


RESTAURANTS

FRENCH

THE NATIONAL – 555 Lexington Avenue (at 50th Street), www.thenationalnyc.com ~ Upscale French and American Fusion

ADOUR ALAIN DUCASSE – 2 East 55th Street, www.nymag.com/listings/restaurant/adour-alain-ducasse ~ Upscale, Old-World French Cuisine

LA GRENOUILLE - 3 East 52nd Street - between Fifth and Madison Avenues-

Telephone # (212) 752-1495, www.la-grenouille.com ~ Upscale, Formal, Elegant, Classic French.

BRASSERIE - 100 East 53rd Street - between Park and Lexington Avenues-

Telephone # (212) 751-4840, www.brasseriefortyfour.com ~ Upscale Casual, Modern Restaurant with Classic French Bistro Cuisine.

LE BATEAU IVRE - 230 East 51st Street - between Third and Second Avenues-

Telephone # (212) 583-9579, www.lebateauivrenyc.com ~ Casual, French Bistro and Wine Bar.

LE RELAIS DE VENISE - 590 Lexington Avenue - at 52nd Street-

Telephone # (212) 758-3989, www.relaisdevenise.com/map.htm ~ Casual, Parisian Bistro, Perfecting, and Serving Only Steak Frites.

DEUX AMIS - 356 East 51st Street - between Second and First Avenues-

Telephone # (212) 230-1117, www.yelp.com/biz/deux-amis-new-york ~ Casual, Charming, Neighborhood French Bistro.

LE PERIGORD - 405 East 52nd Street - between First Avenue and FDR Drive-

Telephone # (212) 755-6244, www.leperigord.com ~ Old-World Elegant, Classic French.

BENOIT - 60 West 55th Street - between Fifth and Sixth Avenues-

Telephone # (646) 943-7373, www.benoitny.com/benoit ~ Upscale Casual, Parisian Bistro of Famed Chef Alain Ducasse.

ITALIAN

IL POSTINO - 337 East 49th Street - between First and Second Avenues-

Telephone # (212) 688-0033, www.ilpostinorestaurant.com/html/the_menu ~ Upscale, Yet Comfortable, Classic Italian.

CELLINI - 65 East 54th Street- between Park and Madison Avenues-

Telephone # (212) 751-1555, www.cellinirestaurant.com ~ Casual, Regional Italian Fare in a Warm, Tuscan Setting.

LUNA PIENA - 243 East 53rd Street- between Third and Second Avenues-Telephone # (212)-308-

8882, www.lunapienany.com/lunapiena ~ Casual, Neighborhood Restaurant, Capturing the Taste of Italy.

BICE - 7 East 54th Street - between Madison and Fifth Avenues-

Telephone # 212-688-1999, www.bicenewyork.com ~ Upscale Casual, Somewhat Trendy, Northern Italian.

SAN PIETRO - 18 East 54th Street - between Madison and Fifth Avenues-

Telephone # (212) 753-9015, www.sanpietro.net/index.html ~ Upscale, Somewhat Elegant, Modern, Southern Italian.

FRESCO - 34 East 52nd Street - between Park and Madison Avenues-

Telephone # (212) 935-3434, www.frescobyscotto.com/home.html ~ Upscale Casual, Modern Italian.

ALTO - 520 Madison Avenue - enter on 53rd Street between Madison and Fifth Avenues


Telephone # (212) 308-1099, www.altorestaurant.com/home.html ~ Upscale, Modern Italian, Featuring an Impeccable Wine List.

ARMANI RISTORANTE - 717 Fifth Avenue - at 56th Street-

Telephone # (212) 207-1902, www.armani5thavenue.com ~ Trendy, Modern, Northern Italian, Overlooking Fifth Avenue.

CASA LEVER - 390 Park Avenue - at 53rd Street-

Telephone # (212) 888-2700, www.casalever.com ~ Attractive, Modern Italian, with Beautiful Artwork.

APERITIVO - 780 Third Avenue - at 48th Street -

Telephone # (212) 758-9400, www.aperitivonyc.com ~ Casual, Modern, Pizzeria, Specializing in Tapas and Panini.

STEAKHOUSES

THE MONKEY BAR – 60 East 54th Street

Telephone# (212) 486-2614, www.monkeybarnewyork.com ~ Upscale American Cuisine

HOUSTON'S – 153 East 53rd Street, Telephone # (212) 888-3828, www.hillstone.com/hillstone ~ Casual Chic American Classics

WOLFGANG'S STEAKHOUSE – 200 East 54th Street, Telephone# (212) 588-9653, www.wolfgangsteakhouse.net/midtown ~ Classic, High Quality American Steakhouse.

BENJAMIN STEAKHOUSE - 52 East 41st Street - between Park and Madison Avenues

Telephone # (212) 297-9177, www.benjaminsteakhouse.com ~ Opulent, Classic Steakhouse, with Juicy Meats and Succulent Seafood. The Best in New York.

A.J. MAXWELL'S - 57 West 48th Street - between 5th and 6th Avenues-

Telephone # (212) 262-6200, www.ajmaxwells.com ~ Casual, Classic Steakhouse, with a Lively Bar.

BOBBY VAN'S - 131 East 54th Street - between Park and Lexington Avenues-

Telephone (212) 207-8050, www.bobbyvans.com ~ Excellent, Upscale Casual, New York Steakhouse.

SMITH AND WOLLENSKY - 797 Third Avenue - at 49th Street-

Telephone (212) 753-1530, www.smithandwollensky.com/new_york.htm ~ Upscale, New York Steakhouse ~ Original Landmark.

SPARKS - 210 East 46th Street - between Third and Second Avenues -

Telephone (212) 687-4855, www.sparkssteakhouse.com ~ Classic, New York Steakhouse, with an Italian Mob Reputation and an Incredible Wine Cellar.

THE PALM - 837 Second Avenue - between 44th and 45th Streets-

Telephone # (212) 687-2953, www.thepalm.com ~ Classic, Old-World Steakhouse ~ Original Landmark.

BEN AND JACK'S - 219 East 44th Street - between Third and Second Avenues.

Telephone # (212) 682-5678, www.benandjackssteakhouse.com ~ Casual, Classic, Old-World Steakhouse.

DEL FRISCO - 1221 Sixth Avenue - at 49th Street-

Telephone # (212) 575-5129, www.delfriscos.com ~ Upscale Steakhouse in a Modern Setting

THE FOUR SEASONS – 99 East 52nd Street, www.fourseasonsrestaurant.com ~ Classic American Grill and Dining

BLT STEAK- 106 E 57th St-between Park and Lexington

Telephone#212-752-7470, <http://www.bltsteak.com/>


FISH/SEAFOOD

LE BERNARDIN - 155 West 51st Street - between Sixth and Seventh Avenues-
Telephone # (212) 554-1515, www.le-bernardin.com ~ Upscale, Elegant, Modern French Fish and Seafood.

THE SEA GRILL - 19 West 49th Street - between Fifth and Sixth Avenues-
Telephone # (212) 332-7610, http://www.patinagroup.com/restaurant.php?restaurants_id=31 ~ Famous Landmark Setting, Overlooking Rockefeller Center Ice Skating Rink in Winter, or Open Promenade in Summer.

CITY LOBSTER - 121 West 49th Street - Sixth and Seventh Avenues-
Telephone # (212) 354-1717, www.citylobster.com ~ Very Casual, Classic American Fish and Seafood.

OCEANA - 1221 Sixth Avenue - at 49th Street-
Telephone # (212) 759-5941, www.livanosrestaurantgroup.com ~ Upscale, Fine Dining, Modern, Fish and Seafood.

THE OYSTER BAR - Grand Central Station - Lower Level 42nd Street and Park Avenue
Telephone # (212) 490-6650, www.oysterbarny.com ~ Old-World, Historic, Casual, Fish and Seafood.

CHINESE

SHUN LEE PALACE - 155 East 55th Street - between Lexington and Third Avenues-
Telephone # (212) 371-8844, www.shunleepalace.com ~ Classic, Cantonese, in an Upscale Casual Setting.

MR. K'S - 570 Lexington Avenue - at 51st Street-
Telephone # (212) 583-1668, www.mrksny.com ~ Upscale, Classic Chinese, with a Great Art-Deco Interior

TSE YANG - 34 East 51st Street - between Park and Madison Avenues -
Telephone # (212) 688-5447, www.tseyangnyc.com ~ Classic, Upscale Casual, Chinese, with European Service and Wine Selection.

CHIAM - 160 East 48th Street - Between Lexington and Third Avenues -
Telephone # (212) 371-2323, www.chiamnyc.com ~ Upscale, Casual, Authentic Chinese Cuisine

MEE NOODLE SHOP - 922 Second Avenue - at 49th Street-
Telephone # (212) 888-0027,
newyork.citysearch.com/profile/7129197/new_york_ny/mee_noodle_shop_grill.html
~ Simple, Neighborhood, Classic Noodles and Chinese. Very Casual.

PHILIPPE - 33 East 60th Street - between Madison and Fifth Avenues-
Telephone # (212) 644-8885, www.philippechow.com ~ Trendy, Upscale, Cantonese Cuisine.

DYNASTY - 511 Lexington Avenue - at 48th Street (2nd Floor)-
Telephone # (212) 355-1200, www.sdynastyny.com ~ Casual, Family Chinese Restaurant. Good for Delivery.

JAPANESE

SUSHI YASUDA - 204 East 43rd Street - between Third and Second Avenues-
Telephone # (212) 972-1001, www.sushiyasuda.com ~ Exceptional Quality Sushi and Sashimi in a Simple Setting.


HATSUHAN - 17 East 48th Street - between Madison and Fifth Avenues-

Telephone # (212) 355-3345, www.hatsuhana.com ~ Upscale, Classic, Japanese Cuisine, Sushi Bar.

SUSHIDEN - 19 East 49th Street - between Madison and Fifth Avenues-

Telephone # (212) 758-2700, sushiden.com/483/Madison_Ave ~ Traditional Japanese Cuisine, with an Emphasis on Sushi and Sashimi.

SUSHI ANN - 38 East 51st Street - Between Park and Madison Avenues-

Telephone # (212) 755-1780, www.sushiann.com ~ Quaint Japanese Restaurant, with Superb Sushi and Sashimi.

HARU - 280 Park Avenue - at 48th Street -

Telephone # (212) 490-9680, www.harusushi.com/locations.aspx?page=104 ~ Modern Japanese Cuisine with a Wide Assortment of Japanese Dishes.

NADA - 135 East 50th Street- Between Lexington and Third Avenues-

Telephone # (212) 838-2537, <http://www.yelp.com/biz/nada-sushi-new-york> ~ Simple, Casual, Neighborhood Restaurant, with Classic Japanese Cuisine.

MEGU - 845 United Nations Plaza - First Avenue and 47th Street-

Telephone # (212) 964-7777, www.megurestaurants.com ~ Trendy, Modern, Upscale Japanese Specializing in Umami.

TENZAN - 988 Second Avenue - at 53rd Street-

Telephone # (212) 980-5900, www.yelp.com/biz/tenzan-new-york-3 ~ High Quality, Japanese Cuisine and Sushi in a Relaxed, Contemporary Atmosphere.

THAI/VIETNAMESE

POOKET - 945 Second Avenue - between 50th and 51st Streets-

Telephone # (212) 759-6339, www.orderpooketthai.com ~ Casual, Neighborhood Thai Restaurant.

LE COLONIAL – 149 East 57th Street

Telephone # (212) 752-0808, <http://www.lecolonialnyc.com> ~ Upscale French-Indonesian in an Intimate Setting.

BANGKOK GRAND PALACE - 882 First Avenue - between 49th and 50th Streets.

Telephone # (212) 980-8834, www.menupages.com/restaurants/bangkok-grand-palace/menu
Wonderful, Authentic Thai, in a Traditional Setting.

GREEK/MEDITERRANEAN

AMMOS ESTIATORIO – 52 Vanderbilt Ave. and 45th St.

Telephone # 212-922-9999, www.amosnewyork.com ~

AVRA- 141 E 48th St- between 3rd and Lexington Avenues

Telephone# (212) 759-8550 , <http://www.avrany.com/>

FIG & OLIVE- 10 E 52ND ST- between 5th and Madison Avenue

Telephone # 212-319-2002 , <http://www.figandolive.com/>