

Great Britain & Ireland MICHELIN guide 2013 Summary

Selected establishments	
Hotels & guesthouses	1752
Particularly pleasant establishments 🏠🏠🏠 to 🏠...🏠	225
Guesthouses 🏠	576
Bib Hotels 🏠 (Good accommodation at moderate price)	87
Restaurants	2149
Particularly pleasant establishments 🍴🍴🍴 to 🍴	177
Bib Gourmands 🍴 (Good food at moderate price)	137
Of which new N	38
Pubs 🍴	553
🌟🌟🌟 (Exceptional cuisine, worth a special journey)	4
🌟🌟 (Excellent cooking, worth a detour)	20
Of which new N	3
🌟 (Very good cooking in its category)	138
Of which new N	18

Great Britain & Ireland MICHELIN guide 2013

Starred establishments


Exceptional cuisine, worth a special journey

Town	County	Establishment	Comfort	Chef
England				
Bray	Windsor and Maidenhead	Waterside Inn		Alain Roux/Fabrice Uhryn
Bray	Windsor and Maidenhead	Fat Duck		Jonny Lake
London				
Chelsea	Kensington and Chelsea	Gordon Ramsay		Clare Smyth
Mayfair	Westminster (City of)	Alain Ducasse at The Dorchester		Jocelyn Herland

N : New in 2013


Excellent cooking, worth a detour

Town	County	Establishment	Comfort
England			
Bagshot	Surrey	Michael Wignall at The Latymer (Pennyhill Park Hotel) N	
Cambridge	Cambridgeshire	Midsummer House	
Chagford	Devon	Gidleigh Park	
Cheltenham	Gloucestershire	Le Champignon Sauvage	
Grange-over-Sands/Cartmel	Cumbria	L'Enclume N	
Malmesbury	Wiltshire	The Dining Room (Whatley Manor Hotel)	
Marlow	Buckinghamshire	Hand and Flowers	
Nottingham	Nottinghamshire	Restaurant Sat Bains	
Oxford/Great Milton	Oxfordshire	Le Manoir aux Quat' Saisons	
Rock	Cornwall	Restaurant Nathan Outlaw	
Scotland			
Auchterarder	Perth & Kinross	Andrew Fairlie at Gleneagles	
Republic of Ireland			
Dublin	Dublin	Patrick Guilbaud	
London			
North Kensington	Kensington and Chelsea	Ledbury	
Belgravia	Westminster (City of)	Marcus Wareing at The Berkeley	
Mayfair	Westminster (City of)	Sketch (The Lecture Room & Library) N	
Mayfair	Westminster (City of)	Hélène Darroze at The Connaught	

London continued ...			
Mayfair	Westminster (City of)	Le Gavroche	
Mayfair	Westminster (City of)	Square	
Mayfair	Westminster (City of)	Hibiscus	
Strand and Covent Garden	Westminster (City of)	L'Atelier de Joël Robuchon	


N : New in 2013


Very good cooking in its category

Town	County	Establishment	Comfort
England			
Baslow	Derbyshire	Fischer's at Baslow Hall	
Bath	Bath and North East Somerset	Bath Priory N	
Bath/Colerne	Bath and North East Somerset	The Park (Lucknam Park Hotel)	
Beaulieu	Hampshire	The Terrace (Montagu Arms Hotel)	
Beverley/South Dalton	East Riding of Yorkshire	Pipe and Glass Inn	
Biddenden	Kent	West House	
Birkenhead	Merseyside	Fraiche	
Birmingham	West Midlands	Purnell's	
Birmingham	West Midlands	Simpsons	
Birmingham	West Midlands	Turners	
Blackburn/Langho	Lancashire	Northcote	
Blakeney/Morston	Norfolk	Morston Hall	
Bodiam	East Sussex	Curlew	
Bolton Abbey	North Yorkshire	Burlington (Devonshire Arms Country House Hotel)	
Bourton-on-the-Water/Upper Slaughter	Gloucestershire	Lords of the Manor	
Bray	Windsor and Maidenhead	Hinds Head N	
Bray	Windsor and Maidenhead	Royal Oak	
Bristol	Bristol	Casamia	
Cambridge	Cambridgeshire	Alimentum N	
Castle Combe	Wiltshire	Bybrook (Manor House H. and Golf Club)	
Chester	Cheshire	Simon Radley at The Chester Grosvenor	
Chew Magna	Bath and North East Somerset	Pony & Trap	
Chinnor/Sprigg's Alley	Buckinghamshire	Sir Charles Napier	
Cranbrook	Kent	Apicius	
Cuckfield	West Sussex	Ockenden Manor	
Darlington/Summerhouse	Darlington	Raby Hunt N	
Dorchester	Dorset	Sienna	
East Chisenbury	Wiltshire	Red Lion Freehouse N	
Eldersfield	Worcestershire	Butchers Arms	

Emsworth	Hampshire	36 on the Quay	
Horsham	West Sussex	The Pass (South Lodge Hotel)	
Horsham	West Sussex	Restaurant Tristan N	
Hunstanton	Norfolk	The Neptune	
Ilkley	West Yorkshire	Box Tree	
Jersey/St Helier	Channel Islands	Bohemia (The Club Hotel and Spa)	
Jersey/St Helier	Channel Islands	Tassili (Grand Hotel)	
Jersey/La Pulente	Channel Islands	Ocean (Atlantic Hotel)	
Knowstone	Devon	Masons Arms	
Ludlow	Shropshire	Mr Underhill's at Dinham Weir	
Marlborough/Little Bedwyn	Wiltshire	Harrow at Little Bedwyn	
Marlow	Buckinghamshire	Adam Simmonds at Danesfield House	
Murcott	Oxfordshire	Nut Tree	
Oakham/Hambleton	Rutland	Hambleton Hall	
Oldstead	North Yorkshire	Black Swan	
Padstow	Cornwall	Paul Ainsworth at No.6 N	
Pateley Bridge/Ramsgill- in-Nidderdale	North Yorkshire	Yorke Arms	
Petersfield	Hampshire	JSW	
Portscatho	Cornwall	Driftwood	
Reading/Shinfield	Reading	L'Ortolan	
Ripley	Surrey	Drakes	
Royal Leamington Spa	Warwickshire	Dining Room at Mallory (Mallory Court Hotel)	
Royal Tunbridge Wells	Kent	Thackeray's N	
Sheffield	South Yorkshire	Old Vicarage	
Titley	Herefordshire	The Stag Inn	
Torquay	Devon	Room in the Elephant	
Whitstable/Seasalter	Kent	The Sportsman	
Wight (Isle of)/Ventnor	Isle of Wight	Hambrough	
Winchcombe	Gloucestershire	5 North St	
Winchester	Hampshire	The Black Rat	
Windermere	Cumbria	Holbeck Ghyll	
Woburn	Bedfordshire	Paris House	
Scotland			
Ballantrae	South Ayrshire	Glenapp Castle	
Balloch	West Dunbartonshire	Martin Wishart at Loch Lomond (Cameron House Hotel)	
Dalry	North Ayrshire	Braidwoods	
Edinburgh	Edinburgh	Number One (Balmoral Hotel)	
Edinburgh	Edinburgh	21212	
Edinburgh	Edinburgh	Castle Terrace	
Edinburgh/Leith	Edinburgh	Martin Wishart	
Edinburgh/Leith	Edinburgh	Kitchin	
Elie	Fife	Sangster's	

Scotland continued ...			
Fort William	Highland	Inverlochy Castle	
Lochinver	Highland	Albannach	
Nairn	Highland	Boath House	
Peat Inn	Fife	Peat Inn	
Portpatrick	Dumfries and Galloway	Knockinaam Lodge	
Skye (Isle of)/Sleat	Highland	Kinloch Lodge	
Wales			
Abergavenny/Llanddewi Skirrid	Monmouthshire	Walnut Tree	
Llandrillo	Denbighshire	Tyddyn Llan	
Monmouth/Whitebrook	Monmouthshire	Crown at Whitebrook	
Montgomery	Monmouthshire	The Checkers	
Republic of Ireland			
Ardmore	Waterford	House (Cliff House Hotel)	
Dublin	Dublin	Thornton's (The Fitzwilliam Hotel)	
Dublin	Dublin	Chapter One	
Dublin	Dublin	L'Ecrivain	
Dublin	Dublin	Locks Brasserie N	
Galway	Galway	Aniar N	
Malahide	Dublin	Bon Appétit	
London			
Farnborough	Bromley	Chapter One	
Bloomsbury	Camden	Pied à Terre	
Bloomsbury	Camden	Hakkasan Hanway Place	
Bloomsbury	Camden	Dabbous N	
City of London	City of London	Rhodes Twenty Four	
City of London	City of London	Club Gascon	
Fulham	Hammersmith and Fulham	Harwood Arms	
Hammersmith	Hammersmith and Fulham	River Café	
Chiswick	Hounslow	La Trompette	
Chiswick	Hounslow	Hedone N	
Clerkenwell	Islington	North Road	
Clerkenwell	Islington	St John (Clerkenwell)	
Chelsea	Kensington and Chelsea	Tom Aikens N	
Chelsea	Kensington and Chelsea	Rasoi	
Chelsea	Kensington and Chelsea	Medlar N	
Kensington	Kensington and Chelsea	Launceston Place N	
Kensington	Kensington and Chelsea	Kitchen W8	
Kew	Richmond-upon-Thames	The Glasshouse	
Richmond	Richmond-upon-Thames	Petersham Nurseries Café	
Bethnal Green	Tower Hamlets	Viajante	
Spitalfields	Tower Hamlets	Galvin La Chapelle	

London continued ...			
Wandsworth	Wandsworth	Chez Bruce	🍴🍴
Belgravia	Westminster (City of)	Apsleys (Lanesborough Hotel)	🍴🍴🍴🍴
Belgravia	Westminster (City of)	Pétrus	🍴🍴🍴
Belgravia	Westminster (City of)	Amaya	🍴🍴🍴
Hyde Park and Knightsbridge	Westminster (City of)	Dinner by Heston Blumenthal (Mandarin Oriental Hyde Park Hotel)	🍴🍴🍴
Mayfair	Westminster (City of)	Galvin at Windows (London Hilton Hotel)	🍴🍴🍴🍴
Mayfair	Westminster (City of)	Alyn Williams at the Westbury N	🍴🍴🍴🍴
Mayfair	Westminster (City of)	Benares	🍴🍴🍴
Mayfair	Westminster (City of)	Murano	🍴🍴🍴
Mayfair	Westminster (City of)	Greenhouse	🍴🍴🍴
Mayfair	Westminster (City of)	Tamarind	🍴🍴🍴
Mayfair	Westminster (City of)	Kai	🍴🍴🍴
Mayfair	Westminster (City of)	Wild Honey	🍴🍴
Mayfair	Westminster (City of)	Semplice	🍴🍴
Mayfair	Westminster (City of)	Hakkasan Mayfair	🍴🍴
Mayfair	Westminster (City of)	Nobu Berkeley St	🍴🍴
Mayfair	Westminster (City of)	Umu	🍴🍴
Mayfair	Westminster (City of)	Nobu (The Metropolitan Hotel)	🍴🍴
Mayfair	Westminster (City of)	Maze	🍴🍴
Mayfair	Westminster (City of)	Pollen Street Social	🍴🍴
Regent's Park and Marylebone	Westminster (City of)	Rhodes W1 (Restaurant)	🍴🍴🍴🍴
Regent's Park and Marylebone	Westminster (City of)	Locanda Locatelli	🍴🍴🍴
Regent's Park and Marylebone	Westminster (City of)	Texture	🍴🍴
Regent's Park and Marylebone	Westminster (City of)	L'Autre Pied	🍴🍴
Regent's Park and Marylebone	Westminster (City of)	Trishna N	🍴
St James's	Westminster (City of)	Seven Park Place (St James's Hotel and Club)	🍴🍴🍴
Soho	Westminster (City of)	Yauatcha	🍴🍴
Soho	Westminster (City of)	Arbutus	🍴
Soho	Westminster (City of)	St John (Soho) N	🍴
Victoria	Westminster (City of)	Quilon	🍴🍴🍴

Great Britain & Ireland MICHELIN guide 2013

New Stars


Town	County	Establishment	Comfort
England			
Bagshot	Surrey	Michael Wignall at The Latymer (Pennyhill Park Hotel)	
Grange-over-Sands/Cartmel	Cumbria	L'Enclume	
London			
Mayfair	Westminster (City of)	Sketch (The Lecture Room & Library)	


Town	County	Establishment	Comfort
England			
Bath	Bath and North East Somerset	Bath Priory	
Bray	Windsor and Maidenhead	Hinds Head	
Cambridge	Cambridgeshire	Alimentum	
Darlington/Summerhouse	Darlington	Raby Hunt	
East Chisenbury	Wiltshire	Red Lion Freehouse	
Horsham	West Sussex	Restaurant Tristan	
Padstow	Cornwall	Paul Ainsworth at No.6	
Royal Tunbridge Wells	Kent	Thackeray's	
London			
Bloomsbury	Camden	Dabbous	
Chiswick	Hounslow	Hedone	
Chelsea	Kensington and Chelsea	Tom Aikens	
Chelsea	Kensington and Chelsea	Medlar	
Kensington	Kensington and Chelsea	Launceston Place	
Mayfair	Westminster (City of)	Alyn Williams at the Westbury	
Regent's Park and Marylebone	Westminster (City of)	Trishna	
Soho	Westminster (City of)	St John (Soho)	
Republic of Ireland			
Dublin	Dublin	Locks Brasserie	
Galway	Galway	Aniar	

Great Britain & Ireland MICHELIN guide 2013 Deletion of Stars

Town	County	Establishment	Comfort
England			
Ascot	Surrey	Coworth Park	
Bagshot	Surrey	Michael Wignall at The Latymer (Pennyhill Park Hotel) (now 2 stars)	
Clipsham	Lincolnshire	The Olive Branch and Beech House	
Faversham	Kent	Read's	
Grange-over-Sands/Cartmel	Cumbria	L'Enclume (now 2 stars)	
Ullswater/Pooley Bridge	Cumbria	Sharrow Bay Country House	
Welwyn Garden City	Hertfordshire	Auberge du Lac	
London			
Belgravia	Westminster (City of)	Zafferano	
Soho	Westminster (City of)	Gauthier-Soho	

Great Britain & Ireland MICHELIN guide 2013

Bib Gourmands 🍷

N: New in 2013

Town	County	Establishment
England		
Aldeburgh	Suffolk	Lighthouse
Bishopstone	Swindon	Royal Oak N
Blackpool/Thornton	Lancashire	Twelve
Brighton and Hove	West Sussex	Chilli Pickle
Brighton and Hove/Hove	West Sussex	Ginger Pig
Bristol	Bristol	Flinty Red
Bristol	Bristol	Greens' Dining Room
Bruntingthorpe	Leicestershire	The Joiners
Bruton	Somerset	At The Chapel
Bury	Greater Manchester	Waggon
Bury St Edmunds	Suffolk	Pea Porridge
Chester	Chester West and Chester	Joseph Benjamin N
Clitheroe/Wiswell	Lancashire	Freemasons
Cookham	Windsor and Maidenhead	White Oak N
Darlington/Hurworth-on-Tees	Durham	Bay Horse
Donhead-St- Andrew	Wiltshire	The Forester N
Droxford	Hampshire	Bakers Arms
Durham	Durham	Bistro 21
East Haddon	Northamptonshire	Red Lion
Exeter/Rockbeare	Devon	Jack in the Green
Faversham/Oare	Kent	Three Mariners N
Gedney Dyke	Lincolnshire	Chequers N
Hastings & St Leonards	East Sussex	St. Clements
Henley-on-Thames/Stonor	Oxfordshire	Quince Tree N
Hitchin	Hertfordshire	hermitage rd N
Ingham	Norfolk	Ingham Swan
Jersey/Beaumont	Channel Islands	Mark Jordan at the Beach N
Kelvedon	Essex	George and Dragon
Keyston	Cambridgeshire	Pheasant N
Leeds	West Yorkshire	Create N
Leeds	West Yorkshire	Piazza by Anthony
Longparish	Hampshire	Plough Inn N
Longstock	Hampshire	Peat Spade Inn
Marazion/Perranuthnoe	Cornwall	Victoria Inn N
Masham	North Yorkshire	Vennell's
Melton Mowbray/Stathern	Leicestershire	Red Lion Inn
Millbrook/Freathy	Cornwall	The View
Moreton-in-Marsh/Bourton-on-the-Hill	Gloucestershire	Horse & Groom N
Newcastle upon Tyne	Tyne and Wear	Broad Chare N
North Shields	Tyne and Wear	David Kennedy's River Cafe N
Nottingham	Nottinghamshire	Ibérico World Tapas N
Oxford	Oxfordshire	Anchor
Oxford	Oxfordshire	Magdalen Arms
Oxford/Toot Baldon	Oxfordshire	Mole Inn
Padstow	Cornwall	Rick Stein's Café

Penzance Porthleven Preston Candover Ramsgate Romsey St Ives Stamford Stanton Tetbury Tewkesbury Thorpe Market Wells West Hoathly West Pennard Wimborne St Giles Woolhope Wrington Wymondham York	Cornwall Cornwall Hampshire Kent Hampshire Cornwall Lincolnshire Suffolk Gloucestershire Gloucestershire Norfolk Somerset West Sussex Somerset Dorset Herefordshire North Somerset Leicestershire York	Untitled by Robert Wright Kota N Purefoy Arms Age and Sons Three Tuns Black Rock Jim's Yard Leaping Hare Gumstool Inn Owens Gunton Arms N Old Spot Cat Inn Apple Tree Inn N Bull Inn Butchers Arms The Ethicurean N Berkeley Arms La Langhe N
Scotland Benderloch Edinburgh Glasgow Kintyre/Kilberry Peebles Peebles Sorn	Argyll and Bute Edinburgh Glasgow City Argyll & Bute Borders Borders East Ayrshire	Hawthorn N Dogs Stravaigin Kilberry Inn Osso Restaurant at Kailzie Gardens N Sorn Inn
Wales Brecon Cardiff	Powys Cardiff	Felin Fach Griffin Mint & Mustard
Northern Ireland Ballyclare Belfast Holywood Warrenpoint	Antrim Antrim North Down Down	Oregano Cayenne Fontana Restaurant 23
Republic of Ireland Adare Carrickmacross Clonakilty Clonegall Dingle Dublin Dublin Dublin/Clontarf Duncannon Kinsale Lisdoonvarna Lismore Roundstone Stepaside	Limerick Monaghan Cork Carlow Kerry Dublin Dublin Dublin Dublin Wexford Cork Clare Waterford Galway Dublin	White Sage Courthouse N Deasy's N Sha Roe Bistro Chart House Pichet Pig's Ear Downstairs N Aldridge Lodge Fishy Fishy Cafe Wild Honey Inn O'Brien Chop House O'Dowd's Box Tree
London Willesden Green Bloomsbury	Brent Camden	Sushi Say Barrica N

London continued ...		
Bloomsbury	Camden	Giaconda Dining Room
Bloomsbury	Camden	Salt Yard
Camden Town	Camden	Made in Camden N
Camden Town	Camden	Market
Holborn	Camden	Great Queen Street
Swiss Cottage	Camden	Bradley's
Canonbury	Islington	Trullo
Hackney	Hackney	Empress N
Shoreditch	Hackney	Princess of Shoreditch N
Hammersmith	Hammersmith and Fulham	Azou
Archway	Islington	500
Clerkenwell	Islington	Comptoir Gascon
Finsbury	Islington	Medcalf
Finsbury	Islington	Morito
Islington	Islington	Drapers Arms
Clapham Common	Lambeth	Bistro Union N
Stockwell	Lambeth	Canton Arms
Wimbledon	Merton	Fox and Grapes
Wanstead	Redbridge	Provender N
East Sheen	Richmond-Upon-Thames	Mango and Silk
Teddington	Richmond-Upon-Thames	Simply Thai
Bermondsey	Southwark	José
Bermondsey	Southwark	Zucca
Southwark	Southwark	Anchor and Hope
Southwark	Southwark	Elliot's N
Bethnal Green	Tower Hamlets	Brawn
Bethnal Green	Tower Hamlets	Corner Room N
Spitalfields	Tower Hamlets	Galvin Café a Vin
Spitalfields	Tower Hamlets	St John Bread and Wine
Whitechapel	Tower Hamlets	Cafe Spice Namaste
Battersea	Wandsworth	Soif N
Southfields	Wandsworth	Triphal
Bayswater & Maida Vale	Westminster (City of)	Hereford Road
Bayswater & Maida Vale	Westminster (City of)	Kateh
Soho	Westminster (City of)	Barrafina
Soho	Westminster (City of)	Benja Bangkok Table
Soho	Westminster (City of)	Bocca di Lupo
Soho	Westminster (City of)	Brasserie Zédel N
Soho	Westminster (City of)	Copita N
Soho	Westminster (City of)	Koya
Soho	Westminster (City of)	Polpo Soho
Strand & Covent Garden	Westminster (City of)	Polpo Covent Garden
Strand & Covent Garden	Westminster (City of)	Opera Tavern
Strand & Covent Garden	Westminster (City of)	Terroirs

Great Britain & Ireland MICHELIN guide 2013

New Bib Gourmands 🍷

Town	County	Establishment
England		
Bishopstone	Swindon	Royal Oak
Chester	Chester West and Chester	Joseph Benjamin
Cookham	Windsor and Maidenhead	White Oak
Donhead-St- Andrew	Wiltshire	The Forester
Faversham/Oare	Kent	Three Mariners
Gedney Dyke	Lincolnshire	Chequers
Henley-on-Thames/Stonor	Oxfordshire	Quince Tree
Hitchin	Hertfordshire	hermitage rd
Jersey/Beaumont	Channel Islands	Mark Jordan at the Beach
Keyston	Cambridgeshire	Pheasant
Leeds	West Yorkshire	Create
Longparish	Hampshire	Plough Inn
Marazion/Perranuthnoe	Cornwall	Victoria Inn
Moreton-in-Marsh/Bourton-on-the-Hill	Gloucestershire	Horse & Groom
Newcastle upon Tyne	Tyne and Wear	Broad Chare
North Shields	Tyne and Wear	David Kennedy's River Cafe
Nottingham	Nottinghamshire	Ibérico World Tapas
Porthleven	Cornwall	Kota
Thorpe Market	Norfolk	Gunton Arms
West Pennard	Somerset	Apple Tree Inn
Wroughton	North Somerset	The Ethicurean
York	York	La Langhe
Scotland		
Benderloch	Argyll and Bute	Hawthorn
Peebles	Borders	Restaurant at Kailzie Gardens
Republic of Ireland		
Carrickmacross	Monaghan	Courthouse
Clonakilty	Cork	Deasy's
Dublin/Clontarf	Dublin	Downstairs
London		
Bloomsbury	Camden	Barrica
Camden Town	Camden	Made in Camden
Soho	Westminster (City of)	Brasserie Zédel
Soho	Westminster (City of)	Copita
Hackney	Hackney	Empress
Shoreditch	Hackney	Princess of Shoreditch
Clapham Common	Lambeth	Bistro Union
Wanstead	Redbridge	Provender
Southwark	Southwark	Elliot's
Bethnal Green	Tower Hamlets	Corner Room
Battersea	Wandsworth	Soif

Great Britain & Ireland MICHELIN guide 2013

Deletion of Bib Gourmands 🍷

Town	County	Establishment
England		
Alderley Edge	Cheshire	The Wizard
Backwell	Bristol	The New Inn
Beaconsfield/Seer Green	Buckinghamshire	Jolly Cricketers
Beverley	East Riding of Yorkshire	Whites
Bray	Windsor and Maidenhead	Hinds Head (now a star)
Brighton and Hove	West Sussex	Meadow (closed)
Burnham Market	Norfolk	Hoste Arms
Cambridge/Little Wilbraham	Cambridgeshire	Hole in the Wall
East Chisenbury	Wiltshire	Red Lion Freehouse (now a star)
Guernsey/St Saviour	Channel Islands	Pavilion
Henfield	West Sussex	Ginger Fox
Itteringham	Norfolk	Walpole Arms
Knaresborough/Ferrensby	North Yorkshire	General Tarleton Inn
Norwich/Stoke Holy Cross	Norfolk	Wildebeest Arms
Oldham	Greater Manchester	White Hart Inn
Sheffield	South Yorkshire	Artisan
Stow-on-the-Wold	Gloucestershire	Old Butchers
Sutton-on-the-Forest	North Yorkshire	Rose & Crown
Wales		
Cardiff	Cardiff	chai st (closed)
Republic of Ireland		
Durrus	Cork	Good Things Café
London		
City of London	City of London	Goldfish City (closed)
City of London	City of London	28°-50°
Chiswick	Hounslow	Charlotte's Bistro
Blackheath	Lewisham	Chapters
Barnes	Richmond-upon-Thames	Brown Dog
Mayfair	Westminster (City of)	Bar Trattoria Semplice
Regent's Park and Marylebone	Westminster (City of)	Iberica
Regent's Park and Marylebone	Westminster (City of)	Trishna (now a star)
St James's	Westminster (City of)	Al Duca
Soho	Westminster (City of)	Dehesa