
0 3 - 2 0 1 8V I E T N AM

needs of children 18 months to 4 years old.

An inspired library designed to meet the

A space that promotes connectivity with

books, the environment and each other.

Allowing children to develop their character,

express individuality and build con�dence.

4	 0 3 / 2 0 1 8

EVERYWHERE YOU GO

ƠI VIỆT NAM
NHIỀU TÁC GIẢ, TẬP 02 /2018

NHÀ XUẤT BẢN THANH NIÊN
64 Bà Triệu - Hoàn Kiếm - Hà Nội
ĐT (84.04) 39424044-62631719

Fax: 04.39436024.
Website: nxbthanhnien.vn

Email: info@nxbthanhnien.vn
Chi nhánh: 27B Nguyễn Đình Chiểu

Phường Đa Kao, Quận 1, TP. Hồ Chí Minh
ĐT: (08) 62907317

Chịu trách nhiệm xuất bản:
Giám đốc, Tổng biên tập

Nguyễn Xuân Trường
Biên tập: Tạ Quang Huy

Thực hiện liên kết xuất bản:
OI VIET NAM MEDIA & ADVERTISING CO.,LTD

14 D1 Đường Thảo Điền, Phường Thảo Điền, Quận 2,
TP. Hồ Chí Minh

Số lượng 6000 cuốn, khổ 21cm x 29,7cm
Đăng ký KHXB: 3762-2017/CXBIPH/19-174/TN

QĐXB số: 886/QĐ-TN
ISBN số: 978-604-64-9118-7

Chế bản và in tại
Công ty TNHH In - Thương mại Trần Châu Phúc

262/8a Lũy Bán Bích, phường Hòa Thạnh,
quận Tân Phú, Tp.HCM

Nộp lưu chiểu quý 01/2018
Website: www.oivietnam.com

General advertising@oivietnam.com

Inquiries info@oivietnam.com

HUYEN NGUYEN

Managing Editor &
Art Director

CHRISTINE VAN
christine@oivietnam.com

Managing Director

Director

JIMMY VAN DER KLOET
jimmy@oivietnam.com

Online Editor JAMES PHAM
jpham@oivietnam.com

Staff Photographer VY LAM
vy@oivietnam.com

LAM SON VU
lamson@oivietnam.com

Graphic Designer

QUAN NGUYEN
quan@oivietnam.com
0122 277 3538

JOHNNY TRAN
johnny@oivietnam.com
090 2925 090

For advertising, please contact:

Account Managers

Chocolate by Godiva

(M Plaza Saigon: Unit 6A, Ground
Floor, 39 Le Duan, D1)

(Vietnam Saigon Centre: Godiva
Saigon Centre, L1 – Unit K1, 65 Le
Loi, D1)

Model: Samantha Nguyen Thouret

Photographer: Vy Lam

This Month’s Cover

ABC International School, Ho Chi Minh City, Official

• Land area 12,650m2

• Fully shaded salt-water 25m swimming pool

• 33 dedicated classrooms & 19 specialist classrooms

• State of the art theatre with over 400 seats

• 4G football pitch with smart shade

• Two full sized air-conditioned basketball court

Our New Secondary Campus
Opening 2018

6	 0 3 / 2 0 1 8

Contents

TH
E

 O
LI

V
E

 S
TE

A
K

H
O

U
S

E
 /

 IM
A

G
E

 B
Y

 V
Y

 L
A

M

FEATURES COLUMNS

WINE & DINE

RESTAURANT REVIEWS
Thrill your tastebuds with succulent lobster, wood-fired pizza, juicy
sausages and mouthwatering steaks

52
24 SMALL CHANGE
Oi Vietnam and AsiaLIFE join forces with
the city's food and beverage sector to create
big changes from small change

26 LOST AND FOUND
The assimilation and dissimilation of two
Vietnamese living abroad

18 FIND ART
Experience Saigon’s evolving
contemporary art scene

20 BLOCK BY BLOCK
Blockchain and how it’s changing the
nature of real estate

22 BARK TO THE FUTURE
Pet supply retailers and services are
beginning to bloom in Vietnam

32 LEGAL EASE
Access to a deceased spouse’s bank
account

33 TAIL TELL SIGNS
The importance of socialization for
puppies and kittens

ABC International School, Ho Chi Minh City, Official

• Land area 12,650m2

• Fully shaded salt-water 25m swimming pool

• 33 dedicated classrooms & 19 specialist classrooms

• State of the art theatre with over 400 seats

• 4G football pitch with smart shade

• Two full sized air-conditioned basketball court

Our New Secondary Campus
Opening 2018

8	 0 3 / 2 0 1 8

Contents

IM
A

G
E

 B
Y

 V
Y

 L
A

M

FEATURES COLUMNS

COVER STORY

FOR THE LOVE OF CHOCOLATE
There are few foods that people feel as passionate
about. Chocolate is, well, different. For the true
chocoholic, just thinking about chocolate can evoke
a pleasurable response. You may want to grab a bar
or make a nice cup of hot cocoa before you begin
exploring here.

38
74 THE CENTER OF IT ALL
Croatia is full of hidden gems, charming
coastal towns, wonderful natural sites
and beautiful beaches.

78 TRAVEL TECH
Boost productivity with clever travel
hardware

86 THE ITALIAN APPROACH
The child is the center—strong, capable
and resilient; rich with wonder and
knowledge

62 RECIPE OF THE MONTH
The story of chicken tikka and a
marriage

64 CHEERS!
Which of these reds is not like the others?

92 THE DOCTOR IS IN
Must-read guide to babies and ear
infections

88 CAMP IT UP
Camp Asia is the coolest thing your kids
can do during school holidays

90 ALL THE WORLD’S A STAGE
Shakespearean drama: A vehicle for
explorative learning and higher-order
thinking

94 DON’T HAVE A COW, MAN
Why we should embrace mistakes in
school

10	 0 3 / 2 0 1 8

	 MARCH 15
What: Saigon Players' Shakespeare In Saigon By Cenarth Fox
Where: Koi Coffee (26/6a Nguyen Binh Khiem, D1); 7:30pm
About: David Cadwallader is a soon-to-be retired English
literature high school teacher. His students and friends
send him off in style. But when he gets home to his wife of
30 years, he discovers terrible news and worse. Suddenly
David's retirement plans for travel and writing are lost. He
hits the bottle. Then suddenly a stranger, a young woman
recently arrived from Vietnam, knocks loudly on his door.
David meets Thanh who also faces a crisis. Communication
is almost impossible as neither speaks the others language.
David helps Thanh who repays him with food. Then David
offers to teach Thanh English but not what you might expect;
'tis Elizabethan English, the language of Shakespeare. Their
lessons proceed with humor and spirit. Is Thanh falling in
love with the much older David? Both have secrets and when
these are revealed, each is surprised and shocked. The twist is
both surprising and heart-warming.
Contact: Visit saigonplayers.com for more info

	 MARCH 9
What: Salmo World By Katsura Yamauchi Experimental
Music
Where: Salon Saigon (6d Ngo Thoi Nhiem, D3); 7pm
About: Katsura Yamauchi picked up his first saxophone in the
early 1970s and was quickly drawn to modern jazz, avant-
garde and free improvisation. For years he was sporadically
active as both musician and concert organizer, and helped
arrange performances in Japan for veteran musicians from
both the US and Europe, such as Derek Bailey, Han Bennink
and Milford Graves.
He was influenced by the new experimental sounds coming
from Tokyo, but had developed his own original style, mixing
improvisation and minimalism with melodic elements. The
music is at the same time challenging and easily accessible,
unrecognizable and beautiful.
In addition to extensive activity in Japan, Katsura Yamauchi
has toured the USA and several times in Europe. Also, he
started filmmaking since 2012 and has been selected for
several film festivals including Cardiff International Film
Festival (UK), Festival Internazionale del Cinema d'Arte 2015
(Italy), Asiana International Short Film Festival 2015 (Korea)
and Bangkok Underground Film Festival 2015 (Thailand).
Contact: Visit www.salonsaigon.com for more info

	 MARCH 11
What: American Education Event
Where: Rex Hotel (141 Nguyen Hue, D1); 3pm-6pm
About: The American Education Expo is the best place to
find the perfect US college or university for you. At the event,
you will get the chance to speak face-to-face with admissions
officers from some of the top 20 US colleges and universities
and get the answers you need about the admission process,
tuition fees, and merit-based scholarship opportunities.
The expo is free of charge for students interested in
undergraduate, graduate, and English programs. Parents are
also encouraged to come and meet the college representatives.
You only need one ticket per family.
Contact: Visit isnexpo.com for more info

	 MARCH 14-16
What: HortEx Vietnam 2018
Where: SECC (799 Nguyen Van Linh, D7); 9am-5pm
About: HortEx Vietnam 2018 is the first specialized
exhibition and conference for Horticultural and Floricultural
Production and Processing Technology in Vietnam. Vietnam
is now in a period of golden population structure with 60% of
its population being at working age. Furthermore, the country
is a market economy, a member of the WTO, and a party to
multiple frameworks for international economic integration,
including free trade agreements with partners both within
and outside the region. Horticulture and floriculture are one
of the most promising sectors of the Vietnamese economy.
Furthermore Vietnam has the potential to become one of the
world's largest flower exporters according to experts.
Contact: Visit www.hortex-vietnam.com for more info

Datebook
What's on this month...

r

2nd �oor, 151 Dong Khoi, Ben Nghe Ward, Dist.1, HCMC
�090 941 71 99 www.facebook.com/TheOliveSteakHouse/

LOVE & STEAK ARE

CAN NEVER GET ENOUGH EITHER

Alike
Opening time
11:00 - 22:00

HOMEMADE

WOOD-FRIED

PIZZA

PIZZA - PASTA - WINGS - BEER
http://italianis-pizza-han-thuyen.business.site

17 Han Thuyen st, Ben Nghe ward, district 1, HCMC
 090 145 31 94

www.facebook.com/italianispizza2/
Opening time: 10:00am - 10:00pm

11O I V I E T N A M

	 MARCH 16
What: Marcus Henriksson + Marco Lenzi
Where: The Lighthouse (104 Nam Ky
Khoi Nghia, D1); VND100,000 after
10pm
About: Marcus Henriksson, aka Minilogue,
Son Kite and nobody Home, has dedicated
his life to this inner and outer journey for
a quarter century. Marcus fell in love with
dance and trance when he went to his first
Rave party in the summer of 1993. Marcus
and a group of friends started creating
their own raves and mixtapes together.
They called themselves Toxomniac. In his
early DJ years, Marcus spun music like
Jammin’ Unit, Hardfloor, Air Liquide,
Purple Plejade, Basic channel, Massimo
Vivona, Der Dritte Raum and tracks from
Harthouse, Headzone, Frankfurt beats,
Djax-Up-Beats, Eye Q, among other labels.

Marco Lenzi has been producing,
remixing and playing all over the world
for over a decade, taking his minimal
and funky sound to the masses. Marco
was born in Livorno, Italy and raised in
Rome, where as a teenager he got into
clubbing, record collecting and mastered
his DJ technique. With seamless mixing
and the originality of his programming,
he soon developed his own unique style.
He has lived in London ever since he
came for a week in 1988 and got stuck
in the acid house music scene. Marco is
forward thinking, with a modest attitude
considering his extensive experience in
the music field.
Contact: Visit heartbeatsaigon.com for
more info

12	 0 3 / 2 0 1 8

	 APRIL 14

What: TEDxYouthAISVN
Where: American International School (220 Nguyen Van Tao,
Nha Be); 8:30am-12:30pm
About: TEDxYouth@AISVN is an independent TEDx
event operating under the license from TED. TEDxYouth@
AISVN presents their first event under the theme: "Under
The Microscope," where many remarkable discoveries and
ideas go unveiled. TEDxYouth@AISVN empowers and urges
youth to recognize the significance of uncovering the unseen.
Speakers will evaluate ideas "under the microscope." If
you're keen on embarking this journey follow their Snapchat,
Instagram and Facebook page @tedxyouthaisvn to be
updated on upcoming news and speakers recruitment events.
Contact: Visit www.ais.edu.vn for more info

	 MARCH 27
What: The First Wave of Vietnamese Feminism (1918 - 1945)
Where: Salon Saigon (6d Ngo Thoi Nhiem, D3); 6pm-7:30pm
About: Dr Bui Tran Phuong is a researcher, teacher and
former Rector of Hoa Sen University (Ho Chi Minh City). She
has a long history in teaching and researching on modern and
contemporary Vietnam as well as on Vietnamese culture. Her
work deals with topics including the history of education and
intellectuals, the history of colonization, the history of women
and gender and the emergence of a feminine elite linked to
colonial education. A Doctor in contemporary history, she
defended, in 2008, a thesis entitled "Vietnam 1918-1945,
gender and modernity: the emergence of new perceptions
and experimentations." Her presentation at Salon Saigon will
be an adaptation of this thesis. The conference will be held in
Vietnamese with English translation.
Contact: Visit www.salonsaigon.com for more info

91 Pasteur, Ben Nghe Ward, Dist.1, HCMC
� www.saigongrill.vn

opening time: 4:00pm - 11:30pm

New Year - New Menu

: ngocchaugarden.hotungmau
opening time: 9:30 - 22:15

 116 Ho Tung Mau, Ben Nghe ward, District 1, HCMC

13O I V I E T N A M

A v a i l a b l e a t Marrakeshleather.com

14	 0 3 / 2 0 1 8

THE BULLETIN
Promotions and news in HCMC and beyond...

Full Moon Festival Celebrating Vietnamese Ethnic Minorities
A cultural event capturing the
beauty and pride of a number of
Vietnam’s 54 tribes, Anantara Hoi
An’s Ethnic Minorities Festival
returns in a monthly format this year.
A collaboration between Anantara
Hoi An, the Department of Culture,
Sport and Tourism of Quang Nam
Province and the Precious Heritage
Art Gallery Museum, the event strives
to showcase the richness and diversity
of local ethnic minority groups and
runs alongside Hoi An’s lantern
festival taking place on the 14th day of
every lunar month when the moon is
brightest.

Before the traditional dancing
teams of Nam Giang, Tay Giang, Dong
Giang, Phuoc Son, Nam Tra My and
Bac Tra My districts take to the stage,
guests are invited to browse the stalls
of Anantara’s pop-up arts and crafts
market with local artisans offering

hand-embroidered batik pieces,
original art, all-natural organic honey
and locally-grown Robusta coffee.

Guests will also be able to purchase
original photography by Réhahn—a
renowned French photographer who
has spent years documenting Vietnam’s
ethnic minorities and who is one of the
festival’s main sponsors. His poignant
work offers an insight into the daily life
of the local communities and celebrates
the richness and diversity of Vietnam’s
ethnic cultures.

At sunset, a floating lantern
ceremony kicks off at Anantara jetty
setting the Thu Bon River aglow in the
shimmering light of dozens of colorful
paper lanterns as they slowly drift
downstream. A buffet dinner is then
served at the Riverside restaurant. For
further information about the festival,
contact Anantara Hoi An on 0235 391
4555 or at hoian@anantara.com.

FLYING INTO THE FUTURE

hello@nutri-tec.co.uk
+84 (0) 93 748 6053 www.nutrition-technologies.co.uk

Nutrition Technologies is an award winning AgTech company,
supported by the UK and Australian government.

Insect products are fast becoming
the most environmentally friendly
and sustainable way to feed our
pets and farmed animals.

Supplementary protein powders
and oils can significantly improve
your animals’ health, immunity
and growth rates.

Speak to us today to learn more about the
nutritional benefits of insect products

↸ S21-1 Sky Garden 1, Nguyễn Văn Linh, Tân Phong, Q7, HCM

 Lotte Mart Phú Thọ, Tòa nhà Everich, 968 đường 3T2,
Q11, HCM

 Lotte Mart Nam Sài Gòn, 469 Nguyễn Hữu Thọ, Tân Hưng,
Q7, HCM

 Lotte Mart Hà Nội Center, 54 Liễu Giai, Cống Vị, Ba Đình, HN

 Lotte Mart Đống Đa, 228 Tây Sơn, Ngã Tư Sở, Đống Đa, HN

 HCM: 094.515.1001 - 091.994.1001 Hanoi: 091.552.1001

 skyoptical@yahoo.com

 Measurement, examination, prescription, eyes health advice
Consultancy about the prescription and fashion glasses products
Sharpening and fitting glasses
Our Opthometrist graduated from Korean University
We provide certificate lens by FDA and ISO (Chemi, Hoya, Zeiss,
Nikon, Essilor and Varilux)
New brand from Korea always available.

OUR
SERVICES

15O I V I E T N A M

16	 0 3 / 2 0 1 8

TROI OI!
The country in numbers

900
�VEHICLES WERE FINED EARLIER THIS YEAR FOR
breaching the three-minute stop rule at Tan Son Nhat Airport. While ‘no
parking’ signs are erected along the street in front of the terminals inside
the airport, the regulation has been relaxed, with drivers now given
three minutes of stopping for picking up or dropping off passengers.

Drivers who breach the three-minute limit will be subjected to a VND350,000 fine.
Any vehicles found without the driver inside will be deemed illegal parking, thus
receiving a fine of VND700,000. In 2017, transport inspectors detected and fined a
total of VND587.5 million on 903 vehicles, according to the transport department.

USD62 MILLION
�CEMETERY WILL BE BUILT IN HANOI FOR HIGH-RANKING
state and Party officials, national heroes and people of note in the
uptown part of the capital. The new graveyard will cover an area
of roughly 120 hectares, of which about 60 percent is allocated for
burial plots and the remaining for decorative verdant background.
It will be created in a rural town of Hanoi, at the foot of Ba Vi
Mountain. The cemetery will accommodate up to 2,500 plots
and is due for completion in three years. The final resting place is
designed with a variety of functional facilities, such as buildings for
work, reception and funeral service, together with land for traffic
and a parking lot. Vietnam’s high-ranking leaders have been buried
in Mai Dich Cemetery, Cau Giay District, Hanoi, since 1982.

94.7 MILLION
�TOTAL POPULATION IN VIETNAM BY THE
end of 2018. Vietnam’s population will rise by
one million, its life expectancy will hit 73.7, and
the infant sex ratio will be 112.8 boys/100 girls in
2018, according to the Vietnam General Office for
Population-Family Planning (GOPFP). This would
make Vietnam the 14th most populous country
in the world. Vietnam’s population has increased
by 1.07 percent compared to 2016, according Le
Canh Nhac, deputy general director of GOPFP.
About 1.3 million children were born in 2017, with
the average sex ratio at 112.4 boys/100 girls. The
highest boy to girl sex ratios of infants can be found
in the northern provinces; such as Son La (120
boys/100 girls), Hung Yen (118.6 boys/100 girls),
Bac Ninh (117.6 boys/100 girls), Hai Duong (116.3
boys/100 girls) and Hanoi is 114 boys/100 girls.

17O I V I E T N A M

80
�CLUBBERS
WERE CAUGHT
USING DRUGS
IN AT A CLUB IN DONG NAI.
Officers raided the H5 Club on Vo Thi Sau in

the provincial capital city of Bien Hoa. 218 customers and
employees were inside the venue at the time of the raid,
many of whom displayed symptoms of being under the
influence of drugs. Following an on-the-spot examination,
officers confiscated two and a half pills worth of ecstasy,
another packet of synthetic drugs, one bag of marijuana, and
two switchblades, which had been thrown on the floor.

1.5 KILOMETERS
�OF TRACK WILL BE ADDED TO THE 17 KILOMETERS
of elevated rail that make up Saigon metro route No.1, connecting
Ben Thanh Terminal in District 1 with Suoi Tien Terminal in
District 9. The parallel tracks, which will allow trains to travel
in both directions, have been placed between the two metro
stations in Thu Duc District and District 9. According to an
engineer in charge of the construction, about 50 meters of track
will continue to be installed per day. The installation is expected
to be completed in late 2018. The construction of metro route
No. 1 began in 2012, at a budgeted cost of about US$2.49 billion.
The structure will be nearly 20 kilometers long on completion
and is designed to connect District 1, District 2, District 9, Binh
Thanh District and Thu Duc District in Ho Chi Minh City.

18	 0 3 / 2 0 1 8

video and installation media. One such
contemporary artist is Lim Khim Ka Ty for
whom Craig first curated a show in 2005.
“She works every day and the positive
effect from that can be seen both in her
always improving and evolving technical
skill as a painter and in the somewhat
more ephemeral quality of creating works
with ever more emotional and societal
relevance,” says Craig.

Indeed, part of the allure of Saigon’s
contemporary art scene is how excitingly
new it is, with artists increasingly open
to pushing the boundaries. “If you look
at the system that exists for artists – the
educational system and the galleries
that can represent them—there hasn’t
been a very strong infrastructure,” says
Sophie Hughes, founder of Sophie’s Art
Tour (www.sophiesarttour.com). “The
universities don’t make it part of their
system to teach contemporary art; what
they teach is technical skills. However, over
recent years, more spaces have opened
where artists can show their work, and
more young artists are going abroad and
being exposed to different influences and
a variety of contemporary materials. That
has made them more experimental.”

Since opening in 2015, Dia Projects
(1057 Binh Quoi, Binh Thanh) has
generated buzz in the art community
for showcasing the exploration and
experimentation of contemporary art.
Set on the peninsula of Thanh Da just
20 minutes north of downtown Saigon
but known for its rustic simplicity and
rice fields, the independent, non-profit
space exhibits a variety of media including
painting, photography, video, installations
and performance art. Indicative of the
experimental nature of the space is MoT, a

the collection spans the ages mixing
traditional Vietnamese painting and the
plastic arts, it really ends at the fascinating
combat and propaganda art of the 1970s.
Contemporary art would have to wait
almost two more decades for the economic
and political reforms known as Doi Moi of
the late 80s to pave the way for conditions
conducive to self-expression.

At the Craig Thomas Gallery (27i
Tran Nhat Duat, D1), lawyer turned artist
turned curator Craig Thomas prides
himself on finding and nurturing young
talent. “I think the main difference in our
gallery is that we have always focused on
younger artists where we can generally
have a bigger impact,” says Craig. “In
2016 we hosted four solo exhibitions for
artists having their first curated gallery
shows.” The gallery actively represents
about 25 visual artists working in painting
and sculpture but also performance,

CASUAL VISITORS TO
Ho Chi Minh City (colloquially known
as “Saigon”), Vietnam’s largest and most
cosmopolitan city, could be forgiven for
thinking that its art scene is relegated
to well-done but kitschy reproduction
paintings and an endless supply of
traditional crafts like lacquerware and
wood carvings of lithe Vietnamese
women in ao dai, Vietnam’s iconic tunic
dress. But those ready to delve beneath
the façade of made-for-tourists souvenir
art will be rewarded with an emerging
contemporary art scene as loud and
vibrant as the city itself.

Most art lovers will start by visiting
the Fine Arts Museum (97 Pho Duc
Chinh, D1), a gorgeous 1929 colonial-era
ochre-and-white building whose period
architectural details including stained
glass and vintage tiles are almost as eye-
catching as the works it houses. While

Experience Saigon’s evolving contemporary
art scene
Text by James Pham

19O I V I E T N A M

recently launched sound project exploring
auditory experiences featuring local
and international sound artists playing
conceptual sonic pieces together.

While recent years have seen a long
overdue increase in exhibit space for
artists, Sophie Hughes notes that the
city still lacks the documentation of
contemporary art—people writing about,
critiquing and discussing art. To address
that need, Salon Saigon (6D Ngo Thoi
Nhiem, D3) opened late 2016 in the posh
confines of a historic house once the
residence of a former US ambassador.
“Salon Saigon is not just an art gallery but
a place for artists and art lovers to gather,
discuss and exchange ideas,” says Director
Sandrine Llouquet. “Our inspiration comes
from the salons that flourished in France
during the 17th and 18th century which

hosted refined gatherings—partly held to
amuse the participants and to refine the
taste and increase their knowledge.” Salon
Saigon’s collection looks both forward
and back, with the 15 or so artists taking
on topics related to Vietnamese history
or using traditional Vietnamese art or
artisanal techniques to deal with current
issues, an encouraging development in a

country where freedom of expression has
not always been nurtured.

“Young Vietnamese artists now
are so much more daring, provocative,
almost ‘irritating’ in the way they take on
contemporary themes of politics, gender
and society,” says Shyevin S’ng, owner of
her eponymous gallery in leafy District
2, a tony suburb of Saigon favored by
expats with expense accounts (6 Le Van
Mien, previously VinGallery). “While it’s
much more open than it was before, some
of the more daring work can be only be
seen at private, invitation-only showings
in cafés and homes limited to just 20 or
30 people which makes it difficult for
outsiders to access.” Like many of Saigon’s
commercial galleries, Shyevin’s recently
remodeled space strives to ride the fine
balance between being financially viable
while still showcasing cutting edge work.
“Our clientele skews heavily towards
international buyers,” she says. “The
market is not so ready for local collectors,
but while we’re waiting, I want to showcase
more experimental, conceptual art.”

For now, the million-dollar question
remains where Vietnam’s contemporary
art scene is headed. “Contemporary art
is such a great way to gain insight into
modern-day Vietnam,” says Sophie.
“It sheds light on the question of what
it means to be a young person living
in Vietnam right now, addressing the
issues of gender and sexuality, threats
to the environment and also reflecting
on history and using art to explore an
often complicated narrative. In a country
that is changing as fast as Vietnam, it
is the artists who are constantly asking
questions and who are revealing the inner
workings of a nation and the people who
live here.” 

BO CHAY - Escape
Lim Khim Ka Ty
Oil on canvas 145
x 190 cm. Image
provided by Craig
Thomas Gallery

Balls and The Seven
Capital Sins.
Mix Media
Installation by Le
Hien Minh. Image
courtesy of the Artist
and Dia Projects.

Lady - PQT
Oil on canvas_130 x 110 cm. Image provided by Craig Thomas Gallery

20	 0 3 / 2 0 1 8

BLOCKCHAIN IS THE SECURE
ledger system behind the Bitcoin
cryptocurrency, and it’s the technology
that has been credited with the power
to reinvent the property sector.
Understanding why, is far from simple.
Blockchain technology is notoriously
complicated. In simplest terms, it is a
shared record of transactions. Anyone
can hold a copy of the ledger, and
anyone can read it. Changes ripple
through all versions of the Blockchain
held worldwide. A locking method is
employed to prevent any tampering by
one party – making it secure.

Land registries around the world
are interested in it because they suspect
that blockchain could enable the ‘almost
instant’ transfer of property ownership
in a secure way. Troy Griffiths - Deputy
Managing Director, Savills Vietnam
believes “blockchain has the capacity to
revolutionize land transfers.” One of the
world’s oldest land registries, HM Land
Registry in the UK, called it a “highly
ambitious objective” that would require
the most “far-reaching transformation in
their 150-year history.” Earlier this year,
HM Land Registry announced plans to

create a virtual ‘digital street’ to test the
new technology.

There are a growing number of
similar trials with blockchain around
the globe. The Ukrainian government,
for example, is hoping to attract foreign
investors by adopting blockchain
technologies to replace paper processes.
Investors will be able to conduct
transactions online using smart
contracts. The technology is based on
the Ethereum blockchain—the second
most valuable implementation after the
one used for Bitcoin. Similar projects are
underway in Honduras and the Republic
of Georgia.

If the technology were to be
implemented for land-registry purposes,
it would have several possible benefits.
The automatic processing of contracts
would mean that costs are reduced.
There would be increased security, as
identity records are tamperproof. And
deal times are reduced, as a deal can be
an entirely digital experience.

Blockchain puts real estate on a
new footing. If it has the potential to
increase liquidity and reduce costs, some
significant barriers for investors are

removed. If unitization of direct property
holdings can be achieved and/or if income
streams derived from direct property
holding can be split, it also decreases the
‘lumpiness’ of real-estate investment; the
barriers between real-world holdings and
synthetic derivatives start to break down,
making investment liquid, transparent
and instantly tradeable.

However, it may be some time
before this can be achieved, as further
safeguards would need to be in place.
Griffiths also noted, in his recent regional
review during Vietnam Quarterly Market
Report Q4/2017, that “blockchain is
coming, but there yet to be any major
breakthrough.” It must be noted that
there are doubters as to the security and
viability of blockchain applications. The
Ethereum currency was hit by a USD64
million hack in 2016, leading to a major
overhaul, and breaches have continued.

In August, researchers at the
Massachusetts Institute of Technology
(MIT) Media Lab examined the code
behind the IOTA cryptocurrency, ranked
at the time as the world’s 8th most
popular. They quickly found a basic
security flaw, and warned the developers.

Blockchain and how it’s changing the nature of real estate

21O I V I E T N A M

At the time, the IOTA currency had a
market capitalisation of USD2 billion,
yet none of the investors nor technology
partners, which included a number of
Silicon Valley giants, had performed
adequate due diligence on the code. Joi
Ito, director of MIT, cited the episode as
evidence of the immaturity of blockchain
deployments—understandable,
he stressed, given the technology’s
comparatively recent development.

The real-estate industry, meanwhile,
remains interested and optimistic that
flaws can be ironed out. A RICS report,
The Impact of Emerging Technologies
on the Surveying Profession, argues that
a radical improvement in the accuracy
and timeliness of reporting, a reduction
in the cost of managing buildings,
and a change in the way property
agencies work will be seen. Real-estate
professionals, the RICS says, “are likely
to become either data scientists or client
managers.” We think that blockchain
could mean that real estate itself
could find it has a much bigger role in
everybody’s portfolios.

Griffiths is also optimistic about
blockchain application, particularly in
Vietnam. “So far Vietnam has been slow
on the up-taking of this new technology
but that will change very quickly. We
have a large population of dynamic,
aggressive, smart young people and a
big start-up culture. I think we are in a
wonderful position to take advantage of
the new digital age.” 

22	 0 3 / 2 0 1 8

space is limited therefore inventories
are kept low. Although limited by
space restraints, many shop owners are
overcoming this problem by becoming
creative with their space: maximizing the
multiple levels of their building, adding
colorful, lively interiors and product
presentation, and even allowing their
own dogs and cats to wander around
and make themselves “at home”—adding
to a better shopping experience for
customers.

Market Value
It is difficult to provide an accurate
market value of the pet supply retail
industry in terms of dollars because
many businesses are privately owned
and there is no assigned association in

Vietnam that can gather this
data, so I can only provide
a quantitative survey in the
major urban centers that
offer the following services:
veterinary care, pet supply
stores, grooming salons/spas,
pet accommodations, live
animal sales, dog training, pet
relocation services and pet
cafés (dog and cat).

It is estimated that there
are 49 veterinary clinics, 61
supply stores, 5 grooming
salons, 4 pet accommodations,
5 dog trainers and 6 pet cafés
in Saigon (metropolitan
population, including
urban and rural districts, is
approximately 8.76 million
as of 2017). In Hanoi
(metropolitan population is
approximately 7.58 million as
of 2017) there are 15 veterinary

and proper use of pet products. Profit
margins are slim as Vietnamese pet
owners buy based on price, usually
lacking a deeper understanding of the
pet food they are buying. However,
this is about to change because there
is a growing trend for the demand of
premium products and services, allowing
pet supply retailers to increase their
margins.

The average pet supply shop is
usually packed on a busy street with
similar types of buildings (it is rare
to have it as a stand-alone building
or located in a mall because leasing
price prohibits it). Most, if not all, new
pet supply retailers have to renovate
and refurbish existing buildings at a
considerate cost and time, and shelving

ONE MUST PUT THINGS IN
prospective in regards to the evolution
of pet ownership and a supporting pet
supply retail industry in Vietnam. The
first documented, commercial “small
companion animal” veterinarian clinic
opened in Hanoi in 2003 and the first
licensed commercial pet supply shop
opened in 2006 in Ho Chi Minh City.
And five years later there were still only
a handful of quality pet supply shops
in the major urban centers of Saigon
and Hanoi who were only selling a
limited range of products, mostly from
international companies, priced in the
economy to mid range. The exteriors and
interiors of these pet supply shops were
utilitarian, offering the most basic of pet
care services, but times are changin’.

There are still barriers
and challenges to investing
and operating a pet supply
shop in Vietnam. From
high rent in urban centers,
limited range of inexpensive,
local products, supply chain
and warehousing issues, a
restrictive legal and business
environment to difficulties
in obtaining investment
and operating capital from
financial institutions—most
existing shops are “family
financed.” This is a retail sector
that’s new, largely unheard
until recently and not taken
seriously by many pragmatic
business-minded locals.
Although wages for personnel
are low, with many shops
staffing three to five people,
the real problem lies in poor
sales training on awareness

Pet supply retailers and services are beginning to bloom in Vietnam
Text by Wayne Capriotti

Images by Ngoc Tran

Simba

23O I V I E T N A M
Saiga's House

90 shops in Singapore, Malaysia,
Thailand, Brunei and now Vietnam.
According to their spokesperson,
they see the development of the pet
market in Vietnam as a pivotal point
for investment, backed by a young
population with a growing fondness of
pet ownership and are ready to buy the
best of the best for their new four-legged
family members.

According to EuroMoniter
International, although e-commerce
pet supply retailers in Vietnam are
increasing in popularity the sector is
producing low sales overall. However, an
emerging class of tech-savvy wired young
pet owners (with increasing disposable
incomes who prefer shopping online for
apparel, electronics, food and music)
are now considering buying pet care
products online as well.

A major factor slowing a robust
growth in e-commerce in Vietnam is
buyers’ overall lack of trust in this retail
channel and in questionable sellers. Other
issues include unclear seller’s policies on
buyer-seller contracts, not addressing
customer complaints, non-protection of
personal data, lack of clarity in product
description, and purchases not delivered
or taking weeks to arrive.

A word of caution to pet supply
retailers in Vietnam: Tread carefully with
online retail because your reputation is
“on the line” and any bad e-commerce
shopping experience will be reviewed
under intense scrutiny in social media.
So, pet supply retailers, try to advance the
cause of e-commerce and accommodate
the buyer, hence more earned trust
in the retailer. Since most pet owners
believe their pets are family, a retailer
must realize they could be insulting their
‘family’ if they do not provide a positive
online shopping experience. Family is
everything in Vietnam.

Finally, Facebook is becoming a
key player in the e-commerce gray are
because most sellers are not registered
by law with the Vietnam E-Commerce
and Digital Economy Agency (VECITA)
and most do not pay taxes, so buyer
beware. 

including childcare, homes/interiors and
specialty food markets. They are also
a major distributor of consumer retail
products in Vietnam.

In 2013, Spring Group launched
retailer PetCity with 5 shops in Hanoi,
1 in Hai Phong, 3 in Ho Chi Minh City
and 1 Danang. The PetCity supermarkets
provide a wide range of products,
accessories and services including
grooming and accommodations. PetCity
is also very active in the local pet-owner
community, providing education and
awareness on how to be a socially
responsible pet owner. They also
support local animal rescue centers with
fundraising and campaigning on behalf
of abandoned dogs and cats in Vietnam.

Although not considered franchises,
there are a number of companies in
Hanoi and Saigon that own and operate
more than one pet supply shops in one
particular city. Most notable and probably
the first modern pet supply store, opened
in 1999 in Vietnam, is CityZoo with a
store in Ho Chi Minh City and Hanoi.

In 2017 the first international pet
supply franchise retailer entered the
market. Pet Lovers Centre, based in
Singapore, opened two shops in Ho
Chi Minh City, with plans of expanding
nationally. Pet Lovers Centre has over

clinics, 36 supply stores, 5 grooming
salons, 5 pet accommodations and 4 pet
cafés.

Now, these figures represent
businesses where their major source
of revenue comes from a single service
segment. They also represent the most
popular and largest businesses in a
particular segment. However, a new
trend emerged recently where many
pet supply stores began offering a wider
range of pet products, grooming services,
relocation services, accommodations and
live animal sales, hence the development
of the full service pet care retail shop in
Vietnam.

In secondary urban, and rural,
cities like Hai Phong (population
approximately 1.9 million as of 2017),
Can Tho (population of 1.24 million as of
2017 and the largest city in the Mekong
Delta) and Danang (metropolitan
population is approximately 1.07 million
as of 2017) there is a dramatic increase
in the amount of vet clinics and supply
stores. Originating from the concept of a
veterinary center providing medical care
to farm animals and livestock because
most veterinary universities in Vietnam
still cater their curriculum to livestock.
The emergence of these modern pet
supply shops are being developed by
young, pet loving entrepreneurs seeing
the need to offer care products and
services for small companion animals
(dogs, cats, birds, fish, reptiles and small
furry pets).

Offline and Online
The first pet supply retail franchise
in Vietnam, by definition owning and
operating pet supply stores under one
brand with central management and
having locations in various urban centers
across the country, was developed by
The Spring Group, formerly known as
the VeeGroup. The Spring Group was
officially established in 2006 by the
name of Veesano Joint Stock Company
(VeeGroup). In the beginning of 2018,
the company changed their name to
Spring Group. Spring Group owns a
number of Vietnamese consumer retail
brands in various business sectors

Daily dog walks at Bed and Pet-First Villa

24	 0 3 / 2 0 1 8

25O I V I E T N A M

youth in Vietnam, preparing vulnerable,
orphaned or disenfranchised young
people for rewarding careers in the
hospitality industry. With a training
platform that offers hands-on learning,
observation and practice, course
participants are equipped with the
skills needed for work in the F&B and
hospitality industry.

Set up in 2009, Street’s
comprehensive 18-month program
of vocational hospitality and culinary
training offers the prospect of a future
that would be otherwise unattainable.
Since their founding, Streets has
managed a 100% track record,
graduating over 250 trainees through
their program, many of whom have
started careers at 5-star hotels and
restaurants within 60 days of graduating.

Once Small Change sponsored trainees
complete their program it is hoped
that partner restaurants will offer them
employment in HCMC and support them
as they embark on their new careers.

Future projects that Small Change
supports are expected to include the
development of a low cost, high nutrition
meal plans to be introduced at orphanages
and schools around the city. The social
enterprise would also like to provide
seed funding for other start-up, high
impact social business, perhaps chosen
through a Dragon’s Den type scheme.
As a community fund, they welcome
cooperation from other groups as well as
proposals for fund allocation.

“Working with Streets International
is a no brainer for us. The benefit of
getting culinary skills is obviously a very
sustainable and life changing skill for
trainees and can create far-reaching
opportunities. As our initiative develops we
are looking at other initiatives we can fund,
especially those that will have a sustainable
impact on the environment,” says Jimmy
Van der Kloet, Managing Director of Oi
Vietnam.

Launch of Small Change will happen
on April 28 with a culinary event held
at Grain. The event will introduce four
prominent chefs from partner restaurants
who will showcase a four-course meal for
guests, with each chef responsible for a
different course. All proceeds from the
event will be placed in the fund.

For more info and to purchase
tickets for the event, contact info@
smallchangevietnam.com. 

spending their money where they
would spend it anyway.

The idea is simple. Partner F&B
outlets contribute a percentage of
their monthly revenue to the fund.
The amount they contribute is small
change, less than 1% a month, and
can be capped at any amount they
feel comfortable with. Nobody
is asked to contribute more than
they can afford, and partners are
welcome to withdraw temporarily or
permanently at any time.

In return for their monthly
contributions, partner restaurants
receive offline and online promotional
support from Small Change founding
media partners, Oi Vietnam and
AsiaLIFE. The marketing support
on offer from the two magazines is
valued at higher than the proposed
contribution so that partner
restaurants get a fair exchange for
their contributions to the fund.

“After over ten years of AsiaLIFE
in print and online, I thought the
environment was right for this
initiative. Both AsiaLIFE and Oi
Vietnam have a great reach within
the community and feel that if we
can make a small change we have
something sustainable,” says Jonny
Edbrooke, Director of AsiaLIFE.

By using partner restaurants as
a collection point, guests that visit
and eat at participating venues are
indirectly contributing to the fund
through a small percentage of their
spending. The more the community
supports the partner restaurants, the
larger the contribution to the fund and
the greater the social impact the fund
can have.

With a monthly revenue stream,
the fund set up by Small Change
will be used to create lasting and
sustainable opportunities at a
grassroot level, having direct impact
on the lives of individuals or small
groups. Sticking initially with the
F&B sector, the first project they
will support is the sponsorship of
scholarship funding for trainee chefs
at Streets International in Hoi An.

Itself a successful and
innovative social enterprise, Streets
International (Streets) develops and
operates sustainable programmes
for street kids and disadvantaged

Oi Vietnam and AsiaLIFE join forces with the city's food and
beverage sector to create big changes from small change

Text by Peter Cornish

THE POWER OF HARNESSING
ordinary consumer spending for good
causes is by no means a new concept, but
it is one that has been drawing increased
attention of late as people become more
comfortable with the idea of for-profit
social organizations which might
previously have been seen as holding
conflicting values.

One example of harnessing this power
is the recent upsurge in socially conscious
community events around the city. Groups
such as Saigon SOS are hosting large
charity fundraisers, the city’s craft beer
companies making regular donations to
support community causes through charity
beer fests and event sponsorship, and
multiple groups doing what they can to
offer help to those in need.

Often the outcome of these events is
to raise awareness of the work that local
NGOs and charities are doing, and to
provide a much-appreciated financial
injection to help them reach certain goals
or, in some instances, just to continue
with the work they are doing for the
communities they support.

Yet the reality remains that while
these fundraising events can be a great
opportunity to capture the power of
community goodwill, they often provide
little more than a short-term panacea to
the continued objective of raising funds.
Worse still, in some instances they cost
more to hold than they raise.

The challenge of reaching financial
sustainability for organization operating
in the social sphere remains an ongoing
one, yet the number of organizations
competing for an ever-shrinking pot of
philanthropic donation and governmental
support is increasing.

One answer to this is the notion of a
social enterprise, or a business venture
driven by a social or community cause
and getting its income from a product or
service transaction. However, although
no longer reliant on the uncertainty of
donations most social businesses still face
the struggle of persuading consumers to
part with their money.

Setting out to meet this challenge is
newly formed social enterprise, Small
Change Big Changes. Launching late
April 2018, Small Change hopes to
harness the power of consumer spending
through targeting one of the city’s fastest
growing sectors, the food and beverage
(F&B) industry. Funds are raised through
consumer support of existing businesses,

The assimilation and dissimilation
of two Vietnamese living abroad

Text and Images by Duy Vo and Thao Bui

Brianna Pavon

27O I V I E T N A M

DRIFTERS: SERENDIPITY
marks the conclusion to the first chapter
of our creative exploration of which
photography is the main medium. More
importantly, this book has allowed us
a momentary pause during which we
have been able to revisit old memories,
abandoned and fragmented thoughts.
It has allowed us a space to put our
vulnerability on display. It has enabled
us to better understand ourselves in light
of distant memories. However, it is our
belief that we do not experience this life
alone, so if you’re also going through a
difficult time, know that we’re sharing
the pressure, the fear, and the loneliness.

In this time of moral turmoil when the
color of your skin determines how you are
perceived, neon lights appear unassuming
and indiscriminate. Under neon lights,
you are no longer just the shade that
you’re born with. You are whatever color
the lights cast on you. Red, blue, green,
orange. Bright, vivid and worth every
single shutter click. And just like neon
lights, distant memories, though often
overlooked, once fully embraced, give
insights into who you have become and
illuminate the possibilities of who you
could have been. The neon lights captured
in Drifters: Serendipity remind us of our
hometown of Saigon, our time growing

up there, and an old part of ourselves.
Our younger selves dreamed of adulthood
as something extraordinary. But now
in the middle of our 20s, we’re still lost
souls in the spectrum of things. Yet, we
believe that all this mess is a temporary
arrangement. That heartbreaks and
failures help us to embrace the triumphs
in life.

The following are excerpts and images from Duy and Thao’s book Drifters: Serendipity:

Fall of 2005
I boarded a plane from Saigon and
headed for Pleasant Hill, Oregon at
the age in which the world is often
seen through rose-colored lenses and
pubescent rebellion is just as pleasurable
as eating a good bowl of pho.

Fifteen years old, alone in a
foreign land, I embarked on a journey
determined to prove my worth. Eleven
years later and still so much left to prove.
But I’ve come to realize one thing:

The more time I spent forging my
own path, the further I drifted away from
my own home.

As the last decade passed, Saigon,
though constant in my longing, was
no longer a place to which I belonged.
As I stayed and pursued my goals and
aspirations in America, I became an
outsider. For that, I missed out on a lot.

I missed out on seeing my baby
brother grow up. I missed out on
growing together with my older brother
as young adults. I missed out on bonding
with my parents and even missed out on
having the talk with them.

I remember during my first year,
completely consumed by my own
frustration and homesickness, I would
spend many nights in the darkness of
my room under the blanket crying. And
to mask my uncontrollable sobbing,
I’d put on Backstreet Boys’ Never Gone
album. As silly as that might sound, it
was the only cheap bootlegged CD that
I acquired shortly before I left home.
For the longest time, I could not bring
myself to listening to this whole album
as it reminded me of the many times
my emotions got the best of me. Those
brooding lyrics transport me back to that
very bedside. There I stand watching
my old self completely falling apart,
wondering what could have happened if
I had given up. — Duy

For a physical copy of Drifters:
Serendipity order online at www.
blurb.com/b/8468840. For an
e-book, order at www.blurb.com/
ebooks/650941-drifters-serendipity

Livy Poulin

28	 0 3 / 2 0 1 8

In 2008, on the flight from Vietnam
to Portland, Oregon, I did not expect
everything in my life to change
drastically. My plan was to go to
college, get a degree, go home, and
then maybe settle down. The longer I
lived in another country, the further
away I drifted from my previous
plans. I chose to fully immerse in
American culture and decided to not
go home so often. While adapting

with Western values, I slowly
detached from what I knew. A few
years in, Vietnam became a place I
no longer fit in. Drifting between two
lands, two cultures, but I never truly
belonged anywhere. As I stayed and
filled my life with hopes and dreams
in the Pacific Northwest, my family
was torn apart with jealousy and
betrayals. —Thao

Rachel Gibbons

29O I V I E T N A M

Like many young Vietnamese men
in the early ‘90s, my father owned an
olive green Honda Cub. It was a small
motorbike, but it sure got our family
of four through a lot. On hot summer
nights, my father used to take the whole
family for rides and somehow we almost
always ended up lugging home groceries.

Our Honda was an older model and
did not have the front basket like others.

As resourceful as my father was, he
would strap a red plastic (perforated to
look like woven) shopping bag full of
produce to the rear end of the Honda
with copious amount of elastic cords.
Our family of four would then squeeze
our way onto the padded seat with my
father at the helm. My older brother
would sit at the tip; his knees bent and
fitted snugly below the Honda’s neck.
I would sit sandwiched between my
parents, hands clutching my father’s
pants. My mother would reach forward
to hold onto my father’s waist with one
hand while holding my right leg away
from the scalding hot exhaust pipe
with the other. We would ride in this
“formation” everywhere. —Duy

During a trip to Hong Kong, my parents
gifted me with a Nikon D40, my first
D-SLR. The camera quickly became a
part of my identity. I would spend most
weekends driving around town and
photographing the streets of Saigon.
District 2 was one of my frequent stops.
Isolated from the rest of a bustling town
by Saigon River, the place was populated
with poor families and rice fields. There a
corner right by the water where I parked
my mom’s scooter. I photographed the
city’s shadow, the summer sunset and a
couple kids hanging out next to me.

There was this little girl who never
had her photos taken before. She would
come and ask many questions about
the camera, so I took her portraits. As I
showed the kid her own photos on the
screen, her eyes sparkled with joy. —Thao

Bobae Mary Lee

30	 0 3 / 2 0 1 8

One thing you must know: In
Vietnamese culture, we believe that
the spirits of those who have passed

away always look over us. For my
parents, this belief is at the core of

their spirituality, especially after
having seen and known many loved

ones who died in the war. My mother
has gone on many expeditions to find

the soils upon which once lay the
bodies of my maternal great-grandpa
and grandpa. She firmly believes that
their spirits are still out there waiting

to come home to the warm family
altar. So you see, as a kid, topics

of death and spirituality were not
unfamiliar to me. —Duy

Lam and I tried to keep our relationship
a secret, but every glance and whisper
from my nosy neighbors were a brutal
attack. One night, as I sneaked back in
the house, my mom was waiting with a
stack of The L Word DVD collection in
her hands. I stared at her. Trying not to
exhale while estimating how angry she
might be. The air was so tense that I
could almost cut it like a cake. My mom
broke the silence. “I didn’t give birth to
you to have a sick mind. What is this
kind of illness? I am so ashamed of you.”
—Thao

Apple Elizabeth Drysdale

31O I V I E T N A M

Growing up, my cinematic
universe was filled to the brim
with Hong Kong films. My
childhood would not be complete
without long television series
such as Legend of the Condor
Heroes and many of its redos,
slapstick comedic films of
Stephen Chow, Hong Kong mafia
flicks or moody moving pictures
of Wong Kar-wai starring Tony
Leung. To this day I can still
vividly recall the laborious
rewinding of VHS tapes in
preparation for a binge-watching
weekend. Or the contest within
my group of friends to see
who could put up the best Viet
dubbed impersonations. Or the
endless on-foot chase of the
baddest machete swinging Hong
Kong mafiosi through the packed
illuminated streets. Or even
the grainy and wildly saturated
yellow lights of a tunnel setting
the mood for Tony Leung and his
mistress. —Duy

My obsession with Wong
Kar Wai’s films started in
2008. It was my first winter
in the US away from home,
from Saigon, and everything
familiar. Freshly wounded from
a serious breakup. It was also
the year that Oregon was hit
with the biggest snowstorm in
50 years. My excitement to see
snow for the first time quickly
fleeted when I got stuck in the
apartment for days only with a
few ramen packets and a bottle of
mayonnaise. I spent every snow
day watching Wong Kar Wai’s
films. Every frame was filled with
lively nights and nostalgic lights
that brought me back to Saigon.

Moving to New York City in
another loosely-planned phase
of my adult life revives those old
feelings. This city feels very much
like home. I love the nights with
endless lights in front of my eyes.
I love the bustling streets full of
loud noises and honking cars.
Every street corner brings back
memories of Saigon. —Thao

In our daily struggles for the past seven years, I have
learned to open up, to feel at ease with my own vulnerability.

In a sense, Drifters: Serendipity is a means for me to
rediscover all of my buried feelings and memories from the
years past and most importantly, to finally embrace them.

And who could be better to make this book into a reality with
me than Thao? —Duy

When Duy suggested documenting our photography in
this book, I agreed.

I desperately needed an outlet for my pains, frustrations,
angers and guilts. I wanted to transform those negative

emotions into something beautiful.
Drifters: Serendipity became the result of that process.

—Thao

Tiffani-Amber Warkenthien

32	 0 3 / 2 0 1 8

A member of the Paris Bar, Antoine
Logeay has been practicing law first in

France, mainly in litigation and arbitration,
then in Vietnam for three years as an
associate ofAudier & Partners based

at its Hanoi office. Audier & Partners is
an international law firm with presence

in Vietnam, Myanmar and Mongolia,
providing advice to foreign investors on a

broad range of legal issues.

L E G A L E A S E LEGAL COLUMN

As an expat here what happens if I die suddenly and my Vietnamese wife's name is not on my Vietnamese bank account? What
will she need to do to access my account?

THIS IS AN EXCELLENT QUESTION.
Your wife will have to convince the
bank that she has the right to manage
or use—for herself—the money in the
account. The bank will not want to risk
anything and will request your wife to
bring in supporting official documents.

By official documents, I mean letters
from a competent authority certifying
that the wife has rights over the bank
account. Since you two were husband
and wife, these documents should not
be difficult to obtain. In most countries,
public notaries are competent to issue
them. It is advisable to first confirm with
the bank precisely what kind of official
documents it needs to allow your wife to
use the bank account.

A crucial important point, however,
is that although the bank will allow your
wife access to the bank account, it does
not mean that she owns the money in it.

So, let’s start at the beginning: To
whom does the money belong? This
depends on many factors, since assets
owned by a married couple are usual
either “common property” or “separate
property”. Common property means
that the asset belongs to both spouses:
each of them hold a 50% interest in it.
Separate property means that the asset
belongs personally to one of the spouse:
the other one has no interest in it.

Well, how do we determine whether
the bank account is common or separate
property? First of all, if the couple is
international, married and lives abroad,
it is likely that the law of another
country (other than Vietnam) will be
applicable (even if the bank account is
located in Vietnam). For example, they
married and lived for many years in
the US, then moved to Vietnam. In this
example, it is likely that the relevant
US law will be applicable to determine
whether the bank account is common or
separate property.

But let’s assume that the wife and
husband married and lived in Vietnam
only. In this case, Vietnamese law
applies. What does Vietnamese law
say about assets of married couples?
It says that, unless the couple has
decided otherwise, all assets must be
either common or separate property in
accordance with the following rules:

Common property are, in particular,
all assets created by a spouse during the
marriage period, income of a spouse
generated by employment, business or
production activity, the profits earned
by a spouse from the spouse’s separate
property and any other income during
the marriage period.

On the other hand, separate property
are assets, in particular, which were
owned by a spouse before marriage
and which are inherited by a spouse or
given to her or him during the marriage
period. Those assets are owned by the
spouse individually and the other has no
interest in it.

I said unless the couple has decided
otherwise because the 2014 Vietnamese
Law on Family allows marrying couple
to sign a specific agreement at the time
they marry. Such kind of agreement
shall be made in writing and it shall be
notarized (signed before a public notary)
or certified. Typically, it will allow the
couple to change the rules described
above: the spouses may, for example,
decide in this agreement that incomes
from their employment or business
activity will not be common property,
but separate property of the spouse in
question.

In your case, after having confirmed
that the law of Vietnam applies to the
assets of the couple, it is advisable to
check whether this specific agreement
wa signed by you and your wife when
you both wed.

Now that we are able to determine

whether the bank account is a common
or sperate property, the second question
is: What rights does the wife have over
the bank account? If it is a common
property, then Vietnamese law allows
the wife to “manage” the common asset
upon her husband’s death. However, to
be able to manage does not mean that
she owns the asset. For example, when
a person is missing for any reason, a
relative of the missing person may be
appointed by a court to manage such
person’s assets. But it does not mean
that the appointed person owns the
assets: it is only entitled to manage
them, for the purpose of conserving
them, etc., waiting for the missing
person to return. The idea is the same
when a spouse dies, but the surviving
spouse is not waiting for the missing
person to come back, but for the
“division” of the asset in accordance with
the inheritance law.

As you know, when someone dies,
the assets of the deceased person are
allocated between that person’s heirs, it
could be children, spouse, other relatives
or other persons that the deceased
person had designated by will. When
a spouse dies, the other spouse has
the right to manage the common asset
until the time the asset is divided in
accordance with the inheritance rules:
part of it may be given to the children,
part to other relatives, etc. Because the
asset is common (it belongs to both
spouses), the common asset will be
divided into two parts: 50% for the
surviving spouse, 50% for the heirs
of the deceased spouse. For separate
property, the solution is easier: the
asset is divided among the heirs of the
deceased spouse only.

Let’s not forget this important point:
The right to manage the bank account
does not mean ownership of the money
in it. 

Dealing with a deceased spouse’s bank account

33O I V I E T N A M

T E L L TA I L S I G N S PET COLUMN

Dr. Data Putra Sembiring graduated from Bogor
Agricultural University in Indonesia. Before
working as a veterinary surgeon at Animal

Doctor International Vietnam, he worked with
German Primate Center (Siberut Conservation

Program) and a private animal clinic in Kuala
Lumpur, Malaysia.

should be encouraged. Socialization
should also include regular positive
interactions with people, other dogs and
cats, other animal species and always
make sure that all the interaction during
the socialization period are supervised to
prevent injury.

Lifelong Socialization
Socialization opportunities should be
continued for the first 9 to 12 months
because re-enforcement of the lesson
is important for them to remember.
Every owner should also understand
and be aware that some animals have an
innately more fearful temperament and
need to be managed differently and will
need more effort in socialization time for
them to remember and adapt.

Adopting An Adult Dog Or Cat With An
Unknown Or Limited Socialization History
When we decide to adopt stray (unknown
history) animals, we should be aware that
habituation of older animals to various
stimuli and experiences can be more
difficult and challenging but follows
the same basic steps as for puppies and
kittens.

In the beginning we must also
recognize the character of dog or cat
we want to adopt, care should be taken
to develop a bond with the animal
and provide a sense of security for the
animal to allow them to cope with new
experiences without distress. Animals
that are timid or aggressive may need an
extended period of introduction to their
new environment and new owners must
take part in all the activities and also
understand their needs. And if the dog or
cat continues to be fearful or aggressive,
consultation with a veterinarian should
be included.

an extended period of introduction
to their new environment and new
owners must take part in all the activities
and also understand their needs. And
if the dog or cat continues to be fearful
or aggressive, consultation with a
veterinarian should be included. 

features of the environment where they
live. From three weeks to 14 weeks old
is when they are most responsive to
unfamiliar things.

By 7 weeks of age they will actively
avoid passive handler, by 8 to 9 weeks
most dogs are sufficiently neurologically
developed that they are ready to start
exploring unfamiliar social and physical
environments.

Data show that if they are prohibited
from doing so until 14 weeks of age they
lose such flexibility and may be forever
fearful, early socialization is highly
recommended because if it does not
occur until 5 weeks of age puppies may
be wary on first presentation.

Kittens
Earlier exposure is strongly
recommended in kittens, the sensitive
period for cats begins at 3 weeks of age,
but their receptivity to new experience
wans earlier than for puppies.

In order to obtain maximum benefit
from early exposure, kittens need to be
exposed to people, other animals and
new environments by 9 weeks of age.
In general, kittens benefit from early
exposure to family member, other pets,
visitors, grooming, veterinary visits and
other life experiences.

Kitten classes may also assist owners
in learning about their new pet and thus
help prevent future relinquishment of
the kitten to a shelter. For these reasons,
a plan for the socialization of kittens by
owner should immediately be done after
taking the kitten home for the first time.

Continuing Socialization
Most owners start to adopt their pets
between 8 to 12 weeks old (this should be
the minimum age because they require
their mother’s care in the crucial first 2
months) where this is the peak sensitive
socialization time, so the transition
process should be managed carefully.
At this point every new owner should
always assume that the puppy or kitten
has not been socialized prior to adoption,
and around this age the puppy or kitten
is also very mobile so avoid contact with
dogs or cats with unknown temperament,
unclear health or vaccination status or
surfaces that may harbor disease vectors
such as grass at public parks.

After all primary vaccinations have
been given, the puppies or kittens should
be in an enriched environment with a
variety of toys, and structure and play

DOGS AND CATS ARE SIMILAR TO
human beings, before they start their
journey as a member of our family they
need time to adapt to their new home
and their surroundings. So, in order to
obtain a friendly, easy going dog or cat
we must understand how and when to
being their socialization period.

The socialization period (when it’s a
puppy or kitten) is the time when they are
most open to learning about their new
environment, littermates, mother and
other animals of theirs species, human
and even different animal species. During
this time we should provide them with
diverse, positive experiences to prevent
the development of fearful responses and
subsequent behavioral problems.

Dogs who had more social meetings,
contact or attend puppy classes early
are less likely to develop fearful and
aggressive behavior towards other
puppies or kittens. Animals who lacked
early non-fearful exposure to a range
of environment, people, animals may
become afraid and avoid these situations
when they grow older.

As pet owners, we must also
understand that, in general, animals
reared in barren environment (both
socially and physically) are unable to
deal effectively with environment and
activities a normal companion animal
will experience. Any socialization
meeting may potentially be a risk for
disease or injury, so they must be carried
out in a safe manageable space.

The Sensitive Period
Puppies and kittens should begin their
exposure to relevant stimuli during their
3-week-old sensitive period, and then
continue with the owner. Puppies and
kittens expose themselves at their own
pace, given suitable opportunities, and
their brains and behavior will rapidly
develop through to least 20 weeks of
age. Fearful or shy puppies and kittens
should be allowed to experience the
world at their own speed, with every
social encounter reinforced with rewards
such as food and play. With continued
exposure to people, places and things,
many will continue to adapt their
behavior beyond 20 weeks.

Puppies
At 3 weeks, a puppy’s eyes and ears are
well developed, they are now able to start
bonding with the animals and people
around them as well as to recognize

The importance of socialization
for puppies and kittens

34	 0 3 / 2 0 1 8

35O I V I E T N A M

What could be more appropriate
treatment for your wardrobe
after Tet than to detox it from

noisy clashing graphic prints and
the saturated color pops that

punctuated our autumn outfits.
Well, it may be a little premature

to take on summer's biggest
color trend in full force, but start

as you mean to go on we say.

Model: Hang Nguyen
Photographer: Hoang Phuc

Designer: Phuc Tran

36	 0 3 / 2 0 1 8

Orchestrating a wardrobe white-
out will provide as much of a
mental overhaul as it will a

physical one. Sensing that we'd
be craving purity and calm right
around summer time, designer

Phuc Tran explores the soothing
potential of white.

37O I V I E T N A M

38	 0 3 / 2 0 1 8

Without cocoa, there is no chocolate. It’s as simple as this. Everything starts from there. When
you look at the vast array of chocolates, products and concepts the cocoa has inspired that are

available in the 21st century, it’s hard to imagine that the first introductions of this delicious food
was thousands of years ago, and further, wasn’t originally quite as delicious as what we now

recognize as ‘chocolate’.

39O I V I E T N A M

Godiva, a luxury chocolatier, finds a sweet spot in Vietnam
Text by Johnny Tran

Images by Vy Lam and Godiva

40	 0 3 / 2 0 1 8

THEY SAY DIAMONDS ARE A
girl’s best friend, but whoever first coined
that phrase must have never tasted a
piece of premium Belgian chocolate
before. Why Belgium? Because there
is a broad consensus that the world’s
best chocolates come from Belgium,
more specifically, because of a certain
company that started there in 1926, a
company called Godiva.

Joseph Draps founded Godiva
Chocolatier in 1926 in Belgium, and
there are now Godiva stores in over
100 countries, with the most recent in
Mongolia. In Vietnam, the flagship store
is inside Sai Gon Centre on Le Loi in
District 1, and it is here that our journey
begins.

As I entered the brightly lit, yet warm
and relaxed atmosphere of the modern
chocolate store for our interview, I was
introduced to Chef Philippe Daue, one
of Godiva’s only five Chef Chocolatiers.
Philippe was born in Belgium, but from
one faithful trip in 1991, as he put it, he
“fell in love immediately with Asia,” and
he has called the region home since 1995.
He is currently based in Shanghai, and
helps take charge of Godiva’s expansion
in Asia. And the country that started his
love affair with Asia? It was Vietnam (“I
love Vietnamese food. The coffee! The
pho!” he was quick to exclaim). So it was
rather a fitting full circle that he was in
Saigon again to help kick-start Godiva’s
expansion plans for Vietnam. There are
currently two stores in Vietnam, and the
plan is for ten.

So, what does Godiva mean, and why
was the name chosen to represent the
chocolate? “Our founder was inspired by
the legend of Lady Godiva [and her story
of dedication to help the impoverished
and the oppressed],” he says. The story
goes: Lady Godiva’s husband was a
ruthless ruler in 11th-century England
who had imposed a heavy tax on his
townspeople. Lady Godiva protested,
and her husband would only relent
and lift the tax if she rode naked on a
horse through the town. After issuing
a proclamation that all persons should
stay indoors and shut their windows,
she rode through the town, clothed only
in her long hair, and her legacy was
eternally cemented in the hearts of her
people and her story spread throughout
history. Philippe added, the name Godiva
“embodies timeless values balanced
with modern boldness,” just like Lady
Godiva, and the brand’s credo is to strive
for a balance of “extraordinary richness,
premium quality, and iconic style.”

A major reason Godiva’s reputation
has endured is because of its iconic
chocolate piece—the chocolate truffle.
It has become synonymous with the
Godiva brand: “It is our best selling and
most-recognizable chocolate,” Philippe
proudly asserts. If you are not sure what
exactly a chocolate truffle is—it is the
small, mostly circular-shaped chocolates,
unlike the longer chocolate bars you see
sold at supermarkets and convenience
stores. Another customer favorite are

speculoos, which are Belgian cookies
often enjoyed with coffee.

Other main ingredients are cocoa
solids (the actual chocolate), vanilla
for flavoring, and “the least amount
of sugar possible!” Philippe exclaims.
When he switches from (dark)
chocolate to milk chocolate, Philippe
adds milk powder. What about white
chocolate? Then you just take out the
cocoa solids. So, in terms of ‘chocolate-
ness,’ it goes white chocolate, to milk
chocolate, then dark chocolate.

Another important reason
why Godiva stands out from the
competition is how well its chocolate
physically holds up, regardless of the
country its being sold in. You can have
many popular brands that service
a particular country or region, but
when you move to the global level,
there are health/nutrition regulations

41O I V I E T N A M

colors and textures, and unique
individual truffles and other chocolate
pieces number in the thousands. For
example, for this past Lunar New Year’s
theme and celebration, there will be
dog-shaped chocolate pieces, with
Oolong, Pu’er (fermented black tea),
and Matcha tea flavor combinations.
And for the mid-autumn festival later
this year, there will be “chocolate
flavored and themed mooncakes!”
Philippe gleefully declares.

With its uniqueness and
recognizable image, you would think
Godiva can just cruise on forever —it
is, after all, according to Philippe, “one
of the top three chocolate brands in
the world, and the top for premium
chocolates.” Those who don’t adapt are
doomed to fail, and Godiva is keenly
aware of the changing lifestyles of
the modern consumer. Whereas once
you can succeed by solely selling,
now you must add service. Instead
of a 15-minute experience to just buy
chocolates, it is more memorable to
spend an hour socializing with your
family and friends, enjoying the
chocolate you just bought, along with
a cup of coffee or tea—perhaps even
some ice cream? Pull up a comfortable
chair, or lose yourself in a sofa, enjoy
the free Wi-Fi, and stay a while.

Going forward, Godiva wants to
be more mainstream. It is already a
renowned luxury premium chocolate
brand, but it wants to also be known as
a brand everyone can enjoy, so hence,
a café where everyone can enjoy in.
“Please, call it a lifestyle boutique,”
Philippe corrects me. As the consumer
evolves, so does Godiva. Although there
are over 800 stores worldwide, the
journey continues. Any advice for the
road, then? “Eat more chocolate!” Truer
words were never spoken. 

and compliances you must abide by,
and yet the chocolate also must hold
its shape and texture while being
sold in the coldest to hottest climates
worldwide. The Godiva staff also does
a good job of offering ice packs to store
with the chocolate for customers who
are out shopping and aren’t going
straight back to their home or hotel.
Philippe also offers this advice: “Ideally,
you should store the chocolates between
12-18 degrees Celsius. Don’t freeze it,
and if you store it in the refrigerator,
wait for 20-30 minutes after you take it
out for the best taste experience.” Also,
chocolate absorbs smells of other foods,
so to allow it to deodorize all the smells
first before you enjoy it is also a prudent
decision.

Finally, it is the unique shapes
and designs of Godiva chocolates that
make them world-renown. To say that
Godiva takes its tastes and aesthetics
seriously is an understatement—its
design process usually takes from 1.5-2
years from start to launch. There are
approximately 50 core molds, but add to
them the different flairs and flourishes,

42	 0 3 / 2 0 1 8

DEEP IN THE QUIET,
banana-covered groves of
smallholdings and farms across
Vietnam a revolution is gently
gathering pace. From humble
beginnings an army is slowly taking
shape, bringing together farmers
armed with knowledge and a new
belief. And they’re coming down
from the hills and in from the delta
to take the cities by storm.

But fear not, these are
revolutionaries for good. For
deliciousness.

This is the Army of Chocolate—
and it’s on the march.

If I go as far back in my
memories as I possibly can, back
in time to the first moments I can
remember as a child, there has
always been chocolate. Stealing
chocolate snowmen off the lowest
branches of the Christmas tree (as
soon as my parents turned their
backs). Racing through a wet garden
filled with shrieking kids, trying
to be the first to find the hidden
Easter eggs (and normally the last
to share…). The crackling sound
of opening my first Kit-Kat and
running my fingernail down the
foil before hearing the comforting
sound of the first finger snapping
in my hand. Chocolate has been
a constant companion, lifting my
soul when times were hard—and it’s
always there to help me celebrate the
happiest moments.

I’m not alone in my love. Each
year we consume in excess of seven
million tons of chocolate in a global
market worth more than USD100

From the Aztecs to Vietnam, the
journey of the humble cocoa pod to
chocolate is long, rich and deliciously divine

Text by Mike Wakely
Images by James Pham and Ngoc Tran

43O I V I E T N A M

of the cocoa, as he declined and carried
on instead to “discover” tobacco and
hammocks. Oh, and apparently America
as well.

Instead it fell to Hernan Cortez, a
conquistador, who—on his return to
Spain 20 years after Columbus had
declined the chief ’s deal—was cocoa’s
biggest ever PR executive. He sold the
magical drink from “New Spain” that
conjured images of the furthest, exotic
corners of the great Spanish empire,
of wealth. Of power. Soon there
were commercial shipments of cocoa
arriving on the docks of Seville and
the world’s love affair with chocolate
fluttered into life.

It was still mostly made into a
bitter drink, as the Aztecs had showed
them, and often drunk as an (bitter)
aphrodisiac. (I can’t vouch for this claim
myself, but I have doubled my intake of
chocolate—just in case…). Lots of claims
have been made about the benefits of
chocolate, most of which you’ll have to
take like good, dark chocolate—with a
pinch of salted caramel. But one thing
was true—people loved it.

There is genuine scientific evidence
to suggest that cocoa is good for you. And
it makes you feel better. There’s a reason
why so many of us reward ourselves with
a dairy milk after a hard day at work,
or grab the chocolate ice cream and a
blanket when the world goes wrong.

It contains lots of minerals and
is good for your heart, circulation
and brain function. It also contains

billion. Chocolate is big business, and
the market is dominated by some of the
biggest brands in the world. Names like
Mars, Nestlé, Hershey's, Cadbury’s and
Lindt are indelibly burnt into our minds
from childhood.

Humans have been cultivating the
cocoa bean for more than 3,000 years.
The Aztecs believed that cocoa was
a gift from Quetzalcoate—“the God
of Wisdom” (who am I to argue with
him)—and they valued it so much that
it was frequently used as a currency.
Early Spanish visitors to South America
recorded that 100 cocoa beans was
“worth a canoe of fresh water, or
could be traded for a turkey.” It was
traditionally served as a fermented
drink called “nahuati,” which translates
as “bitter water.” The Aztecs fermented
the beans and then ground them into a
paste, which they mixed with water and
sometimes other spices. It was whisked
into a froth (think weird mocha?) and
served unsweetened.

While the Aztecs thought of the
cocoa bean like a precious metal, early
European explorers saw little value in
it. Christopher Columbus encountered
cocoa for the first time in 1502 off the
coast of Honduras. Visited by a local
chief aboard the Santa Maria he was
served nahuati and offered the beans
to trade. He clearly wasn’t enamored

flavanols—
which are great for your skin
and your brain. Both excellent
things to take care of. But
one of its active ingredients
(the most important one) is
phenylethylamine, or (PEA),
which is the same chemical your
body produces when you fall in
love—which explains a lot.

We love chocolate. And it is
good for you—in it’s purest form.
Dark, high percentage cocoa
chocolate can be beneficial for you.
But we know that large amounts of
chocolate aren’t good for you.

In the 1550s two popular
commodities met: sugar and cocao.
And from that our love escalated.
The sweet tooth of the European
quickly turned a bitter frothy drink
into a solid, creamy bar of chocolate.
The genius of the industrial revolution
created machines that tempered and
molded chocolate, mass producing bars
in the tens of thousands. Companies like
Fry’s in England and Hershey in the US
started to bring the joy of chocolate to
everyone. It was no longer a luxury.

And as the Europeans’ love affair
with chocolate grew the production
base of cocoa drifted away from South
America and nearer the customer. It
found a new home in the fertile lands
of colonized Africa. A huge market
developed as plantations were set up
to quench the world’s thirst for cocoa.
Today the continent produces two thirds

44	 0 3 / 2 0 1 8

of the world’s cocoa beans and the Ivory
Coast remains the single largest producer
of cocoa beans in the world. But that is
starting to change.

Cocoa Confidence
Gricha Safarian was one of the first

group of people to see the potential for a
cocoa market in Vietnam; “I first came
here in 1993 and very quickly decided
that this was a potential market for
chocolate consumption. I started setting
up my business here in 1994 and our
involvement into cocoa growing and
fermentation came naturally around 10
years ago.”

Gricha is the Managing Director
of Puratos Grand-Place, a company
that takes a very unique approach
to chocolate. It works with people at
each stage of the process that takes the
chocolate from the plant to your mouth,
investing in farmers to provide them
with everything from the expertise
required to nurture the plant to the
seedlings themselves.

He has been in the industry for more
than 30 years and is passionate about
chocolate. “When I was five years old I
had the idea that if you feed cows with
chocolate then they would produce hot
chocolate rather than milk” Gricha says
with a chuckle. He hasn’t managed to
achieve that yet (watch this space!),
but he has been able to begin to help
transform Vietnam into a significant
cocoa producer.

It was the combination of great
conditions and the right people that
made Vietnam the perfect place
to encourage cocoa growing; “the
environment is very good for cocoa, as it
is for coconut and banana. We have the
right amount of water, the right shades
from higher trees and the Vietnamese
farmers are very, very skillful.”

There have been others who have
tried to develop plantations of cocoa
before in Vietnam, most noticeable the
French, but these didn’t really seem to
work. A lot of the recent success has been
achieved by encouraging farmers to plant
cocoa amongst existing crops (which
provide the crucial shade that the young
cocoa plants need to grow) and selling
their beans through a co-operative.

“We’ve been able to give the
farmers the notion that they can learn
a completely new craft, really from A
to Z,” says TJ Ryan, who works for the
US-based NGO ACDI VOCA. They
have been championing a co-operative
approach to cocoa farming since the
early 1990s. And it certainly seems
to be working—cocoa production has
increased from 2,000 hectares when
TJ first came here to almost 54,000
hectares today—and it’s continuing

is a deficit
of processing
capacity which
they’re really only
meeting with imports
from West Africa.” Just as
in the 1600s when demand
in Europe saw cocoa production
move from South America to Africa,
there is a possibility that production
will move closer to the major Asian
markets—making Vietnam a potential
major supplier to China.

One of the biggest challenges for the
farmers is the very volatile international
market for cocoa. Prices can fluctuate

to grow each year. He believes that as
long as the farmers have the support
and financial incentive to grow then
cocoa will become an increasingly
important to crop to farmers across
Vietnam; “It’s about confidence, you
can’t underestimate the importance
of that.” And that confidence has been
dramatically increased by the realization
that one of the world’s fastest growing
markets is just across the border.

China is a relative newcomer to the
chocolate craze, but as it’s population
has become more affluent the demand
for chocolate has rocketed. “Since we
started a lot of major companies have
put processing plants in China, and there

45O I V I E T N A M

wildly as commodity traders in the
major financial centers of Europe and
the US buy and sell future crops, but
Gricha and Puratos Grand-Place have
recently launched a scheme that they
hope will protect Vietnamese farmers
from the uncertainty of the markets.
“We have launched in Vietnam a special
program that we call “Chocolate Bonus”
through which cocoa farmers are paid
a price that is higher than the market
price.” The additional money needed to
guarantee the farmers a higher price is
generated by subsidies on the sale of the
chocolate to the consumer. So money
from the chocolate bar that you or I buy
is returned to the farmer and in turn it
encourages them to grow more cocoa.
Even with the incentives it can be hard
to keep farmers committed to cocoa, as
other crops such as pomelo and coffee
can yield almost three times as much
money per hectare, but teaching them
that cocoa can be planted in conjunction
with existing crops can bring in as much
a USD1,000 a year more.

The fruits of this labor are finding
their way on to the streets around us and
there has never been a better time to be a
chocoholic. Artisan shops are popping up
all over, offering Vietnamese chocolate—
often incorporating local ingredients.
Pheva now have four shops selling single
variety, single origin Trinitario cocoa
bean chocolate—with a Phu Quoc black
pepper flavor. The cocoa beans come
from farmers in the Ben Tre region.

Companies like Marou have not
only been able to establish a local
retail market, but also now source
Vietnamese cocoa for Belgian master
chocolatier Pierre Marcolini to use in
his global range of chocolate. Marou’s
own products are also stocked in major
western retailers and the quality of
Vietnamese cocoa is beginning to be
recognized globally. Last year Vietnam
was only the second Asian country
to be issued with fine flavor status by
the International Cocoa Organization
(ICCO), putting Vietnamese beans on a
par with more established producers like
Trinidad and Tobago.

Continued international

recognition of the quality and an ever-
growing Chinese customer base on
the doorstep should see the country
well-placed to become an increasingly
important player on the global
market. “Vietnam has the potential to
become a significant cocoa producer
in the region, it is just a question
of willingness and grabbing the
opportunity,” says Gricha.

I for one want to see Vietnam
emerge as a source of great cocoa,
and I encourage us all to do it our
bit by keeping our love affair with
chocolate as passionate as ever. Make
Vietnam great—eat more chocolate. In
moderation of course…. 

46	 0 1 & 0 2 / 2 0 1 8

EVER SINCE THE FIRST
Europeans encountered cacao,
they’ve been documenting its
use as medicine. The Badianus
Manuscript (dating back to 1552)
recorded that Mesoamericans
used cocoa derivatives as remedies
for everything from angina
and constipation to gout and
hemorrhoids.

As it made its way over to the
Old World, kings and cardinals
also saw the therapeutic benefits of
chocolate. In a 1671 letter thanking
Cardinal Leopoldo de’ Medici for a
box of assorted chocolates, the very
forthright Father Ettore Ghislieri
added that in addition to being
delicious, they were effective as
a treatment for his unfortunate
flatulence.

Fast forward several hundred
years and thanks to research largely

The skinny on chocolate’s
therapeutic benefits
Text by James Pham
Images by James Pham and La Maison de L’Apothiquaire

47O I V I E T N A M

supported by Big Chocolate, the “food
of the gods” is now practically viewed
as a superfood, able to do everything
from improving blood flow and cognitive
performance to treating immune
disorders and reducing blood pressure.

Admittedly, much of the research is
based on observational studies rather
than hard science, like in the case of
the Kuna Indians, an isolated tribe in
Panama who drank on average more
than five cups of cocoa a day in their
native habitat. Despite also having an
unusually high salt intake, hypertension
was extremely uncommon in this
community. However, their health
seemed to worsen when they moved to
urban environments and away from their
chocolate-rich diet.

As a lover of all things chocolate, I’m
happy to believe that whatever is good
enough for the Kunas is good enough
for me. Using my own highly anecdotal
and therefore thoroughly unscientific
methods, I wanted to add to the
chocolate debate by trying to find out: Is
chocolate as good on my stomach as it is
in it?

My laboratory would be La Maison
de L’Apothiquaire (64A Truong Dinh,
D3), a beautiful colonial-inspired villa
tucked down a shady, tree-lined lane,
and home to 23 treatment rooms and
suites, stylishly sprinkled with vintage
tiles, fresh flowers and plush purple
velvet curtains.

My experiment involved something
called the Chocolate Fango Wrap, the
fulfillment of a lifelong fantasy of getting
smeared from head to toe in warm, gooey
chocolate. In preparation, I donned a
pair of barely-there spa briefs, the only
thing between my own Almond Joys
and the rest of the world. On a plastic-
covered massage table, with New Age
music playing in the background to
accompany an Old World cure, I became
a willing subject to 75 blissful minutes
of getting slathered in what could be
best described as the ingredients of a
chocolate chip cookie recipe.

To prepare my skin for its chocolate
wrap, the therapist began with an
exfoliating sea salt scrub, gently rubbed
into my skin using circular motions and
helped along with splashes of warm milk.
It reminded me of Cleopatra’s legendary
milk baths as part of her daily beauty
regimen, albeit with donkey’s milk rather
than cow’s milk. It’s thought that the
lactic acid in milk, the same substance
that causes pain in our muscles when
overused, helps to break down dead skin
cells allowing the skin to rejuvenate itself
more quickly.

It finally came time for the chocolate
wrap, applied with long strokes from a

warm container. The therapist shook her
head when I asked whether it was edible.
In the name of thorough research, a
quick lick confirmed that the concoction
was rather bland and pasty rather
than the sweet, sweet decadence of my
dreams. It turns out that L'Apothiquaire
mixes dark chocolate with ghassoul, a
reddish brown cosmetic clay mined from
the Atlas Mountains in Morocco. Had I
been more of a linguist than a scientist,
I would’ve known that the “fango” in the
Chocolate Fango Wrap actually means
“mud”, specifically a clay mud taken from
hot springs at Battaglio, Italy, and often
used to treat certain medical conditions.
L'Apothiquaire uses its Moroccan cousin,
ghassoul, known for its ability to absorb
impurities from the skin, which perfectly
complements chocolate’s benefits of

moisturizing
and softening skin as well
as smoothening wrinkles,
reducing inflammation and
improving circulation.

Streaked with the stuff, I
looked like I had lost a particularly
uneven fight with a scrappy Willy
Wonka, but my skin had never felt
so smooth and nourished, proving
unequivocally that chocolate is
equally wonderful inside and out.
Over a final head and scalp massage,
my entire body felt good, almost good
enough to eat.

The Chocolate Fango Wrap costs
VND910,000 before VAT. Customers
are also invited to swim in the pool
and use the steam/sauna room after
the treatment. 

48	 0 3 / 2 0 1 8

with my husband and daughter. I’ve been
trying to share my time with them, and
now everything is balanced. I feel so good
about that. I know many people don’t
have that—some of my colleagues are very
famous, but they just concentrate 100
percent on their careers, and they forget
about their friendships. Of course my
career is very important to me, but now I
realise that my life and my family are even
more precious, so I have tried to balance
everything, and I feel that’s my success.”

The maturity of Doan Trang’s
perspective is an interesting emergence.

“THIS IS THE BEST YEAR OF MY
LIFE” beams Doan Trang, one of
Vietnam’s most charismatic popular
singers of recent decades. She’s just hit
one of the most universally dreaded
milestones of anyone’s lifetime, clocking
into her forties in early February—
yet for a performer whose youthful
confidence has always been the core of
her stage presence, she remains blissfully
unconcerned about her age.

“Everything in my life is balanced
now,” she smiles. “My career, my friends,
my extended family and my little family

Meet Doan Trang,
Vietnam’s Latin pop

singer
Text by Michael Arnold

Image by Cao Trung Hieu

49O I V I E T N A M

Trang’s career has undergone profound
changes in recent years—she is a
highly-sought-after cultural performer
in Vietnamese communities overseas,
and in the past year she has performed
more frequently in Europe and the US
than she has here, where her work has
instead focused more on her television
roles as host and mentor on a number
of game shows. Where these evolutions
will take Trang in future remains to
be seen—although one thing that
can be comfortably relied upon is her
persistent strength of character, which
has repeatedly seen her resisting any
attempts to modify her style since her
first entry into the public eye.

It was 2001 when the petite, dark-
skinned beauty from Long Khanh
competed and won second place in
one of the biggest singing contests in
the country, Tieng Hat Truyen Hinh,
a victory that guaranteed stardom at a
time when such competitions were rare.
She was a rebel from the start, refusing
to wear the traditional ao dai for the final
performance and delivering a popular
ballad rather than the propaganda
tunes expected of contestants. As a new
public figure, she quickly recorded a few
sugary tracks that became hits, but it
wasn’t until she caught the attention of
prominent composer and producer Quoc
Bao that she discovered what would
become her signature style.

“I don’t know why my early songs
became hits, I didn’t even like them that
much,” she recalls. “Then one day, one of
my favorite composers in Vietnam sent
me the song Tango Objection by Shakira.
He said ‘Trang, I can see you in this song.
You go home and practice it.’ When I first
heard it, I said it was too hard for me
to sing, and I didn’t even have any idea
about the song or that style of music, it
was so different for me. But when I heard
it a second time, I realized it’s exactly me
in that song. You know—you don’t need
to have your hair straight all the time,
sometimes it’s messy, you wear the gypsy
skirt… so I went to the studio, I recorded
that song, and from that moment on,
I’ve been in love with Latin music. I’ve
practiced many songs, and many people
wrote Latin songs in Vietnamese for me
as well. Since then, I have never tired of
Latin music.”

As Vietnam’s first performer
exclusively devoted to rhythmic Latin
tracks, Doan Trang quickly developed
a reputation for her sensuous,
energetic performance style and warm,
tanned look. It was then that a close
friend and music writer coined the
perfect nickname that has remained
synonymous with her brand ever since.

“One day I woke up and everybody
was calling me ‘Chocolate,’” she laughs,
“because of one article on Bao Tuoi Tre
youth magazine that was called ‘The
Chocolate Who Could Sing.’ After that
article was published, everybody called
me Chocolate, and I liked it so much.
Yes, when I was a child, my skin got very
dark, I was so active—and of course,

my original color is dark. People always
teased me, but I didn’t care, I had that
confidence since I was very young. At
the time when people started to know
me, the beauty industry was taking off
in Vietnam and all the celebrities were
going to spas to make themselves whiter.
I couldn’t understand why they did
that, so I didn’t. So they still called me
Chocolate.”

Trang’s self-confidence was evident
from the start. Her parents noticed her
aptitude for the arts very early on, and
took her to the local Youth House every
summer to join the singing club, where
she learned her first pieces of music.
With the same group, she and the other
children would watch movies, and then
they would all be sent home to write
their own impressions of what they had
seen, competing the next day to see who
could retell the story best—she would
always win. Doan Trang continues her
writing habit to this day; she’s sometimes
called “Notebook Singer” in the media
for her conspicuous habit of frequent
journal-writing.

By the time she entered university,
she was already clearly destined to be a
performer, studying at the Conservatory
of Music at the same time as pursuing a
back-up career in teaching at HUFLIT.

“HUFLIT was my real milestone,
my origin, my whole career,” she says.
“I studied at two universities, and of
course it was very hard for me, because
I had to divide my time, my energy,
my everything. But the president of
HUFLIT, Huynh The Cuoc, supported
me so much. He allowed me to skip
over general subjects that I was already
studying at the conservatory. He treated
me like a daughter.”

Following graduation and her high-
profile competition win, Doan Trang’s
career progressed in a very straight line,
with a rapid succession of album releases
that explored various Latin rhythms
from a Vietnamese perspective. Trang’s
determination to stick to her own style
didn’t always play to her advantage,
however—the rise in popularity of
EDM in particular saw fans losing their
patience for the more complex beats that
typified her music. At the same time,
Trang’s personal life proved tough to
manage.

“I was never balanced before I
got married,” says Trang. “I had some
relationships, but they were messy. Then
one day in 2011, I’d just broken up with
my boyfriend—I was visiting my sister in
Norway, sitting in my niece’s room, my
tears streaming down my face, and then
I got a call from an unknown number.
I usually don’t pick those up, but
something made me do it. And a voice
said “This is Johan.” I’d met him when
his company invited me to perform back
in 2004. We hadn’t spoken in years. He
could tell I was upset, and then I started
crying and talking to him like he was my
very best friend. We married two years
later. So that’s how I found my soulmate.”

The couple, whose daughter

Angelina is now four years old, have
an exceptionally close bond. “Many
Vietnamese people think that after
marriage, you don’t need to feed your
love anymore,” she says, “because anyway,
you’re already husband and wife. But my
husband said no, it’s like a tree, you have
to take care of it every day—and then he
did that. He taught me so many things
about love and married life, and every
day we’re in harmony.” The pair had
the chance to portray their relationship
onscreen in Minh Thang Ly’s 2016 film
Saigon Anh Yeu Em, in which they played
characters very much like themselves—
while Johan had zero intentions to
pursue his own acting career, Trang
managed to convince him that if he
didn’t take the role of her husband in
the movie, another man would. He gave
that prospect a little thought and then
replied, “OK, I’m in.” The film was well-
received in Vietnam and Australia, and is
now publicly available on YouTube.

While Trang’s current work in
Vietnam now firmly revolves around
her television projects (she describes
herself as being unusually devoted to
her mentor roles, to the point where the
directors have asked her to take things
down a notch) there’s another album in
the works for this year. It’s been a while
since her last release (The Unmake-up,
an English-language album recorded in
Germany) faced a discouraging reception
that has led Trang to wonder about
her decision to doggedly pursue her
own style rather than cater to the brief
attention spans of modern local music
consumers.

“Some producers say that working
with me is sometimes difficult,” she
admits. “I want something traditional
and modern mixed together, and it’s
not so easy to find a producer who
can understand that and do it well.
Producers these days are young, they
need to earn money, and they sometimes
don’t care so much, so that occasionally
makes me feel tired of the show business.
But I still have the passion for it, so this
year we will do something—back to the
music.”

Over the years, being “the Chocolate
who can sing” has given Trang the
chance to remain a unique figure in
Vietnamese celebrity circles, as well
as manifesting a self-defining, self-
confident image that she hopes has
given some encouragement to young
Vietnamese women who may themselves
have faced pressure to change their style,
skin color, or the way they look.

“People are always saying that
you can’t do this, you can’t wear that,
you can’t sing that style, especially in
Vietnam and Asia in general,” Trang
observes. “Why? Why can’t you just be
yourself? We’re smart enough and good
enough to understand that it’s right to
believe in ourselves and then to do what
we choose to do. But of course we have to
learn every day, from everything around
us, and that’s what’s key for me—I just
love everything around me.” 

50	 0 3 / 2 0 1 8

It's a scary possibility,
but it's also not quite as
simple as that
Text by Sam Sinha
Images by Vy Lam

51O I V I E T N A M

dull one about DNA research, go viral
across the internet. So hats off and who
cares about the facts?

What Is The Destiny Of Chocolate Then,
If Not Complete Oblivion?
Like so many other things we hold dear,
there certainly seems to be a threat here,
whether it’s from climate change or
disease, or a combination of the two.

The NOAA article concludes that if
nothing is done, chocolate production
will suffer hugely. But it states that in
all likelihood, something will be done,
probably by the global corporations
that stand to lose billions of dollars in
revenue if production suffers.

A statement from UC Berkeley's
Innovative Genomics Institute, released
only a few days after the Business Insider
article went viral attempts to clear up
the issue: “Scientists predict that climate
change will significantly reduce the
amount of land suitable for cultivating
cacao in the coming decades, though
probably not to the point of extinction.”

Given that Mars is already aware of
the problems and investing in research
to solve it, it looks like chocolate is
relatively safe for the time being and is
certainly not going to wiped out in 40
years. But it’s another stark warning
about how our actions are affecting our
planet and our food supply.

There are two lessons to learn from
this episode:

1. Don’t trust everything you read
online. 2. If huge corporations stand
to profit from the production of
anything, it will not go extinct.
Ever. It’s something to think
about next time you’re
unwrapping a Mars
bar. 

change once. Something’s amiss here.
The Business Insider piece

also references an article from the
National Oceanic and Atmospheric
Administration (NOAA) that is all
about the threat of climate change to
cacao production. Specifically to cacao
trees of The Ivory Coast and Ghana, the
same areas mentioned in the Scientific
American article.

The NOAA article states that in these
areas “by 2050, rising temperatures will
push the suitable cacao cultivation areas
uphill.” The worry is that as temperatures
rise and cause plants to lose more
moisture, and with rainfall expected to
remain much the same, the cacao plants
will not be able to survive in the larger
low lying areas. They will only survive in
much smaller areas, higher up, where the
temperature is lower. This will result in a
massive reduction in the area suitable for
growing the trees.

The Upshot
There are two different issues

purporting to effect the chocolate supply,
muddled into one article. One of climate
change and one of disease. Neither one
is going to cause the extinction of cacao
in 40 years, so don’t panic. The furthest
either referenced article goes is to say
cacao trees in around half the world’s
growing regions are under threat. They
don’t even talk about the other half, or
about the impact of the threat.

To be fair to Business Insider, the
article was published on December
31st. It’s reasonable to suppose that the
reporter had her mind on other things
on New Year’s Eve and probably didn’t
realize the story would go viral and be
picked over so carefully. In her bio it
even states that she enjoys everything
from “sequencing her own DNA at a
biohacking lab in Brooklyn to raving at
4am.” In the end, it turned out to be a
brilliant piece of online marketing which

saw her story, a rather

AT THE TURN OF 2018,
the internet melted at the news that
chocolate would be going out of existence
in 40 years. Supposedly because of rising
global temperatures caused by global
warming. It’s all well and good to get
upset about polar bears, but chocolate!
Where’s the humanity?

The original article published on
Business Insider ran the headline
“Chocolate is on track to go extinct in
40 years.” Leaving aside the semantic
issue of whether man-made confections
can go extinct, this is a shocking
claim. Predictably the story went viral
and suddenly every media outlet was
reporting that chocolate was heading out
of existence.

But could it really be true? Given that
to be declared technically extinct, there
would have be no sightings of cacao trees
for 50 years, it seems implausible. A
classic case of a need for clicks winning
out over the integrity of reporting. But if
not totally extinct, what is the future for
cacao production and how will it affect
your daily fix? Let’s examine the facts
and try to assuage our fears.

The Claim
The original Business Insider article
starts with the claim that “cacao plants
are under threat of devastation thanks to
warmer temperatures and dryer weather
conditions.” It focuses on a new gene
editing technology—CRISPR—which
scientists hope to use to tweak the DNA
of cacao trees so that they are better able
to cope with climate change, explaining
that multinational confectionery giant
Mars helped fund the research as part
of a USD1 billion effort to reduce the
carbon footprint of the business. The
article goes into more detail about the
new technology and its applications
for other plants like cassava, but barely
mentions chocolate again.

It continually references another
online piece, published on Scientific
American, about an attempt to sequence
the cacao tree genome “to stop the
spread of two virulent pathogens that
threaten to devastate the world’s cacao
crop.”

It goes on to say that cacao trees have
largely been wiped out from their native
South America by these diseases, and
that if any of this diseased material made
it to West Africa—where most of the
world’s cacao is produced—and was able
to infect the trees there, it “would lead
to the loss of one third of total global
production.”

The Scientific American article
is linked via this part of the

quote above: “under threat
of devastation thanks to

warmer temperatures
and dryer weather

conditions.” But
doesn’t mention

climate

52	 0 3 / 2 0 1 8

Wine & Dine
SKY GARDEN BBQ / IMAGE BY VY LAM

53O I V I E T N A M

54	 0 3 / 2 0 1 8

Prosciutto

Come for the wood-fired
pizza, stay for the barbecue
ribs and wings
Text by Nick Piggott
Images by Vy Lam

55O I V I E T N A M

through his relationship with bitcoin.vn,
and plans to include them in his other
restaurants across the country.

Italiani’s is proud to be in the top
three pizza restaurants on Tripavisor
and plan to expand to other cities
and locations in Vietnam and Asia
in future. Following that, Kevin tells
me the next step will be to open
branches in Hanoi, Nha Trang and Hoi
An. "My happiness is not just about
making pizzas but delivering the best
experience to my customers, locals and
foreigners both. And on top of that,
I have created jobs for many people
and I believe that taking care of my
employees is one of the major ways to
take care of my customers because they
are the ones who deliver happiness to
them,” adds Kevin.

So if you’re looking for somewhere
to trade your crypto-currency, or you’re
hungry for a slice of Italian, you can
satiate both in the friendly, relaxed
atmosphere of Italiani’s. 

nod to the service culture Kevin
is keen to bring back to Vietnam.
The wings are succulent and have
a pleasant, dry spice to them, with
wonderfully crispy skin, and the ribs
are generously smothered in your
choice of sauces. Served as standard
with sweet chilli dipping sauce and
a complimentary side salad, the
combo is definitely a good option for
sharing.

Joining the trend of restaurants
offering craft beer on tap, Italiani’s
offers Pasteur Street’s ubiquitous
Jasmine IPA on tap alongside the
standard range of cans and soft
drinks. Looking at the binary wine
choice on the menu reminded me
that Kingsley Amis once claimed
that “the most depressing sentence
in the English language was “red
or white?”” However, falling on the
red side of this bifurcated choice
pays off at Italiani’s, and we were
rewarded with a beautifully chilled
Toscana Querceta Sangiovese 2016.
The restaurant on Han Thuyen
doesn’t have a dessert menu, but our
ever-smiling waitress came up with
a solution for my enduring sweet
tooth, and offered to ‘pop over’ to
the other branch at 290 Ly Tu Trong
and bring us back some gelato. And
although we declined, this is indeed
the next level of customer service
that is rarely encountered in mid-
range eateries in Saigon, and an offer
I’ll definitely take her up on next
visit. As we left, I noticed a bitcoin
ATM in the downstairs dining area.
“Yes, it’s a bit of an attraction for
tourists actually. We have one of the
only ATMs in the city where you can
buy and sell bitcoins. We get lots of
Japanese and Koreans coming in to
see it, then staying for food. It’s quite
a draw,” says Kevin. He secured it

ITALIANI’S HAN THUYEN
(17 Han Thuyen, D1) is just a short
walk from the tourist and selfie mecca
of Notre Dame. The un-prepossessing
exterior belies an achingly cool
interior—the bare brick cladding,
exposed lightbulbs and a smattering of
faux-pop-art posters, coupled with a
‘lounge’ bedecked with slatted mirrors
is reminiscent of a NYC loft-cum-
speakeasy. Adding in the 70s disco
music, all it lacks is waitresses on roller-
skates to complete the picture.

Speaking to Kevin, the soft-spoken
owner and his girlfriend Lynda, we
learned a bit about the history of
Italiani’s, and how it came to be what
it is. After nine years in Texas Kevin
returned to Vietnam, moving from his
home province in the north to the “more
cosmopolitan” south of the country to
open his first restaurant next to the
New World Hotel in 2017, boasting
a genuine wood-fired oven and most
of the kitchen. “If you have a favorite
wood-fired pizza in Saigon, you’ll like
mine better,” boasts Kevin. And he’s
right—the thin-crust pizza comes laden
with toppings, and in a bid to broaden
customers’ experience, Italiani’s offers
half/half pizzas. We opted for the house
special—prosciutto with homemade
burrata on one half, paired with four
cheeses on the other (VND239,000).
Decapitating the twist of burrata, the
rich filling bursts out creating a delta
of creamy goodness oozing across the
pizza, around cherry tomatoes bursting
with flavor. The four-cheese option is
always my acid test of a pizzeria, and
Italiani’s passed with flying colors—
offering rich, uncomplicated ingredients
and a crispy crust.

Flipping the menu over to explore the
BBQ options, we treated ourselves to the
Ribs & Wings Combo (VND399,000),
which arrived promptly—another

Ribs & Wings Combo

56	 0 3 / 2 0 1 8

IT TAKES A LOT TO DRAG CUISINE
lovers out of their comfort zones and
steer them toward venues far from the
central districts, but sometimes that long
Uber ride across town is richly rewarded.
This is one of those times and places—
out in one of the more featureless
corners of District 11, Sky Garden BBQ
(624 Lac Long Quan, W5, D11) is an
outdoor restaurant occupying an alley
between two adjacent towers that has

one of the most unique menus in the city.
It has recently become the top importer
in the market of giant live lobsters from
Canada and northern Europe (Norway
and Sweden), along with enormous
Alaskan crabs that make challenging
meals for even the most ardent seafood
fanatics. While the restaurant has been
quietly popular with local residents for
a number of years already, the arrival of
these oversized crustaceans on the menu

has given the venue a sudden spike in
popularity, along with repeated media
coverage and a number of viral video
clips online that in some cases have
attracted millions of views.

At the center of the hype is founder
Lanh Nguyen, who has been running the
restaurant as a pleasant rooftop seafood
barbeque in the building next door since
around 2013. At some point last year,
a bizarre standoff with the building’s

Outbound to District 11 for possibly Saigon’s biggest and most succulent lobsterfest
Text by Michael Arnold
Images by Vy Lam

57O I V I E T N A M

Garden insists you try a slice on its own
before carrying on with the ginger and
wasabi, just so you can appreciate the
unembellished flavors of what is a rare
treat in Vietnam.

The claws and arms seem to take
up half the basket; they’re removed and
returned 15 minutes later deep-fried in
butter and garlic. With the shell now
broken, it’s clear just how massive this
creature is; each claw is a meal in itself,
breaking nicely into steaming chunks
and best dipped in Vietnamese green
chili lime sauce.

This isn’t the last of the lobster,
however—once you’re through, all
the remaining slivers of meat will join
the head in a steaming hot pot with
a chicken bone broth, in which the
remaining blood soup foams like a savory
tofu and all the herbs and spices gather
together for a fitting final farewell.

It’s worth mentioning here the
restaurant’s own craft beer “Dzo”, as this

owner prompted the relocation of
Sky Garden downstairs and resolved
with Lanh operating both spaces—he
promptly rebranded his rooftop as a
pizzeria (Royal Pizza), and set about
making both restaurants completely
lobster-centric. He now imports a
hundred kilograms of live giant lobsters
and 400 kilos of frozen lobster a week
(that’s two metric tons of lobster per
month) and while he does supply a
number of other restaurants around
town, he keeps a tank of the biggest and
best alive at his restaurant for serving
his own customers, many of whom have
never seen such monsters—let alone
had the opportunity to hold them up
for selfies. While originally conceived
of as a way to bring premium lobsters
to local diners at affordable prices, his
unexpected popularity has started to see
curious foreigners, VIPs and celebrities
hunting down the venue too to find out
what all the fuss is about.

Selecting a lobster for your evening
meal at Sky Garden is a performance in
itself—once the obligatory photographs
are staged, the beast is weighed (pricing
is at VND1.9 million/kg) and brought
to the table to scuttle across its last
destination on Earth. He (“she” if you’re
lucky—the females carry roe and are
more delicious, but most are thrown
back into the sea by the fishermen) will
become a four-course meal, the first
of which is a one-of-a-kind take on a
traditional Vietnamese blood soup. As in
the conventional recipe which uses fresh
pork blood, the animal is completely
drained (you may need to look away)
into a bowl of herbs and prawns, which is
then left for several minutes to congeal.
The resultant light jelly is mildly salty
and unexpectedly delicious; for now, this
is the only venue in the country where
you’ll find the dish.

While you’re tasting the soup, the
quivering lobster is withdrawn to be
made presentable for its second act,
returning on a platter with the tail
meat sliced into strips and arranged
around the shell on ice as sashimi. Sky

Pizza Lobster

Chef Jack Lee

is your most appropriate accompaniment
to the lavish meal. Dzo is a very malty,
easy-to-drink brew that is probably the
cheapest craft beer in the city at just
VND100,000 for a huge bierstiefel yard
glass.

For the purposes of this review, we
also tried Sky Garden’s half-kilo lobster
pizza (VND495,000). For the record,
ordering both the pizza and the live
lobster isn’t recommended unless you
have enough people to help you get
through the evening—but that being
said, you must take it from me that you
cannot miss this pizza. None of the
popular pizza chains are doing what
Sky Garden/Royal Pizza do with their
whole-lobster pizza pies—served on a
black Vietnamese hot stone tray, these
pizzas stay hot and crispy for an hour,
and the quality of the cheese is so good
you’ll need to reconsider whether or
not this is really too far to come across
town for. 

58	 0 3 / 2 0 1 8

Good food? Check. Good beer? Check.
Gastropub? Check again, it’s more
than that

Text by Johnny Tran
Images by Vy Lam

59O I V I E T N A M

IT’S SAFE TO SAY THAT VIETNAMESE PEOPLE LOVE
drinking bia (beer), with the ubiquitous quan nhau (drinking
hole) dotted on almost every block in cities and countryside
throughout the country. However, most are only familiar
with local brands such as 333, Saigon Red/Green and
Huda, or effectively marketed foreign brands like
Heineken, Tiger and Sapporo. That is an issue Rio Tuan
Trang, founder of Rehab Station – not a gastropub (27/6
Nguyen Binh Khiem, D1), hopes to remedy. Once inside
the relaxing and ambient atmosphere of the Western-
styled establishment, Rehab stands out from a typical quan
nhau. It is even different from most other gastropubs: “It
is not a gastropub!” Rio was quick to correct me. “Most
gastropubs are pubs with food often as an afterthought. At
Rehab Station, we focus on both the beers and the food.”

While conversing, Rio started me off with Dong Son
beer, a light (5%), refreshing citrus-flavored draft beer
brewed right here in Vietnam. For appetizers, we ordered
Fried Chicken Skins and Flat Bread. The chicken skins
were topped with beef bits and buttery aioli sauce, and
a side of chili sauce and ketchup, and they held their
crunchiness even 30 minutes later when we forgot one on
the plate. For pork rind lovers, this is the quintessential
must-try version. The flat bread was like a small authentic
Italian pizza—thin-crust, crunchy and zesty, topped with
chicken and baby tomatoes.

Moving on our mains, Rio recommended the King
and Orange sausages, both come with a side of fries and
pickles. “Sausages and beer are the meal,” says Rio. These
sausages are the authentic European kind—the ones that
are meaty, juicy and so big you have to eat it with a fork
and knife. The skin crunches when you chomp down and
it releases a full stream of flavors and aromas. The King
sausage was especially smoky and rich, but I was also
impressed with the orange-flavored sausage (you can
literally taste an orange). The flavor was effectively infused
within the sausage, making the experience a very pleasant
surprise.

To wash it all down, Rio introduced me to the Kwak
(330ml)—a thick, Belgian dark amber ale. It was quite
strong (8.4%), thick, frothy, aromatic, and rich. For the
adventurous, this is the way to go. For the casual, or for
your date, you can’t go wrong with the lighter Dong Son
beer. If you still have room for dessert, the family-made
pineapple ice cream is a good cap to the evening—fluffy
and lightly sweet; it is something everyone can enjoy after
a hearty meal and drinks.

Rio’s goal when he started Rehab Station in May 2017
was to create a perfect balance of food and beer, with the
former accomplished and over 100 beers in stock, he is well
on his way to achieving that. Enjoying good beers from
around the world doesn’t sound like such a bad idea, does it?
1, 2,3…dzo!

60	 0 3 / 2 0 1 8

Australian Beef Steak Tenderloin

Passion meets
mouth-watering beef
at Saigon’s newest
steakhouse
Text by Grant Hawkins
Images by Vy Lam

61O I V I E T N A M

Beef Steak (VND320,000), which didn’t
disappoint. This 200g steak is served
with fries, roasted potatoes, a green salad
and a choice of sauces: black pepper,
mustard, mushroom or wine (my choice).
As requested, the steak was cooked to
a moist medium-rare and thinly seared
around the outside. The sides were all
lovely complements to the main and the
result is a well-rounded, scrumptious
steak dinner.

What stands out about The Olive
is the comfortable, unpretentious
atmosphere paired with outstanding
food. Forget about the dark, smoky
dining halls where the man in the gray
flannel suit goes after work; The Olive
Steakhouse is about escaping the busy
street and enjoying a fine meal in a
bright and intimate setting. Come for
lunch or for dinner, but come prepared
to eat well. 

THE OLIVE STEAKHOUSE
(2nd Floor, 151 Dong Khoi, D1) is a cozy
French bistro in the heart of Saigon’s
most popular street. Long-time residents
will recognize the address: The Art
Arcade at ground level, you must first
walk or drive through to a small parking
area, then turn left and climb two short
flights of stairs. Once inside you’ll find a
bright, calm oasis of amazing smells and
mood-setting music. Open for lunch and
dinner, Olive Steakhouse is a hidden gem
with clean, airy vibes and serious French
cuisine.

The Olive is the product of two
partners: Megan, a Saigonista and
already the owner of a thriving
tour company; and her boyfriend, a
Frenchman and local chef who’s manned
the kitchen of some of Saigon’s most elite
restaurants (from Bitexco to Sheraton)
for over a decade. The two put their
heads and hearts together in late 2017
to create The Olive Steakhouse. With a
soft opening on January 7th and grade
opening a month later, they’re already
causing a stir among locals, expats,
tourists and business travelers.

Guests to The Olive Steakhouse are
greeted warmly at the door and led to
a small, intimate and well-lit dining
room. Our dinner began with two
glasses of the house red wine—a sweet,
medium bodied cabernet sauvignon
(VND110,000). As we waited for our
entrées, we took some time to appreciate
the details Megan has put into the
design, from the warm color scheme to
one of Saigon’s near-ubiquitous encaustic
tile mosaics.

Our appetizers arrived promptly: the
Mixed Grilled Vegetables with Garlic
Butter (VND40,000) and Creamy
Pumpkin Soup (VND95,000). The
vegetables were hot, fresh and deliciously
seasoned, and the soup was smooth and
savory, with crunchy croutons to accent
the creamy pumpkin. Both dishes were a
great portion for an appetizer, and left us
eager for our main courses.

Mains at The Olive are all about
impeccable ingredients and French
preparation. Guests can choose from a
variety of fish, poultry and beef dishes.
We decided on the Tenderloin Australian

Mixed green salad

Creamy Pumpkin Soup

62	 0 3 / 2 0 1 8

R E C I P E O F T H E M O N T H

CHICKEN TIKKA FINDS IT ORIGIN
in the Punjab region of the Indian
Subcontinent and is popular across
India and Pakistan. The dish has many
variants, like Persian, Afghan and Arab,
which tend to be sweeter compared to
the Indian version. It is usually served
with green coriander and tamarind
chutney, onion rings and lemon.

Not to be confused with chicken
tikka masala, chicken tikka is both a
main attraction, and an ingredient used
in Indian food. The word “tikka” refers
to the way the chicken is prepared in
boneless chunks. Traditionally, the meat
is boneless, skewered and cooked in a
tandoor, or clay oven.

It’s not all about the meat, however.

Spices are an important part of cooking
proper Indian food, and chicken tikka is
no exception.

Recipes vary from chef to chef, but
also by region. Some popular trends that
set Punjabi chicken tikka apart from
other varieties is the method of grilling
the meat over coals, rather than using a
tandoor, and that the meat is often not

63O I V I E T N A M

INGREDIENTS

•	2 large skinless, boneless chicken
breasts, sliced into large pieces

•	Raw onion rings for garnish
•	Green capsicum rings for garnish
•	Small piece of coal for BBQ flavor
•	Half spoon of clarified butter

(Indian ghee)

First Marinade
•	Salt to taste
•	Red pepper powder, 2 teaspoon
•	2 tablespoon of lemon juice

Second Marinade
•	200gm of Hung curd or Greek

yogurt
•	Fresh ginger 1-inch long piece
•	3 pieces garlic
•	1 tablespoon of mustard oil
•	2 teaspoon of dried fenugreek leaves

(kasturi methi)
•	Large bunch of fresh coriander,

roughly chopped, plus extra to serve

2 Marination is a 2-step process:
a) Marinade the chicken cubes in

a mixture of salt, red pepper and lemon
juice. Add a pinch of orange food color
and set aside for 30 minutes.

b) For the second marinade, prepare
a mixture of yogurt (preferably hung

yogurt, to remove access water), ginger
and garlic paste, dried fenugreek leaves
(kasturi methi) and a spoonful of
mustard oil. Ensure the chicken cubes
are fully covered in this marinade,
now set aside for at least 3 hours—the
longer, the better.

3 Now take a pan and place on
medium heat. Brush the pan

surface with oil. Place the marinated
chicken cubes in the heated pan. Keep
turning over the chicken cubes till
cooked through.

4 Once the chicken is cooked, place it in a plate or bowl. In the center of
the plate, place aluminum foil and on it a piece of burnt charcoal. On the

charcoal add a spoon of ghee (clarified butter) and immediately cover it with a
lid and leave it for approx. 5 minutes for the smoke to be absorbed by the chicken
cubes. This will give a natural smoky BBQ flavor to the chicken, similar to the
traditional tandoor.

1 Take 200gm of boneless chicken
and cut into cubes approx. 2 inches

in size.

Ruchita Obhan was a former advertising
professional and is now a self-styled home

cook by passion. She recently won the
“Home Chef” category in a charity cook off
event in Saigon. Having hosted countless

house parties across four countries, including
Vietnam, she became passionate about

culinary art.

FOOD COLUMN

boneless. Some chefs even like to prepare
it in a wrap.

Chicken tikka is a dish in and of itself,
but because of its simplicity, can easily
be used to make other, more elaborate
dishes as well. The more popular example
is, of course, chicken tikka masala, which
adds a tomato cream sauce, and other
textural additions that are up to the
chef’s discretion. The sauce is then often
enjoyed over rice, or on its own.

I have an interesting memory
associated with this dish. I was born
in a Hindu family where even eating

Serve with green mint chutney, sliced onion rings and lemon. Also, it can be
accompanied with hot butter naans (traditional Indian bread).

and cooking eggs was a strict no-no. I
got married to the love of my life, who
enjoyed eating non-vegetarian food.
As it happens with expat life, soon the
newness of the place and surrounding
lose its charm and he started to miss
home cooked non-vegetarian food,
and like the saying goes “the way to a
man’s heart is through his stomach.”
So, for the first time, I cooked chicken
tikka in 2006 and surprised my
husband on his birthday and till this
day he says it was one of the best
surprises he ever got. 

Follow Ruchita: Facebook Page: ruch bytes and Instagram: ruch.bytes.

64	 0 3 / 2 0 1 8

Alfredo de la Casa has been organizing wine tastings for
over 20 years and has published three wine books, including

the Gourmand award winner for best wine education book.
You can reach him at www.wineinvietnam.com.

C H E E R S ! WINE COLUMN

AS I WRITE THESE LINES,
a new scandal has made international
headlines, this time the target is New
Zealand, where several wineries (again)
have been caught “producing,” labeling
and selling New Zealand wine, but were
actually made from grapes bought and
grown in Australia.

“We try to mimic the wine style as
much as possible and have sourced
grapes from the cooler parts of Australia
that mostly closely reflect the flavor and
quality of New Zealand fruit,” Mapson,
the General Director of Pernord Ricard
New Zealand, one of the wineries
caught, said.

This comes just a few months after
another winery from New Zealand was
caught mislabeling wines, blending
vintages, estates, and who knows what
else.

Please don’t stop drinking New
Zealand wine because of this; they

are not the only ones. Several similar
scandals have happened in France,
where a large proportion of “French
wine” is actually made in Spain, where
quality is as good and much cheaper.
Also last summer one of France's largest
wine companies was at the center of a
storm over the alleged false labeling of
large amounts of cheap table wine as
being from Châteauneuf-du-Pape.

Similar issues have been discovered
with premium Italian wine regions
like Barolo, Brunello di Montalcino
and Chianti. And these are just a few
examples of what is being “discovered”
by the authorities.

One wonders how many of us are
paying premium money for a wine that
is nothing as described. The situation
worsens in Asia, especially in countries
like China and Vietnam, where not
the producers but some importers
and intermediaries create fake labels

and bottle fake wine and sell them in
the market to make an extra buck, or
actually quite a few extra bucks.

Many cases have been found in
China where about 40 percent of the
premium French wines in the market
are likely to be fake. The problem is not
only about paying a lot of money for
a fake product, but also health issues
because the wine given to us has not
passed any quality controls.

Your best choice to avoid being
scammed is to buy wine from renowned
importers, although even this is not fail
proof. However, if you are buying a large
quantity of wine, you can always ask the
importer to show you the authorization
letter issued by the winery authorizing
them to import the wine; or even better
contact the winery directly and ask for
information about who their importers/
distributors are in Vietnam.

Which of these reds is not like the others?

65O I V I E T N A M

Wine&Dine

BiaCraft
BiaCraft is renowned for its extensive selection of craft
beers. The back to basics décor only serves to enhance
the laidback ambience which BiaCraft prides itself on.
90 Xuan Thuy, D2

Rehab Station
Gastropub in a lovely quiet alley, serves Asian fusion
food, 15 kind of different craft beer from most of the
popular breweries in Vietnam, along with 60+ imported
bottle beers, mostly from Belgium.
02839118229	 hello@rehabstation.com.vn
facebook.com/rehabstationsg/

Aperitivo
Cosy, friendly, and chic, with a quality cocktail and
wine list, delicious deli sandwiches by day and night,
Aperitivo is a great place to relax and unwind after work.
80b/c Xuan Thuy, Thao Dien, D2.

BARS & CRAFT BEER BREWERIES

ROOFTOP BARS

Liquid Sky Bar
A casual destination to escape and unwind in the sun.
In the evening, the space transforms into a rooftop
lounge where guests and locals will come to socialize,
dance or just let loose. On the mezzanine level,
comfortable lounges and a flow of cocktails create a
casual and fun atmosphere. It is the perfect spot to
watch the sunset over the horizon.
21F - Renaissance Riverside Hotel Saigon
8-15 Ton Duc Thang, D1 / 028 3822 0033

Rex Hotel Rooftop Bar
Set on the fifth floor, Rex Hotel Rooftop Bar makes
up for its modest height with breath-taking views of
Vietnam’s French colonial structures such as Saigon
Opera House and People’s Committee Hall. Rex
Hotel Rooftop Bar is also fitted with an elevated stage
and dancefloor, hosting live Latino bands and salsa
performances at 20:00 onwards.
141 Nguyen Hue, D1

Social Club Rooftop Bar
Part of the Hôtel des Arts Saigon, Social Club Rooftop
Bar is a great place to overlook Saigon’s glittering
skyline sipping on a cocktail and unwinding. Things
become more vibrant with the ambient music and DJs at
sunset. Social Club Rooftop Bar has the highest rooftop
infinity pool in the city.
76 - 78 Nguyen Thi Minh Khai, Dist.3
Tel: (+84) 28 3989 8888

Le Meridien
Centered around three distinctive dining venues - Latest
Recipe, Bamboo Chic and Latitude 10 – Le Meridien
offers three brunch packages, prices range from
VND1,500,000 to VND2,500,000 and include Oriental
and International cuisine.
3C Ton Duc Thang, D1
028 6263 6688 - ext.6930
www.lemeridiensaigon.com

Indulgent Sundays @ Nineteen
A legendary buffet in the Heart of Saigon
Sensational cooking and an intimate, lively atmosphere
are guaranteed. Authentic cuisine from around the
globe, prepared by award-winning chefs, with fresh
seafood as the highlight of the brunch. From noon to
3pm, with options from VND 890,000++ without drinks
to VND 1,490,000++ with a free flow of Champagne,
cocktails, house wine, and beer.
19-23 Lam Son Square, D1
hotel@caravellehotel.com / 028 3823 4999

SUNDAY BRUNCHES

66	 0 3 / 2 0 1 8

CAFÉS

Bach Dang
An institute that’s been around for over 30 years, Kem
Bach Dang is a short walking distance from The Opera
House and is a favorite dessert and cafe spot among
locals and tourists. They have two locations directly
across from each other serving juices, smoothies,
shakes, beer and ice cream, with air conditioning on the
upper levels.
26-28 Le Loi, D1

K.Coffee
Accented with sleek furniture and dark wood, this cozy
cafe serves fresh Italian-style coffee, cold fruit juices,
homemade Vietnamese food and desserts. The friendly
owner and staff make this a great spot to while away
the afternoon with a good book or magazine.
Opening time: 7AM- 10PM (Sunday closed)
86 Hoang Dieu, D.4 - 38253316/090 142 3103

Café RuNam
No disappointments from this earnest local cafe
consistently serving exceptional international standard
coffee. Beautifully-styled and focussed on an attention
to quality, Cafe RuNam is now embarking on the road to
becoming a successful franchise. The venue's first floor
is particularly enchanting in the late evening.
96 Mac Thi Buoi, D1
www.caferunam.com

La Rotonde Saigon
Situated in an authentic French colonial structure, this
relaxed café is the perfect haven to escape the hustle and
bustle of District 1. The east meets west interior décor is
reminiscent of Old Saigon, and is greatly complemented
by the Vietnamese fusion cuisine on offer.
77B Ham Nghi, 1st Floor, D1

Chat
A quaint cafe with a red brick wall on one side and a
mural of everyday life in Saigon on the opposite. A
friendly staff serves smoothies, juices, and a good array
of Italian-style coffee such as cappuccinos and lattes for
cheap, prices start from VND15,000.
85 Nguyen Truong To, D4

The Workshop
The cafe is located on the top floor and resembles an inner
city warehouse. The best seats are by the windows where
you can watch the traffic. If you prefer your coffee brewed
a particular way, there are a number of brewing techniques
to ask for, from Siphon to Aeropress and Chemex. Sorry,
no Vietnamese ca phe sua da served here.
27 Ngo Duc Ke, D1

Daily Set Lunch
at VND180.000

2 courses + 1 soft drink
Le Bacoulos french bistro,

13 Tong Huu Dinh
Thao Dien. Q2. HCMC

02835194058

Le Bacoulos is a French brasserie
located in the heart of Thao Dien.

Following the brasserie tradition,
Bacoulos serves typical French food

at affordable prices.

The open-air premises include a bar
and terrace and there is an air-condi-
tioned dining room.

For full review, please visit: www.oivietnam.com

67O I V I E T N A M

FRENCH

Le Terroir
Recently opened, Le Terroir serves dishes such as
Bouchée à la Reine duo, Pan seared salmon along with
pastas, risotto and decadent desserts. The wine list
here is an oenophile’s dream with over 200 labels in
stock from Australia, California and Chile to Italy. The
restaurant is on two levels with a small terrace in the
ground floor.
30 Thai Van Lung, D1

Le Bacoulos
Le Bacoulos is a French restaurant, bar and lounge that
serves French cuisine, bar food like burgers, fish and
chips alongside vegetarian options like spinach soup
and Greek salad. There’s also a garden to unwind in with
a glass of wine.
13 Tong Huu Dinh, D2
028 3519 4058
www.bacoulos.com

Ty Coz
This unassuming restaurant is located down an
alley and up three flights of stairs. The charming
French owner/chef will happily run through the
entire menu in details and offer his recommendations.
An accompanying wine list includes a wide range
of choices.
178/4 Pasteur, D1
www.tycozsaigon.com

Le Jardin
This place is consistently popular with French expats
seeking an escape from the busier boulevards. It has
a wholesome bistro-style menu with a shaded terrace
cafe in the outdoor garden of the French cultural centre,
Idecaf.
31 Thai Van Lung, D1

La Cuisine
A cosy restaurant just outside the main eating strip on
Le Thanh Ton, La Cuisine offers quality French food in
an upmarket but not overly expensive setting. Suitable
for special occasions or business dinners to impress.
Regular diners recommend the filet of beef.
48 Le Thanh Ton
028 2229 8882

Also Try...

La Nicoise
A traditional ‘neighbourhood’ French restaurant, La
Nicoise serves simple, filling French fare at exceptional
value in the shadow of the Bitexco tower. Most popular
for its steak dishes, the restaurant has an extensive
menu which belies its compact size.
56 Ngo Duc Ke, D1
028 3821 3056

La Villa
Housed in a stunning white French villa that was
originally built as a private house, La Villa features
outdoor tables dotted around a swimming pool and a
more formal dining room inside. Superb cuisine, with
staff trained as they would be in France. Bookings are
advised, especially on Friday and Saturday evenings.
14 Ngo Quang Huy, D2
028 3898 2082
www.lavilla-restaurant.com.vn

Trois Gourmands
Opened in 2004 and regarded as one of the finest
French restaurants in town. Owner Gils, a French native,
makes his own cheeses as well.
39 Tran Ngoc Dien, D2
028 3744 4585

For full review, please visit: www.oivietnam.com

68	 0 3 / 2 0 1 8

ITALIAN

Carpaccio
Rebranded "Carpaccio" after many years under the
name Pomodoro, this Italian restaurant still has a simple,
unpretentious European decor, sociable ambiance and
friendly welcome.A small corner of Italy in Saigon.
79 Hai Ba Trung street, D1
+84 90 338 78 38

Ciao Bella
Hearty homestyle Italian
food served with flair and
excellent service. An extensive menu is complemented
with daily specials. Arriving guests are greeted with
a free glass of Prosecco. Diners sit in a cozy setting
upstairs or on the ground floor for people-watching. Big
groups should book in advance.
11 Dong Du, D1
028 3822 3329
tonyfox56@hotmail.com
www.ciaobellavietnam.com

La Forchetta
La cucina La Forchetta is located in a hotel building
in Phu My Hung. Chef Gianni, who hails from Sicily,
puts his passion into his food, focusing on pastas and
pizzas with Italian meat and fish dishes as well delicious
homemade desserts. Most of the tables are outside, so
you can enjoy a relaxing outdoor dinner.
24 Hung Gia, PMH, D7
028 3541 1006

La Hostaria
Designed with an intimate atmosphere invoking
something like an Italian town, this venue focuses
on traditional ethnic Italian cuisine (rather than the
ubiquitous pizza and pasta), creations of the skillful
executive chef – straight out of Venice. The place lights
up on romantic Thursday evenings with candlelight and
light music.
17B Le Thanh Ton, D1
028 3823 1080
www.lahostaria.com

Casa Italia
Filling, hearty Italian fare served with a smile in the heart
of District 1. Authentic pizza and a comprehensive range
of pasta, pork, chicken and beef dishes offers something
for everyone. Located a stone’s throw from Ben Thanh
Market.
86 Le Loi, D1
028 3824 4286

Opera
The luxury Park Hyatt Saigon is home to Opera, an
authentic Italian dining experience open for breakfast,
lunch and dinner. Try their famous lasagna and tiramisu.
Head chef Marco Torre learned his craft in a number of
Michelin-star restaurants throughout different regions
of Italy during a 14 year career. Dine on the deck alfresco
or inside in air conditioned comfort.
2 Lam Son Square, D1

Also Try...
Pendolasco
One of the original Italian eateries in Ho Chi Minh City,
Pendolasco recently reinvented itself with a new chef and
menu, and spurned a sister eatery in District 2. Set off the
street in a peaceful garden with indoor and outdoor eating
areas, separate bar and function area, it offers a wide-
ranging Italian menu and monthly movie nights.
87 Nguyen Hue, D1
028 3821 8181

Pizza 4P’s
It’s too late to call this Saigon’s best-kept secret: the word
is out. Wander up to the end of its little hem off Le Thanh
Ton for the most unique pizza experience in the entire
country – sublime Italian pizza pies with a Japanese twist.
Toppings like you wouldn’t imagine and a venue you’ll be
glad you took the time to seek out.
8/15 Le Thanh Ton, D1
012 0789 4444
www.pizza4ps.com

69O I V I E T N A M

JAPANESE

Gyumaru
Gyumaru is a quintessentially
minimalist Japanese dining experience
rotating around the style of meat meal
Westerners would be quick to link to a
gourmet burger, but without the bread.
Fresh, healthy, innovative cuisine in a relaxed, cozy
environment and regular specials including quality
steaks.
8/3 Le Thanh Ton
028 3827 1618
gyumaru.LTT@gmail.com

Chaya Restaurant
Chaya, a new small Japanese Cafe is
coming to town. We are here to bring the
best Japanese atmosphere to Saigon
customer. At Chaya, customer can relax
on the Tatami, taste some delicious Sushi
Roll, Japanese sweets or local cuisine while enjoying
Japan historically decorated space. Most of our
ingredients are imported directy from Japan, especially
Kyoto Matcha. Welcome!
35 Ngo Quang Huy Street, Thao Dien, District 2
0938 996 408 (Vietnamese)
0939 877 403 (Japanese)
chayavietnam.com
Facebook: chayavietnam

Ichiban Sushi
Ichiban Sushi Vietnam serves fine sushi and signature
drinks/cocktails in a lounge setting. Featuring one
of the most eclectic Japanese menus in the city. The
current Japanese venue to see and be seen in –
everyone who’s anyone is there.
204 Le Lai, D1
www.ichibansushi.vn

Sushi Dining Aoi
Sushi Dining Aoi is one such restaurant, where the
whole atmosphere of the place evokes the best of
the culture. With its typical Japanese-style decor – the
smooth earthen tones of the wooden furniture and
surrounds, the warmth and privacy of the VIP rooms –
it's possible to believe you're in a more elegant realm.
53-55 Ba Huyen Thanh Quan, D3
028 3930 0039
www.sushidiningaoi.com

Kesera Bar & Restaurant
An Ideal place for your city escape and enjoying
Japanese fusion foods. We have the best bagels in
town, fine wine and cigars in a custom cabinet and is a
must-do for anyone visiting the city.
26/3 Le Thanh Ton, Ben Nghe Ward, Dist 1
028 38 270 443

Yoshino
The decor is straight out of the set of Shogun, with black
wood, tatami mats, stencilled cherry blossoms and all
the trappings of Japanese exoticism – tastefully done.
While Ho Chi Minh City is certainly not short of fine
Japanese eateries, this one is particularly impressive.
2A-4A Ton Duc Thang, D1
028 3823 3333

For full review, please visit: www.oivietnam.com

70	 0 3 / 2 0 1 8

VIETNAMESE

Five Oysters
Five Oysters serves authentic
and excellent Seafood &
Vietnamese food with SG Green
beer at VND12,000 as well as a promo of VND10,000
per fresh oyster daily. There’s also a rooftop, a great
place to start or end the night! Recipient of Certificate
of Excellence 2014-16 from Tripadvisor and Top Choice
2015 by Lianorg.com. Recommended by VNexpress.net,
Lonely Planet, Utopia and Saigoneers.
234 Bui Vien, D1

Red Door
Red Door offers traditional Vietnamese
food with a contemporary twist. The restaurant is also a
platform for art talk, science talk, and social talk; where
ideas and passions are shared.
400/8 Le Van Sy, D3
012 0880 5905
Facebook: Reddoorrestaurant

Mountain Retreat
Home style cooking from the
Vietnamese north in a quiet
alley off Le Loi, Mountain
Retreat brings a rural vibe to
busy central D1. The breezy
and unassuming décor nicely contrasts the intense
northern flavors ideally suited for the international
palate.
Top floor of 36 Le Loi, D1
+84 90 719 45 57

The Hue House
Located on the 10th floor roof
of the Master Building, The Hue
House opens up to a breezy
space with views over the city. The
décor is simple yet elegant – bird cages repurposed into
lamps, bonsai centerpieces in pretty ceramic bowls and
lots of greenery. The menu highlight unique ingredients
only found in Hue, like the Va tron fig salad with shrimp
and pork, assorted platter of rice cakes meant to be shared,
the sate-marinated ribs come with a plate of crunchy
greens and mixed rice, originally grown by minority groups
in the Central Highlands, and many more.
Rooftop Master Building
41-43 Tran Cao Van, D3
Opening time 10am-10pm.
0909 246 156 / 0906 870 102

River Restaurant
Tasty Vietnamese food by Saigon River side. The River
Restaurant has its' own vegetable garden and a play area
for kids. There is a pool table and a fusbal table.
199bis Nguyen Van Huong, Thao Dien Ward, D2, HCMC
Tel: 0907 65 66 67

3T Quan Nuong
Tasty BBQ venue situated above Temple
Bar. The venue has a traditional, rustic
theme with old-style furniture and a quaint
Vietnamese decor, making this a nicely
atmospheric restaurant and a great place
to dine with international friends new to
the cuisine. The menu features a number
of local favorites.
Top Floor, 29 Ton That Hiep, D1
028 3821 1631

Banh Xeo 46A
Fun Vietnamese-style creperie popular
with locals and expats alike for its tasty,
healthy prawn pancakes, along with a
number of other traditional dishes.
46A Dinh Cong Trang, D1

Cha Ca La Vong
If you do only one thing, you'd better do it
well – and this venue does precisely that,
serving only traditional Hanoian Cha Ca
salads stir-fried with fish and spring onion.
Delicious.
36 Ton That Thiep, D1

Com Nieu
Famous for its inclusion in the Anthony
Bourdain No Reservations program, the
venue is best known for its theatrics.
Every bowl of rice is served in a
terracotta bowl that is unceremoniously
shattered upon serving. Unforgettable
local food in a very pleasant
traditionally-styled venue.
59 Ho Xuan Huong, D3
028 3932 6363
comnieusaigon27@yahoo.com
comnieusaigon.com.vn

Cuc Gach Quan
Deservedly one of the highest ranking
Vietnamese restaurants in Saigon on
Trip Advisor, this delightful restaurant
serves up traditional, country-style foods
and contemporary alternatives in two
character-filled wooden houses located
on opposite sides of the street from each
other. Unique food in a unique setting and
an unbelievably large menu.
10 Dang Tat, D1
028 3848 0144

Hum
Hum is a vegetarian restaurant where
food are prepared on site from various
fresh beans, nuts, vegetables, flowers,
and fruits. Food are complemented with
special drinks mixed from fresh fruits
and vegetables.
2 Thi Sach, D1
028 3823 8920
www.hum-vegetarian.vn

May
Fine Vietnamese fare served in a
character-filled three-story rustic villa
located up a narrow alley, off the beaten
track. Watch the chefs prepare authentic
food from a varied menu in an open
kitchen.
19-21 Dong Khoi, D1
028 3910 1277

Nha Hang Ngon
Possibly the best-known Vietnamese
restaurant in Ho Chi Minh City, Nha
Hang Ngon serves up hundreds of
traditional local dishes in a classy
French-style mansion.
160 Pasteur, D1
028 3827 7131
www.quananngon.com.vn
8am - 10pm

Temple Club
Named after the old-style Chinese
temple in which the venue is located,
the ancient stylings of this impressive
restaurant make for an unforgettable
evening spent somewhere in Saigon’s
colonial past. Beautiful oriental art that
will please all diners and great local
cuisine.
29-31 Ton That Thiep, D1
028 3829 9244
templeclub.com.vn

Also Try...

Ngoc Chau Garden
Generally, Ngoc Chau Garden is genuine authentic
Vietnamese Restaurant with simply beautiful food.
They concentrate on traditional food of South Viet Nam,
especially home - cooked, value for money. There for, the
food, drink and the atmosphere make you comfortable
during family's meal time. It's a really nice blend as you're
setting into Ho Chi MInh City and Viet Nam.
116 Ho Tung Mau, phuong Ben Nghe, quan 1, Tp.HCM.
028 6687 3838
https://facebook.com/ngocchaugarden.hotungmau

71O I V I E T N A M

Noir - Dining in the Dark
Can you differentiate beef from duck? Mystery meals
are served in complete darkness by blind/visually
impaired waiters. Select from one of the three-course
set menus from the East, West or Vegetarian. Mystery
wine pairing available too. Discover with taste and smell,
embark on a culinary journey of the senses.
178/180D Hai Ba Trung, Da Kao, D1
02862632525
www.noirdininginthedark.com

INTERNATIONAL

Madcow Wine & Grill
Mad Cow combines the feel of an edgy grill with the
casual tone of an urban wine bar to create a stylish, laid-
back atmosphere. Guests can enjoy a delicious meal on
the 30th floor of the award winning 5 star Hotel, Pullman
Saigon Centre, and look out over vibrant Ho Chi Minh
City. Mad Cow's expert culinary team brings each cut of
meat to flavorful perfection on handmade charcoal grill.
Aside from grilled delights, delicious tapas are on offered
– sourced locally and created fresh every day.
30th Floor, Pullman Saigon Centre
(0)28 3838 8686

Tomatito Saigon
This sexy tapas
bar is Chef Willy’s
casual interpretation
of the prêt-à-porter concept. Willy has a very personal
perception of style, that is reflected in all his creations.
His universe is colorful, funky and eclectic.
171 Calmette, Dist 1, Ho Chi Minh City
www.crhcmc.com/tomatito
www.facebook.com/crhcmc
+84 (0) 2862 881717

Blanc Restaurant
How to listen with your eyes? Blanc. Restaurant
employs a team of deaf/hearing impaired waiters. Try a
new dining experience and order your dishes from the a
la carte menu in sign language; communication will take
on a new form.
178/180D Hai Ba Trung, Da Kao, D1
02862663535
www.blancrestaurant.vn

twenty21one
A new casual dining venue with an innovative tapas menu
divided into two categories: Looking East, and Looking
West, with dishes such as
Crispy shredded duck spring
rolls and Bacon-wrapped
dates stuffed with Roquefort
blue cheese There are two
dining levels: an upstairs mezzanine and downstairs
are tables with both private and exposed positioning
(open-air streetside; and a terrace by the pool out back).
21 Ngo Thoi Nhiem, D3

Hungry Bunny
Hungry Bunny is a new American
Bistro situated in the heart of Thi Nghe
neigborhood in Binh Thanh district. The
restaurant's main focus is gourmet Burgers such as
the Bacon Clubhouse and Bacon & Blue burger. Other
offers include breakfast, soups, salads, sandwiches and
pastas. There is one main dining area downstairs with
two smaller rooms upstairs that offer guests with more
privacy and great views. Come enjoy our great selection
of American diner food with a glass of cold beer.
8am-10pm / Tel 028 2229 0011
01 Nguyen Cuu Van street, Binh Thanh district
www.hungrybunnybistro.com
www.facebook.com/hungrybunnybistro

Poke Saigon
Poke is a traditional Hawaiian dish made
with fresh, cubed raw fish and toppings.
Poke Saigon is the first poke restaurant
in HCMC where diners create their own
bowl. Located on the second floor of
an apartment building, the dining space
reflects the menu: fresh, fun, creative
and healthy. There are many different
options for your poké bowl with bases that include sushi
or brown rice, including mix-in sauces like wasabi mayo
and gomae sesame and toppings such as wakame
seaweed salad, crab salad and poke options: ahi tuna,
salmon, shrimp and more. We are available for delivery.
Tue-Sun l 10am-8pm
2nd Floor, 42 Nguyen Hue, D1
0902474388
https://www.facebook.com/pokesaigon/

Hotel Equatorial HCMC
New Vietnamese Bistro& European Grill Menu
At “Chit Chat at the Café”
The new menu features the Chefs’ flair for creativity
with international inspiration from Europe and Asia. This
special execution can be experienced in the new a la
carte menu which includes imported steaks, meats, and
seafood.
242 Tran Binh Trong St, Dist. 5
028 3839 7777
https://hochiminhcity.equatorial.com/

FORK Restaurant
Open from 11 am till 11 pm everyday,
Fork Saigon gathers Spanish tapas
and asian one going from 50.000
VND to 160.000 VND. It offers an
expensive list of international wine and 16 available by
the glass. A mixologist corner is also present with Gin
and Vodka base in addition to local craft beers and
seasonal white or red sangria. A set lunch at 190.000
VND served Monday to Friday from 11 am to 3 pm is also
available. It allows you to pick any 3 three items between
a large selection (Montaditos, meat, fish and vegetable),
iced tea and dessert of the day included.
15 Dong Du, D1	 028 3823 3597
info@forksaigon.com 	 www.forksaigon.com

72	 0 3 / 2 0 1 8

Travel&Wellness
ROVINJ - CROATIA

73O I V I E T N A M

74	 0 3 / 2 0 1 8

CHANCES ARE YOU’VE HEARD
a bit about Croatia, either as friends
consider a honeymoon here, or as a
stop on the Adriatic cruises. Croatia’s
tourism industry is booming. It’s an
“it” spot on the European travel scene,
mostly because of the affordable prices,
gorgeous national parks, cobbled streets
and miles of coastline. Added to that is
a hotspot of music culture, with festivals
throughout the year and across many
musical styles, which has created a bit
of a year-round party scene too (many
backpackers I met in the region raved
about the party scene).

In short, it has a bit of something
for every style of traveler. I backpacked
through here with two female friends
and we all agree it was one of the
prettiest places we’ve visited. Croatia’s
enormous coastline gives travelers heaps
of water-based activity options. And
the inner region of Croatia also boasts a
UNESCO World Heritage site, Plitvice

Lakes National Park, as well as the heart
of the country’s culture and tradition.

Before You Go, What You Should Know
Croatia has a complex history dating
back centuries, archaeological evidence
takes it back to the stone age, in fact.
With five bordering countries, as well as
a huge coast, Croatia has been influenced
by diverse cultures and ethnicities over
the centuries. Croats edged out the
other influences around the 7th century,
aligned with Hungary at points, and
lost ground to the Ottoman Empire
around the 15th century. These range of
influences are important as they form the
bedrock of the country’s culture, cuisine,
traditions and architecture.

In 1918, Croatia became a part of
the Kingdom of Yugoslavia, eventually
shifting into the Socialist Federal
Republic of Yugoslavia alongside
neighboring countries. Regional turmoil
and political instability began in 1980.

That turmoil escalated until Croatia voted
for independence in 1991. The dissolution
of Yugoslavia created an imbalance in the
region, and as the former Yugoslavian
countries created independent states it led
to the Balkans War. This war lasted until
1995, when Operation Storm gave Croatia
a decisive victory. This war is a major
point in Croatia’s history. Part of the issue
was inter-ethnic tensions created by the
countries formed as Yugoslavia dissolved.
Many people from nearby countries were
displaced into Croatia, and the entire
country was affected, not only the border
regions.

Given this recent history, it’s a
delicate subject in Croatia, as well as
throughout the neighboring Balkan
states. Though some locals will open
up about the war, most are keen to let
the past lie in the past. Croatia joined
the European Union in 2013, and the
country is looking forward toward
continued peace, stability, and tourism.

Croatia is full of hidden
gems, charming coastal
towns, wonderful natural
sites and beautiful beaches.
Text by Cynthia Krya

75O I V I E T N A M

Dubrovnik
You can spend an entire week enjoying
Dubrovnik, it’s a gorgeous city in its
own right, but it’s also a hub for day
trips into nearby hotspots and countries.
Many travelers cut their time short in
Dubrovnik because of the overflow of
cruise ship passengers—it’s true, they are
overwhelming. But it’s hasty to assume
that you won’t still love spending time in
this city. First off, it’s the filming location
for King’s Landing in the uber-popular
Game of Thrones series. This is a growing
business now, to find the locations and
vistas featured in the show. Even for
non-fans, it’s a gorgeous spot. If you have
a kitchen, take advantage of the locally-
grown organic fruit and veggies for at
least one meal, they’re a real treat. Sample
the famed local wines while you’re in
town, and buy rakija, homemade alcohol.
Let’s take a look at what you should see in
Dubrovnik, and then in the next section a
close look at the best day trips nearby.

Things To Do
View the City Walls. Dubrovnik is known
for the city walls, among the finest in the
world. You have to hike the city walls
at least once - plus you’ll have stunning
photos of the orange tiled rooftops
set against the twinkling blue of the
Adriatic. The Pile Gate is always busy,
my recommendation is to enter from the
Ploce Gate. Bring water or you’ll regret it.

Explore Old Town. After hiking the
walls, get lost among the streets of the
old city. Plan your route so you can stop
at Gundulic Square Market inside Old
Town—if you make it there for noon
there is a neat custom of feeding the
birds in the Square that makes a neat
photo-op. The Square is also an easy spot
to buy souvenirs if you are short on time
as they have a huge selection.

Visit the fish market. This visit is easy
to combine with your walking tour of Old
Town. If you have the stamina (or fortify
with a hearty lunch and wine), then take
an Uber or a bus to Gruz Harbor to visit

the produce and fish market located just
outside the city walls.

Hike to Mt Srd. This is a gorgeous
hike and it’s usually brisk and cool even
in the hot season if you start in the
early morning. There is a cable car that
starts just north of the city walls. You
could hike in one direction and use the
cable car. This is not to be missed, it has
stunning views over Dubrovnik.

Rent a car. Many of the most
affordable hotels and restaurants are
located outside of the city walls. The
nearby towns are filled with options.
While bus transport is easy, renting a car
will give you more mobility to explore
not only Dubrovnik, but also the many
gorgeous day trips on offer. Prices can be
incredibly reasonable during shoulder-
and off-season.

Places to Eat and Sleep
Food inside the city walls is pricey.
Croatia has the standard Mediterranean
fare, so you could easily find delicious
seafood and fresh foods. If you have an
apartment rental (I recommend Airbnb,
or Meshtrip is a pretty good aggregator
of the various vacation rentals), then
consider shopping and cooking some
meals at home. If you are vegetarian,
then the advice to cook at home runs
double true—Croatia is not vegetarian
friendly. For all travelers, if you plan very
full days, then it might be nice to pack
snacks. Because Dubrovnik is a cruise
ship port, eating or touring anywhere
during the docking times is busy.

Eat at Nishta in Old Town. This
vegetarian spot is so create and tasty
that it’s a local favorite even with non-
vegetarians. Visit a bit off of peak hours
or you will queue for ages.

Sample traditional eats at Amfora.
This spot has some of the iconic
Dalmatian favorites for the seafood and
meat eaters.Dubrovnik

Dubrovnik Old Town

76	 0 3 / 2 0 1 8

Book an apartment for your
stay. Nearly all of the rentals are
privately-owned apartments, or many
homeowners rent rooms in their house.
The best deals are outside the Old Town,
it would make a great place to stay if you
are there for a special occasion, but it’s
incredibly expensive to stay in that area.
Lapland is the most common spot to
stay, but these hostels and hotels book up
quickly.

Stay somewhere nice. Boutique Hotel
Stari Grad is a charming spot in the Old
Town and is a great choice if you are in
looking for a nice spot right in the thick
of things.

Go budget with a hostel. The two
best options for convenience, price, and
amenities are the Cocoon Hostel and My
Way Hostel. Both are walking distance
to Old Town and are fantastic affordable
spots from which you can explore
Dubrovnik.

Day Trips Near Dubrovnik
Sometimes I prefer to have a guidebook
for day trips and long drives. The guides,
like the Lonely Planet or Rick Steves,
offer a description of the highlights
among the tiny towns you could visit.
That said, here is a starting point for day
trips into the nearby beaches, countries,
and the best coastal drives around
Dubrovnik.

Lokrum Island and the Beaches
Lokrum Island makes for a great day
just spent relaxing and enjoying the
beauty. The island is covered with wild
peacocks and there is a saltwater lake in
the middle. You can easily take a boat
over from either Dubrovnik Old Town
Harbor, or usually any of the nearby
towns where you might be staying. But
because it’s so close to the Old Harbor
port, it’s often crowded. Also, the beaches
in Lokrum are often rocky, so keep that
in mind if you are hoping to relax in
warm sand. You could also make it a
beach day by visiting Mlini, Srebreno,

or Kupari. There are neat abandoned
hotels in Kupari that make for a good
wander. There are so many beaches near
Dubrovnik, but these are the best for
quality and convenience. If you’re keen
to sunbathe and explore, take a ferry
to Mljet National Park—the views are
gorgeous and the beaches are nice too.

Mostar & Kravice Falls in Bosnia and
Herzegovina
From Dubrovnik, it’s easiest to rent a
car and make a full day of your trip to
Bosnia and Herzegovina. With a car,
you can get an early start and avoid
some of the tourist crowds that come in
waves by mid-day. But if renting isn’t
feasible, then there are plenty of tour
buses from Dubrovnik running there as
well. Enjoy the gorgeous drive through
the green mountains and then spend a
few hours eating lunch in Mostar while
watching people jump off Stari Most, an
iconic bridge that was damaged during
the war and rebuilt. Bosnia isn’t very
vegetarian friendly, but a burek is always
a good snack. Meat-eaters will enjoy the

cevapi, a local sausage-like specialty.
The cobbled streets of Mostar are quite
lovely, and it’s a great spot to relax. You
could also enter the Koski Mehmed Paša
Mosque, it has gorgeous aerial views of
the cityscape. Mostar is a good spot to
buy honey if you’re keen.

Then, it’s an easy drive to the truly
spectacular Kravice Falls. It’s 40 kms
outside of Mostar, and there is a café on
site where you can grab lunch and coffee
if you didn’t eat in Mostar. Bring your
swimsuit as it’s a gorgeous spot to swim
and cool off.

I happen to love Bosnia and have an
entire travel guide for that country, too—
it’s worth spending longer. If you have
time, you could easily sleep in Mostar
for the night and see a couple of other
sites nearby. Budget backpackers will
enjoy Guesthouse “Taso”, and Hotel-
Restaurant Kriva Cuprija is a great
mid-range spot from which to organize
travels.

Lokrum Island

Kotor, Montenegro

77O I V I E T N A M

Peljesac Peninsula
If you are a wine lover then this makes
an easy day trip from Dubrovnik. You
could arrange a tour as well if you are
concerned about driving back—or if
you’re in a large group consider renting
a driver for the day and you can all
have a good time at the wineries. My
recommendation is to stop by the Korta
Katarina Winery in Orebic if you’re a
wine lover.

Kotor, Montenegro
Pop across the border into Montenegro
and hike to the fortress above Kotor.
This is one of the most idyllic spots in
the world. Not only are the views from
the fortress gorgeous, but the down is
charming too. It’s just a wonderful place
to hike and spend the day. And behind
the fortress is a “secret” hole in the wall
that makes for fun explorations.

Drive the Coastline
Wear a swimsuit under your clothes and
pack a spare set of clothes as this is a
gorgeous coastal drive and you’ll want
to cool off along the way. Give yourself a
fair bit of time to stop in the little towns
and wander. Head north along the coast
from Dubrovnik, and make sure to stop
by Trsteno, which has a pretty arboretum
and a unique vibe.

Or, depending on what you like to do,
you can go to Mljet National Park and
rent bikes to bike around the island. I
also heard Korcula was amazing, but we
never had the chance to get there.

Plitvice Lakes National Park
Travelers visit this area for Plitvice
just for the National Park. Book two
nights accommodation—arrive via
bus by evening (the owner of your
accommodation should pick you up),
explore Plitvice Lakes all day, and stay
one more night (you’ll be tired). Then
leave on an early morning bus the next
day! If you’re driving, you might be able
to drive in from your previous destination
and still have a full day. Be warned that
there are sometimes ticket scammers
nearby trying to sell you overpriced (and
sometimes invalid) tickets.

Things To Do
Plitvice Lakes National Park: A
gorgeous UNESCO site in the center of
Croatia. The stacked lakes take hours to
explore and if you’re a nature lover you’ll
enjoy it. The park has been designed for
tourism though and there are a lot of
tourists. Don’t expect to commune with
nature, but it is a beautiful couple of
hours as you follow the boardwalks for
miles through the various levels of lakes.
I visited in the summer, but it’s equally
stunning in the winter when covered
with snow.

Places to Eat and Sleep
Villa Jezerka: This hostel is run like a
B&B and comes recommended. It had
free wifi, was impeccably clean, and
featured gorgeous gardens. Laundry

access too. The owner is great, he
brought me a free drink on arrival and
drives visitors one-way to the park; then
it’s only a 20 minute walk back to his
place. The bus stop to leave this area is
walkable from here.

Stay in a nice spot. Consider Guest
House Korita for midrange, and Plitvica
Lodge for a nice place from which to
organize your search. Hotel Jerezo is
also a nice place for groups as they offer
triples.

Pizza Place: There is a nearby
restaurant with great to-go pizzas
that you pass on the walk back to the
guesthouse, starts with a “G” and the
guesthouse owner will recommend it.
That was the easiest option since there
isn’t a lot walkable nearby—we ordered a
pizza on our way back then relaxed back
at the guesthouse after the full day of
walking.

Krka National Park
Skradin is roughly 20 km from Šibenik
and the town borders the entrance to
the Krka National Park. The buses and
trains stop in Šibenik. If you arrive late
in the day, you will have no choice but to
cab it into Skradin (Euro 40+). Krka is
not on the beaten path and tourists only
visit for the Krka Waterfalls—plan just
one full day here to do the waterfalls.
Wear a swimsuit and bring a picnic
lunch to the falls with you since you’ll be
there most of the day!

Things to Do in Skradin and the Krka
Waterfalls
Krka Waterfalls: The main attraction
in the Skradin area, and normally the
only reason tourists visit this area of
Croatia. Boats leave the docks and
ferry tourists to the entrance to the
park. This is, by far, the easiest way
to see Krka. It drops you off right at
the entrance and boats leave all day
long (check times so you catch the last
one!). You can also visit the monastery
on Lake Visovac, it’s dated to the 14th
Century and is gorgeous.

Biking to Bribirska Glavica: Not a
“must-see” by any means, but a great way
to pass the time if you’ve done Krka and
you’re in Skradin for an extra day. Rent a
bike from the bike shop on the riverfront
and head West out of town. Bring snacks
and water because there is nothing but
houses along the way.

Places to Eat and Sleep
Try Skradinski Rizot. This local risotto
is crazy popular now because of Anthony
Bourdain and as such it’s pretty easy to
find in Skradin.

Villa Marija. This is a well-run
budget spot that makes an ideal place
to visit the town. Highly recommended
if you’re visiting the waterfalls at Krka
National Park. It’s a great location, more
of a hotel then a hostel but still very
reasonably priced. Gorgeous patio off of
our room and a great breakfast included!
Friendly staff and free wifi included.

Stay somewhere gorgeous. If you’re
feeling spendy, then the Hotel Panorama
has stunning views over Krka Canyon
and is really a special spot to stay.

Cantinetta. Skradinskih Svilara 7.
This is pricier than a backpacker budget
but delicious seafood according to my
travel buddies. This is considered one of
the best-kept local secrets.

Zlatne Skoljke. Grgura Ninskog 9.
This is a solid choice on all fronts. Lots of
good options and I enjoyed it. 

Krka Waterfalls

Skradinski Rizot

78	 0 3 / 2 0 1 8

Text by Nermin Hajdarbegovic

Boost productivity with
clever travel hardware

79O I V I E T N A M

that sacrifice
performance
and value for
money, but look
awesome and turn
heads wherever you
go. Whether you’re in
the market for a powerful,
portable workstation for
virtualization and design, or
a featherweight ultraportable
that doesn’t skimp on performance,
you are likely to spend loads of money
on your primary laptop. I am not
suggesting high-end computers are a
bad investment because they cost a lot of
money to produce, and in turn, they save
time and boost productivity. Magnesium
alloys, high-density batteries, powerful
mobile GPUs and low-voltage CPUs cost
a lot of money, and performance rigs will
never be cheap. Virtually every major
component in a high-end laptop costs
much more than desktop components
with comparable performance, and
like all things in life, you have to pay a
premium to get the really good stuff.

But does this principle apply to all
portable hardware? It does not, and this
is the myth I mentioned earlier. Useful
stuff doesn’t have to cost an arm and a
leg.

The commoditization of IT has
turned the market on its head. Devices
that used to cost hundreds of dollars a
couple of years ago are now being sold on
supermarket shelves for US99, and you
can get even better prices if you take your
time to look for online deals.

As I explained earlier, these cheap
gadgets won’t replace your MacBook
or ThinkPad. You won’t mothball them
anytime soon, but you could get some
hardware that will supplant them.
You won’t have your full development
environment or Adobe CC suite on
cheap, secondary devices. At the same
time, you don’t need a USD2,000 laptop
to check Slack, write a few emails, or
tinker with spreadsheets while you’re
sipping your Mojito by the beach. A
convertible or hybrid device can handle
basic productivity tasks at a fraction
of the cost, plus many of them offer
superior battery life and can be charged
by a powerbank in your backpack.
Why drain the battery on your primary
computer just to attend a Skype meeting
and draft a few follow-up emails? It’s
overkill.

Would you use a massive chainsaw to
trim a couple of shrubs in your garden?

Of course not.
Well, I might,
but that’s
just because
I dislike my
neighbors.

To
summarize,
you will still
have to pay
loads of money
to get a proper
primary computer,
but you can save money
elsewhere, and you can get
more flexibility. Luckily, mobile
computing has never been cheaper,
and just a couple hundred bucks can buy
you a useful yet nearly disposable device.

Wait, What The Heck Are Convertibles
and Hybrids?
I spent the better part of a decade
covering hardware, and based on my
extensive experience in the field, I can
confidently say that I have no idea.

These are not technical terms, they’re
marketing talk. Every few quarters,
chipmakers and vendors have to come
up with new buzzwords to appease
pitchfork wielding activist investors and
analysts, but you can only come up with
so many pointless buzzwords before
you blur the lines between all sorts of
product categories, throwing all rules
and definitions out the window.

New chips and form-factors are
turning inexpensive hybrid computers
into useful secondary devices. Check
them out.

So, convertibles, detachables,
clamshells, 2-in-1s, hybrid tablets…
What are they really? They’re basically

REMOTE WORKERS, FREELANCE
developers and designers, travel writers
are usually always on the road. When I
started writing this, some of my friends
were in Portugal, trying to work out the
math behind surfboards. Now it’s my
turn, and I’m wrapping up my draft with
a nice view of the Adriatic Sea, just a few
miles away from the best windsurfing
spot in Europe.

Yes, I’m a workaholic, so this might
as well be a good time to cover the topic
I had in mind. I can probably guess what
some of you are thinking:

“This is a lifestyle article! This guy is
going to talk about surfing, healthy food
and exercise.”

No. This is not a lifestyle article.
As far as food goes, fresh fish and
veggies are always a safe bet. Exercise?
Well, cycling to a nearby village to try
a marginally different fish dish and
sample local wine counts as exercise, at
least to me.

So, with all the lifestyle stuff out of
the way, I can get back to my message
and start discussing the logistics behind
travel and remote work. You can buy
capri pants, cheap flip-flops, and boonie
hats everywhere, but beachside shops
usually don’t carry quality hardware that
can help you be more productive on the
road, or save time and money for more
enjoyable activities.

Caveat: If you’re an avid Apple user
with a profound dislike of Windows,
you may not like where I’m going with
this. I don’t intend to bash Apple, but
Cupertino simply doesn’t bother with
cheap hardware that won’t be missed if
it ends up in the water.

Travel Hardware: Myths and Moths
When you hit the road, what do you stick
in your carry-on? And no, I’m not talking
about shorts and t-shirts. You pack a fair
amount of hardware, and I am assuming
we all have our personal preferences
when it comes to our kit. This is entirely
subjective, so I’m not going to tell you
your choice of hardware sucks.

If it works for you, stick with it. End
of story.

Instead, I will focus on often-
overlooked gadgets and accessories
that can make your life easier and
complement your existing travel
hardware. I will try to stay away from
expensive or exotic hardware that may
be hard to come by, and focus on cheap
stuff that won’t burn a hole in your
pocket.

Working on the road with spotty
internet access can be a nightmare.

Luckily, the hardware is evolving
to keep pace. The hardware

industry has been making a
killing on high-end laptops

and notebooks for decades.
They come in all
shapes and sizes, from
ruggedized Toughbooks
that can withstand a
low-yield nuclear blast,
to sleek ultraportables

80	 0 3 / 2 0 1 8

81O I V I E T N A M

cheap computing devices, usually based on tablet
hardware platforms. Their design and form-factor vary wildly.
I know this is a very broad definition, but this is a broad
product category.

These devices can’t and won’t replace your primary
computer, but they’re not supposed to—that’s the point.
They are secondary devices, stuff you can fall back on in
case your primary fails, or if you need something lighter and
more portable for menial tasks. However, if you think all
these devices are underpowered and useless in a professional
setting, you’re probably wrong, and once you try one of them
you may be in for a pleasant surprise.

Don’t be fooled by the “quad-core” moniker. Yes, these
are quad-core processors, but the architecture is different,
and four Atom cores are usually much smaller than a single
CPU core used in Intel’s Core-series chips. This means
performance is much lower, but since these are 14nm parts,
power consumption is ridiculously low. This means the
processor can be cooled passively, and a vendor can get an
Atom processor for the price of a beachside lunch. In fact,
sometimes vendors pay next to nothing for them, because
Intel subsidizes its platforms, although the chipmaker tends
to use different nomenclature for this controversial business
practice. Last time I checked, they were referring to it as
“contra-revenue,” and didn’t like people using the s-word,
which is exactly why I am using it.

While a thoroughbred Core i5 mobile processor requires
15W to 35W of juice when it’s running at full load, tablet
Atoms can get away with just a fraction of that, on the order
of 2W to 3W. This obviously has massive implications on
battery life. A few years ago, I had a chance to review one
of the first Atom-based hybrids, designed by Asus. One of
the biggest problems I encountered during my review was
battery life. I had a hard time draining the bloody thing in
my everyday routine. It was like a Duracell Bunny; it offered
all-day battery life and then some. Better yet, it could be
topped off using a standard microUSB charger, although it
took a while to fully charge. Intel was clearly onto something,
and its engineers from Israel to California obviously did an
exceptional job designing this new breed of Atoms.

Atom processors aren't the toys they used to be. The
latest generation offers sufficient performance for many
applications and scenarios.

That was three years ago, and things are even better now.
The latest crop of 14nm Atoms is even more efficient, so
battery life should not be an issue, even if you get a dirt-cheap
“whitebox” device.

Big brands usually market such devices at about
USD500+, but if you want something really cheap and
expendable, you might want to consider Chinese vendors, as
you can get something with this sort of spec for USD200+,
and you’ll usually get slightly better specs than if you go
for a big brand device. Some of them use virtually the same
components as big brand devices.

Personally, I rely on a compact 10.1-inch “detachable”
based on a more powerful Core M processor, with a pretty
good stylus that I use sparingly, mostly to annoy our
illustrators with my half-baked ideas. Core M devices cost
more than Atom-based hybrids, but they offer superior
performance and can actually replace your primary computer
in some situations (especially if you get a bigger device, as 10
inches isn’t going to cut it for most people).

Unfortunately, Apple users don’t have nearly as much choice.
If they insist on avoiding the traumatic transition to

Windows, they’re limited to the MacBook Air series or the
newest iPad Pro, neither of which are cheap or expendable,
and the necessity to carry around a Bluetooth keyboard
leaves much to be desired. If you’re an Apple user, and
if you can live with Windows from time to time, you’re
probably better off getting a cheap Wintel hybrid with a
proper, full-sized keyboard. It all depends on what you’re
going to use these devices for. Google apps and all sorts
of web apps look and behave identically on Apple and
Windows. 

Nermin Hajdarbegovic is a technical editor at toptal.

But what about the rest of the spec?
This is what a typical low-end hybrid/convert-
ible/2-in-1 tends to have under the hood today:
•	 Atom x5 or x7 series processor - usually an
entry- to mid-level x5 chip
•	 4GB of LPDDR3
•	 32GB/64GB of eMMC storage - eMMC stor-
age is slower than proper SSDs, but eMMC 5.0
drives can be quite fast and won’t bottleneck
the system
•	 microSDXC card reader
•	 FullHD IPS touchscreen - usually ranging
from 10.1 to 12 inches. Some devices also
support stylus input, in case you need to
sketch stuff or just doodle something
•	 Optional 3G connectivity - 4G is still quite
rare in this product category, but that’s
changing fast
•	 6000mAh to 12000mAh batteries - this
largely depends on display size and the form
factor
•	 Windows 10 - Apple users probably won’t
like this, and neither will the Linux crowd
•	 Proper full-sized keyboard with touchpad

82	 0 3 / 2 0 1 8

Business
The List

INSURANCE

VETS & PET HOTELS

RELOCATION

Pacific Cross Vietnam
Pacific Cross Vietnam is a
specialist provider of global
health and travel insurances, designed to provide not just
basic cover, but also a wide range of benefits providing
peace of mind for you, your family and your employees.
4th & 12th Floor, Ruby Tower, 81 - 83 - 85 Ham Nghi, D1, HCMC
(+84 28) 3821 9908
19th Floor VCCI Tower, 9 Dao Duy Anh, Dong Da Dist, Hanoi
(+84 24) 7308 6699

Also try ...
ACE Life Insurance
One of the world’s largest
multiline property and casualty
insurers, insurance products
include universal life insurance,
term life, whole life, riders, and
global personal accident.
21st Floor, 115 Nguyen Hue, D1

Baoviet Insurance Corporation
BaoViet is now the leading
financial insurance group in
Vietnam with more
than 145 branches across 63
provinces.
23-25 Thai Van Lung, D1

IF Consulting
IF Consulting has for 20 years
provided advice to individuals and
businesses in assessing health/
accident risk and finding the best
suitable solution. The company is
independent and Vietnam-based.
90-92 Dinh Tien Hoang D1
www.insuranceinvietnam.com

Liberty Mutual Insurance
Liberty Mutual is a 100%
US-owned general insurer
licensed to provide insurance
services directly to Vietnamese
individuals and state-owned
enterprises as well as motor
insurance.
15th Floor, Kumho Asiana Plaza,
39 Le Duan, D1
028 3812 5125

McLarens Young International
McLarens Young International is
a global claims service provider
that helps our clients achieve
timely and equitable claims
resolution.
9th Floor, Yoco Building
41 Nguyen Thi Minh Khai, D1
028 3821 3316

Prudential Vietnam
Prudential Vietnam is one of the
leading life insurers nationwide,
also providing a variety of
financial solutions, with over 200
customer service centers, branch
offices and general agency and
business partner offices.
Unit 25F, Saigon Trade Centre
37 Ton Duc Thang, D1

Also try ...
AGS Four Winds (Vietnam)
Global leader in international removals &
relocations, with 128 offices in 78 countries, they can
move you to/or from any location worldwide.
5th Fl, Lafayette De Saigon, 8A Phung Khac Khoan, D1
028 3521 0071
ags-vietnam@agsfourwinds.com
www.ags-globalsolutions.com

Logical Moves
They offer your belongings the best protection
available with the latest technology, experienced
staff and equipment. With door to door services,
Logical Moves is all about quality service, best prices
and well-arranged time.
028 3941 5322
www.logicalmoves.net

SEAL Logistics
Saigon Express Agency Limited
(SEAL) is an experienced and versatile
relocations and logistics company.
SEAL staff are experts in relocations
and pet transportation and can deliver all your logistics
requirements to your satisfaction at a competitive price!
+84 28 39432853
sgnexpress@seal.com.vn
www.seal.com.vn

AEC Pet
Opened since 2012, the clinic staffs a team of specialized
veterinarians who are committed to offering professional,
caring and personalized services to their patients.
A12-A13 Nguyen Huu Tho,
Kim Son Project, D7
028 6298 9203

New Pet Hospital & Spa
The clinic has two locations and offers boarding, 24-
hour emergency care and grooming services such as
washing and nail trimming.
53 Dang Dung, D1
www.newpethospital.com.vn
028 6269 3939

Saigon Pet Clinic
Founded in 2008, Saigon Pet Clinic’s goal is to open
the best animal welfare veterinary clinic in Vietnam.
They combine skill and technology to ensure your pet
gets the best possible care.
33, 41 street, Thao Dien, D2
www.saigonpethospital.com
028 3519 4182

Sasaki Animal Hospital
The hospital is managed by a team of skilled doctors
from Japan and Vietnam. Services include grooming
and general care.
38-40-42 Nguyen Thi Thap,
Him Lam, D7
www.sasakihospital.com
028 2253 1179

Bed & Pet-first Dog Villa
First pet villa brand in Vietnam,
offering the best care and
amenities to your pet. Our 11,000
sq ft villa was designed with the
best comfort in mind and we
paid attention to every little detail
so that your pet can relax and
enjoy their stay. The services we
offer: Boarding, Dog daycare, Bathing, Grooming, Dog
Walking, Pet shop and more.
14A6 Thao Dien, D2
028.37 444 178 – 0934 080 186
www.bedandpetfirst.com
Facebook.com/bedandpetfirst

Pet Lovers Centre
Pet Lovers Centre (PLC) is the largest pet retail and service
chain from Singapore since 1973. PLC prides itself in
being able to offer the widest range of pet products and
accessories, and the freshest pet perishables, so that their
customers can derive total confidence and peace of mind.
PLC has grooming service and pet care consultants (PCCs)
stationed in their stores to provide professional advice on
pet care. PLC also offers many promotions, discounts and
especially member exclusive’s privileges. Their service
philosophy has been encapsulated in their tag line, “All
passion, all pets”.
189 Ton Dat Tien Str, Panorama Complex, Tan Phong
Ward, Dist.7, HCMC
Thao Dien Pearl, 12 Quoc Huong, Thao Dien, Dist. 2,
HCMC
028 6686 2323 www.petloverscentre.vn
Facebook.com/PetLoversCentreVietnam

For full review, please visit: www.oivietnam.com

83O I V I E T N A M

Travel
The List

Ana Mandara Villas | Dalat
Ana Mandara Villas Dalat comprises 17 restored
French-style villas from the 1920s and 1930s, preserving
the original design, décor and charm; and set in the
cool climate of the rural highlands of Central Vietnam.
Striking views of the surrounding town and countryside
abound from all areas of the gently sloping hillside
property. Some of the villas have been converted into
65 guest accommodations, with each villa comprising
between three and five ensuited rooms.
www.anamandara-resort.com

Cham Garden Restaurant
Cham Garden Restaurant is located inside Cham Villas
Boutique Luxury Resort. Set in the midst of a lush
tropical garden, this cozy and quiet restaurant serves
Asian Fusion, Vietnamese and Western Cuisine. The
ideal place for a romantic and exquisite dinner.
32 Nguyen Dinh Chieu, Phan Thiet
+84 252 3741 234
www.chamvillas.com
www.facebook.com/chamgardenmuine

Pullman Danang Beach Resort
Located on the stunning white sands of Danang beach,
the stylish Pullman Danang Beach Resort is an oasis of
activities and facilities for the modern traveler. With an
idyllic setting on the silver shores of Central Vietnam,
this luxury resort is perfect for a family holiday or
romantic beach getaway.
Vo Nguyen Giap, Khue My, Ngu Hanh Son, Danang
0236 395 8888
www.pullman-danang.com

Boutique Hoi An Resort
Explore the rich heritage of Hoi An at Boutique Hoi An
Resort. Discover authentic Vietnamese cuisine and
hospitality, unwind in the swimming pool surrounded
by lush tropical gardens or indulge in a massage at our
hotel spa. Our villas are directly on the beach facing the
sea with large terraces for the ultimate in privacy and
relaxation.
34 Lac Long Quan, Cam An, Hoi An
+84 (0)235 3939 111
www.boutiquehoianresort.com

InterContinental Nha Trang
InterContinental Nha Trang is a luxurious modern
beachfront hotel where an enriching urban retreat
harmonized beautifully with its surroundings. Right in
the heart of Nha Trang, a 40-minute scenic drive from
Cam Ranh International Airport, experience the perfect
blend of local charm and nature.
32 - 34 Tran Phu, Nha Trang
(0258) 388 7777
www.nhatrang.intercontinental.com

Sheraton Nha Trang Hotel & Spa
With 280 ocean view rooms and suites and six
signature restaurants and bars, including Altitude – the
highest bar in Nha Trang. Amenities include outdoor
swimming pool with infinity edge and reflection pool
area, Shine Spa with 9 luxurious treatment rooms,
Sheraton Fitness with 24-hour access, Sheraton Club
Lounge, Link@Sheraton, Sheraton Adventure Club, and
a purpose-built Cooking School.
26 - 28 Tran Phu, Nha Trang, Khanh Hoa
0258 2220 000
www.sheratonnhatrang.com

Cham Villas - Boutique Luxury Resort
Best resort in Mui Ne. Located right by the beach in one
hectare of lush tropical gardens, this 18 villa property is
ideal to get away from the hustle and bustle, to chill out
and be pampered. Each villa has a bath overlooking a
private garden and a large private patio with comfortable
club chairs and a day bed. Two restaurants provide
culinary pleasures to round up a perfect holiday.
32 Nguyen Dinh Chieu, Phan Thiet
+84 252 3741 234
www.chamvillas.com

Mia
With its own private white sand beach, cliff-top ocean
views and jungle clad mountains as a backdrop, Mia
resort has carved out its own little piece of tropical
heaven in Nha Trang. Mia features a variety of
accommodation options, each with fantastic ocean
views, nestled among manicured gardens. There are
great dining options, a relaxing spa and gym.
Bai Dong, Cam Hai Dong, Cam Lam, Khanh Hoa
02583 989 666
www.mianhatrang.com
info@mianhatrang.com

The Island Lodge
Newly-opened, The Island Lodge is a 12-room
Indochine-themed lodge set on Unicorn Island
(Thoi Son). Mekong River view rooms and bungalows
are scattered around the grounds, but the jewel is
the open air restaurant/lounge fronting 50 meters of
riverfront along with a French restaurant. There’s also an
infinity swimming pool and Jacuzzi.
390 Ap Thoi Binh, Thoi Son, My Tho
0273 651 9000
www.theislandlodge.com.vn

For full review, please visit: www.oivietnam.com

84	 0 3 / 2 0 1 8

Stamford Skin Centre
Stamford Skin Centre is a Laser Dermatology Clinic
developed by Stamford Healthcare Ltd. We never cease
to improve our quality of medical care.
99 Suong Nguyet Anh, Dist. 1, HCMC
(028) 3925 1990 or 0908 453 338
www.stamfordskin.com

Health& Beauty
The List

DENTAL

SKIN CLINIC

HEALTH

SPA & WELLNESS CENTERS

Dr. Hung & Associates Dental Center
A centrally located dental center
that uses the latest modern
equipment with a team of skilled
specialists. Services include
cosmetic, implant, braces,
prosthodontics, pedodontics and
more. Expect high quality service
at a reasonable price.
Building 244A Cong Quynh, D1
028 3925 7526
028 3925 7528
info@nhakhoadrhung.com
www.nhakhoadrhung.com

CMI
Since 1992, CMI has been delivering high international
quality medical services in HCMC. Our doctors and
health professionals are highly skilled, to deliver the best
healthcare to foreigners and local patients. Our specialties
are: general and tropical medicine, pediatrics, cardiology
gynecology, osteopathy, acupuncture, psychomotor
therapy, speech therapy, psychology, child birthing
classes-breastfeeding support and more. CMI reverses all
its benefits to the Heart Institute of
HCMC & A. Carpentier Foundation.
By coming to CMI you help poor
children suffering from heart
diseases to have access to cardiac
surgery. Open from Monday to
Saturday.
1 Han Thuyen, D1
028 38 27 23 66/67
www.cmi-vietnam.com

Moc Huong Spa
Moc Huong Spa is supported by top-ranking
professional physiotherapists who combine Eastern
with Western techniques resulting a full body wellness.
Reasonably priced with a wide range of services that
include manicure, pedicure, facial, both body and for
your complete well being.
9C Ton Duc Thang, Dist 1, 02839 117 118
2A Chu Manh Trinh, Dist 1, 02838 247 433
61 Xuan Thuy ,Thao Dien ,Dist 2, 0283 519 1052

Orient Skincare & Laser Center
The center offers non-surgery aesthetic treatments by
certified dermatologists as well as pampering services
for any type of problem skin. A variety of treatments
includes: wrinkle removal, acne & scar treatment,
rejuvenation & pigment augmenting treatment,
slimming treatments, permanent hair removal and
massage therapy.
244A Cong Quynh, D1
3926 0561-62-63-64

Also try ...
European Eye Center
At the European Eye Center, Dr. JD, a Dutch
ophthalmologist, and his team provide top quality,
Western standard eyecare in HCMC. Dr. JD has over 20
years of experience and is a leading expert in diabetic
retinopathy and retinal detachment. Consultation on
appointment only, surgeries performed in FV Hospital
and Cao Thang Hospital.
116 Nguyen Van Huong, D2
Mon-Fri 8am-5pm, Sat 8am-12pm
On appointment only (028) 2253357

Mini Spa
Authentic Thai Spa in Thao Dien.
Mimi Spa is proud to offer true Thai treatment , an
Ancient healing tradition that combines a floral foot
bath, elements of yoga, acupressure and Energy work
combined with gentle rocking. Your session is enjoyed
in comfortable, loose fitting clothing and is performed
with or without natural oils.
33/8 Quoc Huong, Thao Dien, D2.
9am - 11pm. Open 7 days p/week

85O I V I E T N A M

Kids&Education

86	 0 3 / 2 0 1 8

on the approach, participants joined
together for sharing, professional
development, visiting the school,
meeting the teachers, and openly
reflecting on the approach as a group.

The core of the Reggio
educational philosophy is that the
child is at the center. It’s the child
who has the right to be listened
to; who is trusted and considered
competent. This stands in contrast
with the traditional school system,
where the child is thought of as
an empty box to be filled up with
information, and the teacher has the
information and puts it inside the
empty child.

“We believe the opposite,” explain
the Pedagogistas. “We believe that
the child is competent and full of
things that we can, as facilitators,
pull out. The child expresses his
own ideas, his own points of view
about the world, his own theory.
So he is able to create, elaborate on

THIS JANUARY, GUESTS OF
Aurora International School
of The Arts (www.aurorareggio.
com) were treated to a fascinating
presentation by visiting Pedegogistas
Tani Bertacchi and Alessandra
Ferrari, experts from Reggio Emilia
Approach, Italy practiced at the
school. Those who attended had the
opportunity to learn more about how
this small-town Italian philosophy of
education has become such a well-
developed set of values regarding
children that are shared between all
people who work to implement this
approach—not only teaching staff,
but also the parents, the families, and
everyone participating.

The presentation was an
opportunity to learn more from the
visitors to the school, but it was also a
forum to share experiences. After the
conference where the Pedagogistas
presented and declared their
philosophy and their own variation

The children are at
the center - strong,

capable and resilient;
rich with wonder and

knowledge
Text by Michael Arnold

Images Provided by Aurora

Campus 1: 11-13 Tran Ngoc Dien, Thao Dien Ward,
District 2, HCMC, Vietnam
Campus 2: 14 Nguyen U Di, Thao Dien Ward, District 2,
HCMC, Vietnam
Campus 3: 10 Nguyen Dang Giai, Thao Dien Ward,
District 2, HCMC, Vietnam

87O I V I E T N A M

with modern scientific research
that children best explore their
possibilities when stimulated through
contexts.

“It’s not simple learning, it’s
not an island,” explained Tania.
“You know that other schools are
separated into disciplines—but no,
every learning is intertwined with
its relationship within the group.
Gardner [a Harvard psychologist]
talks about the multiple intelligence
theory, saying that learnings do
not occur in isolated areas like
disciplines; they are intertwined and
interconnected. In neuroscience, the
latest pedagogical discoveries put
the child in the center. So teaching
different disciplines to children can’t
be the aim, because they are going
to learn these different disciplines
anyway in their lives. It’s more
important to teach them how to

his own theories; he’s able to cooperate
with others, to learn with others, build
knowledge in a social environment as a
social construct. The adult is listening to
the child, creating contexts for sustaining
learning possibilities and opportunities.
So the adult doesn’t follow a program
with a journey that is pre-established, but
is working through projects.”

One of the features of the Reggio
Emilia approach is that it is adapted in
every place where it is practiced, based
on the notion that the environment also
plays its role in educating a child. Each
implementation of the approach is a
“translation” that is derived from the
region where it is practiced. One of the
first observations made by the visiting
Pedagogistas was that Aurora is an
international, multicultural environment,
making the approach here very inclusive,
both in holding different cultures within
it at the same time and in being open to
cultural differences.

“It’s very aware of what is being
implemented,” they commented, “and the
Vietnamese culture is really intertwined
with the traditions of whatever is being
done.”

Reggio Emilia is a system where
every person who is part of the journey is
growing. Not only do the children learn
from adults, but also adults have much
to learn from the children. According to
Alessandra, children can teach adults
“never to stop to wonder, that nothing is
obvious. There are different points of view
and new perspectives; we are going beyond
stereotypes. We as adults are closed, we
are not always open to the world and we
have lost the capacity to go beyond. If we
can really listen to children, we can reclaim
this way to look at the world. We become
more facilitators and not protagonists as
adults; we don’t create direct learnings
but contexts that stimulate the learning
possibilities of the children.”

The Reggio Emilia approach
implemented at Aurora is in line

learn to learn, how to make associations,
develop lateral thinking, divergent
thinking, to find a new solution and solve
problems. They learn skills as capacities,
abilities for the rest of their lives—life
skills, social life, cognitive skills. This is
the basis for all the other learnings.”

Both of the visiting Pedagogistas
are intimately familiar with the Reggio
Emilia approach, having been working
for many years as teachers in Reggio
schools following graduation with
degrees in pedagogy. Both have been
working as pedagogical coordinators in
the same coordination group for more
than a decade.

“This approach started to develop
in the 70s when the schools started
to get more municipal,” explains
Alessandra. “That’s when the positions
of Atelierista and Pedagogista were born.
The first sprouts were in the 60s with
a Pedagogista called Loris Malaguzzi,
but then it took 10 years to develop into
a proper approach. It was developed in
Reggio Emilia because of the cultural
historical political context, and so that’s
why we call it an approach—because we
can’t copy it in another place that has a
different cultural background, it has to
be wisely intertwined with the culture of
the place where we want to implement
it. Everything is deeply interconnected
with the base territory, that’s why it’s so
important. Because we are part of a larger
system that is interconnected with the
territory, wherever we are.”

Shortly before their departure, the two
Pedagogistas affirmed that they felt richer
with more knowledge that they would
share with their colleagues upon their
return to Italy, opening new reflections
together about education. For the visitors,
gaining a perspective on other realities—
and interconnecting with those realities
where the approach has been translated
in a different environment and territory—
has brought about welcome opportunities
to reflect on their own work. 

88	 0 3 / 2 0 1 8

AS SUMMER IS FAST
approaching, parents might be
wondering what there is for children
to do in Ho Chi Minh City during the
summer holidays? Look no further,
Camp Asia has arrived!

Camp Asia is the leading holiday
camp provider in Singapore and is

Camp Asia is the
coolest thing your
kids can do during
school holidays

an obvious choice explains Angelina
Tee, Managing Director, Vietnam for
Cognita, “ISSP continues to provide an
outstanding international education in
Vietnam. The ISSP Leadership team are
passionate and committed to improving
every aspect of school life. Camp Asia
can leverage this talent by providing
a memorable experience for children
during summer, in an environment that
continues to be redeveloped with new
facilities.”

Lester Stephens, Head of School at
ISSP describes what it means to have
been chosen by Camp Asia to be selected
as an exclusive partner, “We, as a school
community, are extremely honored.
Camp Asia recognizes ISSP as the best
international school for children from
18 months to 11 years old to launch in
Vietnam.”

Launching a new holiday camp in
an international environment has taken
months of preparation as Kerriann
Tyson-Jones, Head of Camp Asia shares,
“I am thrilled to be bringing Singapore’s
most successful children’s holiday camp to
Vietnam. Ensuring the same quality and
standard of camp is delivered has been
integral to this expansion. It has been

launching in Vietnam from June 2018
through International School Saigon
Pearl (ISSP). With a selection of 1, 2, 3
and 4-week camps available from June
18 to July 13, Camp Asia is flexible to suit
everyone’s summer holiday plans.

The decision to introduce Camp
Asia exclusively through ISSP was

89O I V I E T N A M

Trusted By Parents
With over 5 year’s of experience in
running summer camps and being
part of Cognita, a leading independent
schools group, Camp Asia understands
and recognizes the priorities and
concerns of a parent. Like during
school the school year, Camp Asia
nurtures a positive relationship
between parents and children. This
enables every child to reach their
potential and to have an enjoyable, safe
camp experience.
All Inclusive Price
One price—for everything! There are
no hidden charges or extra ‘add-ons’ in
Camp Asia.

The Camp fee includes; tuition,
fieldtrips and excursions, morning and
afternoon snacks, lunch—catering for a
wide range of dietary needs, stationery,
learning materials and Camp Asia
t-shirt and hat.

Experienced Camp Staff
Camp teachers are carefully selected
not only fulfil camp program goals,
but are a perfect match for the age
ranges and needs of the children. Camp
teachers are hand-picked for their
experience, qualifications, character
and passion.

Every camp will be overseen by a
Camp Manager who will be the key
point of contact during camps. A fully
qualified Nurse, who experienced at
working in an international school
environment is on campus full-time
and available during camp hours.

All staff undergo thorough
background checks to comply with
Cognita’s Safeguarding and Child
Protection culture.

Professional Management
Camp Asia and International School
Saigon Pearl (ISSP) are part of
Cognita. Launched in 2004, Cognita
is a leading international schools
group of 67 schools in eight countries,
with more than 30,000 students
worldwide. At Cognita, no two schools
are the same, but tailored to the needs
of children, parents, communities
and cultures. School leaders are
empowered, teachers committed and
students happy and enthusiastic - just
like at Camp Asia!

SIGN-ME UP!
There are several convenient ways that
parents can sign-up their children to
Camp Asia. By visiting www.issp.edu.
vn/campasia, e-mailing campasia@
issp.edu.vn or speak to a member of
their multilingual team by phoning
(028) 2222 7788.

Parents are recommended to sign-
up soon as possible as all programs
have limited places and small class
sizes. Sign-up and make full payment
before March 31, 2018 and receive a
20 percent BIG discount of a 4-week
camp! 

whilst making new friendships in a fun
and engaging environment through
a balanced approach of conceptual
learning, inquiry-based and the
reinforcement of core skills.

MULTI ACTIVITY.
For children aged 18 months to 4 years
old.
Set within ISSP’s purpose built
Early Education department and
outdoor play spaces, children will
continue their social, emotional,
physical, cognitive and language
development through a multi activity
program. Supported by specialist
Early Education teachers, children
will participate in sensory and inquiry
based activities, water sports, cooking,
art, music and much more!

DEVELOPING SKILLS.
For children aged 5 to 8 years old.
The fundamentals to a child’s ability
is having a strong foundation of
basic skills. From literacy, numeracy
to communication and physical
skills, this program promotes the
development of the whole-child.
A balanced schedule of academic
and creative activities means a
combination of both learning and fun.

INTENSIVE ENGLISH.
For children aged 9 to 11 years old.
The main component for this program
will be for children to develop and
grow their confidence through
English language. Through each
weekly concept, children will receive
instruction from English language
specialists, whilst also having the
opportunity to utilize their learning
through a range of age appropriate
activities such as drama, public
speaking and library classes.

WHY CHOOSE CAMP ASIA?
Creating Memories
Childhood memories last a lifetime.
That’s what Camp Asia hopes to
achieve; for every child to takeaway a
positive experience. Our caring camp
staff create safe environment and
dynamic opportunities for children to
engage with each other.

a pleasure supporting and working
with the Camp Asia team at ISSP and
developing the programs. I am sure the
children (and teachers) will have lots of
fun!”

With a selection of three programs
to choose from, there is something
for every child aged 18 months to 11
years old this summer. Each program
focuses on continuing the development
of physical, emotional and social skills

90	 0 3 / 2 0 1 8

Shakespearean drama:
A vehicle for explorative learning and
higher-order thinking Text by Kaitlin Parker

91O I V I E T N A M

THE BRITISH SHAKESPEARE
Association hosted a conference in
England to engage with the legacy
of Shakespeare as a playwright. The
conference gathered academics and
educators from around the world
to discuss new ideas in literary and
historical research around Shakespeare,
as well as new strategies for teaching
and learning of Shakespeare with a
focus on his relevance as a playwright in
secondary schooling.

Among the teachers who attended
the conference, there was a wide
consensus that the current shift in
many developed countries towards a
universal curriculum and standardized
testing is shifting the focus of classroom
experience. The renewed focus in these
curricula in English on comprehension
and essay writing is putting new
constraints on classroom teaching and
learning, with teachers being forced
more and more to ‘teach to the test,’
despite their good instincts that this
limits what their students can gain from
their learning.

Though we need not accept these
constraints to remain indefinitely
into the future, they are a reality that
we as educators must deal with in
this present day. The question then
remains, how might we foster freedom
and independence in students’ creative
expression and literary interpretation in
a scope and sequence running to a strict
timeline with exams the most likely
measure for student outcomes?

When studying Shakespeare’s
plays, we know students often have to
overcome their perceived unfamiliarity
with both the context and language
of these texts if they are to compose a
sophisticated response in any assessment
format. For this reason, Shakespeare
studies—especially at senior student
level—can become a subject area where
teachers are left feeling even more
constrained, as they must work against
this perceived cultural distance to
create a safe environment for creative
exploration and interpretation of the
text.

These struggles for students reflect a
process of learning that we all must face
in adult life: understanding unfamiliar
languages, cultures and social contexts
when working with groups of people in
every sphere, from business to education
and health, stressing the universal

values of Shakespearean drama,
but this should go beyond the pure
thematics of his playtexts. What if we
were to focus on developing a level of
comfortability with unfamiliar cultures
and language-learning in our teaching
of Shakespeare?

What actually happens in a
Shakespeare play is you’re prevented
from arriving at easy certainties.
This reality can be terrifying for
both teachers and students when a
curriculum might seemingly push
Shakespearean drama into thematic
boxes for classroom analysis. However,
the process of having to continually
rethink your ideas when dealing with
one of Shakespeare’s playtexts is what
is aptly identifies as “what makes the
plays work—because everything keeps
shifting.”

This process of grappling with
new forms of communication and
unfamiliar societies is something that
Shakespeare and his company also
had to deal with at the turn of the 17th
century. Shakespeare moved away
from the countryside into the growing
city of London, and with a group of
collaborators was daring enough to
begin staging theatre works in the
first permanent playhouses, to crowds
of thousands from all social spheres
in Early Modern England. With the
invention of the printing press less
than 100 years earlier, his work also
fell right into a point in history of great
transition, as society moved from a
culture of oral storytelling to a more
visual, literary culture.

Discovery Space
Today, Shakespeare continues to be
influential on a global scale. In the
Imperial age, Shakespeare became one
of Britain’s most important exports.
As the English language has spread
around the world, his work remains
our first known record in print for
many of our most commonly used
words in modern English.

In the case of Shakespeare
as a playwright, I firmly believe
allowance in the classroom for
creative exploration of him as an
artist, theatre-maker and writer
is essential as a foundation for
thematic and interpretation. As put

by anthropologist Clifford Geertz,
“The giving to art objects a cultural
significance, is always a local matter.”
In other words, no text is composed in
isolation from its surroundings in time
and place. But how can we connect
students more effectively with knowledge
of Shakespeare’s time and place?

I believe the answer is in allowing
them to discover these details in a
research environment and reading lab.
With the current trend in academic
research toward historical research
rather than close reading, there is so
much potential for students to tap into
an ever-growing knowledge base about
the conditions that lead to Shakespeare’s
works as we see them today. In my
workshops, I call this the ‘discovery
space’ (much like the space where actors
entered Shakespeare’s stage from the
back doors at the Globe was called the
Discovery Space’), and allow time for
structured discovery of Shakespeare’s
world, before we explore the thematic
references and use of genre in the
particular play being studied. We need
not feed this information to students, but
allow them to enter Shakespeare’s world
via their own process of learning.

If we are truly to foster higher order
thinking and enquiry into our students,
this process of independent discovery
managed through a structured and
safe research space is essential to their
independence as readers and interpreters
of texts, as they are required to be in
English literary studies. This level of
creativity and exploration is desperately
need in the jobs of the future; no longer
are passive work and systematic learning
the skills that employers require. Instead
they require people willing to take
initiative, to explore and think laterally,
to imagine possibilities and be willing
to travel across cultural distances in a
globalised world in order to achieve any
kind of significance. Shakespeare studies
has something to offer in this direction:
encourage your students to explore,
to discover and to interpret his texts
confidently using historical knowledge
that they find in their own excavations. 

92	 0 3 / 2 0 1 8

T H E D O C T O R I S I N

BEHIND THE EARDRUM IS A SPACE
called the middle ear. It’s a resonating
chamber, like the body of a violin or
guitar. It amplifies sounds coming from
the outside through the eardrum, and
within it is a system of small bones that
transmit sound signals to the inner ear
and onward to the brain.

This space is connected to the
nasopharynx (nasal cavity) by a
canal, one of the spaces in the upper
respiratory tract that can fill with mucus
or pus whenever inflammation occurs.
When this happens in the middle
ear, the surrounding tissues become
engorged by mucus or swelling, and
this impairs drainage toward the nasal
cavity—creating ideal conditions for
bacteria to proliferate there and causing
a condition we call otitis media.

It’s very common in small children
for a number of reasons. Some kids are
always getting congested, and because
of their smaller anatomy, the drainage
canal is narrow and can block easily. The
middle ear is not a sterile space, so if it
fills with fluid, it’s easy for flora from the
nasal and oral cavities to spread there
and cause a serious infection, as well
as a constant sensation of pressure and
painful discomfort within the ear.

There are a few types of bacteria
that are generally responsible for

Must-read guide to babies and
ear infections

93O I V I E T N A M

MEDICAL COLUMN

Dr. Serge Gradstein is Family Medical Practice’s
pediatrics and infectious disease specialist. With

over three decades of experience in medicine, he
completed his residency in pediatrics at Israel’s
Kaplan University and in infectious diseases at

Soroka Hospital, also in Israel.

of their anatomy; secondly, their
immune system is immature, which
is why they cannot mount a good
immunological response on their own.
After the age of two or three years,
infection by Haemophilus influenzae
and pneumococcus is naturally less of
a problem. Older children and adults
have a natural way to cope against these
bacteria because of the maturation of
their immune system. Children below
the age of two have no good defense.
This is why it’s important to vaccinate
against HIB and pneumococcus early,
and this will also protect your young
child against otitis media. After a
certain age, it’s not as important
anymore.

When the otitis is not treated, there
are sometimes complications. The most
serious of these is that the infection
can spread to the brain and cause
meningitis or a brain abscess. In the
era of vaccines, antibiotics and good
access to medical care, this should not
happen. Thanks also to the perforation,
it is a rare event. But sometimes it
still does happen. Some particularly
virulent bacteria can occasionally cause
a very fast-spreading infection, where
all the security systems, including the
antibiotics, have no time to control
the infection, and so it rapidly enters
the brain. By that point, treatment
becomes very complicated and an
intensive care setting is necessary. The
emergence of bacteria more resistant to
antibiotics is another argument in favor
of prevention via vaccines rather than a
reliance on antibiotics.

The bottom line is, it’s important to
vaccinate. Vaccination will not prevent
100 percent of cases of otitis, but it will
prevent some, and decrease the risk
of cases that slip past its effects due to
those resistant and virulent bacteria.
As always, prevention is the most
important way to fight diseases and their
consequences.

as antibiotics from the penicillin family.
Derivates of penicillin (amoxycillin,
cefuroxime, etc.) have a particularly safe
profile that enables us to increase their
dosages significantly without the risk
of increased side effects, so we often
prescribe these kinds of antibiotics
for children. Pneumococcus, however,
develops a resistance to penicillins quite
easily. This sometimes makes treating
otitis more difficult. First of all, we
need to use high doses to address the
low-grade resistance of the bacteria, or
prescribe antibiotics that can overcome
that resistance. If the simple antibiotics
don’t work, perhaps we have to escalate
and use a more potent medicine. But
due to the problem of poor irrigation
within the middle ear, even this
treatment can fail. The pus and fluid
within the middle ear will continue to
build up and cause pain, discomfort and
disorientation.

Nature has a solution for this
problem, in that there is a little
triangular membrane in the eardrum
that is a bit weaker than the rest, like
a security door. It can perforate when
the pressure builds inside the middle
ear without causing functional damage,
and then the pus can drain out and the
tissue will eventually heal. It’s the body’s
answer to how not to get an ear infection
that can’t be controlled.

Of course, when the child’s mother
sees the pus draining out of the ear,
she will certainly panic. In fact, the
baby will feel much better at that point,
because the pressure will immediately
vanish. This is where the ENT doctor
is sometimes necessary—when we have
a child with unbearably painful otitis
who is not responding to antibiotics,
we may decide to do the perforation
surgically. Generally once the pus has
been removed, you don’t need any more
antibiotics.

The procedure hurts, but it lasts
a fraction of a second, and after that
there is no further pain. It’s painful
because the exquisitely tender eardrum
is particularly sensitive to pain, as a
membrane that is supposed to feel
delicate vibrations. After it’s over,
thankfully, the pain is gone. The difficult
thing is to get the child to accept the
surgeon to get to the ear!

Young children are at risk because

this condition. The most dreaded of
these is now a thing of the past: the
Haemophilus influenzae bacteria, a
very virulent organism that used to
be an enormous problem in children’s
medicine before the advent of the HIB
vaccine—which is now given to almost
every child, including kids in Vietnam.

An efficient HIB vaccine was
difficult to create. Haemophilus
proteins alone cannot stimulate a strong
immune response, so an ingenious
vaccination method had to be used to
jolt the body’s immunity into action.
To do this, researchers tried combining
Haemophilus with a protein issued from
an unrelated pathogen like diphtheria,
known to have a powerful impact on
the immune system. The vaccine that
resulted stimulated a protection that
worked strongly against Haemophilus.
Nowadays, Haemophilus infections have
dropped to almost zero, so this vaccine
was very successful.

Unfortunately, vaccination has not
been as effective against the second
bacteria in the list that usually causes
otitis media: pneumococcus. The
problem with pneumococcus is that it
has a lot of serotypes, which means that
no single vaccine can work against all
the varieties that exist. But there are
around a dozen types that are more
common, and the vaccines we have
against these are actively sufficient.

Vaccination is extremely important
in fighting serious infections and also
has a beneficial effect in reducing the
incidence of otitis media, because it is
a very good preventive measure against
Haemophilus influenzae—and to some
extent, also against pneumococcus. By
contrast, treating the condition after it
takes hold is quite problematic.

The trouble with otitis is that it
occurs within an enclosed space that
is not well irrigated by blood vessels.
Normally to treat a bacterial infection,
we administer antibiotics that will be
carried by the blood to the site of the
infection. With otitis, because you don’t
have blood vessels in the middle ear,
you’ve got nothing that can deliver the
medicine.

It’s not enough to have a good
antibiotic that kills the bacteria in the
lab; you need one that you can give in
higher doses without being toxic—such

94	 0 3 / 2 0 1 8

of an adolescent’s sense of an “imaginary
audience” may not be so imaginary these
days. Kids are watching each other closely
both in school and online—judging,
comparing and evaluating—while
mental health conditions like anxiety and
depression are on the rise.

Our performance-based school
culture may not be helping, but there is
an alternative—and it involves guiding
our students to embrace the very failures
they’re trying to avoid.

Mistakes Help Us To Learn
In her 2017 paper “Learning from Errors,”
psychologist Janet Metcalfe claims that
avoiding and ignoring mistakes at school
appears to be the rule in classrooms—and
it may be holding back our education
system. Drawing on research, she argues
that students may actually benefit from
making mistakes (and correcting them)
rather than avoiding them at all costs.

Focus On Errors; Don’t Ignore Them:
Only a few studies can shed light on
how teachers respond to mistakes in

WHEN MY DAUGHTER WAS A
toddler, I regularly spilled milk in front of
her during meal time. “Oops, oh well, no
big deal, let’s clean it up!!” I would say in
my high-pitched, goofy mom voice.

Before she could speak, I sensed
that she was wired for perfectionism
(something very familiar to me), so
I attempted to normalize day-to-day
mistakes and to show her how easy it was
to bounce back from them.

We’re in the thick of the spilled-milk
journey right now—learning to accept and
embrace mistakes on a larger scale. Now
that she is 13 years old, I am all the more
sensitized to how she responds to mistakes
at school, in particular—and how they
enhance or detract from her learning.

For many teens, perceived faults loom
large as their self-consciousness grows.
Theorist David Elkind’s classic description

Why we should embrace mistakes in school
Text by Amy L. Eva

95O I V I E T N A M

and starts during problem solving, and our
commitment to keep going. Students who
engaged in the “regret and repair” style
of coping still felt guilt when they made
mistakes, but they continued to engage
and keep trying—while also being gentle
with themselves.

Model Self-Compassion: “Be Kind To
Yourself When You’re Confused; It’s Okay.”
If we model and normalize the ups and
downs of learning with our students,
we can also share the power of self-
compassion. They can learn to think:
“This is tough, and I don’t get it. I’m not
alone here; other people get confused just
like me, and I’m going to cut myself some
slack; it’s okay to not know the answer
right now. I can be kind to myself and
know that I will find my way through this
challenge.”

Build Positive Relationships With Students:
“I See Your Strengths, And I Believe In
You.”
This is particularly important for students
who are failure-avoidant. Students are
motivated to try their best when teachers
they feel attached to value academic tasks.
Studies have also shown the inverse to
be true—that students are less motivated
when faced with teachers who they feel
don’t care about them.

Focus On Resilience: “Even Though This Is
Tough, You Will Find Your Way.”
When researchers reviewed over 38 studies
of resilience in response to failure, errors,
or mistakes, they found that more resilient
individuals had higher self-esteem, lower
levels of perfectionism, and a more positive
way of explaining past events (e.g., I failed
the test, but I can study harder next time).
However, having high academic self-worth
and practicing emotional suppression in
the face of mistakes were not linked to
resilience.

If teachers can help their students
focus on skills and strategies that enhance
resilience, students will learn to cope
better, recover more quickly, or at least
start heading in that direction.

Maybe we shouldn’t be surprised that
American teachers and students tend to
avoid talking about mistakes at school.
However, there are good reasons to rethink
our approach to mistakes so that we can
help our students to ultimately benefit—
both academically and emotionally.

It’s okay to “mess up” and spill the
milk. There is even beauty in vulnerability.
It gives us space to find our strength. 

Amy L. Eva, Ph.D., is an education
content specialist with over 23 years
in classrooms, she is a teacher at heart.
She is fascinated by neuroscience, the
psychology of learning, and adolescent
development and has spent the last 12
years as a teacher educator. As a researcher,
she has published in the areas of teacher
education, metacognition, adolescent
mental health, social-emotional learning,
and mindfulness-based interventions with
marginalized

speculate that students focus more
attention on corrective feedback when
they are both confident and wrong (and
perhaps surprised by their error). They
also claim that when a learner expresses
confidence in wrong answers, the learner’s
second guess may often be the correct
answer. When corrected, some students
claimed that “they knew it all along.”

Bottom line: If we embrace and even
study errors in our classrooms, students
may actually learn more. However, there
is a glaring caveat here: This only works
if students have the emotional resilience
to respond to mistakes adaptively and
flexibly.

Helping Students Respond To Perceived
Failure
When children worry that they are making
too many mistakes or possibly failing
at something, the emotional fallout can
be difficult to manage. According to UC
Berkeley professor Martin Covington, the
fear of failure is directly linked to self-
worth, or the belief that you are valuable
as a person. Covington found that students
will put themselves through unbelievable
psychological machinations in order to
avoid failure and maintain the sense that
they are worthy.

In a study of fourth to sixth graders,
researchers analyzed students’ emotional
responses when they made mistakes
and identified three distinct styles. The
“distance and displace” style (withdrawing
and blaming someone else) and the
“minimize and move” style (moving on
and looking beyond the mistake) reflected
patterns of avoidance. However, students
who had the “regret and repair” style
(featuring some guilt, normalizing of the
situation, and self-care) engaged in less
self-blame, participated more actively
in problem solving with their peers, and
earned greater respect from teachers.

Here lies the larger challenge: How
can we help kids to accept their errors and
failures, particularly in school, so that they
might translate this skill to the real world?

Adjust The Learning Context:
“Let’s Try This Another Way.” In the
same study of fourth to sixth graders’
mistakes, emotions, and coping strategies,
researchers suggested that the context for
learning may be important. Students may
find it more emotionally challenging to
work in a small group when they’re having
difficulty, and may be better served by
working privately. So consider providing
options to kids who may need a little space
to flounder.

Encourage Persistence:
“Keep Trying. Don’t Give Up!” A 2017
study demonstrates that when adults
model persistence in working toward a
goal, infants as young as 15 months tend
to mimic that behavior. Persistence can be
learned. As teachers, we have a lot of power
to influence our students’ efforts by sharing
our own vulnerability and identifying our
own self-conscious emotions, our stops

the classroom. One famous study of
mathematics classrooms in a variety of
countries revealed a marked difference
between the instructional strategies in
Japan versus the United States.

Videotapes showed that American
teachers focused on the correct procedures
for solving problems—primarily ignoring
errors and praising students for correct
answers only. Japanese teachers, on the
other hand, rarely praised their students
and asked them to solve problems on
their own. Then, they led discussions of
common errors as students explored a
variety of pathways to both correct and
incorrect solutions.

Because Japanese students outperform
US students in math, it’s worth taking note
of this contrast. Japanese teachers seem
to be embracing the learning struggle
by acknowledging mistakes rather than
ignoring them.

Real learning isn’t usually easy.
Teaching methods that center on errors
may make learning more challenging but
can also be more motivating—potentially
enhancing metacognition (the ability to
think about your thinking) and self-efficacy
(a belief in your capability to accomplish
a task).

Fail First, Then Learn:
In another study, researchers in Singapore
identified the value of “productive failure”
in learning. They separated seventh
grade mathematics students into a “direct
instruction” group and a “productive
failure” group.

In the direct instruction group,
students learned to solve complex math
problems with the teacher helping them
along the way. In the productive failure
group, however, students struggled and
failed at solving problems until the teacher
stepped in to help them analyze their failed
attempts and find the correct solution.

As a result, the productive failure
group outscored the direct instruction
group on both simpler and more complex
problems during a final test. Further,
groups of students who demonstrated
multiple approaches to solving problems
were also more successful than those who
did not.

In addition to understanding the
different ways you might err, it seems
helpful to actually make errors in the first
place.

Be Confident And Be Wrong:
If productive failure appears to enhance
learning, so does overconfidence. Multiple
studies suggest that the more confident
you are in the wrong answer, the more
likely you will remember the right answer
after you are corrected.

In one study, students answered
questions on a quiz and rated their
confidence level in each of their answers.
Then they were given feedback on their
incorrect answers. Researchers discovered
that students were more likely to correct
their initial errors during a final test if they
had been highly confident in them.

Why did this happen? Researchers

96	 0 3 / 2 0 1 8

STEPS Special School
STEPS (Support Teach
Encourage Person with
Special Needs) Special
School caters to children
with Autism, ADHD/ADD,
Speech Delay, Intellectual
Disability, Behavior
Difficulty and Deaf. Our
mission and vision is to nurture all children with Special
needs in a safe inclusive and supportive environment
through education, therapeutic interventions and
community acceptance. We offer full - day, half – day,
after school program, and school assistance.
18A Vo Truong Toan, An Phu Ward, D2, HCMC.
(028) 2253-4728
www.steps.edu.vn
Steps2017vn@gmail.com

Kinder Academy
Kinder Academy is a Reggio Emilia
approach and STEM concept inspired
preschool, where you can find the best
integration of the above philosophies
and practices.
Our Vision: “Inspire and nurture your
child to be a thinker with a global
mindset.”
Our Mission: “Passionate about the
development of your child, we provide
the right environment to play, learn and grow. Our team
is child centric.”
47/11/09 Quoc Huong, Thao Đien, District 2
093 878 00 76

The International School
Ho Chi Minh City – American Academy
ISHCMC – American Academy
is a U.S. curriculum secondary
school, preparing students aged
11 to 18 years old for success
at universities worldwide. Early
university credits, through SUPA
and AP courses, a 1:1 University
Counseling Program, and an
extensive EAL program sets our graduates on the road
to success with 100% acceptance rate and U.S. $1 million
scholarship fund to overseas universities.
16 Vo Truong Toan, D2
+84 (28) 3898 9100
admissions@aavn.edu.vn
www.aavn.edu.vn

Education
The List

ABC International School (ABCIS)
Inspected and judged an outstanding
school by British Government Inspectors
(January 2017), the ABCIS is one of
the few schools worldwide awarded
this Department for Education rating.
Progress of students puts the ABCIS among the top
8% of schools in the world. Providing education for 2-18
year olds in a supportive and friendly environment,
it delivers a culturally adapted version of the British
National Curriculum supported by Cambridge & AQA
IGCSE and AS/A levels. Students are prepared for
Universities in the UK, USA, Australia, Korea and
Canada.
Foundation & Early Primary Campus:
4, 1E Street, KDC Trung Son, Binh Hung,
Binh Chanh, HCMC
Primary & Secondary Campus:
2, 1E Street, KDC Trung Son,Binh Hung,
Binh Chanh, HCMC
84 28 5431 1833/34/35/36
office@theabcis.com
www.theabcis.com

At EtonHouse International Pre-School Franchise ∙ An Phu,
children aged 18 months
to 6 years experience
a Reggio Emilia style,
play-based early
childhood education. The progressive Singapore-
based EtonHouse Inquire - Think - Learn curriculum,
delivered by dedicated international teachers, enables
pre-schoolers to enjoy fun and hands-on learning in
Somerset Vista, An Phu.
Level 2, Somerset Vista, 628C Hanoi Highway, D.2,
HCMC
028 6287 0804/ 0904 938 666
www.etonhouseanphu.com

International School
Saigon Pearl (ISSP)
Vietnam’s only international
school offering a U.S. curriculum
for children 18 months to 11
years old within a 100% English
language environment. With a library containing over
13,500 English books and more than 60% of students
achieving above grade level English, ISSP graduates
are well prepared for secondary school at ISHCMC or
ISHCMC – American Academy.
92 Nguyen Huu Canh, Binh Thanh
+84 (28) 2222 7788/99
admissions@issp.edu.vn
www.issp.edu.vn

INTERNATIONAL SCHOOLS

97O I V I E T N A M

The American School
The American School (TAS) is
an international school that has
been accredited by the Western
Association of Schools and
Colleges (WASC), representing 21 nationalities. TAS
provides an American-based curriculum with rigorous
performance standards and a variety of academic
offerings including Advanced Placement courses,
university credit courses through our partnership with
Missouri State University, and an Intensive ESL Program
for English Language Learners. In 2018, The American
School will open its new, sprawling mega-campus in
District 2’s An Phu Neighborhood. This purpose-built
facility will house up to 1200 students from pre-nursery
through grade 12. This is an exciting time in the growth
of the school!
177A, 172-180 Nguyen Van Huong, Thao Dien, D2
028 3519 2223 / 0903 952 223
admissions@tas.edu.vn
www.tas.edu.vn

The International School
Ho Chi Minh City (ISHCMC)
ISHCMC is a leading school in
HCMC with a rich history, yet is
always innovating. Students from
over 50 nationalities are taught in
modern learning environments by
trained IB educators specializing in inquiry-led teaching.
This, paired with international-standard safeguarding
policies ensures that all children are safe and supported
to reach their potential. ISHCMC students develop a
life-long passion for asking questions and searching
beyond what is asked in the classroom ultimately
becoming true 21st century citizens equipped for the
future. The 2017/18 academic school year will see
the new Secondary Campus open and the continued
refurbishment in the Primary Campus.
28 Vo Truong Toan, D2
+84 (28) 3898 9100
admissions@ishcmc.edu.vn
www.ishcmc.com

WONDERKIDS MONTESSORI SCHOOL
(WMS)
School ages: 18 months to 9 years old.
WMS is a standard international
Montessori school offering nursery,
kindergarten and lower elementary
program by North America Montessori Curriculum
covered with 100% English environment (for children from
18 months to 9 years old). Where the best integration of this
philosophy and practices happen, we are proudly an active
member of American Montessori Society.
“Free the child’s potential and you will transform him
into the world.” Maria Montessori
Campus 1:
3A Tong Huu Dinh, Thao Dien, D2, HCMC
0938 909 268 / 028 22534999
montessori-office@wonderkids.edu.vn
www.wonderkidsmontessori.edu.vn
Campus 2:
4-6 Road No.20, My Gia 1, Tan Phu, D7, HCMC
0977299288 / 028 54141416
info@wms.edu.vn
www.wms.edu.vn

Also...
Aurora International Preschool of The Arts

Aurora International Preschool
of The Arts (Aurora), a school
inspired by Reggio Emilia,
fully embraces "childhood" as
a magical time of life for our
citizens from 18 months to 6
years olds.
13 Tran Ngoc Dien, D2
www.aurorareggio.com

Australian International School (AIS)
The Australian International School is an IB World
School with three world class campuses in District
2, HCMC, offering an international education from
kindergarten to senior school with the IB Primary
Years Programme (PYP), Cambridge Secondary
Programme (including IGCSE) and IB Diploma
Programme (DP).
Xi Campus (Kindergarten)
www.aisvietnam.com

British International School (BIS)
Inspected and approved by the British
Government, BIS provides a British style curriculum
for an international student body from pre-school
to Year 13. The school is staffed by British qualified
and trained teachers with recent UK experience.
Fully accredited by the Council of International
Schools and a member of FOBISIA, BIS is the
largest international school in Vietnam.
www.bisvietnam.com

Renaissance International School Saigon
Renaissance is an International British School
offering the National Curriculum for England
complemented by the International Primary

Curriculum (IPC), Cambridge IGCSE and the
International Baccalaureate. The school has made
a conscious decision to limit numbers and keep
class sizes small to ensure each pupil is offered an
education tailored to meet their individual learning
needs. It’s a family school providing first-class
facilities including a 350- seats theater, swimming
pools, mini-pool, drama rooms, gymnasium, IT
labs, music and drama rooms, science labs and an
all-weather pitch.
www.renaissance.edu.vn

Saigon South International School
Founded in 1997, Saigon South International
School seeks to accommodate an increasing need
for American education for both local residents
and expatriate families. SSIS enrolls over 850
students in Early Childhood – Grade 12 from over
thirty-three countries in a spacious six-hectare,
well-equipped campus.
www.ssis.edu.vn

Image Square SC Vivocity: 03-09, SC Vivocity, 1058 Nguyen Van Linh Str, Tan Phong Ward, Dist 7, Ho Chi Minh city / Tel: (84) 8 3771 0555

Image Square Da Nang: 51 Dien Bien Phu, Thanh Khe District, Da Nang / Tel: (84) 0511 365 9777

Image Square Giang Vo: 130 Giang Vo, Ba Dinh District, Hanoi / Tel: (84) 04 3722 6666

Image Square Hai Phong: 69 Tran Nguyen Han, Le Chan District, Hai Phong / Tel: (84) 31 371 8119

Discover the world of professional imagination with
Canon Image Square. Drawing together an expert
team with Canon’s leading imaging solutions
across all product categories, Canon Image Square
is the destination for photography lovers to come
together and share their passion for their art

EXPERIENCE -
EXCITEMENT - ENGAGEMENT

