New York-New York Fact Sheet/…3
[image: NYNY stacked black]

New York-New York Hotel & Casino
3790 Las Vegas Boulevard South
Las Vegas, Nevada 89109
(702) 740-6969 – Phone
(702) 891-1818 – Media Information
(866) 815-4365 – Toll-Free Room Reservations
(702) 740-6700 – Hotel Fax

Website – newyorknewyork.com/
Facebook – New York-New York Las Vegas
Twitter - @NYNYVegas
iPhone Application – New York-New York Las Vegas

2014 Property Enhancements
In March, New York-New York unveiled its transformed Strip-front façade featuring a re-imagined public plaza, expanded outdoor dining patio and four new retail venues:
· Nine Fine Irishman expansion. One of the first additions to the enhanced plaza was an expanded patio at Nine Fine Irishman, the hotel’s authentic Irish pub, featuring a permanent bar. Guests can enjoy the authentic Irish food, drinks and entertainment while taking in the Vegas sights from this premium vantage point.
· Swatch, a leading Swiss watchmaker, is one of the world's most popular brands. The location is Swatch’s flagship in Las Vegas and its new store concept is designed to bring light, color and motion together, offering a fun, relaxing and colorful environment. Located in the heart of the store is The Wave, a watch-chandelier made up of 4,706 watches.
· Stupidiotic (stoo-pid-ee-ah-tik). This specialty retail store features a wide variety of ingenious and UN-genius products and ideas. Some are amusing. Some just confusing. Most are genuinely thoughtful and sensible - in a Stupidiotic sort of way. All together, they create an interesting and unexpected retail shopping experience found nowhere else in Las Vegas.
· I Love NYNY. Architecturally inspired by the energetic atmosphere of Chelsea Market in the original city that never sleeps, I Love NYNY is the “go-to” store found on so many corners in New York. Whether it’s must-have NYNY apparel and gifts or that beverage, snack or sundry item guests can’t live without, I Love NYNY has something to meet every need.
· Starbucks. This 24/7 New York City-themed Starbucks sports traditional lounge areas and patio seating with umbrellas to ensure the comfort of its patrons as they take in the Vegas scene around them. A rich combination of exposed brick and nostalgic handbills brings a New York City feel to the quaint space, while murals depicting some of New York’s most famous parks rounds out the decor.

[bookmark: _GoBack]Additional enhancements to New York-New York’s new front façade will include:
· Hershey’s Chocolate World, a two-story interactive, experiential destination that celebrates the incredible array of Hershey’s-branded products which inspire the “Hershey’s Happiness” mantra. Opening Spring 2014.
· Shake Shack, a modern day “roadside” burger stand known for its all-natural burgers, flat-top dogs, frozen custard, beer, wine and more. With its fresh, simple, high-quality food at a great value, Shake Shack is a fun and lively community gathering place with widespread appeal. From its ingredients and hiring practices to its environmental responsibility, design and community investment, Shake Shack’s mission is to continually Stand for Something Good®. Opening Dec. 2014.
· Tom’s Urban, an energetic restaurant experience with a fun and modern menu featuring offerings that range from Butter Poached Lobster + Shrimp Tacos to Xiangxiang Crispy Duck Wings to Tailgater Bratwurst Breakfast sliders. Tom’s Urban will be open 24 hours a day and will feature an extensive selection of craft cocktails and cold beer, perfect to be enjoyed on its lively indoor-outdoor patio. Opening Dec. 2014.

Fast Facts
· Grand opening: January 3, 1997
· A wholly owned subsidiary of MGM Resorts International (NYSE: MGM)
· Cost: $485 million
· 2,024 rooms, including 104 suites
· 4 Keys (2010) – Green Key Eco-Rating Program – the foremost “green” ranking, certification and audit program in North America evaluating sustainable hotel operations (scale of 1 to 5 Keys, 5 Keys is highest designation)
· 12 individual resort towers (top height of 529 feet) architecturally recreate some of the most famous New York City skyscrapers	
· 150-foot replica of the Statue of Liberty
· 300-foot-long, 50-foot-high replica of the Brooklyn Bridge
· The exterior lower floor replicates distinctive New York City landmarks and attractions including Soldiers & Sailors Monument, Grand Central Station Terminal, Ellis Island Immigrant Receiving Station, United Nations Building Assembly Hall, Former U.S. Customs House, IRT Power Station and The Haughwout Retail Store
· More than 84,000 square feet of gaming area featuring approximately 2,000 slot, video poker and video keno machines and a Race & Sports Book. Table games include Blackjack, Craps, Roulette, Mini-Baccarat, Pai Gow Poker and Let It Ride
· More than 21,000 square feet of meeting and convention space accommodates gatherings up to 300; Unique venues, such as the Brooklyn Bridge, also are available; For more information, contact Convention Sales, (800) 852-6061
Zumanity, the Sensual Side of Cirque du Soleil
Publicity Contact: Stephanie Capellas, Cirque du Soleil
Phone: (702) 730-5957; email: Stephanie.Capellas@cirquedusoleil.com
· Zumanity, the Sensual Side of Cirque du Soleil is an edgy and provocative discovery of sensuality and eroticism
· Performances: Friday – Tuesday at 7:30 p.m. and 10 p.m.; Dark Wednesday & Thursday
· Tickets start at $69 plus tax and service fees; Duo Sofas available at $125 per person, sold exclusively in pairs
· Guests must be 18 years or older to attend
· Dinner and show packages are available for Zumanity starting at $95 at the following restaurants: Gallagher’s Steakhouse, Nine Fine Irishmen, Gonzalez Y Gonzalez and America
· Room and show packages also are available
· For more information or reservations, call (866) 606-7111, (702) 740-6815 or go online at zumanity.com or newyorknewyork.com/

The Roller Coaster
· Cars designed to replicate “classic cabs”
· Features first-ever “heartline” twist and dive maneuver
· Highest point: 203 feet; Highest drop: 144 feet
· Maximum speed: 67 m.p.h.
· Tickets $14; Same day re-rides $7; All-day Scream Pass $25, includes $2 discount on
5 x 7 souvenir photo; Family Fun Flight For Four Package $60, includes four individual rides and two 5 x 7 souvenir pictures; Las Vegas locals receive 2-for-1 admission with a valid Nevada I.D.
· Must be 54” without shoes to ride
· Hours: Sunday – Thursday, 11 a.m. - 11 p.m.; Friday & Saturday, 10:30 a.m. - midnight

The Spa and Salon at New York–New York
1. The Spa at New York-New York offers the ultimate urban retreat in a nature-inspired environment
1. Signature treatments include the Environmental Escape, where vitamins are used to create a super-charged cocktail for the skin; and the Traffic Stopper, a facial designed to combat the harsh effects of stress with vitamins and oxygen
1. Private manicure/pedicure room
1. Fitness center complete with free weights, circuit weights and cardiovascular equipment
1. Spa and fitness center; Daily, 6:30 a.m. – 7 p.m.; Treatments available 7 a.m. – 7 p.m.
1. The Salon at New York-New York; Daily, 9 a.m. – 6 p.m.

Shopping
· IT’SUGAR – Whimsical collection of premium candies, chocolates and gifts, featuring jelly bean sculpture of the Statue of Liberty; Sunday – Thursday, 10 a.m. – midnight; Friday and Saturday, 10 a.m. – 1 a.m.
· SoHo Village – Eclectic store with brands such as Baby Phat, DKNY and Brighton; Daily,
10 a.m. – 10 p.m.
· SoHo Shoe Boutique – Name brand shoes at a discounted price; Daily, 10 a.m. – 10 p.m.
· $10 Boutique – Extensive collection of men’s and women’s fashion accessories, jewelry, silk ties, belts, cuff links, manicure sets, scarves, hats, handbags, gifts, sunglasses and watches, all for $10; Daily, 10 a.m. – 10 p.m.
· Zumanity Boutique – Cirque du Soleil apparel, videos and gift items; Monday & Thursday,
12 p.m. – 5 p.m.; Tuesday – Wednesday, 12 p.m. – 12:30 a.m.; Friday – Sunday, 12 p.m. – 12:30 a.m.
· Essentials – Swim and leisure apparel, magazines and sundries; Daily, 24 hours
· Gotta Have It – Logo merchandise and souvenirs; Daily, 9 a.m. – 10 p.m.
· Houdini’s Magic Shop – Magic tricks and priceless collectibles from Houdini himself; Free magic shows; Sunday – Thursday, 10 a.m. – midnight; Friday & Saturday, 10 a.m. – 1 a.m.
· Cashman’s Photo Magic – Cameras, photography supplies and fantasy photos; Sunday – Thursday, 10 a.m. – 11 p.m.; Friday & Saturday, 10 a.m. – midnight
· Coney Island Emporium
· 12,000-square-foot entertainment center located on second level
· Features midway-style and interactive games along with more than 150 coin-operated games
· Sunday – Thursday, 8 a.m. – midnight; Friday & Saturday, 8 a.m. – 2 a.m.

Management
MGM Resorts International (NYSE: MGM) is one of the world's leading global hospitality companies, operating a peerless portfolio of destination resort brands, including Bellagio, MGM Grand, Mandalay Bay, The Mirage and New York-New York. For more information about MGM Resorts International, visit the Company's website at mgmresorts.com.

#

image1.jpeg
NEVV YOIRK
NEW YORK

| AS VEGAS HOTEL & CASINO

