

The Michelin Guide

GREAT BRITAIN & IRELAND

AWARDS LIST 2018

Great Britain & Ireland MICHELIN guide 2018 | SUMMARY

SELECTED ESTABLISHMENTS	3222
--------------------------------	-------------

Restaurants	2067
 (Exceptional cuisine, worth a special journey!) <i>Of which new</i>	5 <i>1</i>
 (Excellent cooking, worth a detour!) <i>Of which new</i>	20 <i>1</i>
 (High quality cooking, worth a stop!) <i>Of which new</i>	150 <i>17</i>
 Bib Gourmands (Good quality, good value cooking) <i>Of which new</i>	145 <i>27</i>
 Pubs	472
Our most delightful establishments to 	190

Hotels & guesthouses	1155
Our most delightful establishments to ... 	213
Guesthouses 	328
Hotels with a Spa 	158

3 Stars

LONDON

CHELSEA | **Gordon Ramsay** XXXX
Kensington and Chelsea

MAYFAIR | **Alain Ducasse at The Dorchester** XXXXX
City of Westminster

MAYFAIR | **The Araki** XX
City of Westminster

ENGLAND

BRAY | **Fat Duck** XXX
Windsor & Maidenhead

BRAY | **Waterside Inn** XXXX
Windsor & Maidenhead

2 Stars

LONDON

CHELSEA | **Claude Bosi at Bibendum** XXX
Kensington and Chelsea

NORTH KENSINGTON | **Ledbury** XXX
Kensington and Chelsea

BELGRAVIA | **Marcus** XXXX
City of Westminster

HYDE PARK & KNIGHTSBRIDGE | **Dinner by Heston Blumenthal** XXX
City of Westminster

MAYFAIR | **Le Gavroche** XXXX
City of Westminster

MAYFAIR | **Greenhouse** XXX
City of Westminster

MAYFAIR | **Hélène Darroze at The Connaught** XXXX
City of Westminster

2 Stars |

LONDON continued ...

MAYFAIR | **Sketch (The Lecture Room & Library)**
City of Westminster

MAYFAIR | **Umu**
City of Westminster

ENGLAND

CAMBRIDGE | **Midsummer House**
Cambridgeshire

CHAGFORD | **Gidleigh Park**
Devon

CHELTENHAM | **Le Champignon Sauvage**
Gloucestershire

DARLINGTON / SUMMERHOUSE | **Raby Hunt**
County Durham

GRANGE-OVER-SANDS / CARTMEL | **L'Enclume**
Cumbria

MARLOW | **Hand and Flowers**
Buckinghamshire

NOTTINGHAM | **Restaurant Sat Bains**
Nottinghamshire

OXFORD / GREAT MILTON | **Belmond Le Manoir aux Quat' Saisons**
Oxfordshire

PORT ISAAC | **Restaurant Nathan Outlaw**
Cornwall

SCOTLAND

AUCHTERARDER | **Andrew Fairlie at Gleneagles**
Perth & Kinross

REPUBLIC OF IRELAND

DUBLIN | **Patrick Guilbaud**
Dublin

LONDON

BLOOMSBURY <i>Camden</i>	Hakkasan Hanway Place XX Kitchen Table at Bubbledogs XX The Ninth X Pied à Terre XX
CITY OF LONDON	City Social XX Club Gascon XX La Dame de Pic XX
LONDON FIELDS <i>Hackney</i>	Ellory X
SHOREDITCH <i>Hackney</i>	Clove Club X HKK XX Lyle's X
FULHAM <i>Hammersmith & Fulham</i>	Harwood Arms
HAMMERSMITH <i>Hammersmith & Fulham</i>	River Café XX
CHISWICK <i>Hounslow</i>	Hedone XX La Trompette XX
CLERKENWELL <i>Islington</i>	St John X
FINSBURY <i>Islington</i>	Angler XX
CHELSEA <i>Kensington & Chelsea</i>	Elystan St XX Five Fields XX Outlaw's at the Capital XX Vineet Bhatia London XX
KENSINGTON <i>Kensington & Chelsea</i>	Kitchen W8 XX
CLAPHAM <i>Lambeth</i>	Trinity XX
KEW <i>Richmond-upon-Thames</i>	The Glasshouse XX
BERMONDSEY <i>Southwark</i>	Story XX

LONDON continued ...

SPITALFIELDS | **Galvin La Chapelle** **XXX**
Tower Hamlets

WANDSWORTH | **Chez Bruce** **XX**
Wandsworth

BELGRAVIA | **Amaya** **XX**
City of Westminster | **Ametsa** **XX**
Céleste **XXX**
Pétrus **XXX**

MAYFAIR | **Alyn Williams at The Westbury** **XXX**
City of Westminster | **Benares** **XX**
Bonhams **XX**
Fera at Claridge's **XXX**
Galvin at Windows **XX**
Gymkhana **XX**
Hakkasan Mayfair **XX**
Jamavar **XX**
Kai **XX**
Murano **XX**
Pollen Street Social **XX**
The Square **XXX**
Tamarind **XX**
Veeraswamy **XX**

REGENT'S PARK & MARYLEBONE | **Lima Fitzrovia** **X**
City of Westminster | **Locanda Locatelli** **XX**
Portland **X**
Texture **XX**
Trishna **X**

ST JAMES'S | **Aquavit** **XX**
City of Westminster | **Ritz Restaurant** **XXXX**
Seven Park Place **XX**

SOHO | **Barrafina** **X**
City of Westminster | **Social Eating House** **X**
Yauatcha Soho **XX**

1 Star

LONDON continued ...

STRAND & COVENT GARDEN | L'Atelier de Joël Robuchon
City of Westminster

VICTORIA | A. Wong
City of Westminster | Dining Room at the Goring
Quilon

ENGLAND

ASCOT | Coworth Park
Windsor and Maidenhead

AUGHTON | Moor Hall
Lancashire

BAGSHOT | Matt Worswick at The Latymer
Surrey

BASLOW | Fischer's at Baslow Hall
Derbyshire

BATH / COLERNE | Restaurant Hywel Jones by Lucknam Park
Bath & North East Somerset

BEVERLEY / SOUTH DALTON | Pipe and Glass Inn
East Riding of Yorkshire

BIDDENDEN | West House
Kent

BIRKENHEAD | Fraiche
Merseyside

BIRMINGHAM | Adam's
West Midlands | Carters of Moseley
Purnell's
Simpsons

BLACKBURN / LANGHO | Northcote
Lancashire

BLAKENEY / MORSTON | Morston Hall
Norfolk

BRAY | Hinds Head
Windsor & Maidenhead | Royal Oak

ENGLAND continued ...

BRISTOL	Casamia XX Paco Tapas X wilks XX
BURCHETT'S GREEN <i>Windsor & Maidenhead</i>	Crown ID
CASTLE COMBE <i>Wiltshire</i>	Bybrook (at Manor House Hotel) XXX
CHANNEL ISLANDS / ST. HELIER <i>Jersey</i>	Bohemia XX Ormer by Shaun Rankin XX
CHESTER <i>Cheshire</i>	Simon Radley at Chester Grosvenor XXXX
CHEW MAGNA <i>Bath & North East Somerset</i>	Pony & Trap ID
EAST CHISENBURY <i>Wiltshire</i>	Red Lion Freehouse ID
EAST GRINSTEAD <i>West Sussex</i>	Gravetye Manor XXX
EGHAM <i>Surrey</i>	Tudor Room (at Great Fosters Hotel) XXX
ELDERSFIELD <i>Worcestershire</i>	Butchers Arms ID
GRASMERE <i>Cumbria</i>	Forest Side XX
HAMPTON IN ARDEN <i>West Midlands</i>	Peel's (at Hampton Manor Hotel) XXX
HELMSLEY / HAROME <i>North Yorkshire</i>	Star Inn ID
HORSHAM <i>West Sussex</i>	Restaurant Tristan X
HUNSTANTON <i>Norfolk</i>	The Neptune XX
ILFRACOMBE <i>Devon</i>	Thomas Carr @ The Olive Room X

1 Star

ENGLAND continued ...

ILKLEY <i>West Yorkshire</i>	Box Tree XXX
KENILWORTH <i>Warwickshire</i>	Cross at Kenilworth ID
KNOWSTONE <i>Devon</i>	Masons Arms ID
LEEDS <i>West Yorkshire</i>	The Man Behind the Curtain XX
LOUGHBOROUGH <i>Leicestershire</i>	John's House XX
LYMPSTONE <i>Devon</i>	Lympstone Manor XXX
MALMESBURY <i>Wiltshire</i>	The Dining Room (at Whatley Manor) XXX
MARLBOROUGH / LITTLE BEDWYN <i>Wiltshire</i>	Harrow at Little Bedwyn XX
MARLOW <i>Buckinghamshire</i>	The Coach ID
MURCOTT <i>Oxfordshire</i>	Nut Tree ID
NEWBURY <i>West Berkshire</i>	Woodspeen X
NEWCASTLE UPON TYNE <i>Tyne and Wear</i>	House of Tides XX
OAKHAM / HAMBLETON <i>Rutland</i>	Hambleton Hall XXX
OLDSTEAD <i>North Yorkshire</i>	Black Swan XX
PADSTOW <i>Cornwall</i>	Paul Ainsworth at No.6 X
PATELEY BRIDGE <i>North Yorkshire</i>	Yorke Arms XXX
PETERSFIELD <i>Hampshire</i>	JSW XXX
PORT ISAAC <i>Cornwall</i>	Outlaw's Fish Kitchen X
PORTSCATHO <i>Cornwall</i>	Driftwood XX

1 Star

ENGLAND continued ...

READING / SHINFIELD | **L'Ortolan** XXX
Reading

RIPLEY | **Clock House** XXX
Surrey

TORQUAY | **The Elephant** XX
Devon

WHITSTABLE / SEASALTER | **The Sportsman** 🍷
Kent

WINCHESTER | **Black Rat** X
Hampshire

WINDERMERE / BOWNESS-ON-WINDERMERE | **Hrishi** (at Gilpin Hotel & Lake House) XXX
Cumbria

SCOTLAND

ANSTRUTHER | **The Cellar** XX
Fife

BALLOCH | **Martin Wishart at Loch Lomond** XXX
West Dunbartonshire

DALRY | **Braidwoods** XX
North Ayrshire

EDINBURGH | **Number One** XXXX
City of Edinburgh **21212** XXX

EDINBURGH/ LEITH | **Kitchin** XX
City of Edinburgh **Martin Wishart** XXX

LOCHINVER | **Albannach** XX
Highland

NAIRN | **Boath House** XX
Highland

PEAT INN | **The Peat Inn** XXX
Fife

SKYE (ISLE OF) / STEIN | **Loch Bay** X
Highland

WALES

ABERGAVENNY / LLANDDEWI SKIRRID <i>Monmouthshire</i>	Walnut Tree ✕
ANGLESEY (ISLE OF) / MENAI BRIDGE	Sosban & The Old Butchers ✕
LLANDRILLO <i>Denbighshire</i>	Tyddyn Llan ✕✕
MACHYNLLETH <i>Powys</i>	Ynyshir ✕✕
MONMOUTH / WHITEBROOK <i>Monmouthshire</i>	The Whitebrook ✕✕
MONTGOMERY <i>Powys</i>	The Checkers ✕✕
PENARTH <i>Vale of Glamorgan</i>	James Sommerin ✕✕

NORTHERN IRELAND

BELFAST	Eipic ✕✕✕
	OX ✕

REPUBLIC OF IRELAND

ARDMORE <i>Co. Waterford</i>	House (at Cliff House Hotel) ✕✕✕
	Chapter One ✕✕✕
DUBLIN <i>Co. Dublin</i>	L'Ecrivain ✕✕✕
	Greenhouse ✕✕✕
DUBLIN / BLACKROCK <i>Co. Dublin</i>	Heron & Grey ✕
GALWAY <i>Co. Galway</i>	Aniar ✕
	Loam ✕✕
KILKENNY <i>Co. Kilkenny</i>	Campagne ✕✕
LISDOONVARNA <i>Co. Clare</i>	Wild Honey Inn 🍯
THOMASTOWN <i>Co. Kilkenny</i>	Lady Helen (at Mount Juliet Hotel) ✕✕✕

MICHELIN STARS 2018

ADDITIONS

3 Stars |

LONDON

MAYFAIR | **The Araki**
City of Westminster

2 Stars |

LONDON

CHELSEA | **Claude Bosi at Bibendum**
Kensington and Chelsea

1 Star |

LONDON

CITY OF LONDON | **La Dame de Pic**

CHELSEA | **Elystan St**
Kensington and Chelsea | **Vineet Bhatia London**

MAYFAIR | **Jamavar**
City of Westminster | **The Square**

ST JAMES'S | **Aquavit**
City of Westminster

VICTORIA | **A. Wong**
City of Westminster

MICHELIN STARS 2018

ADDITIONS

1 Star |

ENGLAND

ASCOT | **Coworth Park**
Windsor and Maidenhead

AUGHTON | **Moor Hall**
Lancashire

BAGSHOT | **Matt Worswick at The Latymer**
Surrey

BRISTOL | **Paco Tapas**

LYMPSTONE | **Lympstone Manor**
Devon

MALMESBURY | **The Dining Room (at Whatley Manor)**
Wiltshire

MARLOW | **The Coach**
Buckinghamshire

RIPLEY | **Clock House**
Surrey

SCOTLAND

SKYE (ISLE OF) / STEIN | **Loch Bay**
Highland

REPUBLIC OF IRELAND

LISDOONVARNA | **Wild Honey Inn**
Co. Clare

MICHELIN STARS | DELETIONS 2018

2 Stars | ❁❁

ENGLAND

MALMESBURY | **The Dining Room at Whatley Manor**
Wiltshire | *New chef gains 1 Star*

1 Star | ❁

LONDON

BLOOMSBURY | **Dabbous** *Closed*
Camden

ENGLAND

AMBLESIDE | **The Samling**
Cumbria

BATH | **Bath Priory**
Bath & North East Somerset

BIRMINGHAM | **Turners @ 69**
West Midlands

BOURTON-ON-THE-WATER / UPPER SLAUGHTER | **Lords of the Manor**
Gloucestershire

CAMBRIDGE | **Alimentum**
Cambridgeshire

CHANNEL ISLANDS / LA PULENTE | **Ocean**
Jersey

CHINNOR / SPRIGG'S ALLEY | **Sir Charles Napier**
Buckinghamshire

KINGHAM | **The Wild Rabbit**
Oxfordshire

SPARKWELL | **Treby Arms**
Devon

WINCHCOMBE | **5 North St**
Gloucestershire

SCOTLAND

ERISKA (ISLE OF) | **Isle of Eriska**
Argyll & Bute

SKYE (ISLE OF) / SLEAT | **Kinloch Lodge**
Highland

MICHELIN Guide 2018

Bib Gourmand |

LONDON

PETTS WOOD <i>Bromley</i>	Indian Essence
BLOOMSBURY <i>Camden</i>	Barbary Barrica Honey & Co Salt Yard
HOLBORN <i>Camden</i>	Great Queen Street
EALING <i>Ealing</i>	Charlotte's W5
HACKNEY	Legs
SHOREDITCH <i>Hackney</i>	Popolo
HAMMERSMITH <i>Hammersmith & Fulham</i>	L'Amorosa Azou
CANONBURY <i>Islington</i>	Primeur Trullo
CLERKENWELL <i>Islington</i>	Comptoir Gascon
FINSBURY <i>Islington</i>	Morito
HOLLOWAY <i>Islington</i>	Westerns Laundry
ISLINGTON <i>Islington</i>	Bellanger Drapers Arms Plaquemine Lock
CLAPHAM <i>Lambeth</i>	Bistro Union Upstairs (at Trinity)
STOCKWELL <i>Lambeth</i>	Canton Arms
WANSTEAD <i>Redbridge</i>	Provender
BERMONDSEY <i>Southwark</i>	José

LONDON continued...

SOUTHWARK	Elliot's Padella
BETHNAL GREEN <i>Tower Hamlets</i>	Brawn Paradise Garage Smokestack
SPITALFIELDS <i>Tower Hamlets</i>	Blixen The Frog Gunpowder Madame. D. St John Bread and Wine Taberna do Mercado
WHITECHAPEL <i>Tower Hamlets</i>	Cafe Spice Namaste
BAYSWATER & MAIDA VALE <i>City of Westminster</i>	Hereford Road Kateh
REGENT'S PARK & MARYLEBONE <i>City of Westminster</i>	Clipstone Foley's Picture Fitzrovia
SOHO <i>City of Westminster</i>	Bao Brasserie Zédel Copita Dehesa Hoppers Kiln Krieket Palomar Polpetto
STRAND & COVENT GARDEN <i>City of Westminster</i>	Cinnamon Bazaar

ENGLAND

ALDEBURGH <i>Suffolk</i>	Lighthouse
ASHENDON <i>Buckinghamshire</i>	The Hundred of Ashendon
BLACKPOOL / THORNTON <i>Lancashire</i>	Twelve
BOROUGHBRIDGE / LOWER DUNSFORTH <i>North Yorks</i>	The Dunsforth
BRIGHTON AND HOVE <i>West Sussex</i>	Chilli Pickle 64°

ENGLAND continued...

BRISTOL	No Man's Grace
BRISTOL / LONG ASHTON <i>Bristol</i>	Bird in Hand
BURY <i>Greater Manchester</i>	Waggon
BURY ST EDMUNDS <i>Suffolk</i>	Pea Porridge
BUTLER'S CROSS <i>Buckinghamshire</i>	Russell Arms
CHANNEL ISLANDS / BEAUMONT <i>Jersey</i>	Mark Jordan at the Beach
CHESTER	Joseph Benjamin
CIRENCESTER <i>Gloucestershire</i>	Made by Bob
CLYST HYDON <i>Devon</i>	Five Bells Inn
COOKHAM <i>Windsor and Maidenhead</i>	White Oak
DERBY <i>Derbyshire</i>	Ibérico World Tapas
DONHEAD-ST-ANDREW <i>Wiltshire</i>	The Forester
DRIFHLINGTON <i>West Yorkshire</i>	Prashad
EWELL <i>Surrey</i>	Dastaan
FENCE <i>Lancashire</i>	White Swan
GERRARDS CROSS <i>Buckinghamshire</i>	Three Oaks
GREAT MALVERN / WELLAND <i>Worcestershire</i>	The Inn at Welland
HADLEIGH <i>Suffolk</i>	Hadleigh Ram

ENGLAND continued...

HOVE STREET <i>Essex</i>	Green Man
HULLBRIDGE <i>Essex</i>	Anchor
HUNSDON <i>Hertfordshire</i>	Fox and Hounds
INGHAM <i>Norfolk</i>	Ingham Swan
MALTBY <i>Stockton-on-Tees</i>	Chadwicks Inn
MANCHESTER	El Gato Negro
MELLS <i>Somerset</i>	Talbot Inn
NEWCASTLE-UPON-TYNE <i>Tyne and Wear</i>	Broad Chare
NEWCASTLE-UPON-TYNE / PONTELAND <i>Tyne and Wear</i>	Haveli
NEWLYN <i>Cornwall</i>	Tolcarne Inn
NORTH SHIELDS <i>Tyne and Wear</i>	River Cafe on the Tyne Staith House
NOTTINGHAM	Ibérico World Tapas
OLD ALRESFORD <i>Hampshire</i>	Pulpo Negro
OXFORD <i>Oxfordshire</i>	Magdalen Arms Oli's Thai
PADSTOW <i>Cornwall</i>	Rick Stein's Café
PORTHLEVEN <i>Cornwall</i>	Kota Square
RIPLEY <i>Surrey</i>	Anchor

ENGLAND continued...

ST IVES <i>Cornwall</i>	Black Rock
ST TUDY <i>Cornwall</i>	St Tudy Inn
SHEFFIELD <i>South Yorkshire</i>	Jöro
SOUTH FERRIBY <i>North Lincolnshire</i>	Hope & Anchor
STOCKPORT <i>Greater Manchester</i>	brassicagrill
TAVISTOCK <i>Devon</i>	Cornish Arms
TENTERDEN <i>Kent</i>	Swan Wine Kitchen
THORPE MARKET <i>Norfolk</i>	Gunton Arms
UPPER SOUTH WRAXALL <i>Wiltshire</i>	Longs Arms
WEST HOATHLY <i>West Sussex</i>	Cat Inn
WIGHT (ISLE OF) / SEAVIEW <i>Isle of Wight</i>	Seaview
WYMONDHAM <i>Leics</i>	Berkeley Arms
YORK	Skosh

SCOTLAND

EDINBURGH	Dogs Galvin Brasserie de Luxe Passorn Scran and Scallie
GLASGOW	The Gannet Ox and Finch
KINTYRE / KILBERRY <i>Argyll & Bute</i>	Kilberry Inn
PEEBLES <i>Borders</i>	Oso

WALES

ABERTHIN | **Hare & Hounds**
The Vale of Glamorgan

BRECON | **Felin Fach Griffin**
Powys

NORTHERN IRELAND

BELFAST | **Bar + Grill at James Street South**
Deanes at Queens
Home

HOLYWOOD | **Fontana**
North Down | **Noble**

LISBANE | **Old Schoolhouse Inn**
Ards

MOIRA | **Wine & Brine**
Armagh

REPUBLIC OF IRELAND

ADARE | **1826**
Co. Limerick

CARRICKMACROSS | **Courthouse**
Co. Monaghan

CLONEGALL | **Sha Roe Bistro**
Co. Carlow

DINGLE | **Chart House**
Co. Kerry

DOONBEG | **Morrissey's**
Co. Clare

DUBLIN | **Bastible**
Delahunt
Etto
Pichet
Pig's Ear
Richmond

DUBLIN / CLONTARF | **Pigeon House**
Co. Dublin

DUBLIN / RANELAGH | **Forest & Marcy**
Co. Dublin

REPUBLIC OF IRELAND continued...

DUBLIN / TERENCE | **Craft**
Co. Dublin

DUNCANNON | **Aldridge Lodge**
Co. Wexford

FENNOR | **Copper Hen**
Co. Waterford

GALWAY | **Kai**
Co. Galway

KILLORGLIN | **Giovannelli**
Co. Kerry

KINSALE | **Bastion**
Co. Cork

SALLINS | **Two Cooks**
Co. Kildare

Additions

Bib Gourmand |

LONDON

SHOREDITCH | **Popolo**
Hackney

HOLLOWAY | **Westerns Laundry**
Islington

ISLINGTON | **Plaquemine Lock**
Islington

BETHNAL GREEN | **Smokestack**
Tower Hamlets

SPITALFIELDS | **The Frog**
Tower Hamlets | **Madame. D.**

REGENT'S PARK & MARYLEBONE | **Clipstone**
City of Westminster

SOHO | **Kiln**
City of Westminster | **Kricket**

STRAND & COVENT GARDEN | **Cinnamon Bazaar**
City of Westminster

ENGLAND

EWELL | **Dastaan**
Surrey

HADLEIGH | **Hadleigh Ram**
Suffolk

HOVE STREET | **Green Man**
Essex

NEWCASTLE-UPON-TYNE / PONTELAND | **Haveli**
Tyne and Wear

NORTH SHIELDS | **Staith House**
Tyne and Wear

SHEFFIELD | **Jöro**
South Yorkshire

Additions

Bib Gourmand |

ENGLAND continued...

SOUTH FERRIBY | **Hope & Anchor**
North Lincolnshire

YORK | **Skosh**

WALES

ABERTHIN | **Hare & Hounds**
The Vale of Glamorgan

NORTHERN IRELAND

HOLYWOOD | **Noble**
North Down

REPUBLIC OF IRELAND

DOONBEG | **Morrissey's**
Co. Clare

DUBLIN | **Bastible**
Richmond

DUBLIN / RANELAGH | **Forest & Marcy**
Co. Dublin

DUBLIN / TERENURE | **Craft**
Co. Dublin

GALWAY | **Kai**
Co. Galway

SALLINS | **Two Cooks**
Co. Kildare

MICHELIN Guide 2018

Bib Gourmands | DELETIONS

LONDON

BLOOMSBURY <i>Camden</i>	Barnyard <i>Closed</i>
CAMDEN TOWN <i>Camden</i>	Market <i>Closed</i>
HACKNEY	Empress
ISLINGTON <i>Islington</i>	Yipin China
SOUTHWARK <i>Southwark</i>	Anchor and Hope
BETHNAL GREEN <i>Tower Hamlets</i>	Marksman
KING'S CROSS ST PANCRAS	Grain Store <i>Closed</i>
REGENT'S PARK & MARYLEBONE <i>City of Westminster</i>	Newman Arms <i>Closed</i>
STRAND & COVENT GARDEN <i>City of Westminster</i>	Opera Tavern Vico <i>Closed</i>

ENGLAND

CHELTENHAM <i>Gloucestershire</i>	The Tavern
DUMMER <i>Hampshire</i>	Sun Inn
EAST HADDON <i>Northamptonshire</i>	Red Lion
KEYSTON <i>Cambridgeshire</i>	Pheasant
LUDLOW <i>Shropshire</i>	Green Café
MARLOW <i>Buckinghamshire</i>	The Coach (now 🍷)
MORETON-IN-MARSH / BOURTON-ON-THE-HILL <i>Gloucestershire</i>	Horse & Groom
ST IVES / HALSETOWN <i>Cornwall</i>	Halsetown Inn
WOOTTON <i>Oxon</i>	Killingworth Castle
YORK	Le Langhe

MICHELIN Guide 2018

Bib Gourmands

DELETIONS

SCOTLAND

GLASGOW | **Stravaigin**

REPUBLIC OF IRELAND

CASHEL | **Café Hans**
Co. South Tipperary

KINSALE | **Fishy Fishy**
Co. Cork

LISDOONVARNA | **Wild Honey Inn** (now 🍯)
Co. Clare

