

MCC	Merchant Name	Phone Number	Address	City	State	Zip Code
Hotel	1 Hotel Central Park	(212) 703-2001	1414 6th Avenue	New York	NY	10019
Restaurant	21 Club	(212) 582-7200	21 W 52nd Street	New York	NY	10019
Attractions	Ambassador Theater	(212) 239-6200	220 W 49th Street	New York	NY	10019
Retail	American Girl Place	(877) 247-5223	609 5th Avenue	New York	NY	10017
Attractions	American Museum of Natural History	(212) 769-5100	Central Park West & 79th Street	New York	NY	10024
Hotel	Andaz 5th Avenue	(212) 601-1234	485 5th Avenue	New York	NY	10017
Attractions	Apollo Theater	(212) 531-5300	253 W 125th Street	New York	NY	10027
Hotel	Archer Hotel New York	(212) 719-4100	45 W 38th Street	New York	NY	10018
Hotel	Baccarat Hotel & Residences New York	(212) 790-8800	28 W 53rd Street	New York	NY	10019
Retail	Banana Republic	(212) 974-2350	626 5th Avenue, Rockefeller Center	New York	NY	10020
Restaurant	Bare Burger	(212) 414-2273	153 8th Avenue	New York	NY	10011
Restaurant	Basso56	(212) 265-2610	234 W 56th Street	New York	NY	10019
Restaurant	Benny's Burritos	(212) 633-9210	113 Greenwich Avenue	New York	NY	10014
Hotel	Best Western Premier - Herald Square	(212) 776-1024	50 W 36th Street	New York	NY	10018
Restaurant	Bleecker Street Pizza	(212) 924-4466	69 7th Avenue	New York	NY	10014
Restaurant	Blue Smoke	(212) 447-7733	116 E 27th Street	New York	NY	10016
Restaurant	Bouley	(212) 964-2525	163 Duane Street	New York	NY	10013
Restaurant	Brendan's Bar & Grill	(212) 564-5405	42 W 35th Street	New York	NY	10001
Attractions	Broadway Theater	(212) 239-6200	1681 Broadway	New York	NY	10019
Retail	Brooks Brothers	(212) 247-9374	1270 6th Avenue, Rockefeller Center	New York	NY	10020
Restaurant	Burger Joint	(212) 708-7414	119 W 56th Street, Le Parker Meridien New York	New York	NY	10019
Restaurant	By Chloe	(212) 290-8000	185 Bleecker Street	New York	NY	10012
Restaurant	Café Habana	(212) 625-2001	17 Prince Street	New York	NY	10012
Hotel	Cambria Hotel & Suites New York - Chelsea	(212) 244-4477	123 W 28th Street	New York	NY	10001
Hotel	Cambria Hotel & Suites New York - Times Square	(212) 704-9700	30 W 46th Street	New York	NY	10036
Restaurant	Candle 79	(212) 537-7179	154 E 79th Street	New York	NY	10075
Restaurant	Capizzi	(212) 695-6900	547 9th Avenue	New York	NY	10018
Hotel	Casablanca Hotel - Times Square	(646) 846-7642	147 West 43rd Street	New York	NY	10036
Hotel	Cassa Hotel - 45th Street New York	(212) 302-8700	70 W 45th Street	New York	NY	10036
Hotel	Cassa Hotel - Times Square	(212) 920-2020	515 9th Ave	New York	NY	10018
Retail	Century 21	(212) 518-2121	1972 Broadway	New York	NY	10023
Restaurant	Chalk Point Kitchen	(212) 390-0327	527 Broome Street	New York	NY	10013
Hotel	Chambers Hotel	(212) 974-5656	15 W 56th Street	New York	NY	10019
Restaurant	Chef's Club by Food & Wine	(212) 941-1100	275 Mulberry Street	New York	NY	10012
Hotel	Chelsea Pines Inn	(888) 546-2700	317 W 14th Street	New York	NY	10014
Hotel	citizenM New York - Times Square	(212) 461-3638	218 W 50th Street	New York	NY	10019
Hotel	Club Quarters Hotel - World Trade Center	(212) 577-1133	140 Washington Street	New York	NY	10006
Hotel	Conrad New York	(212) 945-0100	102 North End Avenue	New York	NY	10282

Attractions	Cooper Hewitt - Smithsonian Design Museum	(212) 849-8400	2 E 91st Street	New York	NY	10128
Hotel	Courtyard New York - Manhattan/Herald Square	(212) 239-4569	71 W 35th Street	New York	NY	10001
Restaurant	Del Frisco's Double Eagle Steak House	(212) 575-5129	1221 6th Avenue	New York	NY	10036
Restaurant	Dinosaur Bar-B-Que	(212) 694-1777	700 W 125th Street	New York	NY	10027
Attractions	Discovery Times Square	(866) 987-9692	226 W 44th Street	New York	NY	10036
Hotel	Distrikt Hotel	(212) 706-6100	342 W 40th Street	New York	NY	10018
Restaurant	Dominique Ansel Bakery	(212) 219-2773	189 Spring Street	New York	NY	10012
Restaurant	Don Antonio	(646) 719-1043	309 W 50th Street	New York	NY	10019
Restaurant	Dos Toros	(212) 627-2051	11 Carmine Street	New York	NY	10014
Hotel	Dream Downtown	(212) 229-2559	355 W 16th Street	New York	NY	10011
Hotel	Dumont NYC	(212) 481-7600	150 E 34th Street	New York	NY	10016
Restaurant	El Centro	(646) 763-6585	824 9th Avenue	New York	NY	10019
Attractions	Empire State Building	(212) 736-3100	350 5th Avenue	New York	NY	10118
Restaurant	Emporio	(212) 966-1234	231 Mott Street	New York	NY	10012
Hotel	EVEN Hotel - Times Square South	(212) 356-0034	321 W 35th Street	New York	NY	10001
Hotel	Executive Hotel LeSoleil	(212) 695-0003	38 W 36th Street	New York	NY	10018
Restaurant	Fluffy's Cafe & Pizzeria	(212) 245-0440	370 W 58th Street	New York	NY	10019
Restaurant	Forlini's Restaurant	(212) 349-6779	93 Baxter Street	New York	NY	10013
Hotel	Four Seasons Hotel New York	(212) 758-5700	57 E 57th Street	New York	NY	10022
Hotel	Gansevoort Park Avenue NYC	(212) 317-2900	420 Park Ave	New York	NY	10016
Attractions	Gershwin Theater	(212) 586-6510	223 W 51st Street	New York	NY	10019
Hotel	Gild Hall - A Thompson Hotel	(212) 232-7700	15 Gold Street	New York	NY	10038
Restaurant	Glass House Tavern	(212) 730-4800	252 W 47th Street	New York	NY	10036
Restaurant	Godiva Chocolatier - Rockefeller Plaza	(212) 399-1875	52 W 50th Street, Rockefeller Center	New York	NY	10112
Hotel	Gramercy Park Hotel	(212) 920-3300	2 Lexington Avenue	New York	NY	10010
Restaurant	Gramercy Tavern	(212) 477-0777	42 E 20th Street	New York	NY	10003
Attractions	Grand Central	(212) 340-2583	89 E 42nd Street	New York	NY	10017
Hotel	Greenwich Hotel	(212) 941-8900	377 Greenwich Street	New York	NY	10013
Retail	H&M	(855) 466-7467	10 Columbus Circle, The Shops at Columbus Circle	New York	NY	10019
Restaurant	H&M	(212) 823-9335	10 Columbus Circle, The Shops At Columbus Circle	New York	NY	10019
Hotel	Hampton Inn - Manhattan Grand Central	(212) 897-3385	231 E 43rd Street	New York	NY	10017
Hotel	Hampton Inn - Manhattan/Times Square Central	(212) 221-1188	220 W 41st Street	New York	NY	10036
Attractions	Hayden Planetarium	(212) 769-5100	200 Central Park West	New York	NY	10024
Hotel	Hilton Garden Inn - New York/West 35th Street	(212) 594-3310	63 W 35th Street	New York	NY	10001
Attractions	Hilton Times Square	(866) 841-3505	234 W 42nd Street	New York	NY	10036
Hotel	Homewood Suites by Hilton - Manhattan /Times	(212) 244-0644	312 W 37th Street	New York	NY	10018
Attractions	Hornblower Sightseeing Cruises	(212) 337-0001	353 West Street	New York	NY	10014
Hotel	Hotel Giraffe	(212) 685-7700	365 Park Ave	New York	NY	10016
Hotel	Hotel Indigo - Lower East Side	(212) 237-1776	171 Ludlow Street	New York	NY	10002

Hotel	Hotel Metro	(212) 947-2500	45 W 35th Street	New York	NY	10001
Hotel	Hotel on Rivington	(212) 475-2600	107 Rivington Street	New York	NY	10002
Hotel	Hyatt Times Square New York	(646) 364-1234	135 W 45th Street	New York	NY	10036
Hotel	Hyatt Union Square New York	(212) 253-1234	134 4Th Avenue	New York	NY	10003
Restaurant	II Corso	(212) 957-1500	54 W 55th Street	New York	NY	10019
Restaurant	II Punto Ristorante	(212) 244-0088	507 9th Avenue	New York	NY	10018
Hotel	Innside New York Nomad	(212) 951-1000	132 W 27th Street	New York	NY	10001
Attractions	Intrepid Sea, Air and Space Museum	(212) 245-0072	Pier 86, W 46th Street & 12th Avenue	New York	NY	10036
Restaurant	Jackson Diner	(212) 679-3264	521 3rd Avenue	New York	NY	10016
Restaurant	Jacob's Pickles	(212) 470-5566	509 Amsterdam Avenue	New York	NY	10024
Restaurant	Julianna's	(718) 596-6700	19 Old Fulton Street	Brooklyn	NY	11201
Restaurant	Junior's	(212) 302-2000	1515 Broadway	New York	NY	10019
Restaurant	K Rico South American Steakhouse	(212) 757-9393	773 9th Avenue	New York	NY	10019
Hotel	Kimpton Hotel Eventi	(212) 564-4567	851 6th Avenue	New York	NY	10001
Hotel	Kimpton Ink48	(212) 757-0088	653 11th Avenue	New York	NY	10036
Restaurant	La Maison du Chocolat	(212) 744-7117	1018 Madison Avenue	New York	NY	10075
Hotel	Langham Place - New York Fifth Avenue	(212) 695-4005	400 5th Avenue	New York	NY	10018
Restaurant	Levain Bakery	(212) 874-6080	167 W 74th Street	New York	NY	10023
Attractions	Lincoln Center for the Perormaing Arts	(212) 875-5456	10 Lincoln Center Plaza	New York	NY	10023
Hotel	Loews Regency New York Hotel	(212) 759-4100	540 Park Avenue	New York	NY	10065
Restaurant	Los Tacos No. 1	(212) 256-0343	75 9th Avenue, Chelsea Market	New York	NY	10011
Hotel	Lotte New York Palace	(212) 888-7000	455 Madison Avenue	New York	NY	10022
Restaurant	Luke's Lobster East Village	(212) 387-8487	93 E 7th Street	New York	NY	10009
Attractions	Madison Square Garden	(212) 465-6741	4 Pennsylvania Plaza	New York	NY	10001
Restaurant	Magnolia Bakery	(212) 767-1123	1240 6th Avenue, Rockefeller Center	New York	NY	10020
Attractions	Majestic Theater	(212) 239-6200	245 W 44th Street	New York	NY	10036
Hotel	Mandarin Oriental New York	(212) 805-8800	80 Columbus Circle, The Shops At Columbus Circle	New York	NY	10023
Hotel	Marriott Vacation Club Pulse	(212) 448-1024	33 W 37th Street	New York	NY	10018
Restaurant	Masseria Dei Vini	(212) 315-2888	887 9th Avenue	New York	NY	10019
Restaurant	Milk Bar	(855) 333-6455	382 Metropolitan Avenue	New York	NY	11211
Restaurant	Minetta Tavern	(212) 475-3850	113 Macdougall Street	New York	NY	10012
Hotel	Moderne Hotel	(212) 397-6767	243 W 55th Street	New York	NY	10019
Restaurant	Molly's Cupcakes	(212) 414-2253	228 Bleecker Street	New York	NY	10014
Restaurant	Momofuku Noodle Bar	(212) 777-7773	171 1st Avenue	New York	NY	10003
Restaurant	Motorino Pizza	(212) 777-2644	349 E 12th Street	New York	NY	10003
Attractions	Museum at Eldridge Street	(212) 219-0888	12 Eldridge Street	New York	NY	10002
Attractions	Museum of Art and Design	(212) 299-7777	2 Columbus Circle	New York	NY	10019
Attractions	Museum of Jewish Heritage	(646) 437-4202	36 Battery Place	New York	NY	10280
Attractions	Museum of the City of New York	(212) 534-1672	1220 5th Avenue	New York	NY	10029
Attractions	National Museum of the American Indian	(212) 514-3700	1 Bowling Green	New York	NY	10004

Restaurant	Nerai	(212) 759-5554	55 E 54th Street	New York	NY	10022
Attractions	New York City Ballet	(212) 496-0600	20 Lincoln Center Plaza	New York	NY	10023
Attractions	New York Historical Society Museum & Library	(212) 873-3400	170 Central Park West	New York	NY	10024
Restaurant	Nobu 57	(212) 757-3000	40 W 57th Street	New York	NY	10019
Restaurant	Ocean Prime	(212) 956-1404	123 W 52nd Street	New York	NY	10019
Restaurant	O'Hara's Restaurant and Pub	(212) 267-3032	120 Cedar Street	New York	NY	10006
Attractions	One World Trade Center Observatory	(844) 696-1776	285 Fulton Street	New York	NY	10006
Restaurant	Otto's Tacos	(646) 918-7681	705 9th Avenue	New York	NY	10019
Hotel	Park Hyatt New York	(646) 774-1234	153 W 57th Street	New York	NY	10019
Hotel	Park South Hotel	(212) 448-0888	124 E 28th Street	New York	NY	10016
Restaurant	Pasticceria Rocco	(212) 242-6031	243 Bleecker Street	New York	NY	10014
Restaurant	Patsy's Italian Restaurant	(212) 247-3491	236 W 56th Street	New York	NY	10019
Restaurant	Pizzeria Family & Friends	(212) 245-4343	311 W 48th Street	New York	NY	10036
Restaurant	Piccola Cucina	(212) 625-3200	184 Prince Street	New York	NY	10012
Restaurant	Pisillo Italian Panini	(212) 227-3104	97 Nassau Street	New York	NY	10038
Restaurant	Pizza Suprema	(212) 594-8939	413 8th Avenue	New York	NY	10001
Restaurant	PizzArte	(212) 247-3936	69 W 55th Street	New York	NY	10019
Restaurant	PRINT	(212) 757-2224	653 11th Avenue, Kimpton Ink48 Hotel	New York	NY	10036
Restaurant	Pure Thai Cookhouse	(212) 581-0999	766 9th Avenue, #2	New York	NY	10019
Restaurant	Quality Meats	(212) 371-7777	57 W 58th Street	New York	NY	10019
Attractions	Radio City Music Hall	(212) 465-6741	1260 Avenue of the Americas	New York	NY	10020
Retail	Ralph Lauren	(646) 774-3900	711 5th Avenue	New York	NY	10022
Hotel	Refinery Hotel	(646) 664-0310	63 W 38th Street	New York	NY	10018
Hotel	Residence Inn - Downtown Manhattan/World Trade Center Area	(212) 600-8900	170 Broadway	New York	NY	10038
Hotel	Residence Inn - Manhattan/Central Park	(212) 324-3774	1717 Broadway	New York	NY	10019
Hotel	Residence Inn - Manhattan/Midtown East	(212) 980-1003	148 E 48th Street	New York	NY	10017
Restaurant	Robert	(212) 299-7730	2 Columbus Circle	New York	NY	10019
Hotel	Room Mate Grace	(212) 354-2323	125 W 45th Street	New York	NY	10036
Retail	Rubin Museum of Art Gift Shop	(212) 620-5000	150 W 17th Street	New York	NY	10011
Attractions	Rubin Museum of Art Gift Shop	(212) 620-5000	150 W 17th Street	New York	NY	10011
Restaurant	Rubirosa	(212) 965-0500	235 Mulberry Street	New York	NY	10012
Restaurant	Russ & Daughters Café	(212) 475-4880	127 Orchard Street	New York	NY	10002
Restaurant	Rustic Table	(212) 244-0744	504 W 42nd Street	New York	NY	10036
Retail	Saks Fifth Avenue	(212) 753-4000	611 5th Avenue	New York	NY	10022
Restaurant	Sarabeth's	(212) 826-5959	40 Central Park	New York	NY	10021
Restaurant	Sardi's	(212) 221-8440	234 W 44th Street	New York	NY	10036
Restaurant	Serendipity 3	(212) 838-3531	225 E 60th Street	New York	NY	10022
Restaurant	Shake Shack	(646) 435-0135	691 8th Avenue	New York	NY	10036
Hotel	SIXTY Soho	(212) 431-0400	60 Thompson Street	New York	NY	10012
Restaurant	SixtyFive	(212) 632-5000	30 Rockefeller Plaza	New York	NY	10112

Attractions	Solomon R. Guggenheim Museum	(212) 423-3500	1071 5th Avenue	New York	NY	10128
Attractions	Staten Island Ferry	(212) 839-3061	4 Whitehall Street	New York	NY	10004
Restaurant	Sticky's Finger Joint	(212) 777-7131	31 W 8th Street	New York	NY	10011
Restaurant	Sweet Chick	(646) 657-0233	178 Ludlow Street	New York	NY	10002
Restaurant	Tamarind	(212) 775-9000	99 Hudson Street	New York	NY	10013
Attractions	Tenement Museum	(212) 982-8420	103 Orchard Street	New York	NY	10002
Hotel	The Beekman - A Thompson Hotel	(212) 233-2300	123 Nassau Street	New York	NY	10038
Hotel	The Bowery Hotel	(212) 505-9100	335 Bowery	New York	NY	10003
Hotel	The Bryant Park Hotel	(212) 642-2200	40 W 40th Street	New York	NY	10018
Restaurant	The Capital Grille - New York City Chrysler	(212) 953-2000	155 E 42nd Street	New York	NY	10017
Hotel	The Chatwal Hotel	(212) 764-6200	130 W 44th Street	New York	NY	10036
Hotel	The French Quarters Guest Apartments	(212) 359-6652	346 W 46th Street	New York	NY	10036
Restaurant	The Halal Guys	(212) 533-7707	307 E 14th Street	New York	NY	10003
Hotel	The High Line Hotel	(212) 929-3888	180 10th Avenue	New York	NY	10011
Hotel	The Iroquois New York	(212) 840-3080	49 W 44th Street	New York	NY	10036
Hotel	The Jewel	(212) 863-0550	11 W 51st Street, Facing Rockefeller Center	New York	NY	10019
Restaurant	The John Dory	(212) 792-9000	1196 Broadway	New York	NY	10001
Hotel	The Kimpton Muse Hotel	(212) 485-2400	130 W 46th Street	New York	NY	10036
Hotel	The Knickerbocker	(212) 204-4980	6 Times Square	New York	NY	10036
Restaurant	The Lambs Club	(212) 997-5262	W 44th Street	New York	NY	10036
Restaurant	The Landmark Tavern	(212) 247-2562	626 11th Avenue	New York	NY	10036
Retail	The LEGO Store	(212) 245-5973	620 5th Avenue	New York	NY	10020
Hotel	The Lex NYC	(646) 312-0000	67 Lexington Avenue	New York	NY	10010
Hotel	The Ludlow New York City	(212) 432-1818	180 Ludlow Street	New York	NY	10002
Hotel	The Marlton Hotel	(212) 321-0100	5 W 8th Street	New York	NY	10011
Attractions	The Met Cloisters	(212) 923-3700	99 Margaret Corbin Drive	New York	NY	10040
Hotel	The Michelangelo Hotel	(212) 765-1900	152 W 51st Street	New York	NY	10019
Restaurant	The Modern	(212) 333-1220	9 W 53rd Street	New York	NY	10019
Attractions	The Museum of Modern Art	(212) 708-9400	11 W 53rd Street	New York	NY	10019
Retail	The Museum of Modern Art Design Store	(212) 767 1050	44 W 53rd Street	New York	NY	10019
Attractions	The Museum of Modern Art Design Store	(212) 7671050	44 W 53rd Street	New York	NY	10019
Restaurant	The NoMad Bar	(347) 472-5660	10 W 28th Street	New York	NY	10001
Restaurant	The NoMad Restaurant	(212) 796-1500	1170 Broadway	New York	NY	10001
Hotel	The Pearl Hotel	(212) 245-4000	233 W 49th Street	New York	NY	10019
Hotel	The Plaza	(212) 759-3000	768 5th Avenue	New York	NY	10019
Hotel	The Quin	(212) 245-7846	101 W 57th Street	New York	NY	10019
Hotel	The Renwick Hotel	(212) 687-4875	118 E 40th Street	New York	NY	10016
Hotel	The Ritz-Carlton - Millennium Point	(212) 344-0800	2 West Street	New York	NY	10004
Hotel	The Ritz-Carlton New York - Central Park	(212) 308-9100	50 Central Park	New York	NY	10019
Hotel	The Roxy Hotel Tribeca	(212) 519-6600	2 6th Avenue	New York	NY	10013

Hotel	The Sherry - Netherland Hotel	(212) 355-2800	781 5th Avenue	New York	NY	10022
Retail	The Shop at NBC Studios		1251 6th Avenue	New York	NY	10020
Restaurant	The Three Monkeys	(212) 586-2080	236 W 54th Street	New York	NY	10019
Hotel	The Tuscany Hotel	(212) 686-1600	120 E 39th Street	New York	NY	10016
Restaurant	Tony's Di Napoli-Midtown	(212) 221-0100	147 W 43rd Street, Casablanca Hotel Times Square	New York	NY	10036
Attractions	Top of the Rock Observation Deck	(212) 698-2000	30 Rockefeller Plaza	New York	NY	10020
Restaurant	Totto Ramen	(212) 582-0052	366 W 52nd Street	New York	NY	10019
Attractions	United Nations Headquarters	(212) 963-4475	801 First Avenue, Corner of 45th Street	New York	NY	10017
Restaurant	Via della Place	(212) 253-5803	48 E 7th Street	New York	NY	10003
Restaurant	Wafels & Dinges	(646) 257-2592	102 West 35th Street, Herald Square	New York	NY	10001
Hotel	Walker Hotel Greenwich Village	(212) 375-1300	52 W 13th Street	New York	NY	10011
Hotel	West 57th Street by Hilton Club	(212) 379-0103	102 W 57th Street	New York	NY	10019
Hotel	WestHouse Hotel New York	(212) 707-4888	201 W 55th Street	New York	NY	10019
Hotel	Wolrd Center Hotel	(212) 577-2933	144 Washington Street	New York	NY	10006
Restaurant	71Above	(213) 712-2683	633 W 5th Street	Los Angeles	CA	90071
Retail	Accents Gift Shop at The Beverly Hilton		9876 Wilshire Boulevard	Beverly Hills	CA	90210
Hotel	Ace Hotel Downtown Los Angeles	(213) 623-3233	929 S Broadway	Los Angeles	CA	90015
Restaurant	Aliki's Greek Taverna	(310) 645-9555	5862 Arbor Vitae Street	Los Angeles	CA	90045
Retail	AllSaints - Beverly Hills	(310) 499-0970	328-330 North Beverly Drive	Beverly Hills	CA	90210
Retail	Alo Yoga	(323) 727-2005	370 N Canon Drive	Beverly Hills	CA	90210
Retail	American Girl Place	(877) 247-5223	189 The Grove Drive	Los Angeles	CA	90036
Retail	American Tea Room		401 N Canon Drive	Beverly Hills	CA	90210
Restaurant	Angelini Osteria	(323) 297-0070	7313 Beverly Boulevard	Los Angeles	CA	90036
Restaurant	Animal	(323) 782-9225	435 N Fairfax Avenue	Los Angeles	CA	90036
Restaurant	Aroma Café	(310) 836-2919	2530 Overland Avenue	Los Angeles	CA	90064
Restaurant	Asanebo	(818) 760-3348	11941 Ventura Boulevard	Studio City	CA	91604
Attractions	Autry Museum of the American West	(323) 667-2000	4700 Western Heritage Way	Los Angeles	CA	90027
Restaurant	Baco Mercat	(213) 687-8808	408 S Main Street	Los Angeles	CA	90013
Retail	Badgley Mischka	(310) 248-3750	477 N Rodeo Drive	Beverly Hills	CA	90210
Restaurant	Baldoria	(213) 947-3329	243 South San Pedro Street	Los Angeles	CA	90012
Retail	Barneys New York	(323) 761-5255	189 The Grove Drive	Los Angeles	CA	90037
Attractions	Battleship IOWA museum	(877) 446-9261	250 S Harbor Boulevard	Los Angeles	CA	90731
Hotel	Beverly Hills Marriott	(310) 553-6561	1150 S Beverly Drive	Los Angeles	CA	90035
Hotel	Beverly Hills Plaza Hotel	(310) 275-5575	10300 Wilshire Boulevard	Los Angeles	CA	90024
Hotel	BLVD Hotel & Spa	(818) 623-9100	10730 Ventura Boulevard	Studio City	CA	91604
Restaurant	Bossa Nova	(310) 441-0404	10982 W Pico Boulevard	Los Angeles	CA	90064
Retail	Brooks Brothers	(213) 688-4072	545 S Figueroa Street	Los Angeles	CA	90071
Retail	Brunello Cucinelli	(310) 724-8118	220 N Rodeo Drive	Beverly Hills	CA	90210
Restaurant	Bubba Gump Shrimp Co.	(818) 753-4867	1000 Universal Studios Boulevard, #114, Universal Citywalk	Universal City	CA	91608

Attractions	Cabrillo Marine Aquarium	(310) 548-7562	3720 Stephen M White Drive	Los Angeles	CA	90731
Restaurant	California Pizza Kitchen	(213) 228-8500	735 S Figueroa Street, #305	Los Angeles	CA	90017
Attractions	California Science Center	(213) 744-7400	700 Exposition Park Drive	Los Angeles	CA	90037
Restaurant	Canter's Deli	(323) 651-2030	419 N Fairfax Avenue	Los Angeles	CA	90036
Restaurant	chi SPACCA	(323) 297-1133	6610 Melrose Avenue	Los Angeles	CA	90038
Restaurant	Cleo	(323) 962-1717	1717 Vine Street, The Redbury	Los Angeles	CA	90028
Hotel	Courtyard Los Angeles - Century City/Beverly	(310) 556-2777	10320 W Olympic Boulevard	Los Angeles	CA	90064
Hotel	Courtyard Los Angeles - L.A. Live	(213) 443-9222	901 W Olympic Boulevard	Los Angeles	CA	90015
Hotel	Courtyard Los Angeles - LAX/Century Boulevard	(310) 649-1400	6161 W Century Boulevard	Los Angeles	CA	90045
Restaurant	Craft Los Angeles	(310) 279-4180	10100 Constellation Boulevard	Los Angeles	CA	90067
Restaurant	Cut	(310) 276-8500	9500 Wilshire Boulevard, Beverly	Beverly Hills	CA	90212
Restaurant	Daily Grill at the Westin	(310) 665-0149	5410 W Century Boulevard, The Westin Los Angeles Airport	Los Angeles	CA	90045
Attractions	Dodger stadium	(866) 363-4377	1000 Vin Scully Avenue	Los Angeles	CA	90012
Hotel	Double Tree by Hilton Hotel San Pedro	(310) 514-3344	2800 Via Cabrillo-Marina	Los Angeles	CA	90731
Restaurant	Eggslut	(213) 625-0292	Grand Central Market, 317 S Broadway	Los Angeles	CA	90013
Hotel	Embassy Suites by Hilton LAX North	(310) 215-1000	9801 Airport Boulevard	Los Angeles	CA	90045
Restaurant	Fogo de Chao Brazilian Steakhouse	(213) 228-4300	800 S Figueroa Street	Los Angeles	CA	90017
Hotel	Four Seasons Hotel Los Angeles - Beverly Hills	(310) 273-2222	300 S Doheny Drive	Los Angeles	CA	90048
Restaurant	Getty Center Restaurant	(310) 440-6810	1200 Getty Center Drive	Los Angeles	CA	90049
Restaurant	Gjelina	(310) 450-1429	1429 Abbot Kinney Boulevard	Los Angeles	CA	90291
Attractions	GRAMMY Museum	(213) 765-6800	800 W Olympic Boulevard, A245	Los Angeles	CA	90015
Restaurant	Gus's World Famous Fried Chicken	(323) 402-0232	1262 Crenshaw Boulevard	Los Angeles	CA	90019
Restaurant	Gwen	(323) 946-7500	6600 Sunset Boulevard	Los Angeles	CA	90028
Restaurant	Hard Rock Café Hollywood	(323) 464-7625	6801 Hollywood Boulevard, #105, Hollywood & Highland	Los Angeles	CA	90028
Restaurant	Hard Rock Café Hollywood - Universal CityWalk	(818) 622-7625	1000 Universal Studios Boulevard, #99, Universal Citywalk	Universal City	CA	91608
Hotel	Hilton Checkers Los Angeles	(213) 624-0000	535 S Grand Avenue	Los Angeles	CA	90071
Hotel	Hilton Garden Inn - Los Angeles/Hollywood	(323) 876-8600	2005 N Highland Avenue	Los Angeles	CA	90068
Hotel	Hilton Los Angeles Airport	(310) 410-4000	5711 W Century Boulevard	Los Angeles	CA	90045
Hotel	Hilton Los Angeles/Universal City	(818) 506-2500	555 Universal Hollywood Drive	Universal City	CA	91608
Hotel	Holiday Inn Express Los Angeles - LAX Airport	(323) 850-8151	1921 Highland Avenue	Los Angeles	CA	90068
Hotel	Holiday Inn Express North Hollywood - Burbank	(818) 821-8031	11350 Burbank Boulevard	North Hollywood	CA	91601
Hotel	Holiday Inn Los Angeles - International	(310) 649-5151	9901 S La Cienega Boulevard	Los Angeles	CA	90045
Attractions	Hollywood Behind the Scenes by Red Line Tours	(323)-402-1074	6708 Hollywood Boulevard	Los Angeles	CA	90028
Attractions	Hollywood Bowl Museum	(323) 850-2058	2301 N Highland Avenue	Los Angeles	CA	90068
Hotel	Hollywood Hotel	(323) 315-1800	1160 N Vermont Avenue	Los Angeles	CA	90029
Attractions	Hollywood Movie Star Homes Tour - LA City	(323) 960-0300	6806 Hollywood Boulevard	Los Angeles	CA	90028
Attractions	Hollywood Museum	(323) 464-7776	1660 N Highland Avenue	Hollywood	CA	90028
Hotel	Hotel Bel-Air	(310) 472-1211	701 Stone Canyon Road	Los Angeles	CA	90077

Hotel	Hotel Normandie	(213) 388-8138	605 Normandie Avenue	Los Angeles	CA	90005
Restaurant	In-N-Out Burger	(800) 786-1000	7009 Sunset Boulevard	Los Angeles	CA	90028
Hotel	InterContinental Los Angeles - Century City	(310) 284-6500	2151 Avenue of the Stars	Los Angeles	CA	90067
Retail	Jenni Kayne	(310) 860-0123	614 N Almont Drive	West Hollywood	CA	90069
Hotel	JW Marriott Los Angeles - L.A. Live	(213) 765-8600	900 W Olympic Boulevard	Los Angeles	CA	90015
Restaurant	Kali	(323) 871-4160	5722 Melrose Avenue	Los Angeles	CA	90038
Restaurant	Katsuya	(323) 515-8782	6300 Hollywood Boulevard	Los Angeles	CA	90028
Restaurant	Kogi Taqueria	(424) 326-3031	3500 Overland Avenue, #100	Los Angeles	CA	90034
Retail	Kyle by Alene Too	(310) 278-6200	9647 Brighton Way	Beverly Hills	CA	90210
Hotel	La Quinta Inn & Suites - LAX	(310) 645-2200	5249 W Century Boulevard	Los Angeles	CA	90045
Restaurant	Langer's	(213) 483-8050	704 S Alvarado Street	Los Angeles	CA	90057
Restaurant	Lemonade	(323) 464-0700	626 N Larchmont Bouleavrd	Los Angeles	CA	90004
Hotel	Loews Hollywood Hotel	(323) 856-1200	1755 Highland Avenue	Los Angeles	CA	90028
Hotel	Los Angeles Airport Marriott	(310) 641-5700	5855 W Century Boulevard	Los Angeles	CA	90045
Restaurant	Lucques	(323) 655-6277	8474 Melrose Avenue	West Hollywood	CA	90069
Hotel	Luxe Sunset Boulevard Hotel	(310) 476-6571	11461 Sunset Boulevard	Los Angeles	CA	90049
Restaurant	Marouch	(323) 662-9325	4905 Santa Monica Boulevard	Los Angeles	CA	90029
Restaurant	Mastro's Steakhouse	(310) 888-8782	246 N Canon Drive	Beverly Hills	CA	90211
Restaurant	Matsuhisa Restaurant	(310) 659-9639	129 N La Cienega Boulevard	Los Angeles	CA	90211
Retail	Maxfield	(310) 274-8800	8826 Melrose Avenue	West Hollywood	CA	90069
Restaurant	Mel's Drive In	(310) 854-7201	8585 Sunset Boulevard	West Hollywood	CA	90069
Hotel	Miyako Hotel los Angeles	(213) 617-2000	328 E 1st Street	Los Angeles	CA	90012
Restaurant	Musso & Frank Grill	(323) 467-7788	6667 Hollywood Boulevard	Los Angeles	CA	90028
Restaurant	Nighthawk Breakfast Bar	(323) 507-2301	417 Washington Boulevard	Los Angeles	CA	90292
Restaurant	Nobu	(310) 657-5711	903 N La Cienega Boulevard	Los Angeles	CA	90069
Restaurant	Norah	(323) 450-4210	8279 Santa Monica Boulevard	West Hollywood	CA	90046
Retail	Nordstrom	(323) 930-2230	189 The Grove Drive	Los Angeles	CA	90036
Retail	Opening Ceremony	(310) 652-1120	451 N La Cienega Boulevard	West Hollywood	CA	90048
Attractions	Pacific Park - Santa Monica Pier	(310) 260-8744	380 Santa Monica Pier	Santa Monica	CA	90401
Restaurant	Paley	(323) 544-9430	6115 Sunset Boulevard, #100	Los Angeles	CA	90028
Hotel	Palihotel	(323) 272-4588	7950 Melrose Avenue	Los Angeles	CA	90046
Attractions	Perry's Beach Café and Rentals	(310) 452-7609	2400 Ocean Front Walk	Los Angeles	CA	90405
Attractions	Petersen Automotive Museum	(323) 930-2277	6060 Wilshire Boulevard	Los Angeles	CA	90036
Restaurant	Pine & Crane	(323) 668-1128	1521 Griffith Park Boulevard	Los Angeles	CA	90026
Restaurant	Pizzeria Mozza	(323) 297-0101	641 N Highland Avenue	Los Angeles	CA	90036
Hotel	Radisson Midtown - USC	(213) 748-4141	3540 South Figueroa Street	Los Angeles	CA	90007
Hotel	Renaissance Los Angeles Airport Hotel	(310) 337-2800	9620 Airport Boulevard	Los Angeles	CA	90045
Hotel	Residence Inn - Beverly Hills	(310) 228-4100	1177 S Beverly Drive	Los Angeles	CA	90035
Hotel	Residence Inn los Angeles - L.A. Live	(213) 443-9200	901 W Olympic Boulevard	Los Angeles	CA	90015
Hotel	Residence Inn Los Angeles - LAX/Century	(310) 568-7700	5933 W Century Boulevard	Los Angeles	CA	90045
Attractions	Ripley's Believe It or Not Museum	(323) 466-6335	6780 Hollywood Boulevard	Hollywood	CA	90028

Restaurant	RockSugar Pan Asian Kitchen	(310) 552-9988	10250 Santa Monica Boulevard, Westfield Century City	Los Angeles	CA	90067
Restaurant	Ruth's Chris Steak House	(310) 859-8744	224 S Beverly Drive	Beverly Hills	CA	90212
Restaurant	Salazar Mexican Food	(858) 352-7737	2490 Fletcher Drive	Los Angeles	CA	90039
Attractions	Santa Monica Pier Aquarium	(310) 393-6149	1600 Ocean Front Walk	Santa Monica	CA	90401
Restaurant	Sawyer	(323) 641-3709	3709 W Sunset Boulevard	Los Angeles	CA	90026
Hotel	Sheraton Gateway Los Angeles	(310) 642-1111	6101 W Century Boulevard	Los Angeles	CA	90045
Hotel	Sheraton Grand Los Angeles	(213) 488-3500	711 S Hope Street	Los Angeles	CA	90017
Hotel	Sheraton Universal Hotel	(818) 980-1212	333 Universal Hollywood Drive	Universal City	CA	91608
Restaurant	Shibumi	(213) 265-7923	815 South Hill Street	Los Angeles	CA	90014
Hotel	SLS Hotel at Beverly Hills	(310) 247-0400	465 S La Cienega Boulevard	Los Angeles	CA	90048
Hotel	Sportsmen's Lodge Hotel	(818) 769-4700	12825 Ventura Boulevard	Studio City	CA	91604
Restaurant	SUGARFISH by sushi nozawa	(323) 488-3636	101 S La Brea Avenue	Los Angeles	CA	90036
Restaurant	Sushi A Go Go	(323) 930-7874	6333 W 3rd Street	Los Angeles	CA	90036
Restaurant	Sushi Gen	(213) 617-0552	422 E 2nd Street	Los Angeles	CA	90012
Retail	Sweet! Hollywood	(323) 462-3111	6801 Hollywood Boulevard, #201, Hollywood & Highland	Los Angeles	CA	90028
Restaurant	The Bazaar by Jose Andres	(310) 246-5555	465 S La Cienega Boulevard	Los Angeles	CA	90048
Restaurant	The Bellwether	(818) 285-8184	13251 Ventura Boulevard	Studio City	CA	91604
Attractions	The Dinner Detective Murder Mystery Dinner	(866) 496-0535	4349 Tujunga Avenue	Studio City	CA	91604
Restaurant	The Factory Kitchen	(213) 996-6000	1300 Factory Place	Los Angeles	CA	90013
Hotel	The Garland	(818) 980-8000	4222 Vineland Avenue	North Hollywood	CA	91602
Restaurant	The Ivy	(310) 274-8303	113 N Robertson Boulevard	Los Angeles	CA	90048
Hotel	The Kimpton Hotel Wilshire	(323) 852-6000	6317 Wilshire Boulevard	Los Angeles	CA	90048
Hotel	The L.A Hotel Downtown	(213) 322-0046	333 S Figueroa Street	Los Angeles	CA	90071
Retail	The Last Bookstore	(213) 488-0599	453 S Spring Street	Los Angeles	CA	90013
Hotel	The Moment Hotel	(323) 822-5030	370 Sunset Boulevard	Hollywood	CA	90046
Hotel	The Orlando Hotel	(323) 658-6600	8384 W 3rd Street	Los Angeles	CA	90048
Hotel	The Redbury Hollywood	(323) 962-1717	1717 Vine Street	Los Angeles	CA	90028
Retail	The Reformation	(323) 852-0005	8253 Melrose Avenue	Los Angeles	CA	90048
Hotel	The Ritz-Carlton - Los Angeles	(213) 743-8800	900 W Olympic Boulevard	Los Angeles	CA	90015
Hotel	The Standard Downtown	(213) 892-8080	550 S Flower Street	Los Angeles	CA	90071
Hotel	The Westin - Bonaventure Hotel & Suites	(213) 624-1000	404 S Figueroa Street	Los Angeles	CA	90071
Attractions	Universal Studios Hollywood	(800) 864-8377	100 Universal City Plaza	Universal City	CA	91608
Restaurant	Venice Ale House	(310) 314-8253	2 Rose Avenue	Los Angeles	CA	90291
Attractions	Venice Segway Rentals	(310) 399-0700	1501 Ocean Front Walk	Los Angeles	CA	90291
Restaurant	Vivians Millenium Café	(818) 762-8710	10968 Ventura Boulevard	Studio City	CA	91604
Hotel	W Hollywood	(323) 798-1300	6250 Hollywood Boulevard	Los Angeles	CA	90028
Hotel	W Los Angeles - West Beverly Hills	(310) 208-8765	930 Hilgard Avenue	Los Angeles	CA	90024
Restaurant	Water Grill	(213) 891-0900	544 S. Grand Avenue	Los Angeles	CA	90071
Restaurant	Westbound	(213) 262-9291	300 S Santa Fe Avenue	Los Angeles	CA	90013

Restaurant	Wexler's Deli	(213) 620-0633	317 S Broadway	Los Angeles	CA	90013
Restaurant	Winsome	(213) 415-1818	1115 Sunset Boulevard	Los Angeles	CA	90012
Restaurant	Wolf	(323) 424-7735	7661 Melrose Avenue	Los Angeles	CA	90046
Restaurant	25 Degrees	(323) 785-7244	7000 Hollywood Boulevard, The Hollywood Roosevelt Hotel	Los Angeles	CA	90028
Restaurant	Baroo	(323) 819-4344	5706 Santa Monica Boulevard	Los Angeles	CA	90038
Hotel	Best Western Plus Dragon Gate Inn	(213) 617-3077	818 N Hill Street	Los Angeles	CA	90012
Hotel	Best Western Plus Hollywood Hills Hotel	(323) 464-5181	6141 Franklin Avenue	Hollywood	CA	90028
Restaurant	Cecconi's	(310) 432-2000	8764 Melrose Avenue	Los Angeles	CA	90069
Restaurant	Charcoal Venice	(310) 751-6794	425 Washington Boulevard	Marina Del Rey	CA	90292
Restaurant	Here's Looking at You	(213) 568-3573	3901 W 6th Street	Los Angeles	CA	90020
Hotel	Holiday Inn Express Hotel & Suites - Hollywood Hotel Walk of Fame	(323) 850-8151	1921 Highland Avenue	Los Angeles	CA	90068
Retail	IWC Schaffhausen	(310) 734-0520	329 N Rodeo Drive	Beverly Hills	CA	90210
Attractions	Japanese American National Museum	(213) 625-0414	100 N Central Avenue	Los Angeles	CA	90012
Restaurant	Kettle Black	(323) 641-3705	3705 W Sunset Boulevard	Los Angeles	CA	90026
Attractions	LA Zoo and Botanical Gardens	(323) 644-4200	5333 Zoo Drive	Los Angeles	CA	90027
Restaurant	Magic Castle	(323) 851-3313	7001 Franklin Avenue	Los Angeles	CA	90028
Restaurant	Maude	(310) 859-3418	212 S Beverly Drive	Beverly Hills	CA	90212
Retail	Miu Miu	(310) 247-2227	317 N Rodeo Drive	Beverly Hills	CA	90210
Restaurant	Republique	(310) 362-6115	624 South La Brea Avenue	Los Angeles	CA	90036
Restaurant	Roscoe's House of Chicken & waffles	(323) 934-4405	5006 West Pico Boulevard	Los Angeles	CA	90019
Restaurant	The Front Yard	(818) 255-7290	4222 Vineland Avenue	North Hollywood	CA	91602
Attractions	The Hollywood Museum	(323) 464-7776	1660 N Highland Avenue	Los Angeles	CA	90028
Hotel	The Hollywood Roosevelt	(323) 856-1970	7000 Hollywood Boulevard	Los Angeles	CA	90028
Attractions	The Nethercutt Collection		15151 Bledsoe Street	Los Angeles	CA	91342
Restaurant	Toast Bakery Café	(323) 655-5018	8221 W 3rd Street	Los Angeles	CA	90048