[image: image2.jpg]CORDON RAMSAY

steak

.

[image: image1.jpg]

Gordon Ramsay Steak Fact Sheet

Opening Date:

May 11, 2012
Location:

Paris Las Vegas

3655 Las Vegas Boulevard South

Las Vegas, Nevada

.
Phone:
877.796.2096
Chef/Management Partner: Gordon Ramsay
Executive Chef:

Kevin Hee
General Manager:

JP Teresi

Designer:

EDG Interior Architecture + Design
Cuisine:

Contemporary Steakhouse
The Design:
Gordon Ramsay Steak will be a fresh, high-energy dining environment that playfully transports guests from Paris to London. Set within the Paris casino, which is whimsically modeled after the "City of Lights," the restaurant design will celebrate Chef Ramsay and the city of London, where he lives. This innovative concept will reflect edgy, exciting and bold designs and will bridge the resort’s Parisian theme with Ramsay’s British heritage. A prefect synergy as Ramsay’s early education took place in the Paris kitchens of famous Michelin Star chefs such as Guy Savoy and Joël Robuchon. San Francisco-based EDG Interior Architecture + Design, which previously created designs for Rao’s and Bradley Ogden restaurants at Caesars Palace, will spearhead the design.

A large-scale, neon sculpture commissioned by EDG Interior Architecture + Design from Canadian artist Andrey Berezowsky of SWON Design will serve as the figurative heart of the room. Representing the energy of Chef Ramsay, the red piece of art will hang just below the enormous Union Jack that makes up the ceiling of the dining room. The piece will be 12’ x 12’ x 4’; although, if laid flat the hand-blown glass tubes would stretch more than 250 feet. The piece took over a month to create, one whole week consisted of only glass blowing, and was shipped from Montreal to Paris Las Vegas in 10 foot sections; it will take over a day to assemble.
The Menu:
This fresh new restaurant will offer guests the opportunity to experience the exclusive beef aging program created under the direction of Chef Ramsay and his culinary team. The menu selections will range from traditional steakhouse fare with delectable cuts of beef to Ramsay’s signature fish and chips and sticky toffee pudding. This dynamic new addition to Ramsay’s profound collection of restaurants will offer the freshest seafood to mouth-watering cuts of beef, French-influenced sides and delicious desserts.

Seating:
200 seats spread between two floors including the dining room, lounge, chef’s table and private dining rooms consisting of 7,500 sq. ft.
Payment:

All major credit cards are accepted.

Parking:
Valet parking for guests of Gordon Ramsay Steak is available at the main hotel entrance. Additional parking is available at the self-park structure located behind the hotel.
