[image: image1.jpg]SN\
CENTRAL

CAESARS PALACE

CENTRAL MICHEL RICHARD OPENS AT CAESARS PALACE LAS VEGAS
Award-winning chef Michel Richard’s 24-hour café reinvents the traditional hotel coffee shop

with dynamic lounge setting and creative twists on American comfort food
Las Vegas - Caesars Palace welcomes James Beard award-winning Chef Michel Richard with the opening of his popular Washington D.C. restaurant in Las Vegas. Central Michel Richard opened September 1, 2011, occupying space adjacent to the iconic Caesars Palace hotel lobby. Central offers a 24-hour dining experience daily highlighting breakfast, lunch and dinner selections.
“We are delighted that such a talented and beloved chef as Michel Richard has joined the inspiring collection of Caesars Palace chefs,” said Gary Selesner, president of Caesars Palace. “Central elevates the standard 24-hour café experience bringing dining at Caesars Palace to new heights. This new dynamic dining experience offers Richard’s flare for delicious cuisine in a lively yet sophisticated setting.”

Located in near bustling main entrance of Caesars Palace, Central boasts a 75-foot-long onyx bar that opens up directly into the hotel’s lobby. Its inviting atmosphere welcomes both patrons of the restaurant and guests passing by to partake in Richard’s signature modern-classic cocktail creations and other libations, 24 hours a day.

Inside, the restaurant’s décor features Richard’s preferred palette of burgundy and green accented by amber-flecked glass, a variety of sculptural interpretations of dishes (Richard is fond of circular forms), two 13-foot-high wine rooms (one for red, one for white), large-scale rotisserie capable of roasting 40 chickens simultaneously and a spacious and tranquil outdoor patio evocative of a French café or bistro. This patio, which will be surrounded by large potted Italian cypress trees, will extend out into Caesars Palace’s historic Roman Plaza fronting Las Vegas Boulevard, providing guests with an exquisite and rare Las Vegas al fresco dining experience. In total, the 9,600-square-foot restaurant will seat approximately 220 guests indoors and 80 guests outdoors for patio dining.

Of course, Central’s most extraordinary element of all is its menu. Crafted to be not only delicious, but also—in Richard’s own words “unpretentious and fun,”—breakfast, lunch, dinner and late-night menus feature all the dishes he known for at Central in Washington, D.C., plus a substantial number of new dishes created especially for the Caesars Palace location. Some of the savory favorites from Richard’s existing repertoire will include charcuterie and cheese selections such as “faux” gras terrine with country pate and a cheese plate featuring daily selections of three and five cheeses; sandwiches including the grilled mushroom and cheese sandwich and lobster burger; appetizers and salads such as goat cheese Caesar salad and main courses including Richard’s famous fried chicken and syrah sauce and rotisserie chicken with roasted potatoes. Mouthwatering sides on offer include Brussels sprouts with bacon and creamy polenta, while Central’s dessert menu highlighted by delectable items such Napoleons and chocolate lava cake will be second to none as Richard began his illustrious culinary career as a pastry chef.

“The people who visit Las Vegas are interested in fun and good food around-the-clock. That is exactly what we will give them with Central – American favorites with a French accent,” said Michel Richard. “I am thrilled to create this marriage with Caesars Palace, one of the most iconic resorts on the Las Vegas Strip.”
Central – pronounced sen-TRAL – opened in Washington D.C. in January 2007, and takes its name from its central downtown location in the nation’s capital, between the White House and The Capitol building. With Central, Richard crafted a restaurant consistent with his famous style that marries whimsy and mouth-watering food. It’s a jovial style that Richard perfected at his landmark Georgetown restaurant, Michel Richard Citronelle, and his former Los Angeles restaurant, Citrus.

For more information, go to www.centrallv.com. Find Michel Richard on Facebook or Twitter.

ABOUT MICHEL RICHARD

Michel Richard exemplifies the art of cuisine and a love of his profession. Richard was a pioneer in French/California cuisine before moving to Washington, D.C., where Michel Richard Citronelle became his flagship restaurant. Richard's creativity can be seen in prestigious culinary publications such as Food & Wine, Food Arts and Bon Appétit. Chosen by the James Beard Foundation as Outstanding Chef 2007, Richard also won the James Beard Foundation Award for Outstanding Wine Service at Citronelle the same year and his second book, “Happy in the Kitchen” published by Artisan, won a James Beard Nomination. To rave reviews, and the 2008 James Beard Award for Best New Restaurant, he opened Central Michel Richard, which continues to be a highlight of the Washington, D.C. restaurant scene. Constantly engaged in something new, Michel, a modern French restaurant, opened at The Ritz-Carlton, Tysons Corner in fall 2010.

ABOUT CAESARS PALACE

Reigning at the heart of the Las Vegas Strip, Caesars Palace features 3,300 hotel guest rooms and suites, including the 180-room Nobu Hotel set to open in 2012; and 25 diverse restaurants and cafes, including the 24-hour café Central by James Beard award-winning Chef Michel Richard. The 85-acre resort offers nearly 129,000 square-feet of casino space including a 14,000 square-foot poker room; a five-acre Garden of the Gods pool complex showcasing eight pools and two gardens; the 50,000 square-foot award-winning Qua Baths & Spa and Color Salon by renowned celebrity colorist Michael Boychuck; five elegant wedding chapels and outdoor gardens; 300,000 square-feet of premium meeting and convention space; and the acclaimed 683,000-square-foot Forum Shops offering more than 180 boutiques and dining establishments. Caesars guests enjoy Cascata, one of the world’s most exclusive golf courses; and the 4,300-seat Colosseum spotlighting world class entertainers such as Celine Dion, Jerry Seinfeld, Rod Stewart, Elton John and Shania Twain (premiering 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.

Caesars Palace, along with all Caesars Entertainment Las Vegas resorts, including Planet Hollywood Resort & Casino, Paris Las Vegas, Flamingo Las Vegas, Harrah’s, Bally’s, Rio All-Suite Hotel & Casino, Imperial Palace and Bill’s Gamblin’ Hall & Saloon, proudly prohibit adding mandatory resort fees to hotel guest room rates. For information on No Resort Fees visit www.caesars.com/noresortfees or find details on Facebook.

###

Press Contacts:

Celena Haas
Director of Public Relations
Caesars Entertainment Las Vegas
chaas@caesars.com

702-400-3687

