

SIP SAVOR STAY AWHILE

STRIP-SIDE DINING.
FRONT ROW PEOPLE-WATCHING.

THE CAPITAL GRILLE • MAGGIANO'S LITTLE ITALY RA SUSHI

DAVIDOFF CIGAR BAR • KONA GRILL • STRIPBURGER • LUKE'S LOBSTER

BENIHANA • NM CAFÉ EL SEGUNDO SOL • SUGAR FACTORY

FASHIONSHOW

ACROSS FROM WYNN

8 DEPARTMENT STORES 25 DINING CHOICES 250 STORES IN THE HEART OF VEGAS

ORGANIC & NON-GIMO AUTHENTIC MEXICAN FOOD

WE CARE WHERE YOUR FOOD COMES FROM

Our vegetables, meats and fish originate from farms that are free of antibiotics, pesticides and steroids. To read more on where we source all of our food, visit eldoradovegas.com/farms.

For information on groups, corporate, catering & private events, please contact Martine at 702.218.0020 or email Martine@eldoradovegas.com

CONTENTS

Taste of Las Vegas Year-Round

IN THIS ISSUE

02 EDITOR'S NOTE **112** LAST BITE

04 The Must-Eat List

Tried-and-true dishes.

MENU GUIDE

COSMOPOLITAN

- 8 Beauty & Essex
- 10 Estiatorio Milos

DOWNTOWN

- 12 Andiamo Steakhouse
- 14 California Noodle House
- **16** Oscar's Steakhouse
- 18 Redwood Grill
- 20 Second Street Grill
- 7 Triple 7

FORUM SHOPS

22 Trevi

HARD ROCK HOTEL

- 24 MB Steak
- 26 Nobu
- 28 Oyster Bar
- 30 Pink Taco

MANDALAY BAY

- 32 Foundation Room
- 33 House of Blues Restaurant & Bar
- 35 Hussong's Cantina/ Slice of Vegas
- 36 RM Seafood

NEAR STRIP

- 38 17 Degrees
- 41 Andre's Bistro
- 42 El Dorado Cantina
- 44 Hofbrauhaus
- 46 Lawry's
- **48** Morton's The Steakhouse

PALAZZO

- 51 Buddy V's Ristorante/ Carlo's Bakery
- **52** Lavo

PARIS

- **55** Hexx
- 56 Mon Ami Gabi

PLANET HOLLYWOOD

58 Twin Peaks

THE SHOPS AT CRYSTALS

60 Mastro's Ocean Club

SIS

- 62 Bazaar Meat
- 64 Cleo
- 66 Katsuya

STRATOSPHERE

- 68 McCall's Heartland Grill
- 70 Top of the World

TOWN SQUARE

72 Brio

TROPICANA

74 Robert Irvine's Public House

VENETIAN

76 Tao Asian Bistro

WESTGATE

- 78 Edge Steakhouse
- 80 Fresco

DINING GUIDE

- 82 By Cuisine
- 93 By Special Diets
- 96 By Property
- 108 Buffets

ON THE COVER Seafood tower at Mastro's Ocean Club. ©Landry's.

FREE

APPETIZER O'THE DAY w/purchase of 2 Entries

UP TO \$12.99 VALUE. DINE-IN ONLY.

Expires 5/31/17. Coupon Code WQG.

Excalibur Hotel & Casino ' 702-597-7991 www.DicksLastResort.com

WELCOME A Note From the Editor

LAS VEGAS OFFERS so much diversity when it comes to dining options. Burgers to foie gras, oysters to lobster, steak to vegetarian cuisine and everything in between show up on the menus of the restaurants here. Even those seeking vegan and gluten-free options can find something catering to their needs. Thai, sushi, pizza, Indian and more cuisines show up on the menus. And when you want a little of everything, head to a buffet.

Narrowing down a restaurant choice can be overwhelming, even for those of us who live in Las Vegas. Never fear. Where has you covered. Explore the many cuisines of the city here in our menu guides, or browse through listings of restaurants separated by cuisine and property. Should you need a drink, we have that covered too.

where EAT. DRINK.

Member of the M Morris Media Network

ASSOCIATE PUBLISHER Doreen Olsen **EDITOR Susan Stapleton**

ADVERTISING & CIRCULATION

BUSINESS ADMINISTRATOR Megan Rothenberg CIRCULATION & EVENTS MANAGER Lauren Romero CIRCULATION & EVENTS SPECIALIST Melanie Lee CONVENTION SERVICES REPRESENTATIVE Marcey Esses CUSTOMER SERVICE REPRESENTATIVE Jordan Sutton DISTRIBUTION ASSISTANT Miguel Delpino DISTRIBUTION ASSISTANT Robert Baldwin

EDITORIAL & DESIGN

ART DIRECTOR Dusty Martin

MORRIS VISITOR PUBLICATIONS

MVP | EXECUTIVE

PRESIDENT Donna W. Kessler

CHIEF FINANCIAL OFFICER Dennis Kelly VICE PRESIDENT, OPERATIONS Angela E. Allen

VICE PRESIDENT, INTERNAL BUSINESS DEVELOPMENT

Karen Rodriguez

REGIONAL VICE PRESIDENT, SALES Courtney Fuhrmann DIRECTOR OF CIRCULATION Scott Ferguson NATIONAL MARKETING MANAGER Melissa Blanco

MVP | CREATIVE

CHIEF CREATIVE OFFICER Haines Wilkerson SENIOR REGIONAL EDITORIAL DIRECTOR Margaret Martin DESIGN DIRECTOR Jane Frey DIRECTOR OF PHOTOGRAPHY Isaac Arjonilla CREATIVE COORDINATOR Beverly Mandelblatt

MVP | NATIONAL SALES

VICE PRESIDENT, NATIONAL INTEGRATED SALES Rebekah Valberg VICE PRESIDENT, NATIONAL MARKETING Adeline Tafuri Jurecka SENIOR DIRECTOR OF DIGITAL OPERATIONS Bridget Duffie DIRECTOR OF NATIONAL SALES Liza Meneades MANAGER, NATIONAL INTEGRATED SALES David Gately

MVP | PUBLICATION SERVICES

PUBLICATION SERVICES DIRECTOR Kris Miller PUBLICATION SERVICES MANAGER Mickey Kibler DIGITAL IMAGING Erik Lewis

MVP | MANUFACTURING & TECHNOLOGY

DIRECTOR OF MANUFACTURING Donald Horton TECHNICAL OPERATIONS MANAGER

Tony Thorne-Booth

E-mails for all of the above except contributors: firstname.lastname@morris.com

Morris Visitor Publications

MVP | LAS VEGAS

376 E. Warm Springs Road, Suite 110, Las Vegas, NV 89119 702.731.4748, 702.731.4718 (fax)

MORRIS COMMUNICATIONS

CHAIRMAN William S. Morris III PRESIDENT & CEO William S. Morris IV CHIEF OPERATING OFFICER Derek J. May

Where traveler.com

Where* magazine is produced by Morris Visitor Publications (MVP), a division of Morris
Communications Co., LLC. 725 Broad St., Augusta, GA 30901, morrismedianetwork.com.
Where magazine and the where logo are registered trademarks of Morris Visitor Publications.
Where makes every effort to ensure the accuracy of the information it publishes, but cannot be held responsible for any consequences arising from errors or omissions All rights reserved. Reproduction in whole or in part strictly prohibited

THE MUST-EAT LIST

Dine on these tried-and-true dishes in Las Vegas

CLCOKWISE FROM TOP LEFT:

Yellowtail sashimi with jalapeños at Katsuya, Sunday gravy at Buddy V's Ristorante, the lobster tail at Carlo's Bakery and steak and lobster at The Palm Restaurant.

IMAGINE any type of food in the world and it probably finds a home in Las Vegas. Whether you fancy steak, seafood, sushi or cuisine from the hottest celebrity chefs, you'd be remiss if you didn't try these dishes at some of the hottest restaurants in Las Vegas. Desserts with a history, spots with great people watching, over-the-top steak and seafood options, dreamy sushi and family recipes for Sunday gravy all make this list.

Simply put, The Palm Restaurant at the Forum Shops at Caesars (702.732.7256) is an institution. Known as the home of the ultimate power lunch, you'll return time and again for The Palm's succulent steak

and seafood—don't even think of leaving without sticking a fork into the lobster. Fun fact: When the Palms opened in 1926, owners John Ganzi and Pio Bozzi didn't plan to serve steaks. When customers would ask for steak, Ganzi made a run to the butcher shop on Second Avenue in New York City and then cooked the steak to order. Other fun fact: Those caricatures on the wall came when artists would pay for their meals with paintings, a modern riff on singing for your meal.

While Mon Ami Gabi (Paris, 702.944.4224) is known as the best people-watching spot in town, its steak frites may come in a close second. This casual French restaurant

is open for three squares a day, serving breakfast, lunch and dinner, and even a brunch on the weekend. For the morning and midday hours, make your taste buds happy with a refined crépe.

Discover the freshest in upscale seafood at Mastro's Ocean Club (The Shops at Crystals, 702.798.7115). The three-tiered seafood platter gives you a shot at tasting a little of everything. End every single meal here with the warm butter cake. Bonus: The restaurant sits inside an 80-foot-tall tree house.

"Cake Boss" Buddy Valastro sets the scene for his TLC show in Carlo's Bakery (The Palazzo, 702.607.2356). The patisserie shop at the Venetian carries the same sweet treats found in his original store in Hoboken, N.J. Ever since original owner Carlo Guastaffero opened the bakery in 1910, the bakery dished out lobster tails, an Americanized version of the Italian sfogiatelle pastry.

Now it comes in flavors such as salted caramel, chocolate hazelnut and cookies and cream in addition to the original.

José Andrés explores the red meat side of life at his decadent Bazaar Meat (SLS, 702. 761.7610). Go Spanish with his Vaca Vieja rib eye tasting that features the European tradition of serving a more mature animal with more pronounced flavor, the Kobe eye of the rib with beef from Hyogo Prefecture, Japan, or the wagyu eye of the rib from Kagoshima Prefecture, Japan. Adventurous diners start with cotton candy foie gras.

Everything Food Network star Giada De Laurentiis cooks at her eponymous restaurant at The Cromwell (855.442.3271) blends her Italian roots with her ever-so-light California touch, but the bucatini is something special. The pasta is fresh and light, hammering home the fact that one can eat healthy and still eat delicious. The dining room is almost as glorious as the cuisine,

FROM TOP:

The Mezz platter at Cleo and Milos Special at Estiatorios Milos.

and lets in the natural light. De Laurentiis wanted the restaurant to have the feel of a room in her own home.

Never has it been so delightful to eat vegetarian. Hidden in plain sight on the Estiatorio Milos (Cosmopolitan, 702.698.7930) menu is the Milos Special, a stack of eggplant and zucchini, served with tzatziki sauce and kefalograviera cheese saganaki. Everything else pales in comparison. Try it out on the patio overlooking the Strip.

The sleek and stunning Katsuya (SLS, 702.761.7611) features sushi, sashimi and other Japanese delicacies from chef Katsuya Uechi. Fans clamor for the yellowtail sashimi with jalapeño with its perfect balance of smooth and spicy, but you really can't go wrong with anything on this menu.

Mediterranean-inspired fare tinged with Tinseltown glamour finds a home at Cleo

(SLS, 702.761.7612). Chef Danny Elmaleh's mezz, or smaller dishes, are a pivotal element to any Mediterranean-inspired meal. Try favorites such as babaganoush, lebaneh with feta, and hummus with tahini.

Nothing is quite as charming as Roy Ellamar's take on snacks at Harvest (Bellagio, 702.693.8865). He serves small bites of culinary jewels on his snack wagon that weaves its way through the restaurant, urging you to indulge in tempting creations and ask questions of the chef.

Nothing brings families together quite like food, at least according to "Cake Boss" Buddy Valastro. That means a big meal with the entire family on Sunday afternoons. Valastro recreated his Sunday gravy—tomato sauce for pasta—and then added platters of sausages and meatballs for his restaurant Buddy V's Ristorante (The Venetian, 702.607.2355). Nearly every dish on the menu comes from a family recipe.

BRIO TUSCAN GRILLE.

MENU GUIDE

Taste the Las Vegas Area Year-Round

KNOW BEFORE YOU GO. Whether hankering an appetizer of guacamole, a chicken fried duck or a Tomahawk steak, it's nice to know ahead of time what the menu offers. Here, a look at some of the menus from the restaurants of Las

Vegas, replete with images of the food, descriptions from the menu, the types of cuisines served and important details such as where to find these gems. If anything, these menus can help you determine just where to eat tonight.

BEAUTY & ESSEX

Beauty & Essex, restaurant and lounge from Chef Chris Santos and TAO Group, is located at The Cosmopolitan of Las Vegas. The restaurant features multi-ethnic share plates with signature favorites from the New York location as well as Las Vegas exclusive items including the Short Rib 'Mac & Cheese' and Elote Style Scallops. A cocktail and wine list complement the menu and consist of favorites such as the Emerald Gimlet and Beauty Elixir. Weekly DJs bring an energetic atmosphere to the restaurant, making Beauty & Essex an ideal location for both dinner and nightlife.

3708 S Las Vegas Blvd, Las Vegas, NV 89109 702.737.0707 www.beautyandessex.com

MENU HIGHLIGHTS

RAW BAR*

Orange Kissed Salmon Ceviche

Tuna Poke Wonton Tacos

Yellowtail Sashimi

Shrimp Cocktail

Littleneck Clams

East & West Coast Oysters

1 Lb Alaskan King Crab Legs

Pearls Of The Sea

JEWELS ON TOAST

Caesar Toast

Tomato Tartare

Avocado, Lemon & Esplette

Tomato Burrata

Roasted Bone Marrow

Caviar Bester 28g

ACCESSORIES

K-Town Bao Burgers

Kale & Apple Salad

Brussels Sprout Salad

'Chile Relleno' Empanadas

Pulled Chicken Arepas

Grilled Cheese, Smoked Bacon & Tomato Soup Dumplings

Thai Chicken Lettuce Cups

Roasted Mushroom Pizzetta

Thai Style Deep-Fried Shrimp

Cuban Ropa Vieja Tacos

Rainbow Carrots

Char Grilled Green Beans

Broccolini

Bbq Fries

Crispy Vidalia Onion Rings

Chorizo "Carbonara" 'Mac & Cheese'

Oven Braised Chicken Meatballs

Spaghettini

Mexican Street Corn Ravioli

Garganelli

Tandoori Spiced Chicken

Grilled Atlantic

Sweet Chili Glazed Scallops

PRIME MEATS*

Steaks Served With Beauty & Essex Signature Sauces: Red Chimichurri | Green Peppercorn Hollandaise | Roasted Garlic & Bacon

Double Barrel Pork Chop 'Al Pastor'

Grilled Double Cut Lamb Chops

10 Oz. Classic Thick Cut Filet

14 Oz. Prime Dry Aged Sirloin

34 Oz. 40 Day Dry Aged Tomahawk Ribeye

DESSERTS

Affogato Milkshake

Selection Of Ice Creams & Sorbets Black Bottomed Butterschotch Pot De Crème

Carrot Layer Cake

Peanut Butter Pie Sundae

Reverse "S'mores" Bites

"Les, Nyc" Doughnuts

ESTIATORIO MILOS

Recognized as one of the finest Mediterranean seafood restaurants in the world, Estiatorio Milos was founded by acclaimed chef Costas Spiliadis, who has made it an unparalleled culinary destination in Montreal, New York, Athens, Las Vegas, Miami and London. This restaurant spares no effort in finding the freshest, most delicious fish. Featuring a remarkable terrace dining experience, guests can enjoy authentic tastes of Greece while overlooking the gorgeous Las Vegas Skyline.

> 3708 Las Vegas Blvd South Las Vegas, NV 891090 702.698.7930 www.milos.ca

MENU HIGHLIGHTS

FROM THE RAW BAR

Ovsters

Daily Selection

Greek Bottarga Ferran Adrià's Choice

Gently cured roe of the renowned Messologgi Gray Mullet

Bigeye Tuna

Sashimi – yuzu kosho, dill, extra virgin olive oil

Tartare - orange, micro basil, serrano chili

Shetland Island **Organic Salmon**

Sashimi - fresno chili, shallot. micro cilantro, lemon zest Tartare - fresno chili, shallot, micro cilantro, lemon zest

Tasting of Raw Fish

Our chef's daily selection

Whole Fish Sashimi

MILOS CLASSICS

Milos Special

Lightly fried zucchini, eggplant, tzatziki and Kefalograviera

Octopus

Sashimi-quality Mediterranean octopus, grilled, Santorini fava

The Greek Spreads

Skordalia, Hummus, Fava

Holland Peppers

Red, yellow & orange grilled peppers, Extra Virgin Olive Oil, roasted garlic & aged halsamic

Grilled Mushrooms

Shiitake, royal trumpet &

Calamari

Fresh, lightly fried squid

Shrimp

Jumbo prawns grilled, served with endive salad

Maryland Crab Cake

Hand-picked, fresh jumbo crab

Grilled Vegetables

Eggplant, zucchini, yellow squash, fennel, Cipollini onion, "The Real Greek Mint Yogurt" & Haloumi cheese

The Greek Salad

Vine ripe tomatoes, extra virgin olive oil & barrel-aged feta

Romaine

Baby romaine, Kefalograviera cheese, capers, dill

FROM THE LAND

All dishes served with Greek Fried Potatoes

Lamb

Colorado Prime Lamb Chops

Ribeve

Brandt Farms Prime Dry Aged 4-6 weeks - 16 oz.

Filet Mignon

Brandt Farms All Natural Beef Tenderloin - 8 oz.

Cote De Boeuf

Brandt Farms Prime Dry Aged 4-6 Weeks - 32 oz.

FROM THE SEA

A selection of fresh Mediterranean fish, sold at market price by the pound: Fagri, Sea Bass, Lithrini, Dorade Royale, Rofos, Balada, John Dory, Turbot, Dover Sole Your captain will help you select fish from the market and recommend the best preparation for that particular fish (grilled, pan-fried, or in a salt crust).

Fish In Sea Salt

3 lb. minimum, baked in the oven and served tableside with horta

Lobster Grilled

Served with Ladolemono

Lobster Pasta

In a fresh tomato sauce

The Carabinieros

Spain's Crevette Royal, served with a shot of Sherry to shoot the head

Ahnisto

Fish stew made to order with tomato, olive oil, white wine, basil

SIDE DISHES

Steamed Vegetables

Horta, Broccoli, or Asparagus

Greek Style Fingerling Potatoes

Served with mint, dill, micro cilantro, lemon & Extra Virgin Olive Oil

Greek Fried Potatoes Topped with Greek Spices

Baby Beets

Steamed with "The Real Greek Mint Yogurt"

DAILY THREE COURSE LUNCH

\$29.00 - Offered Daily -Served within 45 minutes unless otherwise requested

JOE VICARI'S ANDIAMO ITALIAN STEAKHOUSE

American Prime. Italian flavor. Indulge in premium American steaks and irresistible Italian favorites that will keep you coming back for more. From fresh Italian breads and award-winning sauces to handmade pasta, Joe Vicari's philosophy, originating from the late Master Chef Aldo Ottaviani, is to buy the freshest ingredients and prepare them from scratch every day. Open nightly from 5-11pm and located on the second floor of the D Las Vegas.

The D, 301 Fremont St. Las Vegas, NV 89101 702.388.2220

www.thed.com/dining/andiamo-steakhouse

MENU HIGHLIGHTS

ANTIPASTI

Salumi e Formaggi

Artisanal cheeses and cured meats, ciabatta crisps, dried fruits, Marcona almonds

Colossal Gulf Shrimp Cocktail*

(3 ea) Fiery cocktail sauce

Oysters on the Half Shell*

(half dozen) Boutique oysters from both coasts, champagne mignonette, lemon

Jumbo Lump Crab Cakes

Calamari Fritti

Andiamo house specialty, flash fried with banana peppers and ammoglio sauce

Portabella & Tenderloin Tips*

Chargrilled beef tenderloin, marinated portabella mushrooms, Zip sauce

Andiamo Grande Meatball

Handmade, tomato sauce, ricotta cheese

Banana Peppers & Homemade Sausage

Potato crisps, rosemary demiglace

Escarole

Homemade sausage, braised greens, prosciutto, cherry peppers, Parmigiano-Reggiano

Limoncello Scallops*

Prosciutto, cherry peppers, Kalamata olives, limoncello sauce

INSALATA & ZUPPE

Lobster Bisque

Rich broth, butter-poached lobster, black truffle, sherry cream

Caesar*

Anchovy, egg, garlic, lemon, olive oil, Parmigiano-Reggiano Prepared table-side, two-guest minimum

Caprese

Heirloom tomatoes, imported D.O.P Bufala mozzarella, olive oil, basil leaves, balsamic reduction

House - Joe's Favorite

Mixed greens, cherry tomatoes, ceci beans, olive oil vinaigrette

BISTECCHE & COSTELETTE*

Steaks and Chops are served with your choice of sauce:

Andiamo Signature Zip Sauce Au Poivre Sauce Béarnaise Sauce Sampling of all three sauces

Steak Add-Ons:

Oscar Style Gorgonzola Dolce Crusted Peppercorn Crusted

Filet Mignon

Center-cut beef tenderloin, seasoned and charbroiled 8 oz, 10 oz, 12 oz

Bone-In Ribeye

House-cut, seasoned and charbroiled, 20 oz

Porterhouse

House-cut, charbroiled, 24 oz

Bone-In New York Strip

House-cut, charbroiled, 16 oz

Long Bone Ribeye

Charred to perfection, served with house-made gnocchi array, 24 oz

Classical Surf & Turf

Chargrilled petite filet mignon and broiled rock lobster tail

Lamb Chops

Marinated Colorado doublebone lamb chops, sweet potato purée, Brussel sprouts, blueberry port wine reduc-

VITELLO E POLLO

"We are also proud to feature Strauss® Lamb and Veal which is one of the nation's top producers of all-natural, free-raised, hormone-free meats, which is how mother nature intended it to be."

Veal Osso Bucco

Braised veal shank, rich tomato sauce, homemade fettuccine pasta, gremolata

Veal Marsala*

Bone in veal chop, lightly breaded and pan seared, wild mushroom marsala sauce

Mediterranean **Chicken Breast**

Airline chicken breast, roasted eggplant, olives, artichokes, ceci beans, herbed tomato white wine broth

PESCI E CROSTACI*

Pesto-Crusted Scottish Salmon*

Roasted potatoes, honeyglazed beets

Pan-Roasted Sea Scallops

Ricotta gnocchi, asparagus, sweet corn, white truffle essence

Chilean Sea Bass

Roasted vegetable slaw, blood orange-basil sauce

Cold-Water Rock Lobster Tails

Alaskan King Red Crab Legs

Full or half pound, Merus cut

PASTA DELLA CASA

Gnocchi De Peste con Gamberi

Artisan potato gnocchi. colossal shrimp, asparagus, sun-dried tomato, basil pesto crème

Frutti di Mare

Colossal shrimp, sea scallops, mussels, clams, calamari, white wine tomato broth, fettuccine

CALIFORNIA NOODLE HOUSE

California Noodle House is the perfect combination of a comfortable, modern environment with delectable flavors from throughout the Pacific Rim, bringing the kitchens of Asia to Downtown Las Vegas. The distinctive space features an open kitchen design where you can watch your food being prepared by our expertly trained chefs. We offer regional dishes from Thailand, Japan, China and Vietnam, staying true to our tagline – "Signature noodle dishes … and so much more".

12 E Ogden Ave, Las Vegas, NV 89101 702.388.2680 www.thecal.com

MENU HIGHLIGHTS

SMALL PLATES

Shishito Peppers Lemon miso dipping sauce

Pot Stickers

Pan-fried pork dumplings, sweet soy dipping sauce

Minced Chicken Lettuce Wraps

Stir-fried in a light black bean sauce, peanut dipping sauce

BBQ Pork Ribs

Wok-seared baby back ribs with a sweet garlic sauce

5 Spice Calamari

Crisp fried, wok-tossed with green onions, Thai chili and jalapeño

Bao "Wow"

Chashu pork belly, Thai chili, pickled cucumber, hoisin, baby lettuce, steamed bao buns

Sushi No Sushi

Tuna lomi lomi, miso, fried shrimp, avocado, fried rice sticks, lettuce cups

SALADS

Prime Rib Larp

Lime juice, fish sauce, galanga, lettuce cups, cucumber

Vietnamese Vermicelli Noodle Salad

Grilled chicken, chilled vermicelli noodles, bean sprouts, carrots, spring lettuce, nước chấm sauce

NOODLE HOUSE SOUPS

Miso Ramen

Chashu pork belly, bamboo, black mushrooms, green onions, egg

Shoyu Udon

Shrimp, mussels, bok choy, black mushroom, fish cake, green onion, bamboo

Wor Wonton Noodle Soup

Pork wontons, char siu, fish cake, shrimp baby bok choy, green onions, saimin noodles

Hot and Sour Soup

Shredded chicken, wood ear mushroom, bamboo, spicy chicken broth

WOK FRIED NOODLES & RICE

Singapore Noodles

Rice stick noodles, shredded char siu, shrimp, onion, carrots, egg, stir-fried with curry

BEEF CHOW FUN

Beef, rice noodles, green onions, bean sprouts

Hong Kong Chow Mein

Shrimp, chicken, char siu, baby bok choy, pan fried crispy noodles

Pad Thai

Thai-style rice noodles, chicken, egg, carrots, onion, bean sprouts, peanuts and chilies. Substitute with shrimp.

Bibimbap

Zucchini, black mushroom, spinach, carrots, daikon, gochujang pork topped with fried egg

FRIED RICE

Oxtail Fried Rice

Shredded braised oxtail, fried egg

California Fried Rice

Shrimp, chicken, pork, vegetables, egg

ENTRÉES

Braised Oxtail

Star anise, carrots, potatoes, curry sauce steamed rice

Pan-Seared Rare Ahi

Buttered garlic rice, shrimp, baby bok choy mustard miso

KALBI

Grilled Korean short ribs, namul, steamed rice

Walnut Shrimp

Tempura-fried shrimp topped with candied walnuts

PRIME FLAT IRON **STEAK**

Baby bok choy, shichimi potatoes, balsamic teriyaki

Broiled Hamachi Collar

Ponzu, cilantro & steamed

OSCAR'S

In December 2011, former Las Vegas Mayor Oscar B. Goodman opened a uniquely Las Vegas Steakhouse.

Located inside of the iconic dome of the Plaza
Hotel and Casino, diners are treated to a spectacular overlooking view of Fremont Street in the heart of the former mayor's beloved downtown Las Vegas.
The mood of this classic-Vegas-themed restaurant is heightened by a robust menu that features perfectly aged steaks alongside a formidable drink menu of classics and Oscar inspired cocktails.

1 Main Street, Las Vegas, NV 89101 702.386.7227 www.oscarslv.com

MENU HIGHLIGHTS

SHAREABLE APPETIZERS

Sal's Shrimp Cocktail

Chilled seasoned jumbo shrimp served with spicy sauce and lemon

Johnny Quinn's Crab

Fresh lump crabmeat, stone ground mustard and pepper remoulade

Steak Carpaccio A La Mayer*

Thinly sliced filet, mustard sauce, truffle, arugula

Fat Herbie's Tuna Poke Stack

Ahi poke style layered with avocado, ginger

Lefty's Fresh Seafood / Shellfish Platter*

The freshest selection of shellfish available today

Izzy M's Fried Calamari

Golden soft calamari, cherry peppers with lemon aioli and tomato dipping sauces

Mob Meatballs

Roast chicken, aromatic vegetables and parmigiana cheese meatballs simmered in a tomato basil sauce topped with Ricotta

Roy's Artichoke Au Gratin

Marinated artichokes, manchego cheese, lemon

The Italian Market

Select imported cured meats and cheeses with grilled marinated vegetables

Benny's House Made Ricotta

Toasted ciabatta bread with rosemary garlic ricotta, tomato caper

SALADS

Oscar's Chopped Salad

Topped With Onion Strings

Chopped romaine, avocado, tomato, candied pecans, cucumber, zucchini, squash, Carolyn's Russian dressing

Cardini's Two-Bit Caesar*

Caesar's original with chopped romaine, egg yolk, garlic, lemon and anchovy dressing

The Popular Wedge

Crisp iceberg, egg, tomato, bleu cheese crumbles, thick cut black pepper maple bacon with choice of Maytag bleu cheese or Carolyn's Russian dressing

Jasper & Hunchy's **Tomato Salad**

Seasonal tomatoes, burrata cheese, EVOO, micro greens

SOUPS

Crazy Phil's Onion Soup

Variety of onions caramelized

with sherry infused white veal stock

Coniorte's Corn & Crab Bisque 9

Roasted sweet corn and Alaskan king crab

Alpine Village Famous **Chicken Supreme** Soup 8

Ground chicken and aromatic vegetable broth

ENTRÉES

Joey C's Filet Mignon* 8 Oz. 40 12 Oz

Sally's New York Strip* (Prime)

Oscar's Bone-In Ribeve*

Spicy Flame Charred Spilotro Steak*

Infused with garlic, red chili flakes served with Ralph's smashed potatoes

Joe Pig's Pork Chop* Smoked bone-in chops,

apple chutney, wild mushrooms

Nicky's Roasted **Chicken & Artichokes** With natural jus and mashed

potatoes

Manny's Crab Stuffed Jumbo Shrimp

Cedar Plank Blackened Salmon

Artichoke, Tomato

Surf & Turf*

Ribeye cap steak with stuffed shrimp

Prime Rib* Carolyn's Cut

Leib's Lamb Chops* Herb chimichurri sauce

COMPLEMENT ANY ENTRÉE

Jumbo Shrimp

Alaskan King Crab Leas

Lobster Tail

OVER THE TOP

Oscar's

Lump crab, asparagus and Béarnaise sauce

Au Poivre

Marty's Maytag Blue Cheese

Mixed Sautéed Field Mushrooms

Caramelized Onions

ON THE SIDE

Sheriff Ralph's **Smashed Potatoes**

Tuffv's Jumbo Baked Potato

Steamed Asparagus

Chag's Creamed Spinach

Jose Leonardo's Roasted Corn Brûlée

REDWOOD STEAKHOUSE

The Redwood Steakhouse is a fine dining experience not to be missed. Our menu offers a wide range of steaks, fresh seafood, and chops. The amazing side dishes are large enough to share and you'll want to sample each one! With delicious dishes, tempting desserts, and a warm atmosphere, be sure to make your reservations for tonight at the Redwood Steakhouse.

12 East Ogden Ave., Las Vegas, NV 89101 702.388.2630 www.thecal.com

MENU HIGHLIGHTS

STARTERS

Pineapple Shrimp

Crisp tempura shrimp, spring onions, Szechuan pepper, pineapple sauce

Crab Cake

Pan-fried lump crab cake, sweet pea salad

Steamed Shellfish

King crab, clams, mussels, shrimp, lemongrass, coconut milk, red curry, dried chilies, lime, thai basil

Baked Escargot

Garlic herb butter

Shrimp Cocktail

Atomic horseradish cocktail sauce

SOUPS & SALADS

French Onion Soup

Beef broth, aged sherry, caramelized onions, brioche crouton, Gruyère cheese

Caesar Salad

Romaine lettuce hearts, parmesan dressing, white anchovies, herb croutons

BLT Wedge Salad

Chilled iceberg lettuce, smoked bacon, cherry tomatoes, red onion, buttermilk blue cheese dressing

Spinach Salad

Baby spinach, sun-dried cranberries, candied walnuts, feta cheese, fresh Asian pear, Dijon vinaigrette

STEAKS, CHOPS & **SHELLFISH**

Our steaks and chops are charbroiled, lightly brushed with butter, sea salt and black pepper

Filet Mignon* 7oz. or 10oz.

Bone-in Rib-Eye Steak* 2207

New York Steak *

1607.

USDA Prime Flat Iron Steak*

12oz.

Lobster Tail *

12 Oz., Lightly broiled, steamed or thermidor style

Alaskan King Crab Legs

1lb. Lightly broiled or steamed

ADD ON'S

Sauces:

Béarnaise, brandy peppercorn, Cabernet wine sauce, mushroom sauce

Classic Oscar:

Jumbo lump king crab, asparagus, béamaise

Butter broiled 8oz. Lobster tail* or 8oz. King crab legs

Roast Prime Rib of Beef*

28 Day aged. Grille cut 16oz i Redwood cut 24oz

REDWOOD SPECIALTIES

Miso Sea Bass*

Pan-roasted chilean sea bass, white miso broth, bok choy

Seafood Cioppino

Shrimp, crab, clams, mussels, scallop, squid, lobster, fish, spicy marinara, linguini pasta

Baked Salmon

Organic scottish salmon, lump king crab meat, Chardonnay & tomato cream sauce

Roast Chicken

Chicken breast, pan juices, baby oyster mushrooms, asparagus, sautéed spinach

Braised Beef Short Rihs

Cabernet wine sauce, mashed potatoes

Pork Chop*

Kurobuta pork, sun-dried cherry & apple compote

Lamb Chops*

Colorado lamb chops, grilled ratatouille vegetables

SIDES

Mac & Cheese

Smoked cheddar cheese or buttermilk blue cheese & bacon

Redwood Fried Potatoes

Olive oil, garlic, parmesan, parsley

Mashed Potatoes

Yukon gold potatoes, sweet butter, cream

Idaho Baked Potato

Sweet butter, sour cream, smoked bacon, chives

Creamed Sweet Corn

Asparagus

Baby Spinach Leaves

Creamed or sautéed with red onion

Mushrooms

Pan-roasted, shallots, parsley

SECOND STREET GRILL

Second Street Grill, recognized by Zagat with outstanding ratings, offers delectable Hawaiian Fusion cuisine with Pacific Rim influence – a mix of flavors and cultures. Steak, Fresh seafood and poultry round out a menu that delights all taste buds all for a great value, accompanied by exceptional service. The only restaurant of its kind Downtown Las Vegas, if you are craving an intimate dining experience and restaurant that will satisfy everyone, then the Second Street Grill is just the place for your palate.

200 Fremont St., Las Vegas, NV 89101 702.385.3232

www.fremontcasino.com/dine/second-street-grill

MENU HIGHLIGHTS

STARTERS COLD

Ahi Sashimi

Daikon, carrot strings, garnished with pickled ginger, wasabi and soy dipping sauce

Chilled Hibachi Tiger Shrimp

Field greens with basil vinaigrette garnished with cilantro pesto cocktail sauce

Bufala Mozzarella and Sliced Beefsteak **Tomatoes**

Basil pesto and virgin olive oil and balsamic vinegar

HOT

Escargot and Sancho Seared Scallops

Baked in garlic, shallot butter, breadsticks

Scallop and Shrimp Dim Sum

Wilted oriental greens

Hunan Pork and Beef Lettuce Wrap

Sautéed with caramelized onions, julienne vegetables, soy and oyster sauce, spicy aïoli dipping sauce

Pan Fried Crab Cakes

Tomato salsa and chinese mustard sauce

SOUP

Soup De Jour Chef's selection

SALADS

Oriental Chicken Caesar

Romaine, Parmesan Reggiano, wonton strips

*Kalbi Style New York **Steak Salad**

Romaine, scallions, spinach, roma tomatoes, avocado, bermuda onions, roasted peppers, kim chee

Sizzling Spinach Salad

Topped with hard-boiled eggs, sliced bermuda onions with Asian-Fused bacon dressing

FROM THE SEA

Oyster Glazed Salmon

Oyster sauce, chili pepper, papaya pineapple relish, basil pesto

Mahi Mahi with **Sesame Seed Crust**

Vegetable couscous and lime sake sauce, cilantro pesto

Bamboo Steamed Pacific Red Snapper

Stir-fry vegetables, shitake mushrooms, cilantro and scallions fused with sizzling peanut oil and soy sauce

Steamed Alaskan King Crab Legs

Drizzled with lemon ginger butter sauce

Miso Yaki Glazed **Butter Fish**

Baby bok choy, vegetable fried rice

Wok-Fried Ginger Infused Whole Snapper

Calrose rice, stir-fry vegetables, plum vinaigrette, cilantro pesto, salad greens, cilantro lime tartar sauce. Based on availability

Thai Cioppino

Mussels, scallops, shrimp, crab, curry, coconut milk, linguine, basil

Australian Lobster Tail

Pesto mashed potatoes with lemon ginger butter sauce

Main Events

Linguine with Shrimp and Scallops in a **Mascarpone Cream**

Sautéed shallots, garlic, oregano, chili flakes and parmesan reggiano

Prawns Stuffed with Lump Crab Meat

Capellini pasta in mascarpone cream or tomato basil sauce

Shanghai Roast Duck with Blackberry Glaze

Oriental marinated, stir-fry vegetables, roasted sweet potato

Tempura Platter

Tiger shrimp, soft-shell crab with assorted tempura vegetables

Grilled Herb Chicken Breast

Mushroom risotto, stir-fry vegetable, basil pesto, roasted garlic sauce

TREVI

Las Vegas Strip is where you'll find TREVI, Vegas' answer to Romanesque elegance and dining excellence. Dine in our main dining room, watch the "sky" change from day to night from our Mezzanine overlooking the "Fountain of the Gods." TREVI also offers private dining and can accommodate parties of 15–135. The TREVI dining experience is highlighted by the open kitchen, where you can view our chefs at work making authentic homemade Italian cuisine including brick oven fired pizzas, pasta dishes and mouthwatering specialties and our signature homemade gelato. The finest ingredients, combined with our outstanding service and genuine hospitality, make TREVI a truly unique dining destination. Entrées \$15–\$30.

3500 Las Vegas Blvd. S., Las Vegas, NV 89109 702.735.4663 www.trevi-italian.com

MENU HIGHLIGHTS

APPETIZERS

Melanzane Fritte

Baci Di Pancetta Con Pollo

Cozze Marechiaro

Calamari Fritti

Shrimp Cocktail

Mozzarella In Padella

Polpetti Di Granchio

Butternut Squash Ravioli

Campione Di Bruschetta

Spedini Saltimbocca

SOUPS AND SALADS

Tomato Basil

Minestrone

Roast Beet Salad

Trevi Salad

Caesar

Caprese Di Bufala E Prosciutto

Romano Chicken Salad

Grilled Salmon

Italian Chopped

BRICK OVEN FIRED PIZZAS

Cheese

Meatzza

Herb Roasted Chicken

Pepperoni

Sausage And Peppers

Margherita

Lasagna Pizza

PASTA

Gluten-free penne or spaghetti available upon request.

Ravioli Alla Vodka

Lasagna Al Forno

Fettuccine Pollo Carbonara

Pappardelle Bolognese

Salmon Agnolotti

Spaghetti And Meatballs

Capellini Bianco

Linguine Vongole

Gnocchi Modenese

Linguine Al Frutti Di Mare

Chef's House Made **Stuffed Pasta**

ENTRÉES

Pollo Arrosto

Costola Breve

Parmigiana

Seared Chilean Sea

Bass

Pollo Tre Pomodori

Dover Sole Oreganata

Veal San Pietro

Bistecca Fiorentina

Marsala

Salmon Ribollita

Grilled Skirt Steak Pizzaiola

MB STEAK

MB Steak presents a luxury steakhouse brand from David and Michael Morton. The brothers leverage three generations of devotion to quality, method and flavor in a steakhouse experience unrivaled in Las Vegas. A menu of expertly-sourced steaks, seafood and shellfish is complemented by creative chef-driven preparations, as well as seasonal specials. Complete with a private valet entrance, MB Steak is a dynamic venue on two levels, built for dining and entertaining. Open at 5 p.m., daily. Vegetarian, Vegan and Gluten-Free options available

4455 Paradise Rd, Las Vegas, NV 89169 702.483.4888 www.mbsteaklv.com

MENU HIGHLIGHTS

APPETIZERS

MAINE LOBSTER BISQUE

brandy, tarragon, crème fraiche

CLASSIC ONION SOUP gruyere, crouton, au jus

ALASKAN KING CRAB

herb tartar, shaved fennel

GRILLED MAPLE GLAZED BACON

applewood smoked, poached egg

CHARRED SPANISH OCTOPUS

broccolini, stewed tomatoes, port wine

FILET MIGNON TARTARE

crispy capers, grilled sourdough, pommery mustard

SEARED SONOMA FOIE GRAS

brioche french toast, strawberries, sherry reduction

CRISPY ROCK SHRIMP

cherry pepper aioli, chili cilantro sauce

CHILLED SEAFOOD

GULF SHRIMP

fresh horseradish cocktail

OYSTERS

half dozen, east & west coast, dill mignonette

TUNA POKE

wasabi soy, pickled cucumbers, avocado puree

SASHIMI

hamachi yuzu vinaigrette, tuna ponzu, salmon truffle oil

AMERICAN CAVIAR SLIDERS

blinis, chive crème fraiche, fingerling chip

SHELLFISH PLATTER

maine lobster tail, alaskan king crab, jumbo shrimp, east & west oysters

SALADS

HEIRLOOM TOMATO & BURRATA

aged balsamic, arugula pesto, spiced almond

BABY ICEBERG SALAD

applewood smoked bacon, pickled red onion, tomatoes, buttermilk blue, green goddess dressing

CAESAR SALAD

baby romaine, house dressing, sourdough croutons

CHOPPED SALAD

grilled tiger shrimp, artichokes, hearts of palm, white beans, castelvetrano olives, green beans, pepperoncini, basil vinaigrette

ENTREES

FENNEL CRUSTED SALMON

marble potatoes, lobster butter

MARY'S HALF CHICKEN

crispy skin, black truffle reduction

DIVER SEA SCALLOPS

celery root, trumpet mushroom, herb butter

ALASKAN HALIBUT

pan roasted, tomato broth, olive relish

COLORADO LAMB CHOPS

toasted barley, escarole, currant lamb jus

MB STEAK BURGER

signature brisket blend, hand-cut applewood smoked bacon, butterkase cheese and fries

SHRIMP RISOTTO

english peas, roasted onion, mascarpone

MAINE LOBSTER TAIL

12oz, butter poached, charred lemon, broccolini

MB SIGNATURE STEAKS

FILET MIGNON - 6 OZ., 8 OZ., 12 OZ.

BONE-IN FILET MIGNON - 16 OZ.

NY STRIP - 16 OZ.

DRY AGED BONE-IN NY - 18 OZ.

RIB EYE - 16 OZ.

HANGER AU POIVRE -10 OZ.

STRAUSS VEAL CHOP - 14 OZ.

SLICED FOR TWO

DOUBLE PORTERHOUSE - 32 OZ.

"as it should be"

TOMAHAWK - 28 OZ. roasted chili rub

DOMESTIC WAGYU

IMPERIAL WAGYU NEW YORK STRIP - 6 07.

TAJIMA WAGYU NEW YORK STRIP - 6 OZ.

MIYAZAKI WAGYU **NEW YORK STRIP - 6** OZ.

SURF'S UP

HOT ALASKAN KING CRAB - 1 LB.

HALF LOBSTER TAIL

SHRIMP SCAMPI

ALASKAN KING CRAB

SEARED FOIS GRAS

NOBU

Nobu Las Vegas at the Hard Rock Hotel & Casino brings Chef Nobu Matsuhisa's critically acclaimed contemporary Japanese cuisine to the Nevada dessert. The restaurant offers a sophisticated yet whimsical experience and features a sushi bar, exclusive private dining area and an impressive selection of dishes including Nobu's signature items such as the Black Cod Miso, Rock Shrimp Tempura, Yellowtail Sashimi with Jalapeño and Squid "Pasta". Additional culinary offerings include cold dishes, hot entrées, brick oven dishes, kushiyaki, specialty tempura, sushi and more.

4455 Paradise Rd. Las Vegas, NV 89169 702.693.5090 www.noburestaurants.com/las-vegas

MENU HIGHLIGHTS

NOBU COLD DISHES

Spicy Miso Chips with Tuna or Scallop*

Oyster with Nobu Sauces*

Tiradito Nobu Style*

Shiromi Usuzukuri (Whitefish with Ponzu)*

Yellowtail Sashimi With Jalapeño*

Tuna Tataki With Ponzu, Salsa, or Tosazu*

Monkfish Paté with Caviar*

Japanese Snapper With Dry Miso*

Uni Or Oyster Shooter*

Nobu Crispy Rice with Tuna*

Tartare with Caviar*

Ceviche*

New Style Sashimi*

Nobu Style Taco

NOBU SALAD

Edamame

Shishito Peppers

Field Greens

Shiitake Salad

Kelp Salad

Hears Of Palm

Kohlrabi Salad

Assorted Oshinko

Lobster Shiitake Salad

Sashimi Salad

Mushroom Salad

Octopus, Crab, or Cucumber Sunomono

OMAKASE

Experience the Essence of Chef Nobu Matsuhisa's Cuisine with a Multi-Course Tasting Menu. Chef's Daily Creations*: 150 or 200 per person. Nobu Signatures*: 125 per person. Sake Flights: 60 additional per person & up

NOBU HOT DISHES

A5 Japanese Wagyu Beef

King Crab Tempura with Amazu Ponzu

Chilean Sea Bass with **Dry Miso Or Black** Bean

Maine Lobster with Wasabi Pepper

Squid "Pasta" with **Light Garlic**

Tasmanian Ocean Trout

Shrimp with Spicy

Garlic

Black Cod with Miso

Rock Shrimp Tempura with Creamy Spicy

Tenderloin Of Beef Toban Yaki

Seafood Toban Yaki

Mushroom Toban Yaki

Shrimp And Lobster Spicy Lemon

Wagyu Beef Gyoza

Scallops With Wasabi Pepper or Jalapeño

Eggplant with Miso

Creamy Spicy Crab

Shrimp and Vegetable Tempura

NOBU YAKIMONO (FROM THE GRILL)

Tenderloin of Beef Organic Chicken

Tasmanian Ocean Trout

SUSHI AND SASHIMI

Aji

Albacore

Eluka

Fresh Water Eel

Giant Clam

Japanese Snapper

Kanpachi

Kohada

Mackerel

Octopus

Salmon

Salmon Egg

Scallop

Sea Eel

Sea Urchin

Shrimp

Smelt Egg

Smoked Salmon

Snow Crab

Squid

Sweet Shrimp

Tamago

Oh Toro

Tuna

Yellowtail

Tasmanian Trout

OYSTER BAR

Hard Rock Hotel & Casinos newly open Oyster Bar featuring the freshest oysters on the half shell, rich pan roasts, gumbo, seafood specialties, and of course a rockin' good time. Combining excellent service in our relaxed vibrant walk-up environment with lunch and dinner specialties including calamari fries, fried oysters and pickles, shrimp and grits, curried coconut stew and fish and chips. Hours of operation: Sunday – Thursday 11 AM – 10 PM. Friday – Saturday 11 AM – 2 AM. Average Menu Price: \$16-\$23.

4455 Paradise Road, Las Vegas, NV 89169 702.693.5000 www.hardrockhotel.com

MENU HIGHLIGHTS

RAW BAR

Selection of East & West Coast Oysters (Changes Daily)

Lemon, Cocktail Sauce or Mignonette – Half Dozen or Dozen

Shrimp Cocktail

Wild Caught Shrimp, Cocktail & Dijon Sauce, Lemon

Seafood on Ice

Shrimp, Lobster, East & West Oysters, Littleneck Clams, Sauce trio

Ahi Tuna Tacos

Spicy Aioli, Yuzu Guacamole, Pickled Chile

Oyster Shooters

Cucumber Gin or Classic Spiced Tomato Vodka

STARTERS

Calamari "Fries"

Sriracha Aioli, Sweet Soy, Crushed Peanuts, Chives

Crab Cakes

Shaved Kale Slaw

Poblano Corn Chowder

Charred Corn, Potatoes, Bacon, Garlic Oil

Fried Oysters & Pickles

Buttermilk Caper Sauce

Pan Roasted P.E.I. Mussels

Onion, Fennel, Bacon, Beer, Grilled Garlic Bread

Black Garlic Caesar Salad

Grated Parmesan, Old Bay Croutons

HOUSE SPECIALTIES

San Francisco Style Cioppino

Shellfish, Seasonal Fish, Red Potatoes, Grilled Garlic Bread

Shrimp Scampi

House Made Linguini, Garlic Bread Crumbs, Italian Parsley

Fried Oyster Po' Boy

Jalapeno Mayo, Iceberg lettuce, Tomato, Pickle

Fish & Chips

Loup De Mer, Malt Vinegar Aioli, Strong Cocktail Sauce

Gumbo

Andouille Sausage, Free Range Chicken, Fried Okra, Rice

Linguini & Clams

Garlic, White Wine, House Made Pasta, Crushed Red Chile

Shrimp & Grits

New Orleans Style BBQ Shrimp, Sharp Cheddar & Andouille Sausage Grits

Lobster Roll

Maine Lobster, Butter Toasted Roll, More Butter

Crab Louie Cobb Salad

Lump Crab, Asparagus, Boiled Egg, Tomato, Smoked Bacon, Louie Dressing

Korean Fried Shrimp Bowl

Kim Chee, Cucumber, Green Onion, Ginger Carrots, Sriracha Sauce

PINK TACO

A mega-hip Mexican cantina, Pink Taco is adorned with classic low-rider bicycles, Día de los Muertos décor and an assortment of authentic Mexican craftwork. The restaurant is known for putting a California spin on traditional Mexican fare. Pink Taco is perfect for enjoying on the patio overlooking our world-famous pool.

4455 Paradise Road, Las Vegas, NV 89169 702.693.5525 www.hardrockhotel.com

MENU HIGHLIGHTS

DIPS

GUACAMOLE

Queso Fundido

Sancho's Bean Dip Carne asada, queso

Black Bean Dip

APPETIZERS

Bacon Wrapped Jalapenos

Picadillo Empanadas

Ground beef hash, potatoes, green olives, cotija cheese, pickled onions

Quesadilla

Zonkey Nachos

Guajillo sauce, house queso blend, black beans, jalapenos, guacamole, sour cream, olives

Chorizo Stuffed Dates

Smoked bacon, tomato chipotle sauce, cilantro, grilled torta bread

Mexican Seared Tuna

Seared rare tuna, cucumber, avocado, crisp tortilla, Mexican cocktail sauce

SOUPS

Chicken Pozole Verde

Pork Pozole Rojo

Vegetable Tortilla Soup

SALADS

Tostada Salad

Caesar Salad

Avocado & Tomato Salad

FAJITAS

Cilantro green rice and choice of seasoned black beans or Sancho's refried beans. housemade tortillas, guacamole, sour cream, pico de gallo

House Recipe Grilled Chicken

Grilled Marinated Steak

Chipotle Glazed Shrimp

STREET TACOS

Al Pastor roasted pork, pineapple salsa

Al Carbon Chicken pico de gallo, cotija cheese

Smoked Mushroom Oyster and crimini mushrooms, black beans,

cilantro pesto, radish

Crispy or Sauteed Shrimp

Carne Asada Pico de gallo, cotija cheese

SPECIALTY TACOS

Our Famous Pink Taco

Crispy corn tortilla, Mexico City-Style chicken tinga, cilantro serrano sauce, shredded lettuce, house gueso blend, avocado, and pickled red onion

Gringo Tacos

Crispy corn tortilla, ground beef, cheddar cheese, pico de gallo, shredded lettuce, sour cream

ENCHILADAS

Cheese

Chicken Tinga Smoked Mushroom

Shrimp Suizas

ENTREES

Pork Chile Verde

Yucatan-Style braised pork, pickled onion, guacamole, grilled tortillas, cilantro green rice and beans

Coriander Crusted Halibut

Fennel & blood orange salad, charred corn puree

Sabana De Pollo

Flat chicken breast, black beans, queso, serrano chile, grilled onions, rice, pico de gallo

Pork Tamales

Sweet corn masa, Mexican crema, salsa fresca, chile verde, cilantro green rice and beans

Pollo Asado

Grilled marinated half chicken, fresh tortillas, guacamole, cilantro green rice and beans

Carne Asada

Citrus marinated skirt steak, pickled red onions, papas bravas, garlic & jalepeno

Chicken Milanesa

Flat chicken, breaded & fried, arugula & jicama salad, preserved lime dressing

Chicken & Pork Belly Torta

Avocado, black beans, shaved red onion, mango habanero chutney, classic bolillo bread

MARGARITAS

Mi Casa Sauza Blue

Triple Sec, Lime

Pink Cadillac

Herradura Silver, Chambord, Lime

Pineapple Fesca

Don Julio Blanco Tequila served in a whole pineapple

FOUNDATION ROOM

The Las Vegas Foundation Room provides a breathtaking view of the Las Vegas Strip atop the Mandalay Bay Resort. Foundation Room members enjoy a fine dining experience in an ambiance rich in antiques, an exotic lounge, seven secluded VIP Rooms, and an outdoor patio for sipping cocktails before or after their meal.

63rd Floor, 3950 Las Vegas Blvd. S. 702.632.7631 www.houseofblues.com/lasvegas/fr

MENU HIGHLIGHTS

APPETIZERS

Shellfish Tower*

lobster tail, king crab legs, jumbo shrimp, oysters, snow crab claws, remoulade, yuzu mignonette, cocktail sauce

Seared Jumbo Shrimp

marinated head-on shrimp, Cajun lemon beurre blanc

Crab Cakes

sweet jumbo lump crab, apple fennel slaw, whole grain mustard sauce

Cauliflower Tempura

Sambal Oelek aioli, ponzu sauce

STEAKS& CHOPS

Lamb Chops*

mushroom polenta, mint pesto, feta cheese, roasted root vegetables

Center Cut Filet*

8-ounce Black Angus, Foundation Room steak sauce

New York Strip*

14-ounce Prime, Foundation Room steak sauce

ENTRÉES

Pan Seared Diver Scallops*

butternut squash salad, lobster pancetta relish, orange chervil butter

Halibut*

corn risotto, fennel frisée salad, pickled lemon

Sea Bass*

broccoli rabe, lemongrass "marnier", aki nori, sea beans

HOUSE OF BLUES **RESTAURANT & BAR**

The House of Blues restaurant menu draws its inspirations from across the South. The menu includes iconic dishes such as New Orleans jambalaya and gumbo, Lowcountry shrimp and grits, house-smoked Carolina pulled-pork barbeque, Memphis-style baby back ribs, and Delta fried chicken. The House of Blues bar is dedicated to showcasing a unique blend of classic and contemporary craft cocktails and spirits.

> 3950 Las Vegas Blvd. S. Las Vegas, NV 89119 702.632.7607 www.houseofblues.com/lasvegas

MENU HIGHLIGHTS

APPETIZERS

Voodoo Shrimp

Sautéed shrimp in an Abita Amber beer reduction sauce served over jalapeño-cheese cornbread

Carolina Mess

Extra-crispy fries topped with pulled pork, pickled jalapeños, melted cheese, and brown gravy

Gumbo

Andouille sausage, chicken, peppers, onion, and white

FLATBREADS

Foothills

Roasted mushrooms, sweet corn, caramelized onion, cilantro pesto, and feta

SALADS

Add smoked chicken, Cajun shrimp, and grilled salmon for additional charge

Southern Salad (Gluten Free)

Mixed field greens, shaved apple, fennel, white cheddar, and toasted pecans, with apple cider vinaigrette

Steak Salad

Grilled skirt steak, roasted root vegetables, arugula, and crispy onions, with chimichurri sauce*

Baby Kale Salad (Gluten Free)

Tender and mild baby kale, slivered carrots, shaved pecorino, plumped raisins, and toasted seeds, with sherry vinaigrette

MAINS

Jambalaya (Gluten Free)

Sautéed chicken, andouille sausage, and "trinity" (onions, bell peppers, & celery) cooked in spicy red rice (add Cajun shrimp for additional charge)

Shrimp and Grits

Our riff on the classic: sautéed shrimp in chipotle cream sauce over a crispy grit cake

Blackened Salmon (Gluten Free)

Lightly dusted with blackening spice or simply grilled, served with cucumber-tomato salad*

Fried Chicken

A quarter bird drizzled with warm honey, slaw, and mashed potatoes with gravy

SANDWICHES AND BURGERS

Served with French fries

Juicy Lucy

Beef-and-bacon grind stuffed with provolone cheese and topped with crispy jalapeños, roasted tomatoes, and chipotle mayo*

Smoke Brisket Sandwich

On a brioche bun with Texas BBQ sauce, fresh pickles and

Shrimp Po' Boy

Fried Cajun shrimp dressed with seasoned mayo, lettuce, fresh pickles, and tomatoes on Leidenheimer's French bread

SMOKEHOUSE

Served on a platter with BBQ beans, slaw, bread and butter pickles, jalapeño-cheese cornbread and a selection of Carolina, Memphis, and Texas BBQ sauces. Texas-style made with El Yucateco Chipotle Hot Sauce. Choose from: Sliced Brisket, Pulled Pork, Smoked Chicken, Baby Back Ribs (half or whole rack)

SOUTHERN TACOS

Brisket (Gluten Free)

Chopped brisket in Texas BBQ sauce, topped with corn & smoked-jalapeño relish and cilantro slaw

Savor the moment.

Find the best of Las Vegas in Where magazine. The Concierge choice.

where LAS VEGAS

TWO GREAT RESTAURANTS, ONE GREAT LOCATION!

Convenient FREE valet just below The Shoppes!

THE SHOPPES AT

MARGARITAS . MEXICAN FOOD . LIVE MARIACHIS . **FULL VEGAN MENU**

TO VIEW FULL MENU VISIT: HUSSONGSCANTINA.COM

(702) 632-6450

APPETIZERS

MANGO-HABANERO GUACAMOLE Hussong's Classic Guacamole, Mango, Sundried Tomato, Habanero Pepper QUESO BEAN DIP

Mexican Cheese Blend, Refried Beans, Chorizo

GRILLED CORN

Grilled Corn, Mayo Butter, Cotija Cheese, Chili Flakes

DIABLO CRISPY SHRIMP

Beer Battered Shrimp, Diablo Sriracha Aioli, Cilantro, Lettuce Cabbage Mix, Pickled Red Onions, Micro Greens

SALADS & SOUPS

TOSTADA

Romaine Lettuce, Black Beans, Grilled Corn, Tomato, Red Onion, Avocado, Queso Fresco, Jalapeño Vinaigrette, Corn Tostadas, Refried Beans

CHOPPED

Romaine Lettuce, Tomato, Red Onion Hominy, Apple, Pumpkin Seed, Tortilla Strips, Grilled Peppers, Cumin Vinaigrette

TORTILLA SOUP

Chile Pasilla Broth, Tomatoes, Pulled Chicken, Grilled Corn, Cheese Blend, Crispy Tortillas Strips

POZOLE

Guajillo Broth, Tomato, Seasoned Pulled Pork, Hominy, Cabbage, Onions, Cilantro

BAJA FISH

Beer Battered Fish, Tomatillo-Avocado Sauce, Chipotle Aioli, Cabbage Mix, Habanero Pickled Onions, Micro Greens PORK BELLY

Seared Pork Belly, Radicchio Cabbage Mix, Maple Bacon Aioli, Chicharrones

BARBACOA

Barbacoa Shredded Beef, Habanero Pickled Onions, Cilantro, Queso Fresco

CHICKEN

Al Pastor Chicken, Grilled Pineapple, Tomatillo-Avocado Sauce, Onions, Cilantro, Queso Fresco

CARNITAS

Shredded Pork, Salsa Verde, Habanero Pickled Onions, Chicharrones, Micro Greens

BURRITOS

Flour Tortilla, Pico De Gallo, Mexican Cheese Blend, Sour Cream, Rice, Refried Beans, Sour Cream, Queso Fresco, Micro Greens

ENCHILADAS

Corn Tortillas, Mexican Cheese Blend, Sour Cream, Queso Fresco, Red Onion, Radish, Micro Greens, Rice, Refried Beans,

STACKED QUESADILLAS

Flour tortilla, Mexican Cheese Blend, Crispy Tortilla Shell, Chipotle Aioli, Lettuce, Sour Cream, Queso Fresco, Pico De Gallo

CARNE ASADA Skirt Steak, Chimichurri Sauce, Mushroom

and Chorizo Ragu, Rice, Refried Beans, Grilled Flour Tortilla \$24 Make it surf & turf! Add shrimp for \$6 HUSSONG'S CHILE RELLENO

Grilled Poblano Pepper, Chopped Steak a la Mexicana, Mexican Cheese Blend, Sour Cream, Guacamole, Crispy Tostada, Pasilla Salsa, Rice, Refried Beans

BAJA BURGER

Beef Patty, Mexican Cheese Blend, Jalapeño Aioli, Tomatoes, Ham, Over Medium Egg, Guacamole, Brioche Bun, Garlic-Rosemary Shoestring Fries, Cotija Cheese

CRAFT BEER . FULL VEGAN MENU PIZZA ITALIAN •

APPETIZERS

BUFFALO EDAMAME

Edamame, Garlic, Hot Buffalo Sauce, Ranch, Bleu Cheese Crumbles

TOASTED CHEESE RAVIOLI

Cheese Ravioli, Spicy Marinara, Pecorino, Parsley

MEATBALLS

Beef, Pork & Veal, Marinara, Shaved Parmesan, Micro Basil

CALAMARI

Calamari, Spicy Marinara, Pickled Peppers, Parsley, Lemon Zest

SALADS

CAPRESE

Spring Mix, Burrata, Tomato, Balsamic Vinaigrette, Balsamic Reduction, Shaved Parmesan, Capers, Micro Basil

TORTELLINI

Arugula, Cheese Tortellini Pasta, Salami, Tomato, Cucumber, Red Onion, Fresh Herbs, Italian Dressing

ROMELIA'S

Romaine, Mandarin Oranges, Red Onion, Cucumber, Carrots, Avocado, Dried Cranberries. Apples, Candied Walnuts, Croutons, Citrus Italian Dressing

SPECIALTY PIES

SUPREME

Fresh Pizza Sauce, Mozzarella, Pepperoni, Sausage, Green Pepper, Red Onion, Mushroom, Black Olive

BBQ CHICKEN

BBQ Sauce, Mozzarella, Cheddar, Chicken, Red Onion, Micro Basil

BUFFALO CHICKEN

Fresh Pizza Sauce, Mozzarella, Chicken Tenders, Julienne Carrots, Julienne Celery, Ranch, Mild Buffalo Sauce

IL MANGINO

Fresh Pizza Sauce, Mozzarella, Ricotta, Red Onion, Prosciutto, Arugula Salad, Shaved Parmesan

FOUR CHEESE TRUFFLE

Garlic Alfredo Sauce, Mozzarella, Ricotta, Fontina, Parm Reggiano, Truffle Oil

SANDWICHES

DELITALIANO

Naan Bread, Pesto, Capicola, Salami, Ham, Provolone, Tomato, Red Onion, Romaine, Citrus Italian Dressing

MEATBALL SUB

Hoagie Roll, Beef, Pork & Veal, Marinara, Mozzarella

PASTA

SPAGHETTI & MEATBALLS

Spaghetti, Marinara, Meatballs, Pecorino, Micro Basil

BOWTIE MAC & CHEESE

Bowtie, Three Cheese Sauce, Jalapeño, Bacon, Herbed Bread Crumbs

PENNE ALA VODKA

Penne, Vodka Sauce, Pecorino, Micro Basil

ENTREES

SALMON PORTOFINO

Salmon, Angel Hair, Olive Oil, Garlic, Cherry Tomatoes, Micro Basil

CHICKEN PARMESAN

Herb-Crusted Chicken Breast, Spaghetti, Marinara, Mozzarella, Micro Basil

LASAGNA

Beef, Ricotta, Mozzarella, Parm Reggiano, Marinara, Lasagna Noddles, Micro Basil

SHELLS FLORENTINE

Ricotta, Spinach, Jumbo Shells, Marinara, Pecorino, Mozzarella, Micro Basil

RM Seafood

The first Las Vegas restaurant from celebrity chef Rick Moonen, RM Seafood offers a sustainable yet approachable menu in a refined setting. A mix of thoughtfully prepared seafoods, whole fish and sushi, the RM Seafood menu offers guests a wide selection of eco-friendly options that illustrate Chef Rick Moonen's commitment to sustainable seafood and the world's oceans. From its seafood selections flown in daily to its expansive and airy dining room, RM Seafood is a refreshing maritime experience in the middle of the desert. Contact us: aschabold@rickmoonen.com. Hours of operation: Brunch 9:30am—4pm Sat & Sun, Lunch 11:30am—3pm M-F, Happy Hour 3pm-5pm daily, Dinner 5pm-10pm daily. Average Entrée Price: \$28-\$60

3930 Las Vegas Blvd. South, Las Vegas, NV 89119 702.632.9300

www.rmseafood.com

MENU HIGHLIGHTS

CATEGORY

House Smoked Fish Dip

Rainbow Trout, Capers, Shallots, Cornichons, Locally Baked Lavosh.

Crispy Shishito Peppers

Meyer Lemon Aioli.

Garlic Tuna Tataki*Sustainable Bigeve Tuna, non

GMO Edamame Hummus, Ponzu Gelee'.

Boquerones

Fresh Spanish Marinated Anchovies, Tomato Relish, Olive Tapenade, Baby Spinach, Hard Egg, Grilled Bread.

Hudson Valley Foie Gras

Balsamic Macerated Strawberries, Port Jus, Brioche.

Fried Calamari

Pepperoncini Aioli.

"Rice Krispies" *

Spicy Tuna, Wasabi Crème Fraiche, Avocado, Tobiko Caviar, Fried Rice.

RM Crab Cake

Maryland Blue Crab, Carrot-Salad, Chipotle Aioli.

Shellfish Platters

"The Kitchen Sink"*

Chef's selection fresh Maine lobster, Jumbo Shrimp, Crab Legs, Oysters, Clams, Mussels, Seasonal Escabeche.

Oyster Sampler*

Three East Coast, Three West

SUSTAINABLE SEAFOOD

Pan Seared New Bedford Sea Scallops*

Broccoli Rabe, Japanese Squash Puree, Crispy Bacon, Mustard Caviar.

Rick's Sustainable Catch

Chef's seasonal selection from the Monterey Bay Seafood Watch Program

Sustainable 'True North' Salmon*

Dashi Poached, Melted Leek Orzo, Bok Choy, Butter Sauce.

Stuffed Jumbo Shrimp

Four Shrimp Stuffed with Crab, Lemon-Tarragon Butter Sauce.

Chef's Whole Fish Selection

Chef's Ocean Friendly Sustainable Market Selection.

Crab Stuffed Lobster Tail

8oz Lobster Tail, Crab Imperial, Tarragon Butter Sauce.

Charred Spanish Octopus

Fingerling Potatoes, Cherry Tomatoes, Natural Jus, Lemon Aioli

FROM THE RAW BAR

Steamed P.E.I. Mussels Pernod, Fennel, Basil, Buerre

Steamed Clams

"Vampire Killer" Garlic Butter Sauce.

Classic Shrimp Cocktail

Six Jumbo Gulf Shrimp on Ice, Cocktail Sauce.

Oyster Trio*

House-made Fresno Pepper Hot Sauce, Fiamma, Cucumber Buzz Button.

RM CLASSICS

Surf and Surf

1/2 Lobster Poached and De-shelled with Three Jumbo Gulf Shrimp over Truffle Mushroom Risotto.

Crab Duo

1/2 Pound Steamed Alaskan King Crab, served with Rick's Signature Crab Cake.

Surf and Turf*

1/2 Lobster steamed in shell, Clarified Butter, Grilled Filet Mignon, Red Wine Jus.

Cioppino Fra Diavolo

Calamarata Pasta, Mussels, Clams, King Crab, Shrimp, Fish of the Day, Garlic Bread.

STEAKS

Choice of Béarnaise, Red Wine Jus, or Au Poivrê.

Prime Filet Mignon*

Prime 20 oz. Bone-In Ribeye*

Prime Flat Iron*

Chicken Fontina *

Organic Chicken Stuffed with prosciutto, Fontina, with Truffled Polenta, Baby Carrots.

*Consuming raw or undercooked meat, fish, poultry, oysters, shellfish, and/or eggs may increase your risk of FOOD **BORNE ILLNESS**

FROM THE SUSHI BAR

Sashimi Plate* (15pc.)

Nigiri Plate* (10pc.)

Chirashi-Zushi* (14pc.)

Omakase* (25pc.)

RM PREMIUM CUT ROLLS

California Roll*

Spicy Tuna Roll*

Rainbow Roll*

Endless Summer Roll*

Futo-Fireball Roll*

Fish & Chips Roll*

Double Down Roll*

Surf & Turf Roll*

17 SOUTH BOOZE AND BITES

Located in the floor to ceiling windowed eastern corner of the main lobby of Tahiti Village, 17 South features an array of draught beer on tap (24 handles) and a diverse comfort food menu including Chef John Gremo's famous Fish and chips, chicken wings, scratch prepared pizza, Ribs with an island garlicchili sauce and seasonal specialties such as his signature New England Clam "Chowda" and slow roasted Prime rib of beef. 17 South's new design and décor is welcoming and relaxing with an outside deck overlooking the lushly landscaped pool area.

7200 Las Vegas Blvd. S., Las Vegas, NV 89119 800.775.8463 www.tahitivillage.com/dining/17-south

MENU HIGHLIGHTS

STARTERS*

Quesadilla

Chicken Wings

Chicken Tenders

Loaded Nachos

Beer Battered Onion Rings

Basket of Seasoned Tavern Fries

SPECIALTY PIZZAS

All of our handmade pizzas are 12 inch and are served with crushed red chili flakes and parmesan cheese.

Three Cheese Blend

A delicious blend of mozzarella, provolone and fontina cheese.

Pepperoni

Sliced pepperoni served with our special blend of cheese.

Create Your Own Pizza

From the following ingredients: pepperoni, Canadian bacon, grilled chicken, sausage, jalapeno, mushrooms, peppers, onions, olives, pineappleand extra cheese.

Add \$1 for each additional topping.

BITS & BITES*

Island Style Ribs

Tender pork ribs, slow roasted and basted with bourbon, brown sugar barbeque sauce served over crispy waffle fries. This dish deserves to be accompanied by one of our great brews on tap.

Mac & Cheese with Pit Roasted Ham

Diced, cured, pit roasted ham served in a creamy three cheese sauce with macaroni, topped with toasted herbed bread crumbs. Kids will love this one!!

Garlic Fries

Crispy fries tossed in a delicious garlic butter sauce, topped with Parmigiano reggiano cheese and fresh parsley.

SPECIALTY BURGERS*

Our hamburgers are a delicious blend of short rib, chuck and certified American Black Angus beef. All burgers are served with seasoned tavern fries and a dill pickle on a specially selected soft hamburger bun.

The Tahiti Burger

A delicious blend of short rib, chuck and American Black Angus beef served with lettuce, farm fresh tomato and sweet onion.

Black and Blue (Cheeseburger)

Topped with Bleu Cheese, sautéed onions and mushrooms

Barbeque Bacon Burger

Topped with delicious Applewood smoked bacon and our tangy barbeque.

ALL DAY*

Chopped Mixed Greens

Topped with heirloom tomatoes, blue cheese crumbles, herbed croutons, fresh apple wood smoked bacon bits and diced cucumbers served with your choice of dressina.

May we suggest adding fresh grilled chicken (6oz.)

Club Sandwich

Fresh roasted turkey, apple wood smoked bacon, lettuce, farm fresh tomato, lightly dressed with mayonnaise served on your choice of toasted wheat or white hread

Grilled Chicken Caesar Salad

Chilled romaine lettuce, shaved parmesan cheese, fresh sliced grilled chicken breast tossed in our tasty Caesar dressing.

Grilled Cheese with Vine Ripe Tomato

A tasty blend of cheeses grilled to perfection with vine ripe tomato served on rustic sourdough bread. Add Applewood smoked bacon

Fish & Chips

New England haddock filets lightly battered served with tavern fries, fresh herb tartar sauce and malt vinegar, a specialty of 17 South.

Grilled Chicken Sandwich

Fresh grilled 8 oz. marinated boneless breast of chicken topped with your choice of our bourbon, brown sugar barbeque sauce or our special island garlic-chili

sauce, served with lettuce, farm fresh tomato and sweet onion on a soft hamburger bun.

All Beef Hot Dog

All beef hot dog grilled and served with mustard, relish and chopped sweet onion on a buttered hot dog bun. Add cheese \$1

SWEETS*

Freshly Baked Chocolate Cake with **Bavarian Crème Filling**

Homemade Carrot Cake with Cream Cheese Filling

Gram-worthy.

Find where the food is the show in Las Vegas.

where LAS VEGAS

Where magazine • Where QuickGuide • wheretraveler.com

instagram.com/wheremagazinelasvegas

ANDRÉ'S **BISTRO & BAR**

André Rochat's legacy continues for a brand-new generation of food lovers. Owned and operated by Stacked Hospitality, the newest location returns André to his roots by becoming his first neighborhood restaurant opening since the debut of his eponymous, groundbreaking restaurant in 1980 in Downtown Las Vegas. Andre's Bistro & Bar blends French Bistro and American Tavern cuisine for dinner, happy hour and weekend brunch. Andre's Bistro & Bar blends the world of classic culinary techniques with the social dining expectations of the modern diner.

6115 South Fort Apache Road, Suite 112 Las Vegas, NV 89148

702.798.7151

www.andresbistroandbar.com

MENU HIGHLIGHTS

STARTERS

French Onion Soup

toasted bread, gruyère cheese

Frog Legs Provencale

garlic, white wine, tomato concasse

Escargots de **Bourgogne**

imported french snails, garlic butter, herbs

Roasted Vegetable Terrine

black olive vinaigrette, frisée, goat cheese,

Cheese & Charcuterie Board

daily selection of imported charcuterie and cheese

Seared Foie Gras*

fuji apple, vanilla anglaise, almond crumble

Seafood Platter For Two

maine lobster, alaskan king crab, shrimp, oysters, accompaniments

ENTRÉES

Artisanal Housemade Sausages

spicy lamb, pork-garlic, duck, lyonnaise potato salad

Potato Gnocchi

baked in parmasan truffle cream, peas

Wild Mushroom Risotto

sautéed mushrooms. parmesan cheese (vegan & vegetarian preparation available)

Moules Frites

cape cod mussels, tomato concasse, garlic, parsley, cream, saffron, duck fat fries

Golden Trout Amandine

green beans, beurre noisette, potato purée

Coq au Vin

chicken braised in red wine, pearl onions, mushrooms, bacon, chicken jus

Sautéed Scottish Salmon*

braised lentil, spinach, pearl onions, bordelaise

Braised Lamb Shank

orzo pasta, tomato concasse, lamb jus

Sautéed Dover Sole Veronique

browned butter, green grapes, potato purée, winter vegetables

STEAKS

10 oz. Flat Iron*

6 oz. Filet*

10 oz. Rib Eye*

BURGERS & SANDWICHES

Lamb Burger*

lettuce, tomato, red onion, feta cheese, roasted peppers, tzatziki sauce

Andre's Burger*

imported swiss cheese, red onion marmalade, truffle mayo (add fried egg 1 or bacon 1)

Salmon Burger*

tomato, capers, butter lettuce

Lobster Roll

maine lobster, blue crab herb aïoli, toasted roll

Muffuletta

mortadella, ham, swiss, provolone, salami, olives

DESSERTS

Chocolate Walnut Gateau

chocolate glazed caramel walnut torte, crème anglaise

Crème Brûlée

vanilla bean custard, caramelized sugar crust, fresh berries

Lemon Tart

lemon curd, sugar dough crust, raspberry coulis

El Dorado Cantina

El Dorado Cantina is an upscale authentic Mexican restaurant located just off the Las Vegas Strip. Offering a complete GMO-free menu with a wide array of organic options, this restaurant brings something new to the table. Traditional Mexican fare is served 24 hours a day, 7 days a week in an intimate, trendy setting. El Dorado Cantina is available to host private events and offers off-site catering. For private events and catering information, please visit eldoradovegas.com.

Average entrée price \$20.

3025 Sammy Davis Jr. Dr., Las Vegas, NV 89109 702.722.2289 www.eldoradovegas.com

MENU HIGHLIGHTS

SMALL BITES

Chips & Salsa

Tableside Guacamole

Empanadas

Sopes**

Beef Taquitos

Chicken Taquitos

Shrimp Taquitos

Mexican Shrimp Cocktail

Aguachiles

El Dorado Nachos**

Quesadilla**

Imperial Shrimp

Queso Fundido

Tostaditas de Tinga

Wings

Tableside Ghost Chili Salsa

Chapulines

SOUPS

Pozole

Albondigas Soup

SALADS

Caesar Salad**

El Dorado House Salad

Veggie Salad

Tropical Salad

Tostada Salad

STREET TACOS

Carnitas

Al Pastor

Carne Asada**

Pulled Chicken

Cochinita

Corn Rajas

SIGNATURE TACOS

Queso Mexicano

Veggie

Lettuce Wraps

Grilled Mahi**

Shrimp

Salmon

Cactus

Short Rib

Chile Verde Pork with Chicharron

Lengua

Cabeza

Octopus & Chorizo

Langostino

BURRITOS

Carne Asada Burrito

Veggie Burrito

Shrimp Burrito

Pulled Chicken Burrito

Carnitas Rajas Burrito

Mahi Burrito

SIGNATURE PLATES

Chicken Feinstein**

Siegel Plate**

Signature Bowl**

Paco's Mole Sampler

Yemenidjian Taco Plate

Veggie Bowl

Chicken & Steak

Chipotle Chicken

Carne Asada**

Chicken Milanesa

Pork

Pork Carnitas Cochinita Pibil

Seafood

Cilantro Garlic Shrimp

Cedar Chipotle Salmon

Pineapple Shrimp

Tropical Mahi

TORTAS & BURGERS

Torta de Carnitas

Mayweather Organic Burger**

Torta de Milanesa

Mexican Burger**

ENCHILADAS

Cheese Enchiladas

Chicken Enchiladas

Mole Enchiladas

Beef Enchiladas

Seafood Enchiladas

Veggie Enchiladas

FAJITA PLATTERS

Grilled Steak**

Mary's Free Range Chicken

Grilled Wild Pacific Shrimp

Steak and Chicken Combo**

Chicken and Shrimp Combo

Shrimp and Steak Combo**

Chicken, Steak & Shrimp Combo**

VEGETABLES & SIDES

Mexican Corn

Seasonal Veggies

Chiles Toreados

Chile Relleno

BREAKFAST SPECIALTIES

HOFBRÄUHAUS LAS VEGAS

Welcome to Hofbräuhaus Las Vegas, the first and only German beer hall and restaurant to call Las Vegas home. As an exact replica of the legendary Hofbräuhaus in Munich, Germany, we take great pride in giving you an experience as authentic and unforgettable as the 400-year-old original. From the traditional Beer Hall bursting with nightly live entertainment, to the tree-lined Beer Garden, everything has a bold touch of Bavaria you won't forget anytime soon. Open Sunday-Thursday 11am-11pm; Friday & Saturday 11am-midnight. Average Entrées \$14-\$25.

4510 Paradise Rd., Las Vegas Nevada 89169 702.853.BEER (2337) www.HofbrauhausLasVegas.com

MENU HIGHLIGHTS

SOUPS & STARTERS

Kartoffelsuppe

Creamy Bavarian potato soup with fresh vegetables and sliced sausage

Kartoffelpuffer

Three crisp and golden brown potato pancakes served with smoked salmon

Bayerischer Raditeller

White and red radishes with buttered rve bread and chives

Gemischte Käseplatte

Assorted cheeses with crackers, buttered rye bread and

FRESHLY BAKED PRETZELS

Riesenbrezen Combo

Giant pretzel served with Obatzda cheese, sweet mustard and onion mustard

Riesen Oktoberfest Brezen

Jumbo size pretzel

Kleine Brezen

Small size pretzel add Obatzda add liver mousse add warm beer cheese

BAVARIAN SNACKS

Wurstsalat

Sausage salad marinated in vinegar and oil with onions, sliced Swiss cheese, with rye bread & butter

Brotzeitteller

Cold cut platter with pork roast, cold cuts, cheese, pickled gherkin, onion mustard, rye bread & butter

SALADS

Bayerischer Chef Salat

Sliced ham, Swiss cheese, Bavarian sausage with fresh salads of the season, tomatoes, cucumbers & peppers

Klassischer Caesar Salat *

Crisp Romaine lettuce, shredded cheese, tossed in a Caesar dressing, topped with croutons

Bayerische Salatplatte

Fresh salads of the season with tomatoes, cucumbers & peppers

Salat Mit Hähnchenschnitzel

Breaded chicken breast fried golden brown and sliced over spinach-potato salad with warm bacon vinaigrette

SAUSAGE **SPECIALTIES**

Wurstplatte

Sausage plate with Vienna style frankfurter, pork & chicken sausages, imported sauerkraut, mashed potatoes and onion mustard

Nürnberger Rostbratwürstl

Three roasted pork sausages with imported sauerkraut

and mashed potatoes

Leberkäse *

Bavarian grilled sausage loaf served with potato salad and sweet mustard imported from Munich add a sunny side up egg

Currywurst *

Two grilled Krainer sausages topped with a tasty curry sauce and served with French fries

FISH

Gebackenes Fischfilet

Cod fillets breaded and pan fried golden brown served with tartar sauce, lemon and homemade potato salad

FOR VEGETARIANS

Kasespätzle

A very special German noodle with Swiss cheese, crisp onions, and side salad

Gegrillte Vegane Frankfurter

Two grilled vegan frankfurt-

ers served with French fries and curry sauce

GREAT BAVARIAN SPECIALS

Jägerschnitzel

Pork cutlet "hunter style" topped with creamy mushroom sauce, bacon and onions, served with spätzle and cranberries

Schweinebraten

Famous "Munich pork roast" with vegetable garnish, dark beer sauce, bread dumpling and potato dumpling

Grillhendl*

Oktoberfest style roasted half chicken stuffed with parsley, beer butter & onions served crispy brown with homemade Bavarian potato salad

Sauerbraten (Dinner Only)

Marinated pot roast "Bavarian style" with red wine sauce, vegetable strips, homemade spätzle & red cabbage

Schnitzel Wiener Art

Classic breaded pork cutlet served crisp and golden brown with cranberries and homemade Bavarian potato salad

Paniertes Jägerschnitzel

Breaded schnitzel fried golden brown served with spätzle and mushroom sauce garnished with crispy fried onions and cranberries

DESSERTS

Apfelstrudel

Traditional apple strudel with vanilla sauce – imported from Germany

Schwarzwälder Kirschtorte

Famous Black Forest chocolate cake

LAWRYS THE PRIME RIB

For more than 80 years, Lawry's The Prime Rib has been renowned for its signature prime ribs of beef, aged, slow-roasted to perfection and carved to order from shining silver carts, and for The Famous Original Spinning Bowl Salad – both prepared tableside. Warm hospitality, lush Art Deco decor and rich woods complete Lawry's elegant and unmistakable style. An evening at Lawry's is much more than just fine dining. It's a legendary dining experience. Private rooms available for special events up to 200.

4043 Howard Hughes Parkway, Las Vegas, NV 89169

702.893.2223 www.LawrysLasVegas.com

MENU HIGHLIGHTS

ROAST PRIME RIBS OF BEEF AU JUS

Prime Rib dinner includes:

The Famous Original Spinning Bowl Salad

Crisp romaine and iceberg lettuce, baby spinach, shredded beets, chopped eggs and croutons, tossed with our exclusive Vintage Dressing.

Mashed Potatoes

An American favorite whipped with milk and butter.

Yorkshire Pudding

Baked in small skillets until puffy and golden brown.

Whipped Cream Horseradish

Our famous recipe of grated fresh horseradish and seasoned whipped cream uniquely Lawry's.

California Cut

A smaller cut for lighter appetites.

English Cut

Three thin slices deftly carved to heighten the rich beef flavor.

Lawry Cut

Our traditional and most popular cut.

Diamond Jim Brady

An extra-thick portion that includes the rib bone.

Beef Bowl Cut

A double sized cut with the rib bone, as served to the Rose Bowl and Cotton Bowl teams.

Lobster And Prime Rib

Enjoy broiled lobster tails, paired with your choice of cut from the cart. One or two tails

THE LAWRY'S RIBEYE

The Lawry's Ribeve Steak

Roasted prime rib, seared to perfection, served with scalloped potatoes and crispy fried onions. Available in 14 oz. boneless, or 24 oz. bone-in.

SAUCES

CLASSIC BEARNAISE • MAYTAG BLUE CHEESE • BRANDY GREEN PEPPERCORN

OTHER ENTREES

Beef Wellington

Beef tenderloin topped with duxelles, wrapped in puff pastry, with shallot Beaujolais sauce, scalloped potatoes and herb crusted tomato.

Atlantic Salmon

Atlantic Lobster Tails

A trio of broiled lobster tails. served with herbed orzo pasta and fresh vegetables.

Vegetarian Entree Of The Day

Your server will describe today's offering.

DINNER **ACCOMPANIMENTS**

Jumbo Shrimp Cocktail

Golden Fried Calamari

Sizzling Skillet of Mushrooms

Lawry's Baked Idaho Potato

Scalloped Potatos

Fresh Asparagus

Creamed Spinach

Creamed Corn

Buttered Peas

Crispy Fried Onions

DESSERTS

C.C. Brown's Hot **Fudge Sundae**

Prepared tableside with Double Rainbow Gourmet vanilla ice cream, toasted almonds, whipped cream and C.C. Brown's Hot Fudge.

Fantasy Cake

Gourmet Callebaut semisweet chocolate cake, creamy dark frosting, served with Double Rainbow vanilla ice cream

Crème Brûlée

A house favorite served with fresh seasonal berries.

Coconut Banana Cream Pie

Old fashioned vanilla cream center, loaded with ripe banana slices, served in a rich toasted coconut and hutter crust

Sticky Toffee Pudding

An old world British dessert served with warm toffee caramel sauce and Double Rainbow Gourmet vanilla ice cream.

New York Cheesecake

Served with fresh berries and Chambord sauce.

Kev Lime Pie

Classically prepared with a graham cracker crust, fresh lime filling, and kiwi lime sauce.

White Chocolate Banana Bread Pudding

Sourdough bread soaked in vanilla-cinnamon custard, baked with bananas and white chocolate chips, topped with crème anglaise.

Double Rainbow

Gourmet Ice Cream Vanilla, Chocolate, Raspberry Sorbet

MORTON'S THE STEAKHOUSE

Renowned for its signature menu and legendary hospitality, Morton's The Steakhouse sets the standard for fine steakhouse dining. We serve only the finest quality foods, featuring USDA prime-aged beef, succulent seafood, hand-picked produce, decadent desserts and an award-winning wine list. 'Power Hour' in Bar 12•21 features specially priced beverages and Bar Bites.

400 East Flamingo Road, Las Vegas, NV 89169 702.893.0703 www.mortons.com

MENU HIGHLIGHTS

APPETIZERS

Ahi Tuna Tower* Avocado, Pico De Gallo, Wonton Crisps

Maine Lobster Cocktail Mustard Mayonnaise &

Colossal Crabmeat

Mustard Mayonnaise

Cocktail Sauce

Cocktail

Prosciutto Wrapped Mozzarella

Watercress Salad & Balsamic

Short Rib Steak Tacos*

Tender Filet Mignon, Roasted Tomato Salsa, Pico De Gallo & Fresh Avocado

Bacon Wrapped Sea Scallops*

Apricot Chutney

Tuna Tacos*

Avocado, Wakame & Pico De Gallo

Jumbo Shrimp Cocktail*

1/2 Dozen Oysters On The Half-Shell*

Cocktail Sauce

Grilled Oysters*

Baked EscargotBurgundy Butter & Puff Pastry

Jumbo Lump Crab Cake

Mustard Mayonnaise

Jumbo Shrimp Alexander*

Beurre Blanc Sauce

MORTON'S PRIME OCEAN PLATTERS

Chilled*

Maine Lobster, Jumbo Shrimp Cocktail, Jumbo Lump Crabmeat, Oysters on the Half-Shell, Alaskan King Crab Legs

Baked*

Sea Scallops wrapped in Bacon, Jumbo Lump Crab Cakes, Grilled Oysters, Jumbo Shrimp Alexander

SOUPS & SALADS

Baked Five Onion Soup

Crusted With Swiss Cheese

Lobster Bisque

Center-Cut Iceberg

Our Version Of The Wedge, With Chopped Egg, Tomato, Bacon Bits & Either Morton's Blue Cheese Dressing Or Thousand Island Dressing

Caesar Salad

Classic Dressing

Morton's Salad

Morton's Blue Cheese Dressing, Chopped Egg, Anchovies

Sliced Beefsteak Tomato

Purple Onion Vinaigrette Or Morton's Blue Cheese

Chopped House Salad

Iceberg & Romaine Lettuce, Cucumber, Bacon Bits, Blue Cheese, Chopped Egg, Purple Onion, Tomato, Avocado & Dijon Mustard Vinaigrette

Chopped Spinach Salad

Warm Bacon Dressing

Bibb Lettuce Salad

Blue Cheese, Pears, Toasted Walnuts, Balsamic Vinaigrette

PRIME STEAKS & CHOPS

Center-Cut Filet Mignon

Prime New York Strip

Prime Ribeye

Prime Bone-In Ribeye

Porterhouse For Two

Prime Pork Chop

Porterhouse

Bone-In Veal Chop Black Truffle Butter

Cajun Ribeye

Prime Peppercorn Strip Steak

Bourbon Sauce Au Poivre

Upgrades

Bourbon Sauce Au Poivre Blue Cheese Butter Foie Gras-Cognac Butter Black Truffle Butter Make Any Steak "Oscar Style" Jumbo Lump Crab, Asparagus & Béarnaise

SIGNATURE **DISHES, POULTRY & SEAFOOD**

Chicken Christopher Garlic Beurre Blanc Sauce

Chicken Bianco

Artichoke, Capers & White Wine Sauce

Honey-Balsamic Glazed Salmon*

Vegetable Relish

Shrimp Scampi Capellini*

Toasted Pine Nuts, Spinach, Tomato & White Wine

Jumbo Shrimp Alexander*

Beurre Blanc Sauce

Jumbo Lump Crab Cakes

Mustard Mayonnaise

Miso Marinated Sea

Baby Bok Choy in Dashi Broth

Cold Water Lobster Tail

Alaskan King Crab Legs

Dine out loud.

Everything you want to know about Las Vegas, from the inside out.

where LAS VEGAS

buddyvlasvegas.com • 702.607.2355

carlosbakery.com • 702.607.2356

GRAND CANAL SHOPPES

THE VENETIAN® THE PALAZZO®

LAVO

LAVO Italian Restaurant from TAO Group is located in The Palazzo and features authentic Southern Italian cuisine in a buzz-worthy setting. The 300-seat restaurant is highlighted by an expansive Strip-view terrace and serves dinner nightly, along with weekend brunch each Saturday and Sunday. Signature items include the onepound Wagyu Meatball Linguine with Mixed Seafood, while Nutella & Banana Crepes and Lobster Benedict are brunch favorites. A list of specialty cocktails including the Bubbles & Berries and Lavolini complement the menu. Upstairs, guests can enjoy a nightlife experience with VIP bottle service, innovative mixology, top DJ talent.

3325 S Las Vegas Blvd., Las Vegas, NV 89109 702.791.1800 www.lavolv.com

MENU HIGHLIGHTS

APPETIZERS

Vegetable Minestrone

Spicy Lobster Bisque

Baked Clams Oreganato

Eggplant Parmigiano

Crispy Fried Calamari

Charred Octopus

*Tuna Tartare

Salumi-Formaggi Platter

RAW BAR

***Oysters On The Half** Shell

Jump Shrimp Cocktail

*Clams On The Half Shell

Maine Lobster Cocktail

*Seafood Plateau Piccolo

*Seafood Plateau Grande

SALADS

Mixed Greens

Roasted Beets

Classic Caesar

The Wedge

Burrata

Chopped "Louie"

THE MEATBALL

16 ounces of Fresh Ground Imperial Wagyu, Italian Sausage and Veal. Served with Fresh Whipped Ricotta.

HOUSE SPECIALTIES

Chicken Parmigiano

*Brick Oven Salmon Oreganato

Chicken Marsala

Crispy Chicken "Dominick"

*Grilled Yellow Fin Tuna

Roasted Chilean Sea Bass

Calabrese Shrimp

Rack Veal Chop

PASTAS

Spaghetti Tomato And Basil

Spaghetti Carbonara

Penne Alla Vodka

Cavatelli Bolognese

Chicken Agnolotti

Rigatoni Melanzana

Truffle Gnocchi

Penne Seafood Alfredo

Spaghetti And Meatballs

Linguine With Mixed Seafood

WHOLE FISH

Branzino

Dorado

Red Snapper

Maine Lobster

STEAK AND CHOPS

Bone-In Filet Mignon

New York Strip

Rack Of Lamb

Bone-In Rib Eye

EXTRAS

Black Truffle Butter Garlic Herb Butter

Béarnaise

Chimichurri

Horseradish Cream

Green Peppercorn

Gorgonzola

DESSERTS

Gelati And Sorbetti

Frutta Fresca

Nonna's Tiramisu

New York Cheesecake

Warm Bread Pudding

Ooey Gooey Nutella Cake

Oreo Zeppole

20 Layer Peanut Butter **Chocolate Cake**

Where we recommend.

Find the best of Las Vegas in Where magazine. The Concierge choice.

where LAS VEGAS

HEXX

Elevated American Steakhouse cuisine and handcrafted cocktails come together at HEXX Kitchen + Bar, an indoor-outdoor restaurant with a stunning patio overlooking the Las Vegas Strip and Fountains of Bellagio water show. HEXX makes dining social, with oversized seating ideal for lounging and cocktails like the oversized HEXX potions with an array of dishes and whimsical desserts. HEXX also offers dozens of breakfast selections ranging from classics like steak and eggs to new creations like carrot cake pancakes, along with over-the top Bloody Marys and other morning libations.

> 3655 S Las Vegas Blvd, Las Vegas, NV 89109 702.331.5100 hexxlasvegas.com

BRUNCH

Twisted Sticky Bun toasted pecans, cream cheese frosting, brown sugar

Corned Beef Hash corned beef, sweet potato, onions poached eggs, hollandaise

Chicken & Waffles apple-cheddar waffle house-made sweet & spicy pickles, bourbon maple syrup

Chilaquiles

chicken, roasted salsa tortilla chips, two eggs, avocado, sour cream, asadero

CHILLED SEAFOOD

Seafood on Ice*

U-8 shrimp, king crab maine lobster tail, tuna poke lobster salad, shrimp ceviche

Maine Lobster

sweet corn, tomato, cucumber garden herbs, plantain chips

APPETIZERS

White Bean Hummus pita, roasted garlic, fresh lemon, imported olive oil

Flatbread Carpaccio* roasted tomatoes, red onions arugula, aged parmesan whole grain aioli

ENTREES

Braised Short Rib horseradish, mashed potato brussels sprouts, gremolata

Pan Seared Scallops smoked onion puree, crispy ham brown butter carrots

Prime Wagyu Hamburger

roasted tomato, smoked fontina peppered bacon, aioli, french fries

MON AMI GABI

Located in the heart of Sin City at the Paris Hotel and Casino, Mon Ami Gabi is an intimate, wood-trimmed, softly lit space that provides a classic ambiance. Guests dine at tables complete with crisp white tablecloths and butcher paper, and enjoy a cozy setting surrounded by large French windows that look out to the bustling Strip. The outdoor patio is a beautiful place to spend an evening with stunning views of the fountains of Bellagio. Open for breakfast, lunch & dinner 365 days a year.

3655 Las Vegas Boulevard South 702.944.4224 www.monamigabi.com

MON AMI GABI

MENU HIGHLIGHTS

HORS D'OEUVRES

Housemade Country Pâté

cornichons, whole grain mustard, warm toast

Chicken Liver Mousse

burgundy red wine mustard, cornichons

Wild Escargots De Bourgogne

oven-roasted snails, garlicherb butter

Smoked Salmon

brioche, crème fraîche, egg, capers

Baked Goat Cheese

tomato sauce, warm herb garlic bread

Onion Soup Au Gratin baked with gruyère cheese

Crispy Duck Confit

braised red cabbage, bacon, gala apple

Wild Mushroom Tartare

cheese toast, simple greens

Steamed Artichoke

shaved vegetables, lemondijon vinaigrette

Cheese & Charcuterie Platter

a sampling of housemade charcuterie and an assortment of three cheeses

LES SALADES

Salad Maison

mixed greens & vegetables, lemon-dijon vinaigrette

Frisée, Kale & Warm Bacon Salad

soft-poached egg

Goat Cheese & Baby Kale Salad

sun-dried cranberries, sunflower seeds

Caesar Salad

baguette croutons, grand padano, chili oil

Salmon, Spinach & **Baby Kale Salad**

avocado, blueberries, walnuts, citrus vinaigrette

Endive & Pear Salad

blue cheese, candied pecans, croutons

FRUITS DE MER

Oysters Du Jour

mignonette sauce, horseradish

Shrimp Cocktail

cocktail sauce & lemon

Salmon Rillettes

olives, gaufrette chips

Mussels Marinière

white wine & herbs

Scallops Gratinées

fennel-onion-mussel cream

Chilled Seafood Platter

whole maine lobster, jumbo shrimp, market ovsters. salmon rillettes, cocktail sauce, mignonette, gribiche, lemon and baquette chips

STEAK FRITES

Classique

maitre d'hotel butter

Au Poivre

brandy peppercorn sauce

Diion

diion mustard butter

Bordelaise

caramelized onion, red wine sauce

Roquefort

blue cheese sauce

Béarnaise

classic béarnaise sauce

"Hanger Steak"

butcher's cut, merlot butter

Filet Mignon Au Poivre crème fraîche

Filet Mignon Merlot butter, red wine reduction

New York Strip 12 oz with bordelaise sauce

Rone-In Filet

truffle béarnaise sauce

Bone-In Ribeye 22 oz with béarnaise sauce

Grilled Bison Ribeye

sea salt, extra virgin olive oil

LES POISSONS

Trout Almondine

french green beans, brown butter, lemon

Salmon

fingerling potatoes, caviar crème fraîche beurre blanc

Sea Scallops

butternut squash, vaudavon butter, currants, micro basil

Skate Wing

cauliflower purée & florets, raisins, crispy capers, verjus

Poisson Du Jour

fresh fish daily

GABI'S CLASSICS

Casareccia Pasta

mushrooms, truffle, preserved lemon, grana padano, poached egg

Chicken Grand-Mère

all-natural half chicken. bacon, mushrooms, pommes purée

Beef Bourguignon

thumbelina carrots, bacon, mushrooms, egg noodles

Vegetable Papillote

couscous, chili butter, grana padano, arugula-basil-parsley purée

TWIN PEAKS

Twin Peaks is the Ultimate Sports Lodge. We offer everything you crave and more: 29 degree draft beer and made-from-scratch comfort food. Don't miss a game at the Peaks on our HD TV's! Race your friends or your favorite Twin Peaks Girl to the top of our 39ft rock climbing wall or join us for Happy Hour Monday – Thursday from 3pm – 6pm. Hours of operation: Sunday – Thursday 11am – 1am, Friday and Saturday 11am – 2am.

3717 S. Las Vegas Blvd., Suite 285, 2nd Floor, Las Vegas, NV 89109 702.795.8946

MENU HIGHLIGHTS

BITES

Billionaire's Bacon

Thick cut bacon, brown sugar, red chile flakes, smoked paprika.

Chipolte Queso & Chips

Triple Play

House made avocado smash, fire roasted salsa, chipolte queso, tortillo chips.

Mozzarella Cheese Bites

Hand cut mozzarella, panko breaded to order, marinara, ranch

Fried Pickles

Sliced pickles, hand breaded to order, ranch

Peaks Sampler

Fried pickles, buffalo tenders, mozzarella bites.

Chicken Tenders

Buttermilk Chicken Sliders

Bacon Jam Sliders

Blackened Chicken Quesadillas

Blackened chicken, pepper jack & cheddar, green chiles, roasted corn, black beans, pico de gallo, salsa, sour

BBQ Pulled PorkNachos

Charcoal smoked pulled pork, melted cheddar, chipotle queso, refried beans, pico de gallo, sour cream, smoky sweet BBQ sauce, cilantro

SALADS & SOUPS

Crispy Buffalo Chicken Salad

Crispy buffalo chicken tenders, mixed greens, kale, bacon, red onions, grape tomatoes, celery leaves, carrots, blue cheese crumbles, bacon ranch

Steak Salad

Grilled sirloin, mixed greens, pico de gallo, roasted corn, black beans, pepper jack, cilantro lime vinaigrette

Chicken Cobb

Grilled chicken, mixed greens, boiled egg, bacon, tomatoes, carrots, red cabbage, green onions, blue cheese crumbles, poblano honey mustard

Venison Chili - Cup Or Bowl

Pepper jack, red onions

Blonde Bean & Bacon

Northern white beans, bacon, Twin Peak's Dirty Blonde Ale, fresh herbs

Green Chile Chicken Soup

Grilled chicken, New Mexico green chiles, onions, tomatoes, roasted corn, pico de gallo, lime, smoked paprika

HANDHELDS

Served with french fries except where noted.

Burgers

Cheeseburger*

Avocado Smash Burger*

Swiss, house made avocodo smash, red onions, tomato, arugula, sun dried tomato mayo.

Smoky Sweet Bbq Burger*

Smoked gouda, pickles, caramelized onions, lettuce, tomato, smokey sweet bbq sauce, chipolte mayo.

The Hangover*

Fried egg, bacon, American cheese, lettuce, tomato, red onions, mayo.

Billionaire's Bacon **Burger***

Bacon-laced burger patty, sriracha pimento cheese, billionaire's bacon, lettuce. tomato, bacon beer mustard.

bacon mayo. Sandwiches

The Sicilian

Capicola ham, sopressata, salami, provolone, Mama Lil's red peppers, sun dried tomato mayo, sourdough.

Turkey Avocado Smash

Sliced turkey, ham, swiss, house made avocado smash, arugula, tomato, red onions, sun dried tomato mayo, potato bread, sweet potato fries

Blackened Fish Tacos

Blackened white fish, pico de gallo, cabbage slaw, chipotle mayo, chips & salsa.

Old Fashioned BLT

Hickory smoked bacon, iceberg lettuce, tomato, bacon, mayo, potato bread

HOT DISHES

Mom's Pot Roast

Slow cooked pot roast, brown gravy, herb roasted potatoes & carrots, sautéed green beans.

Beer Battered Fish & Chips

Haddock, house made tater, french fries.

The Catch

Grilled wild-caught Alaskan salmon fillet, honey butter, chipolte butter, sweet potato succotash.

Spicy Chipotle Chicken

Grilled, southwest pico, hosue made garlic mashed potatoes, sautéed broccoli.

13 Oz. Ribeve

Thick cut choice steak, garlic-parsley butter, grilled asparagus, french fries

10 Oz. Sirloin Steak*

Grilled, hosue made garlic mashed potatoes, sautéed broccoli

MASTRO'S OCEAN CLUB

Mastro's Ocean Club Las Vegas enlivens the soaring interior of an 80-foottall Tree House, a sculptural centerpiece in Crystals at CityCenter. Mastro's menu is famous for its selection of the freshest seafood and hand-cut prime steaks. Signature items include the three-tiered iced Seafood Tower, Bone-In Filet, Lobster Mashed Potatoes and a one-of-a-kind Warm Butter Cake. The cocktail menu features classics and current trends and an award-winning wine list with more than 500 selections. For large groups or private events, 3 elegant private dining rooms, which seat up to 75 guests each, overlook the Tree House.

3720 Las Vegas Blvd. S., Las Vegas, NV 89109 702.798.7115 www.mastrosrestaurants.com

MENU HIGHLIGHTS

APPETIZERS

Shrimp Cocktail

Beef Carpaccio

Dungeness Crab Cocktail

Escargot

Lobster Cocktail

Ovsters On Half Shell

Seared Ahi Tuna

Snow Crab Claws

Oysters Rockefeller

Chilled Alaskan King Crab Legs

Sautéed Shrimp

Sautéed Sea Scallops

Vanilla Battered Shrimp

Ahi Tuna Tartare

Ocean Club Crab Cakes

Smoked Salmon

Mastro's Seafood Tower

Create your own selection of fresh, chilled shellfish presented on our signature iced seafood tower

SOUPS & SALADS

Boston Clam Chowder

Beefsteak Tomato & Onion

Ocean Club House Salad

Lobster Bisque

Chopped Salad

Caesar Salad

Iceberg Wedge

Spicy Mambo Salad

Heirloom Tomato & Burrata

SUSHI SELECTIONS

Developed exclusively for Mastro's Ocean Club by Chef Angel Carbajal of Nick-San Cabo San Lucas.

Ahi Tuna Tostada

Maguro Lime Roll

Clear Lobster Roll

Jalapeno Tuna Sashimi

Hamachi With Crispy Onions

Seared Albacore With Black Truffles

Veggie Roll

SEAFOOD

Chilean Sea Bass

Ahi Tuna Sashimi

Scottish Salmon Fillet

Pacific Swordfish

Fillet Of Arctic Char "Oreganata"

Sautéed Sea Scallops

Hawaiian Big Eye Tuna

Lemon Sole

Alaskan King Crab Legs

Twin Lobster Tails

Vanilla Battered Twin **Lobster Tails**

Broiled Live Maine Lobster

Gulf Red Snapper

MASTRO'S STEAKS & CHOPS

Petite Filet 8oz

Filet 12oz

Bone-In Filet 12oz

Bone-In Filet 18oz

New York Strip 16oz

Bone-In Ribeye 22oz

Bone-In Kc Strip 18oz

Herb Roasted Chicken 24 Oz

Rack Of Lamb 22 Oz

POTATOES & FRESH VEGETABLES

Gorgonzola Mac & Cheese

Lobster Mashed Potatoes

Sweet Potato Fries

Alaskan King Crab Black Truffle Gnocchi

Green Beans With Sliced Almonds

1 Lb Baked Potato

Roasted Brussels Sprouts

Twice Baked Potato

Creamed Spinach

Creamed Corn

Garlic Mashed **Potatoes**

Sautéed Sugar Snap Peas

Spinach—Steamed Or . Sautéed

Scalloped Potatoes

Broccoli—Steamed Or Sautéed

French-Fried Potatoes

Asparagus—Steamed Or Sautéed

Sea Salt & Vinegar Fries

BAZAAR MEAT

Recently named "Best Restaurant in Nevada" by
Business Insider, Bazaar Meat by José Andrés is the
James Beard award-winning chef's wild and wonderful
celebration of the carnivorous. A groundbreaking
culinary experience, Bazaar Meat serves nuanced,
playful cuisine and cocktails in a strikingly seductive
setting - a pairing for which The Bazaar by José
Andrés has become known for on both coasts. Bar
Centro, Bazaar Meat's center bar, offers cocktails with
a twist and inventive delights daily, from 5 p.m. –
close. Bazaar Meat offers two private dining rooms to
accommodate any special occasion.

2535 Las Vegas Blvd. South, Las Vegas, NV 89109

702.761.7610

slslasvegas.com/restaurants-bars

BAZAAR° MEAT

BY JOSÉ ANDRÉS

MENU HIGHLIGHTS

SOME LITTLE STARTERS

Cotton Candy Foie Gras

Crispy amaranth

Croquetas De Pollo

Chicken-bechamei fritters

Bagels & Lox Cone

Dill cream cheese, salmon roe

Reuben

Corned beef, Saurkraut, thousand island, swiss espuma, air bread

RAW BAR

Salmon Sashimi

Fresh wasabi

King Crab & Shrimp Cocktail

Cocktail sauce, avocado

CAVIAR FLIGHTS 20Z

Not so classic service, with chives, créme fraiche, egg, shallot pomme soufflé

Rainbow Trout Roe (France)

Salmon Roe (Caspian Sea)

Flying Fish Roe (Iceland)

OYSTERS

Fresh Oysters

Half dozen or dozen with fruit vinegar, cocktail sauce, lemon, black pepper

CARPACCIOS

Vittore 1950

Tenderloin or beef, black pepper, Parmesan cheese, capers, croutons, Sherry dressing

Beef & Parmesan Grissini

Washugyu beef, espuma, caramelized onion purée

CURED MEATS

Jamón Iberico De **Bellota**

(Fermin, Salamanca, Spain) Hand-Cut from the famous black-footed Spanish pig. acorn-fed, free-range

Wild Boar Sausage (Creminelli, Salt Lake City, UT)

VEGETABLES & SALADS

Grilled Asparagus Romesco sauce

Cauliflower Steak Pine nuts, preserved lemon

Lucía's Salad

Endive Caesar salad, Parmesan, anchovy, air croutons

FROM THE FIRE PIT

Suckling Pig (9-11 lb.)

This is the 'heart and soul' of Bazaar Meat! Nested in a Spanish cazuela and roasted in a wood-fired oven, this

traditional method achieves a crispy skin and juicy interior. Served with ensalada mixta, lettuce, onions, tomatoes.

A5 Kobe Eye Of The Rib, Hyogo Prefecture, Japan

Bazaar Meat by José Andrés is one of the few restaurants in the country certified to buy and serve authentic Kobe beef from the Hyogo Prefecture in Japan. Ishiyaki grilling stone, mustard frill salad, fresh wasabi

Our Big Guys Cooked José's Way 46°C

Beef Rib Steak

Spanish-style bone-in rib eye, oak-wood fired

Mindful Meats, CA 8-10 Yr. Old Holstein

Lindsay Ranch, OR, Washugyu/Angus

More Than Meats The Eye

Chateaubriand, Tenderloin, Brandt Beef, CA, Holstein Perigord sauce, pomme

soufflé

Butifarra Spiral, Simply Sausage, MD

Catalan-style pork sausage, grilled pan de cristal, fresh tomato, honey alioli

Merino Lamb Rack, **New Zealand** Oak-wood fired

Not So Big Guys

Bone-In Strip Loin, Lindsay Ranch, OR, Washugyu/Angus Miso-mustard sauce

Skirt Steak, Rosewood, TX, Wagyu

Rosemary-mustard sauce

Veal Chop, Superior Farms, CA Mojo verde

Meats From The Sea

Grilled Maine Lobster Beurre monté

Grilled Pulpo A La Gallega

Galician-style octopus, potato, pimentón

POTATOES

Delmonico

Potatoes, cream, cheddar cheese

Buttered Potato Puree

Butter, butter, more butter, some potatoes

Menu subject to seasonal change.

CLEO

Made famous in Los Angeles following its debut at The Redbury Hotel in 2010, Cleo showcases Chef Danny Elmaleh's acclaimed contemporary Mediterranean cuisine. Cleo at SLS Las Vegas imparts a familiar narrative to fans of the Hollywood outpost, with multiple kitchens, a central wood-burning oven, a shared-plates dining experience and a signature mixology program.

2535 S Las Vegas Blvd., Las Vegas, NV 89109 702.761.7610

www.slslasvegas.com/restaurants-bars

MENU HIGHLIGHTS

MEZZES Dips with Laffa

Babaganoush

Lebaneh with Feta

Hummus with Tahini

From the Oven

Artichoke, Lemon

Spicy Potatoes, Cilantro Aioli

Cauliflower, Vadouvan, Cashews

Eggplant, Fennel, Chili

Shishito Peppers, **Parmesan**

Brussels Sprout Hearts, Hazelnuts,

Fresno Chili

Delicacies

Spanakopita

Dolmades

Spicy Cigars

Kebabs

Lamb Kefta

Chicken Kebab

Shrimp Kebab

Pork Belly

Wagyu Kebab

Sausage

Merguez

Longanisa

Soujouk

Butifarra

Raw

Oysters

Chili-Lime Mignonette, Granite

Kibbeh Nayyeh

Lamb Tartare, Bulgar, Mint, Lebaneh

Tuna Tartare

Oranges, Olives, Harissa, Avocado

VEGETABLES

Falafel

Tahini, Tabbouleh

Brussels Sprouts

Capers, Almonds, Vinaigrette

Mushrooms

Dates, Hazelnuts, Puffed Rice

Potato Latkes

Smoked Lebaneh, Apple Sauce, Pickled Red Onion

Spinach & Ricotta Dumplings

Creamy Pesto, Parmesan

MEATS

Sliders

Sonoma Lamb, Feta, Harissa, Piquillo

Roast Lamb

Sonoma Lamb, Lebaneh, Israeli Couscous

Grilled Hanger Steak

Grilled Peewee Potatoes, Spoon Salad

Lamb Tagine

Apricots, Silan, Couscous, Sesame Seeds

Bone Marrow

Mushrooms, Herbs, Red-Wine

Moussakah

Layered Eggplant, Bolognese, Bechamel

Lamb Shawarma

Slow-Roasted With Spices

Chicken Tagine

Preserved Lemon, Almonds, Olives

SEAFOOD

Grilled Octopus

Celery, Potatoes, Lemon Vinaigrette

Clam & Noodle

Longanisa, Saffron Aioli, Lemon

Garlic Shrimp

Gigante Beans, Castelvetrano Olives, Preserved Lemon

Scallops

Piquillo-Almond Puree, Brown Butter

Grilled Branzino

Cauliflower Couscous, Lebaneh, Zhoug

SALADS

Chopped

Cucumbers, Freekeh, Tomato, Lemon

Tomato & Burrata

Heirloom Tomato, Purslane,

Quinoa & Roasted Vegetable

Spiced Almonds, Frisee, Cumin

Beets

Pickled Beets, Avocado, Walnuts, Pomegranate

Feta, Olives, Tomato, Cucumber, Oregano

Grilled Halloumi

Heirloom Kale, Citrus, Hazelnuts, Tarragon

FLATBREADS

Seasonal Mushroom

Gruyere, Fresno Chili, Wilted Arugula

Kale

Creme Fraiche, Parmesan, Garlic Oil

Artichoke

Potato, Wilted Arugula, Mozzarella

Merguez

Peppers, Onions, Smoked Mozzarella

Roman

Tomato, Nicoise Olives, Aged Mozzarella

*Menu Subject To Seasonal Change.

KATSUYA

Featuring the dynamic pairing of Master Sushi Chef Katsuya Uechi and design impresario Philippe Starck, Katsuya is truly a feast for the senses. With specialty cocktails from its award-winning mixology program, innovative rolls and spectacular sushi and sashimi platters, Chef Uechi skillfully translates Japanese flavors for the American palate. Katsuya, a favorite among celebrities and locals alike, offers a dining experience unlike any other on the Strip. Katsuya is available for group dining and private events of up to 250 guests. *Menu subject to seasonal change.*

2535 Las Vegas Blvd. South, Las Vegas, NV 89109 702.761.7610 slslasvegas.com/restaurants-bars

MENU HIGHLIGHTS

STARTERS

Creamy Rock Shrimp

Crispy bite-size rock shrimp tossed in a creamy, spicy sauce

Edamame

Served warm and tossed lightly with salt. Spicy

Sautéed Shishito Peppers

Gyoza

Made with heritage Berkshire pork, served with soy-vinegar dipping sauce

Sautéed Shishito Peppers Gyoza

Made with heritage Berkshire pork served with soy-vinegar dipping sauce

Crispy Brussels Sprouts

Balsamic soy reduction and toasted almonds

"Karaage" Japanese Fried Chicken

Crispy and juicy, marinated with ginger, garlic and soy

Lobster & Truffle "Chawan-Mushi"

Steamed to order, a great way to start your meal!

Vegetable Tempura

Seasonal vegetables served with traditional soy-dashi broth

SPECIALTY STARTERS

KATSUYA SIGNATURES

Yellowtail Sashimi With Jalapeño

Fresh yellowtail, ponzu, and jalapeño make for a guest favorite. Light and refreshing

Baked Crab Hand Rolls

Baked snow crab lightly kissed with Chef's signature sauce, wrapped with rice in soy paper Menu subject to seasonal change.

Crispy Rice With Spicy Tuna

Our most flavorful dish on the menu and the one Katsuya is most famous for... a can't-miss dish

Spicy Albacore Sashimi With Crispy Onion

A crunchy twist on albacore sashimi

Seared Tuna With Japanese Salsa

Seared tuna sashimi served with fresh tomatoes, cilantro and avocado with a Japanese touch

Katsuya Ceviche

A light and refreshing blend of sashimi dressed with yuzu and lime

FROM THE HOT **KITCHEN**

Wagyu Tobanyaki

A beef lover's dream, served sizzling hot with wild mushrooms

Wagyu Filet With Foie Gras

Delicious medallions of foie gras served on top of tender Wagyu beef, smothered in Chef's plum wine reduction...a great dish!

Wagyu Rib Eye

Caramelized onions, topped with truffle butter, with a side of wasabi-ponzu sauce

SEAFOOD

Miso-Marinated Black Cod

A must-try dish! Marinated for 48 hours and broiled to perfection, this Katsuya signature uses sweet miso and the special taste of black cod to deliver unparalleled flavor

Lobster Dynamite

A half lobster sautéed with mushrooms and tossed in Chef's creamy dynamite sauce, then baked to perfection

Lobster Tempura

A half lobster lightly battered and tossed with creamy, spicy sauce, topped with candied walnuts

RICE & NOODLES

A4 Wagyu Fried Rice Full flavored and decadent, a

must-trv dish!

Seafood Yakisoba

Shrimp, calamari, scallops and lobster stir-fried with garlic chives and sprouts

Mushroom Bop

A sizzlina mixed rice dish served in a hot stone pot, finished tableside

SUSHI & SASHIMI

Omakase Sushi

Ten pieces of assorted sushi and hosomaki

SUSHI ROLLS Specialty Rolls

Tiger Roll

Shrimp tempura, cucumber

and avocado, topped with spicy tuna, caviar and truffle

Double Hamachi Roll

Spicy yellowtail, spicy kanikama and cucumber, rolled and topped with thinly sliced yellowtail, serrano chili and onion ponzu

Special Katsuya Roll

Tuna, yellowtail, salmon, scallop, crab and avocado wrapped with rice, soy paper and cucumber, served with wasabi ponzu on the side

Sahara Roll

Spicy albacore, shrimp tempura, eel sauce and dashi mavo

Tuna Tataki Roll

Spicy tuna roll topped with seared tuna, tataki sauce, green onion and garlic chips

Rock Shrimp Tempura

Tossed in a creamy, spicy sauce over a spicy tuna roll

McCall's Heartland Grill

McCall's Heartland Grill is a restaurant like you'd find back home. Stratosphere Executive Chef Rick Giffen designed the menu specifically for taste buds of all kinds and people who like to enjoy a nice meal out on the town without breaking the bank. The restaurant features an array of steaks, seafood, pasta, and sandwiches. McCall's has an excellent wine list, great bourbons, tasty signature cocktails and a number of craft beers on tap. If you like delicious comfort food at comfortable prices, then McCall's is for you. Open Daily 5pm – 11pm.

2000 S Las Vegas Blvd, Las Vegas, NV 89104 702.380.7777 www.stratospherehotel.com

MENU HIGHLIGHTS

STARTERS

Sampler Platter*

Steak & smoked cheddar potato skins, choice of wings, applewood bacon jalapeño wrapped prawns

Applewood Bacon Jalapeño Wrapped Prawns* GF

With guava BBQ sauce and roasted lemon

Pan-Seared Crab Cakes

With Dijon rémoulade, napa cabbage slaw and seared lemon

Baked Crab Caps

Mushrooms filled with lump crab topped with buerre blanc

Fried Calamari

With marinara sauce

Buffalo Style & Chile Lime Chicken Wings

With bleu cheese dressing

Steak & Smoked Cheddar Potato Skins* GF

With sour cream and scallions

SALADS & SOUPS

Add blackened chicken, seasoned shrimp or tenderloin tips* to any salad

Kansas Chopped Salad

Seasonal greens tossed with smoked cheddar, avocado, other market fresh ingredients, and your choice of dressing

Classic Wedge Salad

With bacon, bleu cheese crumbles, roasted tomato, red onion, and white balsamic vinaigrette

Caesar Salad

With hearts of romaine, garlic croutons

French Onion Soup Au Gratin

Cast iron skillet filled with a savory broth and smothered with melted Gruyère cheese

STEAKS

Upper Two Thirds USDA Choice Beef

Served with Idaho french fries or baked potato

12oz. New York Strip* With red wine reduction

8oz. Filet Mignon* Chargrilled with sauce au poivre

12oz. USDA Prime Rib Eve*

Chargrilled with wild mushroom sauce

Barbecue Spiced Skirt Steak*

With grilled onions and peppers

12oz. Horseradish

Crusted Chuck Steak* GF With a grilled beefsteak tomato, mushrooms and red wine reduction

PRIME RIB

Upper Two Thirds USDA Choice Beef Served with Idaho french fries or baked potato, savory au jus and creamy horserad-

Bone-In Cut 20oz.*

Chef's Cut 12oz.*

SEAFOOD

1.5-2lb Live Maine Lobster Grilled with tequila lime butter or steamed with traditional trimmings Market Price

Seafood Trio

With pan-seared jumbo lump crab cake, butter poached lobster tail and shrimp scampi

Petite Twin Lobster Tails GF

With citrus beurre blanc

Grilled Ahi Tuna With lobster whipped

potatoes

Blackened Mahi Mahi With roasted pineapple and mango salsa

Cajun Shrimp

With smoked cheddar polenta

Beer-Battered Fish & Chips

With seasoned Idaho fries and spiced tartar sauce

Barbecue Crusted Atlantic Salmon*

With white wine butter sauce

PASTA

Pesto Seafood Pasta

Penne pasta tossed with sautéed lobster, shrimp, seasoned fish, and pesto cream

Beef Bolognese alla Vodka

With penne pasta

Caiun Chicken & Andouille Sausage Penne Pasta

With roasted garlic tomato concassé

Penne Chicken Alfredo With broccoli

SIGNATURE FAVORITES

Sandwiches served with Idaho french fries

Rack of Chile Roasted St. Louis Ribs

With potato straws and cilantro pesto Half Rack

Full Rack

Bacon Barbecued Half Chicken

Semi-boneless with smoked cheddar polenta

TOP OF THE WORLD

Located more than 800 feet above Las Vegas, at the Stratosphere Casino, Hotel & Tower, the award winning Top of the World Restaurant offers a dining experience unlike any other. This Las Vegas fine dining restaurant features culinary delights served in an elegant atmosphere with unparalleled views of the city as the restaurant revolves 360 degrees every 80 minutes. This restaurant has a reputation as one of the most romantic dining destinations in Las Vegas with its breathtaking panoramas, diverse menu, and extensive wine list. Top of the World has received the Wine Spectator Award of Excellence for 21 years in a row. Reservations recommended.

2000 Las Vegas Blvd. S., Las Vegas, NV 89104 702.380.7711 www.topoftheworldlv.com

> top# world STRATOSPHERE

MENU HIGHLIGHTS

SOUPS & SALADS

Caesar Salad

In the classic tradition. Locally grown Little Gem romaine

Bibb Lettuce

Locally grown lettuce, Tahoe peppercorn bleu cheese, Nueske bacon, roasted tomato, Japanese rice wine apple vinaigrette

Baby Kale with Duck Confit

Sweet peppers, toasted pistachio, roasted apple, pickled grape, Japanese rice wine apple vinaigrette

Local Organic Greens

A mix of Little Gem romaine, Bibb and Lolla Rossa lettuce, candied pecans, tomato, cucumber, red onion, fennel, roasted beet, balsamic vinaigrette

Lobster Bisque

Traditional bisque with brandy, garnished with lobster cream

APPETIZERS

Shellfish Platter*

Prawns and crab cocktail, lobster salad, ahi poke, yellowtail crudo with pickled wasabi

Hudson Valley Foie Gras

Granny Smith apple and grape chutney, tahini, brioche, aged sherry bourbon maple vinegar

Maine Scallops a la Plancha*

Sudachi tamari glaze, sweet potato purée

Seared Lump Crab

Parsnip kimchi, Peppadew aioli and herb oil. House kimchi: parsnip,

Korean daikon, chili powder, salt, garlic, ginger

Prawn Cocktail

Traditional cocktail sauce

Kurobuta Pork Belly al Pastor

Adobo, roasted pineapple, seasonal succotash, pickled scallion and carrot. Succotash: corn, haricots verts, sweet potato, turtle beans, tomato

CHEF'S SPECIALTIES

Duo of Wagyu Filet and Half Australian **Lobster Tail**

Caramelized shallots. demi-glace and black truffle butter

Surf & Turf

9oz. Filet mignon, lobster tail Thermidor, roasted seasonal vegetables

Colorado Rack of Lamb with Fresh Herbs*

Seasonal succotash, demi-

glace, mango mint sauce Succotash: corn, haricots verts, sweet potato, turtle beans, tomato Shooting Star Zinfandel, Mendocino

Duck Legs Confit with Orange Gastrique

House confit with Asian BBQ spice rub, sweet potato, broccolini Asian BBQ spice rub: Chinese five-spice, fennel, togarashi, brown sugar, sea salt

Mary's Farm Free-Range Chicken with **Lemon and Rosemary**

Pommes Anna, seasonal mushroom, creamed spinach, demi-glace Semi-boneless

FROM THE SEA

12oz. Australian **Lobster Tail**

Foie gras and black truffle butter

Lobster Thermidor

Duo of lobster tails filled with lump crab, white wine Dijon

Seafood Alfredo

Tagliatelle, lobster, prawns, crab, tomato, basil

Seared Orange Miso Glazed Chilean Sea Rass

Broccolini and seasonal mushroom, ginger butter emulsion

Roasted Wild Isles Scottish Salmon with **Basil Pesto Crust***

Soft polenta and lobster, haricots verts

Seafood Medley a la Plancha with Quinoa **Cranberry Salad**

Seared lobster, scallops and prawns with butter emulsion, tomato chutney, herb oil, and fried garlic

PRIME CUTS*

Wagyu Ribeye 14oz.

Caramelized shallot and demi-glace

Kansas City Bone-In Strip 22oz.

Maitre d' butter

Filet Mignon 9oz.

Red wine mushroom reduction

Aspen Ridge Ribeve 16oz.

Natural beef from Colorado, horseradish crust

New York Strip 14oz.

Sauce au poivre, three peppercorn blend

Wagyu Skirt Steak 10oz.

Caramelized shallot. chimichurri

A 4-COURSE CHEF'S **TASTING MENU AVAILABLE**

BRIO TOWN SQUARE

Every meal at BRIO Tuscan Grille is prepared with the best quality ingredients and freshest flavors, offering you the high energy of a chop house paired with the lively atmosphere of an Italian restaurant. Whether you're stopping in for a quick bite or toasting to a milestone, celebrate life, love and unforgettable moments with BRIO Tuscan Grille. Hours of Operation:Sunday-Thursday: 11am-11pm Friday & Saturday: 11am-12am.

6653 S Las Vegas Blvd. Las Vegas, NV 89119 702.914.9145 www.brioitalian.com

MENU HIGHLIGHTS

SMALL PLATES

ROASTED GARLIC, SPINACH & ARTICHOKE DIP

BEEF CARPACCIO*

SPICY SHRIMP & EGGPLANT

CALAMARI FRITTO MISTO

TOMATO CAPRESE

BURRATA & CIABATTA

MARGHERITA FLATBREAD

SAUSAGE & PEPPERONI FLATBREAD

PROSCIUTTO & BURRATA PIZZA

SOUPS & SALADS

LOBSTER BISQUE

CAESAR SALAD

KALE CAESAR

WEDGE SALAD

BRIO CHOPPED SALAD

GRILLED STEAK SALAD*

GRILLED SALMON SALAD*

KALE CAESAR

LOBSTER BISQUE

GRILLE

comes with choice of one side

CENTER CUT FILET*

NEW YORK STRIP*

GRILLED CHICKEN BREAST

FISH OF THE DAY

GRILLED PORK CHOPS*

LAMB CHOPS DOUBLE

CUT*

SPECIAL ADDITIONS

JUMBO LUMP CRAB CAKE

GRILLED JUMBO SHRIMP

SPICY BLACK PEPPER **SHRIMP**

GORGONZOLA CRUST

MUSHROOM MARSALA SAUCE

BROILED LOBSTER TAIL

SPECIALTIES

CHICKEN MILANESE

CHICKEN LIMONE

BALSAMIC BRAISED BEEF SHORT RIB

PAN SEARED HALF CHICKEN

VEAL MILANESE

GORGONZOLA CRUSTED BEEF MEDALLIONS*

SEAFOOD

GRILLED SALMON FRESCA*

SHRIMP RISOTTO & BROILED LOBSTER TAIL

SHRIMP **MEDITERRANEAN**

PESCE PICCATA

SHRIMP & LOBSTER FETTUCCINE

CRAB CAKES

PASTA

PASTA BRIO

PASTA ALLA VODKA

CAMPANELLE CARBONARA

PASTA PESTO

MUSHROOM RAVIOLI

DI BELLO

LASAGNA BOLOGNESE

SANDWICHES

BURGER AMERICANO*

PESTO CHICKEN CLUB

ENTRÉE SALADS

GRILLED STEAK SALAD*

STRAWBERRY BALSAMIC CHICKEN SALAD

PESTO CHICKEN & QUINOA SALAD

GRILLED SALMON SALAD*

KALE CAESAR GRANDE

PASTA

PASTA BRIO

PASTA ALLA VODKA

CAMPANELLE

CARBONARA

PASTA PESTO

MUSHROOM RAVIOLI DI BELLO

2 COURSE LUNCH PLATES

Choose either a soup or side salad and one entrée Lobster Bisque or Kale Caesar - additional charge

MEZZA PASTA BRIO

MEZZA CAMPANELLE CARBONARA

HALF PESTO CHICKEN CLUB

MEZZA MARGHERITA FLATBREAD

MEZZA FETTUCCINE ALFREDO

MEZZA SHRIMP RISOTTO

MEZZA LASAGNA BOLOGNESE

Robert Irvine's

Celebrity Chef Robert Irvine's Public House offers comfort food with a twist, all in a pub-like atmosphere. Featuring a full bar with over 100 different beers and views of The Strip, Robert Irvine's Public House is redefining the dining experience. Hours of Operation: M-F 11am-Late Night, Sa-Su 10:30am-Late Night..

3801 Las Vegas Blvd. South Las Vegas, NV 89109 702.739.2581

> www.troplv.com/dining-restaurants/ chef-irvine-restaurant

MENU HIGHLIGHTS

APPETIZERS

French Onion FondueGruyére, carmelized onion,
thyme, toasted ciabatta

Spiced Lamb Croquettes

spicy braised lamb, Yukon gold potato, tzatziki dipping sauce

Public House Poutine

tater tots, pulled pork & shiitake-onion gravy, peppered goat cheese, red vein sorrel

Hickory Smoked Chicken Wings

bbq rubbed, RI signature blue flame Buffalo sauce, celery & ranch dressing

Steak Tartare*

capers, red onion, egg, lemon zest, herb potato chips

Lump Crab & Pancetta Arancini

stuffed with mozzarella, served with crème fraiche, lemon zest, tarragon, Sriracha & balsamic glaze

Japanese Yellowtail Poke*

white shoyu, shiso, togarashi, taro chips

SALADS AND SOUPS

Chicken & Ancient Grains

Ancient grains, vegetables of the season, herb chicken

Mixed Heirloom Tomatoes & Grilled Ciabatta

avocado puree, lemon ricotta, toasted garlic, basil, tomato, vinaigrette

Beet & Goat Cheese Salad

salt roasted beets, picked beets, goad cheese, grapes, arugula, sherry & honey vinaigrette

Baby Iceberg

Nueske's smoked bacon, blue

cheese & blue cheese dressing, shaved onion, & cherry tomatoes

Chopped Kale

tomato, cucumber, white cheddar, shaved red onion, herbs, cherry tomatoes, spicy chickpeas, radish vinaigrette

Roasted Vegetables

farmers market vegetables, fine herbs, Lebanese garlic & lemon sauce

Chicken Avocado

Napa cabbage, sprouts, cilantro, edamame, wontons, ginger lime peanut vinaigrette

BURGERS AND FRIES

F&K Fondue

Creekstone Farms Black Angus, mushrooms, onions, crispy smoked bacon, lettuce, tomatoes, brioche bun

Knock-Out

braised knockwurst patty, 3 mustard sauce, arugula, picked vegetables,

pretzel roll

Public House Burger*

Creekstone Farms Black Angus, kurobuta ham, fried egg, lettuce, tomato, miso mayo, Parker House roll

Blue Flame Chicken

seared chicken patty, RI signature blue flame Buffalo sauce, iceberg lettuce, pickles, brioche bun

PIZZAS

Wild Mushroom

roasted mushroom, caramelized onion, goat cheese, arugula, truffle vinaigrette

Kale Pesto

caramelized onions, ricotta, mozzarella, balsamic glaze

Triple Cheese

parmesan, mozzarella, Taleggio, pesto, arugula

Prosciutto

fig jam, goat cheese, arugula, lemon, parmesan

Margherita

fresh mozzarella, tomato, basil

Pepperoni

tomato sauce, mozzarella, pesto, parmesan

ENTREES

Buttermilk Fried Chicken or Duck Confit

maple & sherry vinegar, braised kale and chard, buttery Sriracha sauce

Steak & Frites

10 ounce Creekstone Farms skirt steak, chimichurri, Kennebee fries, grilled asparagus

Braised Lamb Shank

caper, olive, Calabrian chile, mashed potatoes, broccolini, & tomato

Fish & Chips

beer battered cod, malted curry aioli, green onion, bacon, feta, green cabbage slaw

Kurobuta Pork Chop*

mashed potatoes, watercress

salad, apple horseradish butter, natural jus

Pulled Pork Cavatappi & Cheese

Cavatappi pasta, Taleggio & sharp cheddar cheese sauce, pulled pork, charred bbg sauce

Mussels & Frites

Lagunitas beer & butter sauce, Kennebec fries, grilled uni butter ciabatta

Ponzu Glazed Grilled Salmon

red guinoa, baby spinach, roasted onion salsa, herb oil

Day Boat Fish

Chef's daily preparation

Pies

Stone Fired Shepherds Pie ground lamb, onion, English peas, mashed potato crust

Rabbit Pie

maple braised rabbit, rabbit sausage, braised Swiss chard, sweet potato

TAO

TAO Asian Bistro and Nightclub will take you on a culinary and design voyage through Japan, China and Thailand. Guests can enjoy signature dishes including Lobster Wontons with a Shiitake-Ginger Broth, Miso Glazed Chilean Sea Bass, Wagyu Beef Shabu Shabu, Peking Duck and a full sushi menu under the watchful eye of our 20-ft. Buddha Statue. TAO is one of the few restaurants that creates an unrivaled experience by combining world-class cuisine, high-energy music and people-watching. A chic lounge serves as a gathering spot ideal for cocktails and conversation with DJs spinning eclectic beats nightly.

3377 Las Vegas Blvd. S. 702.388.8338 www.taolasvegas.com

MENU HIGHLIGHTS

SPECIAL DISHES

Salmon Sashimi

Chirashi Salad

Yellowtail Sashimi

Octopus Salad

Trio of Salmon

Omakase Chef 'S Choice Sushi And/or Sashimi

SUSHI AND SASHIMI

Saba - Mackerel*

Shiro Maguro - White Tuna*

Sake - Salmon*

Hirame - Halibut*

Ikura - Salmon Roe*

Maguro - Tuna*

Botan Ebi - Sweet Shrimp*

Kampachi - Wild Yellowtail*

Uni - Sea Urchin*

Bin Naga - Albacore*

Tako - Octopus

Ebi - Cooked Shrimp

Smoked Sake -Smoked Salmon

Hamachi - Yellowtail*

Tai - Snapper*

Hotate - Sea Scallop*

Unagi - Fresh Water Eel*

Imperial Wagyu Beef*

SMALL PLATES

Roasted Shishito Peppers With yuzu

Hot or Cold Edamame

Tao Temple Salad

Satay of Chicken

Squab Lettuce Wraps Sizzling Sov Chicken

Crispy Tuna Sashimi Roll

Chicken Wing Lollipops

Spicy Tuna Tartare on Crispy Rice

Thai Crab Cakes

Rock Shrimp Lettuce Cups

Satay of Chilean Sea Racc

With edamame hijiki salad

Lobster Wontons With shiitake ginger broth

Imperial Wagyu **Tartare Tempura**

DIM SUM

Imperial Vegetable Egg Roll

Bamboo Steamed

Vegetable Dumplings

Chicken Gyoza

Pork Potstickers

Peking Duck Spring Roll

Crispy Pork Bao Buns

Lobster and Shrimp Spring Roll

NOBLE TREASURES FROM THE SEA

Glazed Salmon

Crispy Coconut Shrimp With spicy thai peanut sauce

"Mr. Wong's" Jumbo Shrimp

Diver Sea Scallops With red curry and thai basil

Grilled Branzino

With steamed bok choy and ginger kaffir lime vinaigrette

Grilled Rare Tuna With asian green stir fry and peppercorn sauce

Miso Glazed Chilean Sea Bass

With wok vegetables

Sand Pot Lobster, **Shrimp and Scallops** With black bean sauce

Crispy Snapper in the Sand

Typhoon Lobster

FROM THE SKY

Crispy Orange Chicken

Roasted Thai Buddha Chicken

Spicy Chili Chicken With Pineapple and

Peking Duck for Two

FROM THE LAND Tao Shabu Shabu

Imperial Wagyu Beef or Filet Mignon

Grilled 12 Oz. Imperial Wagyu Ribeye

With yuzu cilantro butter

Crispy Thai Pork With shiitake and lime

Filet Mignon Pepper Steak

Wasabi Crusted Filet Mignon

With tempura of onion rings

Aged Prime Sirloin and Broccoli

With black bean sauce

EDGE STEAKHOUSE

Edge Steakhouse takes you to the cutting edge of perfection. Enjoy an extensive menu that blends traditional American steakhouse favorites with an exciting array of specialty appetizers, creative entrées and innovative side dishes. The menu features top quality wet and dry aged Prime cuts, Domestic Wagyu Beef, fresh seafood, and several other mouth-watering specialties. Guests can also indulge in a variety of prix fixe options as well as a 5 course chef tasting dinner. Edge Steakhouse also features a double Wine Spectator Award winning wine list with pairing options available.

3000 Paradise Road, Las Vegas, NV 89109 702.732.5755 www.westgatelasvegas.com

MENU HIGHLIGHTS

STARTERS

Silk Road Spicy ShrimpSpicy cream sauce, sweet chili reduction

Pepper Crusted Beef Carpaccio*

Parmesan, capers, cornichon, watercress.

Sunchoke Ravioli Chanterelles, burgundy

truffles, parmesan.

Salmon Belly Crudo*

Avocado, jalepeño, meyer Lemon sou vinaigrette.

Cheese BoardChef's selection, traditional
Garnish.

SEAFOOD ON ICE

Charcuterie and

Shrimp Cocktail

Alaskan King Crab Legs

Lemon beurre monte, green goddess aioli, himalayan sea salt (steamed available).

Market Fresh Oysters* Seasonal oysters, mignonette,

Seasonal oysters, mignonette american caviar.

Edge Display For 2*

King crab, shrimp, oysters, cocktail sauce, mignonette, lemon burre monte.

SEA

Skuna Bay Salmon*

Artichokes, asparagus, puffed quinoa, lemon vinaigrette.

John Dory*

Herb gnocchi, sunchokes, citrus & fennel.

LAND

Lemon & Herb Roasted Chicken

Cippolini onion, mushrooms, garlic potato puree, natural jus.

Beef Wellington*

Mushroom duxelle, prosciutto, loaded vegetables, bordelaise.

PRIME BEEF

All of our prime beef selections are "CAB" also known as "Certified Angus Beef." The cattle are naturally raised and grass-fed on A&A Farms in Beddington, KS for the first 18 months before being cornfed for 6 months to produce superb marbeling and full flavored beef.

10 oz Flat Iron*

7 oz Petite Filet Mignon*

10 oz Filet Mignon*

22 oz Bone In Ribeye*

WAGYU BEEF

Snake River Farms started with a small herd of Wagyu cattle from the Kobe region of Japan. The Waqyu bulls were crossbred with premium American black angus and raised with strict standards to produce American Kobe (Waqyu) beef of the highest quality.

7 oz Ribeye Cap*

10 oz Manhattan Sirloin*

14 oz New York

JAPANESE A5 WAGYU

Miyachiku award-winning Miyazaki Wagyu from Japan. It has won two consecutive titles as the best Wagyu in Japan, making it the highest rated beef in the world.

3 oz Eye Of Ribeye* 6 oz Eye Of Ribeye*

Accompaniments

Maine Lobster Tail*

Shrimp Scampi*

Alaskan King Crab Oscar

Peppercorn

Bearnaise

Marrow Borderlaise

Horseradish

INDULGENT SIDES

Creamy Potatoes

Short Rib Mac &

Pickled jalepeno, mornay sauce, fried shallot crust.

Truffle Fries

Cheese

Parmesan cheese, true oil. dill, sun-dried tomato pepper aioli.

Roasted Mushrooms

Seasonal mushrooms, ne herbs, aged sherry vinegar, boursin cheese.

Loaded Baked Potato

Slab bacon, white cheddar, sour cream, chives.

Broccolini

Garlic cont, chili, lemon parsley butter.

Caramelized Cauliflower

Brown butter, pine nuts and caper vinaigrette

DESSERT

7 Laver Chocolate Cake

Warm Bread Pudding

New York Cheese Cake Poached raspberries.

Tahitian Vanilla Creme **Brulee**

White chocolate dipped biscotti, fresh berries.

FRESCO ITALIANO

Italian style cuisine that is imaginative, approachable and affordable, with an emphasis on freshness and simplicity. Start your journey with hand-crafted flat breads fresh from a stone-fired pizza oven and produced with imported Italian flour and secret family recipes. The Fresco Italiano menu also features a diverse selection of meats, seafood, pasta and risotto, along with gluten free and whole grain pasta offerings. Fresco Italiano invites you to dine with our family tonight in our Tuscan-inspired Villa. No passport required.

3000 Paradise Road, Las Vegas, NV 89109 702.732.5276 www.westgatelasvegas.com

MENU HIGHLIGHTS

APPETIZERS

Meatballs

Veal, pork, beef, San Marzano, Grana Padano

Frito Misto

Calamari, lemon, cheny pepper, San Marzano

Sausage Arancini

Fennel, piquillo pepper; cherry pepper aioli

Fried Mozzarella

Fior di Latte, San Marzano

Fettunta

Sourdough, garlic, Grana Padano

Fennel Sausage

Peperonata, balsamic

Bruschetta

Heirloom tomato, garlic, balsamic Goat cheese, honey, thyme

MOZZARELLA

Fior di Latte

Olive oil, black pepper

Mozzarella di Bufala

Olive oil, black pepper

Buratta

Olive oil, black pepper

ANTIPASTI

Served with crostini, pickled vegetables, Mostarda

SALAD & SOUP

Chop Salad

Romaine, arugula, Soppressata, aged provolone, peppers, onion, cabbage, house vinaigrette

Caesar Salad

Romaine, white anchovies, Parmesan, black pepper

Heirloom Caprese

Tomato, Fior di Latte, basil, olive oil

Minestrone

Rustic vegetables, Cannellini beans, San Marzano, crostini, Parmesan

Zuppa di Pesci

Shrimp, scallop, clam, mussel, San Marzano

MUSSELS

Bianco

White wine, garlic, lemon, herbs

Fra Diavolo

San Marzano, garlic, chili flakes

FLATBREADS

Margherita

Roasted tomato, Fior di Latte, basil

Proscuitto & Ruchetta

Smoked onion butter, mozzarella, provolone

Meatball

Peperonata, Fior di Latte, black olive, basil

Sausage

Peperonata, mozzarella, provolone

PASTA

Spaghetti Thin, long

Linguine Flat, thin, long

Fettucini

Flat, wide, long

Penne

Ribbed tubular pasta, angle cut

Angel Hair

Very thin, long

Gnocch

Potato dumpling, Asiago

Pappardelle

Very wide, long

HOUSE SPECIALTIES

Free Range Chicken Breasts

Organic Veal Chop

Pork Loin

ENTREES

Branzino

Wilted arugula, sundried tomato vinaigrette, roasted tomatoes, charred lemon

Lamb.

Balsamic, asparagus, Parmesan potatoes, Peperonata

USD Choice Filet

Balsamic, asparagus, Parmesan potatoes, charred tomatoes

Prime Rib Eye

Balsamic, asparagus, Parmesan potatoes, charred tomatoes

DINING GUIDE

An index of our favorite places — by Cuisine — by Property — Buffets

DOZENS of new restaurants pop up every year in Las Vegas, giving visitors and locals alike a chance to dine from breakfast to late night on so many different food choices. The adventurous eater may never hit the same restaurant twice, while the occasional diner can choose from steakhouses to vegan, burgers to pizza, dessert to salads. Here, a look at the restaurants of Las Vegas defined by cuisine, with an entire section on vegetarian, vegan and gluten-free choices.

Menus and hours subject to change.

AMERICAN

ALL-AMERICAN BAR & GRILLE

Rio Crisp salads, sandwiches, fresh seafood and "Rio Dry-Aged" Angus steaks. \$\$ Open daily from 11 am-midnight. 702 777 7767

AMERICA

New York-New York Chartyour culinary course with beer, wine and food from coastto-coast. \$\$ Open 24 hours: donut hours from 7 am-10 pm daily. 702.740.6451.

AMERICAN CONEY ISLAND

D Las Vegas Legendary treat from the family owned iconic eatery—the ultimate Coney dog restaurant. \$ Open 24 hours. 702.388.2400.

ANDRE'S BISTRO & BAR

Off-Strib Casual bistro for French-American dishes. Open from M-Th, 3-9 pm; F, 3-10 pm; Sa, 10 am-10 pm; Su, 10 am-9 pm. 6115 S Fort Apache Rd., 702,798,7151.

AUREOLE

Mandalay Bay Charlie Palmer's menu of seasonal dishes features artisan dryaged beef and fresh seafood. \$\$\$\$ Open M-Sa, 5-11 pm. 702.632.7401.

THE BARRYMORE

Royal Resort A posh throwback to the Rat Pack era with creative cocktails, classic shrimp cocktails (with the biggest prawns you've ever seen) and ambiance that doesn't quit. \$\$\$ Su-Th, 5-10 pm; F-Sa, 5-11 pm. 702.407.5303.

BEAUTY & ESSEX

Cosmopolitan Small plates in a pawn shop-turned-jewel box space, where "Chopped" star and chef Chris Santos works his culinary magic. \$\$\$ Su-W 5-11 pm; M, Th-Sa, 5 pm-midnight. Cosmopolitan, 702.737.0707.

BLACKOUT-DINING IN THE DARK

Near Strip Customers dine in the dark using only their senses of touch, hearing, taste and smell while waiters deliver food using night vision aogales. A four-course lunch or six-course dinner make the menus, and diners choose a savory, spicy or sweet option. Four-course lunch, \$44.95. 11 am-4 pm daily; six-course dinner, \$64.95, 4-11 pm nightly. \$\$\$. 3871 S. Valley View Blvd.;

BOBBY'S BURGER PALACE

The Shops at Crystals Imaginative burgers inspired by the nation's top cities: the Vegas burger is made with white American cheese. Fresno red chiles and BBO crunch. Also serves up amazing shakes. \$\$ Open daily from 11 am-midnight. 702.598.0191.

BROOKLYN BOWL

The Lina Promenade Blue Ribbon cuisine by the Bromberg brothers, in the form of tasty salads, jumbo sandwiches and the best fried chicken in town. Selections can be enjoyed in the bowling alley, in the concert area or wherever you wish throughout the property. \$\$ Open from 5 pm daily. 702 862 2695

BURGER BAR

Shoppes at Mandalay Place Create your own gourmet burger from more than 40 toppings offered, \$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight; Su. 702.632.9364.

BURGER BRASSERIE

Paris Creative gourmet burgers on the menu include chicken, salmon, lamb and veggie creations. \$ Open daily from 11 am-midnight. 702.946.4346.

CAFÉ BELLAGIO

Bellagio This casual spot offers a serene and intimate

setting. \$ Open daily from 6 am-1 am. 702.693.7356.

CAPITAL GRILLE

Fashion Show Nationally acclaimed for dry aging steaks on premises. \$\$\$\$ Open for lunch M-F, 11:30 am-4 pm: Sa. noon-4 pm and dinner M-Th, 4-10:30 pm; F-Sa, 4-11 pm; Su, 4-10 pm. 702.932.6631.

CARNEGIE DELICATESSEN

Mirage Enjoy overstuffed sandwiches and matzoh ball soup from this East Coast original. \$\$ Open daily from 8 am-11 pm. 702.791.7310.

CARLO'S BAKERY

Venetian The family-owned bakery is taken to new heights courtesy "Cake Boss" Buddy Valastro. \$ Open Su-Th, 8 am-11 pm; F-Sa, 8 am-midnight. 702.607.2356.

CITIZENS KITCHEN & BAR

Mandalay Bay A creative approach to classic American dishes. \$\$ Open 24 hours. 702.632.9200.

CLAIM JUMPER

Near Strip Hearty portions of vour favorite comfort foods. Lunch and dinner: Daily. Golden Nugget, 129 E. Fremont St., Carson Tower, 702.386.8238. Also at the Huahes Center, 355 Hughes Center Dr., 702.270.2509; in Henderson at 601 N. Green Valley Parkway, 702.933.0880; and in Summerlin at 1100 S. Fort Apache Rd., 702.243.8751.

CRUSH

MGM Grand A celebration of great drinks and great food, presented in an array of large and small plates. \$\$ Open for dinner nightly. 702.891.3222.

DELLA'S KITCHEN

Delano An elegant combination of classics, comfort food and seasonal specialties centered around fresh, locally sourced ingredients. \$\$ Open daily from 6:30 am-2 pm. 702.632.4444.

DENNY'S ON THE LAS VEGAS STRIP

Various Locations America's roadside diner stavs open 24 hours a day. The downtown location even features weddings, 450 Fremont St., 702.471.0056; 3397 Las Veaas Blvd. S., 702. 474.4417; 1826 Las Vegas Blvd. S., 702.384.5624; 3771 Las Vegas Blvd. S., 702.891.0896: 3001 Las Veaas Blvd. S., 702.413.1923; 7200 Las Vegas Blvd. S., 702.269.0507.

EGGSLUT

Cosmopolitan Inspired by a true love for eggs, this fun restaurant puts a unique spin on the breakfast sandwich. \$\$ M-Th, 7 am-4 pm; F, 7 am-7 pm; Sa, midnight-7 pm; Su, midnight-4 pm. 702.698.2334.

FIX RESTAURANT & BAR

Bellagio Feast on fish, meat and poultry, prepared to vour exact specifications, \$\$\$ Open for dinner Su-Th, 5-11 pm; F-Sa, 5 pm-midnight. 702 693 8400

FOUNDATION ROOM

Mandalay Bay Breathtaking views and cuisine from high atop Mandalay Bay. \$\$\$ Lounge opens nightly at 5 pm; dining room at 6 pm. 702.632.7631.

FREEDOM BEAT

Downtown Grand Head on a culinary road trip through Madison, Wisconsin: Austin, Texas: the Colorado Rockies and America's Heartland. \$\$ Open 24 hours. 702,719,5315.

GORDON RAMSAY FISH & CHIPS

The Ling Promenade Bringing a taste of home to America. Gordon Ramsay's takeaway-style British restaurant features his signature fish and chips, bangers and mash, chicken planks and hearty seafood chowder. \$ Open from 11 am-11 pm daily. 702.322.0529.

GRAND LUX CAFE

Venetian and Palazzo Global cuisine from the creators of the Cheesecake Factory. in a casual environment. \$\$ Open Su-Th, 6 am-2 am; F-Sa, 6 am-3 am at Palazzo: 24 hours at The Venetian. Palazzo, 702,733,7411; Venetian, 702 414 3888

GUY FIERI'S VEGAS KITCHEN & BAR

The Ling Bold flavors and unique twists on traditional American dishes, from the well-traveled host of "Diners. Drive-ins and Dives." \$\$ Open daily from 9 am-midnight. 702.794.3139.

HARD ROCK CAFE LAS VEGAS ON THE STRIP

Showcase Mall 42.000 square feet of unadulterated rock 'n' roll, with three floors of nonstop action. \$\$ Open daily from 8:30 am-midnight, open for breakfast daily, 8:30-11:30 am. 702.733.7625.

HARVEST

Bellagio Pays homage to the origin of food, with farm-fresh ingredients and naturally-raised products. \$\$\$ Open for dinner nightly. 702 693 8865

HASH HOUSE A GO GO

Various Locations Hearty portions of award-winning, farm-fresh food that are comforting day or night, \$. Open 24 hours at The Ling; call other locations for hours. The Ling, 702.254.4646; also at 6800 W. Sahara Ave., 702,804,4646; at the Rio. 702.252.7777; and at the Plaza in downtown Las Vegas, 702.384.4646.

HAUTE DOGGERY

The Ling Promenade Hot dogs go fancy here, with toppings such as smoked bacon, aged goat cheddar cheese and garlic chive aioli. \$ Open Su-Th, 10 am-midnight; F-Sa, until 2 am. 702.430.4435.

HEARTHSTONE KITCHEN & CELLAR

Red Rock Resort Housecrafted, savory dishes made from the highest-quality sourced ingredients, courtesy of chef Brian Massie. \$\$\$ Open for dinner Su-Th. 5-10 pm; F-Sa, 5-11 pm; brunch on Su from 10 am-3 pm. 702.797.7344.

THE HENRY

Cosmopolitan Revamps oldschool classics and tried-andtrue drinks, \$\$ Open 24 hours. 702.698.7000.

HERBS & RYE

Near Strip Find classic American fare and handcrafted cocktails. If you're up for a challenge, try the 120-ounce "Nectaly's Ribeye," complete with two XXL sides, that feeds eight people. If you finish it in 40 minutes, you'll win \$200. \$\$ Open M-Sa, 5 pm-3 am, 3713 W. Sahara Ave., 702.982.8036.

HEXX

Paris Focuses on cuisine made from fresh, quality-sourced ingredients. Also offers Las Vegas' first beanto-bar chocolate, \$\$ Open 24 hours. 702.331.5100.

HOOTERS RESTAURANT

Hooters Great wings in a casual atmosphere, served by Hooters Girls. \$ Open 24 hours. 866.LV.HOOTS.

JARDIN

Encore A new take on American classics are served up at this restaurant dedicated to sustainable sourcing and inspired by each season's bounty. \$\$\$ Su-Th, 7 am-11 pm: F-Sa, until midnight. 702,770,3463.

JIMMY BUFFETT'S MARGARITAVILLE

Flamingo A multi-level entertainment venue with a nautical-themed restaurant five bars and live entertainment nightly. \$\$ Su-Th, 8 am-1 am; F-Sa, 8 am-2 am. 702.733.3302.

KONA GRILL

Fashion Show Modern-American favorites created from scratch and a full sushi kitchen. \$\$ Fashion Show location open M-Th, 11 am-11 pm; F-Sa, 11 am-midnight; Su, 11 am-10 pm, Boca Park location open Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 702.850,2980, Also at Fashion Village at Boca Park. 702.547.5552.

LACAVE

Wynn A stylish food and wine hideaway with a great spirit of conviviality. \$\$ Open Su, 4-10 pm; M-Th, 11:30-10 pm: F-Sa from 11:30-11 pm. A butler-style brunch is served on Su from 10:30 am-2:30 pm. 702.770.7375.

LIBERTINE SOCIAL

Mandalay Bay This next-generation gastropub stirs up innovative cocktails and puts a twist on traditional American bar food. \$\$ Open daily from 5-10:30 pm. 702.632.7558.

LITTLE RICHIE'S CHICAGO STYLE BEEF & DOGS

D Las Vegas The place for Chicago-style hot dogs, Italian beef sandwiches, Polish sausages, homemade fries and other comfort foods. \$ Open Su-Th, 10 am-midnight; F-Sa, 11 am-1 am. 800 944 7444

MR. LUCKY'S 24/7

Hard Rock Hotel A rockin' coffee shop that's the ultimate people-watching spot. \$ Open 24 hours. 702.693.5592.

OCEAN ONE BAR & GRILLE

Miracle Mile Shops An upscale bar and grill with burgers, salads, steak and chops. \$ Open daily from 7:30 am-11:30 pm. 702,696,9080.

OFF THE STRIP

The Ling Promenade A classic bistro and bar with amazing comfort food selections. three bars and genuine, personalized service. \$\$ Open 24 hours. 702.331.6800.

17 DEGREES SOUTH BOOZE & BITES

Tahiti Village Great salads, comfort foods and drinks in a laid-back, tropical atmosphere. Open from 11 am-2 am daily. 702.440.0017.

PANTRY

Mirage Homespun recipes made from fresh, wholesome ingredients, served in a cozy nook reminiscent of a French country kitchen. \$\$ Open 24 hours. 702.696.7050.

PLANET HOLLYWOOD RESTAURANT

Forum Shops at Caesars Décor highlights some of the world's most valuable and authentic movie and television memorabilia. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.791.7827.

PUBLIC HOUSE AT THE **VENETIAN**

Venetian Merges the sensibilities of the sports bar and gastropub flawlessly. Menu choices are inspired by the 200+ beer selection. \$\$ Open daily from 11 am-11 pm. 702 407 5310

RAINFOREST CAFE

Harmon Corner Step through a 10,000-gallon aquarium into a tropical paradise with mouth-watering foods.\$ Open Su-Th, 9 am-11 pm; F-Sa, 9 am-midnight. 702.891.8580.

ROBERT IRVINE'S PUBLIC HOUSE

Tropicana Celebrity chef Robert Irvine brings a taste of his culinary adventures to the Tropicana. Comfort foods such as chicken fried duck confit, fish and chips, Shepherd's pie and braised lamb shank. Open daily for lunch and dinner, 702,739,2307.

ROSE.RABBIT.LIE

Cosmopolitan A modern-day supper club with tastes of French, Mediterranean and American influences. \$\$\$ Open for dinner from 6 pm W-Sa. 877.893.2003.

ROXY'S DINER

Stratosphere Take a trip back in time at this diner, where a singing wait staff and all-American food add up to a rocking 'n' rolling good time. Serves a wide selection of mouthwatering burgers. sandwiches and shakes \$ Open 24 hours. 702.380.7777.

RX BOILER ROOM

Shoppes at Mandalay Place A spin on classic comfort food that focuses on the alchemy of food and drink, as only chef Rick Moonen could. \$\$ Open for dinner nightly from 5-11 pm. 702.632.9900.

SAGE

Aria Spotlights farm-to-table produce, artisanal meats and sustainable seafood with a strong emphasis on simple, clean flavors presented in a modern artful way. \$\$\$ Open M-Sa, 6-10:30 pm. 877.230.2742.

SEARSUCKER

Caesars Palace Filling and delicious new-American cuisine, courtesy of chef Brian Malarkey. \$\$\$ Open for dinner nightly; happy hour from 5-7 pm. 702,866,1800.

STACK RESTAURANT & BAR

Mirage A new American bistro menu in a cutting-edge environment. \$\$\$ Open Su-Th, 5-10 pm; F-Sa, 5-11 pm. 866.339.4566.

THESTILL

Mirage Upscale bar food from a refurbished Airstream trailer. courtesy of chef Brian Massie. \$\$ Open M-Th, 4 pm-1 am; F, 11 am-1 am; Sa-Su, 9 am-1 am. 702 791 7111

STRIP HOUSE

 $Planet\ Hollywood\ Resort\ A$ celebration of food for the truly indulgent: decadent steaks, goose fat fried potatoes and desserts big enough for an army. \$\$\$\$ Open Su-Th, 5-11 pm; F-Sa, until 11:30 pm. 702 737 5200

TABLEAU

Wynn Focuses on seasonally sourced ingredients for market-fresh breakfast, lunch and brunch selections, \$\$\$ Open daily from 7 am-2:30 pm. 702.770.3330.

THE CHEESECAKE FACTORY

Various Locations An upscale casual dining restaurant offering more than 200 menu selections and 50 delicious cheesecakes. \$\$ Hours vary by location. Forum Shops at Caesars, 702,792,6888; Las Vegas Premium Outlets-North, 702.471.0029; The District at Green Valley Ranch; 702.207.6372: Boca Park. 702.951.3800.

THERAPY

Downtown A downtown dining gem that offers some of the most tasty—and imaginative—comfort food in Las Vegas. \$\$ Open Su-Th, 11:30 am-11 pm; F-Sa, 11:30 am-midnight. 518 Fremont St., 702.912.1622.

TOM'S URBAN

New York-New York Playful comfort food with big and bold flavors, as well as handcrafted cocktails. \$\$ Open Su-Th, 7 am-2 am; F-Sa, 7 am-3 am. 702.740.6766.

TOMMY BAHAMA RESTAURANT & BAR

Town Square Signature island-inspired dishes in sunny surroundings brings a casual yet refined feeling to Las Vegas. \$\$ Open M-Sa, 11 am-10 pm; Su, 11 am-9 pm. 702.948.8006.

TOP OF THE WORLD RESTAURANT & LOUNGE

Stratosphere This fine-dining restaurant features culinary delights served in an elegant atmosphere with unparalleled views of the city, as the restaurant revolves 360 degrees every 80 minutes. \$\$\$\$ Open daily from 11 am-11 pm. Reservations required. 702 380 7711

TRIPLE 7 RESTAURANT AND MICROBREWERY

Main Street Station Awardwinning microbrews, gourmet hamburgers and handmade pizzas in an environment great for watching the big game, \$ Open daily from 11 am-7 am. 702.387.1896.

WOLFGANG PUCK BAR & GRILL

MGM Grand and Downtown Summerlin A modern bar and grill concept, with the casual elegance of California dining. \$\$ Open for lunch, dinner and late-night dining. MGM Grand, 702.891,3000: Downtown Summerlin. 702.202.6300.

YARD HOUSE

Various Locations Known for its extensive American fusion menu classic rock music and world's largest selection of draft beer. \$\$ Open for lunch and dinner daily. Town Square, 702.734.9273; The Ling Promenade, 702.597.0434; Red Rock Resort, 702,363,9273.

BRAZILIAN

FOGO DE CHAO

Near Strip Brazilian-trained churrasqueiros, or gaucho chefs, present and slice 15 signature cuts of meat table side from roasting skewers. Also offers a gourmet salad and sides bar. \$\$\$ Open for lunch M-F, 11:30 am-2 pm; dinner M-Th, 5-10 pm; dinner F. 5-10:30 pm; dinner Sa, 2-10:30 pm; dinner Su, 2-9 pm. 360 E. Flamingo Road, 702.431.4500.

PAMPAS BRAZILIAN GRILLE

Miracle Mile Shops Enjoy sizzling skewers of the finest meats and poultry brought to your table in a seemingly endless parade of food. \$\$ Open Su-Th, 11:30-10:30 pm: F-Sa, 11:30 am-11:30 pm. 702.737.4748.

TEXAS DE BRAZIL

Town Square All-you-can eat Angus beef, lamb, pork, chicken and Brazilian sausage, plus a gigantic salad bar. \$\$\$ Open for lunch and dinner daily. 702.614.0080.

CAFES & DELIS

CAFFE BOTTEGA

Tuscany Fresh artisan fare in a casually elegant environment. \$ Open daily from 6 am-10 pm. 702.893.8933.

CARLO'S BAKERY

Palazzo The family-owned bakery is taken to new heights courtesy "Cake Boss" Buddy Valastro. \$ Open Su-Th, 8 am-11 pm; F-Sa, 8 am-midnight. 702.607.2356.

DRENCHED BAR & GRILL

Excalibur A sunny poolside dining experience with casual American fare and a full-service bar. \$\$ Open daily from 10 am-5 pm. 702.597.7288.

TRUFFLES N BACON CAFÉ

Near Strib This foodie favorite iuxtaposes a refined palette for the delicate and decadent truffle with the savory accessibility of bacon. Su, 8 am-2 pm; M, 8 am-3 pm; W-Sa, 8 am-4 pm. 8872 S. Eastern Ave., 702.503.1102.

CHINESE

BEIJING NOODLE NO. 9

Caesars Palace A casual noodle shop with mouthwatering soups, dim sum and noodle and rice dishes. \$\$ Open 24 hours. 877.346.4642.

BLOSSOM

Aria Celebrates the richness of Chinese culture with delicate details punctuated by non-traditional vibrant colors. \$\$\$ Open for dinner nightly from 5:30-10:30 pm. 877.230.2742.

CHINA POBLANO

Cosmopolitan Mixes chef José Andrés' personal take on Chinese and Mexican cuisines. \$\$\$ Open Su-Th, 11:30 am-11 pm; F-Sa, 11:30 am-11:30 pm. 702.698.7900.

Mirage Chic and contemporary Chinese dishes. \$\$\$

Open Th-M from 5-10 pm. 866.339.4566.

FUASIAN KITCHEN

Hard Rock Hotel Brings good fortune to its patrons with tantalizing dishes. \$\$ Open Su-Th, 11:30 am-10 pm; F-Sa, 11:30 am-11 pm, 702.522.8188.

HAKKASAN

MGM Grand Contemporary Chinese cuisine with roots in London finds a home at this splashy outpost at the MGM Grand. \$\$\$\$ Open M-W, 6-10:30 pm; Th-Sa, 6 pm-midnight; Su 6-11 pm. 702.891-7888.

JASMINE

Bellagio Cantonese, Szechwan and Hunan cuisine made even more remarkable by chef Philip Lo. \$\$\$ Open for dinner nightly from 5:30-10 pm. 702.693.8865.

KJ DIM SUM & SEAFOOD CHINESE RESTAURANT

Rio Fresh selections of Chinese seafood favorites created by a traditionally trained team of chefs, and unforgettable dim sum. \$\$\$ Open daily from 10 am-2 am. 702.777.7777.

MR CHOW

Caesars Palace This luxurious eatery has taken the world by storm with its eclectic design and energetic atmosphere. Dishes are served family style to encourage exploration. \$\$\$\$ Open for dinner nightly. 702.731.7888.

NOODLE ASIA

Venetian Large portions of noodle dishes, vegetarian specialties and soups. \$\$ Open daily from 11 am-3 am. 702.414.1444.

NOODLES

Bellagio Cuisine and design inspired by the traditional noodle kitchens of Asia. \$\$ Open daily, 11 am-2 am; dim sum available, F-Su, 11 am-3 pm. 702.693.7111.

PEARL OCEAN

Lucky Dragon Dim sum galore comes out of the kitchen at Pearl Ocean. Guests can head to the live seafood room to pick out their delicacies next to the dining room as well. \$\$. M-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 702.579,1287.

PHOENIX

Lucky Dragon One of the most exclusive Chinese restaurants in Las Vegas features Kurobuta pork, deer tendon, abalone and more at its 60 seats. Open daily from 5-10 pm and 11 pm F-Sa. 702.371.4976.

WINGLE

Wynn The first Chinese restaurant in the country to be awarded a Michelin star. \$\$\$ Open for dinner Su-Th, 5:30-9:30 pm; F-Sa, 5:30-10 pm. 702.770.3388.

CONTINENTAL

MICHAEL'S GOURMET ROOM

South Point An intimate, gourmet dining room with just 50 seats that's been garnering awards for more than 20 years. Business attire required; reservations recommended. \$\$\$\$ Open nightly from 5:30-10 pm. 702.796.7111.

RED SQUARE

Mandalay Bay Russianinspired cuisine with an impressive caviar selection and a private vodka vault. \$\$\$\$ Open Su-Th, 4-10 pm; F-Sa, 4-11 pm. 702.632.7200.

FRENCH

ALIZÉ

Palms Incomparable French cuisine and service with a dramatic view of the Strip. \$\$\$ Open Tu-Su, 5:30-10 pm. 702.951.7000.

BARDOT BRASSERIE

Aria Classic French cuisine with modern touches, courtesy chef Michael Mina. \$\$\$ Open M-F, 5:30-10:30 pm; Sa-Su, 9:30 am-10:30 pm (brunch until 1:30 pm). Happy hour daily from 5:30-7 pm. 702.590.8610.

BOUCHON

Venetian World-renowned chef Thomas Keller's refined cuisine. \$\$\$ Reservations required. Open for breakfast, 7 am-1 pm; brunch, Sa-Su, 7 am-2 pm; mid-day oyster bar daily from 3-10 pm; diner nightly from 5-10 pm. 702.414.6200.

EIFFEL TOWER RESTAURANT

Paris This romantic restaurant is located 11 stories above the Strip. \$\$\$\$ Open for lunch M-F, 11:30 am-3 pm; dinner Su-Th, 4:30-10:30 pm; dinner F-Sa, 4:30-11 pm; brunch Sa-Su, 10 am-3 pm. Reservations necessary. 702.948.6937.

FLEUR

Mandalay Bay An imaginative array of international small plates from chef Hubert Keller. \$\$\$ Open M-Th, 11 am-10 pm; F-Su, 11 am-10:30 pm. 702.632.7200.

JOËL ROBUCHON

MGM Grand A private mansion with a Parisian Art Deco interior and tastings of nine or 16 courses. \$\$\$ Open from 5:30-10 pm nightly. Reservations required. 702.891, 7025

L'ATELIER DE JOËL Robuchon

MGM Grand A kitchen on a circular bar with 36 seats that allows diners to watch the succession of dishes. \$\$\$\$ Open nightly from 5:30-10:30 pm.702.891.7358.

LECIRQUE

Bellagio This contemporary French cuisine is rivaled only by its jewel-box setting. \$\$\$\$ Open Tu-Su from 5-10 pm. 702.693.8865.

MON AMI GABI

Paris A classy Parisian-style brasserie specializing in steak frites and seafood. \$\$\$ Open Th-Su, 7 am-11 pm; F-Sa, 7 am-midnight. 702.944.4224.

PICASSO

Bellagio Ponder the prestigious works of the legendary artist and savor edible masterpieces. \$\$\$ Open for dinner W-M from 5:30-9:30 pm. 702.693.8865.

PRIMROSE

Monte Carlo French fare with a dash of American flair finds a home at the new Primrose. The restaurant takes care of meals from breakfast to dinner with a series of dining rooms laid out to resemble a country home in the south of France. Customers can find garden-inspired dishes and cocktails in the drawing room. dining room or beneath the trees in the outdoor terrace and garden. Open Su-Th, 7 am-10pm: F-Sa, 7 am-midniaht. \$\$\$ 702.730.6600.

RESTAURANT GUY SAVOY

Caesars Palace The only restaurant in the United States in which to experience the elegant cuisine of Guy Savoy. Choose from an a la carte menu or a number of tasting menus. \$\$\$\$ Open for dinner W-Su, 5:30-9:30 pm. 702.731.7286.

TWIST

Mandarin Oriental Classic French cuisine with a contemporary edge, courtesy visionary chef Pierre Gagnaire. \$\$\$\$ Open for dinner Tu-Th, 6-10 pm; F-Sa, 6-10:30 pm. 888.881.9367.

GERMAN

HOFBRAUHAUS

Near Strip An exact replica of the legendary Hofbrauhaus in Munich, Germany, with authentic Bavarian cuisine and a traditional Beer Hall. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, until midnight. 4510 Paradise Rd., 702.853,2337.

GLOBAL

BLUE MARTINI

Town Square Tapas-style dining and more than 30 premium martinis make for one of the best socializing spots

in town. \$ Happy hour nightly from 4-7 pm. 702.949.2583.

GREEK

ESTIATORIO MILOS

Cosmopolitan Fine Greek cuisine, with an emphasis on seafood. \$\$\$ Open for lunch daily from 11:30-3 pm; dinner Su-Th, 5-11 pm; dinner F-Sa, 5 pm-midnight. 702.698.7930.

INDIAN

URBAN TURBAN BOMBAY KITCHEN & TAPAS BAR

Near Strip Fuses a modern dining experience with a wide variety of cuisine styles from all regions of India and across the globe, \$\$ Open daily for lunch, 11 am-3 pm; dinner, 5:30-10:30 pm. 3900 Paradise Road, 702,826,3217.

ROCK & REILLY'S

Hawaiian Marketplace Rock & Reilly's expands its footprint into Las Vegas, bringing an Irish pub to the Hawaiian Marketplace. Breakfast, lunch and dinner, as well as a huge whiskey menu make the menu at this 24-hour restaurant. Try dishes such as a classic Reuben and a turkey burger. \$\$ Open 24 hours. 702 805 2777

ITALIAN

B&BRISTORANTE

Venetian Features Mario Batali's and Joseph Bastianich's acclaimed blend of Italian food and a casual elegance. \$\$\$\$ Open nightly for dinner from 5-11 pm. 702.266.9977.

BACIO ITALIAN CUISINE

Tropicana An elegant trattoria that serves up authentic Italian fare. \$\$\$ Open nightly from 5-10 pm; breakfast, daily from 7 am-noon. 800.462.8767.

BATTISTA'S HOLE IN THE WALL

Near Strip This old-time Italian ioint's specialties are listed on the wall and are served with as much house wine as you

can drink. \$\$ Open daily for cocktails at 4:30 pm; dinner seating begins at 5 pm. 4041 Ling Lane, 702.732.1424.

BOOTLEGGER BISTRO

Near Strip Casual, chic and old-school, with family favorites served up around the clock. \$\$ Open 24 hours. 7700 Las Vegas Blvd. S., 702.736.4939.

BRIO TUSCAN GRILLE

Town Square and Tivoli Village Brings the pleasures of a Tuscan country villa to Las Vegas. \$\$ Open for lunch and dinner daily; brunch Sa-Su. Town Square, 702.914.9145; Tivoli Village, 702,433,1233.

BUCA DI BEPPO

Various Locations Fresh, authentic Italian food served family style, for parties of two or 200. \$\$ Open for lunch and dinner daily. Excalibur, 702.795.1010: 412 E. Flaminao Rd., 702.866.2867; 7690 W. Lake Mead Blvd., 702.363.6524

Venetian "Cake Boss" Buddy Valastro's family recipes and decadent desserts are the stuff of dreams, \$\$ Open for lunch and dinner daily. 702 607 2355

CANALETTO

Grand Canal Shoppes Chef Gianpaolo Putzu recreates the unique flavors of Venice, drawing from his repertoire of regional recipes. \$\$\$ Open Su-Th, 11 am- 11 pm; F-Sa, 11 am-midnight. 702.733.0070.

CAPO'S ITALIAN STEAKHOUSE

Near Strip An authentic Chicago speakeasy with world-famous meatballs. \$\$ Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 5675 W. Sahara Ave., 702.364.2276.

CARBONE

Aria Pays homage to the Italian-American restaurants of the mid-20th century—an era of glamour, showmanship and table-side service. \$\$\$

Open nightly from 5-10:30 pm. 877.230.2742.

CARMINE'S ITALIAN RESTAURANT

Forum Shops at Caesars Large platters designed for sharing and signature pastas epitomize the family theme. \$\$ Open Su-Th, 11 am-11 pm: F-Sa, 11 am-midnight. 702 473 9700

CARNEVINO ITALIAN STEAKHOUSE

Venetian Mario Batali's interpretation of the classic steakhouse "al' Italiano." \$\$\$ Open for dinner nightly from 5-11 pm. 702.789,4141.

CHICAGO JOE'S

Near Strip Feel like someone's in the kitchen cooking especially for you—that's literally the case at this intimate residence with old-World charm. Reservations recommended. Tu-F, 11 am-10 pm; Sa, 5-10 pm. 820 S. Fourth St., 702.382.5637.

COSTA DI MARE

Wvnn Celebrates the traditions of Italian cuisine where fresh seafood is flown in daily from fish markets throughout Europe. \$\$\$\$ Open for dinner nightly from 5:30-10 pm. 702 770 3305

800 DEGREES NEAPOLITAN DI77FRIA

SLS Traditional Neapolitan pizzas with fresh, high-quality ingredients are baked for just 60 seconds in an 800-degree oven. \$\$ Open Su-Th, 11 am-11 pm: F-Sa, 11 am-midnight. 702.761.7616.

FELLINI'S RISTORANTE

Stratosphere Innovative, signature creations from all regions of Italy. \$\$ Open Su-Th, 5-11 pm; F-Sa, 5 pm-midnight. 702.383.4860.

FERRARO'S

Near Strip Classic Italian cuisine pairs nicely with selections from the restaurant's revered wine locker. \$\$ Open for lunch M-F, 11:30 am-4

pm; dinner nightly from 4 pm-2 am, 4480 Paradise Rd., 702.364.5300.

FIAMMATRATTORIA & BAR

MGM Grand Modern Italian cuisine served in sleek, sexv surroundinas, \$\$\$ Open Su-Th, 5:30-10 pm; F-Sa, 5:30-10:30 pm. 702.891.7600.

FRESCO ITALIANO

Westgate A casual, trattoria-style dining experience. \$\$ Open for dinner nightly from 5-10 pm; open for lunch on select dates from 11 am-2 pm. 702.732.5755.

GIADA: THE RESTAURANT

The Cromwell Delightful light and flavorful cuisine from Food Network star Giada De Laurentiis, from a perch overlooking the mid-Strip. \$\$\$ Open for breakfast, lunch M-Th: brunch F-Su: dinner niahtlv. 855.442.3271.

GROTTO ITALIAN RISTORANTE

Golden Nugget A menu that takes its inspiration from the Amalfi Coast of Italy. \$\$ Open Su-Th, 11:30 am-10:30 pm: F-Sa, 11:30 am-11:30 pm, Open for pizza Su-Th until midnight; F-Sa until 1 am. 702.386.8341.

New York-New York Awardwinning, authentic Italian food. \$\$\$ Open Su-Th, 7:30-11 pm: F-Sa. 7:30-midnight. 702.650.6500.

IL MULINO NEW YORK

Forum Shops at Caesars Featuring cuisine from the Abruzzo region of Italy. \$\$\$\$ Open for lunch M-Sa, noon-2 pm: dinner nightly from 5-10 pm. 702.492.6000.

JOE VICARI'S ANDIAMO **ITALIAN STEAKHOUSE**

D Las Vegas Family cooking named Metro Detroit's "Best Italian." Serves the finest products, such as all natural Strauss lamb and veal and premium free-range chicken.

\$\$\$ Open nightly from 5-11 pm. 702.388.2220.

Bellagio Small plates masterfully created by chef Julian Serrano. \$\$\$ Open for lunch and dinner daily: brunch Su from 10:30 am-2:30 pm. 702 693 8865

LAVO ITALIAN RESTAURANT

Palazzo Classic Italian dishes with fresh ingredients flown in weekly from Italy. The expansive Strip-front terrace is the perfect setting for al fresco dining. \$\$\$ Open for dinner nightly; brunch Sa-Su. 702 791 1800

LAVO CASINO CLUB

Palazzo A modern gaming experience fusing blackjack with VIP bottle service and modern Italian cuisine. \$\$\$ F-Sa, 8 pm-2 am. 702.850.6614.

LUPO BY WOLFGANG PUCK

Mandalay Bay Wolfgang Puck's first Italian restaurant offers turn-of-the-century antique furnishings and rich and savory dishes. \$\$ Open for dinner nightly. 702.632.7410.

MAGGIANO'S LITTLE ITALY

Fashion Show Rustic Italian dishes served on red-andwhite checkered tablecloths. \$\$ Fashion Show location open daily from 11 am-11 pm. Also located in Downtown Summerlin. 702.732.2550.

MARTORANO'S

Paris Experience the chef's family recipes and the flavor of his old-school method of cooking. \$\$\$ Open daily from 5-10:30 pm. 702.946.4656.

MERCATO DELLA PESCHERIA

Grand Canal Shoppes The seafood-forward restaurant features imported cheeses. house-made pastas, seasonal vegetables, salads and Roman-style pizzas as well. \$\$\$ Open daily 11 am-11 pm. 702.837.0309.

NOVE ITALIANO

Palms A blend of classic and modern Italian cuisine served up in a dining room fit for a villa in Tuscany. \$\$\$ Open Su-Th, 5:30-10 pm; F-Sa, 5:30-11 pm. 702.942.6800.

Grand Canal Shoppes A casual eatery serving Italian fare such as homemade salami. artisan gelato, panini and regional Italian specialties. \$\$ Open daily from 11 am-11 pm. 702 677 3390

PIERO'S

Near Strip Fine Italian cuisine that stands out against the classic Las Vegas ambiance. \$\$\$ Open for dinner nightly. 355 Convention Center Drive. 702 369 2305

PORTOFINO

Mirage Contemporary Italian cuisine with American innovations. \$\$\$ Open Th-M from 5-10 pm. 866.339.4566.

Caesars Palace The Rao family's simple and authentic Southern Neapolitan Italian cuisine. \$\$\$ Open for dinner Su-Th, 5-10 pm; F-Sa, 5-10:30 pm. 877.346.4642.

SCARPETTA

Cosmopolitan This Italian restaurant offers a regional Italian menu combining simplicity of Italy's cucina rustica with the refined flavors of fine cuisine. \$\$\$ Open M-Th, 5:30-11 pm; F-Su, 6-11 pm. 702.698.7960.

SINATRA

 $\it Encore \, A \, culinary \, salute \, to \, Ol'$ Blue Eyes. \$\$\$\$ Open for dinner nightly from 5:30-10 pm. 702.770.5320.

TRATTORIA REGGIANO

Grand Canal Shoppes Offers the feel of an authentic Italian street side café. \$\$ Open daily from 10 am-midnight. 702.414.1000.

TREVI

Forum Shops at Caesars Cafe dining with elongated street lamps and a walk-up gelato/ espresso bar. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.735.4663.

TUSCANY GARDENS

Tuscany Hearty Italian fare such as steak, seafood, veal and pasta, complemented by the chef's famous sauces. \$\$ Open nightly from 5 pm. 702.947.5910.

ZEFFIRINO

Grand Canal Shoppes A bi-level and authentic eatery with antique furniture and a balcony overlooking the Grand Canal. \$\$\$ Open for lunch daily from 11:30 am-4 pm; dinner nightly from 4 pm-midnight. 702.414.3500.

JAPANESE

Planet Hollywood Resort The Las Vegas version of the NYC and L.A. hotspot, with inspired sushi and dramatic views of the Strip. \$\$\$ Open Su-Th, 5:30-10:30 pm; F-Sa, 5:30-11:30 pm. 702.454.4555.

ZUMA

Cosmopolitan Zuma brings a Japanese izakaya to the Las Vegas Strip. Try dishes such as sea bass and sashimi with yuzu, or head to the sushi counter for wagyu beef with ginger and caviar. The robata offers up spicy beef tenderloin with sesame and red chili as well as sweet soy glazed chicken wings. Open S-Th, 5:30-10:30 pm; F-Sa, 5:30-11 pm. 702.698, 7000.

JAPANESE/SUSHI

BARMASA

Aria Sushi, sashimi and Japanese specialties from acclaimed chef Masavoshi Takayama. \$\$\$ Open Th-Tu, 5-10 pm. 877.230.2742.

BENIHANA

Fashion Show and Westgate The masters of exhibition-style Japanese cooking.

\$\$\$ Open for dinner nightly from 5-10:30 pm. Fashion Show, 702.820.3080; Westgate, 702.732.5755.

KABUKI

Town Square A fun, casual atmosphere with more than 200 items to choose from, including an extensive vegetarian menu and beverage program. \$\$ Open for lunch and dinner daily. 702.896.7440

KATSUYA

SLS Dynamic creations from master chef Katsuya Ueckiinnovative sushi and robata dishes, as well as stunning sashimi platters, \$\$\$ Su-Th. 5-10:30 pm; F-Sa, 5-11 pm. 702.761.7611.

Mandalay Bay A revolutionary fusion of authentic Japanese recipes, sushi and modern Korean-American dishes from superstar chef Akira Back. \$\$\$\$ Open for dinner nightly. 702.632.9100.

LILLIE'S ASIAN CUISINE

Golden Nugget A contemporary yet casual ambience reflects the menu of Pan-Asian dishes. \$\$ Open daily from 5 pm-midnight. 702.386.8131.

MARSSA

Westin Lake Las Vegas The most exquisite creations from the land and the sea come to your plate here. \$\$\$ Open for dinner Tu-Sa, 5:30-9:30 pm. 101 MonteLago Blvd. in Henderson, 702.567.6125.

Wynn Offers a modern take on traditional Japanese cuisine, surrounded by lush private garden. \$\$\$\$ Open Su-Th, 5:30-10 pm; F-Sa, 5:30-10:30 pm. 702.770.3320.

MORIMOTO

MGM Grand Iron Chef Masaharu Morimoto brings sushi and his first teppan grills to the MGM Grand, Order Morimoto's infamous Duck Duck Goose with duck meat-

ball soup, duck confit fried rice and gooseberry compote. Su-Th, 5-10 pm; F-Sa, 5-10:30 pm. 877.880.0880

NORII

Caesars Palace The largest Nobu restaurant in the world. and the only location in the country to offer teppanyaki tables. \$\$\$\$ Open for dinner nightly. 702.785.6628.

NOBU

Hard Rock Hotel Exotic seafood and sushi courtesy chef and owner Nobu Matsuhisa. \$\$\$ Open Su-Th, 6-10:30 pm; F-Sa, 6-11 pm. 702.693.5090.

OSAKA JAPANESE BISTRO

Near Strip A nine-time winner of the "Best of Vegas" award in the Review-Journal, this Japanese gem was voted as one of the 50 best Japanese restaurants in the world—the only outside of Japan—by Japan's largest weekly magazine, the Asahi Shukan. \$\$\$ Sahara Avenue location open daily from 11:30 am-2:30 am. Eastern Avenue location open M-Th, 11:30 am-midnight; F, 11:30 am-2 am; Sa, 8 am-2 am; Su. 8 am-midnight. 4205 W. Sahara Ave., 702.876.4988; 10920 S. Eastern Ave., 702.616.3788.

OTORO ROBATA GRILL & SUSHI

Mirage A selection of hot and cold dishes, robata and sushi, in a chic space. \$\$\$ Open Su-Th, 5-9:30 pm; F-Sa, 5-10 pm. 866.339.4566.

RASUSHI

Fashion Show An eclectic menu of sushi, along with tempura and teriyaki. \$\$ Open Su-Th, 11 am-midnight; F-Sa, 11 am-1 am. 702.696.0008.

RAKU JAPANESE CHARCOAL GRILL

Near Strip Las Vegas' favorite Japanese restaurant, a fivetime James Beard semi-finalist, that imports all of its charcoal and condiments directly from Japan and uses the freshest ingredients available. Open

M-Sa, 6 pm-3 am. 5030 Spring Mountain Road, 702.367.3511.

RED SUSHI

Golden Nugget Fresh sushi and sashimi, plus Japanese sake and beer selections. \$\$ Open Su-Th, 4-10 pm; F-Sa, 4-11 pm. 702.385.7111.

RIKKITIKISUSHI

Westgate Features more than 40 types of fresh sushi flown in daily from waters around the world. \$\$\$ Open for dinner nightly from 5 pm. 702.732.5755.

SAKEROK

The Park Playful sushi and Japanese cuisine selections meet the vibrancy of Japan's pop culture in this social eatery and party destination. \$\$\$ Su-Th, noon-10:30 pm; F-Sa, 11 am-10:30 pm. The Park, 702.706.3022.

SEKUSHI

Paris Chef Eric Ou dishes out sushi at Sekushi along with specialty items such as foie gras, Japanese A5 Wagyu beef, Kumamoto oysters, fresh uni and otoro. Head here for lunch to try the Hangover Cure, a creamy seafood soup to help you manage that late night. Open Su-Th, 11 am-1 am, F-Sa, 11 am-2 am. Paris, 702,385,0755.

SUSHI KAYA

Near Strip Flawless, expertly prepared, all-you-can eat sushi. Open daily from 11:30 am-3 am (last call at 2 am). 4355 W. Spring Mountain Road, 702.257.9496.

SUSHI ROKU

Forum Shops at Caesars Los Angeles transplant notable for its modern Japanese fare and Zen-like atmosphere. Reservations recommended. \$\$\$ Open Su-Th, noon-10 pm; F-Sa, until 11 pm. 702.733.7373.

SUSHISAMBA

Grand Canal Shoppes Inventive fare uniting bold Brazilian flavors, precise Japanese technique and exquisite Peruvian culinary traditions on one

plate. \$\$\$ Open Su-W, 11:30 am-1 am; Th-Sa, 11:30 am-2 am. 702.607.0700.

TA0

Venetian Creations include everything from Kobe beef to traditional Peking duck to sushi, all prepared by master chefs from across Asia. \$\$\$ Open Su-W, 5 pm-midnight; Th-Sa, 5 pm-1 am. 702.388.8338.

YELLOWTAIL JAPANESE **RESTAURANT & LOUNGE**

Bellagio A mix of traditional and modern Japanese cuisine overlooking Lake Bellagio. \$\$\$\$ Open for dinner M-Th from 5-10 pm; lounge open until 11 pm. Dinner F-Su from 5-11 pm; lounge open until midnight. 702.730.3900.

Near Strip This stunning Japanese and sushi restaurant is the only Nevada eatery to be chosen as one of Bon Appetit's 50 Best New Restaurants of 2016, Open M-Sa, 6-10:30 pm. \$\$\$ 3460 Arville St., 702, 202, 2408.

MEDITERANNEAN

CLEO

SLS An inspired reinvention of Tinseltown glamour. \$\$\$ Open Su-M & Th, 5-10:30 pm; F-Sa, 5-11 pm. 702.761.7612.

PAYMON'S MEDITERRANEAN CAFÉ

Near Strip Feel at home as you explore the Italian, Greek, Indian and Middle Eastern specialties found in this warm, casual and fun environment. \$ Open from 11 am-1 am daily. 4147 S. Maryland Parkway, 702.731.6030; 8380 W. Sahara Ave., 702,804,0293.

RIVEA

Delano Alain Ducasse's stunning eatery takes a page from menu offerings in the French-Italian Riveria; its color palette draws in maritime blues and yellows, with mahogany banquettes inspired by yachts in Venice. \$\$\$ Open for dinner nightly. 702.632.9500.

MEXICAN

BANDITO LATIN KITCHEN & CANTINA

Near Strib Contemporary gathering place for Latin American eats and craft cocktails at the Hughes Center, \$\$ Su-Th, 11 am-10 pm: F-Sa, 11 am-11 pm. 325 Hughes Center Drive, 702.857.7550.

BORDER GRILL

Mandalay Bay and Forum Shops at Caesars Discover bold Mexican fare by chefs Mary Sue Miliken and Susan Feniger. \$\$ Open for lunch and dinner daily. Mandalay Bay, 702.632.7403: Forum Shops at Caesars, 702,854,6700.

CABO WABO CANTINA

Miracle Mile Shops Sammy Hagar's rockin' Mexican eatery with a laid-back vibe. \$\$ Open daily from 8 am-midnight. 702.385.2226.

CADILLAC MEXICAN TEQUILA & KITCHEN BAR

Miracle Mile Shobs Mouthwatering Mexican food and more than 70 boutique tequila selections make this dining experience unforgettable. \$\$ Open M-Th, 11 am-11 pm; F, 11 am-midnight; Sa, 9 am-midnight; Su, 9 am-11 pm. 702.386.8169.

CANONITA

Grand Canal Shoppes A Mexico City soul-food menu offers a wide variety of items made with grilled and fire-roasted meats, vegetables and seafood. \$\$ Open Su-Th, 8 am-10 pm; F-Sa, 8 am-11 pm. 702.414.3773.

CASA DON JUAN

Near Strip Time-tested Mexican recipes served up in a cheerful cantina-style restaurant, Main St. location: Open Su-Th, 7 am-10 pm; F-Sa, until 11 pm; Summerlin location: 9 am-10 daily. 1204 S Main St., 702.384.8070; 1780 N. Buffalo Drive, 702,483,5609.

CHAYO MEXICAN KITCHEN + TEQUIL A BAR

The Ling Promenade Modern, fun and uninhibited Mexican food and drink, \$\$ Su-Th, 8 am-midnight; F-Sa, 8 am-late. 702.691.3773.

DONA MARIA'S MEXICAN RESTAURANT

Near Strip Authentic Mexican restaurant known far and wide for its tamales. Open daily from 8 am-10 pm. 910 Las Vegas Blvd. S., 702.382.6538.

EL BURRO BORRACHO

Rio Familiar south-of-the-border comforts from the chef and host of "Diners, Drive-ins and Dives." \$\$ Open nightly from 4:30-11 pm. 866.746.7671.

EL DORADO CANTINA

Near Strip This Mexican sensation uses all sustainably-raised products in its cuisine that represents the different regions of Mexico. Its bar offers more than 100 tequilas. \$\$\$ Open 24 hours. In the Sapphire Plaza, 3025 Sammy Davis Jr. Drive, 702.722.2289.

ELSEGUNDOSOL

Fashion Show Street tacos and authentic Mexican fare, with a private tequila tasting room. \$ Open Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 702.258.1211.

EL SOMBRERO MEXICAN BISTRO

Near Strip A modern take on classic Mexican cuisine, served up in an adobe-style building. \$\$\$ Open Tu-Th, 11 am-9 pm; F-Sa, 11 am-10 pm. 807 S. Main St., 702.382.9234.

GONZALEZ Y GONZALEZ

New York-New York An upbeat dining experience with a long tequila bar, lanterns and piñatas. \$\$ Open daily from 11 am-11 pm. 702.740.6455.

HECHO EN VEGAS

MGM Grand Authentic Sonoran cuisine and family recipes from the Flores family, known for its iconic Arizona

outposts El Charro Café and Sir Veza's. \$\$ Open W-su, 4-9:30 pm. 702.891.3200.

HUSSONG'S CANTINA

Shoppes at Mandalay Place and Boca Park Home of the original margarita. Reinvents traditional Mexican specialties with modern flair. \$\$ Strip location open Su-Th, 11 am-10 pm: F-Sa, 11 am-11 pm. Boca Park location daily from 11 am-11 pm. Shoppes at Mandalay Place, 702.632.6450; Boca Park, 702,778,2160.

JAVIER'S

Aria Hand-shaken margaritas made with one of the restaurant's selection of premium tequilas, and fine Mexican cuisine. \$\$\$ Open daily from 11:30 am-midnight. 702.590.3637.

LIBRE MEXICAN CANTINA

Red Rock Resort A bold menu of south-of-the-border favorites, such as coconut and shrimp ceviche, chile rellenos and street tacos, \$\$ Open Su-Th, 4-10 pm; F-Sa, 4-11 pm. Lunch Sa from 11 am-4 pm. 702 797 7609

PINK TACO

Hard Rock Hotel Puts a California spin on traditional Mexican dishes. \$\$ Open Su-Th, 11 am-10 pm; F-Sa, 11 amlate night. 702.693.5525.

SENOR FROG'S

Treasure Island Mexican specialties and burgers in a party-time atmosphere where casual attire is encouraged. \$\$ Open for lunch and dinner daily. 702.894.7777.

TACOS & TEQUILA

Luxor Modern and traditional Mexican cuisine in a high-energy atmosphere. \$\$ Open daily from 11 am-11 pm. 702 262 5225

TEQUILA TAQUERIA

Bally's Authentic Mexican dishes plus a selection of 43 tequilas and 10 Mexican beers. \$\$ Open for lunch and dinner daily. Open Su-Th, noon-3 pm; F-Sa, until 6 am. 702.765.0000.

YOLOS

Planet Hollywood Resort Vibrant and playful—perfect for enjoying Mexican favorites. \$\$ Open Su-Th, 11:30 am-11 pm; F-Sa, 11:30 am-midnight. 702.785.0122.

OTHER

LIP SMACKING FOODIE TOURS

Visit up to five of Vegas' most highly acclaimed restaurants in just one outing. Taste the most buzzed-about signature dishes prepared by award-winning chefs. No lines. No hassles with reservations. Receive immediate seating and service like a VIP! Each stop is a different, unique dining adventure designed for the ultimate in fun and interaction, 888,681,4388.

TIX4 TONIGHT

Discount buffets and halfprice entrees, as well as deep discounts on several commonly sold-out shows, available at all Tix4 Tonight locations: South Strip in the Showcase Mall behind the giant Coke bottle next to MGM Grand and on the sidewalk at Showcase: center Strip inside of Bally's; at the Grand Bazaar Shops at Bally's; Casino Royale, next to The Venetian; Center Strip at Fashion Show in front of the Neiman Marcus Strip entrance; Town Square: and at Fremont Street Downtown at the Four Queens Hotel. Open daily starting at 10 am. Shows posted at 9:30 am. 800.849.4868.

PAN-ASIAN

8 NOODLE BAR

Red Rock Resort Authentic preparations of Chinese. Japanese, Vietnamese and Thai dishes, with an emphasis on noodles and rice bowls. \$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.797.7576.

ANDREA'S

Encore Flawless Asian cuisine from chef Joseph Elevado. \$\$\$\$ Open Su-Th, 6-10:30 pm; F-Sa, 6-11:30 pm. 702.770.5340.

CALIFORNIA NOODLE HOUSE

California A collection of delectable dishes from the kitchens of Asia, such as beef chow fun, pad Thai and tom kha qia, \$\$ Open F-M, 4-10 pm. 702.385.3232.

HONG KONG CAFÉ

Palazzo A distinctive taste of regional Chinese cuisine drawn from Cantonese, Taiwanese, Vietnamese. Szechuan and other wellknown Asian culinary styles, as well as Western fare. \$\$\$ Su-Th, 11 am-midnight; F-Sa, 11 am-1 am. 702.607.2220.

MOMOFUKU

Cosmopolitan Dine on David Chang's fusion of American. Japanese and Korean fare that includes steam buns and noodles. Open daily for lunch, 11 am-3 pm; social hour at Peach Bar, 3-5:30 pm; and dinner, 5:30-10:30 pm. 702 698 2663

MOZEN

Mandarin Oriental Enjoy a culinary tour through Asia with a wide variety of delicious dishes served alongside a selection of American classics. \$\$ Open for breakfast, lunch and dinner daily. 888.881.9367.

P.F. CHANG'S CHINA BISTRO

Various Locations Traditional Chinese offerings and contemporary dishes merge at this nod to Southeast Asian cooking. \$\$ Open Su-Th, 11 am-midnight; F-Sa, 11 am-1 am. Planet Hollywood Resort,702.836.0955;4165 Paradise Road, 702,792,2207: The District at Green Valley Ranch, 702.361.3065; 1095 S. Rampart Blvd., 702.968.8885.

Wynn Feast on a wide array of Southeast Asian specialties. \$\$ Open Su-Th, 11:30 am-mid-

night; F-Sa, 11:30 am-1 am. 702.248.3463.

RICE & COMPANY

Luxor A sushi bar and lounge with contemporary Chinese and Japanese cuisine. \$\$ Open Su-Th. 5-10 pm; F-Sa. 5-11 pm. 702.262.4772.

WAZUZU

Encore Exotic offerings inspired by Chinese, Japanese and Thai cuisine. Enjoy them beneath the bold, 27-footlong crystal dragon, made of 90,000 individual crystals. \$\$\$\$ Open for lunch and dinner daily. 702.770.3463.

PIZZA

CPK AT THE PARK

The Park CPK's new Las Vegas flagship offers exclusive new food and beverage items made with seasonal ingredients. \$\$ Open Su-Th, 11 am-10 pm: F-Sa, until midnight. 702.749.0180.

CUCINA BY WOLFGANG PUCK

The Shops at Crystals Puck's famed wood-oven pizzas, pastas and specialty dishes. \$\$ Open Su-Th, 11:30 am-10 pm: F-Sa, 11:30 am-11 pm. 702.238.1000.

FIVE50 PIZZA BAR

Aria James Beard award-winner Shawn McClain puts his spin on classic East Coaststyle pizza. The restaurant's title refers to the perfect temperature for cooking a pizza to perfection. \$\$ Open for lunch and dinner daily. 877.230.2742.

FLOUR & BARLEY

The Ling Promenade Brick oven pizza with fresh whole milk mozzarella and housemade toppings, as well as barrel-aged cocktails and an extensive craft beer program. \$\$ Open daily from 11 am-midnight. 702.430.4435.

GRIMALDI'S PIZZERIA

Various Locations A name synonymous with the world's best coal-fired. New York-

style thin-crust pizzas. \$\$ Fashion Show location open M-Sa, 11 am-9 pm; Su, 11 am-7 pm. Palazzo location open M-Th, 11 am-midnight; F-Su, 11 am-2 am. Fashion Show, 702.778.8777; Grand Canal Shoppes, 702,754,3448.

SECRET PIZZA

Cosmopolitan This hidden gem (literally) has the feel of a small, corner New York pizza shop. \$ Open Tu-Th, 11 am-4 am: F-M, until 5 am. 702.698.7860.

SETTERELL O DIZZERIA NAPOLETANA

Henderson A member of the Vera Pizza Napoletana, Settebello offers authentic pizza Napoletana as it has been made in Napoli since the 1700s. It's a favorite of numerous Strip chefs. \$\$ Open daily from 11 am-10 pm. 702 222 3556

SLICE OF VEGAS

Shoppes at Mandalay Place Signature pizzas such as four-cheese truffle and BBO Chicken in addition to decadent burgers, pastas and more. Vegan and gluten-free options are plentiful. \$\$ Open for lunch and dinner daily. 702 632 6470

PUBS & GRILLS

BEER PARK

Paris A rooftop bar and grill with more than 100 draft. can and bottled-beer selections, including 36 beers on tap. \$\$ Open daily for lunch and dinner: transitions to a high-energy bar after 10 pm. 702.444.4500.

BEERHAUS

The Park A hotspot for suds, delectable pub grub and social interaction, \$\$ Su-Th, 11 am-1 am: F. 11 am-2 am: Sa. 10 am-2 am. 702.693.7275.

BRUXIE

The Park Gourmet waffle sandwiches; fillings include fried chicken, pastrami, prosciutto and gruyére, as

well as sweet fillings such as nutella and bananas. \$\$ Su-Th, 9 am-11 pm; F-Sa, until midniaht. 702.728.2981.

CULINARY DROPOUT

Hard Rock Hotel Amped-up pub-style appetizers and unique antipasti offerings showcasing hard-to-find meats, cheeses, and vegetables, \$\$ Open M-Th, 11 am-11 pm; F, 11 am-midnight; Sa, 10 am-midnight; Su, 10 am-11 pm. 702.522.8100.

DICK'S LAST RESORT

Excalibur Rowdy, in-yourface, down-to-Earth cuisine. \$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.597.7991.

GORDON RAMSAY BURGER

Planet Hollywood Resort Gordon Ramsay shakes up the traditional burger. \$\$ Open Su-Th, 11 am-midnight: F-Sa, 11 am-2 am. 702.785.5462.

GORDON RAMSAY PUB & GRILL

Caesars Palace Contemporary casual restaurant and bar with 36 beers on tap. \$\$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.731.7410.

HOLSTEINS

Cosmobolitan A burger concept with an emphasis on fresh, natural and organic ingredients. \$\$ Open M-Th, 11 am-midnight; F-Sa, 11 am-2 am; Su, 10 am-midnight. 702 698 7940

LAGASSE'S STADIUM

Palazzo Game-day favorites from Emeril Lagasse—New Orleans-style dishes and reinventions of American classics. \$\$ Open M-F, 11 am-10 pm; Sa-Su, 8:30 am-10 pm. 702.607.2665.

LVB BURGERS & BAR

Mirage A classic American burger joint with creative burgers, salads, sides and shakes. \$\$ Open Su-Th, 11 am-midnight; F-Sa, 11 am-2 am. 702.792.7888.

MILLER'S ALE HOUSE

Town Square An ideal meeting place for people to come and relax, have an enjoyable lunch or dinner, socialize, or bring the family for a great meal. \$ Open M-W, 11 am-midnight: Th-Sa, 11 am-2 am; Su, 11 am-midnight. 702 616 3414

NINE FINE IRISHMEN

New York-New York Inspired by a group of Irishmen who led lives of great adventure. \$\$ Open daily from 11 am-11 pm; bar open until 2:45 am. 702.740.6463.

MGM Grand American-style pub inspired by celebrity chef Michael Mina, featuring a wide selection of global beers, unique whiskey and hand-crafted provisions. \$\$\$ Open Th-M, 11:30 am-10 pm. 702.891.7358.

PUB 365

Tuscany Featuring 365 rotating beers and traditional pub fare with a modern spin. Open M-F, 11:30 am-2 am: Sa-Su. 8:30 am-2 am. 702 944 5084

PUBLIC HOUSE AT LUXOR

Luxor A 7.000-square-foot contemporary restaurant with innovative upscale American fare. \$\$ Open M-Th, 4-10 pm; F, 4-11 pm; Sa, 10 am-11 pm; Su, 10 am-10 pm. 702.262.4525.

RIRA IRISH PUB

The Shoppes at Mandalay Place Good-humored Irish pub with delectable dinners and bartenders obsessed with pouring the perfect pint of Guinness. \$\$ Open M-F, 8 am-3 am; Sa-Su, 9 am-3 am. 702.632.7771.

SHAKESHACK

New York-New York A modern "roadside" burger stand with all-natural Angus beef burgers, fresh-made crinkle-cut fries, frozen custard, craft beer

and more. \$ Open daily, 11 am-2 am. 725.222.6730.

STRIPBURGER

Fashion Show An all-outdoor restaurant and bar serving burgers, fries, milk shakes and baby cakes on the Las Vegas Strip. \$ Open for lunch and dinner daily. 702.737.8747.

TAP SPORTS BAR

MGM Grand An impressive selection of local and seasonal craft beers as well as beercan chicken, loaded hot dogs and more. \$\$ Su-W, 11 am-11 pm; Th-Sa, 11 am-midnight. 702 891 7239

TILTED KILT PUB & EATERY

The Ling Promenade A pub and sports bar with a modern Celtic environment and arill food with an Irish twist. \$\$ Open M-Th, 11 am-2 am; F-Sa, until 3 am: Su. 9 am-2 am. 702.826.2100.

TOBY KEITH'S "I LOVE THIS BAR & GRILL"

Harrah's Down-home specialties that are favorites of the entertainer, such as pulled pork and fried bologna sandwiches. \$\$ Open Su-Th, 5 pm-1 am; F, 11:30 am-2 am; Sa, 10 am-2 am; Su, 10 am-1 am. 702.369.5000.

TODD ENGLISH P.U.B. (PUBLIC URBAN BAR)

The Shops at Crystals A mix of traditional American comfort foods and creative delicacies, with a selection of over 70 premium beers. \$\$ Open M-Th from 11 am-11 pm; F, 11 am-midnight; Sa, 10 am-midnight; Su 10 am-11 pm. 702.489.8080.

UMAMI BURGER

SLS Sophisticated burgers created from house-ground premium steak, as well as numerous craft beers. Open M,F 1-10 pm; Sa-Su, 10 am-10 pm. 702 761 7614

SEAFOOD

ΔΩUΔΚΝΟΧ

Venetian Fresh colors reflect the vibrancy of the cool ocean waters. Offerings include a selection of caviar with traditional garnishes. grilled lobster and pan-seared filet mignon. \$\$\$\$ Open nightly from 5:30-10 pm; bar (which serves chilled seafood) open daily from noon-10 pm. 702.414.3772.

BUBBA GUMP SHRIMP CO.

Planet Hollywood Resort A casual and award-winning seafood restaurant that pays homage to the movie "Forrest Gump." \$\$ Open Su-Th, 11 am-11 pm; F-Sa, until midnight. 702.795.1016.

CHART HOUSE

Golden Nugget Dine on top-ofthe-catch seafood and succulent steaks amid a 75,000-gal-Ion centerpiece aquarium. In the Rush Tower. \$\$\$ Open M-Th, 11:30 am-11 pm; F-Sa, 11:30 am-11:30 pm; Su, 11:30 am-10:30 pm. 702.386.8364.

EMERIL'S NEW ORLEANS FISH HOUSE

MGM Frand Serves a fresh and distinctive blend of Creole/Cajun specialties. \$\$\$ Open for 11:30 am-10 pm dailv. 702.891.7374.

HERRINGBONE

Aria A beachy-chic restaurant with California-inspired coastal cuisine, pristine seafood and responsibly-sourced meat. \$\$\$ Open for lunch and dinner daily: brunch Sa-Su. 702.590.9898.

JOE'S SEAFOOD, PRIME STEAK & STONE CRAB

Forum Shops at Caesars Features an extensive selection of seafood, flown in fresh daily, to complement the world's finest Florida Stone Crab claws. \$\$\$\$ Open Su-Th, 11:30 am-10 pm; F-Sa, 11:30 am-11 pm. 702.792.9222.

LAKESIDE

Wynn A refined choice for steak, seafood and more by Wvnn's Lake of Dreams, \$\$\$\$ Open nightly from 5:30-10 pm. 702.770.3310.

LOBSTER ME

Grand Canal Shoppes The world's best lobster roll, served up in the brand's signature brioche bun; also enjoy lobster mac & cheese and lobsterice cream. \$ Open for breakfast, lunch and dinner, Miracle Mile Shops, 702.562.7837: Grand Canal Shoppes, 702.912.0777.

MASTRO'S OCEAN CLUB

The Shops at Crystals The freshest in upscale seafood and USDA prime steaks in an intimate and energetic environment. \$\$\$\$ Open for dinner nightly from 5-11 pm; bar open nightly from 4 pm-1 am. 702.798.7115.

MICHAEL MINA

Bellagio Contemporary seafood presented with classical technique. \$\$\$ Open for dinner M-Sa from 5:30-10 pm. 702 693 8865

OYSTER BAR

Harrah's Oysters prepared six ways, plus high-quality fresh steamers, shrimp. lobster, crab, clam chowder and calamari. Su-Th, noon-10 pm: F-Sa, 11:30 am-11 pm. 702.369.5000.

OYSTER BAR

Hard Rock Hotel A 16-seat full-service restaurant and bar dishes out fresh oysters, seafood, produce and rich pan roasts. The tiny 752-squarefoot restaurant sits next to the high-limit gaming Dragon Salon in the HRH All-Suite Tower Order calamari "fries with a Sriracha aioli, sweet soy, crushed peanuts and chives; fried oysters and pickles; and a classic pan roast made with a choice of shrimp. crab, lobster or a combination of all. Open Su-Th, 11 am

to 10 pm; F-Sa, 11 am-2 am. 702.693.5000.

RICK MOONEN'S RM **SEAFOOD**

Shoppes at Mandalay Place A casual spot for chowder, shellfish platters, sushi gumbo, \$\$\$ Open daily from 11:30 am-11 pm. 702.632.7200.

SEAFOOD SHACK

Treasure Island Good eat. Cold beer. Shore thing! Market fresh catches of the day, huge shrimp, steamed clams, giant lobster tails and sourdough bowl chowder. \$\$ Open nightly from 5-10 pm. 866,286,3809.

SECOND STREET GRILL

Fremont Hotel Hawaiian fusion meets Pacific Rim cuisine in the form of succulent steaks, fresh seafood and poultry. Open Su, W-Th, 5-10 pm; F-Sa, 5-11 pm. 702.385.3232.

TIDES SEAFOOD & SUSHI BAR

Green Vallev Ranch Celebrate the spirit of New Orleans with pan roasts, gumbos, po'boys and an extensive raw oyster bar. \$\$ Open daily, 11:30 am-10 pm. 702.617.7777.

SOUTHERN

DOUBLE BARREL **ROADHOUSE**

Monte Carlo Hearty menu selections and hand-crafted drinks in a venue that rocks \$\$ Open daily from 4-10 pm. 702.222.7735.

HOUSE OF BLUES RESTAURANT & BAR

Mandalay Bay Rock- and blues-themed restaurant serves Southern dishes such as po' boys and jambalaya, plus live music. Folk art lines walls of the restaurant. Sundays feature the venerable Gospel Brunch, \$\$ Open daily from 7 am-midnight. 702.632.7607.

LOLA'S: A LOUISIANA KITCHEN

Near Strip Authentic Cajun food served up with gracious

southern hospitality. \$\$ Downtown location: Open M-Sa for lunch and dinner: Summerlin location: Open daily for lunch and dinner. 241 W. Charleston Blvd., 702 227 5652

POT LIQUOR

Town Square Unforgettable barbecue and savory Southern creations, \$\$ Open Su-Th, 11 am-9 pm; F-Sa, 11 am-10 pm. 702.816.4600.

VIRGIL'S REAL BARBECUE

The Ling Promenade A genuine taste of the South includes Texas beef brisket. Carolina pulled pork and Memphis pork ribs and chicken, all housed in a two-story restaurant with three bars and three patios, \$\$ Open M-Th. 10 am-midnight: F-Sa 9 am-1am. 702.389.7400.

YARDBIRD SOUTHERN TABLE & BAR

Venetian Pays homage to classic Southern cooking, farmfresh ingredients and winning hospitality. \$\$ Open M-F, 11 am-11 pm; Sa-Su, 10 am-11 pm. 702.297.6541.

SOUTHWEST

MESA GRILL

Caesars Palace Bobby Flay's passionate and innovative Southwestern cuisine. \$\$\$ Open for lunch M-F, 11 am-2:30 pm; nightly for dinner, 5-11 pm; brunch Sa-Su, 10:30 am-3 pm. 702.650.5965.

SPECIAL DIETS

Gluten-Free

ANDRE'S BISTRO & BAR

Off-Strip Casual bistro for French-American dishes. Open from M-Th, 3-9 pm; F. 3-10 pm; Sa, 10 am-10 pm; Su, 10 am-9 pm. 6115 S Fort Apache Rd., 702,798,7151.

BUDDY V'S

Venetian "Cake Boss" Buddy Valastro's family recipes and decadent desserts are the stuff of dreams. \$\$ Open for lunch and dinner daily. 702.607.2355.

ESTIATORIO MILOS

Cosmopolitan Fine Greek cuisine, with an emphasis on seafood, \$\$\$ Open for lunch daily from 11:30-3 pm; dinner Su-Th, 5-11 pm; dinner F-Sa, 5 pm-midnight. 702.698.7930.

FOUNDATION ROOM

Mandalay Bay Breathtaking views and cuisine from high atop Mandalay Bay. \$\$\$ Lounge opens nightly at 5 pm; dining room at 6 pm. 702.632.7631.

Paris Focuses on cuisine made from fresh, quality-sourced ingredients. Also offers Las Vegas' first beanto-bar chocolate. \$\$ Open 24 hours. 702.331.5100.

HOUSE OF BLUES RESTAURANT & BAR

Mandalay Bay Rock- and blues-themed restaurant serves Southern dishes such as po' boys and jambalaya, plus live music. Folk art lines walls of the restaurant. Sundays feature the venerable Gospel Brunch. \$\$ Open daily from 7 am-midnight. Mandalay Bay, 702.632.7607.

HUSSONG'S CANTINA

Shoppes at Mandalay Place and Boca Park Home of the original margarita. Reinvents traditional Mexican specialties with modern flair. \$\$ Strip location open Su-Th. 11 am-10 pm; F-Sa, 11 am-11 pm. Boca Park location daily from 11 am-11 pm. Shoppes at Manalay Place, 702,632,6450: Boca Park, 702.778.2160.

LIP SMACKING FOODIE TOURS

Visit up to five of Vegas' most highly acclaimed restaurants in just one outing. Taste the most buzzed-about signature dishes prepared by award-winning chefs. No lines. No hassles with reservations. Receive immediate seating and service like a VIP! Each stop is a different, unique dining adventure de-

signed for the ultimate in fun and interaction. 888.681.4388.

Hard Rock Hotel Exotic seafood and sushi courtesy chef and owner Nobu Matsuhisa. \$\$\$ Open Su-Th, 6-10:30 pm: F-Sa, 6-11 pm. 702.693.5090.

SLICE OF VEGAS

Shoppes at Mandalay Place Signature pizzas such as four-cheese truffle and BBQ Chicken in addition to decadent burgers, pastas and more. Vegan and gluten-free options are plentiful. \$\$ Open for lunch and dinner daily. 702.632.6470.

Vegan

ANDRE'S BISTRO & BAR

Off-Strip Casual bistro for French-American dishes. Open from M-Th, 3-9 pm; F, 3-10 pm; Sa, 10 am-10 pm; Su. 10 am-9 pm. 6115 S Fort Apache Rd., 702.798.7151.

ESTIATORIO MILOS

Cosmobolitan Fine Greek cuisine, with an emphasis on seafood. \$\$\$ Open for lunch daily from 11:30-3 pm; dinner Su-Th. 5-11 pm; dinner F-Sa. 5 pm-midnight. 702.698.7930.

FOUNDATION ROOM

Mandalay Bay Breathtaking views and cuisine from high atop Mandalay Bay. \$\$\$ Lounge opens nightly at 5 pm; dining room at 6 pm. 702.632.7631.

HEXX

Paris Focuses on cuisine made from fresh, quality-sourced ingredients. Also offers Las Vegas' first beanto-bar chocolate. \$\$ Open 24 hours. 702.331.5100.

HOUSE OF BLUES **RESTAURANT & BAR**

Mandalay Bay Rock- and blues-themed restaurant serves Southern dishes such as po' boys and jambalaya. plus live music. Folk art lines walls of the restaurant. Sundays feature the venerable Gospel Brunch. \$\$ Open daily from 7 am-midnight. Mandalay Bay, 702.632.7607.

HUSSONG'S CANTINA

SShoppes at Mandalay Place and Boca Park Home of the original margarita. Reinvents traditional Mexican specialties with modern flair. \$\$ Strip location open Su-Th. 11 am-10 pm; F-Sa, 11 am-11 pm. Boca Park location daily from 11 am-11 pm. Shoppes at Manalay Place, 702.632.6450; Boca Park, 702,778,2160.

LIP SMACKING FOODIE TOURS

Visit up to five of Vegas' most highly acclaimed restaurants in just one outing. Taste the most buzzed-about signature dishes prepared by award-winning chefs. No lines. No hassles with reservations. Receive immediate seating and service like a VIP! Each stop is a different, unique dining adventure designed for the ultimate in fun and interaction. 888.681.4388.

Hard Rock Hotel Exotic seafood and sushi courtesy chef and owner Nobu Matsuhisa. \$\$\$ Open Su-Th, 6-10:30 pm; F-Sa, 6-11 pm. 702.693.5090.

SLICE OF VEGAS

Shoppes at Mandalay Place Signature pizzas such as four-cheese truffle and BBO Chicken in addition to decadent burgers, pastas and more. Vegan and gluten-free options are plentiful. \$\$ Open for lunch and dinner daily. 3930 S. Las Vegas Blvd., 702.632.6470.

Vegetarian ANDRE'S BISTRO & BAR

Off-Strip Casual bistro for French-American dishes. Open from M-Th, 3-9 pm; F, 3-10 pm; Sa, 10 am-10 pm; Su, 10 am-9 pm. 6115 S Fort Apache Rd., 702.798.7151.

BUDDY V'S

Venetian "Cake Boss" Buddy Valastro's family recipes and decadent desserts are the stuff of dreams. \$\$ Open for lunch and dinner daily. 702.607.2355.

ESTIATORIO MILOS

Cosmopolitan Fine Greek cuisine, with an emphasis on seafood. \$\$\$ Open for lunch daily from 11:30-3 pm; dinner Su-Th, 5-11 pm; dinner F-Sa, 5 pm-midnight. 702.698.7930.

FOUNDATION ROOM

Mandalay Bay Breathtaking views and cuisine from high atop Mandalay Bay. \$\$\$ Lounge opens nightly at 5 pm; dining room at 6 pm. 702.632.7631.

HEXX

Paris Focuses on cuisine made from fresh, quality-sourced ingredients. Also offers Las Vegas' first beanto-bar chocolate. \$\$ Open 24 hours. 702.331.5100.

HOUSE OF BLUES RESTAURANT & BAR

Mandalay Bay Rock- and blues-themed restaurant serves Southern dishes such as po' boys and jambalaya, plus live music. Folk art lines walls of the restaurant. Sundays feature the venerable Gospel Brunch. \$\$ Open daily from 7 am-midnight. Mandalay Bay, 702.632.7607.

HUSSONG'S CANTINA

Shoppes at Mandalay Place and Boca Park Home of the original margarita. Reinvents traditional Mexican specialties with modern flair. \$\$ Strip location open Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. Boca Park location daily from 11 am-11 pm. Shoppes at Manalay Place, 702.632.6450; Boca Park 702.778.2160.

LIP SMACKING FOODIE

Visit up to five of Vegas' most highly acclaimed restaurants in just one outing. Taste the most buzzed-about signature dishes prepared by award-winning chefs. No lines. No hassles with reservations. Receive immediate seating and service like a VIP! Each stop is a different, unique dining adventure designed for the ultimate in fun and interaction. 888.681.4388.

NORI

Hard Rock Hotel Exotic seafood and sushi courtesy chef and owner Nobu Matsuhisa. \$\$\$ Open Su-Th, 6-10:30 pm; F-Sa, 6-11 pm. 702.693.5090.

SLICE OF VEGAS

Shoppes at Mandalay Place Signature pizzas such as four-cheese truffle and BBQ Chicken in addition to decadent burgers, pastas and more. Vegan and gluten-free options are plentiful. \$\$ Open for lunch and dinner daily. 3930 S. Las Vegas Blvd., 702.632.6470.

STEAKS & CHOPS

BAVETTE'S STEAKHOUSE & BAR

Monte Carlo A stylish steakhouse with succulent steaks and seafood as well as strong cocktails and a well-curated international wine list. \$\$\$\$ Open M-Th, 5-11 pm; F-Sa, 5 pm-midnight; Su, 5-10 pm. 702.730.6700.

BAZAAR MEAT

SLS Chef José Andrés' celebration of all things carnivorous. \$\$ Open Su-Th, 5:30-10 pm; F-Sa, 5:30-11 pm. 702.761.7610.

BLTSTEAK

Bally's A contemporary steakhouse with more than 300 wines from the regions of Burgundy, Bordeaux, Piedmont, Tuscany and Rioja. Standouts here are the Gruyere-laced popovers, 28-day dry-aged New York strip and the peanut butter chocolate mousse. \$\$\$ Open for dinner nightly, 702.967.7258.

CENTER CUT STEAKHOUSE

Flamingo The all-natural premium beef sourced from Aspen Ridge Farms in Colorado comes from cows that are born and raised solely in the United States and are 100 percent hormone and steroid-free. \$\$\$ Open daily from 5-10 pm. 702.784.8821.

CHARLIE PALMER STEAK

Four Seasons A twist on traditional fare in an elegant and understated environment. \$\$\$\$ Open for dinner M-Sa, 5-10:30 pm; lounge M-Sa, 5 pm-midnight. 702.632.5120.

CUT

Palazzo Wolfgang Puck's USDA Prime Nebraska cornfed, 35-day dry-aged steaks. \$\$\$ Open nightly from 5:30-11 pm. 702.607.6300.

DELMONICO STEAKHOUSE

Venetian New Orleans-style cuisine with a unique flair only chef Lagasse can offer. \$\$\$ Open for lunch daily from 11:30 am-2 pm; dinner, Su-Th, 5-10 pm; F-Sa, 5-10:30 pm. 702.414.3737.

EDGESTEAKHOUSE

Westgate Some of the largest cuts of beef available in Las Vegas. \$\$\$ Open for dinner nightly from 5-10 pm. 702.732.5755.

ENVYSTEAKHOUSE

Renaissance From prime bone-in ribeye to savory seared prawns, the choices are endless—and wonderful. \$\$\$ Open daily for breakfast from 6:30-11 am; dinner, 5-10 pm. At the Renaissance, 3900 Paradise Rd., 702.784.5700.

FLEMING'S PRIME STEAKHOUSE & WINE BAR

Various Locations Indulgent, prime-aged steaks are paired with opulent steak companions and the finest selections of wine at this revered steakhouse. \$\$\$
Open for dinner nightly. Town

Square, 702.407.0019; 8721 W. Charleston Blvd., 702.838.4774.

GALLAGHER'S STEAKHOUSE

New York-New York Meat and potatoes from this New York City original. \$\$\$ Open Su-Th, 4-11 pm; F-Sa, 4 pm-midnight. 702.740.6450.

GORDON RAMSAY STEAK

Paris Innovative flavors that change with the season. The stunning venue includes a Euro-tunnel design that connects the main restaurant and lounge. \$\$\$ Open for dinner nightly from 4:30-10:30 pm. 877.336.4642.

HANK'S FINE STEAKS

Green Valley Ranch Impeccable service and quality, with prime steaks and fresh seafood. \$\$\$. Open for dinner nightly from 5 pm. 702.617.7075.

HERITAGE STEAK

Mirage Chef extraordinaire Tom Colicchio keeps the home fires burning—he perfects the art of cooking over an open flame at this refined steakhouse. \$\$\$ Open for dinner nightly from 5 pm. 702.791.7131.

JEAN GEORGES STEAKHOUSE

Aria The award-winning Jean-Georges Vongerichten delivers a modern, global approach to a steakhouse, with a menu that features the highest-quality meat. \$\$\$ Open for dinner nightly from 5-10:30 pm. 877.230.2742.

LAWRY'S THE PRIME RIB

Near Strip Enjoy the world's finest prime rib, aged 21 days and hand-carved to order tableside. \$\$\$ Open for lunch M-F, 11:30 am-2 pm; dinner M-Sa, 5-10 pm; dinner Su, 4-9 pm. 4043 Howard Hughes Parkway, 702.893.2223.

MBSTEAK

Hard Rock Hotel Brothers David and Michael Morton leverage three generations of

devotion to quality, method and flavor in this steakhouse experience, \$\$\$\$ Open 5 pm dailv. 702.483.4888.

MCCALL'S HEARTLAND GRILL

Stratosphere Hearty Midwestern-style steaks and fresh coastal seafood in a sleek yet cozy "cowboy chic" atmosphere. \$\$ Open from 5 pm to midnight daily, McCall's Whiskey Bar open M-F, 3 pm-2 am, serving food from 3 pm-midniaht; noon to 2 am Sa-Su, serving food from noon-midnight. 702.380.7777. 702.380.7777.

MORELS FRENCH STEAKHOUSE & BISTRO

Palazzo Executive chef JL Carrera merges classic steakhouse with an iced seafood bar and a cheese and charcuterie bar. \$\$\$ Open for breakfast M-F. 8 am-11 am: lunch M-F, 11 am-4 pm; dinner M-Th, 4-11 pm; dinner F-Sa, 4 pm-midnight; dinner Su, 4-10 pm: brunch Sa-Su, 8 am-4 pm. 702.607.6333.

MORTON'S THE STEAKHOUSE

Near Strip The authority on steak—as witnessed through its defining publication, "The Steak Bible." Open \$\$\$\$ M-Th, 5-11 pm; F-Sa, 4-11 pm; Su, 5-10 pm. 400 E. Flamingo Rd., 702 893 0703

OAKVILLE STEAKHOUSE

Tropicana This Napa-inspired steakhouse serves up casual elegance on the Las Vegas Strip. Its extensive wine list features rare vintages. \$\$\$ Open for breakfast daily from 7-10:30 am; dinner nightly from 5-10 pm. 800,462,8767.

OLD HOMESTEAD STEAKHOUSE

Caesars Palace The outpost of one of New York City's most historic steakhouses. Signature items include the 32-ounce Gotham rib steak on the bone and the Butcher's Burger. \$\$\$\$

Open for dinner nightly. 702.731.7560.

OSCAR'S BEEF, BOOZE & BROADS

The Plaza Former Mayor Oscar B. Goodman's glamorous steakhouse, built in the Plaza's iconic dome overlooking the Fremont Street Experience. \$\$\$\$ Lounge open nightly at 4 pm; dining room open nightly at 5 pm. The Plaza, 702,386,7227.

THE PALM RESTAURANT

Forum Shops at Caesars An institution since 1993, which has served many celebs. \$\$\$\$ Open daily from 11:30 am-11 pm. 702.732.7256.

PHIL'S ITALIAN STEAK HOUSE

Treasure Island Prime cuts of beef served up in a contemporary atmosphere. \$\$\$ Open for dinner nightly from 5-10 pm. 800.944.7444.

PRIME

Bellagio The finest-quality meats from renowned chef Jean-Georges Vongerichten. \$\$\$\$ Open for dinner nightly from 5-10 pm. 702.693.8865.

REDWOOD STEAKHOUSE

California Classic steak, chops and seafood dishes, as well as dreamy desserts. \$\$\$ Open Su-Tu, 5-10 pm; F-Sa, 5-11 pm. Social hour daily, 4-6 pm. 702 388 2630

RUTH'S CHRIS STEAK HOUSE

Harrah's Sizzling steaks enjoyed from your table with a floor-to-ceiling view of the Strip's neon lights. \$\$\$ Open nightly from 5-10:30 pm. 702.693.6000.

THE STEAK HOUSE

Circus Circus Honored as "The Best Steak House in Las Vegas" for two decades. Reservations recommended. \$\$\$ Open Su-F, 4-10 pm; Sa, 4-11 pm. Circus Circus, 702,794,3767.

THE STEAKHOUSE AT CAMELOT

Excalibur A quintessential steakhouse known for its fine cuts of beef and seafood flown in daily. \$\$\$ Open 5-10 pm nightly. 702.597.7449.

STK LAS VEGAS

Cosmopolitan A sleek and sexy steakhouse with a bustling centerpiece bar. \$\$\$ Lounge and restaurant open from 5:30 pm nightly. 3708 Las Vegas Blvd. S., 702.698.7990.

STRIPSTEAK

Mandalay Bay Three kinds of beef: Certified Angus Beef, American Kobe and 'A5' Japanese Kobe that can be prepared a multitude of ways. \$\$\$ Open nightly from 5-10 pm (lounge opens at 4 pm). 3950 Las Vegas Blvd. S. 702.632.7414.

SW STEAKHOUSE

Wvnn Dinner is theatre at this modern steakhouse that overlooks Wynn's Lake of Dreams, \$\$\$\$ Open for dinner nightly from 5:30-10 pm. 3131 Las Vegas Blvd. S., 702.770.3325.

T-BONES CHOPHOUSE

Red Rock Resort A meat-lover's mecca with oversized dryaged prime steaks, signature bone-in meats and fresh fish flown in daily. \$\$\$ Open Su, 5-10 pm; M-Th, 4-10 pm; F-Sa, 5-11 pm. 11011 W Charleston Blvd. 702.797.7576.

TENDER STEAK & SEAFOOD

Luxor Only the best cuts of beef and succulent seafood. as well as a must-try exotic meats program. \$\$\$ Open for dinner Su-Th 5-10 pm; F-Sa, 5-11 pm. 3900 S. Las Vegas Blvd., 702.262.4778.

TOM COLICCHIO'S CRAFTSTEAK

MGM Grand The James Beard award-winning chef celebrates the flavors of ingredients produced by small family farms and artisanal producers. \$\$\$\$ Open Su-Th,

5:30-10 pm; F-Sa, 5:30-10:30 pm. 702.891.7318.

VIC & ANTHONY'S STEAKHOUSE

Golden Nugget Enjoy high-quality menu selections such as "Bone-In Ribeve" and "Australian Rock Lobster." \$\$\$ Open for dinner nightly from 5-11 pm. 702.386.8399.

VOODOO STEAK

Rio Enjoy premium reserve and dry-aged steaks at this hotspot 50 floors high, \$\$\$ Open nightly from 5-10:30 pm. 702.777.7800.

TAPAS

DOUBLE HELIX WINE & WHISKEYLOUNGE

Town Square Full bar featuring 30 wines and 50 whiskeys. Menu features spirit-friendly small plates. \$ Open M-Th, 3:30-11:30 pm; F, 3:30 pm-12:30 am: Sa. 11 am-12:30 am: Su. 11 am-11:30 pm. 702.473.5415.

FIREFLY

Near Strib Choose from numerous hot and cold plates to assemble a multi-course feast. \$\$ Lunch and dinner: Daily. 3824 Paradise Rd., 702, 369, 3971

JALEO

Cosmopolitan The most indulgent cured meats, paella and sangria you've ever tasted, from a master of Spanish cooking. \$\$\$ Open Su-Th, noon-11 pm; F-Sa, noon-midnight. 702.698.7950.

JULIAN SERRANO

Aria Chef Julian Serrano stretches the normal boundaries of small plates, featuring both traditional and innovative interpretations of Spanish fare. \$\$\$ Open Su-Th, 11:30 am-10:30 pm; F-Sa, 11:30 am-11 pm. 877.230.2742.

THAI

LEMONGRASS

Aria Offers a modern interpretation of Thai cuisine. \$\$ Open daily from 11 am-2 am. 877.230.2742.

WHAT DO YOU WANT TO EAT TONIGHT? Your toughest choices on any given day in Las Vegas will be where to eat. The decisions range from high-end to casual, from French to Italian, from Chinese to Japanese, burgers to pizza. Here,

we make it easier to make that decision by breaking down restaurants by property or area of Las Vegas, just in case you're at the Bellagio and need a cafe, or Planet Hollywood Resort and need a burger. Enjoy the chase.

Menus and hours subject to change.

ARIA

BARDOT BRASSERIE

French Classic French cuisine with modern touches, courtesy chef Michael Mina. \$\$\$ Open M-F, 5:30-10:30 pm; Sa-Su, 9:30 am-10:30 pm (brunch until 1:30 pm). Happy hour daily from 5:30-7 pm. 702 590 8610

BARMASA

Japanese Sushi, sashimi and Japanese specialties from acclaimed chef Masayoshi Takayama. \$\$\$ Open Th-Tu, 5-10 pm. 877.230.2742.

BLOSSOM

Chinese Celebrates the richness of Chinese culture with delicate details punctuated by non-traditional vibrant colors. \$\$\$ Open for dinner nightly from 5:30-10:30 pm. 877.230.2742.

BURGERLOUNGE

American An eco-conscious burger lounge that uses non-GMO and sustainable ingredients, such as grass-fed beef, organic cheeses and house-made dressings. \$ Open daily from 11 am-11 pm. 877.359.7757.

CARBONE

Italian Pays homage to the Italian-American restaurants of the mid-20th century—an era of glamour, showmanship and table-side service. \$\$\$ Open nightly from 5-10:30 pm. 877.230.2742.

FIVE50 PIZZA BAR

Pizza James Beard award-winner Shawn McClain puts his spin on classic East Coast-style pizza. The restaurant's title refers to the perfect temperature for cooking a pizza to perfection, \$\$ Open for lunch and dinner daily. 877.230.2742.

HERRINGBONE

Seafood A beachy-chic restaurant with California-inspired coastal cuisine, pristine seafood and responsibly-sourced meat. \$\$\$ Open for lunch and dinner daily: brunch Sa-Su. 702 590 9898

IAVIER'S

Mexican Hand-shaken margaritas made with one of the restaurant's selection of premium tequilas, and fine Mexican cuisine, \$\$\$ Open daily from 11:30 am-midnight. 702.590.3637.

JEAN GEORGES STEAKHOUSE

Steaks & Chops The award-winning Jean-Georges Vongerichten delivers a modern, global approach to a steakhouse, with a menu that features the highest-quality meat. \$\$\$ Open for dinner niahtly from 5-10:30 pm. 877.230.2742.

JULIAN SERRANO

Aria Chef Julian Serrano stretches the normal boundaries of small plates, featuring both traditional and innovative interpretations of Spanish fare. \$\$\$ Open Su-Th, 11:30 am-10:30 pm; F-Sa, 11:30 am-11 pm. 877.230.2742.

LEMONGRASS

Thai Offers a modern interpretation of Thai cuisine. \$\$ Open daily from 11 am-2 am. 877.230.2742.

SAGE

American Spotlights farm-totable produce, artisanal meats and sustainable seafood with a strong emphasis on simple, clean flavors presented in a modern artful way. \$\$\$ Open M-Sa, 6-10:30 pm. 877.230.2742

TETSU TEPPAN GRILL

Japanese Fine Japanese teppan grilling from gamed chef Masa Takayama. Inside BarMasa. \$\$\$ Open for dinner Th-Tu, 5-11 pm. 702.590.8580.

ARTISAN

BARCELONA TAPAS

Tapas Albondigas, pan-fried dates, croquetas and paella

are just some of the dishes at this tapas restaurant. \$\$ Open 11:30 am-10 pm M-Sa; 10 am-10 pm Su. 702.834.3990.

BALLY'S

BLTSTEAK

Bally's A contemporary steakhouse with more than 300 wines from the regions of Burgundy, Bordeaux, Piedmont, Tuscany and Rioja. Standouts here are the Gruyere-laced popovers, 28day dry-aged New York strip and the peanut butter chocolate mousse. \$\$\$ Open for dinner nightly. 702.967.7258.

SEA: THE THAI EXPERIENCE

Thai A unique approach to Thai fusion. \$ Weekday lunch: 11 am-2:30 pm; weekday dinner: 5 pm-midnight: Sa-Su, 11 am-midnight. 702.967.3888.

TEQUIL A TAQUERIA

Mexican Authentic Mexican dishes plus a selection of 43 tequilas and 10 Mexican beers. \$\$ Open for lunch and dinner daily. Open Su-Th, noon-3 pm; F-Sa, until 6 am. 702 765 0000

BELLAGIO

CAFÉ BELLAGIO

American This casual spot offers a serene and intimate setting, \$ Open daily from 6 am-1 am. 702.693.7356.

FIX RESTAURANT & BAR

Steaks & Chops Feast on fish, meat and poultry, prepared to your exact specifications. \$\$\$ Open for dinner Su-Th, 5-11 pm; F-Sa, 5 pm-midnight. 702.693.8400.

HARVEST

American Pavs homage to the origin of food, with farm-fresh ingredients and naturally-raised products. \$\$\$ Open for dinner nightly. 702.693.8865.

JASMINE

Bellagio Cantonese. Szechwan and Hunan cuisine made even more remarkable by chef Philip Lo. \$\$\$ Open for dinner nightly from 5:30-10 pm. 702.693.8865.

Italian Small plates masterfully created by chef Julian Serrano. \$\$\$ Open for lunch and dinner daily: brunch Su from 10:30 am-2:30 pm. 702 693 8865

LECIRQUE

French This contemporary French cuisine is rivaled only by its jewel-box setting. \$\$\$\$ Open Tu-Su from 5-10 pm. 702.693.8865.

MICHAEL MINA

Seafood Contemporary seafood presented with classical technique. \$\$\$ Open for dinner M-Sa from 5:30-10 pm. 702.693.8865.

NOODI ES

Chinese Cuisine and design inspired by the traditional noodle kitchens of Asia. \$\$ Open daily, 11 am-2 am; dim sum available, F-Su, 11 am-3 pm. 702.693.7111.

French Ponder the prestigious works of the legendary artist and savor edible masterpieces. \$\$\$\$ Open for dinner W-M from 5:30-9:30 pm. 702 693 8865

PRIME

Steaks & Chops The finest-quality meats from renowned chef Jean-Georges Vongerichten. \$\$\$\$ Open for dinner nightly from 5-10 pm. 702.693.8865.

YELLOWTAIL JAPANESE RESTAURANT & LOUNGE

Japanese A mix of traditional and modern Japanese cuisine overlooking Lake Bellagio. \$\$\$\$ Open for dinner M-Th from 5-10 pm; lounge open until 11 pm. Dinner F-Su from 5-11 pm; lounge open until midnight. 702.730.3900.

CAESARS PALACE

BEIJING NOODLE NO. 9

Chinese A casual noodle shop with mouthwatering soups. dim sum and noodle and rice dishes. \$\$ Open 24 hours. 877.346.4642.

GORDON RAMSAY PUB & GRILL

Pubs & Grills Contemporary casual restaurant and bar with 36 beers on tap. \$\$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.731.7410.

MESA GRILL

Caesars Palace Bobby Flay's passionate and innovative Southwestern cuisine, \$\$\$ Open for lunch M-F, 11 am-2:30 pm; nightly for dinner, 5-11 pm; brunch Sa-Su, 10:30 am-3 pm. 702.650.5965.

MR CHOW

Caesars Palace This luxurious eatery has taken the world by storm with its eclectic design and energetic atmosphere. Dishes are served family style to encourage exploration. \$\$\$\$ Open for dinner nightly. 702.731.7888.

NOBU RESTAURANT & LOUNGE

Japanese The largest Nobu restaurant in the world, and the only location in the country to offer teppanyaki tables. \$\$\$\$ Open for dinner nightly. 702.785.6628.

OLD HOMESTEAD STEAKHOUSE

Steaks & Chops The outpost of one of New York City's most historic steakhouses. Signature items include the 32-ounce Gotham rib steak on the bone and the Butcher's Burger. \$\$\$\$ Open for dinner nightly. 702 731 7560

RAO'S

Italian The Rao family's simple and authentic Southern Neapolitan Italian cuisine. \$\$\$ Open for dinner Su-Th, 5-10 pm; F-Sa, 5-10:30 pm. 877.346.4642.

RESTAURANT GUY SAVOY

French The only restaurant in the United States in which to experience the elegant cuisine of Guy Savoy. Choose from an a la carte menu or a number of tasting menus. \$\$\$\$ Open for dinner W-Su. 5:30-9:30 pm. 702.731.7286.

SEARSUCKER

American Filling and delicious new-American cuisine, courtesy of chef Brian Malarkey. \$\$\$ Open for dinner nightly; happy hour from 5-7 pm. 702.866.1800.

CALIFORNIA

CALIFORNIA NOODLE HOUSE

Pan-Asian A collection of delectable dishes from the kitchens of Asia, such as beef chow fun, pad Thai and tom kha gia. \$\$ Open F-M, 4-10 pm. 702.385.3232.

REDWOOD STEAKHOUSE

Steaks & Chops Classic steak, chops and seafood dishes, as well as dreamy desserts. \$\$\$ Open Su-Tu, 5-10 pm; F-Sa, 5-11 pm. Social hour daily, 4-6 pm. 702.388.2630.

CHINATOWN

RAKU JAPANESE CHARCOAL GRILL

Japanese Las Vegas' favorite Japanese restaurant, a fivetime James Beard semi-finalist, that imports all of its charcoal and condiments directly from Japan and uses the freshest ingredients available. Open M-Sa, 6 pm-3 am. 5030 Spring Mountain Road, 702.367.3511.

SUSHIKAYA

Sushi Flawless, expertly prepared, all-you-can eat sushi. Open daily from 11:30 am-3 am (last call at 2 am). 4355 W. Spring Mountain Road, 702.257.9496.

YUI

 $\mathit{Sushi}\,\mathsf{This}\,\mathsf{stunning}\,\mathsf{Japanese}$ and sushi restaurant is the only Nevada eatery to be chosen as one of Bon Appetit's 50 Best New Restaurants of 2016.

Open M-Sa, 6-10:30 pm. \$\$\$ 3460 Arville St., 702.202.2408.

CIRCUS CIRCUS

THE STEAK HOUSE

Steaks & Chops Honored as "The Best Steak House in Las Vegas" for two decades. Reservations recommended. \$\$\$ Open Su-F, 4-10 pm; Sa, 4-11 pm. Circus Circus, 702 794 3767

COSMOPOLITAN

BEAUTY & ESSEX

American Small plates in a pawn shop-turned-jewel box space, where "Chopped" star and chef Chris Santos works his culinary magic, \$\$\$ Su-W 5-11 pm; M, Th-Sa, 5 pm-midnight. Cosmopolitan, 702.737.0707.

CHINA POBLANO

Mexican/Chinese Mixes chef José Andrés' personal take on Chinese and Mexican cuisines. \$\$\$ Open Su-Th, 11:30 am-11 pm; F-Sa, 11:30 am-11:30 pm. 702.698.7900.

EGGSLUT

American Inspired by a true love for eggs, this fun restaurant puts a unique spin on the breakfast sandwich. \$\$ M-Th, 7 am-4 pm; F, 7 am-7 pm; Sa, midnight-7 pm; Su, midnight-4 pm. 702.698.2334.

ESTIATORIO MILOS

Mediterranean Fine Greek cuisine, with an emphasis on seafood. \$\$\$ Open for lunch daily from 11:30-3 pm; dinner Su-Th, 5-11 pm; dinner F-Sa, 5 pm-midnight. 702.698.7930.

THE HENRY

American Revamps old-school classics and tried-and-true drinks, \$\$ Open 24 hours. 702.698.7000.

HOLSTEINS

Pubs & Grills A burger concept with an emphasis on fresh, natural and organic ingredients, \$\$ Open M-Th. 11 am-midnight; F-Sa, 11 am-2 am; Su, 10 am-midnight. 702 698 7940

JALEO

Tapas The most indulgent cured meats, paella and sangria vou've ever tasted, from a master of Spanish cooking. \$\$\$ Open Su-Th, noon-11 pm: F-Sa, noon-midnight. 702 698 7950

MOMOFUKU

Pan-Asian Dine on David Chang's fusion of American. Japanese and Korean fare that includes steam buns and noodles. Open daily for lunch, 11 am-3 pm; social hour at Peach Bar, 3-5:30 pm; and dinner, 5:30-10:30 pm. 702.698.2663.

ROSE.RABBIT.LIE

American A modern-day supper club with tastes of French, Mediterranean and American influences. \$\$\$ Open for dinner from 6 pm W-Sa. 877.893.2003.

SCARPETTA

Italian This Italian restaurant offers a regional Italian menu combining simplicity of Italy's cucina rustica with the refined flavors of fine cuisine. \$\$\$ Open M-Th, 5:30-11 pm; F-Su, 6-11 pm. 702.698.7960.

SECRET PIZZA

Pizza This hidden gem (literally) has the feel of a small. corner New York pizza shop. \$ Open Tu-Th, 11 am-4 am; F-M, until 5 am. 702.698.7860.

STK LAS VEGAS

Steaks & Chops A sleek and sexy steakhouse with a bustling centerpiece bar. \$\$\$ Lounge and restaurant open from 5:30 pm nightly. 702.698.7990.

ZUMA

Japanese Zuma brings a Japanese izakaya to the Las Vegas Strip. Try dishes such as sea bass and sashimi with yuzu, or head to the sushi counter for wagyu beef with ginger and caviar. The robata offers up spicy beef tenderloin with sesame and red chili as well as sweet soy glazed

chicken wings. Open S-Th, 5:30-10:30 pm; F-Sa, 5:30-11 pm. 702.698, 7000.

THE CROMWELL

GIADA: THE RESTAURANT

Italian Delightful light and flavorful cuisine from Food Network star Giada De Laurentiis, from a perch overlooking the mid-Strip. \$\$\$ Open for breakfast, lunch M-Th: brunch F-Su: dinner nightly. 855.442.3271.

THE D LAS VEGAS

AMERICAN CONEY ISLAND

American Legendary treat from the family owned iconic eatery—the ultimate Conev dog restaurant. \$ Open 24 hours. 702.388.2400.

JOE VICARI'S ANDIAMO ITALIAN STEAKHOUSE

Steaks & Chops Family cooking named Metro Detroit's "Best Italian." Serves the finest products, such as all natural Strauss lamb and veal and premium free-range chicken. \$\$\$ Open nightly from 5-11 pm. 702.388.2220.

DELANO DELLA'S KITCHEN

American An elegant combination of classics, comfort food and seasonal specialties centered around fresh, locally sourced ingredients. \$\$ Open daily from 6:30 am-2 pm. 702.632.4444.

RIVEA

Italian Alain Ducasse's stunning eatery takes a page from menu offerings in the French-Italian Riveria: its color palette draws in maritime blues and yellows, with mahogany banquettes inspired by yachts in Venice. \$\$\$ Open for dinner nightly. 702.632.9500.

DOWNTOWN GRAND FREEDOM BEAT

American Head on a culinary road trip through Madison. Wisconsin: Austin, Texas: the Colorado Rockies and America's Heartland. \$\$ Open 24 hours. 702.719.5315.

PIZZA ROCK

Pizza Gourmet pizzas in a variety of styles, artisan cocktails and craft beers in an artistic and energetic settings. \$\$ Open for lunch and dinner dailv. 702.385.0838.

TRIPLE GEORGE

Steaks & Chops Dine on steaks, seafood, salads and more in a comfortable downtown atmosphere. \$\$ Open M-F, 1 am-10 pm. 702.384.2761.

DOWNTOWN LAS **VEGAS**

CARSON KITCHEN

American One of downtown Las Vegas' brightest dining gems, thanks to the genius of chef Kerry Simon. Open Su-W, 11:30 am-10 pm; Th-Sa, 11:30 am-11 pm. 124 S. Sixth St., 702.473.9523

CHICAGO JOE'S

Italian Feel like someone's in the kitchen cooking especially for you—that's literally the case at this intimate residence with old-World charm. Reservations recommended. Tu-F, 11 am-10 pm; Sa, 5-10 pm. 820 S. Fourth St., 702.382.5637.

LOLA'S: A LOUISIANA KITCHEN

Southern Authentic Cajun food served up with gracious Southern hospitality. \$\$ Downtown location: Open M-Sa for lunch and dinner: Summerlin location: Open daily for lunch and dinner. 241 W. Charleston Blvd., 702.227.5652.

RACHEL'S KITCHEN

American Wholesome. high-quality meals at a price that won't break the bank. \$ Open M-F, 8 am-5 pm; Sa-Su, 8 am-3 pm. 150 N. Las Vegas Blvd., 702,778,8800.

THERAPY

American A downtown dining gem that offers some of the most tastv-and imaginative—comfort food in Las Vegas. \$\$ Open Su-Th, 11:30 am-11 pm; F-Sa, 11:30

am-midnight. 518 Fremont St., 702.912.1622.

DOWNTOWN SUMMERLIN

WOLFGANG PUCK BAR & GRILL

American A modern bar and grill concept, with the casual elegance of California dining. \$\$ Open for lunch, dinner and late-night dining. MGM Grand, 702.891.3000; Downtown Summerlin, 702.202.6300.

FNCORF

ANDREA'S

Pan-Asian Flawless Asian cuisine from chef Joseph Elevado. \$\$\$\$ Open Su-Th, 6-10:30 pm; F-Sa, 6-11:30 pm. 702.770.5340.

JARDIN

American A new take on American classics are served up at this restaurant dedicated to sustainable sourcing and inspired by each season's bounty. \$\$\$ Su-Th, 7 am-11 pm: F-Sa, until midnight. 702.770.3463.

SINATRA

Italian A culinary salute to Ol' Blue Eyes. \$\$\$\$ Open for dinner nightly from 5:30-10 pm. 702.770.5320.

WAZUZU

Pan-Asian Exotic offerings inspired by Chinese, Japanese and Thai cuisine. Enjoy them beneath the bold, 27-footlong crystal dragon, made of 90,000 individual crystals. \$\$\$\$ Open for lunch and dinner daily. 702.770.3463.

EXCALIBUR BUCA DI BEPPO

Italian Fresh, authentic Italian food served family style, for parties of two or 200. \$\$ Open for lunch and dinner daily. Excalibur, 702.795.1010; 412 E. Flamingo Rd., 702.866.2867; 7690 W. Lake Mead Blvd.. 702 363 6524

DICK'S LAST RESORT

American Rowdy, in-yourface, down-to-Earth cuisine. \$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.597.7991.

DRENCHED BAR & GRILL

Cafe A sunny poolside dining experience with casual American fare and a full-service bar. \$\$ Open daily from 10 am-5 pm. 702.597.7288.

THE STEAKHOUSE AT CAMELOT

Steaks & Chops A quintessential steakhouse known for its fine cuts of beef and seafood flown in daily. \$\$\$ Open 5-10 pm nightly. 702.597.7449.

FASHION SHOW BENIHANA

Japanese The masters of exhibition-style Japanese cooking. \$\$\$ Open for dinner niahtly from 5-10:30 pm. Fashion Show, 702.820.3080; Westgate, 702.732.5755.

CAPITAL GRILLE

Steaks & Chops Nationally acclaimed for dry aging steaks on premises. \$\$\$\$ Open for lunch M-F, 11:30 am-4 pm; Sa. noon-4 pm and dinner M-Th, 4-10:30 pm; F-Sa, 4-11 pm; Su, 4-10 pm. 702.932.6631.

EL SEGUNDO SOL

Mexican Street tacos and authentic Mexican fare. with a private tequila tasting room. \$ Open Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 702.258.1211.

GRIMALDI'S PIZZERIA

Pizza A name synonymous with the world's best coal-fired. New York-style thin-crust pizzas. \$\$ Fashion Show location open M-Sa, 11 am-9 pm; Su, 11 am-7 pm. Palazzo location open M-Th, 11 am-midnight; F-Su, 11 am-2 am. Fashion Show, 702.778.8777: Grand Canal Shoppes, 702,754,3448.

KONA GRILL

American Modern-American favorites created from scratch and a full sushi kitchen. \$\$ Fashion Show location open M-Th, 11 am-11 pm; F-Sa, 11 am-midnight; Su, 11 am-10 pm. Boca Park location open Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 702.850.2980. Also at Fashion Village at Boca Park, 702.547.5552.

MAGGIANO'S LITTLE ITALY

Italian Rustic Italian dishes served on red-and-white checkered tablecloths. \$\$ Fashion Show location open daily from 11 am-11 pm.
Also located in Downtown Summerlin. 702.732.2550.

RASUSHI

Sushi An eclectic menu of sushi, along with tempura and teriyaki. \$\$ Open Su-Th, 11 am-midnight; F-Sa, 11 am-1 am. 702.696.0008.

STRIPBURGER

Pubs & Grills An all-outdoor restaurant and bar serving burgers, fries, milk shakes and baby cakes on the Las Vegas Strip. \$ Open for lunch and dinner daily. 702.737.8747.

FLAMINGO

CARLOS'N' CHARLIES

Pubs & Grills A fun, high-energy restaurant for partiers, modeled after its predecessor in Acapulco, Mexico. \$\$ Open daily from 8 am-2 am. 702.522.9254.

CENTER CUT STEAKHOUSE

Steaks & Chops The all-natural premium beef sourced from Aspen Ridge Farms in Colorado comes from cows that are born and raised solely in the United States and are 100 percent hormone and steroid-free. \$\$\$ Open daily from 5-10 pm. 702.784.8821.

JIMMY BUFFETT'S MARGARITAVILLE

American A multi-level entertainment venue with a nautical-themed restaurant, five bars and live entertainment nightly. \$\$ Su-Th, 8 am-1 am; F-Sa, 8 am-2 am. 702.733.3302.

FORUM SHOPS AT CAESARS

BORDER GRILL

Mexican Discover bold Mexican fare by chefs Mary Sue Miliken and Susan Feniger. \$\$ Open for lunch and dinner daily. Mandalay Bay, 702.632.7403; Forum Shops at Caesars. 702.854.6700.

CARMINE'S ITALIAN RESTAURANT

Italian Large platters designed for sharing and signature pastas epitomize the family theme. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.473.9700.

THE CHEESECAKE FACTORY

American An upscale casual dining restaurant offering more than 200 menu selections and 50 delicious cheesecakes. \$\$ Hours vary by location. Forum Shops at Caesars, 702.792.6888; Las Vegas Premium Outlets—North, 702.471.0029; The District at Green Valley Ranch; 702.207.6372; Boca Park, 702.951.3800.

IL MULINO NEW YORK

Italian Featuring cuisine from the Abruzzo region of Italy. \$\$\$\$ Open for lunch M-Sa, noon-2 pm; dinner nightly from 5-10 pm. 702.492.6000.

JOE'S SEAFOOD, PRIME STEAK & STONE CRAB

Seafood Features an extensive selection of seafood, flown in fresh daily, to complement the world's finest Florida Stone Crab claws. \$\$\$\$ Open Su-Th, 11:30 am-10 pm; F-Sa, 11:30 am-11 pm. 702.792.9222.

THE PALM RESTAURANT

Steaks & Chops An institution since 1993, which has served many celebs. \$\$\$\$ Open daily from 11:30 am-11 pm. 702.732.7256.

PLANET HOLLYWOOD RESTAURANT

American Décor highlights some of the world's most valuable and authentic movie and television memorabilia. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.791.7827.

SUSHI ROKU

Sushi Los Angeles transplant notable for its modern Japanese fare and Zen-like atmosphere. Reservations recommended. \$\$\$ Open Su-Th, noon-10 pm; F-Sa, until 11 pm. 702.733.7373.

TREVI

Italian Cafe dining with elongated street lamps and a walk-up gelato/espresso bar. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.735.4663.

FOUR SEASONS CHARLIE PALMER STEAK

Steaks & Chops A twist on traditional fare in an elegant and understated environment. \$\$\$\$ Open for dinner M-Sa, 5-10:30 pm; lounge M-Sa, 5 pm-midnight. 702.632.5120.

VERANDA

Italian Enjoy Italian-inspired cuisine made from fresh ingredients on a garden patio. Famous for its traditional afternoon tea. \$\$ Breakfast, lunch and dinner daily; reservations strongly suggested. 702.632.5000

FREMONT

SECOND STREET GRILL

Pan Asian Hawaiian fusion meets Pacific Rim cuisine in the form of succulent steaks, fresh seafood and poultry. Open Su, W-Th, 5-10 pm; F-Sa, 5-11 pm. 702.385.3232.

GOLD COAST

PING PANG PONG

Chinese Specialty dishes from the various provinces of China. \$\$ Open daily for dim sum lunch, 10 am-3 pm; dinner, 5 pm-3 am. 702.367.7111.

GOLDEN NUGGET

CADILLAC MEXICAN TEQUILA & KITCHEN BAR

Mexican Mouthwatering Mexican food and more than 70 boutique tequila selections make this dining experience unforgettable. \$\$ Open M-Th, 11 am-11 pm; F, 11 am-midnight; Sa, 9 am-midnight; Su, 9 am-11 pm. 702.386.8169.

CHART HOUSE

Seafood Dine on top-of-thecatch seafood and succulent steaks amid a 75,000-gallon centerpiece aquarium. In the Rush Tower. \$\$\$ Open M-Th, 11:30 am-11 pm; F-Sa, 11:30 am-11:30 pm; Su, 11:30 am-10:30 pm. 702.386.8364.

CLAIM JUMPER

American Hearty portions of your favorite comfort foods. Lunch and dinner: Daily. Golden Nugget, 129 E. Fremont St., Carson Tower, 702.386.8238. Also at the Hughes Center, 355 Hughes Center Dr., 702.270.2509; in Henderson at 601 N. Green Valley Parkway, 702.933.0880; and in Summerlin at 1100 S. Fort Apache Rd., 702.243.8751.

GROTTO ITALIAN RISTORANTE

Italian A menu that takes its inspiration from the Amalfi Coast of Italy. \$\$ Open Su-Th, 11:30 am-10:30 pm; F-Sa, 11:30 am-11:30 pm. Open for pizza Su-Th until midnight; F-Sa until 1 am. 702.386.8341.

LILLIE'S ASIAN CUISINE

Pan-Asian A contemporary yet casual ambience reflects the menu of Pan-Asian dishes. \$\$ Open daily from 5 pm-midnight. 702.386.8131.

RED SUSHI

Sushi Fresh sushi and sashimi, plus Japanese sake and beer selections, \$\$ Open Su-Th, 4-10 pm; F-Sa, 4-11 pm. 702.385.7111.

VIC & ANTHONY'S STEAKHOUSE

Steaks & Chops Enjoy high-quality menu selections such as "Bone-In Ribeve" and "Australian Rock Lobster." \$\$\$ Open for dinner nightly from 5-11 pm. 702.386.8399.

GRAND CANAL SHOPPES CANALETTO

Italian Chef Gianpaolo Putzu recreates the unique flavors of Venice, drawing from his repertoire of regional recipes. \$\$\$ Open Su-Th, 11 am- 11 pm; F-Sa, 11 am-midnight. 702.733.0070.

CANONITA

Mexican A Mexico City soulfood menu offers a wide variety of items made with grilled and fire-roasted meats. vegetables and seafood. \$\$ Open Su-Th, 8 am-10 pm; F-Sa, 8 am-11 pm. 702.414.3773.

GRIMALDI'S PIZZERIA

Pizza A name synonymous with the world's best coal-fired. New York-style thin-crust pizzas. \$\$ Fashion Show location open M-Sa, 11 am-9 pm; Su, 11 am-7 pm. Palazzo location open M-Th, 11 am-midnight; F-Su, 11 am-2 am. Fashion Show, 702.778.8777: Grand Canal Shoppes, 702,754,3448.

LOBSTER ME

Seafood The world's best lobster roll, served up in the brand's signature brioche bun; also enjoy lobster mac & cheese and lobsterice cream, \$ Open for breakfast. lunch and dinner. Miracle Mile Shops, 702.562.7837; Grand Canal Shoppes, 702.912.0777.

MERCATO DELLA PESCHERIA

Italian The seafood-forward restaurant features imported

cheeses, house-made pastas, seasonal vegetables, salads and Roman-style pizzas as well. \$\$\$ Open daily 11 am-11 pm. 702.837.0309.

отто

Italian A casual eatery serving Italian fare such as homemade salami, artisan gelato, panini and regional Italian specialties, \$\$ Open daily from 11 am-11 pm. 702 677 3390

SUSHISAMBA

Sushi Inventive fare uniting bold Brazilian flavors, precise Japanese technique and exquisite Peruvian culinary traditions on one plate. \$\$\$ Open Su-W, 11:30 am-1 am; Th-Sa, 11:30 am-2 am. 702.607.0700.

TINTORETTO

Bakery A bakery and mercado with Italian espressos and cappuccinos, fine wines, iellies and jams, virgin olive oils and pastas. \$ Open daily from 7 am-1 am. 702.414.3400.

TRATTORIA REGGIANO

Italian Offers the feel of an authentic Italian street side café. \$\$ Open daily from 10 am-midnight. 702.414.1000.

ZEFFIRINO

Italian A bi-level and authentic eatery with antique furniture and a balcony overlooking the Grand Canal. \$\$\$ Open for lunch daily from 11:30 am-4 pm; dinner nightly from 4 pm-midnight. 702.414.3500.

GREEN VALLEY RANCH

BORRACHA MEXICAN CANTINA

Mexican Mexican-inspired dishes; decor is a nod to the Day of the Dead. \$\$ Open Su-Th, 4-10 pm; F-Sa, 4-11 pm. 702.617.7075.

BOTTIGLIA CUCINA & ENOTECA

Italian Savory and sophisticated rustic Italian fare. \$\$\$

Open Su-Th, 5-10 pm; F-Sa, 5-11 pm. 702.617.7075.

HANK'S FINE STEAKS

Steaks & Chops Impeccable service and quality, with prime steaks and fresh seafood, \$\$\$. Open for dinner nightly from 5 pm. 702.617.7075.

PIZZA ROCK

Pizza Gourmet pizzas in a variety of styles, artisan cocktails and craft beers in an artistic and energetic settings. \$\$ Open for lunch and dinner daily. 702.385.0838.

TIDES SEAFOOD & SUSHI BAR

Green Valley Ranch Celebrate the spirit of New Orleans with pan roasts, gumbos, po'boys and an extensive raw ovster bar. \$\$ Open daily, 11:30 am-10 pm. 702.617.7777.

HARD ROCK HOTEL CULINARY DROPOUT

Pubs & Grills Amped-up pub-style appetizers and unique antipasti offerings showcasing hard-to-find meats, cheeses, and vegetables. \$\$ Open M-Th, 11 am-11 pm: F. 11 am-midnight: Sa. 10 am-midnight; Su, 10 am-11 pm. 702.522.8100.

FUASIAN KITCHEN

Chinese Brings good fortune to its patrons with tantalizing dishes. \$\$ Open Su-Th, 11:30 am-10 pm: F-Sa, 11:30 am-11 pm, 702.522.8188.

MBSTFAK

Steaks & Chops Brothers David and Michael Morton leverage three generations of devotion to quality, method and flavor in this steakhouse experience. \$\$\$\$ Open 5 pm daily. 702.483.4888.

MR. LUCKY'S 24/7

American A rockin' coffee shop that's the ultimate people-watching spot. \$ Open 24 hours. 702.693.5592.

NORII

Sushi Exotic seafood and sushi courtesy chef and owner Nobu Matsuhisa. \$\$\$ Open Su-Th, 6-10:30 pm; F-Sa, 6-11 pm. 702.693.5090.

OYSTER BAR

Seafood A 16-seat, full-service restaurant and bar dishes out fresh oysters, seafood, produce and rich pan roasts. The tiny 752-square-foot restaurant sits next to the high-limit gaming Dragon Salon in the HRH All-Suite Tower, Order calamari "fries" with a Sriracha aioli, sweet soy, crushed peanuts and chives; fried oysters and pickles: and a classic pan roast made with a choice of shrimp, crab, lobster or a combination of all. Open Su-Th, 11 am to 10 pm; F-Sa, 11 am-2 am. 702.693.5000.

PINK TACO

Mexican Puts a California spin on traditional Mexican dishes. \$\$ Open Su-Th, 11 am-10 pm; F-Sa, 11 am-late night. 702.693.5525.

HARMON CORNER BUBBA GUMP SHRIMP CO.

Seafood A casual and award-winning seafood restaurant that pays homage to the movie "Forrest Gump." \$\$ Open Su-Th, 11 am-11 pm; F-Sa, until midnight. 702 795 1016

RAINFOREST CAFE

American Step through a 10,000-gallon aquarium into a tropical paradise with mouth-watering foods. \$ Open Su-Th, 9 am-11 pm; F-Sa, 9 am-midnight. 702.891.8580.

TWIN PEAKS

American Generous portions served up by the Twin Peaks Girls. Beer is kept at a cool 29 degrees or colder, \$\$ Open Su-Th, 11 am-1 am: F-Sa, 11 am-2 am. Harmon Corner, 702.795.8946; Henderson, 702.564.1280.

HARRAH'S

OYSTER BAR

Seafood Oysters prepared six ways, plus high-quality fresh steamers, shrimp, lobster, crab, clam chowder and calamari. Su-Th, noon-10 pm; F-Sa, 11:30 am-11 pm. 702.369,5000.

RUTH'S CHRIS STEAK HOUSE

Steaks & Chops Sizzling steaks enjoyed from your table with a floor-to-ceiling view of the Strip's neon lights. \$\$\$ Open nightly from 5-10:30 pm. 702.693,6000.

TOBY KEITH'S "I LOVE THIS BAR & GRILL"

American Down-home specialties that are favorites of the entertainer, such as pulled pork and fried bologna sandwiches. \$\$ Open Su-Th, 5 pm-1 am; F, 11:30 am-2 am; Sa, 10 am-2 am; Su, 10 am-1 am. 702.369, 5000.

HAWAIIAN MARKETPLACE ROCK & REILLY'S

Irish Rock & Reilly's expands its footprint into Las Vegas, bringing an Irish pub to the Hawaiian Marketplace. Breakfast, lunch and dinner, as well as a huge whiskey menu make the menu at this 24-hour restaurant. Try dishes such as a classic Reuben and a turkey burger. \$\$ Open 24 hours. 702.805.2777

HENDERSON

SETTEBELLO PIZZERIA NAPOLETANA

Pizza A member of the Vera Pizza Napoletana, Settebello offers authentic pizza Napoletana as it has been made in Napoli since the 1700s. It's a favorite of numerous Strip chefs. \$\$ Open daily from 11 am-10 pm. 702.222.3556.

HOOTERS

HOOTERS RESTAURANT

Hooters Great wings in a casual atmosphere, served by Hooters Girls. \$ Open 24 hours. 866.LV.HOOTS.

THE LINQ

GUY FIERI'S VEGAS KITCHEN & BAR

American Bold flavors and unique twists on traditional American dishes, from the well-traveled host of "Diners, Drive-ins and Dives." \$\$ Open daily from 9 am-midnight. 702.794.3139.

HASH HOUSE A GO GO

American Hearty portions of award-winning, farm-fresh food that are comforting day or night. \$. Open 24 hours at The Linq; call other locations for hours. The Linq, 702.254.4646; also at 6800 W. Sahara Ave., 702.804.4646; at the Rio, 702.252.7777; and at the Plaza in downtown Las Vegas, 702.384.4646.

THE LINQ PROMENADE

BROOKLYN BOWL

American Blue Ribbon cuisine by the Bromberg brothers, in the form of tasty salads, jumbo sandwiches and the best fried chicken in town. Selections can be enjoyed in the bowling alley, in the concert area or wherever you wish throughout the property. \$\$ Open from 5 pm daily. 702.862.2695.

CHAYO MEXICAN KITCHEN + TEQUILA BAR

Mexican Modern, fun and uninhibited Mexican food and drink. \$\$ Su-Th, 8 am-midnight; F-Sa, 8 am-late. 702.691.3773.

FLOUR & BARLEY

Pizza Brick oven pizza with fresh whole milk mozzarella and house-made toppings, as well as barrel-aged cocktails and an extensive craft beer program. \$\$ Open daily from 11 am-midnight. 702.430.4435.

GORDON RAMSAY FISH & CHIPS

British Bringing a taste of home to America, Gordon Ramsay's takeaway-style British restaurant features his signature fish and chips, bangers and mash, chicken planks and hearty seafood chowder. \$ Open from 11 am-11 pm daily. 702.322.0529.

HAUTE DOGGERY

American Hot dogs go fancy here, with toppings such as smoked bacon, aged goat cheddar cheese and garlic chive aioli. \$ Open Su-Th, 10 am-midnight; F-Sa, until 2 am. 702.430.4435.

OFF THE STRIP

American A classic bistro and bar with amazing comfort food selections, three bars and genuine, personalized service. \$\$ Open 24 hours. 702.331,6800.

TILTED KILT PUB & EATERY

Pubs & Grills A pub and sports bar with a modern Celtic environment and grill food with an Irish twist. \$\$ Open M-Th, 11 am-2 am; F-Sa, until 3 am; Su, 9 am-2 am. 702.826.2100.

VIRGIL'S REAL BARBECUE

Barbecue A genuine taste of the South includes Texas beef brisket, Carolina pulled pork and Memphis pork ribs and chicken, all housed in a two-story restaurant with three bars and three patios. \$\$ Open M-Th, 10 am-midnight; F-Sa 9 am-1am. 702.389.7400.

YARD HOUSE

Pubs & Grills Known for its extensive American fusion menu, classic rock music and world's largest selection of draft beer. \$\$ Open for lunch and dinner daily. Town Square, 702.734.9273; The Linq Promenade, 702.597.0434; Red Rock Resort, 702.363.9273.

LUCKY DRAGON

PEARL OCEAN

Chinese Dim sum galore comes out of the kitchen at Pearl Ocean. Guests can head to the live seafood room to pick out their delicacies next to the dining room as well. \$\$. M-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 702,579,1287.

PHOENIX

Chinese One of the most exclusive Chinese restaurants in Las Vegas features Kurobuta pork, deer tendon, abalone and more at its 60 seats. Open daily from 5-10 pm and 11 pm F-Sa. 702.371.4976.

LUXOR

PUBLIC HOUSE AT LUXOR

Pubs & Grills A 7,000-squarefoot contemporary restaurant with innovative upscale American fare. \$\$ Open M-Th, 4-10 pm; F, 4-11 pm; Sa, 10 am-11 pm; Su, 10 am-10 pm. 702.262.4525.

RICE & COMPANY

Pan-Asian A sushi bar and lounge with contemporary Chinese and Japanese cuisine. \$\$ Open Su-Th, 5-10 pm; F-Sa, 5-11 pm. 702.262.4772.

TACOS & TEQUILA

Mexican Modern and traditional Mexican cuisine in a high-energy atmosphere. \$\$ Open daily from 11 am-11 pm. 702.262.5225.

TENDER STEAK & SEAFOOD

Steaks & Chops Only the best cuts of beef and succulent seafood, as well as a must-try exotic meats program. \$\$\$ Open for dinner Su-Th 5-10 pm; F-Sa, 5-11 pm. 3900 S. Las Vegas Blvd., 702.262.4778.

MAIN STREET STATION TRIPLE 7 RESTAURANT AND MICROBREWERY

Main Street Station Awardwinning microbrews, gourmet hamburgers and handmade pizzas in an environment great for watching the big game. \$ Open daily from 11 am-7 am. 702.387.1896.

MANDALAY BAY

AUREOLE French Charlie Palmer's menu of seasonal dishes features artisan dryaged beef and fresh seafood. \$\$\$\$ Open M-Sa, 5-11 pm. 702.632.7401.

BORDER GRILL

Mexican Discover hold Mexican fare by chefs Mary Sue Miliken and Susan Feniger. \$\$ Open for lunch and dinner daily. Mandalay Bay, 702.632.7403; Forum Shops at Caesars, 702,854,6700.

CITIZENS KITCHEN & BAR

American A creative approach to classic American dishes. \$\$ Open 24 hours. 702.632.9200.

Tapas An imaginative array of international small plates from chef Hubert Keller. \$\$\$ Open M-Th, 11 am-10 pm: F-Su, 11 am-10:30 pm. 702.632.7200.

FOUNDATION ROOM

American Breathtaking views and cuisine from high atop Mandalay Bay. \$\$\$ Lounge opens nightly at 5 pm; dining room at 6 pm. 702.632.7631.

HOUSE OF BLUES **RESTAURANT & BAR**

Southern Rock- and bluesthemed restaurant serves Southern dishes such as po' boys and jambalava, plus live music. Folk art lines walls of the restaurant. Sundays feature the venerable Gospel Brunch. \$\$ Open daily from 7 am-midnight. 702.632.7607.

KUMI

Fabanese A revolutionary fusion of authentic Japanese recipes, sushi and modern Korean-American dishes from superstar chef Akira Back. \$\$\$\$ Open for dinner nightly. 702 632 9100

LIBERTINE SOCIAL

Pubs & Grills This nextgeneration gastropub stirs up innovative cocktails and puts a twist on traditional American bar food. \$\$ Open daily from 5-10:30 pm. 702.632.7558.

LUPO BY WOLFGANG PUCK

Italian Wolfgang Puck's first Italian restaurant offers turnof-the-century antique furnishings and rich and savory dishes. \$\$ Open for dinner nightly. 702.632.7410.

RED SQUARE

Russian Russian-inspired cuisine with an impressive caviar selection and a private vodka vault. \$\$\$\$ Open Su-Th, 4-10 pm; F-Sa, 4-11 pm. 702.632.7200.

STRIPSTEAK

Mandalay Bay Three kinds of beef: Certified Angus Beef. American Kobe and 'A5' Japanese Kobe that can be prepared a multitude of ways in two wood-burning grills and six slow-poaching chambers. \$\$\$ Open nightly from 5-10 pm (lounge opens at 4 pm), 702,632,7414.

MANDARIN ORIENTAL TWIST

French Classic French cuisine with a contemporary edge, courtesy visionary chef Pierre Gagnaire. \$\$\$\$ Open for dinner Tu-Th, 6-10 pm; F-Sa. 6-10:30 pm. 888.881.9367.

MOZEN

Pan-Asian Enjoy a culinary tour through Asia with a wide variety of delicious dishes served alongside a selection of American classics. \$\$ Open for breakfast, lunch and dinner daily. 888.881.9367.

MGM GRAND

CRUSH

American A celebration of great drinks and great food, presented in an array of large and small plates. \$\$ Open for dinner nightly. 702.891.3222.

EMERIL'S NEW ORLEANS FISH HOUSE

Seafood Serves a fresh and distinctive blend of Creole/ Caiun specialties, \$\$\$ Open for 11:30 am-10 pm daily. 702.891.7374.

FIAMMA TRATTORIA & BAR

Italian Modern Italian cuisine served in sleek, sexy surroundings. \$\$\$ Open Su-Th,

5:30-10 pm; F-Sa, 5:30-10:30 pm. 702.891.7600.

HAKKASAN

Chinese Contemporary Chinese cuisine with roots in London finds a home at this splashy outpost at the MGM Grand. \$\$\$\$ Open M-W, 6-10:30 pm; Th-Sa, 6 pm-midnight; Su 6-11 pm. 702 891-7888

HECHO EN VEGAS

Mexican Authentic Sonoran cuisine and family recipes from the Flores family, known for its iconic Arizona outposts El Charro Café and Sir Veza's. \$\$ Open W-su, 4-9:30 pm. 702.891.3200.

JOËL ROBUCHON

French A private mansion with a Parisian Art Deco interior and tastings of nine or 16 courses. \$\$\$\$ Open from 5:30-10 pm nightly, Reservations required. 702.891.7925.

L'ATELIER DE JOËL ROBUCHON

French A kitchen on a circular bar with 36 seats that allows diners to watch the succession of dishes, \$\$\$\$ Open nightly from 5:30-10:30 pm. 702.891.7358.

MORIMOTO

Japanese Iron Chef Masaharu Morimoto brings sushi and his first teppan grills to the MGM Grand, Order Morimoto's infamous Duck Duck Goose with duck meatball soup. duck confit fried rice and gooseberry compote. Su-Th, 5-10 pm; F-Sa, 5-10:30 pm. 877.880.0880.

PUB 1842

Pubs & Grills American-style pub inspired by celebrity chef Michael Mina, featuring a wide selection of global beers, unique whiskey and hand-crafted provisions. \$\$\$ Open Th-M, 11:30 am-10 pm. 702.891.7358.

TAP SPORTS BAR

Pubs & Grills An impressive selection of local and seasonal craft beers, as well as beercan chicken, loaded hot dogs and more. \$\$ Su-W, 11 am-11 pm; Th-Sa, 11 am-midnight. 702 891 7239

TOM COLICCHIO'S CRAFTSTEAK

Steaks & Chops The James Beard award-winning chef celebrates the flavors of ingredients produced by small family farms and artisanal producers. \$\$\$\$ Open Su-Th, 5:30-10 pm; F-Sa, 5:30-10:30 pm. 702.891.7318.

WOLFGANG PUCK BAR & GRILL

American A modern bar and grill concept, with the casual elegance of California dining. \$\$ Open for lunch, dinner and late-night dining. MGM Grand, 702,891,3000: Downtown Summerlin. 702.202.6300.

MIRACLE MILE SHOPS CABO WABO CANTINA

Mexican Sammy Hagar's rockin' Mexican eatery with a laidback vibe. \$\$ Open daily from 8 am-midnight. 702.385.2226.

LOBSTER ME

Seafood The world's best lobster roll, served up in the brand's signature brioche bun; also enjoy lobster mac & cheese and lobsterice cream. \$ Open for breakfast, lunch and dinner. Miracle Mile Shops, 702.562.7837; Grand Canal Shoppes, 702,912,0777.

OCEAN ONE BAR & GRILLE

Miracle Mile Shops An upscale bar and grill with burgers, salads, steak and chops. \$ Open daily from 7:30 am-11:30 pm. 702,696,9080.

PAMPAS BRAZILIAN GRILLE

Brazilian Enjoy sizzling skewers of the finest meats and poultry brought to your table in a seemingly endless parade of food. \$\$ Open Su-Th, 11:30-

10:30 pm; F-Sa, 11:30 am-11:30 pm. *702.737.4748*.

MIRAGE

CARNEGIE DELICATESSEN

Deli Enjoy overstuffed sandwiches and matzoh ball soup from this East Coast original. \$\$ Open daily from 8 am-11 pm. 702.791.7310.

EIN

Chinese Chic and contemporary Chinese dishes. \$\$\$ Open Th-M from 5-10 pm. 866 339 4566

HERITAGE STEAK

Steaks & Chops Chef extraordinaire Tom Colicchio keeps the home fires burning—he perfects the art of cooking over an open flame at this refined steakhouse. \$\$\$ Open for dinner nightly from 5 pm. 702.791.7131.

LVB BURGERS & BAR

Pubs & Grills A classic American burger joint with creative burgers, salads, sides and shakes. \$\$ Open Su-Th, 11 am-midnight; F-Sa, 11 am-2 am. 702.792.7888.

OTORO ROBATA GRILL & SUSHI

Japanese A selection of hot and cold dishes, robata and sushi, in a chic space. \$\$\$ Open Su-Th, 5-9:30 pm; F-Sa, 5-10 pm. *866.339.4566*.

PANTRY

American Homespun recipes made from fresh, wholesome ingredients, served in a cozy nook reminiscent of a French country kitchen. \$\$ Open 24 hours. 702.696.7050.

STACK RESTAURANT & BAR

American A new American bistro menu in a cutting-edge environment. \$\$\$ Open Su-Th, 5-10 pm; F-Sa, 5-11 pm. 866.339.4566.

THESTILL

American Upscale bar food from a refurbished Airstream trailer, courtesy of chef Brian Massie. \$\$ Open M-Th, 4 pm-1 am; F, 11 am-1 am; Sa-Su, 9 am-1 am. 702.791.7111.

MONTE CARLO (PARK MGM)

BAVETTE'S STEAKHOUSE & BAR

Steaks & Chops A stylish steakhouse with succulent steaks and seafood as well as strong cocktails and a well-curated international wine list. \$\$\$\$ Open M-Th, 5-11 pm; F-Sa, 5 pm-midnight; Su, 5-10 pm. 702.730.6700.

DOUBLE BARREL ROADHOUSE

Southern Hearty menu selections and hand-crafted drinks in a venue that rocks. \$\$ M-Sa, 11:30 am-11 pm; Su, 10 am-11 pm. 702.222.7735.

PRIMROSE

French French fare with a dash of American flair finds a home at the new Primrose. The restaurant takes care of meals from breakfast to dinner with a series of dining rooms laid out to resemble a country home in the south of France. Customers can find garden-inspired dishes and cocktails in the drawing room. dining room or beneath the trees in the outdoor terrace and garden. Open Su-Th, 7 am-10pm; F-Sa, 7 am-midnight. \$\$\$ 702.730.6600.

NEAR STRIP

ANDRE'S BISTRO & BAR

American Casual bistro for French-American dishes. Open from M-Th, 3-9 pm; F, 3-10 pm; Sa, 10 am-10 pm; Su, 10 am-9 pm. 6115 S. Fort Apache Road 702.798.7151.

BANDITO LATIN KITCHEN & CANTINA

Mexican Contemporary gathering place for Latin American eats and craft cocktails at the Hughes Center. \$\$ Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 325 Hughes Center Drive, 702.857.7550.

BATTISTA'S HOLE IN THE

Italian This old-time Italian joint's specialties are listed on the wall and are served with as much house wine as you can drink. \$\$ Open daily for cocktails at 4:30 pm; dinner seating begins at 5 pm. 4041 Linq Lane, 702.732.1424.

BLACKOUT—DINING IN THE DARK

American Customers dine in the dark using only their senses of touch, hearing, taste and smell while waiters deliver food using night vision goggles. A four-course lunch or six-course dinner make the menus, and diners choose a savory, spicy or sweet option. Four-course lunch, \$44.95, 11 am-4 pm daily; six-course dinner, \$64.95, 4-11 pm nightly, \$\$\$, 3871 S. Valley View Blvd.; 702.960.4000.

BOOTLEGGER BISTRO

Italian Casual, chic and oldschool, with family favorites served up around the clock. \$\$ Open 24 hours. 7700 Las Vegas Blvd. S., 702.736.4939.

BUCA DI BEPPO

Italian Fresh, authentic Italian food served family style, for parties of two or 200. \$\$ Open for lunch and dinner daily. Excalibur, 702.795.1010; 412 E. Flamingo Rd., 702.866.2867; 7690 W. Lake Mead Blvd., 702.363.6524

CASA DON JUAN

Mexican Time-tested Mexican recipes served up in a cheerful cantina-style restaurant. Main St. location: Open Su-Th, 7 am-10 pm; F-Sa, until 11 pm; Summerlin location: 9 am-10 daily. 1204 S Main St., 702.384.8070; 1780 N. Buffalo Drive, 702.483.5609.

CAPO'S ITALIAN STEAKHOUSE

Italian An authentic Chicago speakeasy with world-famous meatballs. \$\$ Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. 5675 W. Sahara Ave., 702.364.2276.

DONA MARIA'S MEXICAN RESTAURANT

Mexican Authentic Mexican restaurant known far and wide for its tamales. Open daily from 8 am-10 pm. 910 Las Vegas Blvd. S., 702.382.6538.

EL DORADO CANTINA

Mexican This Mexican sensation uses all sustainably-raised products in its cuisine that represents the different regions of Mexico. Its bar offers more than 100 tequilas. \$\$\$ Open 24 hours. In the Sapphire Plaza, 3025 Sammy Davis Jr. Drive, 702.722.2289.

EL SOMBRERO MEXICAN BISTRO

Mexican A modern take on classic Mexican cuisine, served up in an adobe-style building. \$\$\$ Open Tu-Th, 11 am-9 pm; F-Sa, 11 am-10 pm. 807 S. Main St., 702.382.9234.

ENVYSTEAKHOUSE

Steaks & Chops From prime bone-in ribeye to savory seared prawns, the choices are endless—and wonderful. \$\$\$ Open daily for breakfast from 6:30-11 am; dinner, 5-10 pm. At the Renaissance, 3900 Paradise Rd., 702.784.5700.

FERRARO'S

Italian Classic Italian cuisine pairs nicely with selections from the restaurant's revered wine locker. \$\$ Open for lunch M-F, 11:30 am-4 pm; dinner nightly from 4 pm-2 am. 4480 Paradise Rd., 702 364 5300

FIREFLY

Near Strip Choose from numerous hot and cold plates to assemble a multi-course feast. \$\$ Lunch and dinner: Daily. 3824 Paradise Rd., 702.369.3971

FLEMING'S PRIME STEAKHOUSE & WINE BAR

Steaks & Chops Indulgent, prime-aged steaks are paired with opulent steak companions and the finest selections of wine at this

revered steakhouse. \$\$\$ Open for dinner nightly. Town Square, 702.407.0019; 8721 W. Charleston Blvd., 702,838,4774.

FOGO DE CHAO

Brazilian Brazilian-trained churrasqueiros, or gaucho chefs, present and slice 15 signature cuts of meat table side from roasting skewers. Also offers a gourmet salad and sides bar. \$\$\$ Open for lunch M-F, 11:30 am-2 pm; dinner M-Th, 5-10 pm; dinner F, 5-10:30 pm: dinner Sa, 2-10:30 pm; dinner Su, 2-9 pm. 360 E. Flamingo Road, 702.431.4500.

HERBS & RYE

American Find classic American fare and handcrafted cocktails. If you're up for a challenge, try the 120-ounce "Nectaly's Ribeye," complete with two XXL sides, that feeds eight people. If you finish it in 40 minutes, you'll win \$200. \$\$ Open M-Sa, 5 pm-3 am. 3713 W. Sahara Ave., 702.982.8036.

HOFBRAUHAUS

German An exact replica of the legendary Hofbrauhaus in Munich, Germany, with authentic Bavarian cuisine and a traditional Beer Hall. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, until midnight, 4510 Paradise Rd., 702.853.2337.

LAWRY'S THE PRIME RIB

Steaks & Chops Enjoy the world's finest prime rib, aged 21 days and hand-carved to order tableside. \$\$\$ Open for lunch M-F, 11:30 am-2 pm; dinner M-Sa, 5-10 pm; dinner Su, 4-9 pm. 4043 Howard Hughes Parkway, 702.893.2223.

MORTON'S THE STEAKHOUSE

Near Strip The authority on steak—as witnessed through its defining publication, "The Steak Bible." Open \$\$\$\$ M-Th, 5-11 pm; F-Sa, 4-11 pm; Su, 5-10 pm. 400 E. Flamingo Rd., 702.893.0703.

OSAKA JAPANESE BISTRO

Japanese A nine-time winner of the "Best of Vegas" award

in the Review-Journal, this Japanese gem was voted as one of the 50 best Japanese restaurants in the world—the only outside of Japan—by Japan's largest weekly magazine, the Asahi Shukan. \$\$\$ Sahara Avenue location open daily from 11:30 am-2:30 am. Eastern Avenue location open M-Th, 11:30 am-midnight: F. 11:30 am-2 am: Sa. 8 am-2 am; Su, 8 am-midnight. 4205 W. Sahara Ave., 702.876.4988: 10920 S. Eastern Ave., 702.616.3788.

PAYMON'S MEDITERRANEAN CAFÉ

Mediterranean Feel at home as you explore the Italian, Greek, Indian and Middle Eastern specialties found in this warm. casual and fun environment. \$ Open from 11 am-1 am daily. 4147 S. Maryland Parkway, 702.731.6030 : 8380 W. Sahara Ave., 702,804,0293.

PIFRO'S

Indian Fine Italian cuisine that stands out against the classic Las Vegas ambiance. \$\$\$ Open for dinner nightly. 355 Convention Center Drive. 702 369 2305

TRUFFLES N BACON CAFÉ

American This foodie favorite iuxtaposes a refined palette for the delicate and decadent truffle with the savory accessibility of bacon. Su, 8 am-2 pm: M, 8 am-3 pm: W-Sa, 8 am-4 pm. 8872 S. Eastern Ave., 702 503 1102

URBAN TURBAN BOMBAY KITCHEN & TAPAS BAR

Near Strip Fuses a modern dining experience with a wide variety of cuisine styles from all regions of India and across the globe. \$\$ Open daily for lunch, 11 am-3 pm; dinner, 5:30-10:30 pm, 3900 Paradise Road, 702.826,3217.

NEW YORK-NEW YORK **AMERICA**

American Chart your culinary course with beer, wine and food from coast-to-coast.

\$\$ Open 24 hours; donut hours from 7 am-10 pm daily. 702.740.6451.

CHIN CHIN CAFE & SUSHI BAR

Pan-Asian Traditional Chinese, sushi and Pan-Asian specialties in a vivacious setting. \$\$ Open daily from 11 am-midnight. 702.740.6300.

GALLAGHER'S STEAKHOUSE

Steaks & Chops Meat and potatoes from this New York City original. \$\$\$ Open Su-Th, 4-11 pm; F-Sa, 4 pm-midnight. 702.740.6450.

GONZALEZ Y GONZALEZ

Mexican An upbeat dining experience with a long tequila bar, lanterns and piñatas. \$\$ Open daily from 11 am-11 pm. 702.740.6455.

II FORNAIO

Italian Award-winning. authentic Italian food. \$\$\$ Open Su-Th, 7:30-11 pm; F-Sa, 7:30-midnight. 702.650.6500.

NINE FINE IRISHMEN

Irish Pub Inspired by a group of Irishmen who led lives of great adventure. \$\$ Open daily from 11 am-11 pm; bar open until 2:45 am. 702 740 6463

SHAKESHACK

Pubs & Grills A modern "roadside" burger stand with all-natural Angus beef burgers, fresh-made crinkle-cut fries, frozen custard, craft beer and more. \$ Open daily, 11 am-2 am. 725.222.6730.

TOM'S URBAN

American Playful comfort food with big and bold flavors, as well as handcrafted cocktails. \$\$ Open Su-Th, 7 am-2 am; F-Sa, 7 am-3 am. 702.740.6766.

ORLEANS

THE PRIME RIB LOFT

Steaks & Chops Numerous cuts of prime rib, such as the Orleans, English Cut, Cajun Style and the Real Beefeater. \$\$ Open Su-Th, 5-10 pm; F-Sa, until 11 pm. 702.365.7111.

THE PALAZZO

BUDDY V'S

Italian "Cake Boss" Buddy Valastro's family recipes and decadent desserts are the stuff of dreams \$\$ Open for lunch and dinner daily. 702.607.2355.

CARNEVINOITALIAN STEAKHOUSE

Italian Mario Batali's interpretation of the classic steakhouse "al' Italiano." \$\$\$ Open for dinner nightly from 5-11 pm. 702.789.4141.

Steaks & Chops Wolfgang Puck's USDA Prime Nebraska corn-fed, 35-day dry-aged steaks. \$\$\$\$ Open nightly from 5:30-11 pm. 702.607.6300.

GRANDLIIYCAFE

American Global cuisine from the creators of the Cheesecake Factory, in a casual environment. \$\$ Open Su-Th. 6 am-2 am: F-Sa, 6 am-3 am at Palazzo: 24 hours at The Venetian. Palazzo, 702,733,7411; Venetian, 702.414.3888.

HONG KONG CAFE

Rio A distinctive taste of regional Chinese cuisine drawn from Cantonese, Taiwanese, Vietnamese, Szechuan and other well-known Asian culinary styles, as well as Western fare, \$\$\$ Su-Th, 11 am-1 am: F-Sa. 11 am-3 am. 702.607.2220.

LAGASSE'S STADIUM

Palazzo Game-day favorites from Emeril Lagasse—New Orleans-style dishes and reinventions of American classics, \$\$ Open M-F, 11 am-10 pm; Sa-Su, 8:30 am-10 pm. 702.607.2665.

LAVO ITALIAN RESTAURANT

Italian Classic Italian dishes with fresh ingredients flown in weekly from Italy. The expansive Strip-front terrace is the perfect setting for al fresco dining. \$\$\$ Open for

dinner nightly; brunch Sa-Su. 702.791.1800.

LAVO CASINO CLUB

Italian A modern gaming experience fusing blackjack with VIP bottle service and modern Italian cuisine. \$\$\$ F-Sa, 8 pm-2 am. 702.850.6614.

MORELS FRENCH STEAKHOUSE & BISTRO

French Executive chef JL Carrera merges classic steakhouse with an iced seafood bar and a cheese and charcuterie bar. Sy Open for breakfast M-F, 8 am-11 am; lunch M-F, 11 am-4 pm; dinner M-Th, 4-11 pm; dinner F-Sa, 4 pm-midnight; dinner Su, 4-10 pm; brunch Sa-Su, 8 am-4 pm. 702.607.6333.

PALMS

NOVEITALIANO

Italian A blend of classic and modern Italian cuisine served up in a dining room fit for a villa in Tuscany. \$\$\$ Open Su-Th, 5:30-10 pm; F-Sa, 5:30-11 pm. 702.942.6800.

PARIS

BEER PARK

Pubs & Grills A rooftop bar and grill with more than 100 draft, can and bottled-beer selections, including 36 beers on tap. \$\$ Open daily for lunch and dinner; transitions to a high-energy bar after 10 pm. 702.444.4500.

BURGER BRASSERIE

Pubs & Grills Creative gourmet burgers on the menu include chicken, salmon, lamb and veggie creations. \$ Open daily from 11 am-midnight. 702.946.4346.

EIFFEL TOWER RESTAURANT

French This romantic restaurant is located 11 stories above the Strip. \$\$\$\$ Open for lunch M-F, 11:30 am-3 pm; dinner Su-Th, 4:30-10:30 pm; dinner F-Sa, 4:30-11 pm; brunch Sa-Su, 10 am-3 pm. Reservations necessary. 702.948.6937.

GORDON RAMSAY STEAK

Steaks & Chops Innovative flavors that change with the season. The stunning venue includes a Euro-tunnel design that connects the main restaurant and lounge. \$\$\$\$ Open for dinner nightly from 4:30-10:30 pm. 877.346.4642.

HEXX

American Focuses on cuisine made from fresh, quality-sourced ingredients. Also offers Las Vegas' first beanto-bar chocolate. \$\$ Open 24 hours. 702.331.5100.

MARTORANO'S

Italian Experience the chef's family recipes and the flavor of his old-school method of cooking. \$\$\$ Open daily from 5-10:30 pm. 702.946.4656.

MON AMI GABI

French A classy Parisian-style brasserie specializing in steak frites and seafood. \$\$\$ Open Th-Su, 7 am-11 pm; F-Sa, 7 am-midnight. 702.944.4224.

SEKUSHI

Japanese Chef Eric Ou dishes out sushi at Sekushi along with specialty items such as foie gras, Japanese A5 Wagyu beef, Kumamoto oysters, fresh uni and otoro. Head here for lunch to try the Hangover Cure, a creamy seafood soup to help you manage that late night. Open Su-Th, 11 am-1 am, F-Sa, 11 am-2 am. Paris, 702.385.0755.

THE PARK

BEERHAUS

Pubs & Grills A hotspot for suds, delectable pub grub and social interaction. \$\$ Su-Th, 11 am-1 am; F, 11 am-2 am; Sa, 10 am-2 am. 702.693.7275.

BRUXIE

Pubs & Grills Gourmet waffle sandwiches; fillings include fried chicken, pastrami, prosciutto and gruyére, as well as sweet fillings such as nutella and bananas. \$\$ Su-Th, 9 am-11 pm; F-Sa, until midnight. 702.728.2981.

CPK AT THE PARK

Pizza CPK's new Las Vegas flagship offers exclusive new food and beverage items made with seasonal ingredients. \$\$ Open Su-Th, 11 am-10 pm; F-Sa, until midnight. 702.749.0180.

SAKEROK

Japanese Playful sushi and Japanese cuisine selections meet the vibrancy of Japan's pop culture in this social eatery and party destination. \$\$\$ Su-Th, noon-10:30 pm; F-Sa, 11 am-10:30 pm. The Park, 702.706.3022.

PLANET HOLLYWOOD RESORT

GORDON RAMSAY BURGER

Pubs & Grills Gordon Ramsay shakes up the traditional burger. \$\$ Open Su-Th, 11 am-midnight; F-Sa, 11 am-2 am. 702.785.5462.

K0

Japanese The Las Vegas version of the NYC and L.A. hotspot, with inspired sushi and dramatic views of the Strip. \$\$\$ Open Su-Th, 5:30-10:30 pm; F-Sa, 5:30-11:30 pm. 702.454.4555.

P.F. CHANG'S CHINA BISTRO

Chinese Traditional Chinese offerings and contemporary dishes merge at this nod to Southeast Asian cooking. \$\$ Open Su-Th, 11 am-midnight; F-Sa, 11 am-1 am. Planet Hollywood Resort, 702.836.0955; 4165 Paradise Road, 702.792.2207; The District at Green Valley Ranch, 702.361.3065; 1095 S. Rampart Blvd., 702.968.8885.

STRIP HOUSE

Steaks & Chops A celebration of food for the truly indulgent: decadent steaks, goose fat fried potatoes and desserts big enough for an army. \$\$\$\$ Open Su-Th, 5-11 pm; F-Sa, until 11:30 pm. 702.737.5200.

YOLOS

Mexican Vibrant and playful perfect for enjoying Mexican favorites. \$\$ Open Su-Th, 11:30 am-11 pm; F-Sa, 11:30 am-mid-night. 702.785.0122.

PLAZA

HASH HOUSE A GO GO

American Hearty portions of award-winning, farm-fresh food that are comforting day or night. \$. Open 24 hours at The Linq; call other locations for hours. The Linq, 702.254.4646; also at 6800 W. Sahara Ave., 702.894.4646; at the Rio, 702.252.7777; and at the Plaza in downtown Las Vegas, 702.384.4646.

OSCAR'S BEEF, BOOZE & BROADS

Steaks & Chops Former Mayor Oscar B. Goodman's glamorous steakhouse, built in the Plaza's iconic dome overlooking the Fremont Street Experience. \$\$\$\$ Lounge open nightly at 4 pm; dining room open nightly at 5 pm. The Plaza, 702.386.7227.

RED ROCK RESORT

Pan-Asian Authentic preparations of Chinese, Japanese, Vietnamese and Thai dishes, with an emphasis on noodles and rice bowls. \$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702.797.7576.

HEARTHSTONE KITCHEN & CELLAR

American House-crafted, savory dishes made from the highest-quality sourced ingredients, courtesy of chef Brian Massie. \$\$\$ Open for dinner Su-Th, 5-10 pm; F-Sa, 5-11 pm; brunch on Su from 10 am-3 pm. 702.797.7344.

LIBRE MEXICAN CANTINA

Mexican A bold menu of south-of-the-border favorites, such as coconut and shrimp ceviche, chile rellenos and street tacos. \$\$ Open Su-Th, 4-10 pm; F-Sa, 4-11 pm. Lunch Sa from 11 am-4 pm. 702.797.7609.

T-BONES CHOPHOUSE

Steaks & Chops A meat-lover's mecca with oversized dryaged prime steaks, signature bone-in meats and fresh fish flown in daily. \$\$\$ Open Su, 5-10 pm; M-Th, 4-10 pm; F-Sa, 5-11 pm. 11011 W Charleston Blvd. 702.797.7576.

YARD HOUSE

Pubs & Grills Known for its extensive American fusion menu, classic rock music and world's largest selection of draft beer. \$\$ Open for lunch and dinner daily. Town Square, 702.734.9273; The Ling Promenade, 702,597,0434; Red Rock Resort, 702,363,9273.

RIO

ALL-AMERICAN BAR & GRILLE

American Crisp salads, sandwiches, fresh seafood and "Rio Dry-Aged" Angus steaks. \$\$ Open daily from 11 am-midniaht. 702.777.7767.

EL BURRO BORRACHO

Mexican Familiar south-ofthe-border comforts from the chef and host of "Diners. Drive-ins and Dives." \$\$ Open nightly from 4:30-11 pm. 866,746,7671.

HASH HOUSE A GO GO

American Hearty portions of award-winning, farm-fresh food that are comforting day or night. \$. Open 24 hours at The Ling: call other locations for hours. The Ling, 702.254.4646; also at 6800 W. Sahara Ave., 702,804,4646; at the Rio. 702.252.7777; and at the Plaza in downtown Las Vegas, 702.384.4646.

KJ DIM SUM & SEAFOOD CHINESE RESTAURANT

Chinese Fresh selections of Chinese seafood favorites created by a traditionally trained team of chefs, and unforgettable dim sum. \$\$\$ Open daily from 10 am-2 am. 702 777 7777

VOODOO STEAK

Steaks & Chops Enjoy premium reserve and dry-aged steaks at this hotspot 50 floors high. \$\$\$ Open nightly from 5-10:30 pm. 702.777.7800.

ROYAL RESORT

THE BARRYMORE

American A posh throwback to the Rat Pack era with creative cocktails, classic shrimp cocktails (with the biggest prawns you've ever seen) and ambiance that doesn't quit. \$\$\$ Su-Th, 5-10 pm; F-Sa, 5-11 pm. 702.407.5303.

THE SHOPPES AT MANDALAY PLACE **BURGER BAR**

Pubs & Grills Create your own gourmet burger from more than 40 toppings offered. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight; Su. 702.632.9364.

HUSSONG'S CANTINA

Mexican Home of the original margarita. Reinvents traditional Mexican specialties with modern flair. \$\$ Strip location open Su-Th, 11 am-10 pm; F-Sa, 11 am-11 pm. Boca Park location daily from 11 am-11 pm. Shoppes at Mandalay Place, 702.632.6450; Boca Park, 702,778,2160.

RIRA IRISH PUB

Irish Pubs Good-humored Irish pub with delectable dinners and bartenders obsessed with pouring the perfect pint of Guinness. \$\$ Open M-F, 8 am-3 am; Sa-Su, 9 am-3 am. 702.632.7771.

RICK MOONEN'S RM SEAF00D

Seafood A casual spot for chowder, shellfish platters, sushi gumbo. \$\$\$ Open daily from 11:30 am-11 pm. 702.632.7200.

RX BOILER ROOM

American A spin on classic comfort food that focuses on the alchemy of food and drink, as only chef Rick Moonen could. \$\$ Open for dinner nightly from 5-11 pm. 702.632.9900.

SLICE OF VEGAS

Pizza Signature pizzas such as four-cheese truffle and BBO Chicken in addition to decadent burgers, pastas and more. Vegan and gluten-free options are plentiful. \$\$ Open for lunch and dinner daily. 702 632 6470

THE SHOPS AT CRYSTALS

BOBBY'S BURGER PALACE

Pubs & Grills Imaginative burgers inspired by the nation's top cities: the Vegas burger is made with white American cheese, Fresno red chiles and BBQ crunch. Also serves up amazing shakes. \$\$ Open daily from 11 am-midnight. 702.598.0191.

CUCINA BY WOLFGANG PUCK

Pizza Puck's famed wood-oven pizzas, pastas and specialty dishes. \$\$ Open Su-Th, 11:30 am-10 pm; F-Sa, 11:30 am-11 pm. 702.238.1000.

MASTRO'S OCEAN CLUB

Steaks & Chops The freshest in upscale seafood and USDA prime steaks in an intimate and energetic environment. \$\$\$\$ Open for dinner nightly from 5-11 pm; bar open nightly from 4 pm-1 am. 702 798 7115

SHOWCASE MALL HARD ROCK CAFE LAS VEGAS

ON THE STRIP

American 42.000 square feet of unadulterated rock 'n' roll. with three floors of nonstop action. \$\$ Open daily from 8:30 am-midnight, open for breakfast daily, 8:30-11:30 am. 702.733.7625.

SILVERTON

TWIN CREEKS

Steaks & Chops Creations include American Kobe beef carpaccio and roasted monkfish. \$\$\$ Open Tu-Th 5-10 pm. F-Sa 5-11 pm. 702.263.7777.

SLS

800 DEGREES NEAPOLITAN PIZZERIA

Pizza Traditional Neapolitan pizzas with fresh, high-quality ingredients are baked for just 60 seconds in an 800-degree oven. \$\$ Open Su-Th, 11 am-11 pm; F-Sa, 11 am-midnight. 702 761 7616

BAZAAR MEAT

Steaks & Chops Chef José Andrés' celebration of all things carnivorous. \$\$\$ Open Su-Th, 5:30-10 pm; F-Sa, 5:30-11 pm. 702.761.7610.

Mediterranean An inspired reinvention of Tinseltown glamour. \$\$\$ Open Su-M & Th, 5-10:30 pm; F-Sa, 5-11 pm. 702.761.7612.

KATSUYA

fapanese Dynamic creations from master chef Katsuva Uecki—innovative sushi and robata dishes, as well as stunning sashimi platters. \$\$\$ Su-Th, 5-10:30 pm; F-Sa, 5-11 pm. 702.761.7611.

UMAMI BURGER

Pubs & Grills Sophisticated burgers created from houseground premium steak, as well as numerous craft beers. Open M.F 1-10 pm; Sa-Su, 10 am-10 pm. 702.761.7614.

SOUTH POINT MICHAEL'S GOURMET ROOM

American An intimate, gourmet dining room with just 50 seats that's been garnering awards for more than 20 years. Business attire required; reservations recommended. \$\$\$\$ Open nightly from 5:30-10 pm. 702,796,7111.

STRATOSPHERE

FELLINI'S RISTORANTE

Italian Innovative, signature creations from all regions of Italy. \$\$ Open Su-Th, 5-11 pm; F-Sa, 5 pm-midnight. 702.383.4860.

MCCALL'S HEARTLAND GRILL

Steaks & Chops Hearty
Midwestern-style steaks
and fresh coastal seafood
in a sleek yet cozy "cowboy
chic" atmosphere. \$\$ Open
from 5 pm to midnight daily,
McCall's Whiskey Bar open
M-F, 3 pm-2 am, serving food
from 3 pm-midnight; noon to
2 am Sa-Su, serving food from
noon-midnight. 702.380.7777.

ROXY'S DINER

American Take a trip back in time at this diner, where a singing wait staff and all-American food add up to Ri Raa rocking 'n' rolling good time. Serves a wide selection of mouthwatering burgers, sandwiches and shakes \$
Open 24 hours. 702.380.7777.

TOP OF THE WORLD RESTAURANT & LOUNGE

American This fine-dining restaurant features culinary delights served in an elegant atmosphere with unparalleled views of the city, as the restaurant revolves 360 degrees every 80 minutes. \$\$\$\$ Open daily from 11 am-11 pm. Reservations required. 702.380.7711.

THE STRIP

DENNY'S ON THE LAS VEGAS STRIP

Various Locations America's roadside diner stays open 24 hours a day. The downtown location even features weddings. 450 Fremont St., 702.471.0056; 3397 Las Vegas Blvd. S., 702.474.4417; 1826 Las Vegas Blvd. S., 702.384.5624; 3771 Las Vegas Blvd. S., 702.891.0896; 3001 Las Vegas Blvd. S., 702.413.1923; 7200 Las Vegas Blvd. S., 702.269.0507.

TAHITI VILLAGE 17 DEGREES SOUTH BOOZE & BITES

American Great salads, comfort foods and drinks in a laidback, tropical atmosphere.

Open from 11 am-2 am daily.
702 440 0017

TOWN SQUARE

BLUE MARTINI

Global Cuisine Tapas-style dining and more than 30 premium martinis make for one of the best socializing spots in town. \$ Happy hour nightly from 4-7 pm. 702.949.2583.

BRIO TUSCAN GRILLE

Italian Brings the pleasures of a Tuscan country villa to Las Vegas. \$\$ Open for lunch and dinner daily; brunch Sa-Su. Town Square, 702.914.9145; Tivoli Village, 702.433.1233.

DOUBLE HELIX WINE & WHISKEY LOUNGE

Tapas Full bar featuring 30 wines and 50 whiskeys. Menu features spirit-friendly small plates. \$ Open M-Th, 3:30-11:30 pm; F, 3:30 pm-12:30 am; Sa, 11 am-12:30 am; Su, 11 am-11:30 pm. 702.473.5415.

FLEMING'S PRIME STEAKHOUSE & WINE BAR

Steaks & Chops Indulgent, prime-aged steaks are paired with opulent steak companions and the finest selections of wine at this revered steakhouse. \$\$\$ Open for dinner nightly. Town Square, 702.407.0019, 8721 W. Charleston Blvd., 702.838.4774.

KABUKI

Japanese A fun, casual atmosphere with more than 200 items to choose from, including an extensive vegetarian menu and beverage program. \$\$ Open for lunch and dinner daily. 702.896.7440

MILLER'S ALE HOUSE

Pub's & Grills An ideal meeting place for people to come and relax, have an enjoyable lunch or dinner, socialize, or bring the family for a great meal. \$ Open M-W, 11 am-midnight; Th-Sa, 11 am-2 am; Su, 11 am-midnight. 702.616.3414.

POT LIQUOR

Barbecue Unforgettable barbecue and savory Southern creations. \$\$ Open Su-Th, 11

am-9 pm; F-Sa, 11 am-10 pm. 702.816.4600.

TEXAS DE BRAZIL

Brazilian All-you-can eat Angus beef, lamb, pork, chicken and Brazilian sausage, plus a gigantic salad bar. \$\$\$ Open for lunch and dinner daily. 702 614 0080

TOMMY BAHAMA RESTAURANT & BAR

American Signature island-inspired dishes in sunny surroundings brings a casual yet refined feeling to Las Vegas. \$\$ Open M-Sa, 11 am-10 pm; Su, 11 am-9 pm. 702.948.8006.

YARD HOUSE

Pubs & Grills Known for its extensive American fusion menu, classic rock music and world's largest selection of draft beer. \$\$ Open for lunch and dinner daily. Town Square, 702.734.9273; The Linq Promenade, 702.597.0434; Red Rock Resort, 702.363.9273.

TREASURE ISLAND LITTLE RICHIE'S CHICAGO

STYLE BEEF & DOGS

American The place for Chicago-style hot dogs, Italian beef sandwiches, Polish sausages, homemade fries and other comfort foods. \$ Open Su-Th, 10 am-midnight; F-Sa, 11 am-1 am. 800.944.7444.

PHIL'S ITALIAN STEAK HOUSE

Steaks & Chops Prime cuts of beef served up in a contemporary atmosphere. \$\$\$ Open for dinner nightly from 5-10 pm. 800.944.7444.

SEAFOOD SHACK

Seafood Good eat. Cold beer. Shore thing! Market fresh catches of the day, huge shrimp, steamed clams, giant lobster tails and sourdough bowl chowder. \$\$ Open nightly from 5-10 pm. 866.286.3809.

SENOR FROG'S

Mexican Mexican specialties and burgers in a party-time atmosphere where casual attire is encouraged. \$\$ Open for lunch and dinner daily. 702.894.7777.

TROPICANA

BACIO ITALIAN CUISINE

Italian An elegant trattoria that serves up authentic Italian fare. \$\$\$ Open nightly from 5-10 pm; breakfast, daily from 7 am-noon. 800.462.8767.

OAKVILLESTEAKHOUSE

Steaks & Chops This Napainspired steakhouse serves up casual elegance on the Las Vegas Strip. Its extensive wine list features rare vintages. \$\$\$ Open for breakfast daily from 7-10:30 am; dinner nightly from 5-10 pm. 800.462.8767.

ROBERT IRVINE'S PUBLIC HOUSE

American Celebrity chef Robert Irvine brings a taste of his culinary adventures to the Tropicana. Comfort foods such as chicken fried duck confit, fish and chips, Shepherd's pie and braised lamb shank. Open daily for lunch and dinner. 702.739.2307.

TUSCANY

CAFFE BOTTEGA

American Fresh artisan fare in a casually elegant environment. \$ Open daily from 6 am-10 pm. 702.893.8933.

PUB 365

Pubs & Grills Featuring 365 rotating beers and traditional pub fare with a modern spin. Open M-F, 11:30 am-2 am; Sa-Su, 8:30 am-2 am. 702.944.5084.

TUSCANY GARDENS

Italian Hearty Italian fare such as steak, seafood, veal and pasta, complemented by the chef's famous sauces. \$\$ Open nightly from 5 pm. 702.947.5910.

THE VENETIAN

ΔΩUΔΚΝΩΧ

Seafood Fresh colors reflect the vibrancy of the cool ocean waters. Offerings include a selection of caviar with traditional garnishes. grilled lobster and pan-seared filet mignon. \$\$\$ Open nightly from 5:30-10 pm; bar (which serves chilled seafood) open daily from noon-10 pm. 702.414.3772.

B&BRISTORANTE

Italian Features Mario Batali's and Joseph Bastianich's acclaimed blend of Italian food and a casual elegance. \$\$\$\$ Open nightly for dinner from 5-11 pm. 702.266.9977.

BOUCHON

French World-renowned chef Thomas Keller's refined cuisine. \$\$\$ Reservations required. Open for breakfast. 7 am-1 pm; brunch, Sa-Su, 7 am-2 pm; mid-day oyster bar daily from 3-10 pm; dinner nightly from 5-10 pm. 702.414.6200.

DELMONICO STEAKHOUSE

Steaks & Chops New Orleansstyle cuisine with a unique flair only chef Lagasse can offer. \$\$\$ Open for lunch daily from 11:30 am-2 pm; dinner, Su-Th, 5-10 pm; F-Sa, 5-10:30 pm. 702.414.3737.

GRAND LUX CAFE

American Global cuisine from the creators of the Cheesecake Factory, in a casual environment. \$\$ Open Su-Th, 6 am-2 am: F-Sa, 6 am-3 am at Palazzo: 24 hours at The Venetian. Palazzo, 702.733.7411; Venetian, 702 414 3888

NOODLE ASIA

Chinese Large portions of noodle dishes, vegetarian specialties and soups. \$\$ Open daily from 11 am-3 am. 702.414.1444.

PUBLIC HOUSE AT THE VENETIAN

American Merges the sensibilities of the sports bar and gastropub flawlessly. Menu choices are inspired by the 200+ beer selection. \$\$ Open daily from 11 am-11 pm. 702.407.5310.

TAO

Pan-Asian Creations include everything from Kobe beef to traditional Peking duck to sushi, all prepared by master chefs from across Asia. \$\$\$ Open Su-W, 5 pm-midnight; Th-Sa, 5 pm-1 am. 702.388.8338.

YARDBIRD SOUTHERN TABLE & BAB

Southern Pays homage to classic Southern cooking, farmfresh ingredients and winning hospitality. \$\$ Open M-F, 11 am-11 pm; Sa-Su, 10 am-11 pm. 702.297.6541.

WESTGATE

BENIHANA

Japanese The masters of exhibition-style Japanese cooking. \$\$\$ Open for dinner nightly from 5-10:30 pm. Fashion Show, 702.820.3080: Westgate, 702.732.5755.

EDGESTEAKHOUSE

Steaks & Chops Some of the largest cuts of beef available in Las Vegas. \$\$\$ Open for dinner nightly from 5-10 pm. 702 732 5755

FRESCO ITALIANO

Italian A casual, trattoria-style dining experience, \$\$ Open for dinner nightly from 5-10 pm; open for lunch on select dates from 11 am-2 pm. 702.732.5755.

RIKKI TIKI SUSHI

Japanese Features more than 40 types of fresh sushi flown in daily from waters around the world. \$\$\$ Open for dinner nightly from 5 pm. 702.732.5755.

WESTIN LAKE LAS VEGAS

MARSSA

Pam-Asian The most exquisite creations from the land and the sea come to your plate here. \$\$\$ Open for dinner Tu-Sa. 5:30-9:30 pm. 101 MonteLago Blvd. in Henderson, 702 567 6125

WYNN

ALLEGRO

Italian An open kitchen with a wood-burning oven showcases the house-made pastas and woodfired pizzas. \$\$\$ Open nightly from 5 pm-6 am; bar menu daily from 3-5 pm. 702.770.3463.

COSTA DI MARE

Seafood Celebrates the traditions of Italian cuisine where fresh seafood is flown in daily from fish markets throughout Europe. \$\$\$\$ Open for dinner niahtly from 5:30-10 pm. 702.770.3305.

LACAVE

American A stylish food and wine hideaway with a great spirit of conviviality. \$\$ Open Su, 4-10 pm; M-Th, 11:30-10 pm: F-Sa from 11:30-11 pm. A butler-style brunch is served on Su from 10:30 am-2:30 pm. 702.770.7375.

LAKESIDE

Seafood A refined choice for steak, seafood and more by Wvnn's Lake of Dreams, \$\$\$\$ Open nightly from 5:30-10 pm. 702.770.3310.

fapanese Offers a modern take on traditional Japanese cuisine, surrounded by lush private garden, \$\$\$ Open Su-Th, 5:30-10 pm; F-Sa, 5:30-10:30 pm. 702.770.3320.

Chinese Feast on a wide array of Southeast Asian specialties. \$\$ Open Su-Th, 11:30 am-midnight: F-Sa, 11:30 am-1 am. 702.248.3463.

TABLEAU

American Focuses on seasonally sourced ingredients for market-fresh breakfast, lunch and brunch selections. \$\$\$ Open daily from 7 am-2:30 pm. 702.770.3330.

WINGLE

Chinese The first Chinese restaurant in the country to be awarded a Michelin star. \$\$\$\$ Open for dinner Su-Th, 5:30-9:30 pm; F-Sa, 5:30-10 pm. 702.770.3388.

SWSTEAKHOUSE

Steaks & Chops Dinner is theatre at this modern steakhouse that overlooks Wynn's Lake of Dreams. \$\$\$\$ Open for dinner nightly from 5:30-10 pm. 3131 Las Vegas Blvd. S., 702.770.3325.

OTHER

LIP SMACKING FOODIE

Visit up to five of Vegas' most highly acclaimed restaurants in just one outing. Taste the most buzzed-about signature dishes prepared by award-winning chefs. No lines. No hassles with reservations. Receive immediate seating and service like a VIP! Each stop is a different. 888.681.4388.

TIX4 TONIGHT

Discount buffets and halfprice entrees, as well as deep discounts on several commonly sold-out shows, available at all Tix4 Tonight locations: Showcase Mall. Bally's, Grand Bazaar Shops. Casino Royale, Fashion Show, Town Square, and at the Four Queens Hotel. Open daily starting at 10 am. Shows posted at 9:30 am. 800.849.4868.

WHEN YOU WANT A LITTLE OF EVERYTHING, buffets represent your best bet in Las Vegas. Some specialize in seafood.

Others Brazilian cuts of meat. Bacchanal Buffet, the largest in Las Vegas at Caesars Palace, dishes out cuisines from

around the world and even creates about 15 daily specials. The buffets at Bellagio and the Mirage have a chef's table where diners can get VIP treatment, while Wicked Spoon at Cosmopolitan specializes in small portions. Eat up.

Prices vary by time of day and items served: call for pricing details

Bacchanal Buffet—A feast truly fit for a Roman god. Nine serving stations are presented creatively and offer everything from prime rib and crab legs to watermelon and feta salad, prosciutto and high-grade sashimi. Open for breakfast and lunch, M-F; dinner, nightly; brunch, Sa-Su. Caesars Palace, 702, 731, 7928.

Bayside Buffet—Sweeping views and a tropical feel punctuate the atmosphere at this buffet where food quality is key. Open for breakfast and lunch M-F; dinner, nightly; brunch Sa-Su. Mandalay Bay, 702.632.7402.

The Buffet at Aria—Enticing flavors from around the world are prepared at live-action cooking stations. The buffet affords spectacular views of Aria's pools and landscaped courtvards. Open for breakfast and lunch, M-F; dinner, nightly; brunch, Sa-Su. Aria, 877.230.2742.

The Buffet at Bellagio—The best of Italian, Japanese, Chinese, seafood and American cuisines, Open for breakfast and lunch, M-F; dinner, nightly; brunch, Sa-Su. Weekend brunch offers an unlimited champagne option. The F-Sa gourmet dinner offers unlimited caviar with all of the accourrements Bellagio, 702,693,7111.

newly redesigned buffet in a contemporary dining room that features an interactive dessert station, as well as six food stations serving a variety of cultural cuisine. Every Friday, the buffet transforms into a seafood extravaganza featuring crawfish, crab legs, sushi, lobster polenta and

more. Open from 7 am-10 pm daily. Excalibur, 702.597.7777.

The Buffet at Golden Nugget-A seemingly endless array of stations. Enjoy the Seafood & More Dinner buffet F-Su and Champagne brunch Sa-Su. Open for breakfast and lunch, M-F; dinner, nightly; brunch, Sa-Su. Children's pricing is available, Golden Nugget, 702.386.8221.

The Buffet at TI—This celebration of the modern buffet is modeled after the great food markets of the world. Open for breakfast and lunch, M-F; dinner, nightly; brunch, Sa-Su, Treasure Island, 702 894 7111

The Buffet at Wynn—The traditional buffet becomes a sophisticated dining experience with imaginative selections and 39 dessert options. Open for breakfast and lunch M-F; dinner nightly; brunch Sa-Su. Wynn Las Vegas, 702.770.3463.

Carnival World & Village Seafood Buffet—Two of Las Vegas' most iconic buffets come together for this mega-buffet that offers more than 70 seafood dishes; there are more than 300 dishes overall. Open for lunch, M-F: dinner, nightly; brunch, Sa-Su. Rio, 702.777.7757.

Cravings —Eleven cooking stations, a street of restaurants and an array of tempting elements. Open for breakfast and lunch, M-F: dinner, nightly; brunch, Sa-Su. Mirage, 866.339.4566.

Feast Buffet at Green Valley Ranch—Six live-action cooking stations serve Italian, American, Mongolian and Chinese specialties, Open for breakfast and lunch, M-Sa; dinner, nightly; brunch, Su. Green Valley Ranch, 702.617.6831.

Feast Buffet at Red Rock Resort—Watch entrees come to life at six live-action cooking stations. Open for breakfast and lunch, M-Sa; dinner, nightly: brunch, Su. Red Rock Resort, 702.797.7517.

Flavors, the Buffet—Cuisine from around the world is represented, including churrasco, Italian casseroles and hand-cut rolls. Open daily from 7 am-10 pm, Harrah's. 702.369.5000.

Fogo de Chao—Braziliantrained churrasqueiros, or gaucho chefs, present and slice 15 signature cuts of meat tableside from roasting skewers. Also offers a gourmet salad and sides bar. Open for lunch M-F, 11:30 am-2 pm: dinner M-Th, 5-10 pm: dinner F. 5-10:30 pm; dinner Sa, 4:30-10:30 pm; dinner Su, 4-9 pm. Howard Hughes Row, 702.431.4500: Downtown Summerlin, 702, 228, 7300.

Le Village Buffet—Go on a culinary adventure through five French provinces. Open for breakfast and lunch, M-F; dinner, nightly; champagne hrunch Sa-Su. Paris Las Vegas, 702.946.7000.

MGM Grand Buffet—King crab legs, burgundy short ribs (lunch only) and osso buco (dinner only) are tops among the dishes offered. Open for breakfast and lunch, M-F: dinner, nightly; champagne brunch Sa-Su. MGM Grand, 702.891.7777.

More: The Buffet at Luxor-Among the choices are a 30-foot-long salad bar, two carving stations and two omelet stations. Open from 7 am-10 pm daily. Luxor, 702.262.4778.

Paradise Garden Buffet— Watch the playful antics of live flamingos while enjoying a feast that includes fresh seafood and multiple carving stations. Open daily from 7 am-10 pm. Flamingo, 702.784.8821.

Savor—The Buffet—Features Italian, Mongolian, barbecue, American, seafood, Mexican and Chinese cuisines. Open for breakfast and lunch, daily: dinner, nightly. Tropicana, 702.365.7111.

Seasons Buffet — Scoop up dishes from the seafood station or the carving station and then fill your plate with Italian dishes and desserts. Lunch M-Sa; dinner nightly; brunch Su. Silverton, 702.914.8545.

Spice Market Buffet — An inspired buffet with Mediterranean, Mexican, Italian, Asian and American cuisines. Open for breakfast and lunch, M-F; dinner, nightly; brunch, Sa-Su. Planet Hollywood, 702.785.5555.

Sterling Brunch—The epitome of upscale dining, this splurge-worthy spread allows guests to feast like royalty on endless American sturgeon caviar, Perrier-Jouët champagne, Alaskan king crab legs, lamb, lobster tails, prime rib, sushi and fresh-shucked oysters. Then come the desserts. Sundays beginning at 9 am; reservations are a must. Bally's Las Vegas, 702.967.7258.

Studio B Buffet—Integrates a state-of-the-art restaurant with a live-action cooking studio. Beer, wine, cappuccino, espresso and cordials are included in the buffet price. Open for breakfast and lunch, M-F; dinner, nightly; brunch, Sa-Su, M Resort, 877,673,7678.

Wicked Spoon—Sate your cravings with top quality, familiar staples, in addition to imaginative and seasonal dishes. Open for brunch and dinner daily. Cosmopolitan, 702.698.7870.

THE VENETIAN

LAST BITE

Grab a cocktail before or after your next geat meal.

Whether stopping in for a drink before a meal or gathering with friends or family after as a nightcap, these five cocktail lounges in Las Vegas are must-visits for anyone.

For more great cocktails, bars and lounges in Las Vegas visit wheretraveler.com

The Chandelier

A three-level architectural wonder with 2,000,000 luminous beaded curtains of light, the Chandelier is a swank cocktail haven. All levels are open daily; the bottom level open 24 hours.

Cosmopolitan, 702.698.7989

The Dorsey

Get a shot of penicillin at The Dorsey. The New York Times calls this smokey-sweet combination of scotch, ginger, lemon, honey and an Islay float one of the "11 essential drinks of the modern cocktail revival."

The Venetian, 702.414.1000

FIZZ

Imbue yourself in surroundings created by Sir Elton John's husband, David Furnish, and relax with champagne cocktails as you admire artwork from the couple's eclectic personal collection. Open daily from 5 pm-2 am.

Caesars Palace, 702.776.3200

Hyde Bellagio

Feel like you're sitting in the middle of the Bellagio Fountains when you visit Las Vegas' most happenin' hipster nightlife spot. Lounge open

nightly at 5 pm. Nightclub open Tu-W, F-Sa, from 10:30 pm. Bellagio, 702.693.8700

Mandarin Bar

One of Las Vegas' most exclusive after-dark venues, located on the 23rd floor of the Mandarin Oriental, not only serves up divine drinks but a killer view. Open nightly from 4 pm.

Mandarin Oriental, 702.590.8888

LIPSMACKING foodie tours

5 RESTAURANTS. 1 NIGHT.

"BEST NEW TOUR"

- THRILLIST

"BEST TOUR"

"BEST FINE DINING"

"BEST BRUNCH"

- LAS VEGAS REVIEW-JOURNAL

"BEST TOUR"

- INVEGAS MAGAZINE

BOOK NOW VegasFoodieTour.com

CALL 702.289.4796 FOR START TIMES AND PRICING

