

BEAUTY & ESSEX

Chef Chris Santos has over twenty years of experience honing his culinary craft as an executive chef in New York City's hottest restaurants.

In 2005, Chef Santos introduced the world to his unique brand of communal dining with his debut restaurant, The Stanton Social. Inspired by Santos's own world travels, The Stanton Social's multi-cultural menu, designed for sharing, made for experiential dining as entertaining as it was delicious. The New York Times praised Santos's innovative talent for tweaking traditional classics with an "infectious playfulness."

In December 2010, Chef Santos welcomed Beauty & Essex to the Lower East Side. With an actual pawnshop entrance, the design transformed a turn-of-the-century townhouse into a seductive, bi-level restaurant and lounge. Beauty & Essex was named OpenTable's Hottest Restaurant in America in both 2012 and 2013.

Throughout his career, Santos has appeared as a guest chef on NBC's Today Show, CBS's Early Show, The Martha Stewart Show, and The Rachael Ray Show. Most famously, he is a resident judge on the Food Network's most popular hit series, "Chopped," and he has recently become a City Harvest board member. Santos has served as a repeat guest chef at The White House and Camp David, and has been a brand ambassador for Jägermeister and Morningstar Farms.

- THE JEWELRY BOX CAPACITY: 26 family-style seated dinner
- THE PAWN LOUNGE CAPACITY: 40 for a standing reception SERVICE: Passed Appetizers / Cocktail Reception
 - THE PEARL LOUNGE CAPACITY: 52 family-style seated dinner; 40 for a standing reception (casual seating) SERVICE: Passed Appetizers / Cocktail Reception
- THE VAULT DINING ROOM CAPACITY: 100 family-style seated dinner; 130 for a standing reception SERVICE: Passed Appetizers / Cocktail Reception
- THE PEACOCK DINING ROOM CAPACITY: 150 family-style seated dinner; 180 for a standing reception SERVICE: Passed Appetizers / Cocktail Reception
- FULL VENUE BUYOUT: 290 guests for a seated dinner or 400 guests for a reception
- Chef | Owner: Chris Santos Corporate Executive Chef: Marc Marrone Chef de Cuisine: Patrick Ramsey
- Sales Inquiries: 702-333-9009
 or email Sales@beautyandessexlv.com
- Learn more at www.beautyandessex.com.

- Our most intimate dining area is situated between our two main dining rooms. This room has an open viewing window on both sides giving your group an exclusive area while still enjoying the vibe of our main dining rooms.
- Perfect for any special occasion or an intimate and very unique dining experience
- CAPACITY : 26 seated
- SERVICE: Family-Style Seating

- See and be seen! The Pawn Lounge is considered the premier spot for hosting intimate cocktail receptions with a view of our signature Pawn Shop.
- CAPACITY: 40 for a standing reception
- SERVICE: Passed Appetizers / Cocktail Reception

<u>>oc=ooc=oc=oc=oc=oc=oc=oc</u>

- The Pearl Lounge is an intimate area that sits next to our DJ booth.
- CAPACITY: 40 standing with casual seating 52 family-style seated dinner

NOT HODE NOT HODE NOT HODE NOT HODE NOT

• SERVICE: Passed Appetizers / Cocktail Reception Seated Dinner

- The Vault Dining Room is our second dining room
- CAPACITY: 100 family-style seated dinner 130 for a standing reception

• SERVICE: Passed Appetizers / Cocktail Reception Seated Dinner

PEACOCK DINING ROOM

- The Peacock Dining Room is our main dining room.
- CAPACITY: 150 family-style seated dinner 180 for a standing reception

• SERVICE: Passed Appetizers / Cocktail Reception Seated Dinner

Passed Appetizers · Cocktail Reception 🦟

(Select Seven) (Additional Selections ^{\$7} per person supplement) Tomato Tartare — sunny-side up quail egg, parmesan crostini Shrimp Cocktail — pickled peppers, shallots, citrus aioli Korean Fried Chicken cucumber kimchi, pickled shiitake mushrooms, gochujang glaze, sesame seeds Avocado, Lemon & Espelette Toast Caesar Toast — creamy garlic, crispy chicken skin Artichoke Grilled Flat Bread — bearts of palm, preserved lemon, micro lime mint, garlic aioli Beets & Creamy Burrata — pickled beets, balsamic glaze "Chile Relleno" Empanadas — poblano, manchego, jalapeño-lime crema Tuna Poke Wonton Tacos — *chiffonade cilantro, radish, wasabi kewpie* Grilled Cheese, Smoked Bacon & Tomato Soup Dumplings Spanish Braised Octopus Tacos — white bean salsa verde, chorizo infused saffron aioli Oven Braised Chicken Meatballs — sheep's milk ricotta, wild musbroom, truffle Asian Chicken & Dumplings - pork broth, furikake, cliantro, pickled musbrooms, chili oil K-town Bao Burgers 31 day dry aged chuck, gochujang aioli, shishito-daikon slaw, bao bun

Tray Passed Sweets (Select Two)

Carrot Cake Cream Cheese Pops

Bourbon Pecan Bars

"les,nyc" Doughnuts dark chocolate fudge, berry & caramel sauces

Soft Chocolate Chip Cookies

Black Bottomed Butterscotch Pot de Crème coconut chantilly (⁵2 per person supplement)

*All menus subject to change and availability

Seated Family Style Dinner

(Additional Selections '8 per person supplement) Tuna Poke Wonton Tacos — cbiffonade cilantro, radish, wasabi kewpie Orange Kissed Salmon Ceviche — jalapeño, mango, crispy corn tortilla "Chile Relleno" Empanadas — poblano, manchengo, jalapeño-lime crema Kale & Apple Salad — apple cider vinaigrette, pancetta, candied pecans, shaved goat cheese The House Salad — leafy greens, band torn berbs, crunchy seeds, lemon toasted cumin vinaigrette, tofu tzatziki Thai Style Deep-Fried Shrimp — green papaya slaw Grilled Cheese, Smoked Bacon & Tomato Soup Dumplings Asian Chicken & Dumplings — pork broth, furikake, cliantro, pickled musbrooms, chili oil

Upgrade Your Selections:

Yellowtail Sashimi — *lemongrass dashi, avocado-yuzu mousse, black sesame seeds* (^{\$8} per person supplement)

Shrimp Cocktail — *pickled peppers, shallots, citrus aioli* (\$10 per person supplement)

Spanish Braised Octopus Tacos — *white bean salsa verde, chorizo infused saffron aioli* (^{\$10} per person supplement)

Pearls of The Sea — oysters, littlenecks, sbrimp cocktail, chilled lobster (^{\$20} per person supplement)

(Additional Selections \$5 per person supplement)

(Additional Selections ⁵8 per person supplement) Oven Braised Chicken Meatballs — sbeep's milk ricotta, wild musbroom, truffle Mexican Street Corn Ravioli — roasted poblano creme, jalapeño, cotija, cilantro Spaghettini — zucchini, lemon, parsley pesto, parmigiano, sunny-side up egg House-Made Cavatelli — spicy Italian sausage, broccolini, cherry tomato Roasted Chicken "Pozole" — white bominy, avocado, beirloom tomato, jalapeño crema Grilled Atlantic Salmon — sherry vinegar, pearl couscous, red chard, celery root purée Chili Dusted Scallops — white bean purée, tomatillo pico de gallo, charred jalapeño butter

Upgrade your Selections:

Pork Chop 'Al Pastor' — grilled pineapple salsa, sweet chili glaze, charred lime (*5 per person supplement) 10 oz Classic Thick Cut Filet (*8 per person supplement) * Grilled Double Cut Lamb Chops — port wine glaze, polenta (*16 per person supplement) 14 oz Prime Dry Aged Sirloin (*16 per person supplement) *

> * steaks served with Beauty & Essex signature steak sauces: black truffle bollandaise | roasted garlic & bacon

Avocado, Lemon & Espelette Toast Caesar Toast — creamy garlic, crispy chicken skin Artichoke Grilled Flat Bread — bearts of palm, preserved lemon, micro lime mint, garlic aioli Beets & Creamy Burrata — pickled beets, balsamic glaze

(Additional Selections \$5 per person supplement)

Mediterranean Cauliflower — pickled shallots, mint, yogurt Blistered Shishito Peppers — Asian musbrooms, ponzu, radish, furikake Seasonal Vegetable Broccolini — garlic, soy, chile

BBQ Fries

Crispy Vidalia Onion Rings - miso honey mustard and sambal ketchup

Upgrade Your Selections:

Croque Monsieur Mac & Cheese — *dijon béchamel, Black Forest ham, brioche crumble* (^{\$8} per person supplement)

Croque Madame Mac & Cheese — *dijon béchamel, Black Forest ham, brioche crumble, sunny-side up egg* (^{\$10} per person supplement)

All Beverages will be charged based upon consumption

Sweets - Select Two

(Additional Selections \$8 per person supplement)

Carrot Cake Cream Cheese Pops

Bourbon Pecan Bars

"les,nyc" Doughnuts dark chocolate fudge, berry & caramel sauces

Soft Chocolate Chip Cookies

Black Bottomed Butterscotch Pot de Crème coconut chantilly (⁵2 per person supplement)

Light Up Your Table with Beauty's Wonder Wheel (for 2 or more people) Chef's selection of desserts - featuring Caramel Popcorn, Peppermint Fudge, Fried Cookie Dough, Carrot Cake Truffle, Doughnuts, Cereal Bark (⁵32 supplement per Wonder Wheel)

12.12.18

LAS VEGAS

Sales Inquiries: 702-333-9009 or email Sales@beautyandessexlv.com www.BeautyAndEssex.com

