

ALPINE WINES

Presents

La Nuit des Vieux Millésimes In London: Domaine des Muses at Mosimann's

Thursday, March 19th 7:00pm £160.00/pp all inclusive To book call 020 3151 3455

La Nuit des Vieux Millésimes is an international event partnering Swiss Chefs with Swiss Winemakers to create a one-night-only dinner event around mature vintages from the winemaker's private reserve.


Apéritif

Papet Vaudois
Onion Tart Berner Style
Baked Tomme Vaudoise

Fendant "Classique"
2008

First Course

Ham Hock Terrine with Root Vegetables,
Aged Gruyère

Petite Arvine "Tradition"
2007

Second Course

Trout Mousse with Wine and Chive Sauce
(Jura)

Euterpe "Séduction Blanche"
2006

Teaser

Béroche Stuffed Cabbage with Duck
(Neuchâtel)

Terpsichore "Séduction Rouge"
2008

Main Course

Seared Loin of Venison with Génépi infused
Sauce, Pizokel, Young Carrots

Syrah "Réserve" Magnum
2005

Cheese

Selection of Swiss Cheeses

Heida "Tradition"
2008

Dessert

Kirsch Gâteau, Yogurt Ice Cream (Zug)

Polymnie "Séduction Or"
2001

Café, Thé, Petits Fours

ALPINE WINES

Presents

La Nuit des Vieux Millésimes In London: Domaine des Muses at Mosimann's

Thursday, March 19th 7:00pm £160.00/pp all inclusive To book call 020 31513455

Mosimann's
11B West Halkin Street
Belgrave Square
London, SW1X 8JL

About the Winemaker

Robert Taramarcas, at Domaine des Muses, is acclaimed - both in Switzerland and internationally - as one of the top winemakers in Switzerland. He astonishes with his ability to seemingly do everything well, winning numerous awards and distinctions across all of his wines. Robert is offering us a unique opportunity to taste some of his outstanding wines from past vintages chosen from his private reserve. Website: <http://www.domainedesmuses.ch/>

About the Restaurant

Anton Mosimann OBE is the son of Swiss restaurateurs from the Jura. Under his guidance as *Maitre Chef des Cuisines*, the Dorchester Hotel in London was the first restaurant hotel outside of France to be awarded two Michelin stars. In 1988 *Mosimann's* - his private dining club in a converted Presbyterian church in Belgravia, London - opened and is now among the most prestigious private dining clubs in the World. Website: <http://www.mosimann.com>

About the Chef

Jérôme Henry is a Swiss chef who has worked extensively in the United States and England. In 2010 he was named Head Chef of Mosimann's Club. Jérôme has devised a menu with a strong Swiss influence that will really impress and delight when paired with the mature vintages from Domaine des Muses. Website: <http://jeromehenry.com>

About the Organiser

Founded by Swiss expat Joëlle Nebbe-Mornod, Alpine Wines is a specialist importer and retailer of fine wines from the Alpine regions. Alpine Wines is the premier importer of Swiss wines to the UK, making them available to both the trade and private customers. Website: <https://www.alpinewines.co.uk>