

FOR IMMEDIATE RELEASE

Contact: Lauren Henson
lauren@EstesPR.com
or Jamie Estes
jamie@EstesPR.com
(502) 721-0335
[Estes Public Relations](#)

Join The Brown Hotel and Clos Du Val Winery For a Five-Course Gourmet Wine Dinner on March 8

The English Grill and Executive Chef Laurent Géroli Will Welcome Wine Expert Tom Conrad at the Event

LOUISVILLE, Ky. (DATE) - -The Brown Hotel's AAA Four-Diamond restaurant, the English Grill, is partnering with Clos Du Val Winery to host a wine dinner on Thursday, March 8 at 7 p.m. The five-course dinner will feature expertly paired wines from Napa Valley's Clos Du Val Winery, whose name means "small vineyard estate of a small vinery" in French. Tom Conrad, the Midwest regional manager for Clos Du Val will be on hand to discuss each wine and how they pair with each course. The cost to attend is \$65 per person, plus tax and gratuity. Seating is limited, so please call (502) 736-2996 for reservations.

The menu for the evening will include:

Seafood Course

Poached Lobster with tarragon butter, chive risotto and saffron vanilla sauce
2009 Chardonnay, Carneros, Napa Valley

Game Course

Celery Salt Duck Carpaccio with shaved pecorino pepato, mâche lettuce and honey lavender vinaigrette
2008 Pinot Noir, Carneros, Napa Valley

Main Course

Cast-Iron Seared Beef Tenderloin with Kentucky tobacco seasoning, roasted red beets and Balinese long peppercorn veal sauce
2006 Cabernet Sauvignon, Stags Leap District, Napa Valley

Cheese Course

Capriole Old Kentucky Tomme Goat Cheese with red ribbon sorrel, citrus vinaigrette and sweet tomato chutney
2007 Merlot, Napa Valley

Dessert

Pear Trottoir with frangipane and bourbon glacé
NV Brut Taché, Victoria & Tasmania, Australia

Franco-American entrepreneur John Goelet and French winemaker Bernard Portet founded Clos Du Val in the Stags Leap District in 1972. It was established after a worldwide search for ideal vineyard properties on which to grow classic French varietals. For over 40 years Clos du Val has been nestled in California's Napa Valley and has been producing "vindependent" wines. For more information on "vindependence" or Clos du Val, call (707) 261-5200 or visit www.closduval.com.

The Brown Hotel

The Brown Hotel, located at Fourth and Broadway, has been a Louisville tradition for 87 years. It is home to the AAA Four-Diamond English Grill and the casual venue J. Graham's Café, where guests can try the legendary sandwich called the "Hot Brown." The Brown Hotel holds a AAA Four-Diamond rating, is a member of Preferred Hotels and Resorts and Historic Hotels of America and was recently named one of the World's Top 500 Hotels by Travel + Leisure Magazine and one of the Best Hotels in the USA by US News and World Report. For more information on this luxury hotel, visit www.brownhotel.com or call (502) 583-1234.

Follow the Brown Hotel on [Facebook](#).

#

The Brown Hotel is an 1859 Historic Hotel and holds a AAA Four-Diamond rating.