[image: image1.jpg]NOBU HOTEL

CAESARS PALACE

DRAFT FOR APPROVAL ONLY
GET INTO BED WITH NOBU FOR BREAKFAST, LUNCH AND DINNER

Guests of Nobu Hotel Caesars Palace will have 24-hour access to the
Nobu dishes they love with first-ever in-room dining menu by Chef Nobu
LAS VEGAS, NV (Nov. 26, 2012) – World-renowned chef and soon-to-be hotelier, Nobu Matsuhisa, is set to welcome guests to the world’s first Nobu Hotel Caesars Palace early 2013 with rooms now on sale for Feb. 4. In addition to the 181 stylish rooms and suites designed by David Rockwell, the Nobu Hotel will present a total transformation of in-room dining and the concept of room service will be forever changed.
Guests will now be able to order the Nobu dishes they crave around the clock. Imagine waking up in a luxurious room at the new Nobu Hotel Caesars Palace to a welcoming knock, senses aroused by the sweet scent of blueberry and yuzu soba pancakes and an order of eggs Matsuhisa with roasted asparagus, bonito egg sauce, ikura and toasted bao. For the late-riser, perhaps the one-of-a-kind Vegas bento box featuring maki rolls, spicy tuna, California rolls and soft shell crab sounds like the perfect way to welcome the afternoon. Or, after spending the day lounging at the pool or enjoying the sprawling casino, enjoy a decadent dinner savored in room with delicious options ranging from signature items like lobster ceviche, angus tenderloin or black cod miso, to other favorites such as the Nobu Style lobster roll.
Whatever your favorite Nobu dish, when the world’s first Nobu Hotel opens at Caesars Palace, the culinary genius of Chef Nobu becomes a 24/7 delicacy reserved only for those who wisely booked a room at the new boutique hotel in Las Vegas.
	With the choices so plentiful and the Nobu in-room kitchen serving 24-hours daily, here is a sample of how a guest might enjoy Nobu cuisine in their room:
9:00 AM – Breakfast for Two (comes with coffee, tea, milk or juice)
· Tomago Yaki – Japanese style omelette. Includes your choice of ingredients ranging from tomato, cheese, unagi and even king crab.
· Green tea waffles – Banana, fresh strawberries, yuzu whipped cream, pecans, miso butter and maple syrup
2:30 PM – Lunch
· Begin with a Yellowtail Jalapeno
· Matsuhisa bento box – sashimi salad, selection of nigiri and maki, black cod, spicy garlic vegetable, chicken anticuchos
7:00 PM – Light Meal
· Nobu sashimi tacos

· The Nobu “Club”
8:30 PM – Dinner

· Nobu Caviar Royal Ossetra
· Artichoke salad
· 24 oz bone in Ribeye

· Nobu’s signature miso black cod
· Nobu green tea brulee
 2:40 AM – Late Night Bite
· Nobu’s “Takumi” Burger and Nobu fries
· Nobu’s “new-man” ramen

Nobu Hotel Caesars Palace heralds in a new era of style, design, service and luxury in Las Vegas…and when the name Nobu is attached; you can be sure that the dining choices, both in-room and at the new 12,775 square foot Nobu Restaurant and Lounge, will be unmatched. “With the new Nobu Hotel, we have a unique opportunity to completely transform the in-room dining experience,” explains Gary Selesner, regional president, Caesars Palace. “Only the guests staying at the new Nobu Hotel will be able to order the dishes they crave from Nobu’s fantastic menu right up to their room. This will be a truly unique experience for our Nobu Hotel guests
.”

	A highlight of the in-room dining experience will be the distinctive selection of Nobu bento boxes which have been created to excite any palate. From the Matsuhisa to the High Roller, the Nobu in-room dining team has created a menu that is so unique, it is literally a game-changer in the hotel industry. Innovative bento box selections include:

· High Roller – lobster wasabi, Wagyu steak, spicy garlic shrimp, spinach dry miso with crab, premium rolls and nigiri

· Vegas – maki rolls, spicy tuna, California, soft shell crab
· Unagi Don – grilled barbeque eel over rice

· Matsuhisa – sashimi salad, nigiri and maki selection, black cod, vegetable spicy garlic, chicken antcucho
· Katsu – panko-fried chicken, beef or pork cutlet with tonkatsu sauce
· Shojin (vegetarian) – spinach dry miso salad, vegetable nigiri, vegetable roll, nasu miso, spicy garlic vegetables, tofu teriyaki

The menu doesn’t stop at the bento box; guests can choose from a large selection of Nobu salads and noodles, such as the lobster and shiitake salad, Nobu’s “New-man” Ramen and yaki udon with either chicken or shrimp. For those looking to create the ultimate Nobu tasting menu, the list of choices is both vast and flavorful and includes: Nobu Caviar “Royal Ossetra,” miso soup, Nobu sashimi tacos and the R.L.T. rock shrimp buns. In addition, there is a full selection of entrées, including a 24-ounce bone-in rib-eye, Jidori free-range chicken and succulent Scottish salmon.

The cocktails will be flowing as well, and guests of Nobu Hotel Caesars Palace will be able to order up and imbibe with concoctions found nowhere else in Las Vegas, such as the Mia Margarita, made with Corralejo anejo tequila, passion fruit, shichimi and lime juice; the Nobu Sidecar featuring Japanese whisky, Torres orange liqueur and yuzu juice served on the rocks; and the Lychee and Elderflower Martini made with Krome vodka, St. Germain Elderflower liqueur and lychee juice.

For guests with a late-night appetite, Nobu has even created a post-midnight menu which lasts until sunrise. After a night of revelry at Caesars Palace, Nobu will offer up the perfect options for foodies with late night munchies, including the Nobu ‘club,’ pork belly tonkatsu sandwich, vegetable tacos, black cod butter lettuce, a selection of salads and noodles and desserts including tofu cheesecake, mochi ice cream, Nobu green tea brulee.
For more information visit www.NobuCaesarsPalace.com or call (800) 727-4923.

CAESARS PALACE

Reigning at the heart of the Las Vegas Strip, Caesars Palace features 3,960 hotel guest rooms and suites, including the brand new Octavius Tower and 180-room Nobu Hotel. The 85-acre resort offers 25 diverse dining options including celebrity chef-branded restaurants by Gordon Ramsay (opening December 2012), Bobby Flay and Guy Savoy, nearly 130,000 square-feet of casino space, a five-acre Garden of the Gods pool oasis and the award-winning Qua Baths & Spa. The Forum Shops at Caesars showcases more than 160 boutiques and restaurants and the 4,300-seat Colosseum spotlights world class entertainers such as Celine Dion, Elton John, Rod Stewart, Jerry Seinfeld and Shania Twain (beginning December 2012). For more information, please visit www.caesarspalace.com or caesars.thedigitalcenter.com to access media materials and request high-resolution images. Find Caesars Palace on Facebook and follow on Twitter.
###
�Gary’s quote needs to be approved

