Fleur de Sel
presents

Wine dinner hosted by Ray Walsh
Owner of Capitello wineries in Oregon and New Zealand
George and Mary from the Dinner Party

Amuse Bouche
2018 Capitello, New Zealand, sauvignon blanc
Crab rillette over
A celeriac and orange salad

Appetizer course
2017 Capitello, New Zealand, pinot noir
Duck tenderloin fries and purple sunchokes chips
FDS mustard dipping sauce and fresh horseradish shavings

Main Course
2016 Capitello, Oregon, pinot noir
Black Angus braised short ribs
Italian plum hoisin sauce
Sauerkraut creamy risotto

Cheese course
2017 Capitello, Oregon, Reserve syrah
Brush creek blue cheese crumbles over
Armenian flatbread spread with a fig jam and bacon dust

Dessert
2014 Capitello, Dolcino, late harvest gewurtztraminer
Cinnamon baked brioche rolls
Fall local pear compote
Cointreau sabayon

Price per person : $ 105 including sales tax and gratuity.
(each taste of wine is a 4 oz., 3oz for the dessert wine)

Thursday November 21st, 2019.

