

2011 Official Visitors Guide

INSIDE: (See tab after page 100)
» MEETING PLANNER SPECIAL SECTION

ST. LOUIS

**Good Times in the
Gateway City!**

Family fun around every corner

Inside

Only-in-St. Louis Restaurants • Kid-Friendly Activities
Attractions • Special Events • Arts & Culture

www.explorestlouis.com

GAMES YOU LIKE WITH ODDS YOU LOVE.

Located in the heart of downtown St. Louis, you can choose from five great restaurants and enjoy an evening of the best gaming action in St. Louis with over 75,000 sq. ft. of casino action.

**LUMIÈRE
PLACE**SM
CASINO & HOTELS

Find us on

Steps from the Arch • Just off Interstate 70 • Complimentary hotel valet parking
999 North Second Street • lumiereplace.com • 877.450.7711

Must be 21 or older and have a free mychoiceSM card to gamble. Membership is not valid for persons who are on the Missouri Disassociated Persons List or persons who have otherwise been excluded from Lumière Place and Pinnacle Entertainment's affiliated casinos. Gambling Problem? Call 1.888.BETSOFF. ©2010 Pinnacle Entertainment, Inc. All rights reserved.

**LOCATED AT ST. LOUIS UNION STATION.
FREE PARKING.**

**2 hours free with validation*

**SEE
THE
SHOW** ST. LOUIS

450 ST. LOUIS UNION STATION
+1-314-621-7625 • HARDROCK.COM

©2011 Hard Rock International (USA), Inc. All rights reserved. SeeTheShow™

Named one of the
“Best Science Centers For Families”
 by *Parents* magazine

Put the OMNIMAX Theater, James S. McDonnell Planetarium, Life Science Lab and 700 other ways to experiment on your Saint Louis to-do list. The Saint Louis Science Center is just five minutes from downtown and is open seven days a week. For more information, visit slsc.org

THE **2011** OFFICIAL
ST. LOUIS VISITORS GUIDE

ST. LOUIS CONVENTION & VISITORS COMMISSION
 701 Convention Plaza, Suite 300
 St. Louis, Missouri 63101
 (314) 421-1023 • (800) 916-0092
 FAX: (314) 621-3470
www.explorestlouis.com
 e-mail: webmaster@explorestlouis.com

President Kathleen M. Ratcliffe
Chief Marketing Officer Brian Hall
Creative Services Manager Steve Wood
Director of Marketing, Managing Editor Jennifer Hollenkamp
Director of Membership Paulette Koons
Director of Public Relations Donna Andrews
Writer/Copy Manager Dawne Massey
Contributors Michele Brenner, Lauren Gosling, Pat Remming, Becky Sharp, Michelle Webb, Angie Wright

Produced and published by
Madden Media LLC
 12620 Lamplighter Square
 St. Louis, Missouri 63128
 (314) 487-4778
www.maddenmedia.com,
 e-mail: info@maddenmedia.com

Publisher John Hudak
Regional Publisher Ronda Thiem
Editorial Director Jeff Atwell
Senior Editor Courtney Colaanni
Creative Director Don Scheer
Associate Art Director Danitza Garcia
Director of Manufacturing & Production Wendy Voorhees
Prepress Coordinator Andy Mosier
Advertising Project Manager Adriane Cuaron
Account Project Coordinators Tina Kataura, Sabrina Navarro
Senior Advertising Designer Tracy Bowers

ADVERTISING INFORMATION
Regional Account Managers Pansy Glenn, Kim Thompson
Managing Sales Coordinator Chris Callahan

THE OFFICIAL ST. LOUIS VISITORS GUIDE © 2011. All rights reserved. Printed in U.S.A. Reproduction without permission is strictly prohibited. The information listed in *The Official St. Louis Visitors Guide* has been carefully compiled to ensure accuracy at the time of publication. Information herein that was supplied by St. Louis businesses is subject to change without notice. The **St. Louis Convention & Visitors Commission** cannot, and does not, guarantee the accuracy of all information furnished and will not be responsible for omissions or errors. *The Official St. Louis Visitors Guide* is provided as a service by the **St. Louis Convention & Visitors Commission**. The publisher assumes no responsibility or liability for errors, changes or omissions in the guide. Responsibility for performance of services will be with the individual business. The **St. Louis Convention & Visitors Commission** shall have no liability for any claims or damages incurred prior to, during or following the conduct of any business listed in this guide, and the reader agrees to hold the commission, its agents and employees harmless therefrom.

www.explorestlouis.com

www.ChesterfieldSportsFusion.com

Laser Tag • Mini Golf • Rockclimbing
 Dodge Ball • 40 Game Arcade • And More!
 1440 Long Road, Chesterfield, MO 63005
(636) 536-6720

Special Events Including School Fundraisers, Lock-ins, Youth Groups, Holiday Parties, Corp. Team Building, Scout Groups & Sports Team Parties
 check website for public hours of operation

GO BIG

Six Flags®

ST. LOUIS

BIG FUN. BIG VALUE.

Coming in Spring, 2011—Sky Screamer—a high-flying, 20-story aerial swing that streaks through the clouds. Give it a whirl! And when the fun heats up, cool down at our seriously twisted water park—Hurricane Harbor—FREE with your theme park admission. Nobody gives you more thrills, better value. So GO with the leader in pulse-pounding fun. GO BIG—GO SIX FLAGS!

For information and operating calendar, visit our website at SIXFLAGS.COM

LOONEY TUNES and all related characters and elements are trademarks of and © Warner Bros. Entertainment Inc.
BATMAN and all related characters and elements are trademarks of and © DC Comics
(s10) pp13258

NEW!
SKY
SCREAMER

FREE!
with your theme park admission

contents

NEWMAN LAWRENCE

JIM TROTTER

14

» features

14 | **St. Louis Sports**

"Sports town" is our middle name.

17 | **Calling All Kids**

These St. Louis attractions practically invented the term "family fun."

23 | **Neighborhood Stroll**

Find the St. Louis neighborhood that fits your colorful personality.

33 | **Ya Gotta Eat, Right?**

If you're hungry, then you've come to the right place.

Left: St. Louis Rams' quarterback Sam Bradford
Above: Busch Stadium

GREGG GOLDMAN

» departments

- 6 | Scene in St. Louis
- 8 | What's New
- 10 | Calendar of Events
- 36 | St. Louis Seasons
- 37 | 10 Things You Probably Didn't Know about St. Louis
- 91 | Getting Around
- 93 | Visitor Services
- 94 | Maps

DAN DONOVAN

33

listings & charts

- 40 | Attractions
- 58 | Sports
- 59 | Music, Dance & Theatre
- 60 | Outdoor Recreation
- 62 | Shopping
- 67 | Dining
- 78 | Nightlife
- 81 | Accommodations
- 89 | Campgrounds & RV Parks
- 89 | Bed & Breakfasts

DAN DONOVAN

17

Above left: Kirkwood neighborhood
Above middle: Missouri Botanical Garden
Above right: Ted Drewes Frozen Custard

Cover photo:
The St. Louis Carousel at
Faust Park by Dan Donovan

- VISIT OUR WEB SITE TO**
- Book travel packages
 - Find world-class restaurants, shops and attractions
 - Research area events
 - Purchase special event tickets
 - Navigate detailed maps
 - Take advantage of special offers, discounts and much more at www.explorestlouis.com.

» scene in St. Louis

➔ Discover where the locals go

COURTESY OF MISSOURI HISTORY MUSEUM

Civil War Sesquicentennial

Missouri History Museum

➔ In 2011, the state of Missouri will mark the 150th anniversary of the start of the Civil War with a number of exhibits, events and activities, including various reenactments of historic battles throughout the state.

In St. Louis, the **Missouri History Museum** (www.mohistory.org) will host *The Civil War in Missouri*, a comprehensive exhibit featuring interactive elements as well as compelling imagery and artifacts. The exhibition will be on display November 12, 2011–March 17, 2013, and promises to explore and address the specific Missouri issues that the state and its citizens wrestled with during the war years.

Also scheduled to open in 2011 are the **Missouri Civil War Museum** (www.mcwm.org) and **MCWM Studies Center** at Jefferson Barracks Historic Site. The two facilities will become the state's largest educational complex dedicated exclusively to the study of Missouri's role in the Civil War. The museum is slated to open in April at the historic Jefferson Barracks Post Exchange & Gymnasium Building.

Named in honor of President Thomas Jefferson, **Jefferson Barracks** (www.jbhf.org) is the oldest operating U.S. military installation west of the Mississippi River. The barracks played a critical role in the history of America's armed forces and its list of

alumni includes more than 100 Civil War general officers. Some of the best-known men who served here include Ulysses S. Grant, Robert E. Lee, William Tecumseh Sherman, James Longstreet, Joseph Johnston and Braxton Bragg.

COURTESY OF MISSOURI HISTORY MUSEUM

Battle of Wilson's Creek

☛ There are 38 National Historic Landmarks located within a two-hour drive of St. Louis, and many of them represent some of the bistate region's most popular attractions.

One of the bridges connecting St. Louis with Illinois and all points east is the 6,442-foot-long **Eads Bridge**, designed and built by James Buchanan Eads in 1874. The innovative structure was the world's first alloy steel bridge and the first to depend entirely upon the use of the cantilever in its construction. Across the river in Collinsville, Illinois, is the **Cahokia Mounds State Historic Site**, which was the settlement of the Mississippians between AD 800 and 1400.

In addition to the iconic **Gateway Arch**, St. Louis is home to such celebrated landmarks as the **Scott Joplin House State Historic Site**, former 19th century home of the King of Ragtime, and **St. Louis Union Station**. The train station was completed in 1894 and was once the largest and busiest passenger rail terminal in the world.

Other prominent downtown landmarks include **Christ Church Cathedral**, designed in the early English decorated style by architect Leopold Eidlitz in 1867, and the 1892 **Wainwright Building**, a 10-story, red-brick, steel-frame building considered to be the first skyscraper ever built. The **Anheuser-Busch Brewery** is a historic red-brick complex that includes the 1868 Lyon School and the Budweiser Clydesdale Stables, built in 1885.

COURTESY OF ST. LOUIS UNION STATION

Gothic corridor of St. Louis Union Station

Arch-itecture

White Haven was the home of Civil War General and U.S. President Ulysses S. Grant and his wife, Julia, during the 1850s. Grant married St. Louisan Julia Dent, the sister of his Jefferson Barracks roommate, whom he met at the 1,000-acre plantation in 1843.

Missouri Botanical Garden, established in 1859, is the oldest functioning botanical garden in the country.

KATHERINE BISH

Franco

☛ In addition to a growing number of farmers markets in the region (seven at last count), St. Louis' love affair with locally produced foodstuffs continues to blossom. Area chefs are jumping on the bandwagon in droves, and local restaurateurs are making it easy for St. Louis foodies to find regional delights throughout the bistate region.

Joining restaurants by noted chefs Jim Fiala (**Terrace View, Liluma, Acero, The Crossing**) and Gerard Craft (**Niche, Taste by Niche, Brasserie by Niche**) in the sustainable table biz are the Soulard neighborhood's **Franco, Terrene** in the Central West End, **Stellina Pasta Café** and **Onesto Pizza and Trattoria** on the city's south side and **Cardwell's at the Plaza** in West County. All offer menus of fresh, innovative and locally sourced cuisine for an abundance of sustainable dining choices. 🍴

sustainable table

» what's new

➔ So, what's new? Well, if you're in St. Louis, the answer is always the same—plenty. Here are a few highlights you won't want to miss in 2011.

**bigger
&
greener**

➔ **THE SAINT LOUIS SCIENCE CENTER** The Saint Louis Science Center (www.slsc.org) is getting bigger—with a new 13,000-square-foot exhibition hall—and greener this summer, thanks to a brand-spankin'-new LEED-certified structure designed to host large-scale touring exhibits, educational programs and special events. SLSC will feature exhibits about sustainability and other eco-friendly topics in the fancy new digs, which will include a rooftop terrace for unique outdoor exhibits. The new space is set to debut in the summer of 2011.

DAN DONOVAN

Brown-Eyed

Handsome Man

"If you tried to give rock and roll another name, you might call it 'Chuck Berry.'"

—John Lennon

➤ CHUCK BERRY STATUE

The man known as the "Father of Rock 'n' Roll" is now holding court in The Loop 24/7. An eight-foot-tall bronze statue of legendary St. Louis rocker Chuck Berry stands guard in Chuck Berry Plaza, located at the intersection of Delmar Boulevard and the Centennial Greenway Bike Path in University City. St. Louis sculptor Harry Weber created the statue, which shows the ever-fluid Rock and Roll Hall of Famer in an old-school tuxedo with his trademark Gibson guitar. The statue is located across the street from Blueberry Hill (www.blueberryhill.com), the iconic Loop neighborhood restaurant and music club where Berry still plays monthly concerts.

ADAM KAY

Zip, Zip & Away!

➤ MERAMEC CAVERNS Fly

through the air with the greatest of ease at Meramec Caverns (www.americascave.com) in nearby Stanton. America's Cave has a new attraction for all you adrenaline junkies. The Caveman Zipline offers participants a chance to "fly" through treetop canopies and the natural cave bluffs of the Meramec at speeds up to 50 miles per hour. Zips during the 90-minute-long guided tours range from 250 to 1,200 feet and you'll be cruising at heights of 54 to 82 feet above the ground. Don't worry—the tour includes all the necessary safety equipment and information. They won't leave you hanging...

KATHERINE BISH

Singing a New Tune

➤ **PEABODY OPERA HOUSE** Crews are hard at work renovating, restoring and re-fabbing the Peabody Opera House (www.peabodyoperahouse.com), which is adjacent to the Scottrade Center. Slated to reopen in the fall of 2011, the historic building originally opened in 1934 as the Municipal Auditorium. St. Louis' newest downtown performing arts and cultural center will feature a 3,200-seat main theatre that will host such events as live touring shows and concerts. 🎭

COURTESY OF PEABODY OPERA HOUSE

calendar of events

BILL BOYCE

JANUARY

THE FALL OF HEAVEN

January 5-30

The Repertory Theatre of St. Louis Browning Mainstage at the Loretto-Hilton Center (314) 968-4925 www.repstl.org

SPAMALOT

January 7-9

The Fabulous Fox Theatre in Grand Center (314) 534-1111 www.fabulousfox.com

THE WEDDING SHOW

January 8-9

America's Center® (636) 530-7989 www.stlbrideandgroom.com

THE LOOP ICE

CARNIVAL

January 14-15

Delmar Boulevard University City (314) 727-8000 www.visittheloop.com

THE ST. LOUIS

AUTO SHOW

January 27-30

America's Center® and Edward Jones Dome (203) 371-6322 www.saintlouisautoshow.com

FEBRUARY

9 TO 5: THE MUSICAL

February 8-20

The Fabulous Fox Theatre in Grand Center (314) 534-1111 www.fabulousfox.com

ST. LOUIS BOAT AND SPORTS SHOW

February 9-13

America's Center® and Edward Jones Dome

(314) 342-5000 www.stlouisboatshow.com

RUINED

February 9-March 6

St. Louis Black Repertory Company The Grandel Theatre in Grand Center (314) 534-3810 www.theblackrep.org

LOVE IN THE LOOP

February 14

Delmar Boulevard University City (314) 727-8000 www.visittheloop.com

MARCH

BUILDERS HOME AND GARDEN SHOW

March 3-6

America's Center® and Edward Jones Dome (314) 994-7700 www.stlhomeshow.com

THE SHELDON FOLK SERIES-MAURA O'CONNELL

March 4

The Sheldon Concert Hall in Grand Center (314) 533-9900 www.thesheldon.org

THE SHOWDOWN: HISTORICALLY BLACK COLLEGE & UNIVERSITY DRUM

LINE SHOW

March 6

Chaifetz Arena (314) 210-5849 <http://showmesound.org/showdown.html>

ST. PATRICK'S DAY PARADE AND RUN

March 12

Downtown St. Louis (314) 231-2598 www.irishparade.org

Saint Louis Art Fair

September DOWNTOWN CLAYTON

(314) 863-0278 www.saintlouisartfair.com

Features unique, high-quality artwork by visual artists from across the country.

Please note those events without dates were not available at time of production. Please check www.explorestlouis.com for updated event info.

📍 Mardi Gras

February–March HISTORIC SOULARD NEIGHBORHOOD

(314) 771-5110
www.stlmardigras.org
 Events include a Taste of Soulard, Barkus Pet Parade, Wiener Dog Derby, Grand Parade (2/13) and the downtown Fat Tuesday Parade (2/16).

RIB AMERICA FESTIVAL

Memorial Day Weekend
 Soldiers Memorial, downtown St. Louis
www.ribamerica.com

JUNE

CIRCUS FLORA
 Grand Center Arts & Entertainment District
 (314) 289-4040
www.circusflora.org

TASTE OF CLAYTON
 Shaw Park in Clayton
 (314) 290-8508
www.ci.clayton.mo.us

A CHORUS LINE
June 3–July 3
 Stages St. Louis
 (314) 821-2407
www.stagesstlouis.org

RIVERFRONT TIMES MUSIC SHOWCASE

June 4
 Washington Avenue in downtown St. Louis
 (314) 754-5966
www.riverfronttimes.com

JULY

**ANNUAL SOULARD
BASTILLE DAYS
FESTIVAL**
 Historic Soulard Neighborhood
 (314) 865-1994
www.soulardthecity.com

**FAUST HISTORICAL
VILLAGE OPEN HOUSE**
 Faust Park Historical Village
 (636) 532-7298
www.stlouisco.com/parks

AUGUST

**ANNUAL DOWNTOWN
RESTAURANT WEEK**
 Various restaurants in downtown St. Louis
 (314) 436-6500
www.downtownrestaurantweek.net

MISSOURI BLACK EXPO
 America's Center®
 (314) 361-5572
www.missouriblackexpo.com

FESTIVAL OF NATIONS
 Tower Grove Park
 (314) 773-9090
www.iistl.org

**BILLY ELLIOT,
THE MUSICAL**
August 10–28
 The Fabulous Fox Theatre in Grand Center
 (314) 534-1678
www.fabulousfox.com

📍 St. Louis Brewers Heritage Festival

June FOREST PARK
www.StLBrewFest.com
 A celebration of the St. Louis area's rich brewing tradition.

SAINT LOUIS SYMPHONY ORCHESTRAL PROGRAM: BAROQUE GEMS

March 25–26
 Powell Symphony Hall in Grand Center
 (314) 534-1700
www.slso.org

2011 NCAA MEN'S ICE HOCKEY WEST REGIONAL

March 25–27
 Scottrade Center
 (314) 992-0676
www.stlouissports.org/events

APRIL

MOMIX IN BOTANICA
April 8–9
 Dance St. Louis, Blanche M. Touhill Performing Arts Center at University of Missouri–St. Louis
 (314) 534-5000
www.dancestlouis.org

**GO! ST. LOUIS®
MARATHON & FAMILY
FITNESS WEEKEND**
April 9–10
 Chaifetz Arena at

Saint Louis University
 (314) 727-0800
www.gostlouis.org

22ND ANNUAL ST. LOUIS EARTH DAY FESTIVAL

April 17
 The Muny Grounds in Forest Park
 (314) 616-7354
www.stlouisearthday.org

MAY

**CINCO DE MAYO
ST. LOUIS**
May 6
 Cherokee Street
 (314) 771-5110
www.cincodemayo.stl.com

OPERA THEATRE OF SAINT LOUIS: DON GIOVANNI

May 21
 The Virginia Jackson Browning Theatre Loretto-Hilton Center at Webster University
 (314) 961-0644
www.experienceopera.org

THE TAMING OF THE SHREW SHAKESPEARE FESTIVAL ST. LOUIS

May 25–June 19
 Fine Arts Drive, northeast of the Saint Louis Art Museum in Forest Park
 (314) 531-9800
www.sfstl.com

MICHAEL DEFILOPPO

SEPTEMBER

GATEWAY CUP BICYCLE RACE

Lafayette Square, downtown St. Louis, The Hill neighborhood and the University City Loop neighborhood
(314) 644-6445
www.stlbiking.com

GREAT FOREST PARK BALLOON GLOW AND BALLOON RACE

Launch Field, Central

(314) 241-1888
www.gatewayclassic.org

TASTE OF ST. LOUIS

September 23-25
Soldiers Memorial, 12th and Market streets in downtown St. Louis
(314) 306-1162
www.tastestl.com

OCTOBER

ANNUAL BEST OF MISSOURI MARKET

Missouri Botanical Garden

(314) 992-0676
www.stlsports.org/events

ROCK 'N' ROLL ST. LOUIS MARATHON AND HALF MARATHON

October 23
www.runrockroll.com

NOVEMBER

ANNUAL ST. LOUIS INTERNATIONAL FILM FESTIVAL

The Tivoli and Hi-Pointe theatres and other venues

Fair St. Louis/ Celebrate St. Louis Summer Concerts

July DOWNTOWN ST. LOUIS

(314) 434-3434
www.celebratestlouis.org
Free summer music festival featuring national headliners, fireworks and a Family Fun Village.

(314) 367-3378
www.cinemastlouis.org

MACY'S HOLIDAY FESTIVAL OF LIGHTS

Kiener Plaza in downtown St. Louis
(314) 436-6500
www.christmasinstlouis.org

(800) 642-8842 or
(314) 577-9400
www.mobot.org

AMERICAN ARTS EXPERIENCE

September 30-October 16

Various locations
www.americanartsstl.org

2011 COLLEGE HOCKEY ICE BREAKER TOURNAMENT

October 7-8
Scottrade Center

Fright Fest

Weekends in October SIX FLAGS ST. LOUIS

(636) 938-5300, ext. 289
www.sixflags.com

Get your ghouls on at Six Flags' month long Halloween party.

COURTESY OF SIX FLAGS ST. LOUIS INC.

Holiday Magic

December AMERICA'S CENTER®

(314) 421-1023
www.stlholidaymagic.com
Three days of family fun, including ice skating, carnival rides, live entertainment and shopping.

KATHERINE BISH

WAY OF LIGHTS CHRISTMAS DISPLAY

National Shrine of Our Lady of the Snows
(800) 682-2879 or
(618) 397-6700
www.snows.org

DECEMBER

TILLES PARK WINTER WONDERLAND

Tilles County Park
www.stlouis.com/parks

U.S. BANK WILD LIGHTS

Saint Louis Zoo
(314) 781-0900
www.stlzoo.org

27TH ANNUAL CHEROKEE ANTIQUE ROW COOKIE SPREE

December 3-4
Cherokee Antique Row
www.cherokeeantique.com

FIRST NIGHT ST. LOUIS

December 31
Grand Center Arts & Entertainment District
(314) 289-8121
www.grandcenter.org

WE TAKE FUN SERIOUSLY.

Playing at Harrah's means greater rewards for you. Place your bets and play your favorites on our spacious 120,000 square foot gaming floor.

We feature over 2,700 slot and video poker machines, 70-plus table games and our very own World Series of Poker® room. After a full day of dining, gaming and fun, you can always make a night of it in our excellent hotel.

facebook.com/HarrahsStLouis

— ★ —
BE PART OF THE FUNSM
—

Harrah's
ST. LOUIS
HarrahsStLouis.com

St. Louis

DAN DONOVAN

Busch Stadium

Sports

DAN DONOVAN

2009 Cardinal All-Stars and manager Tony LaRussa

Baseball Heaven

For baseball fans who think that nine innings just isn't enough, here's a way to add a little extra excitement to a visit to Busch Stadium. Get your game-day ticket punched early and catch Albert and the rest of the Redbirds swinging for the fences in their natural habitat. Fans of the "Big Fly" will have plenty to see during batting practice before regular season games from April to October. Get schedule and ticket info at www.stlcardinals.com.

Here's the lineup for both teams' respective times in the BP cage:

12:10 and 12:15 p.m. games

Cardinals: 9:35–10:50 a.m.
Visiting team: 10:50–11:30 a.m.

1:15 p.m. games

Cardinals: 10:30–11:45 a.m.
Visiting team: 11:45 a.m.–12:25 p.m.

3:10 and 3:15 p.m. games

Cardinals: 12:25–1:40 p.m.
Visiting team: 1:40–2:20 p.m.

7:15 p.m. games*

Cardinals: 4:35–5:50 p.m.
Visiting team: 5:50–6:30 p.m.

DAN DONOVAN

Chris Carpenter

* Times are one hour earlier for 6:10 and 6:15 p.m. games. Batting practice times—much like game times—are subject to change without notice.

DAVE PRESTON

From September to January, the NFL's St. Louis Rams (www.stlouisrams.com) grind it out on the gridiron of the Edward Jones Dome in downtown St. Louis—but the real action starts well before the first snap at any preseason football game.

NEWMAN LAWRENCE

Rams' mascot Rampage

Ramblin' Rams

Football fans can watch the team working out and getting ready for the regular season during training camp at Rams Park each summer in nearby Earth City. Find out for yourself how grueling those legendary “two-a-days” can be and get a firsthand look at what pro football players go through during a typical “day at the office.”

In addition to the free daily practice sessions, which begin in late July and run through the end of August, the team holds a scrimmage that's also free and

open to the public. For a complete list of 2011 practices, visit www.stlouisrams.com/trainingcamp.

Above: St. Louis Rams' running back Steven Jackson
Right: Edward Jones Dome

DAVE PRESTON

The National Hockey League regular season runs from September through April, so there are plenty of chances to catch the St. Louis Blues (www.stlouisblues.com) in action at Scottrade Center—but have you ever wondered how the team gets ready for those on-ice battles?

Serious hockey fans can get a behind-the-scenes look at Blues players as they sharpen their skills during team practice sessions at the IceZone at St. Louis Mills. The rink, which is open to the public year-round, serves as the official practice facility of the St. Louis

Blues. All team practices held at the rink are free and open to the public, so visit www.icezoneatmills.com for a complete list of dates and times. Because the team's schedule often changes without notice, call the IceZone at (314) 227-5288 to confirm the practice session you're planning to check out. 🎧

Blues on Ice

COURTESY OF ST. LOUIS BLUES

Above: Scottrade Center
Right: St. Louis Blues' goalie Jaroslav Halak

COURTESY OF ST. LOUIS BLUES

OK. Now what do we do?

© Robert Pettus

One Free Main Exhibition Admission

with One Paid Admission

SAINT LOUIS
ART MUSEUM

Not valid with any other offers or discounts. Limit 4 admissions per coupon. Expires 12/31/11

\$1 Off Safari Pass

which offers free Zooline RR, free Children's Zoo, free Carousel and more. Limit 4 passes/coupon

 Saint Louis Zoo
Animals Always®

Not valid with other offers or discounts. Coupon must be presented upon purchase. No cash value. No photocopies accepted. Expires 12/31/11

Buy One Get One Free

Ticket to an OMNIMAX® Film. Limit 4

May not be redeemed for cash, duplicated or combined with any other offer. Tickets subject to availability. M269 Expires 12/31/11

\$2 Off Special Exhibit

Limit 2 admissions per coupon

Missouri History Museum

Not valid with other offers or discounts. Coupon has no cash value. No substitutions or photocopies accepted. Expires 12/31/11

\$1 Off General Admission

 MISSOURI BOTANICAL GARDEN

Not valid for special admission rate events, exhibits, or attractions. Not valid May 21-22; Sept. 3-5; Oct. 1-2, 2011. Expires 12/31/11

calling all kids

DAN DORCIAN

Citygarden

Family **adventure**
awaits in St. Louis »

Okay, we've already established the fact that St. Louis is full of family-friendly things to see and do—there's so much cool stuff here that you'll run out of time before you run out of ways to have fun. Here are some unique ways for kids of all ages—even teenagers!—to have a good time at St. Louis' many attractions and activities.

St. Lou.

START

Find the stuffed flamingos at Citygarden

Head for Art Hill for some wintertime fun

Catch a game with the St. Louis Blues, Cardinals or Rams

Climb on the giant inhabitants of Turtle Playground

Meet a Clydesdale or an elephant at Grant's Farm

Let your spirit take wing at the World Bird Sanctuary

Free pass to the Zoo, Science Center, Art Museum and History Museum!

Get your motor running to the Museum of Transportation

Visit with more than 1,000 residents of the Butterfly House

Play a game at the Chess Club & Scholastic Center of Saint Louis

Learn about man's best friend at AKC Museum of the Dog

Talk to the animals at Purina Farms

...is 4 Kids

ILLUSTRATION BY JIM COOK

See some really BIG art at Laumeier Sculpture Park

Visit the Whispering Arch at St. Louis Union Station

Take a 3 billion-mile walk on the Delmar Loop Planet Walk

Explore the wackiest funhouse you'll ever see at City Museum

Play some Ragtime at the Scott Joplin House

Ride the roller coasters at Six Flags

Play with everything at the Magic House St. Louis Children's Museum

Ring in the New Year at First Night St. Louis in Grand Center

Lace up the ice skates for "cool" fun at Shaw Park

Zip along Meramec Caverns' Zip Line

You made it through St. Lou...
Stop by one of the six Visitor Information Centers and pick up your free Kids Activity Book!

Tweens and teens can explore a little nightlife during **City Museum's "Late Nights With Flashlights."** At 10 p.m. on Friday and Saturday nights, the museum drops the lights and visitors are able to explore the unique museum through the beam of a flashlight. City Museum is open until 1 a.m. on these nights, so everyone can enjoy an entirely different perspective of this warehouse of wackiness.

All budding hipsters love their music, and **Six Flags St. Louis'** summer concert series features the biggest and brightest stars in pop and contemporary Christian

COURTESY OF SIX FLAGS ST. LOUIS INC.

Six Flags celebrates 40 years in St. Louis in 2011.

music. Scare the dickens out of them at Six Flags Fright Fest with some Halloween shenanigans during October. The theme park transforms into a ghostly land of haunted houses, mazes, costumed ghouls and a Spooktacular Street Party.

Everyone can howl at the moon at **Endangered Wolf Center's "Campfire Wolf Howls."** Spend an evening around the campfire listening to wolf-friendly stories, then trek over to the wolf enclosures for a howling concert by the resident canids.

For more out-of-the-box ideas of things to do and places to see, visit www.explorestlouis.com.

City Museum

Kids of all ages can be part of the action on a **"Keeper Safari"** at the **Saint Louis Zoo**. They can hang out with the bird, snake, primate or carnivore keepers and learn what it takes to care for critters that call the zoo home. Teens and adults can take "zootography" digital photography classes with the zoo's volunteer photographer, and the whole family can

Flamingo Bowl

MICHAEL DEFLIPPO

DAN DONOVAN

spend the night at the zoo. Trust us, “things that go bump in the night” take on a whole different meaning when you’re spending the night under the stars (weather permitting) with a bunch of wild animals!

Saint Louis Zoo

The **Saint Louis Science Center** has some overnight experiences as well. A variety of “**Science Camp-ins**” are held throughout the year, with each overnight event designed around a specific topic. Themes range from planetarium camp-ins that let you sleep under the stars to family science nights where everyone can get into the act.

Other activities the whole family can agree on include an action-packed day of laser tag, dodge ball and rock climbing at **Chesterfield Sports Fusion** or rolling a few frames at **Flamingo Bowl**. The hot-pink venue doesn’t become a martini lounge/bowling alley until 9 p.m., so families can enjoy some quality time in the fast lanes during the early evening hours. Or pack up the car and head back in time to the **Sky View Drive-In Theatre** in Belleville, IL. Originally opened in 1953, the drive-in shows first-run movies rated G, PG and PG-13 on two screens. 🎬

» HOLEY ROLLERS

Back in the day, before fat grams and “carbophobia” took over, the neighborhood doughnut shop churned out dozens of exotic delicacies daily.

St. Louis is home to a number of family-run shops that still specialize in creating the holey pastry. Here you can watch doughnuts being made the old-fashioned way—no machinery. Whatever the flavor they eventually become, all doughnuts start out as a pile of dough worked over with an industrial-strength rolling pin, then hand-cut and deep-fried. Depending on what’s selling best that day, customers can see everything from the traditional yeastie glazed version to hearty cake-style or jelly-filled varieties being created.

In 2010, one local holey roller made the national honor roll. **The Donut Stop** in nearby Lemay was named one of the Top 10 Best Places for Donuts in the U.S. by *Bon Appétit* magazine. (Hmmm—who knew *Bon Appétit*-ers even ate doughnuts?)

Donut Drive-In 6525 Chippewa St. (on historic Route 66), (314) 645-7714

The Donut House 8500 Morganford Rd., (314) 638-5828

The Donut Stop 1101 Lemay Ferry Rd., (314) 631-3333

O’Fashion Donuts 5120 Southwest Ave., (314) 772-0398

St. Louis Hills Donut Shop 6917 Hampton Ave., (314) 481-6050

World’s Fair Doughnuts 1904 Vandeventer at Southwest Ave., (314) 776-9975

KATHERINE BISH

Fitz’s American Grill and Bottling Works

We asked moms on our Explore St. Louis Facebook page to weigh in with some of their favorite kid-friendly eateries. Here’s their list of the top places to eat with kids in St. Louis:

- Cunetto House of Pasta (The Hill)
- The Old Spaghetti Factory (Laclede’s Landing)
- Fitz’s American Grill and Bottling Works (The Loop)
- Arch View Café (Downtown)
- Bandana’s Bar-B-Q (multiple locations)
- Blueberry Hill (The Loop)
- St. Louis Union Station’s food court (Downtown)
- Zia’s on The Hill (The Hill)
- Pam’s Chicago Style Dogs & More (The Loop)
- The Pasta House Co. (multiple locations)
- Duff’s Restaurant (Central West End)
- Pujols 5 Westport Grill (Westport Plaza)
- Rigazzi’s (The Hill)

« KID-FRIENDLY RESTAURANTS

Keep up-to-date on the hottest new family-friendly restaurants in St. Louis. Follow Explore St. Louis on Twitter and Facebook.

Where there's always more to do!

<p>HISTORY</p> <p>Antique Aircraft Museum</p>	<p>NATURE</p> <p>Creve Coeur Park</p>	<p>OUTDOOR RECREATION</p> <p>Creve Coeur Lake</p>	<p>GOLF</p> <p>Crystal Springs Quarry Golf</p>
<p>DINING AND MORE</p> <p>Dave & Buster's</p>	<p>MUSICAL EXPERIENCE</p> <p>Verizon Wireless Amphitheater</p>	<p>ENTERTAINMENT</p> <p>Harrah's Casino & Hotel</p>	<p>NIGHTLIFE</p> <p>Westport Plaza</p>
		<p>FAMILY FUN</p> <p>Aquaport</p>	

The perfect place to stay & play while visiting the area! Centrally located in West St. Louis County, enjoy our hospitality while visiting all the regions attractions conveniently.

Maryland Heights Convention & Visitors Bureau

888.MORE2DO • www.more2do.org

AQUAPORT
AT MARYLAND HEIGHTS CENTRE

Family Aquatic Centre
2344 McKelvey Road
Maryland Heights, MO 63043
314-738-2599
www.marylandheights.com

FEATURING TODAY'S TOP ENTERTAINMENT

verizon wireless
Amphitheater

LIVENATION.com

VISIT US IN 2011

WESTPORT PLAZA
www.westportplaza.com

The Playhouse
FUNNY BONE
RAINWRECK Westport
PUJOLS 5 WESTPORT DRIVE
ICE XTCHEN
Dierdorf & Hart's STEAK HOUSE
the drunken fish
RESTAURANTS, ENTERTAINMENT and MORE!

So much happening. So little walking.

111 WESTPORT PLAZA, SUITE 300
ST. LOUIS, MO 63118 • 314.376.7100

Harrah's
ST. LOUIS
HarrahsStLouis.com

BE PART OF THE FUN™

Know When To Stop Before You Start.®
Gambling Problem? Call 1-888-BETSOFF
or visit 888betsoff.org.

GREGG COLLMAN

neighborhood stroll

Each area of the city offers a style and charm all its own »

St. Louis is best described by a visit through its many unique neighborhoods. Each offers a distinctive style and experience to those who live and visit there, which results in a regional patchwork bursting with colorful styles, textures, tastes and experiences. St. Louis neighborhoods are a lot like potato chips—one is not enough and you can never have too many.

NEIGHBORHOODS

MICHAEL DEFILIPPO

Washington Avenue

↓ Soulard/ Cherokee

Soulard, the city's oldest neighborhood, exhibits a leisurely pace and an appreciation of days gone by. The historic streets are lined with red-brick townhomes that house live music clubs and unique restaurants. Spend time in one of the courtyards and patios and—if you listen hard enough—you may hear the strains of an Irish melody or the soulful sound of a blues guitar. Next door, the Cherokee neighborhood moves to the beat of a different drummer, as residents and visitors peruse block upon block of antique stores, old-school variety stores, galleries and eateries. Mexican bakeries, groceries and restaurants bustle with activity as diners enjoy a casual bite or grab a burrito to go.

STEVE PEROTTI

Soulard Farmers Market

Soulard: From downtown St. Louis, take Broadway and Seventh Street south to Lafayette. For more information, call (314) 773-6767 or visit www.soulardthecity.com.

Cherokee: From downtown, take Broadway south and continue south on Seventh Street to Cherokee Street and DeMenil Place. For more information, call (314) 776-6410 and visit www.cherokeeantiquerow.com, or (314) 776-6410 and www.cherokee-lemp.org.

↑ Downtown

From its days as the 20th century epicenter of St. Louis' garment and shoe manufacturing district, downtown St. Louis has undergone myriad changes and modifications.

What was once considered just another depressed urban core has been reinvented as a neighborhood for the 21st century Midwesterner. Downtown's Loft District blurs the line between work and play, thanks to its cohabitation of major corporations, small businesses, residential lofts, boutiques, galleries, restaurants and nightspots. The neighborhood's evolution has returned the once-proud historic buildings to service and succeeded in making the heart of the region pulse with activity and life.

Downtown's boundaries are defined as the Mississippi River on the east, Jefferson Avenue on the west, Cole Street to the north and I-64/ Highway 40 on the south. For more information, call (314) 436-6500 or click www.downtownstl.org.

ENTERTAINMENT DISTRICTS

Laclede's Landing

The old and the new come together on Laclede's Landing, as 19th century architecture meets 21st century dining and entertainment. The Landing, as the locals call it, is a collection of historic 19th century riverfront warehouses that have been converted into nightclubs and restaurants. Visit a brewpub, dance club or dueling pianos bar; then try your luck at the Lumière Place casino complex or the Casino Queen, located just across the river in Illinois. The district hosts occasional special events, including the free Big Muddy Blues Festival on Labor Day Weekend.

Located just north of the Arch grounds, it's an easy walk from downtown St. Louis. The MetroLink light rail stops at the Arch/Laclede's Landing station, and

motorists should take Memorial

Drive north to Washington

Avenue. For more information, call (314) 241-5875 or visit www.lacledeslanding.com.

Gateway Cup

↑ Lafayette Square

This historic enclave centers around its collection of "painted ladies," a set of stately Victorian homes that surrounds beautiful Lafayette Park. The 30-acre oasis of greenery within the urban landscape serves as an idyllic setting for residents and visitors to gather 'round the bandstand for free summertime concerts, and a place where dog-walkers greet one another's charges by name. Along the perimeter, renovated lofts and condos are sprinkled in amongst the one-of-a-kind restaurants, bars, specialty shops and bed-and-breakfast inns. The neighborhood caters to a hip, urban clientele that appreciates fine wine, fine dining and a unique culinary adventure. *From downtown St. Louis, take Market Street west to Jefferson Avenue south and turn east on Park. For more information, call (314) 772-5724 or click www.lafayettesquare.org.*

MICHAEL DEFILIPPO

← Central West End

Tucked along the edge of Forest Park, the Central West End is a mix of the old, the new and everything in between. Anchored by stately 20th century mansions, the neighborhood maintains an upscale attitude with a casual vibe, and foot traffic is steady throughout the day and into the night. The neighborhood's collection of restaurants, pubs and shops is as diverse as its patrons, and its trendy nightspots are some of the region's most popular. The sidewalk cafés fill up quickly during warm-weather months, with tables of professionals, artists, students and locals absorbing a unique blend of Old World elegance and 21st century comforts.

From downtown St. Louis, take I-64/Highway 40 west to Kingshighway north, or take MetroLink light rail to the Central West End station. For more information, dial (314) 367-2220 or visit www.centralwestend.com.

Central West End

→ The Hill

The Hill's roots are interspersed with the history of St. Louis, generating two of the region's proudest exports—world-class athletes and Italian cuisine. It maintains a traditional aura of gingerbread-style houses, meticulously

kept lawns and authentic Italian bakeries, grocery stores, restaurants and mom-and-pop trattorias. Everything is colorful here—even the fire hydrants are painted red, white and green. Twenty-first century additions include coffeehouses, studios and retail and small businesses that create additional energy in the cozy enclave. Its epicenter is one intersection that sums up the ambiance perfectly with St. Ambrose Catholic Church on one corner, an Italian bakery and restaurant on another and a neighborhood tavern/bocce garden located across the street.

DAN DOMOVAN

Italian market in The Hill

From downtown St. Louis, take I-64/Highway 40 west to Kingshighway south and turn west on Shaw. For more information, dial (314) 776-8655, ext. 316, or visit www.shopthehill.com.

↘ The Loop/ University City

The Loop

Its proximity to Washington University contributes a fresh, contemporary vibe to the historic neighborhood, which includes stately homes and tree-lined streets. But what gives “U City” its energy is Delmar Boulevard, an eclectic main drag lined with an array of ethnic and American restaurants, music clubs, coffee shops, vintage clothing stores and boutiques. The merchants cater to consumers who appreciate everything from fine to funky, and it’s an easy place to spend a full day exploring shops that offer everything from tattoos and piercings to books and records.

Nicknamed “The Loop” after an old streetcar turnaround, the neighborhood cultivates a unique sense of whimsy that’s redefined daily. *From downtown St. Louis, take I-64/Highway 40 west to the Clayton Road exit, turn north on Skinker and west on Delmar. Or take MetroLink to the Delmar Loop Station and walk west. For more information, call (314) 727-8000 or visit www.VisitTheLoop.com.*

➔ The Ville

During the 1920s, The Ville was home to an elite community that included black professionals, businessmen, entertainers and Annie Malone, one of the country’s first African-American millionaires. One of St. Louis’ most historically significant neighborhoods, The Ville was home to Sumner High School, the first school west of the Mississippi River

to provide secondary education for blacks. Some of the school’s best-known alumni are Rock ‘n’ Roll Hall of Famer Chuck Berry, opera diva Grace Bumbry and tennis great Arthur Ashe. During the 1920s and 30s, the neighborhood thrived, as more and more African-American institutions were established, including Harriet

Beecher Stowe College and Homer G. Phillips Hospital. The Ville served as the cradle of African-American culture and nurtured its rich heritage for the black population of St. Louis. Today, the soaring Ville

Monument pays tribute to the neighborhood’s achievements and its famous sons and daughters. *From downtown St. Louis, take Tucker (12th Street) north; continue north on Natural Bridge Road, then turn south on Grand and west on St. Louis Avenue. For more information, visit www.stlouis.missouri.org/ville.*

The Ville

Grand Center Arts & Entertainment

Grand Center serves as the cultural hub of the region and offers an artistic “playground for the senses.” Arts industry peers have said there are few—if any—districts in the entire country that have the intensity and caliber of arts offerings as Grand Center, thanks to its 12,000 theatre seats, 1,500 cultural events and a dozen galleries and museums. The individual venues offer the traditional and the experimental, as the district is home to such renowned entities as the Saint Louis Symphony Orchestra, The Fabulous Fox Theatre, the St. Louis Black Repertory Company, Sheldon Concert Hall and Art Galleries, Contemporary Art Museum St. Louis, Pulitzer Foundation for the Arts, Jazz at the Bistro and more. *From downtown, take I-64/Highway 40 west to Forest Park/Grand Boulevard; turn left and continue north on Grand Boulevard. For more information call (314) 289-1500 or visit www.grandcenter.org.*

SAN DIEGO/US

LEE HARRIS

↓ Clayton

Sophisticated shops and upscale dining options lend credence to Clayton's daytime reputation as a buttoned-up center of commerce for St. Louis County. But after the workday is done, young professionals gather for happy hours, block parties and art gallery events, while diners explore the many flavors and styles that make up the area's culinary landscape. Generations of Claytonians live inside the neighborhood's most beautiful homes, and new upscale condos add additional flair to the changing skyline. Nearby Shaw Park plays host to summertime cocktail parties and co-ed sports leagues, and a variety of art fairs, food festivals and a farmers market are highlights of the tony district's calendar of activities.

From downtown St. Louis, take I-64/Highway 40 west to Hanley Road north to reach Clayton. For more information, call (314) 726-3033, click on www.ci.clayton.mo.us or see www.claytoncommerce.com.

Manchester Road, Maplewood

↑ Maplewood

This charming neighborhood on the outskirts of the city has emerged as one of the area's newest destinations for boutique shopping, one-of-a-kind eateries and festive special events.

Maplewood also offers the vintage Saratoga Lanes—the oldest bowling alley west of the Mississippi River—and tours of the local brewpub Schlafly Bottleworks that explain the history of beer in St. Louis. *From downtown St. Louis or Forest Park, take Hampton or McCausland avenues south to Manchester and turn west. For more information, contact the Maplewood Chamber of Commerce at (314) 781-8588 or visit www.maplewood-chamber.com.*

Clayton

→ The Grove

Located in the Forest Park Southeast neighborhood, The Grove is a burgeoning new residential/commercial district that features a variety of independent restaurants, shops, galleries and bars. A diverse assortment of styles and lifestyles come together to eat, drink and recreate at the equally diverse

collection of businesses that line the neighborhood's "main drag" of Manchester Road. *From downtown St. Louis, take I-64 west to Kingshighway Boulevard south. Turn left (east) onto Manchester Road. For more information, contact The Grove Community Improvement District at (314) 535-5311 or visit www.thegrovecid.org.*

MATT GREEN, WINEC

GREGG GOLDMAN

↓ Florissant

Established in 1786 by French settlers, Florissant remains a popular suburban outpost in North St. Louis County.

Originally named “Fleurissant,” which means “Valley of Flowers,” it features

several buildings from the 18th, 19th and 20th centuries listed on the National Register of Historic Places. Spanish Land Grant Park, a gift from the king of Spain, served as the site of drills by the militia and features unmarked graves of many early settlers. The Girardier House is one version of the early Missouri French house designs and typical of the style found in Florissant. The St. Ferdinand Shrine, which sits near the site of the original St. Ferdinand Catholic Church, was built in 1790. The present church—constructed in 1821—is believed to be the oldest standing church west of the Mississippi River.

Westport Plaza

Westport Plaza is a 42-acre entertainment and business complex featuring restaurants, live entertainment, specialty retail and two first-class hotels. Dining options range from white linen tablecloths and voluminous wine lists to hearty pub grub served up alongside dozens of flat-screen TVs. There’s an upscale sports bar named for one of the Cardinals’ greatest players—Albert Pujols—as well as live jazz, blues, rock, pop and comedy clubs. A 240-seat theatre offers live performances of popular touring productions. Westport produces a number of special events, including free outdoor blues and jazz concerts, lively large-scale cocktail parties, wine tastings, cook-offs, outdoor movie nights and holiday activities. *From downtown, take I-64/Highway 40 west to I-270 north. Take exit 17 and turn right on Dorsett Road; take the first right onto Progress Parkway and continue to Westport Plaza. For more information, call (314) 576-7100 or click www.westportstl.com.*

BANKRUPT

COURTESY OF TOWER GROVE PARK

Tower Grove Park

↑ South Grand

A slice of bohemia that offers an eclectic menu of ethnic eateries and shops, South Grand’s gracious “come as you are” attitude makes it comfortable for everyone. The neighborhood represents the American dream to immigrants from Ethiopia, Vietnam and points Eastern, along with newly minted Americans that have opened restaurants offering authentic cuisine of Afghanistan, Thailand and the Middle East.

Neighboring Tower Grove Park doubles as the site for some of the region’s most diverse festivals and as an expansive, grassy playground sprinkled with traditional Victorian pavilions and gazebos.

From downtown, take I-64/Highway 40 west to the Grand exit and continue south on Grand. For more information, call (314) 772-5750 or visit www.southgrand.org.

St. Ferdinand Shrine, Florissant

From downtown St. Louis, take I-70 west to I-170 north, then merge onto I-270 east. Take exit 27 for New Florissant Road. For more information, call (314) 921-5700 or visit www.florissantmo.com.

GET OUT AND DINE ST. LOUIS...WITH MANY FUN, FINE AND AFFORDABLE RESTAURANTS!

Eclipse Restaurant at the Moonrise Hotel

6177 Delmar in The Loop
314-726-2222 • www.EclipseStLouis.com
Cosmic décor and a culinary journey for breakfast, lunch, dinner and late night, 6:30am-2:00am. Enjoy excellent service and a twist on casual fine dining cuisine with fresh ingredients and an innovative presentation.

Gio's Ristorante & Bar

701 Market St., St. Louis, MO 63101
314-241-2424 • www.giosdowntown.com
Contemporary and classic Italian dishes served in a "polished casual" atmosphere. Enjoy views of the Gateway Arch, Keiner Plaza and the Old Courthouse.

Flamingo Bowl

1117 Washington Ave.
314-436-6666 • www.FlamingoBowl.com
Eclectic casual dining. Cuban sandwich, quesadillas, pizza, veggie panini, grilled chicken breast, cheeseburgers, veggie wraps, BBQ pork wraps. Unique award-winning cocktails – noon 'til 3:00am.

Blueberry Hill

6504 Delmar in The Loop
314-727-4444 • www.BlueberryHill.com
St. Louis landmark filled with pop culture memorabilia. Famous for hamburgers, jerk chicken, vegetarian specials, trout almondine, soups, salads, sandwiches, breakfast. *Open every day of the year!*

Al's Restaurant

1200 North First St., St. Louis, MO 63102
314-421-6399 • www.alsrestaurant.net
Award-winning steaks, lobster, seafood and pasta. Elegant ambiance and tableside service; a St. Louis benchmark and tradition of fine dining for over 85 years.

Elicia's Pizza Delivery

A St. Louis tradition since 1981
Serving Downtown Saint Louis
Hot fast delivery to your hotel
For menu visit www.eliciaspizza.com
Open Late! Sun-Thurs till 1AM Fri & Sat till 2AM
To place an order call **314-771-7777**

Hard Rock Cafe St. Louis

450 St. Louis Union Station, MO 63102
314-621-7625 • www.hardrock.com
Come experience our delicious food, thirst quenching drinks, fabulous merchandise and rockin' music. Hard Rock Cafe promises A rock n' roll dining experience you'll never forget!

Mike Shannon's Steaks and Seafood

620 Market St. St. Louis, MO 63101
314-421-1540 • www.shannonsteak.com
A favorite among Cardinals fans, Mike

Shannon's is an award-winning restaurant known both for its excellent cuisine and its incredible collection of baseball memorabilia.

Top of the Riverfront Inside the Millennium Hotel

200 South 4th St., St. Louis, MO 63102
314-241-3191 • www.topoftheriverfrontstlouis.com
Twenty-eight stories above the cityscape, the Top of the Riverfront revolves 360 degrees, providing spectacular, panoramic views of St. Louis.

The Blue Owl Restaurant & Bakery

6116 Second St., Kimmswick, MO
636-464-3128 • www.theblueowl.com
Tues-Fri 10-3; Sat & Sun 10-5 Featured on the Food Network and the Travel Channel. Hearty Breakfasts, country-style lunches, fabulous award winning desserts. Quaint and charming atmosphere with warm and friendly service!

The London Tea Room

1520 Washington Ave., St. Louis, MO 63103
314-241-6556 • www.thelondontearoom.com
Over fifty loose teas, amazing espresso, coffee, and mouthwatering pastries, English scones with Devonshire cream and jam. Delicious lunches, salads, and homemade soups.

ya gotta eat, right?

DAVE PRESTON

Broadway
Oyster Bar

Get out
and enjoy
some of
St. Louis'
one-of-
a-kind
eateries »»

Dining Out with Al- Al Fresco

Looking for a place to grab a bite and enjoy the great outdoors? St. Louisans love to dine outside, so we put together a list of urban locales that offer a place to sit and sup away from the

sidewalk. Spend some quality time in one of the specially designed outdoor dining spots.

Escape the hustle and bustle of downtown for a casual lunch

or dinner on the patios of **Lucas Park Grille**, **Over/Under Bar & Grill** or **Gio's Ristorante & Bar**, or settle in for some fine dining at **Harry's Restaurant & Bar**, **Mike Shannon's Steaks & Seafood** or **Jim Edmonds 15 Steakhouse**. For the ultimate upscale dining experience—and the world's best view of the Gateway Arch—visit **Cielo** at the Four Seasons Hotel.

The Soulard neighborhood is full of garden-style cocktail options, including **The Great Grizzly Bear**, **Hammerstone's**, **Broadway Oyster Bar** and **Nadine's Gin Joint**. Down the road in Lafayette Square, visit **1111 Mississippi** for wine country fare, or enjoy the view from the rooftop bar and bistro of **Vin de Set**.

In the Central West End, **Brasserie by Niche** offers French fare, while **Scape** is an American bistro with European flair. Liluma has a tradition of serving up contemporary American delights, and Midtown's **Triumph Grill** gets your motor running with salads, sandwiches and a variety of entrées.

Al fresco fans at Westport Plaza flock to **Pujols 5 Westport Grill's** patio for *chilaquiles*, steaks, seafood and more.

The Great (Pizza) Debate

Some swear by New York, and others insist on Chicago—but all bets are off here because St. Louis has a style all its own. Native St. Louisans were raised on pies featuring a cracker-thin crust, sweet tomato sauce and topped with provel. No, not Provolone—provel. This processed blend of cheddar, Swiss and Provolone cheese is what makes the Gateway City's pizza taste like no other.

Popular local chains, such as **Imo's Pizza**, **Pasta House Company** and **Elicia's Pizza and Wings Delivery**, specialize in St. Louis pies, and traditionalists can get their favorite style delivered, thanks to a downtown location of **Papa John's Pizza**.

Cicero's Restaurant in The Loop offers the best of both worlds (can't we all just get along?), with mozzarella on its

thick-crust pizzas and provel on the thin-crust versions. **Joanie's Pizzeria** in Soulard serves up thin-crust pies that include such specialties as the Franco's Cajun Pride and Buffalo Chicken pizzas. On The Hill, **Rigazzi's** St. Louis-style was recognized as one of the best pizzas in the U.S. by *Bon Appétit* magazine (mozzarella available upon request), with neighboring **Guido's Pizzeria & Tapas** letting diners choose their cheese.

If your kids insist on having a side order of activity with your pie, then **America's Incredible Pizza Company** is the place. There are two locations in the region, and they're guaranteed to have enough activities to help the wee ones work up a big appetite.

But there's a new kind of pizza in St. Louis, thanks to a unique crust and the endorsement of a world leader. **Pi Pizzeria**

COURTESY OF ELICIA'S PIZZA

captured the heart—and taste buds—of President Barack Obama, who first tried Pi's pies while in town for a campaign stop. The Commander in Chief was so taken with the cornmeal crust and the collection of toppings that he invited the restaurant's proprietor to the White House to whip up a few pizzas for the First Family and his staff. Pi offers specialty thin-crust pizzas and a unique deep-dish recipe featuring a soft cornmeal crust that has to be tasted to be believed. There are now four Pi locations throughout St. Louis.

COURTESY OF AMERICA'S INCREDIBLE PIZZA COMPANY

America's Incredible Pizza Company

Brew Crews

St. Louis' rich brewing history continues to evolve, with unique new chapters constantly being added to the encyclopedia of "Who's Who in American Brews."

The **St. Louis Brewery & Tap Room** (www.schlafly.com) celebrates its 20th anniversary in 2011. The city's first new

brewery in more than 50 years began making Schlafly beer, and a new era of brewing was born. Schlafly continued to grow in popularity, so a second pub location—and larger brewing facility—soon opened in neighboring

Maplewood. **Schlafly Bottleworks** in Maplewood

features a menu of upscale pub grub made with ingredients from local farmers and businesses. The list of beers keeps growing too, with everything from Pale Ale and

Hefeweizen to a barrel-aged Imperial Stout to the bottle-conditioned Grand Cru.

Morgan Street Brewery

(www.morganstreetbrewery.com) on Laclede's Landing creates handcrafted brews, such as the Honey Wheat and Steam Lager, that are available year-round. MSB's many specialty brews include Morgan Street Vienna, Dark Wheat, Red Lager, Oatmeal Stout, Irish

COURTESY OF SCHLAFLY

Stout, Cobblestone Steam Lager and a variety of seasonal beers. Can't decide where to start? Try the "Brewski Sampler" featuring four different flavors.

In the Lafayette Square neighborhood, **Square One Brewery and Distillery**

(www.squareonebrewery.com) serves up an ever-evolving menu of handcrafted brews like Cask Ale, Bavarian Weizen, Grand Cru, Front Range, Saison, Nut Brown Ale, I.P.A., Barley Wine and Belgian Wit. The food menu includes a selection of soups, salads, sandwiches and entrées that flow perfectly with many of Square One's craft beers. 🍷

COURTESY OF MORGAN STREET BREWERY

Morgan Street Brewery

St. Louis Seasons

Almost any time is a good time to visit St. Louis. There's always something new to explore during every season—all that changes is the clothes you need to bring with you!

During spring and summer months, everything blooms and hope springs eternal as baseball's beloved boys of summer return to Busch Stadium. Fall is festival time in the Gateway City, with celebrations of art, crafts, hot air balloons, ethnic heritage, beer, wine and spooktacular happenings. Enjoy the beautiful fall foliage with a drive along the Great River Road or amp up the adrenaline with a ticket to watch the NFL's St. Louis Rams or the NHL's St. Louis Blues.

The first weekend of December brings Holiday Magic, St. Louis' newest holiday tradition. The three-day event includes such family-friendly activities as carnival rides, live entertainment,

*Above: Great Forest Park Balloon Glow & Race
Right: Skating at Shaw Park Ice Rink*

ice skating, kids' activities, shopping and visits with Santa.

Winter in St. Louis can only be described as "magical," with plenty of events and activities that take place before, during and after the holiday season. From ice skating and sledding in Forest Park to performances and exhibits by internationally renowned artists, there's tons of indoor and outdoor fun. Plus, it's a good time to get away without leaving all of your hard-earned cash behind.

"Winter Magic" offers visitors the chance to enjoy discounts on everything St. Louis has to offer, from upscale hotels and cozy bed & breakfast inns to the countless shops, boutiques and restaurants throughout the area. Explore our eclectic array of attractions and museums, then sample St. Louis'

smorgasbord of dining and entertainment options. Whether your taste is for haute couture and nouvelle cuisine or casual attire and a plate filled with only-in-St.-Louis delights, we've got you covered.

There are plenty of nightspots, casinos and cultural opportunities to keep you occupied, along with a host of special events and activities. Grab a ticket to a hockey game or a show, check out some of St. Louis' live blues and jazz clubs or just dance the night away. Celebrate the end of winter with a weekend—or two—of activities during Mardi Gras in the historic Soulard neighborhood. There are parades, cooking competitions, art shows, parties and pet-friendly events throughout the pre-Lenten celebration. 🎉

For more information about Winter Magic hotel packages, discounts and coupons, visit www.explorestlouis.com/magical and warm up the winter with a visit to St. Louis.

10 things you probably didn't know about St. Louis

1 The popular soda 7-Up was invented in St. Louis and Dr. Pepper was first introduced at the 1904 World's Fair.

2

» St. Louis is the World "Bearquarters" of Build-A-Bear Workshop® and the epicenter of the "Zhu-niverse" of Zhu Zhu Pets™.

MIKE VENSO

6 » There were four foods popularized at the 1904 World's Fair: the hot dog, the hamburger, iced tea and the ice cream cone.

3 "Juniors" clothing was created in St. Louis in the 1930s when a merchandising manager at a local department store convinced Washington University students in the School of Dress Design to create dresses that appealed to women in their teens and twenties.

4 In 1873, Susan Blow started the first U.S. kindergarten in St. Louis.

5 The U.S. Chess Championship is held each year at the Chess Club and Scholastic Center of Saint Louis.

7

» St. Louis has more free attractions than any city outside of Washington, D.C., including the Missouri History Museum, Contemporary Art Museum St. Louis, Grant's Farm, Saint Louis Art Museum, Anheuser-Busch Brewery, Saint Louis Science Center, Laumeier Sculpture Park, Pulitzer Foundation for the Arts, Museum of Westward Expansion, Citygarden, Old Courthouse, Saint Louis Zoo and the Ulysses S. Grant National Historic Site.

GRANT'S FARM

Left: Laumeier Sculpture Park
Bottom left: Grant's Farm

8 St. Louis was home to the "Children's Poet" Eugene Field, best known for his works "Little Boy Blue" and "Wynken, Blynken, and Nod."

9 Comic strip character Buster Brown was licensed by St. Louis-based Brown Shoe Company in 1904, and Buster Brown Shoes became one of the most popular shoe brands for children.

10 As an homage to its French heritage, St. Louis stages the second largest Mardi Gras celebration outside of New Orleans.

"One of the 10

Visit The Loop.com

EXPERIENCE the energy of The Loop, a vibrant six-block area along the 6000 – 6600 blocks of Delmar Blvd.

EXPLORE the unique collection of specialty shops, clothing boutiques, live music venues and galleries.

DINE at one of the award-winning multi-national restaurants.

IMMERSE yourself in the rich social, ethnic and cultural diversity of this Historic District.

Moonrise Hotel – a luxury boutique hotel in the heart of the Delmar Loop! Take the elevator home for the night!

- 140 specialty shops, including
- 48 restaurants
- 10 galleries
- 25 clothing boutiques
- 27 unique/gift stores
- 14 entertainment venues
- 1 luxury boutique hotel

St. Louis Walk of Fame

More than 125 stars with informative plaques are embedded in

the sidewalks of The Loop. The stars include Bob Costas, Miles Davis, Nelly, T.S. Eliot, Yogi Berra, John Goodman, Maya Angelou, Chuck Berry, Tina Turner, Ozzie Smith, Betty Grable, Tennessee Williams and Cedric the Entertainer. StLouisWalkofFame.org

Coming in 2012:
A vintage trolley system!

BIG SHARK BICYCLE COMPANY 6133 Delmar in The Loop · 862-1188 · bigshark.com Full service bicycle sales, service & accessories.	GYRO HOUSE 6152 Delmar in The Loop · 721-5638 Serving Greek and Mediterranean cuisine.	PIN-UP BOWL 6191 Delmar in The Loop · 727-5555 · PinUpBowl.com The original bowling & martini lounge. 8 lanes. Open 7 days 'til 3 am!
CHINESE NOODLE CAFE 6138 Delmar in The Loop · 725-9889 · peggyhou.com Fine traditional noodle, vegetarian or combo dishes. Best food in town.	KILLER VINTAGE GUITAR GALLERY 6161 Delmar in The Loop · 721-7795 · killervintage.com Collectible musical instruments, souvenirs, musical & wearable art.	PIZZAZZ 6254 Delmar in The Loop · 863-7709 · pizzazontheloop.com Functional home furnishings. Specializing in apartment therapy.
DELMAR RESTAURANT & LOUNGE 6235 Delmar in The Loop · 725-6565 · delmar-lounge.com Eclectic Cajun, fresh seafood, soups, sandwiches. Live music.	LITTLE SHARK ATHLETIC COMPANY 6176 Delmar in The Loop · 862-1818 · bigshark.com Athletic apparel & accessories from triathlon to yoga.	SAVVI FORMALWEAR 6185 Delmar in The Loop · 725-2150 · savviedding.com Tuxedo sales & rentals.
DIVERSITY GALLERY 6150 Delmar in The Loop · 721-3361 · diversitygallery.com Boutique clothing, accessories. Carol's Daughter, Miss Jessie's, more.	MISS M'S CANDY 6193 Delmar in The Loop · 721-7000 · missmcsandy.com Over 200 kinds of candy. Apparel, toys, games, gift baskets.	SUITE 100 AT THE PAGEANT 6161 Delmar in The Loop · 727-7900 · ThePageant.com Concert merchandise, artwork, posters and memorabilia.
ECLIPSE RESTAURANT 6177 Delmar in The Loop · 726-2222 · EclipseStLouis.com Creative cosmic twist on casual fine dining cuisine. 6:30 am – 2:00 am.	MOONRISE HOTEL 6177 Delmar in The Loop · 721-1111 · MoonriseHotel.com Stunning luxury boutique hotel with restaurant & rooftop terrace bar.	THAI CAFÉ 6170 Delmar in The Loop · 862-6868 · patsthairestaurants.com Upscale Thai restaurant.
EMPORIUM SMOKE SHOP 556 Limit in The Loop · 721-6277 Alternative smoking accessories, herbal smokes, cigarettes.	THE PAGEANT 6161 Delmar in The Loop · 726-6161 · ThePageant.com The Midwest's premier concert nightclub for all styles of music!	THAI GAI YANG CAFE 6250 Delmar in The Loop · 862-4400 · patsthairestaurants.com Thai food, specializing in roasted chicken.
THE GALLERY AT THE REGIONAL ARTS COMMISSION 6128 Delmar in The Loop · 863-5811 · artszipper.com Showcasing established and emerging St. Louis artists.	PAM'S CHICAGO STYLE DOGS & MORE 6016 Delmar in The Loop · 721-PAMS · pamscsd.com Breakfast served daily.	TNT DESIGN 6163 Delmar in The Loop · 863-8860 · myspace.com/tntglass Glass art, jewelry, handmade clothes & more.
GOKUL INDIAN RESTAURANT 6101 Delmar in The Loop · gokulrestaurant.com 100% vegetarian Indian restaurant.	TI (PI PIZZA) 6144 Delmar in The Loop · 727-6633 · restaurantpi.com San Francisco's original deep-dish, cornmeal crust pizza, salads & more.	TRATTORIA SPEZIE 6118 Delmar in The Loop · mdprestaunts.com Eclectic Italian with an emphasis on vegetarian & vegetable dishes.

Great Streets in America™

—American Planning Association

History of the Area

During the last 35 years, the Delmar Loop has evolved into one of the most vibrant and entertaining areas in the United States.

The gradual turnaround of The Loop began in the early 1970s with legislation that limited occupancy of first floor storefronts to retail shops, galleries and restaurants to attract more pedestrians. Nationally renowned restaurant and music club Blueberry Hill was the first of a new era of unique owner-operated businesses.

The sidewalks along Delmar Blvd. were widened to encourage foot traffic and outdoor cafés.

In the 1980s dusk-to-dawn lights, trash receptacles and flower planters were added to make The Loop brighter, cleaner and more colorful.

The non-profit St. Louis Walk of Fame was founded and became a unifying attraction for the area. Now more than 125 stars and informative plaques are embedded in the sidewalks.

In the 1990s the Delmar Loop MetroLink station opened. Visitors can ride a clean, quick light-rail train right to The Loop and begin their visit by walking west.

In 1995 the elegant Tivoli Movie Theatre was beautifully restored and, along with many new gift shops and clothing boutiques, signaled that The Loop had arrived.

Expansion into the City of St. Louis started in 2000 with the grand opening of The Pageant, a 2,000+ capacity concert nightclub that has featured artists such as Bob Dylan, the White Stripes, Green Day, Dolly Parton and OutKast. Many consider The Loop to be the live music center of St. Louis with 12 stages on which you can enjoy music of all genres.

Exciting new attractions include the luxury boutique Moonrise Hotel and casual fine dining Eclipse Restaurant; the Pin-Up Bowl bowling and martini lounge; the Delmar Loop Planet Walk in which one can take a 3 billion mile walk (2,880 feet) from the Sun to Neptune, enjoying the scale

model of the solar system; and in 2011 the African American Cultural Center, devoted to the celebration of both history and culture. In 2012 a new fixed-track historic trolley will connect The Loop with two MetroLink stations and Forest Park attractions. ❖

The Loop is located just 20 minutes from Lambert Airport and downtown St. Louis, five minutes from the Clayton business district and within walking distance of Washington University. Visitors can also ride MetroLink to the Delmar Loop station and walk west—it's that easy!

1970s

1980s

1990s

2000s +

WELCOME to Blueberry Hill

A St. Louis Landmark in The Loop

Renowned restaurant and music club filled with pop culture memorabilia. Famous for hamburgers, jerk chicken, trout almonidine, vegetarian dishes, homemade soups, chili, salads and breakfast all day.

Voted:

#1 Restaurant Bar	★ Sidewalk Cafe (seasonal)
#1 Hamburgers	★ Creative Outdoor Window Displays
#1 Decor	★ Darts, Pinballs, Videos, Photo Booth
#1 Jukebox in U.S.	★ 3 Party/Meeting Rooms, Fine Catering
#1 Rock & Roll Club	★ Live Touring & St. Louis Bands

Open 7 days from 11:00 am
Located in The Loop along the St. Louis Walk of Fame
6504 Delmar ★ (314) 727-4444
www.BlueberryHill.com

ADVERTISEMENT

DAMI DONOVAN

The Magic House, St. Louis Children's Museum

attractions

St. Louis is best known for the iconic Gateway Arch, but there's plenty more to see and do around here—there's literally something for everyone. Start by checking out our museums—they're nothing if not unique. There's one devoted to dogs, another to vintage automobiles, one focused on black history and culture, and a couple that showcase contemporary art. There's one that highlights modes of transportation, another one about miniatures and still another one that is devoted to making art from recycled industrial parts. There's also a house full of butterflies, a garden full of sculpture and a variety of historic sites, so history buffs can find their fill of Lewis & Clark, the Civil War and so much more.

» TRAVEL TIP

In addition to offering free general admission, many area cultural institutions have "free times" that allow complimentary admission to special exhibits and programs. Check with each attraction for specific days and times.

attractions listings

Attractions

ADRENALINE ZONE

1875 Old Hwy. 94 S., St. Charles
(636) 940-7700, www.db-az.com

Largest state-of-the-art laser tag arena coupled with Demolition Ball. Groups from 10 to 400. Complete party planning. ♿

AMERICA'S INCREDIBLE PIZZA COMPANY

5254 S. Lindbergh Blvd., (314) 842-0700
4105 N. Cloverleaf Dr., St. Peters
(636) 477-2700, www.ipcstlouis.com

Featuring thrilling fun in the indoor fairgrounds with go-karts, mini-golf, bumper cars, mini-bowling and a huge game room, plus a huge all-you-can-eat buffet for all appetites. ♿

AMERICAN KENNEL CLUB MUSEUM OF THE DOG

1721 S. Mason Rd., (314) 821-3647
www.museumofthedog.org

A fine arts museum devoted to man's best friend. Displays include paintings and artifacts by artistic masters through the ages. Gift shop and library available to visitors. Closed Mon. and holidays. ♿-Limited

ANHEUSER-BUSCH CONSUMER HOSPITALITY CENTER

12th & Lynch Sts., (314) 577-2626
www.budweisertours.com

Tours include the historic Brew House, Budweiser Clydesdale stable, beechwood lagering cellar, packaging plant, hospitality room and Anheuser-Busch gift shop. Open daily. FREE ♿

ART SAINT LOUIS

555 Washington Ave., Ste. 150
(314) 241-4810, www.artstlouis.org

A not-for-profit visual arts co-op gallery exhibiting emerging and established contemporary artists within the St. Louis region. Free and open to the public. ♿

THE BEALL MANSION GREATER ST. LOUIS BED AND BREAKFAST INN

407 E. 12th St., Alton, IL, (866) THE-BEAL
(618) 474-9100, www.beallmansion.com

Number-one *TripAdvisor* popularity index. Tour the 1903 mansion built as a wedding present. Twenty-five minutes from downtown St. Louis in historic Alton, IL. Narrated tours by appointment.

BELLEFONTAINE CEMETERY

4947 W. Florissant Ave., (314) 381-0750
www.bellefontainecemetery.org

Visit graves of explorer William Clark, William Burroughs, Thomas Hart Benton, James Eads, Adolphus Busch and poet Sara Teasdale. Also, the famous Wainwright tomb and many other architecturally significant mausoleums and monuments. Maps and self-guided tours available at cemetery office. Guided tours available by appointment. ♿

BISSELL MANSION RESTAURANT AND DINNER THEATRE

4426 Randall Pl., (800) 690-9838
(314) 533-9830, www.bissellmansion.com

St. Louis' oldest home, located just five minutes from the Gateway Arch. Participatory murder mystery served with four-course dinner, wine and beverage. Reservations required. Private weeknight shows and matinees available. ♿

BLACK MADONNA SHRINE AND GROTTOS

100 St. Joseph's Rd., Pacific, (636) 938-5361
www.FranciscanCaring.org

A collection of magnificent multicolored rock grottos. I-44 west; Eureka exit, south Hwy. 109; right Hwy. FF; left Hwy. F to St. Joseph's Rd. **FREE** ♿-Limited

GENERAL DANIEL BISSELL HOUSE

10225 Bellefontaine Rd., (314) 544-6224
www.stlouisco.com/parks/bissell.html

Built by the commanding officer of the first American military post west of the Mississippi. Adults, \$4; children, free. Events and tours by appointment only. ♿

DANIEL BOONE HOME & BOONESFIELD VILLAGE

1868 Hwy. F, Defiance, (636) 798-2005
www.lindenwood.edu/boone

Features the unique home of the legendary hero Daniel Boone. Built overlooking the Femme Osage Valley, the home is large even by today's standards. ♿

THE SOPHIA M. SACHS BUTTERFLY HOUSE

Faust Park, 15193 Olive Blvd., (636) 530-0076
www.butterflyhouse.org

A cultural and educational attraction. Visitors will see more than 1,000 butterflies in free flight and actually witness the mystery of metamorphosis. ♿

CABELA'S

St. Louis Mills, (314) 225-0100
www.cabelas.com

Cabela's offers quality outdoor products. 130,000-sq.-ft. showroom is an educational and entertainment attraction, featuring animal displays, huge aquariums and trophy mounts. ♿

CAHOKIA MOUNDS STATE HISTORIC SITE

30 Ramey St., Collinsville, IL, (618) 346-5160
www.cahokiamounds.org

Site of the largest prehistoric Indian city north of Mexico. Interpretive center, Woodhenge solar calendar, special events. From I-55/70, exit 6, IL Rte. 111. From I-255, exit 24. **FREE** ♿

CAMPBELL HOUSE MUSEUM

1508 Locust St., (314) 421-0325
www.campbellhousemuseum.org

One of the best-preserved townhouses in America.

Home of fur trader Robert Campbell and family, 1854-1938. Restored to 1880s high-Victorian opulence. ♿-Limited

CARONDELET

(314) 752-6339

www.CarondeletHousing.org

Packed with history and historic structures, this urban setting features an amazing array of eclectic shops, restaurants and entertainment offerings with easy access and amazing vistas of the Mississippi. ♿

CATHEDRAL BASILICA OF SAINT LOUIS (NEW CATHEDRAL)

Lindell Blvd. at Newstead Ave., (314) 373-8240
www.cathedralstl.org

World's largest collection of mosaic art; museum and shop. Open daily for Masses and self-guided tours. Lower-level Mosaic Museum, \$1 admission. ♿-Limited

CHALLENGER LEARNING CENTER-ST. LOUIS

205 Brotherton Ln., (314) 521-6205
www.clcstlouis.org

Unique hands-on space-simulation experiences for students, community organizations, corporations and the general public. Reservations required. ♿

CHATILLON-DEMENIL MANSION & CAFE

3352 DeMenil Pl., (314) 771-5828
www.demenil.org

Famous historic home with guided tours, gift shop and largest permanent collection of 1904 World's Fair memorabilia. Carriage House Café open for lunch and private catered events.

CHEROKEE-LEMP SPECIAL BUSINESS DISTRICT

Bound by the streets of Cherokee, Lemp and DeMenil, (314) 776-6410, www.cherokee-lemp.org
Near downtown. Neighborhood offering two famous 19th century mansions—the Lemp and the DeMenil; the Lemp Brewery, once the world's largest brewery; and Cherokee Antique Row, with more than 30 antique/specialty shops and restaurants. Self-guided history tour. **FREE** ♿-Limited

HISTORIC CHEROKEE ANTIQUE ROW

1900-2300 Cherokee St., (314) 776-1436
www.cherokeeantiquerow.com

More than 30 antique and specialty shops, spanning a six-block area. Ten minutes from downtown St. Louis. From I-55, exit Arsenal, west one block, left on Lemp, right on Cherokee. From I-64/Hwy. 40, exit south on Jefferson, left on Cherokee. ♿-Limited

THE CHESS CLUB & SCHOLASTIC CENTER OF SAINT LOUIS

4657 Maryland Ave., (314) 361-2437
www.saintlouischessclub.org

The most beautiful and technologically advanced chess club in the nation. A new destination for chess players, both beginning and advanced, to enjoy a game of skill more than 1,500 years old. Tue.-Wed., 3-10 p.m.; Thur., 11 a.m.-10 p.m.; Fri., 3-11 p.m.; Sat., noon-11 p.m.; Sun., noon-10 p.m.

CHESTERFIELD SPORTS FUSION

140 Long Rd., (636) 536-6720
www.chesterfieldsportsfusion.com

The St. Louis area's newest and most unique indoor recreation facility, featuring Missouri's biggest and best laser tag arena. Additional exciting attractions: dodge ball, mini golf, rock climbing and arcade. ♿

CHRISTIAN SCIENCE READING ROOM

115 N. Sixth St., (314) 231-0300
www.csinfostl.org/jmrr

Serving downtown since 1900, the library/bookstore provides technology, books, magazines and recordings which enable our visitors to be more productive, healthy and wise. Spiritual research center and great source of foreign religious materials. 9 a.m.-4 p.m., weekdays; 10 a.m.-3 p.m., Sat. Closed Sun. unless major downtown event. ♿

CITYGARDEN

Bounded by Eighth, Tenth, Market and Chestnut sts., (314) 241-3337, www.citygardenstl.org

A stunning new addition to St. Louis. Vibrant and serene blending of lush plantings and internationally renowned sculpture with delights of water, stone, architecture and design. Open and accessible year-round. Located within walking distance of the Gateway Arch. The Terrace View restaurant on-site. ♿

CITY MUSEUM

701 N. 15th St., (314) 231-2489
www.citymuseum.org

Explore the unexpected at this exciting, interactive museum for children and adults. City Museum is a mixture of funhouse, playground and architectural marvel. \$12 per person. ♿

CITY OF MAPLEWOOD SPECIAL

BUSINESS DISTRICT

(314) 645-3600, www.cityofmaplewood.com

A destination for shopping, dining and entertainment—the oldest bowling alley west of the Mississippi, Schlafly Bottleworks, shopping for all tastes and award-winning dining—plus Route 66. ♿

COMPTON HILL WATER TOWER

1900 block of South Grand Blvd.
(314) 552-9000, www.watertowerfoundation.org
Located in Compton Hill Reservoir Park. Built in a French Romanesque style in 1898. Enjoy a 360-degree view of the city from the observation deck, after climbing 198 steps. Open first Sat. of the month.

CONCORDIA HISTORICAL INSTITUTE MUSEUM

1333 S. Kirkwood Rd., (314) 505-7900
www.lutheranhistory.org

A museum on the history of the Lutheran Church, the heritage of the Lutheran Church-Missouri Synod and its mission of sharing the Gospel of Jesus Christ with the world. ♿

CONCORDIA SEMINARY

801 Seminary Pl., (314) 505-7337
www.concordiablogcabin.com

Museum, archives and historical library with world's largest collection on the history of Lutheranism in America. **FREE** ♿

CONTEMPORARY ART MUSEUM ST. LOUIS

3750 Washington Blvd., (314) 535-4660
www.camstl.org

Internationally recognized, non-collecting institution featuring changing exhibitions of the most relevant and innovative art being made today. ♿

CRAFT ALLIANCE—GRAND CENTER

501 N. Grand Blvd., (314) 534-7528
www.craftalliance.org

Experience exciting gallery installations and visit three artists-in-residence studios at Craft Alliance's Education Center. Open to the public, with classes and art programs throughout the year. ♿

MERAMEC CAVERNS

THE CROWN JEWEL
OF MISSOURI

OPEN YEAR-ROUND

ZIP LINE

CAMPING

CANOEING

DINING

LODGING

Beneath the fertile rolling Missouri hills, lies a breathtaking complex of colorful mineral formations as rare and unique as they are beautiful. Meramec Caverns is rich with treasures of history such as Native American culture, French explorers, Civil War battles, Jesse James robbery, Hollywood Movies and much more. Featuring trained rangers conducting guided tours along well lighted walkways, excellent campgrounds, a motel, canoe floats, riverboat rides, a sluice where you may pan for gold, a gift shop, restaurant, zip line and a candy store. From St. Louis, go west on I-44 and take exit 230 to Meramec Caverns. Meramec Caverns is open year-round.

For information call (573) 468-3166 or visit www.AmericasCave.com

The Wine Table

Sluice Mining

Riverboat Rides

attractions listings

THE HISTORIC SAMUEL CUPPLES HOUSE

Saint Louis University, 3673 W. Pine Mall
(314) 977-3575, cupples.slu.edu

An elaborate interior of carved wood and stained glass, once heated by 22 unique fireplaces. A collection of five centuries of fine and decorative art. Docent and group tours available. ♿

DELMAR LOOP PLANET WALK

6100-6600 Delmar in The Loop
(314) 727-8000, www.loopplanetwalk.com

Take a three-billion-mile walk (2,880 ft.) from the Sun to Neptune. Enjoy the informative marker of each planet along this scale model of the solar system. FREE and open all year. ♿

DELTA DENTAL HEALTH THEATRE

727 N. First St., Ste. 103, (314) 241-7391
www.ddhtstl.org

DDHT provides interactive shows, exhibits and programs to promote good oral health and overall healthy life habits for children and adults. ♿

DEMOLITION BALL

1875 S. Old Hwy. 94, St. Charles
(636) 940-7700, www.db-az.com

Where fun and action collide. Bumper cars with a purpose. Two courts. Groups from 10 to 400. ♿

DOUBLE KEY TREASURE HUNTS

(800) 494-3183, www.doublekeytreasurehunts.com

Authentic treasure hunt packages using real antique items from the 1800s to early 1900s. Go on a real-life adventure throughout St. Louis that you will never forget. ♿

THE EDGE

701 S. Belt West, Belleville, IL, (618) 236-2101
www.edgefun.net

Laser Rock Laser Tag Center, world's largest laser tag arena, family-friendly, d.s. vespers Sports Pub & Eatery, The Links Miniature Golf Course and large video arcade. 15 minutes from downtown St. Louis, off IL Rte. 15. ♿

EDWARD JONES DOME AT AMERICA'S CENTER®

701 Convention Plaza, (314) 342-5036
www.edwardjonesdome.org

Part of St. Louis' state-of-the-art convention complex. Group tours of the 67,000-seat home of the NFL Rams by reservation only, Mon.-Fri.; adults \$5, seniors \$4, children \$3. ♿

ENDANGERED WOLF CENTER

Washington University's Tyson Research Center
I-44 at Beaumont/Antire Rd. (exit 269)
(636) 938-5900

www.endangeredwolfcenter.org
Internationally recognized captive breeding facility raises endangered wolves and releases them back into the wild. Family packs of highly endangered North American wolves and foxes, African wild dogs and South American maned wolves housed in natural habitats. Daytime and evening educational tours/programs offered throughout the week (admission \$5-\$15); advance reservations required. ♿

EVERYDAYCIRCUS & CIRCUS HARMONY

City Museum, 701 N. 15th St., 3rd fl.
(314) 645-4445, www.everydaycircus.net

Circus Harmony and everydaycircus make your day a circus day with circus entertainment and classes, plus party rental space, at City Museum. ♿

FAUST COUNTY PARK

15185 Olive Blvd., (314) 615-8328
www.stlouisco.com/parks/faust_home.html

1820s estate of Missouri's second governor (Thornhill), Faust Historical Village, restored 1920s Dentzel carousel, the Butterfly House and Webster University Community Music School. Village interprets history of 1840s-1880s. Historical Village and Thornhill tours by appointment at group rates. \$1 carousel rides. See web site for link to upcoming events. ♿

THE EUGENE FIELD HOUSE AND THE ST. LOUIS TOY MUSEUM

634 S. Broadway, (314) 421-4689
www.eugenefieldhouse.org

Childhood home of children's poet, Eugene Field and his father, Roswell Field, lawyer for Dred Scott. Special exhibits and toys on display. Open Feb.-Dec. ♿-Limited

FIRST MISSOURI STATE CAPITOL STATE HISTORIC SITE

200 S. Main St., St. Charles, (636) 940-3322
www.mostatoparks.com/firstcapitol.htm

State capitol from 1821 to 1826. Fully restored legislative chambers and interpretive center. Tours: adults, \$4; children 6-12, \$2.50; children under 6, free. ♿-Limited

making friends
IS OUR BUSINESS.

Visit us today for a free Budweiser Brewery Tour,
experience how the world's greatest beers are crafted and raise a glass with us.

St. Louis | 12th & Lynch Street | 314.577.2626

WWW.BUDWEISERTOURS.COM

RESPONSIBILITY MATTERS® ©2009 Anheuser-Busch, Inc., St. Louis, MO

attractions listings

FOREST PARK

Bound by I-64, Kingshighway, Lindell & Skinker Blvd., (314) 289-5300
www.stlouis.missouri.org/citygov/parks/forestpark
One of the largest urban parks in the United States. At 1,371 acres, it is approximately 500 acres larger than Central Park in New York City. In 1904, the Louisiana Purchase Exposition, the greatest of the World's Fairs, drew more than 19 million visitors from around the world. Home to the Art Museum, Science Center, Zoo, Jewel Box greenhouse, History Museum, The Muny theatre, 7.5-mile biking, jogging and skating path, skating rink and lakes. **FREE** ♿

FORT BELLE FONTAINE

North end of Bellefontaine Rd., at the Missouri Hills Home, (314) 544-6224
www.stlouisco.com/parks/ftbellefontaine.html
Site of Fort Belle Fontaine, first U.S. military installation west of the Mississippi River and a stopover point for expeditions heading west. On their return trip to St. Louis in 1806, Lewis & Clark spent a night at the fort. The fort is gone, its site covered by shifts in the Missouri River, but interpretive signs explain the site's significance. Open daily. **FREE**

FRANK LLOYD WRIGHT HOUSE IN EBSWORTH PARK

120 N. Ballas Rd., (314) 822-8359
www.ebsworthpark.org
An outstanding Frank Lloyd Wright Usonian house with original Frank Lloyd Wright furniture

in a park setting. Reservations required.
Admission \$10. ♿-Limited

GATEWAY ARCH-JEFFERSON NATIONAL EXPANSION MEMORIAL

St. Louis Riverfront, (877) 982-1410
(314) 982-1410, www.gatewayarch.com
The Gateway Arch Riverfront, highlighted by the majestic Gateway Arch, attracts more than four million guests each year. At 630 ft., our nation's tallest man-made monument has plenty of exciting activities. Take the tram ride to the top, see a documentary film, experience a giant-screen movie, visit the Museum of Westward Expansion and go shopping. Open daily except Thanksgiving, Christmas and New Year's Day. Extended summer hours. ♿-Limited

GATEWAY ARCH RIVERBOATS

Gateway Arch Riverfront, 707 N. First St.
(877) 982-1410, (314) 982-1410
www.gatewayarch.com
One-hour sightseeing cruises, daily. Dinner cruises, private charters and specialty cruises available. Savor delicious cuisine aboard a two-hour moonlight Mississippi River cruise or lunch at the Arch View Café. Enjoy live music. Reservations required for dinner cruises. ♿

GATEWAY CLASSIC WALK OF FAME

2012 Dr. Martin Luther King Jr. Dr.
(314) 621-1994, www.gatewayclassic.org

Honoring the African-American men and women of St. Louis who have made significant contributions both locally and nationally. Honorees include NAACP leader Roy Wilkins, Congressman William L. Clay, Sr., Four-Star General Roscoe Robinson Jr., MLB player Lou Brock and many others. **FREE** ♿

GATEWAY HELICOPTER TOUR, INC.

St. Louis Riverfront
50 N. Leonor K. Sullivan Blvd., (314) 496-4494
www.gatewayhelicoptertours.com
Visit us for a breathtaking bird's-eye view of the Gateway Arch and St. Louis like you have never seen before. ♿

GOEY LOUIE-THE PLACE FOR GOEY BUTTER CAKES

6483 Chippewa, (877) 785-2253
(314) 352-CAKE, www.goeylouiecake.com
The cake unique to St. Louis. Voted Best Goey Butter Cake in 2009. Twelve varieties baked daily from scratch. Located one-half mile east of Ted Drewes Frozen Custard on historic Route 66. ♿-Limited

ULYSSES S. GRANT NATIONAL HISTORIC SITE (WHITE HAVEN)

7400 Grant Rd., (314) 842-3298
www.nps.gov/ulsg
The National Park Service interprets the life and family of Ulysses S. Grant at this 10-acre site. Open daily except Thanksgiving, Christmas and New Year's Day. **FREE** ♿

Dedicated to Art and Free to All

Explore a world of art in one of the nation's
finest art museums.

SAINT LOUIS ART MUSEUM

One Fine Arts Drive, Forest Park St. Louis, Missouri 63110 314.721.0072 www.slam.org

Tuesday-Sunday, 10 am-5 pm; Friday, 10 am-9 pm; Closed Monday

GRANT'S FARM

10501 Gravois Rd., (314) 843-1700

www.grantsfarm.com

Compliments of Anheuser-Busch, Inc., this Busch family estate was once owned by Ulysses S. Grant. Animal shows, petting area and a tram ride through the wildlife preserve. No reservations required. Nominal parking fee. Open mid-Apr.-Oct. Call or visit web site for complete hours. ♿

GREAT RIVERS GREENWAY

6174A Delmar in The Loop, (314) 436-7009

www.grgstl.org

Interlinking system of trails throughout the metro region. ♿

THE GRIOT MUSEUM OF BLACK HISTORY AND CULTURE

2505 St. Louis Ave., (314) 241-7057

Life-sized likenesses of famous African-American Missourians, including George Washington Carver, Dred and Harriett Scott and Josephine Baker. Adults \$5, youth 13-17 \$4, seniors \$3.50, children 12 and under \$2.50 ♿

THE GROVE COMMUNITY IMPROVEMENT DISTRICT

(314) 535-5311

www.thegrovecid.org

The Grove, a residential commercial district in the midtown area, is a revitalizing neighborhood attracting city dwellers and a diverse group of locally owned and operated coffee shops, bookstores, galleries, pubs, nightclubs and restaurants.

GUS' PRETZEL SHOP

1820 Arsenal St., (314) 664-4010

www.guspretzels.com

Twisting since 1920. Watch us hand-twist soft, salty pretzels. Try our tasty bratwurst, salsiccias and hot dogs wrapped in pretzel dough. Down the street from Anheuser-Busch brewery. ♿

HISTORIC HAWKEN HOUSE

1155 S. Rock Hill Rd., (314) 968-1857

www.historicwebster.org

Historic house built by Christopher Hawken, descendant of Hawken rifleshooters. Gift shop on premises. Adults, \$4; children 5-12, \$1 ♿

THE HILL BUSINESS ASSOCIATION

(314) 645-2088, www.shopthehill.com

Recognized nationally and treasured locally, the Italian Hill neighborhood comes alive every day with great restaurants, specialty shops and tours. Discover St. Louis' greatest tradition, 10 minutes from downtown.

HOLOCAUST MUSEUM & LEARNING CENTER

12 Millstone Campus Dr., (314) 432-0020

www.hmlc.org

Photographs, artifacts and audio-visual displays. Resource library and oral history archives. Self-guided audio tour. FREE ♿

J-H BISON RANCH

10802 Sunnyside School Rd., Trenton, IL

(618) 934-3029, www.jbarhbisonranch.com

Family-run bison ranch. Tours include presentation, baby bison feeding, herd tours, photo with baby

bison, llamas and horses. Thirty minutes from downtown St. Louis. ♿

JEFFERSON BARRACKS HISTORIC PARK

533 Grant Rd.—end of S. Broadway

(314) 544-5714, www.stlouisco.com/parks/j-b.html

Devoted to military history and re-creation. Robert E. Lee and Ulysses S. Grant served here. FREE ♿

JEFFERSON BARRACKS NATIONAL CEMETERY

2900 Sheridan Rd., (314) 845-8320

www.cem.va.gov/nchp/jeffersonbarracks.htm

Designated a national cemetery in 1866, the 331-acre site is still in use today. Burials from the War of Independence through the present and both Union and Confederate burials from the Civil War. Home to many monuments to those who served their country. FREE

DENNIS AND JUDITH JONES VISITOR AND EDUCATION CENTER

Forest Park, 5595 Grand Dr., (314) 367-7275

www.forestparkforever.org

Start your visit to Forest Park in this beautiful facility, where you'll find maps, brochures, compressed air and a café. Open daily. FREE ♿

SCOTT JOPLIN HOUSE STATE HISTORIC SITE

2658 Delmar Blvd.

(800) 334-6946, (314) 340-5790,

www.mostateparks.com/scottjoplin.htm

Tour the home of the famous ragtime composer. National historic landmark. Tours daily on the hour. Adults, \$2.50; children 6-12, \$1.50; children under 6, free. ♿

Discover the Spirit of St. Louis!

Lewis and Clark, Lindbergh, Miles Davis, the 1904 World's Fair and much more!

**Missouri
History
Museum**

314.746.4599 mohistory.org **Forest Park** (Forest Park/DeBaliviere MetroLink station — one block from the Museum!)

■ Treasures of NAPOLÉON — Nov. 13, 2010 through Apr. 3, 2011

■ America I AM: The African American Imprint — May 29 through Sept. 5, 2011

■ The Civil War in Missouri — Opens Nov. 12, 2011

■ Mammoths and Mastodons — Opens Nov. 25, 2011

January 29 – May 15, 2011

Bob
the
Builder

**PROJECT:
BUILD IT**

May 27 – November 6, 2011

**Alice's
Wonderland**
a most curious adventure

Present this coupon to receive one free child's admission with a paying adult!

visit our nationally acclaimed children's museum with hundreds of hands-on exhibits

The Magic House

St. Louis Children's Museum

516 S. Kirkwood Rd. • St. Louis, MO 63122
314.822.8900 • www.magichouse.org

[facebook.com/themagichouse](https://www.facebook.com/themagichouse)

Limit one free child's admission per coupon. Cannot be combined with any other offer. Must present coupon to receive free admission. Expires 12/31/11. SLVG 2011

PURINA FARMS™

**FREE
Admission**

Join the fun and celebrate the special role animals play in our lives.

- Action-packed Pet Shows • Tractor-pulled Wagon Tours
- Pet Center with Dogs and Cats • Farm Animal Barn and Hayloft
- Gift Shop • Fun, Interactive Exhibits

Located 10 minutes west of Six Flags off I-44 Gray Summit exit.

Go north 1/2 mile and turn left on MM

For reservations, please call 314-982-3232

www.purinafarms.com

PURINA

Trademarks owned by Societe des Produits Nestlé S.A. Vevey, Switzerland.

attractions listings

KAKAO CHOCOLATE

2301 S. Jefferson, (314) 489-5617
www.kakaochocolate.com

Serving the finest chocolates and confections, handmade from all-natural ingredients in our shop in St. Louis that you'll enjoy from the very first bite. ♻️

KEMP AUTO MUSEUM

16955 Chesterfield Airport Rd.
(636) 537-1718, www.kempautomuseum.org

The only Mercedes museum in the U.S. displaying historically significant automobiles from 1886 to present day. Audio, private and children's tours available. ♻️

MILDRED LANE KEMPER ART MUSEUM AT WASHINGTON UNIVERSITY

Washington University
Corner of Skinker and Forsyth blvds.
(314) 935-4523

www.kemperartmuseum.wustl.edu

Featuring cutting-edge special exhibitions, exceptional educational resources and an outstanding collection of 19th, 20th, and 21st century European and American art. Visitor parking available. Easy MetroLink access. FREE ♻️

HISTORIC KIMMSWICK

Kimmswick, (636) 464-6464,
(636) 464-3128, www.gokimmswick.com

Founded in 1859 by German immigrants. Now a living museum with century-old buildings, unique antiques, collectibles, specialty shops, charming restaurants and B&B with wine and beer garden. Open year-round. Closed Mon. 25 minutes from downtown St. Louis on I-55, exit 186.

LACLEDE'S LANDING WAX MUSEUM

720 N. Second St., (314) 241-1155
www.stlwaxmuseum.com

Located in the heart of Laclede's Landing. Visit 200+ life-size figures on five levels. Movie stars, presidents, royalty, world leaders, religion, sports stars, superheroes and chamber of horrors.

LAFAYETTE SQUARE BUSINESS ASSOCIATION

(314) 773-7297

Victorian neighborhood featuring restaurants, wine bars, retail shops, antiques, bed & breakfasts, a historic park and many other services, just minutes from downtown St. Louis.

LAMBERT-ST. LOUIS INTERNATIONAL AIRPORT

10701 Lambert International Blvd.
(314) 426-8000, www.flystl.com

Thirteen commercial airlines serve Lambert-St. Louis International Airport with nonstop service to nearly 60 cities in the U.S. and internationally. Two MetroLink stations directly link Lambert's terminals to downtown St. Louis businesses and attractions. ♻️

LAUMEIER SCULPTURE PARK

12580 Rott Rd., (314) 615-5278
www.laumeier.org

More than 80 works of contemporary sculpture within a 105-acre natural landscape. The park hosts several exhibitions and a multitude of cultural events each year. Open daily from 8 a.m. to sunset (except Christmas Day and Thurs. before Annual Art Fair, May 5, 2011). FREE ♻️

(800) 916-0092

Can you come out and play?®

Visit Jungle of the Apes, Penguin & Puffin Coast and the Children's Zoo. Catch a Sea Lion Show or ride the Zooline Railroad. Meet more than 700 exotic species from around the world. With so much to do, it's no wonder the Saint Louis Zoo was rated "America's #1 Zoo*."

General admission is free, and our optional Safari Pass can help you get more out of your Zoo experience.

Call (800) 966-8877 for more information or visit www.stlzoo.org to plan your visit and choose from among several Zoo hotel partners.

Saint Louis Zoo
Animals Always®

*Zagat Survey in association with Parenting Magazine

STINGRAYS ARE BACK IN 2011!

Experience the finest restaurants, shops and attractions in town, and tell them the Official St. Louis Visitors Guide sent you!

attractions listings

LAZER FORCE LAZER TAG & MINI-GOLF

50 Tucker Dr., (I-64 & Hwy. 157), Caseyville, IL (618) 397-0677, www.lazerforce.com

Two-story, 7,800-sq.-ft. laser tag arena, indoor golf, arcade and food. Just 10 minutes from downtown St. Louis, one block off I-64 at exit 9. Closed Wed. ♿

LEMP MANSION RESTAURANT & INN

3322 DeMenil Place, (314) 664-8024 www.lempmansion.com

History of the brewing family, house and business. A spirited communication about the Lemp family. Guided tours Mon. at 7:30 p.m. \$20 per person.

THE LOOP

5800-6600 blocks of Delmar Blvd. (314) 727-8000, www.VisitTheLoop.com

Exciting restaurant, shopping and arts & entertainment district designated "One of the 10 Great Streets in America" by the American Planning Association. More than 140 specialty shops, including 48 restaurants, 10 galleries, 25 clothing boutiques, 27 gift shops, 14 entertainment venues, one luxury boutique hotel, the St. Louis Walk of Fame and The Delmar Loop Planet Walk. ♿

THE MAGIC HOUSE, ST. LOUIS CHILDREN'S MUSEUM

516 S. Kirkwood Rd. (Lindbergh Blvd.) (314) 822-8900, www.magichouse.org

Nationally acclaimed children's museum offers hundreds of hands-on educational exhibits for kids from one to 101. Explore the Children's Village, Star-Spangled Center and Jack and the Beanstalk Climber. Admission \$8.75. Free parking. ♿

MAMA FIGLIA GIFTS, GALLERY AND GOURMET GOODIES

1021 Washington Ave., (314) 621-8800 www.mamafigliastl.com

Experience the best of Italy and St. Louis in one brightly colored shop featuring works of local artists, hand-selected Italian and local food items and chocolates, Italian body products, Murano Glass and pashminas. Wine, gourmet coffee and homemade goodies available for purchase or enjoy while you shop. Specializing in gift baskets. ♿

MASTODON STATE HISTORIC SITE

1050 Museum Dr., Imperial, (636) 464-2976 www.mostatoparks.com/mastodon.htm

Museum of Missouri's Ice Age animals and the Native Americans who hunted them more than 10,000 years ago. Picnic area, trails. Adults, \$4; under 15, free. ♿

MCKENDREE UNIVERSITY

701 College Rd., Lebanon, IL, (800) 232-7228 (618) 537-4481, www.mckendree.edu

Located 25 minutes from downtown St. Louis. The oldest college in Illinois, founded in 1828, is recognized as a top Midwest comprehensive university. ♿

MARY MEACHUM FREEDOM CROSSING

On the Riverfront Trail, 28 East Grand (314) 416-9930, www.confluencegreenway.org
Historical marker on the Riverfront Trail noting the first nationally designated Underground Railroad site in Missouri. Fugitive slaves once used this site,

named for an African-American St. Louis abolitionist, to escape to the free state of Illinois prior to the Civil War. The site celebrated its 155th anniversary in 2010. ♿

MERAMEC CAVERNS

I-44, exit 230, Stanton, (800) 676-6105 (636) 451-5400, www.americascave.com

One hour west of St. Louis. Guided tours of natural wonder. Motel and campgrounds, gift shop, restaurant, boat rides, canoe rentals and zipline. Open daily. Extended summer hours. Adults, \$19; children 5-11, \$9.50; under 5, free. ♿-Limited

MINERAL SPRINGS PARANORMAL RESEARCH CENTER

301 E. Broadway, Alton, IL (866) 465-3205, (618) 465-3200, www.mineralspringshauntedtours.com

Share your paranormal experiences. Attend ghost-hunting universities. Learn to use ghost-hunting equipment. Network with paranormal groups. Go to ghost conferences. Lectures and peculiar events. "Hunt ghosts with the pros." ♿

MINIATURE MUSEUM OF GREATER ST. LOUIS

4746 Gravois Rd., (314) 832-7790 www.miniaturemuseum.org

Permanent and rotating exhibits featuring dolls and dollhouses, room boxes and vignettes, furniture and accessories in all scales. Gift shop and library devoted to miniatures. Adults, \$5; seniors 62 and up and youth 13-18, \$4; children 2-12, \$2; members free. ♿

MISSOURI BOTANICAL GARDEN

4344 Shaw Blvd., (800) 642-8842 (314) 577-5100, www.mobot.org

A National Historic Landmark founded in 1859 with 79 acres of scenic landscaping and historic structures. Don't miss the Climatron® tropical rain forest, the Japanese Garden, *Seiwa-en* and founder Henry Shaw's Victorian home. Seasonal narrated tram tours, restaurant, gift shop. Free parking on-site. Adults, \$8; children 12 and under, free. ♿

MISSOURI HISTORY MUSEUM

Forest Park, 5700 Lindell Blvd., (314) 746-4599 www.mohistory.org

St. Louis history, from its founding in 1764 to The Spirit of St. Louis, the 1904 World's Fair, Miles Davis and the Cardinals. Free general admission, fee charged for some special exhibitions. ♿

MOTO MUSEUM

3441 Olive St., (314) 446-1805 www.themotomuseum.com

A collection of motorcycles from more than 20 countries around the globe and dating back nearly 100 years. Perfect venue for special events. ♿

MUSEUM OF CONTEMPORARY RELIGIOUS ART (MOCRA)

3700 W. Pine Mall Blvd. on the campus of Saint Louis University (314) 977-7170, www.mocra.slu.edu

World's first museum of interfaith contemporary art, housed in a spacious former chapel. Promoting dialogue between artists and faith traditions. Permanent collection and changing exhibitions. ♿

HISTORIC MUSEUM OF TORTURE DEVICES

301 E. Broadway, Alton, IL (618) 465-3205, (618) 465-3200

Explore the darkest chapters of mankind's use of torture from the crucifixion to the Spanish Inquisition and beyond. Displays include torture devices, vivid imagery and detailed descriptions. A unique experience.

MUSEUM OF TRANSPORTATION

3015 Barrett Station Rd.

(314) 965-6885, www.museumoftransport.org
More than 300 pieces including steam, diesel and electric locomotives, passenger and freight cars, automobiles, streetcars, buses and aircraft. Adults, \$6; children and seniors age 65 and up, \$4. ♿

MUSEUM OF WESTWARD EXPANSION

Under the Gateway Arch, (314) 655-1700 www.nps.gov/jeff/index.htm

Explore the world of the American Indians and the 19th century pioneers who helped shape the history of the American West at this museum located beneath the Arch. Contains an extensive collection of artifacts related to the westward expansion of the U.S. An authentic American-Indian tipi, an overview of the Lewis & Clark expedition and Indian Peace Medals are just some of the highlights. ♿

NASCAR SPEEDPARK

St. Louis Mills, (314) 227-5600 www.nascarspeedpark.com

Full-throttle fun featuring racetracks, rides and attractions for all ages. Arcade, event and party areas. Great food and NASCAR retail store. Open year-round. ♿

NATIONAL GREAT RIVERS MUSEUM

2 Lock and Dam Way, off IL Hwy. 143 East Alton, IL, (877) 462-6979, (618) 462-6979, www.mvs.usace.army.mil/Recreation/RiversProject/museum.html

This U.S. Army Corps of Engineers museum tells the story of the Mississippi River and the locks and dams system. Interactive exhibits, theatre presentations, tours and gift shop. FREE ♿

NATIONAL SHRINE OF OUR LADY OF THE SNOWS

442 S. DeMazenod Dr., Belleville, IL (800) 682-2879, (314) 241-3400 www.snows.org

Largest outdoor shrine in North America. Gift shop, restaurant and hotel. Twelve devotional areas on 200 acres. Daily masses. Grounds open year-round. FREE ♿

OLD CATHEDRAL (BASILICA OF ST. LOUIS, KING OF FRANCE)

209 Walnut St., (314) 231-3250

www.catholic-forum.com/churches/140stlouis
St. Louis' earliest church. The present structure is more than 170 years old and a national monument. Museum contains countless religious artifacts. Daily mass. FREE

HISTORIC OLD COURTHOUSE

11 N. Fourth St., (314) 655-1600 www.nps.gov/jeff

Scene of the Dred Scott trials. Galleries depict the history of St. Louis from its French and Spanish roots to its role in westward expansion. Trial reenactments, ranger tours. Open daily, 8 a.m.-4:30 p.m., except Thanksgiving, Christmas and New Year's Day. FREE ♿

DAY TRIPS

Route du Vin
 STE. GENEVIEVE MISSOURI'S
 WINE TRAIL

Twin Oaks Vineyard • Cave Winery
 Charleville Winery • Chaumette Winery
 Sainte Genevieve Winery • Sand Creek Vineyard

Come follow the Route du Vin
www.RdVWineTrail.com

HERMANN
 THE PERFECT WINE COUNTRY
Getaway

VOTED MISSOURI'S MOST BEAUTIFUL TOWN

800-932-8687 • www.VisitHermann.com
 WINERIES • B&Bs • OLD-WORLD CHARM
On the Missouri River, just an hour west of St. Louis

HISTORIC KIMMSWICK
 Shopping • Dining • Antiques
 History • B & B's • Festivals
 Strawberry Festival • Girlfriends Days • Apple Butter Festival
 Anheuser Thursdays • Christmas Open House • Old Fashioned Christmas Festival
 (636) 464-6464
GoKimmswick.com

Where Everything is Homemade

The Blue Owl
 Restaurant & Bakery
 In Historic Kimmswick, MO
 "Home of the Famous Caramel Apple Pecan Pie"
 As featured on the Food Network with Paula, Jamie & Bobby Deen and Travel Channel's "Pie Paradise"

www.theblueowl.com
 (636) 464-3128
 Tue.-Fri. 10-3, Sat. & Sun. 10-5
 Just 25 miles South of Downtown St. Louis.
 Take I-55 to Exit 186

HISTORIC Washington MISSOURI
The Heart of Wine Country

888-792-7466
www.washmo.org

AMTRAK ACCESSIBLE

MISSOURI VisitMO.com WASHINGTON

STONE HILL WINERY
 Visit Missouri's most awarded winery in

HISTORIC HERMANN

- HISTORIC CELLAR TOURS
- SPACIOUS GIFT SHOP
- PICTURESQUE VIEWS
- CHARMING RESTAURANT
- AWARD-WINNING WINES

Stone Hill Winery
 1110 Stone Hill Hwy.
 Hermann, MO 65041
 1-800-909-9463

www.stonehillwinery.com

festivals & fun • shopping & dining
 historic charm • southern hospitality

remember...
SIKESTON

ADMIT ONE MISSOURI VisitMO.com

Sikeston
 Convention & Visitors Bureau

www.visitsikeston.com
 (888) 309-6591

attractions listings

OLD ST. FERDINAND'S SHRINE

1 Rue St. Francois, (314) 837-2110
www.florissantoldtown.com

Home of St. Philippine Rose Duschesne, one of Missouri's foremost pioneer women. Considered one of the best examples of Federal architecture in Missouri. Oldest Catholic church in the upper Louisiana Territory. Oldest standing church west of Mississippi. Listed on the National Register of Historic Places. Tours available. Donations accepted. ♿

THE PULITZER FOUNDATION FOR THE ARTS

3716 Washington Blvd., (314) 754-1850
www.pulitzerarts.org

Through exhibitions, its building and its programming, the Pulitzer seeks to foster a deeper understanding and appreciation of art in the context of architecture. **FREE** ♿

PURINA FARMS

200 Checkerboard Dr., Gray Summit
(888) 688-PETS, (314) 982-3232,
www.purinafarms.com

Live pets, displays, hands-on activities and animal demonstrations. Mid-Mar.-mid-Nov. Reservations required. I-44 to Gray Summit exit, Hwy. 100 N. to County Rd. MM. Turn left. Entry one mile on left. **FREE** ♿

RAGING RIVERS WATERPARK

100 Palisades Pkwy., Grafton, IL
(618) 786-2345, www.ragingrivers.com

Forty minutes from St. Louis on the Great River Road (Rte. 100). Giant wave pool, body flumes, Endless River, Tree House Harbor, family interactive play

area. Open Memorial Day-Labor Day. All Day Splash guest fees: \$14.95-\$17.95, children under 2, free; PM Splash (after 3 p.m.) guest fees: \$10.95-\$13.95. ♿

SAINT LOUIS ART MUSEUM

One Fine Arts Dr., Forest Park
(314) 721-0072, www.slam.org

Built as the Fine Arts Palace of the 1904 World's Fair and one of the nation's leading comprehensive art museums. Collections include works of art of exceptional quality from virtually every culture and time period. Highlights include free admission to special exhibitions on Fri. and programs that range from films to performances. **FREE** ♿

ST. LOUIS PUBLIC LIBRARY

1301 Olive St., (314) 241-2288, www.spl.org

Beautiful Italian Renaissance-style Central Library building is closed for an extensive restoration and renewal with plans to reopen for its centennial year of 2012. You can still search for items available thru the Central Library at other locations. The system has 15 locations with more than 4.5 million books and other resources, including maps, DVDs and CDs available. Many of Central's unique and valuable services will be available through other locations during restoration. **FREE** ♿

SAINT LOUIS SCIENCE CENTER

5050 Oakland Ave., (800) 456-7572
(314) 289-4400, www.slsc.org

Explore 700+ exhibits, the OMNIMAX® Theater, planetarium, special traveling exhibitions and more. Group rates available. Open daily. No general admission charge. ♿

ST. LOUIS UNION STATION

1820 Market St., between 18th and 20th sts.
(314) 421-6655, www.stlouisunionstation.com
A National Historic Landmark with historic hotel, unique specialty shops, restaurants and entertainment venues. Free Memories Museum, self-guided walking tour and guided tours. **FREE** ♿

SAINT LOUIS UNIVERSITY

221 N. Grand Blvd., (314) 977-6338, www.slu.edu

The first institution of higher learning west of the Mississippi. Attractions include the historic Samuel Cupples House, Museum of Contemporary Religious Art and Père Marquette Gallery. ♿

SAINT LOUIS UNIVERSITY MUSEUM OF ART

3663 Lindell Blvd., (314) 977-6630, sluma.slu.edu
Housed in a four-story historic French Revival mansion, SLUMA offers items relevant to the Jesuit philosophy and ideals. Exhibiting locally, nationally and internationally acclaimed artists. **FREE** ♿

ST. LOUIS WALK OF FAME

6000-6600 Delmar in The Loop
(314) 727-STAR, www.stlouiswalkoffame.org
More than 120 stars and informative plaques honoring famous St. Louisans are set in the sidewalks of The Loop, the exciting restaurant, shopping and arts & entertainment district designated "One of the 10 Great Streets in America." Stars include John Goodman, Chuck Berry, Bob Costas, Tina Turner and Nelly. **FREE** ♿

*Get closer to your family...
courtesy of ours!*

*Where else can you venture to
experience face-to-face animal
encounters?*

Only at Grant's Farm, which has been operated by Anheuser-Busch for over five decades.

Our family has entertained and educated more than 24 million guests. Many exciting animal encounters are possible at the 281 acre ancestral home of the Busch family. Located just south of St. Louis, the farm is home to animals representing more than 100 different species from six continents.

In the U.S. Family Travel Guide Zagat Survey, Grant's Farm ranked overall as the seventh-best family attraction nationwide.

For more information visit us at www.grantsfarm.com or call (314) 843-1700

©2011 Anheuser-Busch, Inc. St. Louis, MO

200 Landscaped Acres
Devotional Areas | Daily Mass
Children's Two-Acre Playground
Restaurant & Hotel
Gift Shop & Book Store
Handicapped Accessible
— OPEN YEAR ROUND —

*Largest Outdoor Shrine
In North America*

Belleville, IL 62223 314-241-3400
www.snows.org

www.explorestlouis.com

SAINT LOUIS ZOO

Forest Park, (800) 966-8877, (314) 781-0900, www.stlzoo.org
Home to more than 18,000 exotic animals, many of them rare and endangered. These 700 species represent the major continents and biomes of the world. Set in the rolling hills, lakes and glades of Forest Park, the Saint Louis Zoo is always a great place to be. **FREE** ♿

SARATOGA LANES

2725 A Sutton, (314) 645-5308
www.saratogalanes.com
A National Historic Landmark. Eight lanes, five pool tables. Full bar. Climb the stairs and enjoy the charm of the oldest bowling alley west of the Mississippi. A true St. Louis destination.

SCHLAFLY BOTTLEWORKS

7260 Southwest Ave., (314) 241-2337
www.schlaflay.com
Free tours include exhibit on the history of brewing in St. Louis, Schlaflay brewhouse, bottling plant, tasting room and gift shop. Individuals and families welcome. ♿

SCOTTRADE CENTER

1401 Clark Ave., (314) 622-5400
www.scottradecenter.com
Home to St. Louis Blues hockey, concerts, ice shows and other sporting events. Hosts 175 events and two million guests each year. One of the top arenas in the country. ♿

SHAW NATURE RESERVE

Hwy. 100 & I-44, exit 253, Gray Summit
(636) 451-3512, www.shawnature.org

Twenty-four hundred acres of natural Ozark landscape with 1.5 miles of Meramec River frontage and a diversity of native plant and animal habitats. Ponds, prairies, woodlands, wildflowers and hiking trails. Adults, \$3; seniors 65 and up, \$2; children 12 and under, free. ♿

SHRINE OF ST. JOSEPH

1220 N. 11th St., (314) 231-9407
www.shrineofstjoseph.org
Magnificently restored Baroque church. Site of Vatican-authenticated miracle. Beautiful Altar of Answered Prayers. More than 35 hand-carved statues. 1890 tracker organ. Tours by appointment. **FREE** ♿

SIX FLAGS ST. LOUIS

I-44 SW of St. Louis, exit 261
(636) 938-4800, www.sixflags.com
Nonstop, over-the-top, high-speed thrills around every turn. Heart-pounding roller coasters, family rides and attractions are just the ticket to fun for kids of all ages. Visit Hurricane Harbor, a 12-acre water park, free with theme park admission. ♿

SOLDIERS MEMORIAL MILITARY MUSEUM

1315 Chestnut St., (314) 622-4550
www.stsoldiersmemorial.org
Two museum galleries containing military-related items of both local and national historic significance, including photographs, posters and printed materials, uniforms, flags, medals, firearms, edged weapons and a range of wartime memorabilia from the battlefield and home front. Call to schedule a group tour. ♿

SOULARD FARMERS MARKET

Seventh & Lafayette sts., one mile south of downtown St. Louis on 7th St., (314) 622-4180
www.stlouis.missouri.org/citygov/soulardmarket
Founded circa 1779; 148 stalls with farm-fresh and imported produce, meats, fish, herbs and more. Open year-round, Wed.-Sat. **FREE** ♿

SUSON PARK ANIMAL FARM

Wells Rd., south of Hwy. 21, (314) 638-2100
www.stlouisco.com/parks/suson.html
Country living is just around the corner for urban dwellers, who can see farm animals at this charming small farm. ♿

SWING-A-ROUND FUN TOWN

Hwy. 141 & Gravois Rd., (636) 349-7077
www.swing-a-round.com
The place for family fun for all ages in St. Louis. Go-karts, bumper boats, three mini-golf courses, batting cages and 80 arcade games. Group rates. Corporate parties. ♿

TED DREWES FROZEN CUSTARD

Old Rte. 66, 6726 Chippewa, (314) 481-2652
www.teddrewes.com
A St. Louis tradition on Old Route 66 since 1929. Known for specialty "concrete" shakes, so thick you can turn them upside down. Mar.-Jan., open daily. ♿

THIRD DEGREE GLASS FACTORY

5200 Delmar Blvd., (314) 367-4527
www.stlglass.com
Glassblowing studio, art gallery and event venue. Classes, demonstrations, private events. Call for details. ♿

Goopy Butter Cake
The Sweet St. Louis Treat!

A Dozen Flavors From Scratch

Winner 2009-2010 Best GBC

as seen on The Food Network & featured in Martha Stewart Living

NEXT DOOR

Close to Downtown

Louisland

Unique Local Food & Gifts!

ONE STOP ST. LOUIS SHOP

6483 Chippewa • 1/2 Mile East of Ted Drewes
14628 Manchester • 1 Mile West of Hwy. 141
314.352.CAKE • goopybuttercake.com

TED DREWES FROZEN CUSTARD

The whole family agrees!

For eighty-two years, everyone agrees—there's nothing like the great flavor of the one-and-only Ted Drewes frozen custard.

World-famous frozen custard since 1929

6726 Chippewa • 314-481-2652
4224 South Grand • 314-352-7376
(Open Summer Only)

Bringing History to Life

The Historic Daniel Boone Home and Boonefield Village features the home of the legendary hero, Daniel Boone. The 4-story Georgian style mansion was built overlooking the Femme Osage Valley. Today it looks down to the Boonefield Village which is comprised of over a dozen 19th century buildings creating a 1800's pioneer village.

Open Daily. Tours available on the hour.

For more information or to see a list of our special events, visit www.lindenwood.edu/boone or call 636-798-2005.

1868 Highway F
Defiance, MO 63341

LINDENWOOD
LINDENWOOD UNIVERSITY ST. CHARLES, MISSOURI

attractions listings

TURTLE PLAYGROUND

Oakland & Tamm aves., (314) 289-5300
www.stlouis.missouri.org/citygov/parks/forestpark/turtle.html

Giant turtle sculptures overlook Forest Park and I-64. Open year-round. **FREE** ♿

VAUGHN CULTURAL CENTER/URBAN LEAGUE

3701 Grandel Square, (314) 615-3600
www.ulstl.org

Promotes awareness of African-American history and culture through exhibits, storytelling and special programs. Located within the Urban League of Metropolitan St. Louis. **FREE** ♿

THE WELDON SPRING SITE INTERPRETIVE CENTER

7295 Hwy. 94 S., St. Charles
(636) 300-2600, www.wssrap.com

Depicts the role this area played in defense of our nation and the construction of the 45-acre disposal cell. Hamburg Trail, an eight-mile link to the Katy Trail, runs adjacent to the Interpretive Center. Climb to the top of the disposal cell. The 150-acre Howell Prairie and the eight-acre native plant garden provide many nature study opportunities. **FREE** ♿-Limited

WESTPORT PLAZA

I-270 & Page Ave., (314) 576-7100
www.westportstl.com

A 42-acre entertainment and business complex featuring special events, live musical entertainment, more than 20 restaurants and bars, comedy club and two first-class hotels. ♿

WILDWOOD PLANTATION

40 Dames Ct., (314) 521-7975
www.wildwoodplantation.org

One-hundred-fifty-year-old plantation built by slaves. Historic landmark on the National Register of Historic Places. ♿

WINDING BROOK ESTATE

3 Winding Brook Estate Dr., (636) 575-5572
www.WindingBrookEstate.com

Enjoy the beauty and fragrance of blooming lavender. Cut your own bouquet June-Oct. Farmhouse Shoppe has everything lavender and unique gifts. Lavender tea, pastries, box lunches June-Oct.

WORLD AQUARIUM

City Museum, 701 N. 15th St., (314) 647-9594
www.worldaquarium.org

Hands-on museum committed to learning through participation. See all kinds of sharks, stingrays, reptiles, and fish from all over the world. Climb, walk and crawl through secret passageways allowing for face-to-face views of our fascinating animals. ♿

WORLD BIRD SANCTUARY

125 Bald Eagle Ridge Rd.
(636) 225-4390, www.worldbirdsantuary.org

Live eagles, owls, hawks and more exhibited in a convenient 305-acre park setting. Hiking trails, bird watching, picnic areas and knowledgeable naturalists offer unique environmental entertainment. **FREE** ♿

Casinos

CASINO QUEEN CASINO

200 S. Front St., East St. Louis, IL
(800) 777-0777, (618) 874-5000
www.casinoqueen.com

Where Fun Lives!

Capacity of up to 2,500 guests! Contact us for group reservations!

Unlimited Pizza, Pasta, Salad & Dessert Buffets!

Indoor Go-Karts, Mini-Golf, Bumper Cars, Mini-Bowling, Tiny Town & HUGE Arcade!

Incredibly Smoke and Alcohol Free!

Plenty of free parking! Buses welcome!

4105 N. Cloverleaf
St. Peters, MO 63376
(636) 477-2700

5254 S. Lindbergh
St. Louis, MO 63126
(314) 842-0700

IPCSTLOUIS.COM

Home of the "Loosest Slots in the Country" plus hot table game action with small buy-in restrictions. Four dining options are within the casino. ♿

HARRAH'S ST. LOUIS CASINO & HOTEL

777 Casino Center Dr.
(800) HARRAHS, (314) 770-8100
www.harrahsstlouis.com

Place your bets and play the favorite games on the luxurious 120,000-sq.-ft. gaming floor with more than 2,800 slot and video poker machines, 70-plus table games and our very own World Series of Poker® room. Plus, six restaurants and a conference center perfect for corporate meetings, parties, weddings and more. ♿

LUMIÈRE PLACE CASINO & HOTELS

999 N. Second St., (877) 450-7711
www.lumiereplace.com

Located north of the famed Gateway Arch, offering 75,000 sq. ft. of gaming action, with 2,000 slots, more than 45 table games and a poker room. Free admission, ample parking and valet parking. ♿

RIVER CITY CASINO

777 River City Casino Blvd., (888) 578-7289
www.rivercity.com

Located 10 miles south of downtown St. Louis. Features a 90,000-sq.-ft. casino with more than 2,100 slot machines and 55 table games, several restaurants and an entertainment venue. ♿

Tours/Cruises (Visitors)

ARE WE THERE YET?, LLC

(888) STL-TOUR, (314) 304-3508
www.arethetereyetdea.com

Fun, professionally conducted tours with Dea Hoover, the Saint Louis Tour Girl. Step-on guides, trolley charters, attraction reservations, hotel and meals. Great rates. Individuals and families welcome. ♿

CITY CYCLING TOURS

(314) 616-5724, www.citycyclingtours.com
Guided, narrated and leisurely paced bicycle tours. Discover the historic, architectural and cultural significance of features and attractions of Forest Park or one of the city's historic neighborhoods. Bikes and helmets provided. Individuals, families and groups welcome. Call for reservations. Rental options available. ♿

DIRECTIONS SAINT LOUIS, LLC

(888) 810-1171, (314) 577-0077
www.directionsllc.com

Professional tour operator offering city tours, group event planning, meet and greet, step-on guides, hotel and attraction reservations and day trips. Outbound tours and sightseeing also available. Great rates available for individuals and groups of all ages. ♿

DISCOVER ST. LOUIS, LLC

(800) 628-3093 (314) 522-6367
www.discover-stlouis.com

Customized tours with a professional, certified tour guide. Learn about restaurants, cultural events, architecture, public transit and more. Prices start at \$50 (1-4 ppl.); \$10 each additional person. ♿

(800) 916-0092

All-inclusive Getaways at
Trout Lodge

With over 40 activities ranging from the adventurous to the serene, Trout Lodge offers your family an unforgettable getaway at an affordable, all-inclusive rate.

YMCA Trout Lodge is located 75 miles south of St. Louis between Potosi and Steelville, MO.

1-888-FUN-YMCA • www.troutlodge.org

YMCA TROUT LODGE
a branch of the YMCA of Greater St. Louis

CITY MUSEUM

www.citymuseum.org

LACLEDE'S Landing

ST. LOUIS RIVERFRONT

Established in 1764 as a fur trading post, Laclede's Landing is filled with century-old, brick and cast iron buildings that are now unique restaurants, bars, shops and sidewalk cafes. With its historic cobblestone streets and riverfront location, The Landing is within walking distance from Busch Stadium, the Edward Jones Dome and the Gateway Arch.

drunken fish

SUSHI RESTAURANT & LOUNGE

With three locations in St. Louis, our selection of Japanese cuisine as well as traditional and signature sushi and makimono offers something to satisfy every appetite. Our drink menu boasts an eclectic list of signature martinis and exotic drinks. While, late night, our lounge is the perfect place for St. Louis' sexiest people to dine, drink and indulge as the nation's top DJs spin the hottest music.

WEB
drunkenfish.com

SOCIAL
facebook.com/lovedrunkenfish
twitter.com/drunkenfish

**OPEN 11AM TIL 3AM
7 DAYS A WEEK!**

DRINK
HAPPY HOUR
MON-FRI 4-7
1/2 PRICE APPETIZERS

PARTY
LIVE DJ
NIGHTLY
GET HERE EARLY TO AVOID LINES

DINE
FULL-MENU
DAILY LUNCH &
DINNER SPECIALS

RELAX
RELAX ON OUR
BEAUTIFUL
BEER GARDEN

Come visit us...

BIG DADDY'S
THE BEST DANCE ON THE RIVERFRONT AT ALL TIMES
LACLEDE'S LANDING

118 MORGAN ST.
ST. LOUIS, MO
63102
314-621-6700
St. Louis' #1
Party Bar!

SEE OUR AD IN THE RIVERFRONT TIMES!
bigdaddysevents@gmail.com

St. Louis' most award winning craft brewer! Come try our 2010-2011 World Champion Golden Pilsner expertly paired with unique entrees by our Executive Chef. We have everything from gourmet pizzas and juicy burgers to pastas, fresh seafood and steaks. Dine al fresco in the shadow of the Gateway Arch as horse-drawn carriages pass by on cobblestone streets. Families welcome! Free wifi. Complete banquet and event facilities. Open Tues - Fri for lunch and dinner, dinner only on Mon.

Historic Laclede's Landing
721 N. Second Street
St. Louis, Missouri 63102
314.231.9970
www.morganstreetbrewery.com

Hannegan's Restaurant and Pub

719 N. Second St.
(314) 241-8877

LACLEDE'S LANDING

For three decades, Hannegan's has long been the locals' favorite spot for dining on Laclede's Landing. Our extensive lunch and dinner menus are moderately priced. There's something to please all tastes at Hannegan's. Business and tour groups are welcome.

www.hannegans.com

SHOW-ME'S

A sports bar featuring the best waitresses, atmosphere, wings and sandwiches. Try our patio with a great river view. Available for parties. Call us.

314-241-8245
724 North First Street
St. Louis, MO 63102
www.showmes.com

LAKES STEAKS

Located on
Laclede's Landing
708 N. 2nd Street
314.621.8184

OPEN 7 DAYS A WEEK
Mon. - Thur. 4pm to 10pm
Fri. 4pm to 11pm
Sat. 11am to 11pm
Sunday 2pm to 9pm
Bar Sometimes until 3am!!
Serving The Best Steaks
For Over 20 Years
www.lakessteaks.com

The Fabulous Fox

January 7 - 9

February 8 - 20

March 25 - 27

next to normal

April 12-24

The story of
Frankie Valli & The Four Seasons

May 11-29

August 10 - 28

MetroTix 314-534-1111
or metrotix.com
Group Info: 314-535-2900
527 N. Grand, St. Louis

attractions listings

DOUBLE KEY TREASURE HUNTS

(314) 566-5177

www.doublekeytreasurehunts.com

Authentic treasure hunt packages using real antique items from the 1800s to early 1900s. Individuals and families welcome. ♿

GATEWAY ARCH RIVERBOATS

Gateway Arch Riverfront

(877) 982-1410, (314) 982-1410

www.gatewayarch.com

Offering daily one-hour sightseeing cruises, dinner cruises, private charters and specialty cruises. Reservations required. Closed Dec.-Feb. Individuals and families welcome. ♿

GATEWAY HELICOPTER TOUR, INC.

St. Louis Riverfront, (314) 496-4494

www.gatewayhelicoptertours.com

Visit us for a breathtaking bird's-eye view of the Gateway Arch and St. Louis like you have never seen before. Daily, 11 a.m.-dusk (weather permitting). ♿

GLIDE ST. LOUIS SEGWAY TOURS

(314) 868-7386, www.glidestlouistours.com

Provides fun and unique tours of downtown St. Louis, Forest Park, Soulard neighborhood and charters atop the high-tech Segway i2. Training and helmets included. Great fun for all. ♿-Limited

GONE AGAIN TOURS, INC.

(314) 837-7053, www.goneagaintours.com

Professional tour and step-on guides, reception operators and meet-and-greet services. Specialized tours of the St. Louis area, including the Gateway Arch, St. Louis riverfront, downtown and city area tours. Reservation and ticket assistance. Small groups and families welcome. ♿

GRAYLINE/VANDALIA BUS LINES

(800) 542-4287, (314) 421-4753

www.vblinc.com

Tours and charters in and around St. Louis conducted in English. Step-on guides. 15-61-passenger buses. Individuals and families welcome. ♿

LECOMPTE, A NATIONAL LIMOUSINE

(314) 830-1986, www.lecomp1.com

Experience St. Louis in luxury. See attractions, experience shops and dine at fine restaurants in your own chauffeured limousine. Honeymoon packages available. Individuals and families welcome. ♿

METROPOLIS ST. LOUIS-DOWNTOWN WALKING TOURS

(314) 662-3187, www.mstl.org

Historical and architectural guided walking tours. Every Sat. Apr.-Oct. \$5/person, no reservations needed. ♿

MINERAL SPRINGS HAUNTED TOURS

(866) 465-3205, (618) 465-3200

www.mineralspringshauntedtours.com

Explore the haunted paths of the past, in one of America's most haunted towns, Alton, IL. Year-round tours offered are walking, dinner and haunted overnights. All tours include ghost-hunting equipment, tarot card reading and refreshments.

MISSOURI HISTORY MUSEUM

DISCOVERY TOURS

5700 Lindell Blvd., (314) 746-4599

www.mohistory.org/education-and-events/series-list/discovery-tours

Theme-centered educational excursions designed to entertain and educate. Inspired by Missouri History Museum exhibitions and programming, these one-day tours explore historic themes at various sites throughout the city. Individuals and families welcome. ♿-Limited

THE NATIONAL BLACK TOURISM NETWORK

(888) 872-3773, (314) 865-0708

www.tourism-network.net

"From Fur Trappers to Ragtime Millionaires," St. Louis' Black History Tour covers 250 years. Specializing in African-American family reunions and Upward Bound student groups. A full-service travel company. Individuals and families welcome. ♿

ST. LOUIS CARRIAGE COMPANY

(314) 621-3334, www.stlouiscarriagecompany.com

From the front door of most major downtown hotels, step aboard and step back in time to rediscover the Old World charm and quiet elegance of horse-drawn touring. Individuals and families welcome.

SCHLAFLY BOTTLEWORKS

7260 Southwest Ave., (314) 241-2337

www.schlafly.com

Free tours include exhibit on the history of brewing in St. Louis, Schlafly brewhouse, bottling plant, tasting room and gift shop. Individuals and families welcome. ♿

THE SHOPPING CO.

(314) 537-0963, www.theshoppingcompany.net

Luxury motor coach pick-up at hotel. A staff member will accompany your group on an insider tour of St. Louis' premier shopping districts. Win a fabulous swag bag. Enjoy the famous boxed "Slunch." Shuttle operates every Sat.; \$68 per person. Any day of the week for groups of 12 or more. ♿

SHOW ME MO TOURS, LLC

(314) 781-0015, www.showmemotours.com

Offering small, unique leisure tours specializing in local and regional history in and around the St. Louis area. Corporate, family and environmentally friendly. Individuals and families welcome. ♿-Limited

Wineries

MOUNT PLEASANT

5634 High St., Augusta, (800) 467-9463

(636) 482-9463, www.mountpleasant.com

Enjoy award-winning wines, spectacular views of the Missouri River Valley, live music spring through fall and tours of the majestic grounds and historic cellars. ♿

STONE HILL WINERY & RESTAURANT

1110 Stone Hill Hwy., Hermann

(800) 909-9463, (573) 486-2221

www.stonehillwinery.com

Missouri's oldest winery dates from 1847. Tour underground cellars and taste award-winning wines. Enjoy our picturesque view and a delicious meal at the Vintage Restaurant. ♿

St. Louis Cardinals

For your convenience,
we've listed the *BEST TIMES* to visit St. Louis.

SCHEDULE 2011

		SUN	MON	TUE	WED	THU	FRI	SAT
MARCH / APRIL						31	1	2
						SD		SD
						3:15		12:10
	3	4	5	6	7	8	9	
	SD	PIT	PIT	PIT		SF	SF	
	1:15	7:15	7:15	12:40		3:35	TBD	
	10	11	12	13	14	15	16	
SF	AZ	AZ	AZ	LAD	LAD	LAD		
3:05	8:40	8:40	8:40	9:10	9:10	TBD		
17	18	19	20	21	22	23		
LAD		WSH	WSH	WSH	CIN	CIN		
TBD		7:15	7:15	12:40	7:15	12:10		
24	25	26	27	28	29	30		
CIN		HOU	HOU	HOU	ATL	ATL		
1:15		7:05	7:05	7:05	6:35	6:10		

		SUN	MON	TUE	WED	THU	FRI	SAT
MAY	1	2	3	4	5	6	7	
	ATL	FLA	FLA	FLA	FLA	MIL	MIL	
	12:35	7:15	7:15	7:15	12:40	7:15	12:10	
	8	9	10	11	12	13	14	
	MIL		CHI	CHI	CHI	CIN	CIN	
	1:15		7:05	7:05	1:20	6:10	6:10	
	15	16	17	18	19	20	21	
CIN	PHI	PHI	HOU	HOU	KC	KC		
12:10	7:15	7:15	7:15	12:40	7:10	6:10		
22	23	24	25	26	27	28		
KC	SD	SD	SD		COL	COL		
1:10	9:05	9:05	5:35		7:40	7:10		
29	30	31						
COL	SF	SF						
2:10	3:15	7:15						

		SUN	MON	TUE	WED	THU	FRI	SAT
JUNE					1	2	3	4
					SF	SF	CHI	CHI
					7:15	7:15	7:15	TBD
	5	6	7	8	9	10	11	
	CHI		HOU	HOU	HOU	MIL	MIL	
	1:15		7:05	7:05	7:05	7:10	6:10	
	12	13	14	15	16	17	18	
MIL		WSH	WSH	WSH	KC	KC		
1:10		6:05	6:05	6:05	7:15	6:15		
19	20	21	22	23	24	25		
KC		PHI	PHI	PHI	TOR	TOR		
1:15		7:15	7:15	7:15	7:15	6:15		
26	27	28	29	30				
TOR		BAL	BAL	BAL				
1:15		6:05	6:05	6:05				

		SUN	MON	TUE	WED	THU	FRI	SAT
JULY							1	2
							TB	TB
							6:10	
	3	4	5	6	7	8	9	
	TB	CIN	CIN	CIN	AZ	AZ	AZ	
	12:40	5:15	7:15	7:15	7:15	7:15	6:15	
	10	11	12	13	14	15	16	
AZ		ALL-STAR BREAK			CIN	CIN		
1:15				6:10	6:10	6:10		
17	18	19	20	21	22	23		
CIN		NYM	NYM	NYM	PIT	PIT		
12:10		6:10	6:10	11:10	6:05	6:05		
24	25	26	27	28	29	30		
PIT		HOU	HOU	HOU	HOU	CHI		
12:35		7:15	7:15	7:15	7:15	TBD		
31								
CHI								
1:15								

		SUN	MON	TUE	WED	THU	FRI	SAT
AUGUST		1	2	3	4	5	6	
		MIL	MIL	MIL	FLA	FLA	FLA	
		7:10	7:10	1:10	6:10	6:10	6:10	
	7	8	9	10	11	12	13	
	FLA		MIL	MIL	MIL	COL	COL	
	12:10		7:15	7:15	7:15	7:15	6:15	
	14	15	16	17	18	19	20	
COL	PIT	PIT	PIT		CHI	CHI		
1:15	6:05	6:05	6:05		1:20	TBD		
21	22	23	24	25	26	27		
CHI	LAD	LAD	LAD	PIT	PIT	PIT		
1:20	7:15	7:15	12:40	7:15	7:15	6:15		
28	29	30	31					
PIT		MIL	MIL					
1:15		7:10	7:10					

		SUN	MON	TUE	WED	THU	FRI	SAT
SEPTEMBER						1	2	3
						MIL	CIN	CIN
						3:10	7:15	6:15
	4	5	6	7	8	9	10	
	CIN	MIL	MIL	MIL		ATL	ATL	
	1:15	3:15	7:15	7:15		7:15	6:15	
	11	12	13	14	15	16	17	
ATL	PIT	PIT	PIT		PHI	PHI		
1:15	6:05	6:05	11:35		6:05	TBD		
18	19	20	21	22	23	24		
PHI	PHI	NYM	NYM	NYM	CHI	CHI		
TBD	6:05	7:15	7:15	12:40	7:15	12:10		
25	26	27	28	29	30			
CHI	HOU	HOU	HOU					
1:15	7:05	7:05	7:05					

HOME AWAY

FOR TICKETS VISIT cardinals.com OR CALL 314-345-9000

DAN DONOVAN

St. Louis Gateway Classic

sports

In case you haven't heard it already, St. Louis is a sports town. If there's a ball, puck or fast car involved, a crowd of St. Louisans will be there to cheer the team on to victory. From the Cardinals, Rams and Blues to golf tournaments

and college athletics, there's always a game going on somewhere. St. Louis has claimed 10 World Series titles (most recently Cardinals, 2006), a Super Bowl title (Rams, 2000) and an NBA championship (Hawks, 1958). The region has hosted five Major League Baseball All-Star Games—including the 2009 Mid-Summer Classic—PGA tournaments, World Team Tennis and NCAA championship events like the Men's and Women's Final Four.

COURTESY OF SAINT LOUIS UNIVERSITY

Chaifetz Arena

tournaments, World Team Tennis and NCAA championship events like the Men's and Women's Final Four.

Team/Event	League	Tickets	When	Web Site
Missouri Valley Conference	NCAA	(314) 444-4300	Mar.	mvc.org
Men's Ice Hockey West Regional	NCAA	(314) 345-5100	Mar.	ncaa.com
St. Louis Cardinals	MLB	(314) 345-9000	Apr.-Sept.	stlcardinals.com
SLU Billikens	NCAA	(314) 977-4SLU	Aug.-May	slu.edu
SIU-C Salukis	NCAA	(618) 453-7000	Aug.-May	mvc.org
St. Louis Gateway Classic	NCAA	(314) 621-1994	Sept.	gatewayclassic.org
St. Louis Rams	NFL	(314) 425-8830	Sept.-Dec.	stlouisrams.com
St. Louis Blues	NHL	(314) 622-BLUE	Sept.-Apr.	stlblues.com

» TRAVEL TIP

Parking is free at most City of St. Louis parking meters after 7 p.m. weeknights and all day on Sunday.

sports listings

MISSOURI VALLEY CONFERENCE, INC.

1818 Chouteau Ave., (314) 421-0339
www.mvc.org

St. Louis-based Missouri Valley Conference is a college athletic conference comprising of 10 Midwestern universities. The MVC is the second oldest NCAA Division I conference. ♿

ST. LOUIS BLUES

Scottrade Center, 1401 Clark Ave.
(314) 622-5400, www.stlouisblues.com

A member of the National Hockey League, the Blues' season runs Oct.-Apr., followed by the Stanley Cup Playoffs. ♿

ST. LOUIS CARDINALS

700 Clark St., (314) 345-9600
www.stlcardinals.com

Catch exciting Major League Baseball action and cheer for the St. Louis Cardinals, 10-time World Series Champions. For tickets, call (314) 345-9000 or visit our web site. Busch Stadium tours, (314) 345-9565. ♿

ST. LOUIS GATEWAY CLASSIC SPORTS FOUNDATION

2012 Dr. Martin Luther King Dr., (314) 621-1994
www.gatewayclassic.org

Hosts the annual American Family Insurance Gateway Football Classic football game at the Edward Jones Dome.

ST. LOUIS RAMS

Edward Jones Dome, (314) 425-8830
www.stlouisrams.com

The National Football League's St. Louis Rams play home games in the Edward Jones Dome in downtown St. Louis, Aug.-Dec. ♿

SAINT LOUIS UNIVERSITY BILLIKEN BASKETBALL

Chaifetz Arena, 1 S. Compton Ave.
(314) 977-5000, www.slu.edu

The Billikens play exciting college basketball at Chaifetz Arena on the campus of Saint Louis University. ♿

STEVE WILSON

Dance St. Louis

music, dance & theatre

If art and culture are your game, then you may be surprised at the assortment of options available here. The region is brimming with world-class cultural delights, including the nation's second oldest symphony orchestra, a renowned opera company and dozens of contemporary and traditional theatre companies and performing arts groups. From Shakespeare and Broadway to dance troupes and American musicals under the stars, St. Louis can definitely entertain you. There's an abundance of performance venues—both large and small—that accommodate everything from intimate poetry readings and lectures to the biggest pyrotechnic-laden concerts on tour today.

music, dance & theatre listings

THE BLACK CAT THEATRE

2810 Sutton Blvd., (314) 781-8300
www.blackcattheatre.org

Offering children's theatre, cabaret, musical acts and live theatre in the heart of downtown Maplewood. Visit the web site for schedule. Available for rentals. ♿

BROADWAY OYSTER BAR

736 S. Broadway, (314) 621-8811
www.broadwayoysterbar.com

Catch the best in local and national bands nightly. Cajun/Creole-style delicacies and seafood. ♿-Limited

DANCE ST. LOUIS

(314) 534-6622, www.dancestlouis.org
 Bringing internationally renowned dance companies to St. Louis audiences. Performances at The Fabulous Fox Theatre and Blanche M. Touhill Performing Arts Center. Education programs available. Call for show schedule. ♿

THE FABULOUS FOX THEATRE

527 N. Grand Blvd., (314) 534-1678
www.fabulousfox.com

Opened in 1929, The Fox today presents live entertainment with superstar concerts, Broadway and family shows. Tours: Tue., Thur. and Sat., 10:30 a.m. ♿

FERRARA THEATRE AT AMERICA'S CENTER*

Seventh St. and Convention Plaza
www.explorestlouis.com/ferraraTheatre/public.asp

A state-of-the-art, intimate 1,400-seat concert venue inside the America's Center® convention complex. Ample nearby parking, restaurants, nightclubs and hotels. ♿

FLORISSANT CIVIC CENTER THEATRE

#1 James J. Eagan Dr.
 Parker Rd. & Waterford Dr., (314) 921-5678
www.florissantmo.com

A wide variety of professionally staged theatrical productions, including companies featured in the St. Louis Family Theatre Series and the Florissant Fine Arts Council "Applause/Aplause" series of national touring events and concerts. ♿

GRAND CENTER

(314) 533-1884, www.grandcenter.org

The finest in music, art and theatre and the cultural soul of the city. Home to the Saint Louis Symphony Orchestra, The Fabulous Fox Theatre, the Black Rep, Grandel Cabaret, the Sheldon Concert Hall, Jazz at the Bistro and more. ♿

JAZZ AT THE BISTRO

3536 Washington Ave., (314) 289-4030
www.jazzstl.org

Named by CNN in 2008 as one of nine great jazz joints in the country. A listening room located across from The Fox Theatre in the Grand Center arts and entertainment district and a production of Jazz St. Louis, a not-for-profit organization committed to advancing jazz through live performance, education and outreach. ♿

THE MUNY

Forest Park, (314) 361-1900, www.muny.org
 Broadway-style entertainment under the stars at America's oldest and largest outdoor musical theatre. From mid-June through mid-Aug. nightly. ♿

OPERA THEATRE OF SAINT LOUIS

Loretto-Hilton Center at Webster University
 Big Bend and Edgar rds., (314) 961-0644
www.experienceopera.org

Known internationally for innovative productions featuring the best up-and-coming and established singers in America. Opera in this style is easy to understand—everything is sung in English and the text is projected at the side of the stage. ♿

THE PAGEANT CONCERT NIGHTCLUB

6161 Delmar in The Loop, (314) 726-6161
www.thepageant.com

Premier concert nightclub located in the heart of the region's most vibrant and diverse neighborhood. Designed for a wide range of music performances and unique special events. State-of-the-art facility with scalable capacities (500 to 2,000) and superb sightlines. ♿

REPERTORY THEATRE OF ST. LOUIS

Loretto-Hilton Center at Webster University
 Big Bend and Edgar rds., (314) 968-4925
www.repstl.org

St. Louis' premier live professional theatre. Produces a wide variety of plays on its three stages, Tue.-Sun. The Imaginary Theatre Company tours the region presenting theatre to children and returns home twice a year to present shows on The Rep's Mainstage. ♿

THE ROBERTS ORPHEUM THEATER

416 N. Ninth St., (314) 588-0388

www.RobertsOrpheum.com

A beautifully restored, intimate, historic theatre. Home to concerts, theatre and other performing arts. For public event listings, visit www.ticketmaster.com or (314) 421-4400. ♿

ST. LOUIS BLACK REPERTORY COMPANY

(314) 534-3810, www.theblackrep.org

Nation's largest professional African-American theatre company presenting contemporary works by African-American playwrights. Jan.-June performances; Thur.-Sun., showtimes vary. Touring productions for all ages available. ♿

ST. LOUIS CATHEDRAL CONCERTS

4431 Lindell Blvd., (314) 533-7662

www.cathedralconcerts.org

Experience great music in a great space. Join us for an evening of spectacular music featuring the world's finest musicians in one of the grandest cathedrals on Earth. ♿

SAINT LOUIS SYMPHONY ORCHESTRA, POWELL SYMPHONY HALL

718 N. Grand Blvd., (800) 232-1880

(314) 534-1700, www.slso.org

Join music director David Robertson for the Saint Louis Symphony's 2010-11 season presenting classical, holiday and special-event performances. Box office: Mon.-Sat., 9 a.m.-5 p.m. ♿

THE SHELDON CONCERT HALL, BALLROOM & ART GALLERIES

3648 Washington Blvd., (314) 533-9900

www.thesheldon.org

Built in 1912, The Sheldon hosts a wide variety of concerts. The 732-seat concert hall includes six art galleries and a sculpture garden. Box office: Mon.-Fri., 9 a.m.-5 p.m. ♿

STAGES ST. LOUIS

Robert G. Reim Theatre, 111 S. Geyer

(636) 530-5959, www.stagesstlouis.org

One of the fastest growing professional theatre companies in the country entering its 25th season of classic American musicals. May-Oct. For ticket information, call (314) 821-2407. ♿

TIVOLI THEATRE

6350 Delmar in The Loop, (314) 995-6270

www.landmarktheatres.com

Magnificently restored to its 1924 splendor. Elegant display cases filled with movie memorabilia, golden-age movie posters and more. Three screens feature the best in independent, traditional and specialty film, as well as events such as the St. Louis International Film Festival, 48 Hour Film Project and St. Louis Film Makers Showcase. ♿

UNITY THEATRE ENSEMBLE

The Ivory Theater, 7622 Michigan Ave.

(314) 355-3586, www.utensemble.org

Presenting plays, musicals and original works that express the African-American experience, examine issues and celebrate achievements.

VERIZON WIRELESS AMPHITHEATER ST. LOUIS

14141 Riverport Dr., (314) 298-9944

www.livenation.com

The state-of-the-art sound system and six video screens allow concertgoers to experience a front-row view, May-Oct. One mile west of I-70 and I-270. ♿

COURTESY OF THE HIGHLANDS GOLF & TENNIS CENTER

The Highlands Golf & Tennis Center, Forest Park

outdoor recreation

Whether your idea of the great outdoors is a hike in the woods or a round of golf, you don't have to look far to find a way to commune with nature. Those who enjoy running, walking, hiking and biking will find plenty of places to get a great workout in a scenic environment, and those who prefer to boat, fish or swim can dive in to any number of aquatic locales. Grab a racquet for a quick game of tennis or racquetball, or just pack a picnic and enjoy the fresh air at one of the 170 parks and green spaces throughout the region.

» TRAVEL TIP

Fishing and boating in the heart of the city? Yep—take a paddleboat ride around Post-Dispatch Lake or try your luck at one of the stocked lakes in Forest Park.

outdoor recreation listings

AQUAPORT AT MARYLAND HEIGHTS CENTRE

2344 McKelvey Rd., (314) 738-2599
www.marylandheights.com

Extreme Bowl, rapids ride, five slides, lazy river, zero entry pool, kiddie pool, racer slides. Memorial Day-Labor Day. \$15 adults; \$10 youth; free parking. ♿

BAR 101 SOULARD

1724 S. Broadway, (314) 621-5400
www.bar101stl.com

Featuring two Florida white sand volleyball courts, outdoor stage, bar and one of St. Louis' largest patios. Perfect for private parties and corporate events. ♿-Limited

COLUMBIA BOTTOM CONSERVATION AREA

801 Strodman Rd., (314) 877-6014
www.mdc.mo.gov/regions/st-louis/columbia-bottom

North of I-270 and Riverview Dr., 4,300-acre conservation area at the confluence of America's great rivers—the Missouri and Mississippi. Hunting, fishing, hiking, biking, bird watching. Reservations required for naturalist-led programs. 6 a.m.-10 p.m. daily, Apr.-Sept.; site closes at 7 p.m., Oct.-Mar. Visitors Center open 8 a.m.-5 p.m., Wed.-Fri.; 8 a.m.-4 p.m., Sat. and Sun. **FREE** ♿-Limited

CREVE COEUR PARK

2348 Creve Coeur Mill Rd., (314) 615-4386
www.stlouisco.com/parks/creve.html

Non-gasoline boats permitted on 320-acre lake. Wildlife areas located along south and west shores. Frisbee golf course, picnic shelters, archery fields and much more. **FREE**

EMERALD GREENS GOLF COURSE

12385 Larimore, (314) 355-2777
www.emeraldgreensgc.com

Beautiful and scenic golf course in North St. Louis County. Fun and challenging par 70 on 365 acres with close-up views of indigenous wildlife on the confluence of the Mississippi and Missouri rivers. ♿

GATEWAY NATIONAL GOLF LINKS

18 Golf Dr., Madison, IL
(800) 482-8856, www.gatewaynational.com
An 18-hole championship golf course, minutes from downtown St. Louis. Voted #1 course and best value in area in *St. Louis Post-Dispatch* Readers' Poll. ♿

GREENSFELDER RECREATION COMPLEX

550 Weidman Rd.
(314) 615-8472
www.co.st-louis.mo.us/parks/queeney.html
Outdoor Olympic-size swimming pool, indoor ice-skating rink, tennis courts, creative playground, hiking and horse trails, four fishing lakes, indoor roller hockey arena, dog museum and hayrides (Apr.-May and Sep.-Nov.).

THE HIGHLANDS GOLF & TENNIS CENTER

5163 Clayton Ave., (314) 531-7773
www.highlandsgolfandtennis.com
Extensive renovation. Redesigned Zoysia fairways and newly constructed A4 Bentgrass greens. New driving range. The only clay tennis courts in the St. Louis area available to the public. ♿

EDWARD "TED" AND PAT JONES-CONFLUENCE POINT STATE PARK

1000 Riverlands Way
(800) 334-6946, (636) 899-1135
www.mostateparks.com/confluence/geninfo.htm
Located at the confluence of the Mississippi and Missouri rivers, this 1,118-acre park on the river bottomland offers a path to the confluence and the Lewis & Clark Interpretive Center. Basic services. **FREE** ♿

LONE ELK PARK

One Lone Elk Park Rd., (314) 615-5000
www.stlouisco.com/parks/LoneElk.html
A 546-acre wildlife trail area with bison, wild turkey, waterfowl, elk and deer.

MISSOURI STATE PARKS

(800) 334-6946, www.mostateparks.com
State parks and historic sites provide outstanding opportunities to camp, hike, picnic, swim, fish and relive Missouri history. **FREE** ♿

OLD CHAIN OF ROCKS BRIDGE

Intersection of I-270 and Riverview Drive
(314) 416-9930, www.trainnet.org
Historic Route 66 crossing over the Mississippi River. One of the world's longest bicycle/pedestrian bridges. ♿

Old Chain of Rocks Bridge

POWDER VALLEY CONSERVATION NATURE CENTER

11715 Cragwold Rd., (314) 301-1500
www.mdc.mo.gov/areas/cnc/powder
Three woodland trails on 112 acres. Nature Center features exhibits, wildlife viewing area and gift shop. Closed Thanksgiving, Christmas and New Year's Day. ♿

NORMAN K. PROBSTEIN GOLF COURSE IN FOREST PARK

6141 Lagoon Dr., (314) 367-1337
www.forestparkgc.com
Offering three unique nine-hole courses that can be paired together to provide unique golf experiences for all ages and levels of golfers. ♿

ROCKWOODS RESERVATION

2751 Glencoe Rd., (636) 458-2236
www.mdc.mo.gov/areas/stlouis
Offering 1,843 acres of rugged forest with springs and streams. Trails, picnic areas and education center with exhibits and classroom. Building is wheelchair accessible. ♿

ROUTE 66 STATE PARK

I-44 and Lewis Rd., exit 266
(800) 334-6946, (636) 938-7198,
www.mostateparks.com/route66.htm
A 419-acre park with multi-use trails located on old Route 66. Museum features Route 66 memorabilia. Gift shop. Picnic areas. Boat ramp provides access to the Meramec River. **FREE**

ST. LOUIS CITY DEPARTMENT OF PARKS, RECREATION & FORESTRY

5600 Clayton Ave., Forest Park
(314) 289-5300,
www.stlouis.missouri.org/citygov/parks
Biking, hiking, skating, jogging trails in Forest Park and other locations. Call for information on recreational opportunities in city parks, including permits for park functions. **FREE** ♿

ST. LOUIS COUNTY DEPARTMENT OF PARKS AND RECREATION

41 S. Central Ave., 7th floor, (314) 615-PARK
www.stlouisco.com/parks
Offering miles of multi-use trails, lake and river fishing, pools, ice rinks, gymnasiums, golf courses, archery ranges, model airplane fields, disc golf, hayrides, camping, skate park and more. ♿

STEINBERG RINK

400 Jefferson Dr., Forest Park, (314) 367-7465
www.steinbergskatingrink.com
Ice skating Nov.-Mar., plus summer activities. Skate rental. Summer sand volleyball league. Hours vary by season.

TROUT LODGE

13528 State Hwy. AA, Potosi, (888) FUN-YMCA
(314) 241-9622, www.troutlodge.org
Activities include horseback riding, climbing towers, mini-golf, trap shooting, archery, arts and crafts, lake swimming/boating, 18-hole golf course and more.

GEORGE WINTER PARK

401 Allen Rd., (636) 343-6088
www.stlouisco.com/parks/winter.html
A 125-acre park along the Meramec River with boat launching facilities, fishing, trails, picnic sites and shelters. **FREE**

shopping

When the pioneers trekked through St. Louis on their way west, they stopped to pick up a few things, sell a few things or trade for a few things they might need during their journey. For today's modern explorers, searching for everything from classic looks and big-city style to vintage fashions from days gone by, St. Louis is sure to have a store that captures their unique style. In addition to visiting a spate of major shopping centers and outlet malls, adventurous consumers can "get their shop on" at the unique boutiques found in St. Louis' eclectic neighborhoods. Or they can visit the gift shops at the one-of-a-kind museums and attractions for an only-in-St. Louis kind of souvenir.

» TRAVEL TIP

Take a walk with the stars along the St. Louis Walk of Fame. More than 100 bronze plaques and brass stars line the sidewalks of Delmar Boulevard, with each paying tribute to a noted St. Louisan.

shopping listings

Galleries

COMPONERE GALLERY OF ART AND FASHION
6509 Delmar in The Loop, (314) 721-1181
www.componere.com

In The Loop since 1986, exhibiting more than 150 regional artists within 2,000 sq. ft. Glass, ceramics, bronzes, photos, jewelry, gourds, oils and watercolors. Monthly exhibit schedule on web site. Mon.-Thur., 11 a.m.-5 p.m.; Fri.-Sat., 11 a.m.-9 p.m.; Sun. 1-5 p.m. ♿ Limited

CRAFT ALLIANCE GALLERY
6640 Delmar in The Loop, (314) 725-1177
www.craftalliance.org

A fixture in St. Louis for more than 40 years, presenting an extensive and diverse selection of local and national artists. Exhibits and gifts; award-winning gallery. Tue.-Thur., 10 a.m.-5 p.m.; Fri. and Sat., 10 a.m.-6 p.m.; Sun., 11 a.m.-5 p.m.; closed Mon. ♿

MAMA FIGLIA GIFTS, GALLERY AND GOURMET GOODIES
1021 Washington Ave., (314) 621-8800
www.mamafigliastl.com

Experience the best of Italy and St. Louis in one brightly colored shop featuring works of local artists, hand-selected Italian and local food items and chocolates, Italian body products, Murano Glass and pashminas. Wine, gourmet coffee and homemade goodies available for purchase or enjoy while you shop. Specializing in gift baskets. Tue.-Thur., 10:30 a.m.-6:30 p.m.; Fri.-Sat., 11 a.m.-7 p.m. ♿

PORTFOLIO GALLERY
3514 Delmar Blvd., (314) 533-3323
www.portfoliogallerystl.org

Art class instruction for children, youth, adults and the physically and developmentally disabled. Original African-American fine arts exhibits, lectures, workshops, seminars and gallery tours. Tours, 10 or more, \$1.50. All tours are by appointment. Mon., Wed., Fri., 9 a.m.-5 p.m.; Tue., Thur., by appointment.

Groceries

CULINARIA, A SCHNUCKS MARKET
315 N. Ninth St., (314) 436-7694
www.culinariaschnucks.com

Urban market, full-service fresh food store and pharmacy in downtown St. Louis. Extensive

selection of prepared foods, drugs, consumable products and services. Dine in, get coffee to go or enjoy world-class wines. Free customer parking. 6 a.m.-10 p.m. Pharmacy hours vary. ♿

JAY INTERNATIONAL

3172 South Grand Blvd., (314) 772-2552
Fine imported food products, fresh meat, seafood and produce. Daily, 10 a.m.-8 p.m. ♿

Massage Therapy

THE HEALING ARTS CENTER

2601 S. Big Bend Blvd., (314) 647-8080
www.thehealingartscenter.com
Offering an accredited massage therapy training program along with massage clinics, supplies, bookstore and continuing education for massage therapists. Mon.-Fri., 9 a.m.-9 p.m.; Sat.-Sun., 9 a.m.-5 p.m.

Shopping Centers

THE BOULEVARD

Brentwood Blvd. at Galleria Pkwy.
(314) 558-4151, www.theboulevard.com
Conveniently located near Clayton, with easy access to downtown St. Louis, Lambert-St. Louis International Airport and West County. Enjoy lifestyle retailers such as Ann Taylor Loft, Crate & Barrel, Soft Surroundings and more. Dine at Nadoz Café, Maggiano's Little Italy or P. F. Chang's. Hours vary. ♿

BRENTWOOD SQUARE

Brentwood Blvd., south of I-64/Hwy. 40
(314) 968-9898, www.brentwoodsquare-stl.com
Conveniently located near Clayton, with easy access to downtown, West County and Lambert-St. Louis International Airport. Retailers include Borders, Pier 1, The Container Store, Whole Foods Market, REI, Arhaus Furniture and Nordstrom Rack. Hours vary. ♿

PLAZA FRONTENAC

Lindbergh Blvd. & Clayton Rd.
(314) 432-0604, www.plazafrontenac.com
Premier fashion center. Elegant surroundings. St. Louis' only Neiman Marcus, Saks Fifth Avenue and the largest Talbot's store, J. Crew, Williams-Sonoma, The Pottery Barn and Tiffany & Co. Fine and casual dining, Plaza Frontenac Cinema and Stonewater Spa. Mon.-Sat., 10 a.m.-7 p.m.; Sun., noon-5 p.m. ♿

ST. LOUIS MILLS

5555 St. Louis Mills Blvd., (314) 227-5900
www.stlouismills.com
A shopping, dining and entertainment destination for the whole family, featuring 12 anchors, including Missouri's only Cabela's, and 175 outlet and brand-name stores. Mon.-Sat., 10 a.m.-9 p.m.; Sun., 11 a.m.-6 p.m. ♿

Sporting Goods

CABELA'S

5555 St. Louis Mills Blvd.
(314) 225-0100, www.cabelas.com
Quality outdoor products. 130,000-sq.-ft. showroom is an educational and entertainment attraction, featuring animal displays, huge aquariums and trophy mounts. ♿

Specialty Shops

BALABAN'S WINE CELLAR & TAPAS BAR

1772 Clarkson Rd., (636) 449-6700
www.balabanswine.com
Gourmet gift baskets custom made with award-winning products and fine wines. Great corporate gifts. Available for purchase in store or online. Ship locally or nationwide. Mon.-Thur., 10 a.m.-8 p.m.; Fri.-Sat., 10 a.m.-9 p.m.; closed Sun. ♿

BROOKS BROTHERS

Saint Louis Galleria, (314) 726-6600
www.brooksbrothers.com
Setting the standard for the finest men's apparel for 190 years. Brooks Brothers also offers the same quality apparel for women, girls and boys. Mon.-Sat., 10 a.m.-9 p.m.; Sun., 11 a.m.-6 p.m. ♿

BUILD-A-BEAR WORKSHOP

Saint Louis Galleria, (877) 789-2327
(314) 725-8282, www.buildabear.com
Visit Build-A-Bear Workshop® and make your own stuffed animal. Hundreds of fashions and accessories. We do parties too. Mon.-Sat., 10 a.m.-9 p.m.; Sun., 11 a.m.-6 p.m. Regular mall hours. ♿

THE CHESS CLUB & SCHOLASTIC CENTER OF SAINT LOUIS

4657 Maryland Ave., (314) 361-2437
www.saintlouischessclub.org
The most beautiful and technologically advanced chess club in the nation. A new destination for chess players, both beginning and advanced, to enjoy a game of skill more than 1,500 years old. Tue.-Wed., 3-10 p.m.; Thur., 11 a.m.-10 p.m.; Fri., 3-11 p.m.; Sat., noon-11 p.m.; Sun., noon-10 p.m.

EXTRA VIRGIN, AN OLIVE OVATION

143 Carondelet Plaza, (314) 727-6464
www.extravirginoo.com
St. Louis' destination gourmet market features olive oil and balsamic vinegar tasting, artisan specialty foods and unique items and gifts for the kitchen and home. Mon.-Sat., 10 a.m.-6 p.m. ♿

GARDEN GATE SHOP-MISSOURI BOTANICAL GARDEN

4344 Shaw Blvd., (314) 577-5137
www.gardengateshop.org
Featuring fine home furnishings, plants, books, jewelry and garden accessories. Lovely items for home and hearth, patio and picnic. All proceeds benefit the Missouri Botanical Garden. Daily, 9 a.m.-5:30 p.m.; Jan.-Feb., 9 a.m.-5 p.m. ♿

GATEWAY HARLEY DAVIDSON AND BUELL

3600 Lemay Ferry Rd., (314) 845-9900
www.gatewayhd.com
Full-service Harley Davidson and Buell motorcycle dealership. Stop by for motorcycles, parts, gear or service. Home of the St. Louis Harley Davidson souvenir T-shirt. Mon.-Fri., 9 a.m.-7:30 p.m.; Sat., 9 a.m.-5 p.m. ♿

GRAND PETITE MARKET

2017 Chouteau Ave., (314) 241-7799
www.grandpetitemarket.com
A specialty gift, wine and culinary shop. Seasonal gifts, imported oils; vinegars, olives, pastas, sauces, Riedel glassware, Henkel cookware and knives, sweets, treats and wines. Tue.-Fri., noon-10 p.m.; Sat.-Sun., 5-10 p.m. ♿

PLAZA FRONTENAC

ST. LOUIS'S
PREMIERE COLLECTION
OF UNIQUE STORES,
OUTSTANDING
EATERIES, A DAY SPA
& FINE ARTS CINEMA.

Neiman Marcus
Saks Fifth Avenue
Landmark's
Plaza Frontenac Cinema
Kate Spade
Juicy Couture
Cole Haan
Louis Vuitton
Coach
J. Crew
Lucky Brand Jeans
Cardwell's at the Plaza
Brio Tuscan Grille
Williams-Sonoma

partial store listing

gift cards available online
at plazafrontenac.com & from our
concierge 432-0604

lindbergh blvd & clayton rd
open monday-saturday 10-7
sunday noon-5

LADY BUG BEADS

7616 Big Bend Blvd., (888) 30BEADS (314) 644-6140, www.ladybugbeads.net
The premier bead shop of the Midwest, featuring more than 3,000 sq. ft. of beads. Basic jewelry making taught daily. Advanced classes by appointment only. A must-see for beaders. Mon., Wed., Fri.: 10 a.m.-6 p.m.; Tue., Thur., 10 a.m.-8 p.m.; Sat., 9 a.m.-4 p.m.; Sun., noon-4 p.m. ♿

LITTLE SHOP AROUND THE CORNER-MISSOURI BOTANICAL GARDEN

4474 Castleman Ave., (314) 577-0891 www.littleshop.org
An upscale resale boutique offering high-quality art, home furnishings and antiques. Benefits the Missouri Botanical Garden. Located two blocks west of the Garden at Shaw and Vandeventer. Tue.-Sat., 10 a.m.-4 p.m. ♿

LOOKING GLASS DESIGNS OF LAFAYETTE SQUARE

1917 Park Ave., (314) 621-3371 www.lookingglassembroidery.com
Beautiful boutique items, home decor, customized gifts and monogramming. Specializing in handbags and totes for adults and children. Featuring custom-designed jewelry by Design522. Mon., 10 a.m.-6 p.m.; Tue.-Thu., 10 a.m.-8 p.m.; Fri.-Sat., 10 a.m.-10 p.m.; Sun., noon-6 p.m. ♿

MARYLAND PLAZA

26-56 Maryland Plaza, (314) 345-1000 www.marylandplaza.com
Rich in style with an urban flair, Maryland Plaza redefines chic from shopping to dining to nightlife. Easy to reach and exciting to visit, day or night. Hours vary. ♿

MARY'S SWEET SHOPPE

118 Market St., Kimmswick, (636) 464-3900 www.theblueowl.com
An old-fashioned soda fountain, candy store and gift shop featuring 20 flavors of award-winning ice cream. Malts, shakes, phosphates, sundaes and specialty ice cream creations. More than 50 kinds of homemade candies and gift shop for kids of all ages. A Blue Owl Presentation. Tue.-Sun., 10 a.m.-8 p.m.; closed Mon. ♿

THE PORCH

1700 S. Ninth St., (314) 436-0282 www.souldaporch.com
Unique shop featuring eclectic gifts, "found objects," gift baskets and fine wine. Enjoy a bottle of wine on a New Orleans-style patio. One mile from downtown St. Louis. Tue.-Fri., 10:30 a.m.-6 p.m.; Sat., 10 a.m.-5 p.m.; Sun., 11 a.m.-4 p.m. ♿

SKIF INTERNATIONAL

2008 Marconi Ave., (314) 773-4401 www.skifo.com
A clothing design company located in the heart of the Italian Hill neighborhood. Our mission is for our world to experience joyful freedom. Come in for a visit. Mon.-Sat., 10 a.m.-6 p.m. ♿

WOMEN'S CLOSET EXCHANGE

11575 Gravois Rd., (314) 842-8405 www.womensexchange.net
Nationally recognized for the finest in designer labels. Voted best consignment shop in the state. Four stores in one plaza. Sizes 0-14, plus sizes, children's sizes and furniture. Mon.-Tue. and Fri., 10 a.m.-6 p.m.; Wed.-Thur., 10 a.m.-7 p.m.; Sat., 10 a.m.-5 p.m.; Sun., noon-5 p.m.

Cherokee Antique Row

A LIGHT ABOVE

2116 Cherokee St., (314) 772-2556 www.alightabove.com
Antique and vintage lighting restoration, repair and retail. Chandeliers, sconces, lamps, decorating items, furniture and architectural items. Custom-made lighting.

THE ANTIQUE ARMORY

1926 Cherokee St., (314) 773-8083 www.theantiquearmory.net
A wide range of furniture, pottery and collectibles. Pocketknives and razors to watches and records. Specializing in antique weapons and military. Buy/sell/trade. Sun., Mon., Wed.-Fri., 10 a.m.-4 p.m.; Sat., 10 a.m.-5 p.m. Tues. by chance.

BELLA

1934 Cherokee St., (314) 771-1735
Three buildings of antiques, collectibles, home accents and a bit of the unusual. Located at the east end of Cherokee Antique Row. Sat., 10 a.m.-5 p.m. and by appointment.

CHINA FINDERS & INTERIOR ACCENTS

2125 Cherokee St., (314) 776-5900 www.chinafinders.com
Area's largest selection of replacement china, crystal, flatware and collectibles. Thousands of patterns in shop or online. Unique home furnishings, decor, gift items. Mon.-Sat., 10 a.m.-4 p.m.; Sun., noon-4 p.m. ♿-Limited

ELDERS LTD.

2124 Cherokee St., (314) 772-1436 www.cherokee-lemp.org
Mahogany and walnut furniture. Silver, prints, linen, china, collectibles, glassware and pottery. Specializing in vintage accent, dining rooms and bedrooms. Sun.-Fri., 10:30 a.m.-4 p.m.; Sat. 'til 5 p.m.

HAFFNER'S ANTIQUES

2100 Cherokee St., (314) 772-6371 www.haffnersantiques.com
Victorian-era thru 1940s furniture in walnut, oak and mahogany. China, glassware, artwork, radios and collectibles. Buying estates, vintage records and music memorabilia. Tue.-Sat., 10 a.m.-5 p.m.; Sun., noon-5 p.m.

HEARTHBEATS VINTAGE KITCHENWARES

2014 Cherokee St., (314) 771-2600 www.hearthbeats.com
From the hearth stove of yesteryear to the kitchen of today. Specializing in kitchen glassware, cookware, cookbooks, furniture and fixtures. Hours by appointment.

THE PURPLE COW

2010 Cherokee St., (314) 771-9400
Route 66 signs in backyard. Of course, they are not for sale. That's our trademark. Anyhow, I'll sell some stuff.

ST. LOUIS CURIO SHOPPE

2301 Cherokee St., (314) 771-6353 www.stlcurioshoppe.com
Sells and consigns locally made products from businesses, authors, crafters, musicians and artists. Souvenirs, gifts and curiosities. Shop truly local. Tues.-Sat., 10 a.m.-5 p.m.; Sun., noon-5 p.m.

SAXQUEST

2114 Cherokee St., (314) 664-1234 www.saxquest.com
Specialists in vintage and professional saxophones. Repair and restoration work done on-site by master craftsman. Only dedicated saxophone museum in the U.S. Mon.-Fri., 9 a.m.-6 p.m.; Sat., 10 a.m.-2 p.m.

Downtown

BEVERLY'S HILL

1309 Washington Ave., (314) 621-1633 www.123underwear.com
A unique St. Louis boutique showcasing the latest in women's intimates, loungewear, swimwear and activewear. Mon.-Sat., 11 a.m.-6 p.m. ♿

BOXERS

1305 Washington Ave., (314) 454-0209 www.mensunderwearstore.com
Featuring an extensive collection of men's underwear, swimwear, loungewear and activewear. Mon.-Sat., 11 a.m.-6 p.m. ♿

CARDINALS OFFICIAL TEAM STORE

710 Clark St., northwest corner between gates No. 1 and 2 (800) 421-3263, (314) 421-3263 www.fanzone.com
Official Cardinals gift shop. Largest selection of Cardinals merchandise anywhere. Opening Day-Dec. 24: Mon.-Sun., 10 a.m.-5 p.m.; Dec. 26-Opening Day: Mon.-Fri., 10 a.m.-5 p.m. ♿

CECI

901 Washington Ave. #101, (314) 241-1113 www.ceciuniquegallery.com
One-stop shop for last-minute needs to make your trip a success. Toiletries, souvenirs, snacks, beverages, plus one-of-a-kind artwork and full line of fashions. Bottled water, 2 for \$1, every day. Just steps west of America's Center®. Mon.-Sat., 10 a.m.-7 p.m.; Sun., 10 a.m.-6 p.m. ♿

JEFFERSON NATIONAL PARKS ASSOCIATION

One Memorial Drive, Ste. 1900, (800) 537-7962 (314) 678-1500, www.jnpa.com
Non-profit association supporting public land agencies by providing educational and memorable products and services at the Gateway Arch, Old Courthouse, U.S. Grant National Historic Site and National Great Rivers Museum in Alton, IL. Hours vary with each site location. ♿

MACY'S, A DIVISION OF MACY'S RETAIL HOLDINGS, INC.

601 Olive St., (877) 797-7227, (314) 444-3111 www.VisitMacysUSA.com
Discover what's hot and get exclusive savings from Macy's. While visiting St. Louis, see the season's latest looks that only "The World's Most Famous Store" can offer. Bring this listing to the Executive Office to receive your reserved-for-visitors-only Macy's Savings Pass to save 10% throughout the store. Restrictions apply. Valid I.D. required. Details in store. Sun., noon-5 p.m.; Mon.-Sat., 10 a.m.-6 p.m. ♿

MAMA FIGLIA GIFTS, GALLERY AND GOURMET GOODIES

1021 Washington Ave., (314) 621-8800 www.mamafigliastl.com
Experience the best of Italy and St. Louis in one brightly colored shop featuring works of local artists, hand-selected Italian and local food items and chocolates, Italian body products, Murano Glass and pashminas. Wine, gourmet coffee and homemade goodies available for purchase or enjoy while you shop. Specializing in gift baskets. Tue.-Thur., 10:30 a.m.-6:30 p.m.; Fri.-Sat., 11 a.m.-7 p.m. ♿

NICHE

300 N. Broadway, (314) 621-8131 www.nichestl.com
Distinctive home furnishings and accessories. Signature style is simple, elegant and versatile in

any living environment. Retailers of Herman Miller and Knoll. Mon.-Fri., 10 a.m.-6 p.m.; Sat., 11 a.m.-4 p.m.; Sun., closed. ♿-Limited

ST. LOUIS UNION STATION

1820 Market St., between 18th and 20th (314) 421-6655, www.stlouisunionstation.com
A National Historic Landmark with historic hotel, unique specialty shops, restaurants and entertainment venues. Free Memories Museum, self-guided walking tour and guided tours. **FREE** Seasonal hours. Call for times. ♿

SALT OF THE EARTH

1123 Locust Ave., (314) 241-8008
www.salt-earth.com

Offering great gifts and wonderful decorative accessories from top Mexican and European artisans. One-of-a-kind and once-in-a-lifetime items. Always fun and distinctive. Tue.-Sat., 11 a.m.-5 p.m.; Sun., 11 a.m.-3 p.m. ♿

The Loop

ARTISANS AT COMPONERE

6511 Delmar in The Loop, (314) 721-1181
www.componere.com

Featuring Missouri and regional artists and their works from the heart. Experience the new Componere space and be treated to delightful, affordable creations. ♿

AVALON EXCHANGE

6388 Delmar in The Loop, (314) 725-2760
www.avalonexchange.com

A vintage clothing store since 1988. Men's and women's clothing at the forefront of fashion; constantly changing to provide the customer with quality and style. Trade or cash on the spot. Mon.-Sat., 11 a.m.-8 p.m.; Sun., noon-7 p.m. ♿

BAKED T'S

6368 Delmar in The Loop, (314) 727-4400
www.bakedts.com

Custom T-shirts and other gift items in quantities of one or more, created with the latest digital printing technology. Able to print multiple colors at one great low price in about 10 minutes. Mon.-Fri., 11 a.m.-7 p.m.; Sat., 10 a.m.-7 p.m.; Sun., 11 a.m.-5 p.m. ♿

BIG SHARK BICYCLE COMPANY

6133 Delmar in The Loop, (314) 862-1188
www.bigshark.com

Voted the "Best Bicycle Store in St. Louis" by *The Riverfront Times*. Bicycle sales, service, rental and accessories. A Top 100 Bicycle Retailer in the U.S. by *BicycleRetailer.com*. Mon.-Fri., 10 a.m.-8 p.m.; Sat., 10 a.m.-6 p.m.; Sun., noon-5 p.m. ♿

BLICK ART MATERIALS

6300 Delmar in The Loop, (314) 862-6980
www.dickblick.com

Premier source of art supplies with more than 20,000 items to inspire all creative minds. Paints, brushes, canvas, ceramics, sculpture, printmaking, drawing, airbrush, framing, creative gifts. Sun., noon-5 p.m.; Mon.-Fri., 9 a.m.-7 p.m.; Sat., 9 a.m.-6 p.m. ♿

BLOOMS IN THE LOOP FLORIST & GIFTS

6346 Delmar in The Loop
(800) 209-7889, (314) 725-8080
www.bloomsintheloop.com

Exotic flowers, tropical plants, bamboo, European designs, gourmet fruit and St. Louis souvenir gift baskets. Daily delivery. Full service. Award-winning

roses. FTD, Teleflora. Mon.-Wed., 10 a.m.-3 p.m.; Thur., 10 a.m.-5 p.m.; Fri., 11 a.m.-6 p.m.; Sat., 11 a.m.-5 p.m.; closed Sun. ♿-Limited

CITY SPROUTS INC.

6303 Delmar in The Loop, (314) 726-9611
www.citysprouts.com

The coolest baby and toddler goods, including clothing, toys, books, bedding, furniture, diaper bags and slings. Mon.-Sat., 10 a.m.-6 p.m.; Sun., noon-5 p.m. ♿-Limited

CLUB DENIM

6635 Delmar in The Loop, (314) 725-7773
www.clubdenimstl.com

Men's and women's premium denim boutique offering sleek and unique fashion pieces. Whether you want to step out in jeans or a dress, this boutique will have it. Handbags and accessories. Mon.-Thur., 10 a.m.-8 p.m.; Fri.-Sat., 10 a.m.-10 p.m.; Sun., 11 a.m.-7 p.m.

DIVERSITY GALLERY

6150 Delmar in The Loop, (314) 721-3361
www.diversitygallerystl.com

"Come experience the lifestyle." Boutique clothing and accessories, Carol's Daughter, Miss Jessie's and Mixed Chic's natural hair products. Natural hair styling, oils, incense and home decor. Tue.-Sat., 11 a.m.-7 p.m. ♿

D-ZINE HAIR & ART STUDIO

6679 Delmar in The Loop, (314) 727-0708
www.dzinehairart.us

Voted #1 Hair Salon in St. Louis. Call us to get the best in hair. Also a fine-art gallery. Tue.-Thur., 10 a.m.-7 p.m.; Fri., 10 a.m.-6 p.m.; Sat., 9 a.m.-5 p.m.; Sun., 11 a.m.-6 p.m. ♿

EMPORIUM SMOKE SHOP

556 Limit Ave. in The Loop, (314) 721-6277
Alternative smoking accessories: cheap cigars, herbal smokes, cloves and detoxification products.

GO MUSIC, LLC

6378 Delmar in The Loop, (314) 721-3944
www.gomusicstl.com

An instrument retailer specializing in fretted, band, orchestra and exotic instruments. Repair and rental services. Used instruments buyer. Tue.-Thur., noon-6:30 p.m.; Fri.-Sat., noon-7:30 p.m.; Sun., 1-5 p.m.; closed Mon. ♿

GOOD WORKS

6323 Delmar in The Loop, (314) 726-2233
www.goodworksfurniture4u.com

Stylish, affordable furniture, accessories and gifts. In the heart of The Loop. Mon.-Fri., 11 a.m.-8 p.m.; Sat., 10 a.m.-6 p.m.; Sun., 1-5 p.m. ♿

HSB TOBACCONIST

6362 Delmar in The Loop, (314) 721-1483
www.HSBTobacconist.com

Nestled in the heart of The Loop, providing premium cigars, pipes, tobaccos, imported cigarettes, shisha, hookahs, herbals and accessories since 1973. Mon.-Sat., 10 a.m.-9 p.m.; Sun., noon-6 p.m. ♿

HATS-N-STUFF

6604 Delmar in The Loop, (314) 727-5255
www.hats-n-stuff.com

From basics to fashion headwear/hats. Ballcaps and apparel for local/regional teams, fashion sunglasses, trendy accessories for the entire family at really great prices. Mon.-Sat., 10 a.m.-9 p.m., Sun., 11 a.m.-7 p.m. ♿

HEADZ N THREADZ

6662C Delmar in The Loop, (314) 863-2695
www.headznthreadz.com

Looking for the perfect accessories that match your style? Headz N Threads offers an array of fitted New Era caps, jerseys and other apparel. Customization available. Come in and find what fits your lifestyle. Mon.-Fri., 10 a.m.-9 p.m.; Sat., 10 a.m.-10 p.m.; Sun., noon-8 p.m. ♿

IRON AGE STUDIOS

6309 Delmar in The Loop, (314) 725-1499
www.ironagetattoo.com

St. Louis' premier body art studio—#1 since 1994. Both male and female artists. Complete selection of body jewelry. Centrally located and MetroLink accessible. Clean and friendly environment. Mon.-Sat., noon-10 p.m.; Sun., noon-8 p.m. ♿

KILLER VINTAGE GUITAR GALLERY

6161 Delmar in The Loop, Ste. 101
(314) 721-7795, www.killervintage.com

The perfect melding of art and music. Great and collectible guitars for every price range. Original paintings and artwork from world-renowned artists. The coolest T-shirts in the universe. All in one place. Mon.-Sat., noon-6 p.m. ♿

L.A. FLAVA, LLC

6352 Delmar in The Loop, (314) 862-3300

Women's Boutique specializing in unique clothing from Los Angeles as well as shoes and trendy jewelry for the fashionistas. Stop by to check out the hottest clothes from L.A. ♿

LITTLE SHARK ATHLETIC COMPANY

6176 Delmar Blvd. in The Loop, (314) 862-1818
www.bigshark.com

Athletic apparel and accessories for triathlon and yoga. Mon.-Fri., 10 a.m.-7 p.m.; Sat., 10 a.m.-6 p.m.; Sun., noon-5 p.m. ♿

MACROSUN INTERNATIONAL

6273 Delmar in The Loop, (888) 962-6278
(314) 726-0222, www.macrosun.com

Region's largest collection of jewelry, apparel, arts and home decor from the artisans of South Asia. Fine sterling jewelry, vintage silk sari clothing, incense, masks, tapestries, Buddhist and Hindu artifacts. All price ranges. All fair trade. Mon.-Thur., 11 a.m.-8 p.m.; Fri.-Sat., 11 a.m.-9 p.m.; Sun., 11 a.m.-6 p.m. ♿

MISS M'S CANDY BOUTIQUE

6193 Delmar in The Loop, (314) 721-7000
www.missMsCandy.com

Candy boutique store with more than 200 kinds of candy. Candy apparel, accessories, jewelry, toys, games, gift baskets and more. ♿

MORRELL'S CLOTHING BOUTIQUE

6370 Delmar in The Loop, (314) 863-7772

Trendy apparel, handbags, shoes and accessories. Where fashion statements are made. ♿

PHOENIX RISING

6331 Delmar in The Loop, (314) 862-0609
www.shoppheoenixrising.com

Probably the most fun you'll have shopping in St. Louis (or anywhere else). Fantastic jewelry to unique home accessories and gifts. Eclectic gifts for every occasion. Mon.-Thur., 11 a.m.-7 p.m.; Fri.-Sat., 11 a.m.-8 p.m.; Sun., noon-5 p.m. ♿

shopping listings

PIAZZ

6254 Delmar in The Loop, (314) 863-7709
www.piazazontheloop.com
Cosmic gifts and home furnishings. See what's really new here—the cool and funky part of The Lou. Mon.-Sat., 11 a.m.-7 p.m.; Sun., noon-5 p.m. ♻️

PLOWSHARING CRAFTS

6271 Delmar in The Loop, (314) 863-3723
www.plowsharing.org
Not-for-profit fair-trade store selling handmade items from 40 different developing countries. Store benefits artisans. Sells jewelry, clothing, coffee, folk art, home accessories, gifts, toys and more. Mon.-Fri., 10 a.m.-6 p.m.; Sat., 10 a.m.-5:30 p.m. ♻️

SAVVI FORMALWEAR

6185 Delmar in The Loop, (314) 725-2150
www.savviwedding.com
Last-minute orders are welcome, with delivery to your hotel. On-site measurements, delivery and pick-up are available. Voted "Best Formalwear Specialist" in St. Louis. Mon., Thur.-Fri., 10 a.m.-8 p.m.; Tue.-Wed., 10 a.m.-6 p.m.; Sat., 8 a.m.-5 p.m.; closed Sun. ♻️

SEXY BUDDHA BOUTIQUE

6265 Delmar in the Loop, (314) 727-1250
www.sexybuddhaboutique.blogspot.com
Specializing in unique clothing and accessories for particular women who like particular things. Located next to Napps Hair Salon. Tue.-Sat., 11 a.m.-7 p.m.; Sun., noon-6 p.m. ♻️

THE SILVER LADY, LLC

6364 Delmar in The Loop, (314) 727-0704
www.thesilver-lady.com
A unique jewelry source specializing in unusual stones and sterling silver jewelry for 25 years. Exclusive John Atencio dealer for 13 years. Located in the Tivoli Building. Tue.-Fri., 11 a.m.-6 p.m.; Sat., 10 a.m.-6 p.m.; Sun., noon-4 p.m. ♻️

SOLE AND BLUES

6317 Delmar in The Loop, (314) 863-3600
www.soleandblues.com
The place to find footwear, handbags, and denim for the hip-lifestyle enthusiast. Our customers are rock stars, gurus and fashion newbies alike. ♻️

STAR CLIPPER

6392 Delmar in The Loop, (314) 725-9100
www.starclipper.com
Award-winning retailer of graphic novels, comics, pop culture collectibles and imports. Sun.-Thur., 11 a.m.-8 p.m.; Fri.-Sat., 11 a.m.-10 p.m. ♻️

SUBTERRANEAN BOOKS

6275 Delmar in The Loop, (314) 862-6100
www.subbooks.com
From high culture to subculture, providing a refuge from the outside world. Fascinating reads for adults and kids alike. Legendary for our wonderful books. Mon.-Thur., 11 a.m.-8 p.m.; Fri.-Sat., 11 a.m.-10 p.m.; Sun., noon-6 p.m. ♻️

SUNSHINE DAYDREAM IMPORTS

6608 Delmar in The Loop, (314) 727-9043
www.VisitTheLoop.com
Tie-dyes, incense, posters, tapestries. Grateful Dead, Phish, Dave Matthews, Bob Marley, Widespread Panic, String Cheese Incident merchandise. Mon.-Thur., 10 a.m.-9 p.m.; Fri.-Sat., 10 a.m.-10 p.m.; Sun., 11 a.m.-8 p.m. ♻️

TAG (TIMELESS AUTHENTIC GARMENTS)

6314 Delmar in The Loop, (314) 721-1370
www.tag-stl.com
tag offers both men's and women's vintage fashions—T-shirts to formal wear. Mon.-Thur., 11 a.m.-8 p.m.; Fri.-Sun., 11 a.m.-6 p.m. ♻️

TANTRUM

6635 Delmar in The Loop, (314) 783-0527
www.tantrumstl.com
Trendy boutique in the heart of The Loop. Specializing in dresses and unique clothing. Gems you won't find anywhere else. Always in style at a price that you can afford. Mon.-Thur., 11:30 a.m.-7 p.m.; Fri.-Sat., 11:30 a.m.-8 p.m.; Sun., 1-6 p.m. ♻️

TNT DESIGN

6163 Delmar in The Loop, (314) 863-8860
www.myspace.com/tntglassdesign
Eclectic selection of glass art, gems, jewelry, handmade clothing, incense, T-shirts, handblown glass, original artwork and more. Tue.-Sat., noon-7 p.m. Other times by appointment. ♻️

VINTAGE VINYL

6610 Delmar in The Loop, (314) 721-4096
www.vintagevinyl.com
America's largest collection of new/used CDs, LPs, DVDs. Music-related T-shirts, posters. "One of America's 10 Best Record Stores," *Rolling Stone*. #1 for 20 consecutive years in *The Riverfront Times* readers' poll. Sun.-Thur., 10 a.m.-10 p.m.; Fri.-Sat., 10 a.m.-midnight. ♻️

ZIEZO

6394 Delmar in The Loop, (314) 725-9602
www.myspace.com/ziezo
A unique women's clothing and footwear boutique, featuring an impressive collection of independent designers complemented by familiar names such as Free People, Miss Me and Jeffrey Campbell. Mon.-Thur., noon-8 p.m.; Fri.-Sat., 11 a.m.-8 p.m.; Sun., noon-6 p.m. ♻️

Maplewood

AIRDALE ANTICS

7316 Manchester Rd., (314) 781-7387
www.airedaleanticsstl.com
All-natural pet store offering food, treats, collars, leashes, artwork, other pet supplies and grooming. Mon.-Fri., 10 a.m.-7 p.m.; Sat., 10 a.m.-5 p.m. ♻️

FEMME BOUTIQUE

7270 Manchester Rd., (314) 781-6868
www.femmeboutiquestl.com
Designer apparel, jewelry and accessories. Everything a woman needs to outfit her desires: handbags, funky cocktail rings, flirty dresses and tailored wool jackets. Tue.-Sat., 11 a.m.-5 p.m. ♻️

MAPLEWOOD SCOOTER CO.

7509 Manchester Rd., (314) 644-4110
maplewoodscooterco.com
Sales and service of new motor scooters featuring four national brands, scooters of various sizes, engine displacement and available options. A well-supplied showroom of colorful scooters, gear, helmets and parts. Tue.-Sat., 9:30 a.m.-6 p.m. ♻️

PARAMOUNT JEWELERS

7348 Manchester Rd., (314) 645-1122
www.paramountjewelers.com
Fine jewelry with a focus on excellent service and quality since 1946. Fine selection of watches, wedding/engagement rings and women's and men's fashion jewelry. Tue.-Thur., 9 a.m.-5 p.m.; Fri., 9 a.m.-8 p.m.; Sat., 9 a.m.-3 p.m. ♻️

PENZEYS SPICES

7338 Manchester Rd., (314) 781-7177
www.penzeys.com
See and smell more than 250 herbs and spices. The perfect ingredients for any recipe, gift boxes and plenty of suggested recipes make this shop a destination for cooks. ♻️

SAINT LOUIS CELLARS WINE STORE

2640 S. Big Bend, (314) 880-9000
www.saintlouiscellars.com
Opened in 2007 and specializing in great wines under \$20 divided by taste category. The "splurge" section features fine wines more than \$20. Mon.-Thur., 10:30 a.m.-6 p.m.; Fri.-Sat., 10:30 a.m.-7 p.m.; closed Sun. ♻️

TIGERLILY GIFTS & MONOGRAMS

7328 Manchester Rd., (314) 646-0061
www.tigerlilystl.com
For baby, for you, for home, for fun exemplifies this lively boutique. Most items can be personalized. Fun-loving and whimsical merchandise. Tue.-Fri., 10 a.m.-6 p.m.; Sat., 10 a.m.-4 p.m.; closed Sun.-Mon. ♻️

VOM FASS

7314 Manchester Ave., (314) 932-5263
www.vomfassusa.com
The Vom Fass concept is based on the European tradition of tasting before you buy. Taste artisan-produced oils, vinegars, imported spirits, liqueurs and Scotches. Mon.-Sat., 10 a.m.-7 p.m.; Sun., 11 a.m.-5 p.m. ♻️

South Grand

BOTANICALS DESIGN STUDIO

3014 South Grand Blvd.
(800) 848-7674, (314) 772-7674,
www.botanicalsdesignstudio.com
Experience "the alternative to the ordinary" with professionally arranged, custom-designed florals. Wide variety of unique and exotic blossoms for special events and everyday occasions. Mon.-Fri., 9:30 a.m.-5:30 p.m.; Sat., 10 a.m.-4 p.m. ♻️

DUNAWAY BOOKS

3111 South Grand Blvd., (314) 771-7150
www.dunawaybooks.com
St. Louis' largest used bookstore. Wide-ranging assortment of fiction, criticism, U.S., World War I and II, military history, science, philosophy and more. Tue.-Fri., noon-8 p.m.; Sat.-Sun., 10 a.m.-8 p.m.; Mon. by appointment only.

SOUTH GRAND NEIGHBORHOOD

Six blocks of South Grand Blvd., between Arsenal and Utah sts., (314) 772-5750
www.southgrand.org
Classic antiques, retro furniture and clothing, original art, gifts, jewelry, home accessories, hair salons, cleaners, array of ice cream and gelato, and foods from around the world. Hours vary. ♻️

Shopping Tours

THE SHOPPING CO.

9327 Eddie & Park, (314) 537-0963
www.theshoppingcompany.net
Luxury motor coach pick-up at hotel. A staff member will accompany your group on an insider tour of St. Louis' premier shopping districts. Win a fabulous swag bag. Enjoy The Shopping Co.'s famous boxed "Slunch." Shuttle operates every Sat.; \$68 per person. Any day of the week for groups of 12 or more.

Maya Café

dining

From nouvelle-cuisine bistros and elegant steakhouses to an array of ethnic eateries and neighborhood cafés, there's a temptation for each and every taste bud in St. Louis. The city's early immigrants brought their French, German, Italian and Polish delicacies with them and the tradition of infusing different cultures into "American cuisine" continues today with new arrivals from Bosnia, Africa, Asia, Latin America and Europe. These tasty additions accent St. Louis' eclectic culinary culture and spice up the city's Midwestern flavor and nearby wineries top off the meal with award-winning vintages. Throw in the region's own unique contributions to the culinary landscape— toasted ravioli, gooey butter cake and frozen custard concretes— and you've got one heck of a meal.

Key to symbols:

- B Breakfast
- L Lunch
- D Dinner
- ♿ Wheelchair accessible
- ☺ Kids' menu
- VG Vegan
- VT Vegetarian
- GF Gluten-free

» TRAVEL TIP

St. Louis loves its four-legged visitors, too. There are plenty of places throughout the area that welcome furry friends, including hotels, attractions, dog parks and restaurants with outdoor dining. For a complete list of pet-friendly locales in St. Louis, visit www.explorestlouis.com.

dining listings

Downtown

6TH & LUCAS RESTAURANT

626 N. Sixth St., (314) 241-6266
www.6thandlucas.com

Full-service restaurant and bar with carryout and delivery. Mon.-Sat., 11 a.m.-1:30 a.m. ♿

400 OLIVE...AN URBAN GRILLE

Hilton St. Louis Downtown, 400 Olive
(314) 554-7098, www.400olive.com

Featuring innovative cuisine along with traditional favorites including steaks, seafood and pasta. B, L, D Mon.-Sun., 6:30 a.m.-2 p.m. and 5-10 p.m. ☺ VG VT GF ♿

AL'S RESTAURANT

1200 N. First Street, (314) 421-6399
www.alsrestaurant.net

Zagat, Best of CitySearch, DiRoNA. Famous for award-winning steaks, lobster, seafood and pasta. Al's offers fresh menu presentation, elegant tableside service and ambiance. Join us as we celebrate more than 85 years of fine dining. D Tue.-Sat., 5-10 p.m. Closed Sun., Mon. and legal holidays. ☺ VT ♿

ASIA AT LUMIÈRE PLACE CASINO & HOTELS

999 N. Second St., (314) 881-7581
www.lumiereplace.com

Asian restaurant featuring a unique fusion of Vietnamese, Mandarin and Cantonese cuisine. Sun.-Sat., 11:30 a.m.-2 a.m. Lunch specials: Mon.-Fri., 11:30 a.m.-4 p.m. VT ♿

BB'S JAZZ, BLUES & SOUPS

700 S. Broadway, (314) 436-5222
www.bbsjazzbluessoups.com

Nightclub/restaurant specializing in St. Louis-style cuisine with local and national jazz and blues acts. Open daily, D daily, 6 p.m.-3 a.m. ♿

BROADWAY OYSTER BAR

736 S. Broadway, (314) 621-8811
www.broadwayoysterbar.com

Cajun/Creole-style delicacies as well as the freshest seafood available. Catch the best in local and national bands nightly. St. Louis-style blues and R&B. Open daily, L, D Mon.-Thur., 11 a.m.-1:30 a.m.; Fri.-Sat., 11 a.m.-3 a.m.; Sun., 11 a.m.-midnight ♿ Limited

JOE BUCK'S

1000 Clark St., (314) 436-0394
www.jbucks.com

A casual atmosphere that features great American cuisine with fresh ingredients. Sandwiches, salads, gourmet pizzas, fresh fish, chicken and aged beef. For large party or catering needs, contact Mandi Harrell, (314) 440-3601 or mandi@jbucks.com. Mon.-Sat., 11 a.m.-11 p.m.; bar: Mon.-Sat., 11 a.m.-1:30 a.m. Sun., open only for home baseball games and special events.

☺ 🍷 🍺 🍻 🍽️ ♿

BURGER BAR SAINT LOUIS AT LUMIÈRE PLACE CASINO & HOTELS

999 N. Second St., (314) 621-9593
www.lumiereplace.com

Gourmet burger venue features a variety of beef, buffalo, turkey, vegetarian and vegan products. Sun.-Thur., 11:30 a.m.-11 p.m.; Fri.-Sat., 11:30 a.m.-1 a.m. 🍷 🍺 🍻 🍽️ ♿

CALECO'S BAR & GRILL

101 N. Broadway, (314) 421-0708
www.calecos.com

One of St. Louis's most popular restaurants. Extensive variety of Italian and American specialties. Carryout available. Serving food until 1:30 a.m. L, D Mon.-Sun., 11 a.m.-3 a.m. ☺ 🍷 🍺 🍻 🍽️ ♿

CARMINE'S STEAKHOUSE

20 S. Fourth St., (314) 241-1631
www.carminessteakhouse.com

A Lombardo family restaurant. Aged Angus beef, fresh seafood and classic family recipes. D Mon.-Thur., 4-10 p.m.; Fri.-Sat., 4-11 p.m.; Sun., 4-9 p.m. ♿

CLARK STREET GRILL AT THE WESTIN ST. LOUIS

811 Spruce St., (314) 552-5850
www.clarkstreetgrill.com

Unique warehouse theme celebrating the history of this landmark building. Interactive display kitchen creating dishes American in style with an interesting blend of French and Asian influences. B, L, D Mon.-Fri., 6-10:30 a.m., 11:30 a.m.-2:30 p.m., 5-10 p.m.; Sat.-Sun., 7 a.m.-2:30 p.m.; 5-10 p.m. ☺ 🍷 🍺 🍻 🍽️ ♿

DUBLINER IRISH PUB & BISTRO

1025 Washington Ave., (314) 421-4300
www.dublinerstl.com

Serving high-quality traditional Irish-inspired food. Authentic Irish ingredients are used in combination with locally produced lamb, chicken, vegetables and fruit. Original music, theatrical performances, billiards and darts. Sat. and Sun. brunch. L, D Sun.-Mon., 11 a.m.-midnight; Tue.-Thur., 11 a.m.-1 a.m.; Fri.-Sat., 11 a.m.-3 a.m. ☺ 🍷 🍺 🍻 🍽️ ♿

THE EDIBLE DIFFERENCE

615 Pine St., (314) 588-8432
www.edibledifferencestl.com

Gourmet muffins, pastries, bagels and breakfast sandwiches. Deli sandwiches, homemade soups, fresh quiche, salads and blue-plate specials. Catering and gourmet box lunches available. B, L Mon.-Fri., 7 a.m.-2 p.m. Closed Sat.-Sun. 🍷 🍺 🍻 🍽️ ♿

JIM EDMONDS 15 STEAKHOUSE

1900 Locust Ave., (314) 588-8899
www.15stl.com

Urban-American steakhouse featuring the finest in steaks, chops and seafood with a contemporary flair. Beautiful indoor and outdoor setting pairing great taste with eclectic charm. Event space

available for 15-250. Shuttle and limousine service to and from all downtown hotels available for an entire evening at reasonable rates. Tue.-Sat., 5-10 p.m. ☺ 🍷 🍺 🍻 ♿

EL BORRACHO

2001 Locust, (314) 588-0055
www.elborrachostl.com

Traditional-style Mexican cantina featuring fresh and full-flavored food and drink in a fun and unique environment. Tue.-Sun., 4 p.m.-1:30 a.m. ☺ 🍷 🍺 🍻 🍽️ ♿

ELICIA'S PIZZA AND WINGS DELIVERY

3209 Gravois Ave., (314) 771-7777
www.eliciaspizza.com

Serving St. Louis since 1982. Pizza, subs and appetizers. Made with fresh dough and ingredients. Hot, fast delivery to downtown hotels. Open late, Fri.-Sat. 'til 2 a.m., Sun.-Thur., 10 a.m.-1 a.m.; Fri.-Sat., 10 a.m.-2 a.m. ♿

FLAMINGO BOWL

1117 Washington Ave., (314) 436-6666
www.flamingobowl.net

Downtown's bowling mecca. Bowling, cocktails, great food. Have fun. Book your party now. Signature cocktails, pizza, Cuban sandwiches, wraps, veggie paninis and more. Daily, noon-3 a.m. ☺ 🍷 🍺 🍻 ♿

GATEWAY ARCH RIVERBOATS

Gateway Arch Riverfront
(877) 982-1410, (314) 982-1410
www.gatewayarch.com

One-hour sightseeing cruises daily. Dinner cruises, private charters and specialty cruises available. Savor delicious cuisine aboard a two-hour moonlight Mississippi River cruise, or lunch at the Arch View Café. Enjoy live music. Reservations required for dinner cruises. L, D Cruises: Mar.-Oct., 10:30 a.m.-9:30 p.m. Offering a variety of cruises. Can accommodate all dietary needs with advance notice. ♿

GIO'S RISTORANTE & BAR

701 Market St., (314) 241-2424
www.giosdowntown.com

Italian cuisine. Fresh veal, steaks, pasta, seafood and appetizers. Beautiful view of the Gateway Arch. Patio and full bar. Private rooms available. Mon.-Sat., 11 a.m.-midnight ♿

CHARLIE GITTO'S PASTA HOUSE

207 N. Sixth St., (314) 436-2828
www.charliegittosdowntown.com

A legendary establishment since 1974. Popular lunch and dinner spot frequented by celebrities, sports figures and fans alike. Closed Sun. except during Cardinals baseball and Rams football seasons, as well as other special evening sporting events. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m. ♿

GOURMET TO GO

200 N. Broadway, (314) 241-9100
www.gourmettogo.com

Serving creative Gourmet to Go entrées, salads, tenderloin, shrimp, appetizers and homemade sweets, along with our signature boxed lunches and distinctive breakfast foods and coffee. Mon.-Fri., 7 a.m.-3 p.m. 🍷 🍺 🍻 🍽️ ♿

HARD ROCK CAFE

St. Louis Union Station, (314) 621-7625
www.hardrock.com/stlouis

Dedicated to our Love All, Serve All motto, guaranteeing the most authentic dining experience around. American cuisine includes everything from sandwiches and burgers to barbecue and steaks. Don't forget to try the Signature Hard Rock Drinks and ask about validated parking. Sun.-Thur., 11 a.m.-midnight; Fri.-Sat., 11 a.m.-1 a.m. ☺ 🍷 🍺 ♿

HARDEE'S/RED BURRITO

Corner of Chestnut and Sixth sts.
(314) 259-6431, www.hardees.com

Dual-branded Hardee's/Red Burrito featuring Hardee's signature Made from Scratch biscuits at breakfast; lunch/dinner menu features the 100% Angus beef Thickburgers. The Original Red Burrito offers a "sit-down" Mexican restaurant experience with the convenience and value of fast food. Featuring big, fresh burritos and other authentic Mexican-style favorites. Daily 6 a.m.-9 p.m. ♿

HARRY'S RESTAURANT & BAR

2144 Market St., (314) 421-6969
www.harrysrestaurantandbar.com

Innovative American cuisine and an award-winning view of the city skyline. Extensive wine list. Reservations recommended. Closed Thanksgiving and Christmas. Weekday L, D Mon.-Fri., 11 a.m.-3 p.m.; Mon.-Sat., 5-10 p.m.; bar Mon.-Thur., 11 a.m.-1 a.m.; Fri., 11 a.m.-3 a.m.; Sat., 5 p.m.-3 a.m.; closed Sun. ♿

HOOTERS

100 N. Seventh St., (314) 588-0738
www.hooters.com

Neighborhood restaurant serving chicken wings, sandwiches and seafood served to you by the nearly famous Hooters Girls. L, D Mon.-Thur., 11 a.m.-midnight; Fri. and Sat., 11 a.m.-1 a.m.; Sun., 11 a.m.-10 p.m. ♿-Limited

HOUSE OF SAVOY AT LUMIÈRE PLACE CASINO & HOTELS

901 N. First St., (314) 881-7777
www.lumiereplace.com

Authentic regional Italian cuisine. Rustic pizzas and pastas. Moderately priced. B, L, D Sun.-Thur., 5-10 p.m.; Fri.-Sat., 5-11 p.m. 🍷 🍺 🍻 ♿

HUNAN MANOR CHINESE RESTAURANT

606 Pine St., (314) 231-2867

Casual Chinese restaurant located in the heart of downtown St. Louis. Affordable lunch buffet. Free delivery for orders \$12 or more. 220 seats. L, D Mon.-Sat., 11 a.m.-10 p.m.; closed Sun.

JIMMY JOHN'S

508 Pine St., (314) 241-5000
www.jimmyjohns.com

World's greatest gourmet sandwiches. Delivery. Mon.-Fri., 10 a.m.-8 p.m.; Sat.-Sun., 10 a.m.-3 p.m. ♿

KEMOLL'S RESTAURANT

One Metropolitan Square, 211 N. Broadway 40th floor, (314) 421-0555, www.kemolls.com
Stunning views from this landmark restaurant add to the enjoyment of superb Italian dishes and friendly, gracious service. Family owned since 1927. Reservations. Private rooms for 10-500 people. Mon.-Fri., 11 a.m.-1:30 p.m.; Tue.-Sat., 5-9 p.m.; groups anytime. ☺ 🍷 🍺 ♿

Live, Work, and Play in Historic Soulard

JOANIE'S ITALIAN RESTAURANT & PIZZERIA

Nice cozy atmosphere in the Historic Soulard Neighborhood serving great Pizza, Pasta, Salads & Sandwiches. Large Dining Room & Outdoor Patio.

2101 Menard at Russell, Soulard • 314-865-1994
314-865-5800 (To Go) • www.joanies.com

THE PORCH

St. Louis' most unique shopping experience featuring great gifts and home furnishings as well as fine wine.

1700 S. 9th St. • St. Louis, MO
314-436-0282 • www.soulardporch.com

GREAT GRIZZLY BEAR RESTAURANT AND BAR

If you're looking for a place to unwind after work and enjoy good food on the patio, GGB is the right place for you.

1027 Geyer Ave. • 314-231-0444
www.greatgrizzlybear.net

BIG DADDY'S

"The Best Bar In The Whole Wide World"
Open 7 Days A week. 10:30am - 1:30am
Food & Drink Specials Every Day

1000 Sidney St., St. Louis, MO 63104
314-771-3066 • www.bigdaddystl.com

1860 SALOON & HARDSHELL CAFE

Live Music 365 Days a Year. Featuring St. Louis' Best Blues, R & B, Motown & Classic Rock. Excellent Menu of Cajun, Seafood & American Cuisine. Private Room available for parties and meetings

At the Corner of 9th and Geyer

314-231-1860 • www.soularddining.com

D'S PLACE

Specializing in great food and inexpensive cocktails. 11 types of wings, pizzas, & excellent sandwiches are our forte. Home of the D's Angels!

900 Barton • 314-773-1019
www.dsplacesoulard.com

2011 Mardi Gras Events Calender

- January 6 - 12th Night
- February 5- Snowman Softball Tournament
- February 12- U.S. Cellular Family Winter Carnival
- February 18 - Wine Taste
- February 19 - Crystal Cajun Cook-Off
- February 26 & 27 - Southern Comfort Taste of Soulard
- February 27 - Beggin' Barkus Pet Parade
- February 27 - PetSmart Wiener Dog Derby
- March 5 - River City Grand Parade
- March 5 - Bud Light Party Tent
- March 5 - Rolling Rock Music Experience
- March 8 - Lumiere Place Fat Tuesday Parade

Where Business and Residence Coincide

JOHNNY'S RESTAURANT AND BAR

Johnny's Restaurant & Bar is known for terrific food; including: 45 sandwiches, chicken wings, steaks & Cajun fare. Home of the world famous Johnny's girls!

1017 Russell Blvd., St. Louis, MO 63104
314-865-0900

TUCKER'S PLACE

For over 25 years, Tucker's has consistently prepared top quality steaks, pizzas, & american cuisine. Great food at a great price.

2117 S. 12th St., (1/2 block South of Russell)
St. Louis, MO • 314-772-5977
www.tuckersplacestl.com

HAMMERSTONE'S @ 9TH & RUSSELL

Local family owned and operated since 1997 Live music nightly, and weekend afternoons.

2028 S. 9th St. • 314-773-5565
www.hammerstones.net

THE KITCHEN BUFFET AND BISTRO AT LUMIÈRE PLACE CASINO & HOTELS

999 N. Second St., (314) 881-7777
www.lumiereplace.com
Interactive buffet featuring many cooking stations, where one can watch the food being cooked. Ordering off the menu also available. Open daily. Mon.-Thur., 11 a.m.-9 p.m.; Fri.-Sat., 11 a.m.-3:30 p.m., 4-11 p.m.; Sun., 7 a.m.-4 p.m., 5-10 p.m.

LANDRY'S SEAFOOD HOUSE

St. Louis Union Station, (314) 231-4040
www.landrysseafoodhouse.com
Sensational seafood, spectacular surroundings, superb service. Delicious array of beef, chicken, pasta, salads. Large parties welcome. Open daily. L, D Sun.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m.

LOLA

500 N. 14th St., (314) 621-7277
www.welovelola.com
Lofty libations and neighborhood nosh with French/American, fusion-inspired cuisine. More than 50 handcrafted signature cocktails. Live music nightly. Patio and private event space. L Tue.-Fri.; D daily. B Sat.-Sun. Late-night food Fri. and Sat. 'til 2 a.m. Mon., 4 p.m.-close; Tue.-Fri., 11 a.m.-close; Sat.-Sun., 9:30 a.m.-close

LOMBARDO'S TRATTORIA

201 S. 20th St., (314) 621-0666
www.lombardosrestaurants.com
Serving St. Louis since 1934. Famous for our presidential steak, homemade ravioli, pastas and fresh fish. Open seven days a week. Weekday L, D, Sun., 4-9 p.m.; Mon., 4-10 p.m.; Tue.-Thur., 11 a.m.-10 p.m.; Fri., 11 a.m.-11 p.m.; Sat., 4-11 p.m.

PATTY LONG CATERING AT POINT OF VIEW

720 Olive St., 30th floor, (314) 421-2745
www.pattylongcatering.com
Located on the 30th floor of the Laclede Gas Building. Contemporary American cuisine. Breathtaking, unobstructed 360-degree view of every element of the St. Louis skyline. Reservations for lunch at Point of View, call (314) 421-5941. L Tue.-Fri., 11 a.m.-2 p.m.

LUCAS PARK GRILLE

1236 Washington Ave., (314) 241-7770
www.lucasparkgrille.com
American eclectic dining in a casually elegant atmosphere, with a wine list of more than 300. L, D, Restaurant: Mon.-Wed., 11 a.m.-10 p.m.; Thur., 11 a.m.-11 p.m.; Fri.-Sat., 11 a.m.-midnight. Bar: Mon.-Sun., 5 p.m.-2:30 a.m.

MACY'S RESTAURANTS

601 Olive St., (314) 444-3116, www.macys.com
The Saint Louis Room is a classic restaurant with full menu and the best salad bar in the downtown area. Papa Fabarre's Restaurant & Bar offers vintage charm and sit-down dining at fast food prices. Closed Sat. and Sun. Call for holiday hours. L Mon.-Fri., 11 a.m.-2:30 p.m.

MANGO PERUVIAN RESTAURANT

1101 Lucas Ave., (314) 621-9993
www.mangoperu.com
Serving authentic Peruvian cuisine using the freshest ingredients. Happy hour daily 3-6 p.m. Patio dining and banquet facilities available. L, D Mon.-Thur., 11 a.m.-11 p.m.; Fri.-Sat., 11 a.m.-1 a.m.; Sun., 11 a.m.-6 p.m.

MAURIZIO'S PIZZA & PASTA BOWL

1107 Olive St., (314) 621-1997
www.maurizos.com
New York-style pizza, plus casual fare: pasta, subs, appetizers and entrées. Open 'til 3 a.m. with late-night buffet. Delivery available to downtown St. Louis and surrounding neighborhoods.

MCMURPHY'S GRILL

614 N. 11th St., (314) 231-3006
www.stpatrickcenter.org
Near America's Center®. Serving delicious American food. Indoor/outdoor seating. Irish stew, meat loaf and homemade Irish chips, fresh salads, soups, sandwiches and daily specials. Box lunches. Closed Sat.-Mon. L Tue.-Fri., 11 a.m.-3 p.m.

MIZU SUSHI BAR

1013 Washington Ave., (314) 621-2646
www.mizu-stl.com
Fusion-style sushi bar. Located two blocks west of America's Center®. Mizu = water. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri., 11 a.m.-11 p.m.; Sat., 5-11 p.m.

MOSAIC RESTAURANT & BAR

1001 Washington Ave., (314) 621-6001
www.mosaictapas.com
Modern fusion cuisine from tuna tartare to Chilean sea bass beautifully presented in a bold and colorful setting. Weekday L, D Mon.-Fri., 11 a.m.-1 a.m.; Sat., 5 p.m.-1 a.m.; Sun., 11 a.m.-10 p.m.

MAGGIE O'BRIEN'S RESTAURANT

2000 Market St., (314) 421-1388
www.maggieobriens.com
A gathering place for friendly people. Lunch and dinner specials. Attracts sports fans with 27 TVs, three 10-ft. screens. Shuttle service to major events. Best barbecue downtown. Serving downtown St. Louis for 30 years. L, D Mon.-Fri., 11 a.m.-3 a.m.; Sat.-Sun., 11:30 a.m.-3 a.m. Happy hour, 3-6 p.m.

THE OVER/UNDER BAR AND GRILL

911 Washington Ave., (314) 621-8881
www.overunderstl.com
Located in the Loft District, one block west of America's Center®, central to the big three sporting venues in The Lou. The place to be before, during or after the big games, with 37 HD TVs. Spacious patio. American contemporary menu. Mon.-Sat., 11 a.m.-1:30 a.m.; Sun., 11 a.m.-midnight.

PAPA JOHN'S PIZZA

316 N. Tucker Blvd., (877) 621-7272
(314) 621-7272, www.papajohns.com
Offers pizza, chicken strips, barbecue and buffalo wings, cheesesticks, regular and garlic Parmesan breadsticks, sweet treats and Coke beverages. Delivery, dine-in or carryout. Mon.-Thur. 9 a.m.-1 a.m.; Fri. 9 a.m.-4 a.m.; Sat. 10:30 a.m.-4 a.m.; Sun. 10:30 a.m.-1 a.m.

PEET'S COFFEE AT LUMIÈRE PLACE CASINO & HOTELS

999 N. Second St., (314) 881-7777
www.lumiereplace.com
Featuring more than 32 blends of coffee and tea. Open daily. Sun.-Thur., 7 a.m.-9 p.m.; Fri.-Sat., 7 a.m.-11 p.m.

RUTH'S CHRIS STEAK HOUSE-DOWNTOWN

315 Chestnut St., (314) 259-3200
www.ruthschris.com
USDA prime steaks, fresh seafood and New Orleans-inspired specialties served sizzling on our signature 500-degree plates. Chic, upscale dining. Private banquet rooms available. Mon.-Thur., 4-10 p.m.; Fri.-Sat., 4-11 p.m.; Sun., 4-9 p.m.

ST. LOUIS BREAD CO.

116 N. Sixth St., (314) 588-8423
www.panerabread.com

Fast, casual bakery-café offering fresh-baked pastries, artisan breads, sandwiches, salads and more. Catering available. B, L Mon.-Fri., 6 a.m.-5 p.m.; Sat.-Sun., 6 a.m.-4 p.m.

J. F. SANFILIPPO'S

705 N. Broadway, (314) 621-7213
www.jfsanfilippos.com
Outstanding Northern and Southern Italian cuisine. Elegant atmosphere. Family owned and operated. Fresh rolls, desserts daily. Reservations recommended. Located in downtown St. Louis for 19 years. L, D Mon.-Fri., 11 a.m.-2 p.m. and 4:30-11 p.m.; Sat., 4:30-11 p.m.; closed Sun. except for Rams football Sundays or when conventions are in town.

SCHLAFLY TAP ROOM

2100 Locust St., (314) 241-2337
www.schlafly.com
Brewery restaurant featuring handcrafted Schlafly beers brewed in sight. Traditional American and European dishes. Free parking. Open daily. Mon.-Tue., 11 a.m.-9 p.m. (bar 'til 10 p.m.); Wed.-Thur., 11 a.m.-10 p.m. (bar 'til 1 a.m.). Fri.-Sat., 11 a.m.-midnight (bar 'til 1 a.m.), Sun., noon-9 p.m. (bar 'til 10 p.m.)

SEN THAI-ASIAN BISTRO

1221 Locust St., Ste. 104, (314) 436-3456
www.senthaiastro.com
Full line of Thai, Japanese and Chinese cuisine. Appetizers, entrées and special lunch menus available with flavorful Thai noodle soups, original Thai curry, fresh seafood dishes and a vegetarian menu. Weekday L, D, Lunch: Mon.-Fri., 11 a.m.-2:30 p.m. Dinner: Mon.-Sun., 5-9:30 p.m.

MIKE SHANNON'S STEAKS & SEAFOOD

620 Market St., (314) 421-1540
www.ShannonSteak.com
An urban twist on steakhouse dining. Award-winning menu, upscale sports bar, high-energy beer garden. Fine dining in a sophisticated sports atmosphere. Reservations recommended. Weekday L, D, Mon.-Fri., 11 a.m.-11 p.m.; Sat., 5-11 p.m.; Sun., 5-10 p.m.

SLEEK AT LUMIÈRE PLACE CASINO & HOTELS

999 N. Second St., (877) 450-7711
www.lumiereplace.com
High-end steakhouse featuring superb selection of meat, poultry and game. L, D Mon.-Thur., 6-10:30 p.m.; Fri.-Sat., 6-11:30 p.m.; Sun., 5-10 p.m.

SMOKI O'S

1545 N. Broadway, (314) 621-8180
www.smokios.com
Home of barrel-cooked meats. Specializing in gourmet barbecue-ribs, beef brisket, pulled turkey, pork or chicken and snoots. Family atmosphere. To-go orders and catering available, as well as delivery to downtown St. Louis hotels and businesses. L, D Tue.-Wed., 11 a.m.-3:30 p.m.; Thur.-Sat., 11 a.m.-9 p.m. Closed Sun.-Mon.

STEFANO'S

504 N. 10th St., (314) 241-7722
Italian cuisine restaurant specializing in pasta and New York-style pizza, plus chicken, beef and seafood entrées. Martini bar, Italian wines and imported and domestic beers. B, L, D Sun.-Thur., 6 a.m.-11 p.m.; Fri.-Sat., 6 a.m.-1 a.m.

T.G.I. FRIDAY'S

529 Chestnut St., (314) 241-8443
www.stlouismyfridays.com
Great food, great drinks and a fun, relaxed atmosphere. From burgers to steaks, the menu will

please everyone. Open daily. L, D Sun.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-midnight. ♿

TERRACE VIEW

808 Chestnut St., (314) 436-8855
www.fialafood.com

Located in Citygarden in downtown St. Louis. Unique restaurant combining local ingredients with Mediterranean influences. Food-friendly wines. Light, healthy selections for lunch, brunch or dinner. Mon.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m.; Sun., 10 a.m.-2 p.m. ♿

TIGIN IRISH PUB

333 Washington Ave., (314) 241-8666
www.tiginirishpub.com/stl

A gathering place to enjoy humor, hospitality, fine Irish food and drink. When you want to meet friends for good drink, good food and good conversation, Tigin Irish Pub is your place. Open early for European sports. Call for details. Sun.-Thur., 11 a.m.-2 a.m.; Fri.-Sat., 11 a.m.-3 a.m. (early for European sports). ♿

TONY'S

410 Market St., (314) 231-7007
www.tonysstlouis.com

AAA Four-Diamond Award winner. Mobil Travel Guide Four-Star Award winner. Award-winning wine list. Tableside service. Fine dining at its best. Established 1946. D Mon.-Fri., 5:30-10:30 p.m.; Sat., 5-11 p.m.; closed Sun. and holidays. ♿

TOP OF THE RIVERFRONT

200 S. Fourth St., (314) 241-3191
www.millenniumhotels.com/stlouis

Spectacular panoramic views of the city and the Gateway Arch. St. Louis' only rooftop revolving restaurant. Group and tour menus available. D Tue.-Thur., 5-9 p.m.; Fri.-Sat., 5-10 p.m. ☺ ♿

VIN DE SET ROOFTOP BAR & BISTRO

2017 Chouteau Ave., (314) 241-8989
www.vinset.com

An American twist on a French bistro. Upscale, casual rooftop bar and bistro with a lively outdoor terrace serving approachable southern French cuisine, located in Lafayette Square. All special diets welcome. Brunch, L, D. Tue.-Thur., 11 a.m.-10 p.m.; Fri., 11 a.m.-midnight; Sat., 5 p.m.-midnight; Sun., 10 a.m.-10 p.m. ☺ ♿

Laclede's Landing

BIG DADDY'S ON THE LANDING

118 Morgan St., (314) 621-6700
www.bigdaddystl.com/landing.html

Daily lunch and dinner specials. Half-price appetizers and bucket specials during happy hour. Patio dining. Open daily. "The best bar in the whole world." 11 a.m.-3 a.m. ♿

THE DRUNKEN FISH

612 N. Second St., (314) 241-9595
www.drunken-fish.com

Contemporary Japanese-American cuisine, specializing in sushi, tempura and teriyaki, as well as martinis and exotic drinks. St. Louis' #1 spot for dining, drinking and nightlife. Mon., 11 a.m.-2 p.m., 5-10 p.m.; Tue.-Wed., 11 a.m.-2 p.m., 5-11 p.m.; Thur.-Fri., 11 a.m.-2 p.m., 5 p.m.-midnight; Sat., 5 p.m.-midnight; Sun., 5-10 p.m. ☺ ♿

THE HILL

Lorenzo's features Northern Italian cuisine with a touch of contemporary flavor. The menu at Lorenzo's presents a wide variety of pastas and entrees. Look forward to experiencing the authentic house-made gnocchi and risottos. The entrees include our signature dish, braised ossobuco and our guests' ever favorite, Chicken Spedini.

1933 Edwards St.
St. Louis, MO 63110
314-773-2223
www.lorenzotrattoria.com

Italian Cuisine
Now open 7 days a week
for lunch and dinner!

Banquet facility accommodates
100 of your family and friends.
With catering available.

2132 Edwards Ave.
St. Louis, MO 63110
314-776-3100
www.mamacampisis.com

HANNEGAN'S RESTAURANT & PUB

719 N. Second St., (314) 241-8877
www.hannegans.com
Built as a replica of the Senate dining room, Hannegan's features great food and reasonable pricing all week. Reservations are appreciated. L, D Sun.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m. ♿

HEARTBREAKERS ROCK-N-ROLL SALOON

700 N. Second St., (314) 241-1720
www.heartbreakersnrsaloon.com
Serving lunch and dinner specials with a selection of soups, salads and sandwiches. The only rock 'n' roll, live-entertainment venue on Laclede's Landing. State-of-the-art light and sound equipment make every band feel like it is playing in a stadium. Wed.-Sun., 11 a.m.-3 a.m. ♿

JOEY B'S ON THE LANDING

710 N. Second St., (314) 621-9570
www.joeybsonthelanding.com
Famous for St. Louis-style pizza featured on the Food Network's "Rachael Ray's Tasty Travels" show. Mon.-Sat., 11 a.m.-3 a.m. ☺ ♿

MORGAN STREET BREWERY

721 N. Second St., (314) 231-9970
www.morganstreetbrewery.com
St. Louis' most award-winning craft brewer offers enticing daily specials, salads, pasta and brewery favorite entrées. Patio dining, banquet and meeting facilities, game room. Closed Mon. (except for special events). L, D Mon., 4 p.m.-2:30 a.m. (special-event hours). Tue.-Sun., 11 a.m.-2:30 a.m., except for special events. ♿

THE OLD SPAGHETTI FACTORY

727 N. First St., (314) 621-0276, www.osf.com
A unique blend of beautiful antiques and delectable food at an unbeatable price. Families, large groups welcome. Open daily. Located two blocks north of the Gateway Arch. Mon.-Thur., 11:30 a.m.-2 p.m.; 5 p.m.-10 p.m.; Fri., 11:30 a.m.-2 p.m.; 5-11 p.m.; Sat., 11:30 a.m.-11 p.m.; Sun., 11:30 a.m.-10 p.m. ☺ ♿

SHOW ME'S ON THE LANDING

724 N. First St., (314) 241-8245
www.showmes.com
A St. Louis version of a Florida beach restaurant featuring great food and great fun. Seafood, sandwiches, wines and daily lunch specials. Available for large groups inside or on the patio overlooking the Mississippi. Open daily. Lunch specials. L, D 11 a.m.-midnight. ♿

SUNDECKER'S BAR & GRILL

900 N. First St., (314) 241-5915
www.sundeckersstl.com
You'll get more than your money's worth of fun at Sundecker's, where lunch is always hearty, with daily specials. The view is always great from our sundeck. Happy hour: 4:30-6:30 p.m., Mon.-Fri. with 99-cent chicken wings. Thur., 5-10 p.m.: "Burger Madness" for \$1.99. "90 Minutes Free Parking" participant. Daily, 11 a.m.-2:30 a.m. ♿

Soulard

1860 SALOON & HARD SHELL CAFÉ

1860 S. Ninth, (314) 231-1860
www.SoulardDining.com
Steaks, seafood and pasta. Live music seven nights. Jazz, blues and rhythm & blues. Sun.-Thur., 11 a.m.-11 p.m., Fri.-Sat., 11 a.m.-midnight ♿

BAR 101 SOULARD

1724 S. Broadway, (314) 621-5400
www.bar101stl.com
One of St. Louis' largest bar and patio complexes. Serving a full menu featuring American cuisine until 3 a.m. Free parking and shuttle to all the big games. Tue.-Fri. at 11 a.m. D daily, 5:30 p.m.-3 a.m. ♿-Limited

D'S PLACE

900 Barton, (314) 773-1019
www.dsplacesoulard.com
Specializing in great food and inexpensive cocktails. Half-pound burgers, 11 types of wings and specialty pizzas are just a few of the items from the extensive menu. Home of the D's Angels. Mon.-Sat., 11 a.m.-1:30 a.m., Sun., 11 a.m.-midnight ♿-Limited

FRANCO RESTAURANT

1535 S. Eighth St., (314) 436-2500
www.eatatfranco.com
Serving classic French cuisine made from the best local ingredients. Awarded St. Louis' best new restaurant. The perfect place for dinner or lunch. L 11 a.m.-2 p.m.; D 5 p.m.-close ♿

THE GREAT GRIZZLY BEAR

1027 Geyer, (314) 231-0444
www.greatgrizzlybear.net
One of the longest running establishments in Soulard. Nestled between historic buildings and majestic trees. Music, food and patio say it all. Mon.-Sat., 11 a.m.-1 a.m. ♿-Limited

HAMMERSTONE'S AT 9TH & RUSSELL

2028 S. Ninth St., (314) 773-5565
www.hammerstones.net
Blues café and bar with local musicians providing live music daily. Two shows Sat. and Sun. A main hub at Mardi Gras. B, L, D Mon.-Fri., 6:30 a.m.-1:30 a.m.; Sat., 8 a.m.-1:30 a.m.; Sun., 9 a.m.-12:30 a.m. ♿-Limited

JOANIE'S PIZZERIA

2101 Menard St. at Russell Blvd.
(314) 865-1994, www.joanies.com
Nice, cozy atmosphere serving great pizza, pastas, calzones, salads, homemade soups and daily specials. Full dining and great outdoor patio. Carryout, delivery and catering. L, D Sun.-Thur., 11 a.m.-11 p.m.; Fri.-Sat., 11 a.m.-midnight ☺ ♿-Limited

JOHNNY'S RESTAURANT & BAR

1017 Russell Blvd., (314) 865-0900
www.johnnysinsoulard.com
Known as the bar that started the Soulard Mardi Gras. Food with a New Orleans flair. Open Sun. during football season. L, D Mon.-Thur., 11 a.m.-1:30 a.m.; Fri., 10:30 a.m.-1:30 a.m.; Sat., 11 a.m.-1:30 a.m.; closed Sun.

LLYWELYN'S PUB

1732 S. Ninth St., (314) 436-3255
www.llywelynspub.com
Celtic pub. Beers from around the world. Food from award-winning chili to steak dinners. Friendly, comfortable atmosphere. Live music on Fri. and Sat. nights. Trivia on Sun. night. L, D Mon.-Sat., 11 a.m.-1 a.m.; Sun., 11 a.m.-midnight. ☺ ♿

MARKET GRILL

728 Lafayette Ave., (314) 436-7664
www.marketgrill.org
From crisp salads and unique sandwiches to thrilling entrées, Market Grill fits every taste and every budget. Relaxing, nonsmoking environment in historic Soulard. Mon.-Tue., 11 a.m.-midnight; Wed.-Sat., 11 a.m.-1 a.m. ♿-Limited

NADINE'S GIN JOINT

1931 S. 12th St., (314) 436-3045
Located five minutes from downtown St. Louis. Casual atmosphere, live music, all-you-can-eat fried fish Sat. and Sun.; patio dining, seafood, big salads and sandwiches. Moderately priced. L, D Mon.-Fri., 11 a.m.-1:30 a.m.; Sat., 11 a.m.-1:30 a.m.; Sun., 11 a.m.-midnight. ♿

NICHE

1831 Sidney St., (314) 773-7755
www.nichestlouis.com
Affordable, unpretentious, modern American cuisine. Come in and enjoy three courses for \$40 utilizing only the best ingredients possible. D Thur.-Sat., 6-10 p.m. ♿

PORANO

1831 Sidney St., (314) 773-7755
www.nichestlouis.com
A Northern Italian osteria. D Mon.-Thur., 5:30-9 p.m.; Fri.-Sat., 5:30-10 p.m.; Sun., 5-9 p.m. ♿

SIDNEY STREET CAFE

2000 Sidney St., (314) 771-5777
www.sidneystreetcafe.com
American/Continental. Dine by candlelight from a wide-ranging, updated menu. Dinner: Tue.-Sat., \$18-\$25. Reservations advised. D Tue.-Thur., 5-9:30 p.m.; Fri.-Sat., 5-10:30 p.m. ♿

SOULARD'S RESTAURANT

1731 S. Seventh St., (314) 241-7956
www.soulards.com
Peppered filet with cognac sauce, pork tenderloin with raspberry sauce, fresh salmon with lemon beurre blanc, house-made desserts. Private party room with a great view of the Gateway Arch and downtown St. Louis. Closed Sun. L, D Sat., B Mon.-Thur., 11 a.m.-9:30 p.m.; Fri., 11 a.m.-10:30 p.m.; Sat., 8 a.m.-10:30 p.m. ♿

TUCKER'S PLACE

2117 S. 12th St., (314) 772-5977
www.tuckersplacestl.com
Popular steak house in the heart of Soulard. Voted "Best Steak House" 11 years in a row. Nice, friendly staff. Mon.-Thurs., 11 a.m.-11 p.m., Fri., 11 a.m.-midnight, Sat., 4 p.m.-midnight, Sun. 4-10 p.m. ♿

Lafayette Square

ELEVEN ELEVEN MISSISSIPPI

1111 Mississippi Ave., (314) 241-9999
www.1111-m.com
Casual, upscale restaurant known for Tuscan and northern California fare. Extensive wine list with a trendy bar scene. Private dining available in wine room. Weekday L, D. Mon.-Thur., 11 a.m.-10 p.m.; Fri., 11 a.m.-midnight; Sat., 5 p.m.-midnight; closed Sun. ♿

LAFAYETTE FIRE CO. #1.
"A FIREHOUSE GRILL"

1801 Park Ave., (314) 621-5001
www.lafayettefirecompany.com

Experience the brotherhood of a 100% Fire/EMS owned restaurant serving authentic firehouse cuisine. You can round your bill up to benefit Backstoppers or the Missouri Children's Burn Camp. Free shuttle to all Blues and Cardinals home games. Mon.-Sat., 7 a.m.-1:30 a.m.; Sun., 7 a.m.-midnight ♿

SQUARE ONE BREWERY & DISTILLERY

Park & 18th St., (314) 231-2537
www.squareonebrewery.com

Microbrewery, microdistillery and restaurant. Fresh-brewed beers, full bar, upscale pub fare. Open daily for lunch and dinner. Sunday brunch. Beautiful outdoor dining area and free parking. One mile south of downtown at 18th and Park Ave. Mon.-Thur., 11 a.m.-1:30 a.m.; Fri.-Sat., 11 a.m.-1:30 a.m.; Sun., 10 a.m.-midnight. ☺ ♿

The Hill

CUNETTO HOUSE OF PASTA

5453 Magnolia Ave., (314) 781-1135
www.cunetto.com

A favorite place for fabulous traditional Italian cuisine at reasonable prices. Business travelers, conventioners return again and again. Weekday L Mon.-Thur., 11 a.m.-2 p.m. and D 4:45-10 p.m.; Fri., 11 a.m.-2 p.m. and 4:45-11 p.m.; Sat., 4:45-11 p.m.; closed Sun. ♿

DOMINIC'S

5101 Wilson Ave., (314) 771-1632
www.dominicsrestaurant.com

Fresh fish, beef, homemade pasta, lamb, chicken. Classic Italian decor. Voted the second-best Italian restaurant in the country by *Condé Nast Traveler*. D Mon.-Fri., 5-10 p.m.; Sat. 5-11 p.m.; closed Sun. and major holidays. ♿ Limited

FAVAZZA'S

5201 Southwest Ave. at Marconi
(314) 772-4454, www.favazzas.com

Gourmet Italian cuisine. Huge portions of your favorite pasta and Italian specialty dishes. On Sun., private events only. Weekday L, D Mon.-Sat., open 11 a.m. ☺ ♿

GIAN-TONY'S ON THE HILL

5356 Daggett Ave., (888) 835-8653
(314) 772-4893, www.gian-tonys.com

Chef/proprietor Tony prepares your meal. Gourmet food without the gourmet price. Veal, beef, pastas, chicken, seafood and specials. Featured on the Food Network. D Mon.-Thur., 5-9:30 p.m.; Fri.-Sat., 5-10 p.m.; Sun., 4:30-8:30 p.m. ♿

GIOVANNI'S ON THE HILL

5201 Shaw Ave., (314) 772-5958
www.giovanisonthehill.com

The pots, china, crystal and granite floors speak Italian. AAA Four-Diamond, *Mobil Travel Guide* Four-Star winner and recipient of AAA's Pinnacle Award. Reservations recommended. D Mon.-Thur., 5-10 p.m.; Fri.-Sat., 5-11 p.m.; closed Sun. and holidays. ♿ Limited

CHARLIE GITTO'S ON THE HILL

5226 Shaw Ave., (314) 772-8898
www.charliegittos.com

A St. Louis dining tradition for 25 years, offering Italian-American cuisine and world-class service. Two certified sommeliers, extensive wine list. D Sun., 4-10 p.m.; Mon.-Thur., 5-10 p.m.; Fri.-Sat., 5-11 p.m. Bar opens one hour before dinner. ♿

MISSISSIPPI

Seasonal rustic cuisine
prepared in a new world style.

314-241-9999 • 1111-M.COM
1111 MISSISSIPPI AVE.

Two Award Winning St. Louis Restaurants Minutes From Downtown.

An American twist
on a French bistro

314-241-8989 • VINDESET.COM
2017 CHOUTEAU AVENUE

Sauce Magazine 2010
Reader's Choice Awards
Favorite American Contemporary
Favorite Overall Restaurant
Best Wine List
Favorite Place to Impress Foodies

Zagat Rated

Wine Spectator
Award of Excellence

Wine Enthusiast
Award of Unique Distinction

Sauce Magazine 2010
Reader's Choice Awards
Favorite French
Favorite Brunch
Best Seat in the House
Favorite Place to See and Be Seen

Zagat Rated

Wine Spectator
Award of Excellence

Wine Enthusiast
Award of Unique Distinction

Experience the finest restaurants, shops
and attractions in town, and tell them the
Official St. Louis Visitors Guide sent you!

Gio's
RISTORANTE & BAR

It Only Tastes Expensive

All of the mouth-watering dishes at Gio's are made-to-order including meatball sliders, brick oven pizzas, unique pasta dishes and entrees such as the balsamic and honey glazed grilled pork chop. Our innovative menu will keep you coming back again and again.

Gios Ristorante & Bar
701 Market Street St. Louis, MO 63101
314-241-2424
giosdowntown.com

GUIDO'S PIZZERIA & TAPAS

5046 Shaw Ave., (314) 771-4900
www.guidosstl.com

Authentic Spanish fare at a reasonable price. Try the popular paella, sangria, tapas and St. Louis' best thin-crust pizza, along with many traditional Italian favorites. L, D Sun.-Thur., 11 a.m.-11 p.m.; Fri.-Sat., 11 a.m.-midnight. ♿

LORENZO'S TRATTORIA

1933 Edwards St., (314) 773-2223
www.lorenzostrattoria.com

Authentic Italian food with a touch of contemporary flavor. Tue.-Fri., 11 a.m.-2 p.m.; Tue.-Sat., 5-10:30 p.m.; Sun., 4:30-8:30 p.m.; closed Mon. ♿

LORUSSO'S CUCINA

3121 Watson Rd., (314) 647-6222
www.lorussos.com

Local favorite. *St. Louis Magazine* A-List. *Wine Spectator* award. *Cigar Aficionado* listed. Zagat's "Top Italians in the U.S." The freshest cioppino, steaks, chicken, veal, risottos and pastas. Homemade tiramisu and gelatos. Live piano music. Reservations recommended. L Wed.-Fri., 11 a.m.-2 p.m.; D Tue.-Sun. 5 p.m. Closed holidays. © ♿

MAMA CAMPISI'S RESTAURANTÉ ON THE HILL

2132 Edwards, (314) 776-3100
www.mamacampisis.com

"The Home of the Toasted Ravioli." Home of traditional Italian cuisine for more than 50 years. Extensive menu of pizzas, pastas, chicken, beef and veal dishes. Extensive wine list, full-service bar. Reservations accepted. Catering and banquet facilities available. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri.-Sun., 11 a.m.-11 p.m. Lounge open 'til 1:30 a.m. Fri. and Sat.

RIGAZZI'S

4945 Daggett Ave., (314) 772-4900
www.rigazzis.com

Since 1957, casual Italian dining with more than 200 items on the menu. Reservations recommended. "Home of the Frozen Fishbowl." Closed Sun. B, L, D summer: Memorial Day-Labor Day: Mon.-Thur., 8 a.m.-11 p.m.; Fri.-Sat., 8 a.m.-midnight; winter: Labor Day-Memorial Day: Mon.-Thur., 8 a.m.-10 p.m.; Fri.-Sat., 8 a.m.-11 p.m. ♿

ZIA'S ON THE HILL

5256 Wilson Ave., (314) 776-0020
www.zias.com

Since 1985, serving gourmet Italian cuisine at very moderate prices. Received both local and national recognition. L, D open 11 a.m. daily. Closed Sun.

Midtown

THE FOUNTAIN ON LOCUST

3037 Locust St., (314) 535-7800
www.fountainonlocust.com

Most photographed restaurant in St. Louis. Home of the Ice Cream Martini. Fine fresh food, ice cream and cocktails. All in a one-of-a-kind, hand-painted Art Deco interior. L, D 11 a.m.-evening close. Tue.-Thur. 'til 10 p.m. Fri.-Sat. 'til midnight. Sun. 'til 10 p.m. © ♿

NADOZ EURO BAKERY CAFE @ THE CORONADO

3701 Lindell Blvd., (314) 446-6800

www.nadozcafe.com

Pastries, full breakfast, coffee bar, paninis, soups, fresh sandwiches, crepes and dessert served in the former lobby of the historic Coronado Hotel. Located one block from The Fox Theatre and the Contemporary Art Museum and across the street from Saint Louis University. Award-winning Sunday brunch, with more than 30 items for \$20. Mon.-Fri., 7 a.m.-8 p.m.; Sat., 8 a.m.-4 p.m. © ♿

TRIUMPH GRILL

3419 Olive St., (314) 446-1801
www.triumphgrill.com

Located in Grand Center adjacent to the Moto Museum, offering a decor inspired by vintage motorcycles and culture. Outdoor and indoor seating with plenty of things to admire. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m.; Sun., 5-10 p.m. ♿

Central West End

BIXBY'S RESTAURANT AT THE MISSOURI HISTORY MUSEUM (FOREST PARK)

5700 Lindell Blvd., (314) 361-7313
www.bixbys-mohistory.com

A fresh approach to the newest lunch in town. "Dining with Local Influence" means artfully crafted regional ingredients and seasonal lunch menus presented with historic displays and a grand view of Forest Park. Open Mon.-Sat. for lunch and every Sunday for brunch. Mon.-Sat., 11 a.m.-2 p.m.; Express, 10 a.m.-4:30 p.m. daily. ♿

BRASSERIE

4580 Laclede Ave., (314) 454-0600
www.brasseriebyniche.com

Serving traditional French dishes not only with wine, but with a focus on beer. L Tue.-Fri., 11 a.m.-2 p.m. D Tue.-Thur., 5-10 p.m.; Fri.-Sat., 5-11 p.m.; Sun., 5-9 p.m. ♿

CREPES: ETC.

52 Maryland Plaza, (314) 367-2200
www.crepesstl.com

Lively café blending French tradition with a dash of modern. Enjoy made-to-order crepes, an array of toasted sandwiches, salads, quiches, soups and pastries. Mon.-Thur., 7 a.m.-3 p.m.; Fri., 7 a.m.-midnight; Sat., 8 a.m.-midnight; Sun., 8 a.m.-5 p.m. ♿

DUFF'S RESTAURANT

392 N. Euclid Ave., (314) 361-0522
www.dineatduffs.com

Fine dining in a casual atmosphere. Eclectic menu, changes seasonally. Award-winning wine list, weekend brunches and outdoor dining. Private dining room available. Validated parking. Closed Mon. B Sat. and Sun. L, D Tue.-Thur., 11 a.m.-9 p.m. Fri., 11 a.m.-11 p.m. Sat., 10 a.m.-10 p.m. Sun., 10 a.m.-9 p.m. © ♿

LILUMA

236 N. Euclid, (314) 361-7771, www.liluma.com

A fun, quiet, yet sophisticated restaurant. Contemporary American cuisine served in a bistro atmosphere. Minutes from Clayton, Lambert-St. Louis International Airport and downtown St. Louis. Great place for business dinners. Closed Sun. L, D Mon.-Thur., 11 a.m.-9 p.m.; Fri. and Sat., 11 a.m.-10 p.m. ♿

MARYLAND PLAZA

26-56 Maryland Plaza, (314) 345-1000
www.marylandplaza.com

Rich in style, with an urban flair, Maryland Plaza

redefines chic from shopping to dining to nightlife. Easy to reach and exciting to visit, day or night. ♿

SCAPE BISTRO

48 Maryland Plaza, (314) 361-7227
www.scapestl.com

Offering warm hospitality, impeccable service and exceptional cuisine in an elegant, chic urban setting. Four distinct spaces available for parties/events. Tue.-Thur., 11 a.m.-2 p.m. and 5-10 p.m.; Fri., 11 a.m.-2 p.m. and 5-11 p.m.; Sat., 5-11 p.m.; Sun., 5-9 p.m. © ♿

TASTE

4584 Laclede Ave., (314) 454-0600
www.nichestlouis.com

A small restaurant serving small plates and craft drinks with an eye toward the golden age of American cocktails. Drop in early for a quick snack or arrive late and linger. Tue.-Sat., 5 p.m.-1:30 a.m.; Sun., 5-10 p.m. ♿

Clayton

THE CROSSING

7823 Forsyth Blvd., (314) 721-7375
www.thecrossingstl.com

Serving contemporary American food in an elegant, sophisticated, yet simple atmosphere. Located 10 minutes from downtown St. Louis, Westport and Lambert-St. Louis International Airport. L Mon.-Fri., 11:30 a.m.-1:30 p.m.; D Mon.-Thur., 5-9 p.m.; Fri.-Sat., 5-10 p.m. Closed Sun. ♿

DOMINIC'S TRATTORIA

200 S. Brentwood Blvd., (314) 863-4567
www.dominiccrestaurant.com

Delicious food, great wine list. Fresh fish, veal, beef and pasta. Upscale casual. Beautiful view of Shaw Park. Reservations advised. Closed Sun. and major holidays. Weekday L, D Mon.-Fri., 11 a.m.-2 p.m. and 5-10 p.m.; Sat., 5-10 p.m. ♿

J. BUCK'S RESTAURANT

Interco Tower, 101 S. Hanley Rd. (314) 725-4700, www.jbucks.com

A casual atmosphere that features great American cuisine with fresh ingredients. Menu items include sandwiches, salads, gourmet pizzas, fresh fish, free-range chicken and certified Angus beef. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri., 11 a.m.-11 p.m.; Sat., noon-10 p.m.; closed Sun. ♿

MORTON'S, THE STEAKHOUSE

7822 Bonhomme Ave., (314) 725-4008
www.mortons.com

Featuring perfectly grilled USDA prime aged beef, fresh fish and seafood, including whole Maine lobster. Private dining available. Reservations recommended. Open daily. D Mon.-Sat., 5-11 p.m.; Sun., 5-10 p.m. ♿

NADOZ EURO BAKERY CAFE @ THE BOULEVARD

12 The Boulevard, (314) 726-3100
www.nadozcafe.com

Pastries, full breakfast, coffee bar, paninis, soups, fresh sandwiches, crepes and dessert served at The Boulevard. Mon., 7 a.m.-4 p.m.; Tue.-Fri., 7 a.m.-9 p.m.; Sat., 8 a.m.-9 p.m.; Sun., 8 a.m.-8 p.m. ♿

RUTH'S CHRIS STEAK HOUSE

1 N. Brentwood, Ste. 150, (314) 783-9900
www.ruthschris.com

USDA prime steaks, fresh seafood and

New Orleans-inspired specialties served sizzling on our signature 500-degree plates. Chic upscale dining. Private banquet rooms available. Open for lunch and dinner. ♿

The Loop

AL-TARBOUSH DELI

602 Westgate in The Loop, (314) 725-1944
www.visittheloop.com

Lebanese delights: falafel, shish tauok, shawarma and kaffa. Open daily, L, D Mon.-Sat., 11 a.m.-8 p.m.; Sun., noon-6 p.m. ♿

BEN & JERRY'S ICE CREAM IN THE LOOP

6380 Delmar in The Loop, (314) 721-8887
www.benjerry.com/ucity

"Scoops in The Loop." Come visit our famous scoop shop. You will find no stones here, only pure ice-cream euphoria. Sun.-Thur., 11:30 a.m.-11 p.m.; Fri.-Sat., 11:30 a.m.-midnight. ♿

BLUEBERRY HILL

6504 Delmar in The Loop, (314) 727-4444
www.BlueberryHill.com

A St. Louis landmark filled with pop culture memorabilia. Famous for hamburgers, jerk chicken, trout almondine, vegetarian specials, soups and salads. Photo booth, live music. Creative window displays. Open daily, L, D Mon.-Sat., 11 a.m.-1:30 a.m.; Sun., 11 a.m.-midnight. ☺ ☎ ☑ ☒ ♿

BRANDT'S CAFÉ

6525 Delmar in The Loop, (314) 727-3663
www.brandtscafe.com

Featuring renowned musical entertainment, a late-night menu with international fusion cuisine, an extensive wine list, fantastic martinis and more than 65 beers from around the world. Tue.-Sat., 11 a.m.-1:30 a.m.; Sun., 10 a.m.-midnight ♿

CHEESE-OLGY MACARONI & CHEESE

6602 Delmar in The Loop, (314) 863-6365
www.cheese-ology.com

A new twist on an American classic. St. Louis' only place to enjoy more than a dozen varieties of mac & cheese. Tue.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m.; Sun., noon-9 p.m. ♿

CHINESE NOODLE CAFÉ

6138 Delmar in The Loop, (314) 725-9889
www.chinesenoodlecafe.com

Number one Chinese noodle café in town, featuring fine, traditional noodle/vegetarian combo and Synergy Soup (soup + energy). Mon.-Thur., 10:30 a.m.-9:30 p.m.; Fri., 10:30 a.m.-10:30 p.m.; Sat.-Sun., 3:30-9:30 p.m. ♿

CICERO'S RESTAURANT AND ENTERTAINMENT PLEX

6691 Delmar in The Loop, (314) 862-0009
www.ciceros-stl.com

Italian restaurant/nightclub. 100 bottled beers, 50 beers on tap, pizza, salad, pasta and dinners. All varieties of music. Open late night. On- and off-site catering services available. Beer school every Wed. Daily L, D Mon.-Sat., 11 a.m.-12:30 a.m.; Sun., 11 a.m.-11 p.m.; live music daily, 8:30 p.m.-close. ♿

DELMAR RESTAURANT AND LOUNGE

6235 Delmar Blvd. in The Loop, (314) 725-6565

Join us inside or out for eclectic dining in St. Louis' most diverse neighborhood. Great food, great jazz, great vibe. Open daily, 5 p.m.-3 a.m. D daily, 5 p.m.-3 a.m. ♿

(800) 916-0092

TASTE. LAUGH. LIVE.

WE OFFER THE VERY BEST SEAFOOD, STEAKS, CHICKEN & PASTA SPECIALTIES. COME TASTE WHY WE'VE BEEN PLEASING GUESTS FOR OVER 60 YEARS.

LANDRY'S

SEAFOOD

1820 MARKET ST. • ST. LOUIS UNION STATION • 314-231-4040

LANDRYSSEAFOOD.COM

Sony's

Fine Dining

Missouri's most celebrated restaurant

410 Market • Saint Louis, Missouri

Reservations suggested 314-231-7007

ESTABLISHED 1946

anthony's
at night

CASUAL DINING

10 Broadway • Saint Louis, Missouri

314.231.7007

Free Tour & Tasting

Experience St. Louis' #1 craft beer

Fri-Sun, noon-5pm on the hour
call to confirm availability

7260 Southwest Ave. • 314-241-BEER • www.schlaffly.com

ECLIPSE RESTAURANT

6177 Delmar in The Loop at the Moonrise Hotel, (314) 726-2222, www.EclipseStLouis.com
A culinary journey and cosmic decor for breakfast, lunch, dinner and late night, 6:30 a.m.-2 a.m. Excellent service with a twist on casual fine-dining cuisine, fresh ingredients and an innovative presentation. The stunning Rooftop Terrace Bar offers a dramatic view of the bustling Loop district and St. Louis skyline. Enjoy signature cocktails under the world's largest man-made moon. As requested, 6:30 a.m.-2 a.m.; rooftop terrace, 5 p.m.-2 a.m. ♿

FITZ'S AMERICAN GRILL AND BOTTLING WORKS

6605 Delmar in The Loop, (314) 726-9555 www.fitzsrootbeer.com
Unique microbrewery, home of Fitz's Premium Root Beer, a St. Louis tradition since 1947. Offering a full menu for the entire family and an upstairs bar. Open daily. L, D Sun.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-midnight. ☺ 🍷 🍺 ♿

FROYO: PREMIUM FROZEN YOGURT

6329 Delmar in The Loop, (314) 862-1717 www.froyoyogurt.com
Self-serve premium frozen yogurt. Winter hours: Sun.-Thur., noon-10:30 p.m.; Fri.-Sat., noon-midnight. Summer hours: Sun.-Thur., 11 a.m.-10:30 p.m.; Fri.-Sat., 11 a.m.-midnight. ♿

GINGER BISTRO

6665 Delmar Blvd., 1st floor, (314) 222-2588 www.gingerintheloop.com
A pioneer of Asian fusion cuisine, creating savory dishes by infusing time-proven recipes from China, Korea, Japan, Thailand, Taiwan and other parts of the region. ♿

GOKUL INDIAN RESTAURANT

6101 Delmar in The Loop, (314) 428-8888 www.gokulrestaurant.com
100% vegetarian Indian restaurant. ♿

GYRO HOUSE

571 Melville in The Loop, (314) 721-5638 www.visittheloop.com
Serving Greek and Mediterranean cuisine. Open daily. L, D 11:30 a.m.-10 p.m.

JIMMY JOHN'S SANDWICH SHOP

6681 Delmar in The Loop, (314) 862-6677 www.jimmyjohns.com
World's greatest gourmet sandwiches. We deliver. We also offer box lunches, party subs and party trays. Subs so fast you'll freak. Mon-Fri., 10 a.m.-8 p.m. Sat., Sun. 10 a.m.-3 p.m. ♿

MARKET PUB HOUSE

6655 Delmar in The Loop, (314) 727-8880 www.marketpubhouse.com
The Loop's newest pub house with 18 HD TVs. Serving burgers, wraps, wings and salads—all for \$5, \$6 and \$7. Featuring daily drink specials and the largest patio in The Loop (dog friendly). ♿

THE MELTING POT RESTAURANT

6683 Delmar Blvd. in The Loop (314) 725-4141, www.meltingpot.com
A fondue restaurant. Great for an evening with that special someone or a group of friends. An experience to long remember. Excellent for a romantic night. Fine wine and great food. D Mon.-Thur., 5-10 p.m.; Fri., 5 p.m.-midnight; Sat., 4 p.m.-midnight; Sun., 4-9 p.m. ☺ 🍷 🍺 ♿

MESHUGGAH CAFE

6269 Delmar Blvd. in The Loop (314) 726-5662, www.meshuggahcafe.com
Serving bagels, baked goods, salads and sandwiches. Free Wi-Fi. Live music on Fri. nights. Beer and wine served. 🍷

PAM'S CHICAGO STYLE DOGS & MORE

6016 Delmar in The Loop, (314) 721-7267 www.pamscsd.com
Winner of RFT's "Best Hot Dog" in St. Louis 2008. We serve the real deal. Vienna beef hot dogs, gyros, Italian beef, deep-fried Twinkies and much more. Award-winning catering. ☺ 🍷 ♿

THE PASTA HOUSE CO.

8213 Delmar near The Loop, (314) 991-2022 www.pastahouse.com
A family Italian restaurant offering an enticing menu of nearly 20 pastas, beef and chicken entrées, and our famous special salad. Located near The Loop. Open daily. L, D Mon.-Fri., 11 a.m.-10 p.m.; Sat., 11:30 a.m.-10 p.m. ☺ 🍷 ♿

PI PIZZA

6144 Delmar Blvd. in The Loop (314) 727-6633, www.restaurantpi.com
San Francisco's original deep-dish, cornmeal-crust pizza, appetizers and salads. L, D Mon.-Sat., 11 a.m.-midnight; Sun., 11 a.m.-11 p.m. ♿

PIN-UP BOWL

6191 Delmar in The Loop, (314) 727-5555 www.PinUpBowl.com
The original bowling and martini lounge. Plan your party now. Open daily until 3 a.m., seven days a week. L, D Mon.-Thur., 3 p.m.-3 a.m.; Fri.-Sun., noon-3 a.m. ♿

RANOUSH

6501 Delmar in The Loop, (314) 726-6874 www.ranoush.com
The Syrian experience—from the heart of the Middle East to the heart of The Loop. Incorporating family recipes with the freshest ingredients. Daily, 11 a.m.-11 p.m. ♿

ST. LOUIS BUBBLE TEA BAR AND RESTAURANT

6677 Delmar in The Loop, (314) 862-2890 www.visittheloop.com
More than 110 varieties of non-alcoholic drinks, including milk tea, slushes, snows and flavored teas. Food also available to complement beverages. Open daily. Sun.-Thur., 11 a.m.-11 p.m.; Fri.-Sat., 11 a.m.-midnight. ♿

SEKI JAPANESE RESTAURANT

6335 Delmar in The Loop, (314) 726-6477 www.visittheloop.com
Offering the finest in Japanese cuisine. Sushi, sashimi and a full menu of appetizers and entrées. Enjoy a taste of Japan in The Loop. Reservations

encouraged. Closed Tue. L, D Mon., Wed., Fri., 11:30 a.m.-2 p.m.; Sat.-Sun., noon-2:45 p.m.; Mon., Wed.-Thur., 5:30-9:45 p.m.; Fri.-Sat., 5:30-10:15 p.m.; Sun., 5-9:45 p.m. ♿

SNARF'S

6301 Delmar in The Loop, (314) 725-4800 www.eatsnarfs.com
A funky, laid-back sandwich shop founded in 1996 in a shack in Boulder, Colorado. Serving a delicious selection of made-to-order toasted sandwiches, homemade soups and fresh salads. ♿

THAI CAFÉ

6170 Delmar in The Loop, (314) 862-6868
Upscale Thai restaurant.

TRATTORIA SPEZIE

6118 Delmar in The Loop www.mdprestaunts.com
Eclectic Italian eatery with an emphasis on vegetarian and vegetable dishes. Owned by Michael Del Pietro.

Maplewood

ACERO

7266 Manchester Rd., (314) 644-1790 www.fialafood.com
Featuring a unique selection of fresh Italian cheeses, cured meats, raw and cooked vegetables, and specialty homemade pastas. A refreshing experience in a lovely bistro environment. Wine cellar on-site serves Italian wine exclusively. Mon.-Sat. 5-9 p.m. ♿

BOOGALOO

7344 Manchester Rd., (314) 645-4803 www.boogaloostl.com
Casual, fun, Cuban, Creole, Caribbean restaurant and bar. Daily food and drink specials, early and late-night happy hours and swings at the bar. Mon.-Fri., 11 a.m.-1 a.m.; Sat., 5 p.m.-1 a.m.; Sun., closed ♿

MAYA CAFÉ

2726 Sutton Pl., (314) 781-4774 www.mayacafestl.com
Award-winning margaritas and food from Central/South America enjoyed indoors or outdoors on a fishing trawler with music on the weekends. L Tue.-Fri., 11 a.m.-2 p.m.; Sat., 12-3 p.m. D Tue.-Thur., 5-9 p.m.; Fri.-Sat., 5-10 p.m.; Sun., 5-8 p.m. ♿

NOSH, THE NEIGHBORHOOD BISTRO

7322 Manchester Rd., (314) 647-6966 www.noshstlouis.com
A locally owned, family-operated restaurant dedicated to using locally grown, free-range and organic foods and serving the freshest high-quality seasonal dishes and beverages. Mon.-Thur., 11:30 a.m.-9 p.m.; Fri.-Sat., 11:30 a.m.-11 p.m.; Sun., 10 a.m.-2 p.m. ♿

THE POST SPORTS BAR & GRILL

7372 Manchester Rd., (314) 645-1109 www.thepostsportsbar.com
The world's first-ever fantasy sports bar. Great food—baked wings, pizza and cheesesteak are specialties—and great service. Electrifying atmosphere. Come up and get your post on. Mon.-Sat., 11 a.m.-1:30 a.m.; Sun.-Tue. 11 a.m.-midnight ♿

THE RED LION

7336 Manchester Rd., (314) 645-4200
www.theredlionstl.com

A step above basic “pub-grub”—a menu with something for everyone, an extensive beverage list and warm atmosphere. Live music and daily happy hour. Mon.-Sat., 11 a.m.-1 a.m.; Sun., noon-midnight ♿

SCHLAFLY BOTTLEWORKS RESTAURANT

7260 Southwest Ave., (314) 241-2337
www.schlafly.com

Brewery restaurant featuring handcrafted Schlafly beers brewed in sight. Menu features dishes celebrating the Midwestern table. Weekend brunch and banquet room available. Open daily. Free parking. L, D Sun.-Tue., 11 a.m.-9 p.m.; Wed.-Thur., 11 a.m.-9:30 p.m. (bar ‘til midnight); Fri.-Sat., 11 a.m.-11 p.m. (bar ‘til midnight)

☺ ♿ 🍷 🍺 🍻

South Grand

AL WAHA

3191 South Grand Blvd., (314) 664-3940
www.alwahastl.com

Offering delicious Bedouin cuisine that is sure to please. Mon.-Sat., 11 a.m.-1:30 a.m., Sun. 11 a.m.-midnight ♿

CAFE MOCHI

3221 South Grand Blvd., (314) 773-5000
Japanese, Vietnamese and French pastries. Great happy hour: half-price sushi 5-7 p.m., Tue.-Fri. Sun.-Thur., 11 a.m.-9:30 p.m.; Fri.-Sat., 11 a.m.-10:30 p.m. ♿

Café NATASHA KABOB INTERNATIONAL

3200 South Grand Blvd., (314) 771-3411
www.cafenatasha.com
Persian cuisine. Many vegetarian choices, including specialty appetizers, drinks and a hookah bar. Large patio now open. Daily, 11 a.m.-9:30 p.m.; open late Fri.-Sat. 🍷 ♿

CITY DINER

3139 South Grand Blvd., (314) 772-6100
www.citydiner.us

The food is consistently good, with breakfast served all day. Wide-ranging menu with comfort food made from scratch. Warm and personal service. Open daily; 24 hours on weekends. Mon.-Thur., 7 a.m.-11 p.m.; Fri.-Sat., 24 hours; Sun. ‘til 10 p.m. ☺ 🍷 🍺 🍻 ♿

FEASTING FOX RESTAURANT AND PUB

4200 South Grand Blvd., (314) 352-3500
www.feastingfox.com
Enjoy dining in a historic 1914 landmark showcasing antiques and brewery memorabilia. Featuring authentic German and American entrées, appetizers and signature desserts. Sun. brunch buffet. Closed Mon. Lunch served Tue.-Fri.; dinner served Tue.-Sun. Tue.-Fri., 11 a.m.-9 p.m.; Sat., noon-9 p.m.; Sun., 11 a.m.-8 p.m. ♿

KING & I RESTAURANT

3157 South Grand Blvd., (314) 771-1777
www.thaispicy.com
For real taste, real Thai, visit the King & I. L Tue.-Fri., 11 a.m.-2:30 p.m.; Sat.-Sun., noon-3 p.m. D Tue.-Thur., 5-9:30 p.m.; Fri.-Sat., 5-10 p.m.; Sun., 5-9:30 p.m. ♿

MEKONG RESTAURANT

3131 South Grand Blvd., (314) 773-3100
Large menu with wide variety of Vietnamese dishes. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m.; Sun., 11 a.m.-9 p.m. ♿

MOJO TAPAS RESTAURANT & BAR

3117 South Grand Blvd., (314) 865-0500
www.mojorestaurantstl.com
Contemporary cuisine served tapas style in a lively atmosphere. Located in the heart of the historic South Grand District. Menu service Mon.-Fri., 11 a.m.-11 p.m. Bar open til 1:30 a.m. Sat., menu service 4 p.m.-11 p.m. Bar open until 1:30 a.m. ♿

TOWER GROVE CREAMERY

3101 South Grand Blvd., (314) 772-2456
www.towergrovecreamery.com
Located at the entrance of the South Grand business district across from the nationally known Tower Grove Park, featuring the finest Missouri hand-dipped ice cream manufactured in by Central Dairy in Jefferson City. All-natural smoothies, Chicago-style hot dogs, along with all related ice cream products available. ♿

THE VINE

3171 South Grand Blvd., (314) 776-0991
www.the-vine-cafe.com
Specializing in Lebanese, Palestinian and Iraqi cuisine served in a traditional Arabic setting with legendary Arabic hospitality. Daily, 7 a.m.-11 p.m. ♿

South

AMERICA'S INCREDIBLE PIZZA COMPANY, ST. LOUIS

5254 S. Lindbergh Blvd., (314) 842-0700
www.ipcstlouis.com
Feast on our incredible all-you-can-eat buffet of pizza, pasta, 50-item salad bar, soup, baked potato bar, tasty desserts, plus unlimited beverages. Then bebop into some Fairgrounds fun. L, D. Open daily at 11 a.m.; closing times are seasonal. Fairgrounds: Sun.-Thur., 11 a.m.-9 p.m.; Fri.-Sat., 11 a.m.-10 p.m. ☺ 🍷 🍺 ♿

BEVO MILL

4749 Gravois, (314) 832-6776
www.thebevomill.com
Open for Sunday Brunch each weekend. Available for tour groups, corporate events, rehearsal dinners, wedding receptions, cocktail parties and other private events. ♿

BLUE OWL RESTAURANT & BAKERY

Second & Mill sts., Kimmswick
(636) 464-3128, www.theblueowl.com
Award-winning restaurant and bakery. Good old-fashioned home-style cooking, offering hearty breakfasts, country-style lunches, children's menu and fabulous desserts. Outside dining on beautiful veranda. Reservations recommended for five or more. Major credit cards accepted. Featured on the Food Network. B, L Tue.-Fri., 10 a.m.-3 p.m.; Sat.-Sun., 10 a.m.-5 p.m.; closed Mon. ☺ 🍷 🍺 ♿

HODAK'S RESTAURANT & BAR

2100 Gravois Ave., (314) 776-7292
www.hodaks.com
Famous for golden fried chicken, homemade slaw, barbecue ribs, frog legs, catfish, cod and jack salmon. Carryout. Banquet room available. Open daily. L, D Sun.-Thur., 10 a.m.-10 p.m.; Fri.-Sat., 10 a.m.-11 p.m. ♿

THE PASTA HOUSE CO.

6214 S. Lindbergh Blvd., (314) 894-9161
www.pastahouse.com
A family Italian restaurant offering an enticing menu of nearly 20 pastas, beef and chicken entrées and our famous special salad. Open daily. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m. ☺ 🍷 ♿

Westport

DIERDORF & HART'S

323 West Port Plaza, (314) 878-1801
www.dierdorfharts.com
Exceptional steaks, seafood, fine wine. Operated by football greats Dan Dierdorf and Jim Hart. Reservations recommended. Closed major holidays. Dinner nightly from 5 p.m. ♿

PUJOLS 5

Westport Plaza, (314) 878-6767
www.pujols5grill.com
An all-American restaurant specializing in steaks and seafood. Dressy casual, fine food and service. Dance club, live entertainment. Reservations recommended. Open daily. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m.; Sun., 11 a.m.-10 p.m. ♿

North/Airport

LOMBARDO'S RESTAURANT

10488 Natural Bridge Rd., (314) 429-5151
www.lombardosrestaurants.com
Magnificent menu accented with American and Italian cuisine. Elegant surroundings suitable for casual or formal dining. Closed Sun. L, D Mon.-Fri., 11 a.m.-10 p.m.; Sat., 4:30-10 p.m. ♿

THE PASTA HOUSE CO.

11202 W. Florissant Rd., (314) 838-7300,
www.pastahouse.com
A family Italian restaurant offering an enticing menu of nearly 20 pastas, beef and chicken entrées and our famous special salad. Open daily. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri., 11 a.m.-11 p.m.; Sat., 11 a.m.-11 p.m.; Sun., 11 a.m.-9:30 p.m. ☺ 🍷 🍺 ♿

West

AMERICA'S INCREDIBLE PIZZA COMPANY, ST. PETERS

4105 N. Cloverleaf Dr., St. Peters
(636) 477-2700, www.ipcstlouis.com
Feast on our incredible all-you-can-eat buffet of pizza, pasta, 50-item salad bar, soup, baked potato bar, tasty desserts plus unlimited beverages. Then bebop into some Fairgrounds fun. L, D. Open daily at 11 a.m.; closing times are seasonal. Fairgrounds: Sun.-Thur., 11 a.m.-9 p.m.; Fri.-Sat., 11 a.m.-10 p.m. ♿

BLUE FIRE GRILLE

St. Louis Marriott West, 660 Maryville Centre Dr., (314) 878-2747, www.stlmarriottwest.com
 Seasonal Continental cuisine with picturesque lakeside setting. Hwy. 40/I-64 and Maryville exit. Sunday brunch. B Mon.-Fri., 6:30-10 a.m.; B, L, D Sat., 7 a.m.-midnight; Sun., brunch, 7 a.m.-2 p.m.; L, D Mon.-Sat., 11 a.m.-2 p.m. and 5-11 p.m. daily. ☺ ♻️ ♿

KREIS' RESTAURANT

535 S. Lindbergh Blvd., (314) 993-0735
www.kreisrestaurant.com

A St. Louis favorite for more than 50 years. Enormous portions of prime rib, steaks, veal, lamb and chicken. Also featuring a variety of fresh seafood flown in daily. Open daily. ♿

THE PASTA HOUSE CO.

15601 Manchester Rd., (636) 227-1970
 Mid Rivers Mall Dr., (636) 926-7600
 Crestwood Court, (314) 961-6260
www.pastahouse.com

A family Italian restaurant offering an enticing menu of nearly 20 pastas, beef and chicken entrées and our famous special salad. Open daily. L, D Mon.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11:30 a.m.-9:30 p.m.; Sun., 9 a.m.-9:30 p.m. ☺ ♻️ ♿

PASTA HOUSE PRONTO

11240 Manchester Rd., (314) 909-0054
www.pastahouse.com

Quick, casual Italian cuisine with salads, appetizers, sandwiches, pasta, pizza and desserts. L, D Sun.-Thur., 11 a.m.-9 p.m.; Fri.-Sat., 11 a.m.-10 p.m. ☺ ♻️ ♿

VINTAGE RESTAURANT AT

STONE HILL WINERY

1110 Stone Hill Hwy., Hermann, (800) 909-9463 (573) 486-3479, www.stonehillwinery.com
 Casual comfort and old-world charm highlight the restored carriage house and stables where German specialties, steaks and other American dishes are served. L, D Sun.-Thur., 11 a.m.-8:30 p.m.; Fri., 11 a.m.-9 p.m.; Sat., 11 a.m.-9:30 p.m. ☺ ♻️ ♿

Illinois

CASINO QUEEN RESTAURANTS

200 S. Front St., East St. Louis, IL (618) 874-5000, www.casinoqueen.com
 Offering several restaurant options ranging from fine dining to casino fare to an all-you-can-eat buffet. ♿

Dinner Theatre

BISSELL MANSION RESTAURANT AND DINNER THEATRE

4426 Randall Pl., (800) 690-9838 (314) 533-9830, www.bissellmansion.com
 Audience participatory comedy/murder mystery theatre in St. Louis' oldest home, served with a four-course dinner and wine every Fri., Sat. and Sun. Private weekday matinee or evening shows available upon request. Five minutes from downtown St. Louis. Reservations required. L, D Tue.-Fri., 11:30 a.m.-2:30 p.m.; Fri.-Sat., 7 p.m. (dinner theatre); Sun., 2 p.m. ♿

LEMP MANSION RESTAURANT & INN

3322 DeMenil Pl., (314) 664-8024
www.lempmansion.com
 Dine here and learn of the eccentric lives and suicides of a legendary brewing family. Reservations recommended. Closed Mon.-Wed. evenings. Weekday L; D Fri.-Sat., 7 p.m.

STEVE PEROTTI

Stay up late in Souldard.

nightlife

St. Louis loves any excuse to have a party, as evidenced by the number of nightlife options you'll find in the region. Check out the downtown Loft District, Laclède's Landing and Souldard for live music and entertainment, or spend some time tempting Lady Luck at one of six area casinos. Just south and west of downtown, the Lafayette Square, South Grand and Central West End neighborhoods offer choices for those in search of late-night fun. The Loop neighborhood in nearby University City features all kinds of live music and DJ spins—as well as plenty of people-watching—and Westport Plaza boasts live music clubs, sports bars and a comedy club.

» TRAVEL TIP

Lumière Place on the riverfront offers free shuttles to and from downtown hotels. Check with the front desk for hotel pick-up times.

nightlife listings

Nightlife Information

STL BLUES

11469 Olive Blvd., Ste. 163, (314) 378-0659
www.STLBlues.net

Find the very best in St. Louis live music. STLBlues.net features a comprehensive live music calendar with band/venue profiles, maps and more.

Nightlife

INTERNATIONAL TAP HOUSE

1711 S. Ninth St., (314) 621-4333
www.internationaltaphouse.com

500 beers in-house; 44 on tap. Constantly rotating from more than 20 countries. The largest beer selection in a bar in the Midwest. ♿

PIN-UP BOWL

6191 Delmar in The Loop, (314) 727-5555
www.PinUpBowl.com

The original bowling and martini lounge. Plan your party now. Open daily until 3 a.m., seven days a week. L, D ♿

SARATOGA LANES

2425 A Sutton, (314) 645-5308
www.saratogalanes.com

A National Historic Landmark. Eight lanes, five pool tables. Full bar. Climb the stairs and enjoy the charm of the oldest bowling alley west of the Mississippi. A true St. Louis destination.

THE STABLE

1821 Cherokee St., (314) 771-8500
www.amalgamatedbrewing.com

Brewpub and distillery. Thirty-two rotating taps. Pizza, grinders, pasta and more. Brunch on Sun. L, D Tue.-Sat., 11 a.m.-1 a.m.; Sun. 9:30 a.m.-1 p.m. ♿

Live Music

1860 SALOON & HARD SHELL CAFÉ

1860 S. Ninth, (314) 231-1860
www.SoulardDining.com

Live music seven nights. Jazz, blues and rhythm & blues. Steaks, seafood and pasta in historic Soulard. Sun.-Thur., 11 a.m.-11 p.m.; Fri.-Sat., 11 a.m.-midnight ♿

BB'S JAZZ, BLUES & SOUPS

700 S. Broadway, (314) 436-5222
www.bbsjazzbluessoups.com

Live music nightclub-restaurant specializing in St. Louis-style cuisine with local and national jazz and blues acts nightly. Daily, 6 p.m.-3 a.m. ♿

THE BIG BANG

807 N. Second St., (314) 241-2264
www.thebigbangbar.com

The most exciting entertainment concept on Laclede's Landing. A high-energy, Rock 'n' Roll sing-along show. Now serving dinner. Tue.-Thur., 8 p.m.-3 a.m.; Fri.-Sat., 6 p.m.-3 a.m. ♿

BLUEBERRY HILL

6504 Delmar in The Loop, (314) 727-4444
www.BlueberryHill.com

A St. Louis landmark filled with pop culture memorabilia. Photo booth, live music and great food. Creative window displays. Great concerts in the Duck Room. Mon.-Fri., 11 a.m.-1:30 a.m.; Sun., 11 a.m.-midnight ♿

BRANDT'S CAFÉ

6525 Delmar in The Loop, (314) 727-3663
www.brandtscafe.com

Features renowned musical entertainment, a late-night menu with international fusion cuisine, an extensive wine list, fantastic martinis and more than 65 beers from around the world. Wed.-Thur., 11 a.m.-1 a.m.; Fri.-Sat., 9 a.m.-1 a.m.; Sun., 9 a.m.-midnight. Closed Mon.-Tue. ♿

BROADWAY OYSTER BAR

736 S. Broadway, (314) 621-8811
www.broadwayoysterbar.com

Catch the best in local and national bands nightly. Cajun/Creole-style delicacies and seafood. Mon.-Thur., 11 a.m.-1:30 a.m.; Fri.-Sat., 11 a.m.-3 a.m.; Sun., 11 a.m.-midnight ♿-Limited

CASA LOMA BALLROOM

3354 Iowa Ave. at Cherokee St., (314) 664-8000, www.casalomaballroom.com
St. Louis' last grand ballroom. Ballroom dancing with live bands on Fri. Rock 'n' Roll bands on Sat. 5,000-sq.-ft. "floating" dance floor. Available for private events. Catering available. Fri., 7:30-11:30 p.m.; Sat., 7:30 p.m.-12:30 a.m.; Sun., 9 p.m.-3 a.m. ♿-Limited

CICERO'S RESTAURANT AND ENTERTAINMENT PLEX

6691 Delmar in The Loop, (314) 862-0009
www.ciceros-stl.com

All varieties of music; open late night. Italian restaurant/nightclub. More than 100 bottled beers, 52 beers on tap. Mon.-Sat., 11 a.m.-12:30 a.m.; Sun., 11 a.m.-11:00 p.m. Live music daily, 8:30 p.m.-close ♿

DELMAR RESTAURANT AND LOUNGE

6235 Delmar Blvd. in The Loop, (314) 725-6565
The Loop's oldest jazz restaurant and original cocktail bar. Great food, great jazz and a great vibe. Open daily, 5 p.m.-3 a.m. DJs nightly, 11 p.m.-3 a.m. ♿

THE FOCAL POINT

2720 Sutton Blvd., (314) 781-4200
www.thefocalpoint.org

Enjoy an eclectic mix of regional and national musicians performing in the area's best listening room. Available for rentals. Please call for capacity/rates.

HAMMERSTONE'S AT 9TH & RUSSELL

2028 S. Ninth St., (314) 773-5565
www.hammerstones.net

A blues café and bar with local musicians providing live music daily. Two shows Sat. and Sun. A main hub at Mardi Gras. Mon.-Fri., 6:30 a.m.-1:30 a.m.; Sat., 8 a.m.-1:30 a.m.; Sun., 9 a.m.-12:30 a.m. ♿-Limited

HANNEGAN'S RESTAURANT & PUB

719 N. Second St., (314) 241-8877
www.hannegans.com

Best local jazz on Sat., 6-10 p.m. Built as a replica of the Senate dining room, Hannegan's features great food with reasonable pricing. Reservations are appreciated. Sun.-Thur., 11 a.m.-10 p.m.; Fri.-Sat., 11 a.m.-11 p.m. ♿

HARD ROCK CAFÉ

St. Louis Union Station, (314) 621-7625
www.hardrock.com/stlouis

Live music venue. Stop by, call or check out the events page on the web site for information on upcoming events and live music performances. Sun.-Thur., 11 a.m.-midnight; Fri.-Sat., 11 a.m.-1 a.m. ♿

JAZZ AT THE BISTRO

3536 Washington Ave., (314) 289-4030
www.jazzstl.org

Named by CNN in 2008 as one of nine great jazz joints in the country. A listening room located across from The Fabulous Fox Theatre in the Grand Center arts and entertainment district and a production of Jazz St. Louis, a not-for-profit organization committed to advancing jazz through live performance, education and outreach. ♿

LACLEDE'S LANDING

(314) 241-5875, www.lacledeslanding.com
Live entertainment indoors and out; hotels, dance clubs, restaurants, pubs and shops in the downtown historic district on the Mississippi River. Hours vary. ♿-Limited

LILYWELYN'S PUB

1732 S. Ninth St., (314) 436-3255
www.lilywelynspub.com

Celtic pub. Beers from around the world. Food from award-winning chili to steak dinners. Friendly, comfortable atmosphere. Live music on Fri. and Sat. nights. Trivia on Sun. night. Celtic for good time. L, D Mon.-Sat., 11 a.m.-1 a.m.; Sun., 11 a.m.-midnight ♿

LOLA

500 N. 14th St., (314) 621-7277
www.welovelola.com

Lofty libations and neighborhood nosh with French/American, fusion-inspired cuisine. More than 50 handcrafted signature cocktails. Live music nightly. Patio and private event space. L Tue.-Fri.; D daily. B Sat.-Sun. Late-night food 'til 2 a.m. Mon., 4 p.m.-close; Tue.-Fri., 11 a.m.-close; Sat.-Sun., 9:30 a.m.-close ♿

THE LOOP

6000-6600 blocks of Delmar Blvd. (314) 727-8000, www.VisitTheLoop.com
St. Louis' exciting restaurant, shopping and arts and entertainment district was designated "One of the 10 Great Streets in America" by the American Planning Association. Hours vary. ♿

MARKET PUB HOUSE

6655 Delmar in The Loop, (314) 727-8880
www.marketpubhouse.com

The Loop's newest pub house with 18 HD TVs. Daily drink specials and the largest patio in The Loop (dog friendly). Sun., 11 a.m.-11 p.m.; Mon.-Tue., 11 a.m.-11 p.m.; Wed.-Sat., 11 a.m.-1:30 a.m. brunch 9 a.m.-2 p.m. ♿

THE MELTING POT RESTAURANT

6683 Delmar Blvd. in The Loop, (314) 725-4141
www.meltingpot.com
Live music on Saturday night. A fondue restaurant in The Loop. Mon.-Thur., 5-10 p.m.; Fri., 5 p.m.-midnight; Sat., 4 p.m.-midnight; Sun., 4-9 p.m. ♿

NADINE'S GIN JOINT

1931 S. 12th St., (314) 436-3045
Casual atmosphere. Patio with full bar. Five minutes from downtown. Burgers to stroganoff. All-you-can-eat fried fish on Sat. All-you-can-eat crab legs on Sun. L, D Mon.-Fri., 11 a.m.-1:30 a.m.; Sat., 11 a.m.-1:30 a.m.; Sun., 11 a.m.-midnight ♿

THE PAGEANT CONCERT NIGHTCLUB

6161 Delmar in The Loop, (314) 726-6161
www.thepageant.com
Premier concert nightclub located in the heart of the region's most vibrant and diverse neighborhood. Designed for a wide range of music performances and unique special events. Hours vary. ♿

SCHLAFLY TAP ROOM

2100 Locust St., (314) 241-2337
www.schlafly.com
Microbrewery and brewpub featuring handcrafted Schlafly beers and live music most weekends. Mon.-Tue., 11 a.m.-9 p.m. (bar 'til 10 p.m.); Wed.-Thur., 11 a.m.-10 p.m. (bar 'til 1 a.m.); Fri.-Sat., 11 a.m.-midnight (bar 'til 1 a.m.), Sun., noon-9 p.m. (bar 'til 10 p.m.) ♿

SOULARD NEIGHBORHOOD

Seventh, Geyer, Russell and surrounding streets (314) 621-6226, www.soulard.org
St. Louis' oldest neighborhood is the best place to hear the authentic sounds of the St. Louis blues. Cozy, friendly clubs and great dining. Hours vary.

SOUTH GRAND COMMUNITY IMPROVEMENT DISTRICT

Six blocks of S. Grand Blvd. between Arsenal and Utah sts., (314) 772-5750
www.southgrand.org
Local musical talent featured at various bars and restaurants. Hours vary. ♿

Nightclubs & Dancing

ABSOLUTLI GOOSED

3196 South Grand Blvd., (314) 771-9300
www.absolutligoosed.com
Diverse crowd and great staff. More than 80 martinis, plus beer and wine selections. Continuously named best martini in St. Louis. Mon.-Thur., 4 p.m.-midnight; Fri.-Sat., 4 p.m.-1 a.m. ♿

BAR 101 SOULARD

1724 S. Broadway, (314) 621-5400
www.bar101stl.com
Nightclub with two rooms, two stages and two DJs. It's two bars in one, including more than 32,000 sq. ft. of patio featuring decks, bar, stage and dance floor. Daily, 5:30 p.m.-3 a.m. ♿-Limited

BIG DADDY'S IN SOULARD

1000 Sidney St., (314) 771-3066
www.bigdaddystl.com
First-floor pub serving lunch and dinner. Second-floor lounge, outdoor beer garden and free parking. No cover charge. DJ music 9 p.m.-close Tue.-Sat. Mon.-Sat., 10 a.m.-1:30a.m.; Sun., 11 a.m.-midnight ♿-Limited

BIG DADDY'S ON THE LANDING

118 Morgan St., (314) 621-6700
www.bigdaddystl.com/landing.html
"The best bar in the whole wide world."
St. Louis' #1 party bar. No cover charge. Happy hour specials. Open daily. 11 a.m.-3 a.m. ♿

CASA LOMA BALLROOM

3354 Iowa Ave. at Cherokee St.
(314) 664-8000, www.casalomaballroom.com
St. Louis' last grand ballroom. Big Band ballroom dancing with live bands on Fri. Rock 'n' Roll bands on Sat. Special dances on Suns. 5,000-sq.-ft. "floating" dance floor. Available for private events. Seating for 850. Catering available. Fri., 7:30-11:30 p.m.; Sat., 7:30 p.m.-12:30 a.m.; Sun., 9 p.m.-3 a.m. ♿-Limited

FLAMINGO BOWL

1117 Washington Ave., (314) 436-6666
www.flamingobowl.net
Downtown's only bowling alley/nightclub. Bowling, cocktails, great food. Have fun. Book your party now. Signature cocktails, pizza, Cuban sandwiches, wraps, veggie paninis and more. Daily, noon-3 a.m. ♿

THE FOUNTAIN ON LOCUST

3037 Locust St., (314) 535-7800
www.fountainonlocust.com
Ice cream martinis and radio comedy every night with happy hour retro cocktails. Burlesque events on web site. Late-night weekends 'til midnight. Suns. 'til 10 p.m. ♿

MANDARIN

44 Maryland Plaza, 3rd Fl., (314) 367-4447
www.mandarinlounge.net
The jewel of the West End. A rooftop lounge offering scenery, specialty drinks and the best-looking crowd in St. Louis. Try the drinkable tapas, great for large groups. ♿

MARYLAND PLAZA

(314) 345-1000, www.marylandplaza.com
Rich in style with an urban flair, Maryland Plaza redefines chic from shopping to dining to nightlife. Easy to reach and exciting to visit, day or night. ♿

MORGAN STREET BREWERY

721 N. Second St., (314) 231-9970
www.morganstreetbrewery.com
DJ Fri. and Sat. after 10 p.m. Microbrewery, restaurant, patio dining and multiple bars including martini bar. Pool tables, plasma and big screens throughout the complex. Tue.-Sun., 11 a.m.-2:30 a.m. Closed Mon. except for special events ♿

NOVAK'S BAR & GRILL

4121 Manchester Rd., (314) 531-3699
www.myspace.com/novaksbar
A gay and lesbian bar that is straight-friendly. Free darts on Mon. Open mid night on Tue. Drag shows on Thur. and Sat., DJ Thur.-Sat.; open early on Sun. Open at 4 p.m., daily. ♿

THE PEPPER LOUNGE

2005 Locust, (314) 241-2005
www.thepepperlounge.com
Pairing an expansive cocktail selection; warm, inviting decor and the area's best DJ, St. Louis' ultimate nightlife experience. Thur.-Sun., 9 p.m.-3 a.m. ♿

PETRA CAFE AND HOOKAH LOUNGE

3177 South Grand, (314) 435-8690
Hookahs, cocktails and an extensive beer selection.

Diverse crowd in a laid-back atmosphere. Mon.-Wed., 4 p.m.-midnight; Thur.-Fri., 4 p.m.-1:30 a.m. ♿

PT'S SPORTS CABARET, THE PENTHOUSE CLUB, ROXY'S, PT'S CENTREVILLE & PT'S BROOKLYN

Sauget and Centreville, IL, (618) 271-9420
St. Louis' #1 clubs in adult entertainment. Serving lunch and dinner daily. Mon.-Thur., 11 a.m.-5 a.m.; Fri., 11 a.m.-6 a.m.; Sat., noon-6 a.m.; Sun., 2 p.m.-2 a.m. ♿

RIDDLE'S PENULTIMATE CAFÉ & WINE BAR

6307 Delmar in The Loop, (314) 725-6985
www.riddlescafe.com
Independent, owner-operated restaurant/club. St. Louis' #1 wine destination. Homegrown tomatoes, homegrown musicians. Live music, Tue.-Sun. Never a cover. Tue.-Sat., 5 p.m.-1 a.m.; Sun., 5 p.m.-midnight ♿

Sports Bars

BAR 101 SOULARD

1724 S. Broadway, (314) 621-5400
www.bar101stl.com
Sports bar with two rooms, two stages and two DJs. Two bars in one, including more than 32,000 sq. ft. of patio featuring decks, bar, stage and dance floor. Daily 5:30 p.m.-3 a.m. ♿-Limited

MAGGIE O'BRIEN'S RESTAURANT

2000 Market St., (314) 421-1388
www.maggiobriens.com
A gathering place for friendly people. Attracts sports fans with 27 TVs, three 10-foot big screens. Shuttle service to major events. Watch your team any time of year. Serving downtown St. Louis for 30 years. Mon.-Fri., 11 a.m.-3 a.m.; Sat.-Sun., 11:30 a.m.-3 a.m. Happy hour, 3-6 p.m. ♿

THE OVER/UNDER BAR AND GRILL

911 Washington Ave., (314) 621-8881
www.overunderstl.com
Located in the Loft District, one block west of America's Center®, central to the big three sporting venues in The Lou. The place to be before, during or after the big games with 37 HD TVs. Spacious patio. American contemporary menu. Mon.-Sat., 11 a.m.-1:30 a.m.; Sun., 11 a.m.-midnight ♿

THE POST SPORTS BAR & GRILL

7372 Manchester Ave., (314) 645-1109
www.thepostsportsbar.com
The world's first ever fantasy sports bar. Great food-baked wings, pizza and cheesesteak are specialties-and great service. Electrifying atmosphere. Come up and get your post on. Wed.-Sat., 11 a.m.-1:30 a.m.; Sun.-Tue. 11 a.m.-midnight ♿

SHOW ME'S ON THE LANDING

724 N. First St., (314) 241-8245
www.showmes.com
A St. Louis version of a Florida beach restaurant featuring great food and great fun. Great chicken wings, seafood and sandwiches. Open every day from 11 a.m. to at least midnight and serving food until closing. ♿

TIGIN IRISH PUB

333 Washington Ave., (314) 241-8666
www.tiginirishpub.com/stl
A gathering place to enjoy humor, hospitality, fine Irish food and drink. When you want to meet friends for good drink, good food and good conversation, Tigin Irish Pub is your place. Sun.-Thur., 11 a.m.-2 a.m.; Fri.-Sat., 11 a.m.-3 a.m. (earlier for European sports). ♿

accommodations

Hotel, Address	Phone	Web Site	*ADA	Indoor Pool	Outdoor Pool	Free Airport Shuttle	Airport Shuttle Charge	Restaurant(s) on Premises
➔ Downtown								
AMERICA'S BEST VALUE INN-ST. LOUIS/DOWNTOWN 1100 N. Third St.	(888) 315-2378 (314) 421-6556	www.americasbestvalueinn.com	♿					
COURTYARD BY MARRIOTT-ST. LOUIS DOWNTOWN 2340 Market St.	(800) 321-2211 (314) 241-9111	www.marriott.com/stlch	♿	★				★
CROWNE PLAZA HOTEL ST. LOUIS-DOWNTOWN 200 N. Fourth St.	(800) 2CROWNE (314) 621-8200	www.crowneplaza.com/stlouisd	♿		★			★
DAYS INN DOWNTOWN ST. LOUIS 2810 N. Ninth St.	(314) 241-8400	www.daysinn.com	♿					
DRURY INN & SUITES ST. LOUIS CONVENTION CENTER 711 N. Broadway	(800) 378-7946 (314) 231-8100	www.druryhotels.com	♿	★				★
DRURY INN UNION STATION 201 S. 20th St.	(800) DRURYINN (314) 231-3900	www.druryhotels.com	♿	★				★
DRURY PLAZA HOTEL Fourth & Market sts.	(800) 378-7946 (314) 231-3003	www.druryhotels.com	♿	★				★
FOUR SEASONS HOTEL ST. LOUIS 999 N. Second St.	(314) 881-5800	www.fourseasons.com	♿		★			★
THE GENTRY'S LANDING (minimum 30-day stay) 400 N. Fourth St.	(314) 231-9117	www.gentryslanding.com	♿		★			★

*For more information on ADA compliance, please call the properties listed or (314) 622-3686 (voice) or (314) 622-3693 (TDD).

MOONRISE Hotel®

Imagine

a luxury boutique hotel located in the thriving and eclectic restaurant, shopping, music and cultural district called the Delmar Loop, "One of the 10 Great Streets in America"

—American Planning Assn.

- chic, plush, imaginatively decorated rooms
- 24-hr in-room dining, 24-hr fitness center, courtesy wi-fi and business kiosk
- 2000 sq. ft. of meeting and event space
- stunning Rooftop Terrace Bar + world's largest man-made moon
- award-winning casual fine dining restaurant with moon-related memorabilia
- pet-friendly rooms

Moonrise Hotel
boutique + unique
314-721-1111
MoonriseHotel.com

Eclipse Restaurant
6:30 am – 2:00 am
314-726-2222
EclipseStLouis.com

6177 Delmar in The Loop, St. Louis, Missouri 63112

accommodations

Hotel, Address	Phone	Web Site	*ADA	Indoor Pool	Outdoor Pool	Free Airport Shuttle	Airport Shuttle Charge	Restaurant(s) on Premises
HAMPTON INN GATEWAY ARCH 333 Washington Ave.	(800) HAMPTON (314) 621-7900	www.stlouisdowntown. hamptoninn.com	♿	★				★
HILTON ST. LOUIS AT THE BALLPARK One S. Broadway	(314) 421-1776	www.hiltonstlouis.com	♿	★				★
HILTON ST. LOUIS DOWNTOWN 400 Olive St.	(314) 436-0002	www.stlouisdowntown.hilton.com	♿					★
HOLIDAY INN SELECT/DOWNTOWN CONVENTION CENTER 811 N. Ninth St.	(314) 421-4000	www.histlouis.com	♿	★				★
HOTELUMIÈRE 901 N. First St.	(877) 450-7711 (314) 881-7800	www.lumiereplace.com	Ltd	★				★
HYATT REGENCY ST. LOUIS AT THE ARCH 315 Chestnut St.	(800) 233-1234 (314) 655-1234	www.stlouisarch.hyatt.com	♿					★
MANSION HOUSE FULLY FURNISHED SUITES (minimum 30-day stay) 300 N. Fourth St.	(314) 241-9700	www.mansionhouse.com	♿		★		★	
MILLENNIUM HOTEL ST. LOUIS 200 S. Fourth St.	(800) 325-7353 (314) 241-9500	www.millenniumhotels.com/stlouis	♿	★	★			★
THE OMNI MAJESTIC HOTEL 1019 Pine St.	(800) THEOMNI (314) 436-2355	www.omnihotels.com	Ltd					★
PEAR TREE INN UNION STATION 2211 Market St.	(800) DRURYINN (314) 241-3200	www.druryhotels.com	♿	★				★
RENAISSANCE ST. LOUIS GRAND & SUITES HOTEL 800 Washington Ave.	(800) 397-1282 (314) 621-9600	www.renaissancestlouisgrand.com	♿	★				★
RESIDENCE INN BY MARRIOTT-ST. LOUIS/DOWNTOWN 525 S. Jefferson Ave.	(866) 448-7500 (314) 289-7500	www.residenceinnstlouis downtown.com	♿	★				★
THE ROBERTS MAYFAIR, A WYNDHAM HISTORIC HOTEL 806 St. Charles St.	(800) 996-3426 (314) 421-2500	www.wyndhammayfair.com	♿		★		★	★
ST. LOUIS UNION STATION MARRIOTT One St. Louis Union Station	(800) 410-9914 (314) 621-5262	www.unionstationmarriott.com	♿		★			★
SHERATON ST. LOUIS CITY CENTER HOTEL & SUITES 400 S. 14th St.	(888) 627-8096 (314) 231-5007	www.sheraton.com/stlouis	♿	★				★
THE WESTIN ST. LOUIS 811 Spruce St.	(800) WESTINI (314) 621-2000	www.westin.com/stlouis	♿					★
➔ Airport/North								
COURTYARD BY MARRIOTT-AIRPORT/EARTH CITY 3101 Rider Trail South	(800) 321-2211 (314) 209-1000	www.earthcitycourtyard.com	♿	★		★		★
CROWNE PLAZA HOTEL ST. LOUIS-AIRPORT 11228 Lone Eagle Dr.	(800) 2CROWNE (314) 291-6700	www.crowneplaza.com	♿	★		★		★
DRURY INN ST. LOUIS AIRPORT I-70 and Natural Bridge Rd.	(800) 378-7946 (314) 423-7700	www.druryhotels.com	♿	★		★		★
EMBASSY SUITES HOTEL-ST. LOUIS AIRPORT 11237 Lone Eagle Dr., Bridgeton	(800) EMBASSY (314) 739-8929	www.stlouisairport.embassy suites.com	♿	★		★		★

*For more information on ADA compliance, please call the properties listed or (314) 622-3686 (voice) or (314) 622-3693 (TDD).

Marriott.
ST. LOUIS UNION STATION

**DON'T JUST VISIT
ST. LOUIS LANDMARKS.
STAY IN ONE.**

Relive the old-world charm of our historic hotel, and experience the authentic splendor of St. Louis like never before, at St. Louis Marriott® Union Station. Nestled inside a treasured landmark at the heart of downtown, you'll find breathtaking architecture, top-notch dining and legendary Marriott service that make every visit truly unique. Walk to an afternoon game at Busch Stadium, see the stunning artworks of Citygarden, experience an evening of Blues hockey at Scottrade Center or make an unforgettable visit to the Gateway Arch. Everything you're looking for is all within reach, only at St. Louis Marriott Union Station.

**SEE YOU IN ST. LOUIS.
TO BOOK YOUR STAY OR FOR MORE
INFORMATION, CALL 314-621-5262.**

**1820 MARKET STREET
ST. LOUIS, MISSOURI 63103
WWW.UNIONSTATIONMARRIOTT.COM**

accommodations

Hotel, Address	Phone	Web Site	*ADA	Indoor Pool	Outdoor Pool	Free Airport Shuttle	Airport Shuttle Charge	Restaurant(s) on Premises
HAMPTON INN NORTHWEST 55 Dunn Rd., Florissant	(-314) 839-2200	www.hamptoninn.hilton.com	♿		★			
HILTON GARDEN INN ST. LOUIS AIRPORT 4450 Evans Place Dr.	(314) 521-6444	www.hgistlouisairport.com	♿	★		★		★
HILTON ST. LOUIS AIRPORT 10330 Natural Bridge Rd.	(800) 345-5500 (314) 426-5500	www.hiltonstlouisairport.com	♿	★		★		★
HOLIDAY INN AIRPORT WEST 3400 Rider Trail South	(314) 291-6800	www.holidayinn.com/stlairportwest	♿	★		★		★
HOLIDAY INN ST. LOUIS AIRPORT 4505 Woodson Rd.	(800) 426-4700 (314) 427-4700	www.holidayinnstlouisairport.com	♿		★	★		★
LA QUINTA INN-HAZELWOOD 318 Taylor Rd.	(800) SLEEPLO (314) 731-4200	www.lq.com	♿					
LA QUINTA INN ST. LOUIS AIRPORT 5781 Campus Ct.	(800) 687-6667 (314) 731-3881	714.lq.com	♿		★	★		
RAMADA AIRPORT NORTH 9079 Dunn Rd.	(800) 272-6232 (314) 731-7700	www.ramada.com	♿		★	★		
RED ROOF INN-FLOISSANT 307 Dunn Rd.	(800) 843-7663 (314) 831-7900	www.redroof.com	♿					
RENAISSANCE ST. LOUIS AIRPORT HOTEL 9801 Natural Bridge Rd.	(800) 468-3571 (314) 429-1100	www.marriott.com/stlisa	♿	★	★	★		★
ST. LOUIS AIRPORT MARRIOTT I-70 at Lambert-St. Louis International Airport	(800) 228-9290 (314) 423-9700	www.stlouisairportmarriott.com	♿	★	★	★		★
TRAVELODGE 9645 Natural Bridge Rd.	(800) 578-7878 (314) 890-9000	www.travelodge.com	♿					
➔ Midtown/Clayton								
CHASE PARK PLAZA HOTEL 212-232 N. Kingshighway Blvd.	(877) 587-2427 (314) 633-3000	www.chaseparkplaza.com	♿		★			★
CROWNE PLAZA HOTEL ST. LOUIS-CLAYTON 7750 Carondelet Ave.	(888) 303-1746 (314) 726-5400	www.cpclayton.com	♿	★	★	★		★
DRURY INN & SUITES ST. LOUIS FOREST PARK I-44 & Hampton Ave.	(800) 378-7946 (314) 646-0770	www.druryhotels.com	♿	★	★			★
HAMPTON INN & SUITES-ST. LOUIS AT FOREST PARK 5650 Oakland Ave.	(314) 655-3993	www.forestparksuites.hamptoninn.com	♿	★				★
HOLIDAY INN EXPRESS 2625 Lafayette Ave.	(800) 465-4329 (314) 773-6500	www.hiexpress.com/stl/jefferson	♿	★				
HOLIDAY INN FOREST PARK 5915 Wilson Ave., Hampton Ave. & I-44	(800) HOLIDAY (314) 645-0700	www.holiday-inn.com/forestparkmo	♿		★			★
HOMWOOD SUITES BY HILTON ST. LOUIS GALLERIA 8040 Clayton Rd.	(800) CALLHOME (314) 863-7700	www.homewoodsuites.com	♿	★				
THE HOTEL IGNACIO 3407 Olive	(314) 321-0000 (314) 321-ARTS	www.hotelignaciostl.com	Ltd					★

*For more information on ADA compliance, please call the properties listed or (314) 622-3686 (voice) or (314) 622-3693 (TDD).

WHERE TO?

fun

America's leading source of FREE travel information.

(800) 916-0092

Family-Friendly Fun in St. Louis

Stay in the heart of downtown near the city's most famous attractions, adjacent to Busch Stadium and steps from the Gateway Arch. Enjoy spacious accommodations, seasonal pools, a revolving restaurant and so much more.

For available weekend and leisure deals, please call **1.800.325.7353** or visit millenniumstlouis.com.

Promotional Code: VISITOR

Promotion is valid until 12/30/11. Subject to availability.

MILLENNIUM
HOTEL
ST. LOUIS

A ST. LOUIS ICON. RIGHT NEXT DOOR.

Hyatt Regency St. Louis at The Arch offers both world-class hospitality and unparalleled service in a stellar location at the base of the famous Gateway Arch. You'll find 910 stylishly modern guestrooms, a 24-hour Hyatt Stay Fit gym, an on-site Starbucks® as well as three new restaurants, Red Kitchen & Bar, Brewhouse Historical Sports Bar, and Ruth's Chris Steak House. Our 83,000 square feet of flexible indoor and outdoor meeting space is perfect for hosting a wide variety of gatherings and events. For reservations or more information, call 314 655 1234 or visit hyattregencystlouis.com. Hyatt. You're More Than Welcome.

314 655 1234

HYATTREGENCYSTLOUIS.COM

The trademark HYATT and related marks are trademarks of Hyatt Hotels Corporation. ©2010 Hyatt Hotels Corporation. All rights reserved.

accommodations

Hotel, Address	Phone	Web Site	*ADA	Indoor Pool	Outdoor Pool	Free Airport Shuttle	Airport Shuttle Charge	Restaurant(s) on Premises
HOTEL INDIGO 4630 Lindell Blvd.	(314) 361-4900	www.ichotelsgroup.com	♿					
MOONRISE HOTEL 6177 Delmar in The Loop	(314) 721-1111	www.moonrisehotel.com	♿					★
THE PARKWAY HOTEL 4550 Forest Park Ave.	(866) 314-7700 (314) 256-7777	www.theparkwayhotel.com	♿					★
RED ROOF INN HAMPTON AVE. 5823 Wilson Ave.	(800) 843-7663 (314) 645-0101	www.redroof.com	♿					
RESIDENCE INN BY MARRIOTT-GALLERIA 1100 McMorro Ave.	(800) 331-3131 (314) 862-1900	www.residenceinngalleria.com	♿		★			
THE RITZ-CARLTON, ST. LOUIS 100 Carondelet Plaza	(800) 241-3333 (314) 863-6300	www.ritzcarlton.com	♿	★				★
SEVEN GABLES INN 26 N. Meramec Ave.	(800) 433-6590 (314) 863-8400	www.sevengablesinn.com						★
SHERATON CLAYTON PLAZA HOTEL ST. LOUIS 7730 Bonhomme Ave.	(888) 337-1395 (314) 863-0400	www.sheraton.com/clayton	♿	★		★		★
SPRINGHILL SUITES ST. LOUIS BRENTWOOD 1231 Strassner Dr.	(314) 647-8400	www.marriott.com/stlbw	♿	★				
WATER TOWER INN 3545 Lafayette Ave.	(800) 758-3678 (314) 977-7500	www.slu.edu/events/wti.html	♿					★
➔ South/Southwest								
AMERICA'S BEST VALUE INN-ST. LOUIS/SOUTH 6602 S. Lindbergh Blvd.	(888) 315-2378 (314) 894-9449	www.abvistlouis.com	♿		★			
BEST WESTERN KIRKWOOD INN 1200 S. Kirkwood Rd.	(800) 435-4656 (314) 821-3950	www.bestwestern.com/kirkwoodinn	♿		★			★
BEST WESTERN ST. LOUIS INN 6224 Heimos Industrial Park Dr.	(314) 416-7639	www.bestwestern.com	♿	★				★
DRURY INN & SUITES FENTON 1088 S. Highway Dr.	(800) 378-7946 (636) 343-7822	www.druryhotels.com	♿	★				
DRURY INN & SUITES SOUTHWEST Five Lambert Drury Pl. (I-44 & Hwy. 141)	(800) 378-7946 (636) 861-8300	www.druryhotels.com	♿	★	★			
HAMPTON INN & SUITES ST. LOUIS SOUTH I-55 4200 MidAmerica Ln.	(314) 894-1900	www.hamptoninn.com	♿	★				
HAMPTON INN SUNSET HILLS 1580 S. Kirkwood Rd.	(800) HAMPTON (314) 984-8181	www.hamptoninn.hilton.com	♿	★				
HOLIDAY INN AT SIX FLAGS I-44 and Six Flags Rd.	(800) 782-8108 (636) 938-6661	www.stlouissixflags.holiday-inn.com	♿	★				★
HOLIDAY INN EXPRESS HOTEL & SUITES 1848 Bowles Ave.	(800) HOLIDAY (636) 349-4444	www.hiexpress.com/fenton-i44	♿	★				
HOLIDAY INN ST. LOUIS SOUTH-BUTLER HILL 4234 Butler Hill Rd.	(800) 785-2328 (314) 894-0700	www.midamcorp.com	♿	★	★			★
HOLIDAY INN SOUTH COUNTY CENTER 6921 S. Lindbergh Blvd.	(800) 264-6616 (314) 892-3600	www.holidayinn.com/stl-sothcnty	♿	★				★

*For more information on ADA compliance, please call the properties listed or (314) 622-3686 (voice) or (314) 622-3693 (TDD).

accommodations

Hotel, Address	Phone	Web Site	*ADA	Indoor Pool	Outdoor Pool	Free Airport Shuttle	Airport Shuttle Charge	Restaurant(s) on Premises
HOLIDAY INN SOUTHWEST & VIKING CONFERENCE CENTER 10709 Watson Rd.	(800) 682-6338 (314) 821-6600	www.hiviking.com	♿	★	★			★
TOWNEPLACE SUITES BY MARRIOTT 1662 Fenton Business Park Ct.	(636) 305-7000	www.marriott.com/stltf	♿		★			★
YOGI BEAR'S JELLYSTONE RESORT AT SIX FLAGS 5300 Fox Creek Rd.	(800) 861-3020 (636) 938-5925	www.eurekajellystone.com	♿		★			★
➔ West/Westport								
AMERICA'S BEST VALUE INN & SUITES ST. LOUIS WESTPORT 1970 Craig Rd.	(314) 205-8000	www.americasbestvalueinn.com	♿		★	★		
COMFORT INN AND CONFERENCE CENTER WESTPORT 12031 Lackland Rd.	(314) 878-1400	www.comfortinnSTL.com	♿		★	★		★
COURTYARD BY MARRIOTT WESTPORT 11888 Westline Industrial Dr.	(800) 321-2211 (314) 997-1200	www.marriott.com/stlwp	♿	★				★
DOUBLETREE HOTEL & CONFERENCE CENTER 16625 Swingley Ridge Rd.	(800) 222-TREE (636) 532-5000	www.doubletree.com	♿	★	★			★
DOUBLETREE ST. LOUIS AT WESTPORT 1973 Craigshire Rd.	(800) 222-8733 (314) 434-0100	www.doubletreewestport.com	♿	★		★		★
DRURY INN & SUITES CREVE COEUR I-270 & Olive Blvd.	(800) 378-7946 (314) 989-1100	www.druryhotels.com	♿	★				★

*For more information on ADA compliance, please call the properties listed or (314) 622-3686 (voice) or (314) 622-3693 (TDD).

Experience the finest restaurants, shops and attractions in town, and tell them the *Official St. Louis Visitors Guide* sent you!

DISCOVER A CLASSIC CITY FAVORITE.

Experience luxury in the heart of St. Louis. The Renaissance St. Louis Grand Hotel blends sophisticated style with an ideal location for guests.

Situated amongst upscale Washington Avenue restaurants, entertainment & nightlife and close to the nation's top attractions.

Combined with lavish amenities, outstanding comfort and personal service and you're set for everything from weddings & business meetings, to romantic weekend getaways.

RENAISSANCE ST. LOUIS GRAND HOTEL
800 Washington Avenue
St. Louis, MO 63101
t: 314.418.5820
www.renaissancestlouisgrand.com

R
RENAISSANCE®
ST. LOUIS GRAND HOTEL

accommodations

Hotel, Address	Phone	Web Site	*ADA	Indoor Pool	Outdoor Pool	Free Airport Shuttle	Airport Shuttle Charge	Restaurant(s) on Premises
DRURY INN & SUITES WESTPORT 12220 Dorsett Rd.	(800) 378-7946 (314) 576-9966	www.druryhotels.com	♿		★			
DRURY PLAZA HOTEL-CHESTERFIELD I-64/Hwy. 40 and Clarkson Rd.	(800) DRURYINN (636) 532-3300	www.druryhotels.com	♿	★	★			
HAMPTON INN WESTPORT/ST. LOUIS 2454 Old Dorsett Rd.	(800) 426-7866 (314) 298-7878	www.hamptoninn.com/hi/stlouis-westport	♿		★	★		
HARRAH'S ST. LOUIS 777 Casino Center Dr.	(800) 599-6378 (314) 770-8100	www.harrahsstlouis.com	♿			★		★
HILTON GARDEN INN-ST. LOUIS CHESTERFIELD 16631 Chesterfield Grove Rd.	(800) HILTONS (636) 532-9400	www.stlouischesterfield.stayghi.com	♿	★				★
HILTON ST. LOUIS FRONTENAC 1335 S. Lindbergh Blvd.	(800) 325-7800 (314) 993-1100	www.stlouisfrontenac.hilton.com	♿		★	★		★
QUALITY INN WESTPORT 2434 Old Dorsett Rd.	(314) 291-8700	www.qualityinn.com	♿	★				★
RESIDENCE INN BY MARRIOTT-CHESTERFIELD 15431 Conway Rd.	(800) 331-3131 (636) 537-1444	www.residenceinnchesterfield.com	♿		★			
ST. LOUIS MARRIOTT WEST 660 Maryville Centre Dr.	(800) 352-1175 (314) 878-2747	www.marriott.com/stlwe	♿	★	★			★
SHERATON WESTPORT LAKESIDE CHALET 191 Westport Plaza	(800) 822-3535 (314) 878-1500	www.sheratonwestport.com	♿		★	★		★
SHERATON WESTPORT PLAZA HOTEL 900 Westport Plaza	(800) 822-3535 (314) 878-1500	www.sheratonwestport.com	♿	★		★		★

*For more information on ADA compliance, please call the properties listed or (314) 622-3686 (voice) or (314) 622-3693 (TDD).

Stay You.

We believe you are at your best

when you can truly be yourself.

And a St. Louis Holiday Inn® hotel

is the one place on the road

where you always can.

Go to www.stlouisareahotel.com
or call 1-800-465-4329
and book your next reservation today.

Value St. Louis Package*

Coupon code: "STLOUIS"

- Includes: Free hot breakfast
- 1,000 bonus priority club points
- Free high speed internet

* Breakfast allowance/number of people varies by hotel.
* Call hotel for details on breakfast.
* For complete Priority Club rewards terms and conditions, visit priorityclub.com or call 1-800-211-8274.
* Most hotels are independently owned and/or operated.

St. Louis Airport

Holiday Inn St. Louis Airport 800-425-4700

St. Louis Downtown

Holiday Inn Forest Park/Hampton Avenue 314-645-0700
Holiday Inn Downtown Convention Center 314-421-4000
Holiday Inn Express Jefferson 314-771-9500

St. Louis South/Southwest

Holiday Inn South I-55 Butler Hill 800-785-2328
Holiday Inn Express Fenton I-44 636-349-4444
Holiday Inn Southwest/Viking 800-602-6339
Holiday Inn Six Flags 800-783-8138

Illinois

Holiday Inn Alton 618-482-1220
Holiday Inn St. Louis/Fairview Heights 618-212-1300

campgrounds & rv parks

Campground or RV Park, Address, Web site	Description	Phone	Sites	*ADA	Full Hookups	Indoor Pool	Outdoor Pool	Store
CAHOKIA RV PARQUE 4060 Mississippi Ave., Cahokia, IL www.cahokiarrv.com	Lounge, shower facilities, laundry room, tent camping and pavilions.	(618) 332-7700	119	♿	★		★	
CASINO QUEEN RV PARK 200 S. Front St., East St. Louis, IL www.casinoqueen.com	Full-service RV park located across the Mississippi River from the Gateway Arch.	(800) 777-0777	130	♿	★	★		★
KOA GRANITE CITY CAMPGROUND 3157 W. Chain of Rocks Rd., Granite City, IL www.koa.com	Full-service campground, "kamping cabins," playground.	(800) KOA-5861 (618) 931-5160	100	Ltd	★		★	★
PIN OAK CREEK RV PARK 1302 Hwy. AT, Villa Ridge www.pinoakcreekrvpark.com	Big rig sites, restrooms, playground, fishing lake, miniature golf, paintball field, family activities. Open year-round.	(888) 474-6625 (636) 451-5656	175	Ltd	★		★	★
ST. LOUIS RV PARK 900 N. Jefferson Ave. www.stlouisrvpark.com	Only RV park in downtown St. Louis; easy access.	(800) 878-3330 (314) 241-3330	100	♿	★		★	★
SUNDERMEIER RV PARK/CONFERENCE CTR 111 Transit St., St. Charles www.sundermeierrvpark.com	Concrete pads, 30/50 amp, Wi-Fi, restaurant, cottages, conference center. Daily, weekly, extended stay. Pull-thrus 72' x 28'.	(800) 929-0832 (636) 940-0111	106	♿	★			★
YOGI BEAR'S JELLYSTONE RESORT AT SIX FLAGS 5300 Fox Creek Rd., Eureka www.eurekajellystone.com	Award-winning resort next to Six Flags St. Louis. Campsites, cabins and cottages. New conference center. Pool, miniature golf, train rides and more.	(800) 861-3020 (636) 938-5925	125	♿	★		★	★

bed & breakfast

Bed & Breakfast Inn, Address, Web site	Description	Phone	Number of Rooms	Private Baths	*ADA
THE BEALL MANSION GREATER ST. LOUIS BED AND BREAKFAST INN 407 E. 12th St., Alton, IL, www.beallmansion.com	"Best Bed & Breakfast" by <i>Illinois Magazine</i> . Elegant leisure & business lodging 25 minutes from downtown St. Louis. Whirlpools. Fireplaces. Chocolate buffet. Wi-Fi.	(866) THEBEAL (618) 474-9100	5	5	
BOONE'S LICK TRAIL INN 1000 S. Main St., St. Charles www.booneslick.com	8 miles from airport. 25 minutes to St. Louis attractions. Only lodging in 12-block historic district on Main St. Shops, restaurants and attractions nearby.	(888) 940-0002 (636) 947-7000	7	7	♿
CORNER GEORGE INN BED & BREAKFAST 1101 Main St., Maestown, IL www.cornergeorgeinn.com	Restored 1880s Victorian. 45 minutes from Gateway Arch. Whirlpool & loft suites, guest cottage & 6 rooms. Shops, restaurants, wineries, historic sites nearby.	(800) 458-6020 (618) 458-6660	6	6	♿
DWELL 912-A MODERN ABODE B&B 912 Hickory St. www.dwell912.com	Modern 2-story private apartment & 3rd-floor studio. Walk to downtown. Separate entrance, gourmet kitchen, flat-screen TV, Wi-Fi, king beds, lounge area.	(314) 599-3100	2	2	
FLEUR-DE-LYS MANSION, LUXURY INN AT THE PARK 3500 Russell Blvd., www.thefleurdelys.com	Restored turn-of-the-century mansion overlooking historic Reservoir Park. Crystal & artwork, 600-count sheets, down comforters & pillows, Jacuzzi tubs & Wi-Fi.	(888) 693-3500 (314) 773-3500	4	4	
LEHMANN HOUSE BED & BREAKFAST 10 Benton Pl. www.lehmannhouse.com	Victorian mansion in historic Lafayette Square; minutes from downtown. Antiques, fireplaces, full breakfast. Children welcome. No smoking, no pets.	(314) 422-1483	3	3	
LEMP MANSION RESTAURANT & INN 3322 DeMenil Pl. www.lempmansion.com	Built in 1862, this historic and haunted mansion is beautifully furnished with period antiques. Lunch & dinner available. Also murder mystery theatre.	(314) 664-8024	6	4	
THE LODGE AT GRANT'S TRAIL BY ORLANDO'S 4398 Hoffmeister Ave. www.lodgeatgrantstrail.com	Combines the amenities of a fine hotel with casual, rustic charm. Providing guests with a unique place for entertaining or just unwinding from life's daily grind.	(866) 314-STAY (314) 638-3340	9	9	♿
NAPOLEON'S RETREAT 1815 Lafayette Ave. www.napoleonsretreat.com	"10 Best Urban Inns in the Nation"— <i>USA Today</i> . Historic Lafayette Square, one mile from downtown. Full breakfast, free Wi-Fi, private baths.	(314) 772-6979	5	5	
THE PARK AVENUE MANSION 2007 Park Ave. www.parkavenuemansion.com	Overlooking historic Lafayette Park. One mile from downtown St. Louis. Feather beds, Jacuzzi tubs & Wi-Fi. Ideal for weddings & special events.	(314) 588-9004	5	5	

*For more information on ADA compliance, please call the properties listed or (314) 622-3686 (voice) or (314) 622-3693 (TDD).

Get on board to explore St. Louis!

Why hassle with driving and parking?

Get an all day pass on the **Downtown Trolley**.

Or, hop on **MetroLink** for a stress-free trip to St. Louis attractions.

Plan your route at metrostlouis.org or call **314-231-2345**.

Metro

A-1 LIMOUSINE AND CAR SERVICE

(314) 733-1166
(314) 576-5211
(888) 318-0523

- Perfect for touring, airport pickups, corporate accounts and nights on the town.
- 24-Hour Door-to-Door Service.
- Limousines, Sedans, Vans and SUVs available.
- *We have served U.S. Presidents!!*

www.A-1LimoAndCarService.com
E-mail: Aviplimo@aol.com

TRANSPORTATION

TRAINSPORTATIONSM

MORE PLAYTIME.

ONE MORE REASON TO RIDE AMTRAK.
1.800.U.S.A.RAIL OR VISIT AMTRAK.COM

**CHILDREN AGES 2-15
RIDE FOR HALF OFF.***

*Children ages 2-15 receive a 50% discount off the regular full adult rail fare. Up to two children per paid adult. Offer not valid on all trains or at all times. Other restrictions may apply. Amtrak is a registered service mark of the National Railroad Passenger Corporation.

JED LIMOUSINES

**Limos
Sedans
Limo Buses**

**Shuttle Buses
Coaches
SUV'S**

Only \$49 to the airport
www.jedlimousine.com
314-429-2200

» getting around

Left: MetroLink station Above: Downtown Trolley

METROLINK LIGHT RAIL

St. Louis' light rail system, MetroLink (www.metrostlouis.org), has been called one of the best mass-transit systems in the country.

The system now has 37 stations and stretches 48 miles from Lambert-St. Louis International Airport and Shrewsbury endpoints in Missouri to the Scott Air Force Base-Shiloh endpoint in Illinois. The clean, efficient trains are a big hit with commuters and visitors who want to see many of St. Louis' attractions without a car. The following stations are near visitor attractions and shopping centers:

- Sunnen** Museum of Transportation, The Magic House, Repertory Theatre of St. Louis
- Maplewood** Manchester Road restaurants, shopping
- Richmond Heights** Saint Louis Galleria via MetroBus connection
- Clayton** Shaw Park, dining, hotels, shopping

- Skinker** Washington University, Edison Theatre, Mildred Lane Kemper Art Museum
- UM St. Louis North** University of Missouri-St. Louis, Blanche M. Touhill Performing Arts Center, Mercantile Library
- Delmar Loop** The Loop neighborhood's shopping, restaurants and entertainment district; The Pageant; St. Louis Walk of Fame
- Forest Park-DeBaliviere** Forest Park, Zoo, Art Museum, History Museum, Science Center
- Central West End** Central West End neighborhood, shops, restaurants, hotels, entertainment and Missouri Botanical Garden via MetroBus connection
- Grand** Grand Center Arts and Entertainment district, The Fabulous Fox Theatre, Powell Symphony Hall, Black Repertory Theatre Company, Jazz St. Louis, Sheldon Concert Hall, Saint Louis University and museums
- Union Station** Shopping, restaurants, entertainment
- Civic Center** Scottrade Center, Blues hockey, Campbell House, Soldiers Memorial, Central Library

- Stadium** Busch Stadium, Eugene Field House, restaurants, hotels, live music clubs
- 8th & Pine** Central downtown, restaurants, Kiener Plaza, Old Courthouse, hotels
- Convention Center** America's Center® convention complex, Edward Jones Dome, Washington Avenue, Loft District, City Museum
- Arch-Laclede's Landing** Gateway Arch, riverboat cruises, Lumière Place, Laclede's Landing entertainment district
- East Riverfront** Casino Queen, hotel, RV Park
- 5th & Missouri** 322 park & ride spaces
- Emerson Park** 816 park & ride spaces
- Jackie Joyner-Kersey** Easy access to I-64
- Washington Park** 681 park & ride spaces
- Fairview Heights** St. Clair Square shopping center via MetroBus connection
- Memorial Hospital** Memorial Hospital
- Swansea** Swansea and St. Clair Square shopping center
- Belleville** St. Clair County Courthouse, St. Clair County Transit Plaza

WHERE TO?

America's leading source of FREE travel information.

 vacationfun.com

College Southwestern Illinois College
Shiloh-Scott Mid-America Airport, Scott Air Force Base

An adult one-way ride on MetroLink costs \$2.25. Tickets from the airport station to downtown St. Louis cost \$3.75. Tickets may be purchased and validated at each station.

For schedule information, log on to www.metrostlouis.org, or call (314) 231-2345 in Missouri or (618) 271-2345 in Illinois.

BUSES

Greyhound Bus Lines

430 S. 15th St.
(800) 231-2222 or (314) 231-4485

Megabus..... (877) 462-6342

MetroBus/Downtown Trolley

Schedules: (314) 231-2345 in Missouri or (618) 271-2345 in Illinois

www.metrostlouis.org
TTY: (314) 982-1555 in Missouri or (618) 875-1200 in Illinois

Tickets: MetroRide Center at (314) 982-1495

The adult one-ride MetroBus fare begins at \$2. Please consult www.metrostlouis.org for routes and schedule information.

TAXIS

Airport Taxi Council... (314) 740-8909

County Cab Company & Yellow

Cab of St. Louis..... (314) 993-TAXI

PEDI-CAB

St. Louis 3 Wheel Taxi.. (314) 276-7607

AUTO RENTALS

Enterprise Rent-A-Car

Downtown..... (314) 436-7100
Midtown..... (314) 534-4440
Airport..... (800) RENTACAR or (314) 427-7757

AIRPORT GROUND TRANSPORTATION

Go Best Express (877) 785-4682 or (314) 222-5300

Round-trip service from Lambert–St. Louis International Airport to downtown hotels with economical shared-ride van service. Vans leave airport every 15–30 minutes

daily. Rates start at \$21 one way and \$37 round trip.

SHUTTLES/LIMOUSINES/ CAR SERVICES

A Absolute Perfect

Touch Limousine ... (866) 787-3824 or (314) 731-5466

A-1 Limo & Car Service. (888) 318-0523 or (314) 733-1166

BEST Transportation

of St. Louis..... (866) 272-1200 or (314) 989-1500

GEM Transportation.. (800) 369-0769 or (314) 731-1707

JED Limousines (800) 800-JED1 or (314) 429-2200

LeCompte, a National

Limousine..... (314) 830-1986

TRAINS

Amtrak

430 S. 15th St..... (800) 872-7245 or (314) 331-3304

 YOU CAN GET THERE FROM HERE

Drivers can easily navigate their way to popular attractions throughout St. Louis thanks to some colorful new signs pointing the way to neighborhoods and “must-see” venues. “Attraction Corridors” signs are located along major thoroughfares that access a high concentration of visitor amenities, including

Broadway Downtown, Gateway Arch, Busch Stadium, City Museum, Edward Jones Dome, Scottrade Center, casinos, Souard neighborhood

Grand Avenue Grand Center Arts and Entertainment District, South Grand neighborhood, Chaifetz Arena

Kingshighway Saint Louis Zoo, Science Center, Art Museum, Missouri History Museum, Missouri Botanical Garden, Central West End and The Hill neighborhoods

» visitor services

KATHERINE BISH

St. Louis Visitor Center

ST. LOUIS VISITORS CENTERS

- 7th & Washington Ave. at America's Center®
- Kiener Plaza (open Mar.–Dec.)
- St. Louis Union Station
- Forest Park
- Lambert–St. Louis International Airport—Terminals 1 and 2
- St. Louis Convention & Visitors Commission
701 Convention Plaza, Suite 300
St. Louis, MO 63101
(800) 916-0092 or (314) 421-1023
- Fun Phone Special Events
Recording (314) 992-0669

- Alton Regional Convention
& Visitors Bureau (800) 258-6645
- Cherokee Antique Row Merchants
Association (314) 772-1436
- Chesterfield Chamber
of Commerce (888) 242-4262
- City of Maplewood (314) 645-3600
- City of Pacific (636) 271-0500
- Eureka Tourism
Commission (636) 938-5233

- Greater St. Charles Convention
& Visitors Bureau (800) 366-2427
- Hermann Tourism (800) 932-8687
- The Hill Business
Association (314) 645-2088
- Kimmswick Merchants
Association (636) 464-3128
- Kirkwood–Des Peres Area Chamber
of Commerce (314) 821-4161
- Laclede's Landing (314) 241-5875
- Lafayette Square Business
Association (314) 773-7297
- The Loop (314) 727-8000
- Maryland Heights Convention
& Visitors Bureau (888) MORE2DO
- Maryland Plaza (314) 345-1000
- MetroRide Service Center
buses and light rail,
7th & Washington (314) 982-1495
- Missouri Division of Tourism
Information Center,
I-270 & Riverview Dr. (314) 869-7100
- Mt. Vernon Convention
& Visitors Bureau (800) 252-5464
- The Partnership for Downtown
St. Louis (314) 436-6500
- St. Louis Center for International
Relations (314) 863-6777
- St. Louis Regional Chamber & Growth
Association (RCGA) (314) 231-5555
- Sainte Genevieve Convention
& Visitors Bureau (800) 373-7007
- Sitters to the Rescue (314) 863-9800
- Soulard Business
Association (314) 773-6767
- South Grand Community Improvement
District (314) 772-5750
- The Tourism Bureau of Southwestern
Illinois (800) 442-1488
(618) 397-1488
- Travelers Aid Society (314) 241-5820
- Washington Area Chamber
of Commerce (888) 792-7466

GENERAL INFORMATION

- Disabled Accessibility Information
Voice (314) 622-3686
TDD (314) 622-3693
- Highway Conditions (800) 222-6400
- International Currency Exchange
U.S. Bank (314) 418-2803
UMB Bank (314) 612-8170

- Time, Temperature and Weather Line
by KMOX (314) 321-2222

TRAINS

- Amtrak Information (800) 872-7245
- Amtrak Station
Downtown (314) 331-3304

AIRPORTS & AIRLINES

AIRPORTS

- Lambert–St. Louis International
Airport (314) 426-8000
- Creve Coeur
Airport (314) 878-6400
- MidAmerica St. Louis
Airport (618) 566-5200
- St. Louis Downtown
Airport (618) 337-6060
- St. Louis Regional
Airport (618) 259-2531
- Spirit of St. Louis
Airport (636) 532-2222

AIRLINES SERVING ST. LOUIS

- Air Canada (888) 247-2262
- Airchoice One (800) IFLYVIP
- AirTran (800) 247-8726
- Alaska Airlines (800) 426-0333
- American Airlines (800) 433-7300
- Cape Air (800) 352-0714
- Continental (800) 523-3273
- Delta (800) 221-1212
- Frontier (800) 432-1359
- Midwest Connect (800) 452-2022
- Southwest (800) 435-9792
- United (800) 864-8331
- US Airways (800) 428-4322
- USA 3000 (877) USA-3000

RELOCATION SERVICES

- Wm. French Buyers Real
Estate Services (800) 475-2220
. (314) 469-2220
- Gentry's Landing (314) 231-5444
- Hampton Corporate
Suites (314) 567-0027
- Premier Realty
Exclusive (314) 772-4868
- Prudential Alliance,
Realtors® (636) 537-2361
- Prudential Select
Properties (636) 394-2424

Map 1: Central Corridor/ Midtown »

Accommodations

1. Chase Park Plaza Hotel F-3
2. Days Inn Downtown St. Louis K-2
3. Drury Inn & Suites St. Louis Forest Park D-5
4. Dwell912-A Modern Abode B&B K-5
5. Fleur-de-Lys Mansion, Luxury Inn at the Park H-6
6. Hampton Inn & Suites-St. Louis at Forest Park E-4
7. Holiday Inn Express I-6
8. Holiday Inn Forest Park D-5
9. The Hotel Ignacio H-3
10. Hotel Indigo F-3
11. Lehmann House Bed & Breakfast J-5
12. Lemp Mansion Restaurant & Inn J-8
13. Moonrise Hotel C-2
14. Napoleon's Retreat J-6
15. The Park Avenue Mansion J-5
16. The Parkway Hotel F-3
17. Red Roof Inn Hampton Ave. D-5
18. Water Tower Inn H-5

Attractions

19. Anheuser-Busch Consumer Hospitality Center J-7
20. Bar 101 Souldard K-6
21. The Black Cat Theatre B-6
22. Cathedral Basilica of Saint Louis (New Cathedral) G-3
23. Chatillon-DeMenil Mansion & Museum I-8
24. Chaifetz Arena (St. Louis University Billikens Basketball) H-3
25. Historic Cherokee Antique Row I-8
26. Cherokee-Lemp Special District I-8
27. The Chess Club & Scholastic Center of Saint Louis F-3
28. Circus Flora H-3
29. Compton Hill Water Tower H-6
30. Concordia Seminary B-3
31. Contemporary Art Museum St. Louis H-3
32. Craft Alliance H-3
33. Historic Samuel Cupples House H-3
34. Dance St. Louis H-3
35. Delmar Loop Planet Walk C-2
36. Dennis and Judith Jones Visitor and Education Center E-3
37. The Fabulous Fox Theatre H-3
38. Forest Park D-3
39. Grand Center H-3
40. The Griot Museum of Black History and Culture J-2
41. The Grove F-4
42. Gus' Pretzel Shop I-7
43. The Highlands Golf & Tennis Center E-4
44. The Hill E-6
45. Jazz St. Louis H-3
46. Scott Joplin House State Historic Site J-3
47. Kakao Chocolate I-6

48. Mildred Lane Kemper Art Museum- Washington University C-2
49. Lafayette Square J-5
50. Lemp Mansion Restaurant & Inn J-8
51. The Loop C-2
52. Maplewood B-6
53. Mary Meachum Freedom Crossing L-3
54. Missouri Botanical Garden F-6

55. Missouri History Museum D-3
56. Moto Museum H-3
57. The Muni E-3
58. Museum of Contemporary Religious Art (MOCRA) H-3
59. The Pageant Concert Nightclub C-2
60. Norman K. Probst Golf Course in Forest Park C-3

- 61. The Pulitzer Foundation for the Arts H-3
- 62. Saint Louis Art Museum D-3
- 63. St. Louis Black Repertory Company H-3
- 64. St. Louis Cathedral Concerts G-3
- 65. Saint Louis Science Center E-4
- 66. Saint Louis Symphony Orchestra,
Powell Symphony Hall H-3
- 67. Saint Louis University H-3

- 68. Saint Louis University Museum of Art H-3
- 69. St. Louis Walk of Fame C-2
- 70. Saint Louis Zoo D-4
- 71. Saratoga Lanes B-6
- 72. Schlafly Bottleworks B-6
- 73. The Sheldon Concert Hall, Ballroom & Art
Galleries H-3
- 74. Soulard Farmers Market K-6

- 75. Steinberg Skating Rink F-3
- 76. Third Degree Glass Factory E-2
- 77. Tivoli Theatre C-2
- 78. Tower Grove Lanes F-6
- 79. Turtle Playground D-4
- 80. Vaughn Cultural Center/Urban League H-3

Map 2: Metro »

Accommodations

1. America's Best Value Inn-St. Louis/South J-15
2. America's Best Value Inn & Suites St. Louis/Westport G-7
3. The Beall Mansion Greater St. Louis Bed & Breakfast and Boutique Hotel M-1
4. Best Western Kirkwood Inn H-12
5. Best Western St. Louis Inn I-16
6. Boone's Lick Trail Inn F-4
7. Cahokia RV Parque M-12
8. Casino Queen RV Park N-10
9. Comfort Inn and Conference Center Westport G-7
10. Corner George Inn B&B M-16
11. Courtyard by Marriott-Airport/Earth City G-5
12. Courtyard by Marriott Westport G-7
13. Crowne Plaza Hotel St. Louis-Airport H-6
14. DoubleTree Hotel & Conference Center D-8
15. Doubletree St. Louis at Westport G-7
16. Drury Inn & Suites Creve Coeur G-8
17. Drury Inn & Suites Fenton G-13
18. Drury Inn & Suites Southwest F-14
19. Drury Inn & Suites Westport G-7
20. Drury Inn St. Louis Airport I-6
21. Drury Plaza Hotel-Chesterfield D-9
22. Embassy Suites Hotel-St. Louis Airport H-6
23. Hampton Inn Northwest J-4
24. Hampton Inn & Suites St. Louis South I-55 I-16
25. Hampton Inn Sunset Hills H-13
26. Hampton Inn Westport/St. Louis G-6
27. Harrah's St. Louis Casino & Hotel F-5
28. Hilton Garden Inn-St. Louis Airport J-6
29. Hilton Garden Inn-St. Louis Chesterfield D-9
30. Hilton St. Louis Airport I-6
31. Hilton St. Louis Frontenac H-10
32. Holiday Inn Airport West G-5
33. Holiday Inn at Six Flags A-14
34. Holiday Inn Express Hotel & Suites G-14
35. Holiday Inn St. Louis South Butler Hill I-16
36. Holiday Inn South County Center J-14
37. Holiday Inn Southwest & Viking Conference Center H-13
38. Holiday Inn St. Louis Airport I-6
39. KOA Granite City Campground O-5
40. La Quinta Inn-Hazelwood J-4
41. La Quinta Inn St. Louis Airport H-4
42. The Lodge at Grant's Trail by Orlando's K-13
43. Pin Oak Creek RV Park A-15
44. Quality Inn Westport G-6
45. Ramada Airport North I-4
46. Red Roof Inn-Florissant I-5
47. Renaissance St. Louis Airport Hotel J-6
48. Residence Inn by Marriott-Chesterfield E-9
49. St. Louis Airport Marriott I-5
50. St. Louis Marriott West F-9
51. Sheraton West Port Lakeside Chalet G-7
52. Sheraton West Port Plaza Hotel G-7
53. Sundermeier RV Park & Conference Center F-3
54. TownePlace Suites By Marriott G-13
55. Travelodge J-6
56. Yogi Bear's Jellystone Resort at Six Flags A-14

Attractions

57. Adrenaline Zone E-5
58. America's Incredible Pizza Company, St. Louis I-14
59. America's Incredible Pizza Company, St. Peters D-4
60. American Kennel Club Museum of the Dog F-10
61. Aquaport at Maryland Heights Centre G-7
62. The Beall Mansion Historic Home Tour M-1
63. Bellefontaine Cemetery L-8
64. General Daniel Bissell House L-5
65. Bissell Mansion Restaurant and Dinner Theatre M-8
66. Black Madonna Shrine and Grotto B-16
67. Daniel Boone Home & Boonesfield Village A-8
68. The Sophia M. Sachs Butterfly House E-8
69. Cabela's H-4
70. Cahokia Mounds State Historic Site O-9
71. Carondelet L-13
72. Challenger Learning Center-St. Louis J-6
73. Chesterfield Sports Fusion C-9
74. Columbia Bottom Conservation Area N-3
75. Concordia Historical Institute Museum H-12
76. Creve Coeur Park F-7
77. Demolition Ball E-5
78. Katherine Dunham Museum N-10
79. The EDGE O-11
80. Emerald Greens Golf Course M-4
81. Endangered Wolf Center E-14
82. Faust County Park E-8
83. First Missouri State Capitol State Historic Site F-4
84. Florissant Civic Center Theatre K-4
85. Fort Belle Fontaine M-3
86. Frank Lloyd Wright House in Ebsworth Park G-12
87. Gateway National Golf Links N-9
88. Goody Louie-The Place for Goody Butter Cakes J-11
89. Ulysses S. Grant National Historic Site (White Haven) I-13
90. Grant's Farm I-13
91. Greensfelder Recreation Complex F-11
92. Harrah's St. Louis Casino & Hotel F-5
93. Historic Hawken House I-12
94. Holocaust Museum & Learning Center H-8
95. J-H Bison Ranch O-10
96. Jefferson Barracks Historic Park K-14
97. Jefferson Barracks National Cemetery K-15
98. Edward "Ted" and Pat Jones-Confluence Point State Park O-2
99. Kemp Auto Museum C-8
100. Historic Kimmswick I-16
101. Lambert-St. Louis International Airport I-5
102. Laumeier Sculpture Park H-13
103. Lazer Force Lazer Tag & Mini-Golf O-10
104. Lone Elk Park F-13
105. The Magic House, St. Louis Children's Museum H-12
106. Mastodon State Historic Site H-16
107. McKendree University O-11
108. Meramec Caverns A-16
109. Mineral Springs Paranormal Research Center N-1
110. Miniature Museum of Greater St. Louis K-12
111. Mount Pleasant Winery A-12
112. Historic Museum of Torture Devices N-1
113. Museum of Transportation G-12
114. NASCAR Speedpark H-4
115. National Great Rivers Museum N-1
116. National Shrine of Our Lady of the Snows O-11
117. Old Chain of Rocks Bridge M-5
118. Old St. Ferdinand's Shrine J-3
119. Opera Theatre of Saint Louis J-11
120. Powder Valley Conservation Nature Center H-13

121. Purina Farms A-14
122. Raging Rivers WaterPark G-1
123. Repertory Theatre of St. Louis J-11
124. River City Casino L-13
125. Rockwoods Reservation B-12
126. Route 66 State Park C-14
127. Shaw Nature Reserve A-14

© 2010 - Harris Graphic Design (314) 389-26

Updated by Paradowski Creative (314) 241-2150

- 128. Six Flags St. Louis B-14
- 129. Stages St. Louis H-12
- 130. Stone Hill Winery & Restaurant A-4
- 131. Suson Park Animal Farm I-16
- 132. Swing-A-Round Fun Town G-14
- 133. Ted Drewes Frozen Custard J-11
- 134. Trout Lodge A-16

- 135. Unity Theatre Ensemble K-13
- 136. Verizon Wireless Amphitheater St. Louis F-5
- 137. The Weldon Spring Site Interpretive Center A-7
- 138. Westport Plaza G-7
- 139. Wildwood Plantation K-5
- 140. Winding Brook Estate C-15

- 141. George Winter Park H-15
 - 142. World Bird Sanctuary F-13
- Shopping Centers**
- 143. Plaza Frontenac H-10
 - 144. St. Louis Mills H-4

Map 3: Forest Park ≡

Attractions

1. Boat House D-3
2. Cabanne House E-2
3. Cricket Field E-2
4. Dwight Davis Tennis Center D-2
5. Emerson Grand Basin B-3
6. The Highlands Golf & Tennis Center F-5
7. The Jewel Box E-5

8. Dennis and Judith Jones Visitor and Education Center D-2
9. Missouri Historical Society Library A-3
10. Missouri History Museum C-1
11. The Muny E-3
12. Norman K. Probstin Golf Course B-2
13. Saint Louis Art Museum B-4
14. Saint Louis Science Center F-6
15. Saint Louis Zoo C-5
16. Steinberg Skating Rink G-4
17. Turtle Playground C-6
18. World's Fair Pavilion D-4

14. Hyatt Regency St. Louis at the Arch G-14
15. Mansion House Fully-Furnished Suites (minimum 30-day stay) H-14
16. Millennium Hotel St. Louis D-14
17. The Omni Majestic Hotel G-9
18. Pear Tree Inn Union Station F-3
19. Renaissance St. Louis Grand & Suites Hotel I-11
20. Residence Inn by Marriott-St. Louis Downtown C-1
21. The Roberts Mayfair, A Wyndham Historic Hotel H-11
22. St. Louis RV Park K-2
23. St. Louis Union Station Marriott F-4
24. Sheraton St. Louis City Center Hotel & Suites D-7
25. The Westin St. Louis D-11

Map 4: Clayton ≡

Accommodations

1. Crowne Plaza Hotel St. Louis-Clayton E-2
2. Homewood Suites by Hilton St. Louis Galleria B-5
3. Residence Inn by Marriott-Galleria C-6
4. The Ritz-Carlton, St. Louis F-2
5. Seven Gables Inn D-1
6. Sheraton Clayton Plaza Hotel St. Louis E-2
7. SpringHill Suites St. Louis Brentwood D-9

Shopping Centers

8. The Boulevard B-6
9. Brentwood Square A-8

Map 5: Downtown ≡

1. America's Best Value Inn-St. Louis/Downtown L-13
2. Courtyard by Marriott-St. Louis Downtown E-2
3. Crowne Plaza Hotel St. Louis-Downtown G-13
4. Drury Inn & Suites St. Louis Convention Center J-13
5. Drury Inn Union Station E-4
6. Drury Plaza Hotel F-14
7. Four Seasons Hotel St. Louis L-14
8. The Gentry's Landing (minimum 30-day stay) H-14
9. Hampton Inn Gateway Arch I-14
10. Hilton St. Louis at the Ballpark F-12
11. Hilton St. Louis Downtown G-13
12. Holiday Inn Select/Downtown Convention Center J-10
13. Hotel Lumière K-14

Attractions

26. America's Center® I-11
27. Art St. Louis I-12
28. Busch Stadium (Cardinals Baseball) D-12
29. Campbell House Museum H-6
30. Casino Queen I-18
31. Christian Science Reading Room G-12
32. City Museum J-6
33. Citygarden F-11
34. Delta Dental Health Theatre J-15
35. Eads Bridge I-16
36. Edward Jones Dome (Rams Football) J-12
37. everydaycircus & Circus Harmony J-6
38. Ferrara Theatre at America's Center J-11
39. The Eugene Field House and the St. Louis Toy Museum B-13
40. Gateway Arch-Jefferson National Expansion Memorial F-15
41. Gateway Arch Riverboats E-16
42. Gateway Classic Walk of Fame K-4
43. Gateway Helicopter Tours G-16
44. Laclede's Landing J-15
45. Laclede's Landing Wax Museum J-14
46. Lumiere Place Casino & Hotels K-14
47. Mama Figlia Gifts, Gallery and Gourmet Goodies I-9
48. Museum of Westward Expansion F-15
49. Old Cathedral (Basilica of St. Louis, King of France) F-14
50. Historic Old Courthouse F-13
51. The Roberts Orpheum Theater H-11
52. St. Louis Union Station E-4
53. Scottrade Center (Blues Hockey) E-7
54. Shrine of St. Joseph L-9
55. Soldiers Memorial Military Museum G-7
56. World Aquarium J-6

© 2010 St. Louis Convention & Visitors Commission/Paradowski Creative
 Map may not be reproduced without prior written permission of the
 St. Louis Convention & Visitors Commission.

Advertiser Index

For more complete information on St. Louis go to explorestlouis.com.

Advertiser	Page #	Advertiser	Page #	Advertiser	Page #
ATTRACTIONS & TOURS					
Anheuser-Busch Brewery, Inc.	43	YMCA Trout Lodge & Camp Lakewood	53	Hard Rock Cafe St. Louis	1, 32
Bissell Mansion Restaurant and Dinner Theatre	100	COMMUNITY INFORMATION		Jake's Steaks	54
Chesterfield Sports Fusion	2	Greater St. Charles Convention and Visitors Bureau	53	Joanie's Pizzeria	69
City Museum	53	Hermann Tourism Group	49	Johnny's Restaurant & Bar	69
Daniel Boone Home & Boonesfield Village	52	Kimmswick Merchants Association	49	Landry's Seafood House	75
The Delmar Loop	38-39	Maryland Heights Convention & Visitors Bureau	22	The London Tea Room	32
The Fabulous Fox Theatre	56	Route du Vin - Ste. Genevieve Missouri Wine Trail	49	Lorenzo's Trattoria	71
Gateway Arch Riverfront	BC	Sikeston Convention and Visitors Bureau	49	Mama Campisi's Restaurant on the Hill	71
Gooley Louie - The Place for Gooley Butter Cakes	51	Souland Business Association	69	Mike Shannon's Steaks & Seafood	32
Grant's Farm	50	Washington Area Chamber of Commerce	49	Morgan Street Brewery	54
Harrah's St. Louis Casino & Hotel	13	DINING & NIGHTLIFE		The Porch	69
Laclede's Landing Wax Museum	55	1860 Saloon & Hardshell Cafe	69	Show Me's on the Landing	54
The Magic House, St. Louis Children's Museum	46	Al's Restaurant	32	Tony's	75
Meramec Caverns	42	America's Incredible Pizza Company, St. Louis	52	Top of the Riverfront	32
Missouri Botanical Garden	16	Anthony's at Night	75	Tucker's Place	69
Missouri History Museum	16, 45	Big Daddy's in Souland	69	Vin de Set Rooftop Bar & Bistro	73
National Shrine of Our Lady of the Snows	50	Big Daddy's on the Landing	54	LODGING	
Purina Farms	46	Blueberry Hill	32, 39	Holiday Inn St. Louis	88
Saint Louis Art Museum	16, 44	Blue Owl Restaurant & Bakery	32	Hyatt Regency St. Louis at The Arch	85
St. Louis Cardinals	57	D's Place	69	Lumiere Place Casino & Hotels	IFC
Saint Louis Science Center	2, 16	The Drunken Fish	54	Millennium Hotel St. Louis	85
St. Louis Union Station	IBC	Eclipse Restaurant	32	Moonrise	81
Saint Louis Zoo	16, 47	Eleven Eleven Mississippi	73	Renaissance St. Louis Grand Hotel	87
Schlafly Bottleworks	75	Elicia's Pizza and Wings Delivery	32	St. Louis Union Station Marriott	83
Six Flags St. Louis	3	Flamingo Bowl	32	SHOPPING	
Stone Hill Winery	49	Gio's Ristorante & Bar	32, 73	Plaza Frontenac	63
Ted Drewes Frozen Custard	51	Great Grizzly Bear	69	TRANSPORTATION	
		Guido's Pizzeria & Tapas	71	A-1 Limo & Car Service	90
		Hammerstone's at 9th & Russell	69	Amtrak - Missouri	90
		Hannegan's Restaurant & Pub	54	JED Limousines	90
				Metro Transit, MetroLink and MetroBus	90

BC = BACK COVER IBC = INSIDE BACK COVER IFC = INSIDE FRONT COVER

Get Away With **MURDER...** St. Louis Style!

Experience the original participatory
Comedy/Murder Mystery in St. Louis' oldest home

*Audience Participatory
Theatre served with a
4-course meal to DIE for!*

*Fri. & Sat. 7 p.m.
Sun. 2 p.m.*

*Matinees & Weeknight Shows
on request*

Bissell Mansion Dinner Theatre

4426 Randall Pl., St. Louis, MO 63107 • (314) 533-9830
(Only 5 minutes from Downtown St. Louis)
www.bissellmansiontheatre.com

Advertiser Index

Advertisers in this section only appear in a special 10,000 copies directly delivered to this specific market. If you do not have this section in your edition, please refer to the numbers below for our advertiser's information.

MEETING & CONVENTIONS

Chase Park Plaza Hotel	(877) 587-2427
Crowne Plaza Downtown	(314) 621-8200
Four Seasons Hotel St. Louis	(314) 881-5800
HoteLumiere	(314) 881-7800
Hyatt Regency St. Louis at The Arch	(314) 655-1234
MAC Meetings & Events	(314) 421-2005
Millennium Hotel St. Louis	(314) 516-81100
St. Louis Cardinals	(314) 345-9357
Saint Louis Science Center	(314) 289-4400
St. Louis Union Station Marriott	(314) 621-5262
Saint Louis University	(314) 977-6338
Saint Louis Zoo	(314) 768-5411

**» 2011 ST. LOUIS
MEETING PLANNER
SPECIAL SECTION**

EXPECT THE WORLD. AND GET IT.

WE STRESS PROFESSIONALISM. SO YOU DON'T STRESS AT ALL.

Let our Destination Management Certified Professionals create and manage all of the details of your program. Meticulous attention to the detail is the basis from which we operate, and no job is too large or small for our staff. Give us the date. We'll provide everything else.

- City tours
- Airport meet and greet
- Citywide Shuttle
- VIP transportation
- Certified, professional tour guides
- Pre-and post-convention tours
- Youth and companion programs
- DMC Consulting
- Special Event Design and Production

City Museum Event - St. Louis, Missouri - 2010

Contact MAC Meetings & Events • An Accredited Destination Management Company • 314.421.2005 • www.macmeetings.com

Celebrate Your Next Event at SLU

SAINT LOUIS UNIVERSITY offers many types of venues – each with its own unique qualities. Our venues are ideal locations for:

- Wedding ceremonies and receptions
- Corporate events and meetings
- Conferences
- Social parties

Saint Louis University, the jewel of Midtown, boasts a convenient location right off Interstate 64/US 40, just 10 minutes from downtown.

Give us a call at **314-977-6338** or send us an e-mail at events@slu.edu to begin planning your next event.

» WHY CHOOSE **ST. LOUIS** FOR YOUR NEXT **MEETING** OR **CONVENTION**?

GREGG COLDMAN

Washington Avenue, Downtown

PERHAPS THE BETTER QUESTION TO ASK IS "WHY NOT?" ST. LOUIS IS CENTRALLY LOCATED, EASILY ACCESSIBLE AND OFFERS AN ASSORTMENT OF UNIQUE ATTRACTIONS AND SPECIAL EVENT VENUES.

- America's Center® convention complex—large, accommodating and located in the heart of downtown
- Award-winning convention services and new, flexible labor options
- A bigger, better and more convenient lodging package
- An abundance of unique cultural, entertaining and family-friendly attractions and activities
- Great live music and entertainment options surrounding America's Center® and throughout St. Louis neighborhoods

HOTEL HEADQUARTERS

Historic buildings in the Gateway City's central business district are undergoing transformations that are adding new life and new visitors to the convention complex district. Adjacent to America's Center® is The Laurel, a 630,000-square-foot development that will include a 212-room Embassy Suites Hotel, apartments, dining, retail and the National Blues Museum & Hall of Fame.

In the burgeoning Midtown neighborhood, home to Saint Louis University and Grand Center, a new boutique-style, 51-room hotel is opening in 2011. Hotel Ignacio will offer upscale, modern accommodations with a special focus on the fine and performing arts. In addition to a garden-like courtyard, the property will include a business center, spa and fitness center and food service from the neighboring Triumph Grill. In the airport area, the Renaissance St. Louis Airport Hotel was awarded the prestigious AAA Four-Diamond award in 2010. The 393-room property has 37,000 square feet of meeting space, including the 11,400-square-foot Concourse Ballroom.

» CONVENTION CENTER

THE AMERICA'S CENTER® CONVENTION COMPLEX HAS RECENTLY UNDERGONE MAJOR UPGRADES, INCLUDING RENOVATED AND MORE ENERGY-EFFICIENT RESTROOMS; AN UPGRADED KITCHEN; NEW PAINT, CARPET, LIGHTING AND AIRWALLS; NEW ESCALATORS; UPGRADED ELEVATORS AND MORE ENERGY-EFFICIENT MODELS OF STEAM CHILLERS, GAS BOILERS AND FAN TERMINALS. THE FACILITY CAN ACCOMMODATE MEETINGS AND EVENTS OF ANY SIZE.

- The IACC-certified Executive Conference Center accommodates up to 100 people
- 502,000 square feet of contiguous exhibit space in six halls
- More than 80 flexible meeting rooms
- 1,400-seat Ferrara Theatre
- 67,000-seat Edward Jones Dome connected to the convention center

GREGG GOLDMAN

*America's Center®
Convention Complex*

www.explorestlouis.com

» UNIQUE VENUES

GREGG GOLDMAN

Central West End neighborhood

LOOKING FOR AN UNUSUAL PLACE TO HOST AN EVENT? YOU'VE COME TO THE RIGHT PLACE. TOUR THE NEW 2.9-ACRE CITYGARDEN, AN OASIS OF GREENERY AND CONTEMPORARY SCULPTURE IN THE HEART OF DOWNTOWN, OR EXPLORE A ZOOFARI AT THE RENOWNED SAINT LOUIS ZOO. SAVOR THE ULTIMATE BREW FEST AT ONE OF THE MANY MICROBREWERIES IN THE AREA, OR TRY YOUR LUCK WITH A REAL CASINO NIGHT AT ONE OF THE SIX AREA GAMING FACILITIES. ENCOURAGE ATTENDEES TO GET IN TOUCH WITH THEIR INNER CHILD THROUGH THE HANDS-ON ACTIVITIES AT THE MAGIC HOUSE, SAINT LOUIS CHILDREN'S MUSEUM OR SAINT LOUIS SCIENCE CENTER. PARTY LIKE ROCK STARS WITH A VIP CONCERT EXPERIENCE AT VERIZON WIRELESS AMPHITHEATRE, OR HOLD A BLOCK PARTY IN ONE OF ST. LOUIS' UNIQUE NEIGHBORHOODS LIKE THE LOOP, WESTPORT PLAZA, THE CENTRAL WEST END OR KIRKWOOD.

» GETTING **HERE**, GETTING **AROUND**

LOCATED AT THE INTERSECTION OF FOUR MAJOR INTERSTATES (I-55, I-44, I-64, I-70), ST. LOUIS IS EASILY ACCESSIBLE FROM EVERY DIRECTION. SITUATED AT THE GEOGRAPHIC HUB OF THE UNITED STATES, YOU CAN GET HERE VIA PLANES, TRAINS AND AUTOMOBILES AS WELL AS MOTOR COACHES, RIVERBOATS—WELL, YOU GET THE IDEA. YOUR ATTENDEES CAN WING THEIR WAY INTO THE GATEWAY CITY FROM MOST MAJOR CITIES IN THREE HOURS OR LESS—PLUS THEY'LL FIND IT EASIER THAN EVER TO GET AROUND ONCE THEY'RE HERE.

LAMBERT-ST. LOUIS INTERNATIONAL AIRPORT IS A HUB FOR SOUTHWEST AIRLINES AND ALSO SERVICES THE FOLLOWING CARRIERS: AIR CANADA, AIR CHOICE ONE, AIRTRAN AIRWAYS, ALASKA AIRLINES, AMERICAN, CAPE AIR, CONTINENTAL AIRLINES, DELTA, FRONTIER, MIDWEST CONNECT, UNITED, US AIRWAYS AND USA 3000. THE AIRPORT, WITH AN AVERAGE OF 248 DAILY ARRIVALS AND DEPARTURES EACH DAY TO 58 DESTINATIONS, SERVES MORE THAN 12.5 MILLION PASSENGERS A YEAR.

THE EXPANDED METROLINK LIGHT RAIL SYSTEM, WHICH HAS BEEN CALLED ONE OF THE BEST MASS-TRANSIT SYSTEMS IN THE COUNTRY, IS ACCESSIBLE VIA BOTH TERMINAL 1 AND TERMINAL 2. IT STOPS AT SUCH CONVENIENT LOCATIONS AS THE AMERICA'S CENTER® CONVENTION COMPLEX, DOWNTOWN ST. LOUIS, FOREST PARK, CLAYTON, THE LOOP AND VARIOUS AREA ATTRACTIONS.

METROLINK

MetroLink light rail

CONVENTION SERVICES

ST. LOUIS HAS ALL THE TOOLS YOU NEED TO MAKE YOUR NEXT CONVENTION A TREMENDOUS SUCCESS. OUR CONVENTION SERVICES DEPARTMENT OFFERS DOZENS OF WAYS TO HELP PROMOTE YOUR EVENT AND BOOST ATTENDANCE. YOU CAN FIND ALL THE DETAILS AT WWW.EXPLORESTLOUIS.COM/MEETINGS, BUT HERE ARE SOME OF THE AMENITIES WE PROVIDE:

- Quantities of the *Official St. Louis Visitors Guide*, Official Visitors Map, electronic postcards, destination video, and more incentives to help build convention awareness and attendance
- Electronic images for use in promoting your St. Louis meeting
- A fully computerized Housing Bureau with reservation requests accepted via e-mail, U.S. mail, fax or toll-free phone calls
- Personalized welcomes from local officials
- A link to the official St. Louis web site, www.explorestlouis.com, to help promote attendance
- Assistance in selecting and securing the ideal special event facility
- Online access to the *St. Louis Membership Services Directory* for convention-related products and services; leads for products and services can be sent upon request
- St. Louis Information and Restaurant Reservation Booth, with on-site reservations and confirmations
- A publicity questionnaire from the CVC Public Relations Department that's used to provide convention information to St. Louis media outlets

For more information on planning a meeting in St. Louis, please contact our sales team at (800) 325-7962, (314) 421-1023 or meetings@explorestlouis.com.

GREGG GOLDMAN

It's not your usual corporate event.

Most venues offer catering. Some are state-of-the-art. And even fewer can accommodate groups of 25 to 25,000. You can find it all at the Saint Louis Zoo, plus 22,800 exotic animals, behind-the-scenes tours, Zooline Railroad rides, scavenger hunts, Zoo speakers and animal greeters.

To customize and book your next event, call (314) 768-5411 or visit stlzoo.org.

Saint Louis Zoo
Animals Always®

CHASE PARK PLAZA

212-232 N. Kingshighway, St. Louis, MO 63108 • (877) 587-2427, FAX (314) 633-3077
 www.chaseparkplaza.com • reservations@chaseparkplaza.com

The legendary Chase Park Plaza is a modern blend of distinctive history and upscale sophistication, rising in stately grandeur above St. Louis’ vibrant artistic hub—the Central West End. The Chase exemplifies a gracious style and timeless elegance in every facet of its character. In all, Chase Park Plaza encompasses more than one million square feet of luxurious hotel guest rooms, fabulous restaurants and bars, impeccable banquet facilities, a state-of-the-art conference center, Santé Fitness & Wellness, Salon & Spa, a five-screen cinema and much more. The 65,000 square feet of finely appointed space with support facilities suits groups and meetings of all types and sizes. From the soaring ceilings in the fabulous and historic Khorassan Ballroom to the Starlight Roof offering unparalleled views of Forest Park, Chase Park Plaza simply offers the best event and meeting space in the city.

Room Name	Square Feet	Width	Length	Ceiling Height	Theatre	Classroom	Banquet	Reception	8x10 Booths
Khorassan Ballroom	11,021	103'	107'	31'	2,000	400	1,000	2,000	75
Lindell Ballroom (divisible)	7,056	196'	144'	11'	350	250	200	300	45
Starlight Roof (divisible)	-	-	-	14'	320-530	145-270	450	600	57
Lenox	1,600	40'	40'	13'	180	100	110	200	-
Plaza	920	40'	23'	13'	90	30	50	75	-
Empire	1,435	41'	35'	20'	220	75	120	225	10
Maryland (divisible)	2,038	86'	50'	12'	250	70	100	150	25
The Boardroom (14 ea.)	540	30'	18'	11'	-	-	-	-	-
Regency	1,836	51'	36'	15'	200	90	120	250	15
Ogle & O'Connor (12 ea.)	375	17'	22'	9'	-	-	-	-	-
Kingsbury	540	27'	20'	9'	50	20	30	40	-
Westminster	756	42'	18'	9'	70	25	40	60	-
Forsyth	720	36'	20'	9'	70	25	40	60	-
Portland	620	31'	20'	9'	60'	25	30	50	-
Waterman	816	24'	34'	9'	80	25	40	70	-
Patio	-	-	-	-	-	-	90	150	-
Poolside	-	-	-	-	-	-	150	350	-

FOUR SEASONS HOTEL ST. LOUIS

at Lumière Place Casino & Hotels

999 N. Second St., St. Louis, MO 63102 • (314) 881-5800, FAX (314) 881-2039

www.fourseasons.com/stlouis • Melissa.Lorenz@fourseasons.com

In the city renowned as the gateway to the West, Four Seasons Hotel St. Louis offers business functions the reliable, unmatched service of Missouri's only five-diamond hotel. Our consistently superior support ensures you use your time most efficiently, freeing you to focus on your meeting objectives and attendees. Discover a distraction-free meeting place, where flexible, sunlit meeting rooms are equipped with state-of-the-art technology. Our highly creative culinary team is adept at creating inspiring custom menus for your group. From the rooftop pool and terrace to the chic Four Seasons spa, our urban resort facilities offer a multitude of possibilities for training and breakout sessions. Your stay at Four Seasons will also provide you with easy access to Lumière Place Casino, where you can choose from five great restaurants and enjoy an evening filled with the hottest gaming in the city. It's all just a short, enclosed walk from downtown, in the heart of the best of the city.

Room Name	Square Feet	Width	Length	Ceiling Height	Theatre	Classroom	Banquet	Reception	8x10 Booths
Ballroom	7,308	116'	63'	20'/16'	576	450	384	900	-
Ballroom Pre-fun	2,350	94'	63'	20'/16'	235	-	56	250	-
Gateway	1,050	42'	25'	11'6"	70	42	50	95	-
Laclede	1,175	47'	25'	11'6"	77	48	48	81	-
Hawthorn	784	28'	28'	11'6"	54	33	32	74	-
Fontaine	810	30'	27'	11'6"	54	36	32	59	-
Board Room	800	23'	25'	11'6"	-	-	-	-	-
Mississippi	2,972	79'	32'	11'6"	100	96	96	-	-
Business A	432	27'	16'	11'6"	-	-	-	-	-
Business B	272	17'	16'	11'6"	-	-	-	-	-
Outdoor 8th Floor Terrace	2,886	79'	32'	-	-	-	-	175	-
Patio 6th Floor Terrace	1,920	80'	24'	-	-	-	-	-	-

HOTELUMIÈRE

999 N. Second St., St. Louis, MO 63102 • (314) 881-7800, FAX (314) 881-7807
 www.lumiereplace.com • Julie.Lochmann@lumiereplace.com

HoteLumière represents St. Louis’ biggest advancement for convention planners in decades. In the heart of downtown, HoteLumière is an all-suite hotel with 8,000 square feet of meeting space which includes a 5,300-square-foot ballroom that seats up to 400. A garden atrium with a splendid four-story water feature holds cocktail receptions for up to 450, and the hotel also contains suites that seat up to 15 conference style. Meeting rooms feature state-of-the-art audio-visual equipment. Hotel services include a 24-hour business center, local shuttle services and a fitness center and indoor pool. Plus, the taste of rustic Tuscan countryside will fill your mouth with every bite at House of Savoy, an Italian restaurant. The professional banquet staff at Lumière Place is equipped to cater meals for meetings from 10 to 1,000 people. From hors d’oeuvres to four-course dinners, our exceptional service and attention to detail can make catering your next event a feast for the palate.

Room Name	Square Feet	Width	Length	Ceiling Height	Theatre	Classroom	Banquet	Reception	8x10 Booths
Salon A	1,350	27'	48'	10'	100	75	90	125	18
Salon B	1,350	27'	56'	10'	90	75	100	150	18
Salon C	1,350	29'	48'	10'	100	75	90	125	18
Salon D	1,350	29'	48'	10'	100	75	90	125	18
Salon E	1,650	29'	27'	10'	110	80	100	150	18
Salon F	1,000	23'	42'	10'	50	35	40	50	10
Lumière Ballroom (Salons A-D)	5,300	48'	112'	10'	400	300	350	500	75
Atrium	10,000	-	-	100'	-	-	400	450	100
Salons AB	2,808	-	-	10'	180	150	150	200	36
Salons ABC	-	-	-	10'	270	225	220	400	54
Salons BC	-	-	-	10'	180	150	150	300	36
Salons BCD	-	-	-	10'	270	225	220	450	54
Salons CD	2,784	-	-	10'	180	150	150	300	36
Prefunction Space	1,904	14'	36'	10'	-	-	-	-	-
Lumière Theatre	10,000	-	-	-	450	350	400	450	-

HYATT REGENCY ST. LOUIS AT THE ARCH

315 Chestnut St., St. Louis, MO 63102 • (314) 655-1234, FAX (314) 241-6618
 www.hyattregencystlouis.com • Brian.Morris@hyatt.com

Experience uncompromising service in a prime setting at Hyatt Regency St. Louis at The Arch. Steps from the famous Gateway Arch, our exemplary hotel blends world-class authentic hospitality with an unparalleled location. With 910 beautiful guestrooms and 83,000 square feet of flexible meeting space, including two grand ballrooms, 25,000 square feet of pre-function space and spectacular 18th-floor meeting and outdoor terrace space, Hyatt Regency St. Louis at The Arch is perfect for any program, large or small. To book a meeting or special event, call (314) 342-4600 or visit stlouisarch.hyatt.com.

Room Name	Square Feet	Width	Length	Ceiling Height	Theatre	Classroom	Banquet	Reception	8x10 Booths
Regency Prefunction	8,725	-	-	-	-	-	-	1,160	37
Regency Ballroom	16,800	84'	200'	16'	1,565	1,020	1,160	1,865	-
ABCD or CDEF	12,600	84'	150'	16'	1,400	764	870	1,440	-
A, B, E or F	2,100	42'	50'	16'	240	128	160	240	-
2nd Fl. Sterling (9 ea.)	416-1,066	16'-41'	25'-26'	10'	50-115	25-58	40-80	50-115	-
Grand Prefunction	14,600	-	-	-	-	-	-	1,600	31
Grand Ballroom	19,758	111'	178'	18'	2,200	1,196	1,370	2,200	-
ABCDE or DEFGH	15,096	111'	136'	18'	1,680	912	1,050	1,680	-
D or E	5,217	111'	47'	18'	580	316	360	580	-
A, B, C, F, G or H	1,554	37'	42'	18'	175	96	110	175	-
4th Floor Mills (9 ea.)	416-780	16'-30'	25'-26'	8'	50-85	25-43	40-60	50-85	-
Park View	3,300	50'	66'	12'	300	200	230	370	17
Gateway West	1,672	44'	38'	12'	185	100	120	185	-
Gateway East	2,200	44'	50'	12'	245	130	150	245	-
Gateway Terrace (outdoor)	2,968	56'	53'	-	-	-	190	300	-

MILLENNIUM HOTEL ST. LOUIS

200 S. Fourth St., St. Louis, MO 63102 • (314) 516-8110, FAX (314) 516-9310
 www.millenniumstlouismetings.com • stl-sales@mill-usa.com

The Millennium Hotel St. Louis features one of the best meeting locations in St. Louis, as it overlooks the banks of the Mississippi River—just steps from the Gateway Arch and in the heart of the city’s best dining, entertainment and sporting venues. As a premier conference and convention facility, the Millennium Hotel offers 780 guest rooms and suites and more than 65,000 square feet of meeting and banquet space. Unique features include a 20,800-square-foot, oval-shaped Grand Ballroom, dedicated exhibit space for up to 80 exhibit booths and 20 recently renovated breakout rooms—all conveniently located on one level. For those seeking one-of-a-kind experiences, the Millennium also offers the Top of the Riverfront, the city’s only rooftop revolving restaurant, boasting spectacular panoramic views of the city. This venue may be reserved for private luncheons, receptions or dinners.

Room Name	Square Feet	Width	Length	Ceiling Height	Theatre	Classroom	Banquet	Reception	8x10 Booths
Grand Ballroom	20,800	115'	200'	22'	2,800	1,200	1,700	3,000	110
Each Ballroom Section	4,960	50'	115'	22'	625	288	400	625	25
Jefferson Ballroom	7,020	90'	78'	9'4"-12'	800	400	600	800	47
Jefferson 1-6	1,125	26'	40'	9'4"-12'	125	64	80	125	6
Exhibit Hall	15,350	133'	135'	12'	200	-	800	1,500	81
Boardroom	372	12'	31'	7'	-	-	-	-	-
Shaw	360	18'	20'	10'	50	24	40	50	-
St. Louis East	484	22'	22'	10'	50	32	40	50	-
St. Louis West	484	22'	22'	10'	50	24	40	50	-
Lewis & Clark	946	22'	43'	10'	110	56	80	110	-
Field	1,100	25'	44'	10'	130	68	100	125	-
Laclede	1,066	26'	41'	10'	125	72	100	125	-
Soulard	598	23'	26'	10'	88	48	60	75	-
Chouteau	2,100	45'	48'	8'-9'10"	300	132	190	300	-
Carondelet	362	23'	24'	8'10"	35	20	30	20	-
Atrium B	250	10'	25'	7'	20	16	20	20	-
Atrium C	625	25'	25'	7'	60	32	50	60	-

ST. LOUIS UNION STATION MARRIOTT

One St. Louis Union Station, St. Louis, MO 63103 • (314) 621-5262, (800) 410-9914, FAX (314) 621-5267
 www.unionstationmarriott.com • sales@stlmarriottunionstation.com

Make your meeting unique with a one-of-a-kind experience at the St. Louis Union Station Marriott. This National Historic Landmark radiates with architectural elegance, blending old-world charm with modern-day comforts and conveniences. Offering meeting planners 539 guest rooms and 35,000 square feet of meeting space within 25 different meeting rooms, ideal for small and large programs alike! Discover the St. Louis Union Station Marriott and enjoy the classic choice for a perfect event!

Room Name	Square Feet	Width	Length	Ceiling Height	Theatre	Classroom	Banquet	Reception	8x10 Booths
Grand Ballroom	16,200	90'	180'	20'	1,871	1,152	1,350	1,800	104
Grand F	5,400	90'	60'	20'	600	360	450	600	35
Grand E or D	2,700	90'	30'	20'	300	174	220	300	17
Grand A, B or C	1,800	30'	60'	20'	238	132	140	200	11
Grand E & F or A-D	8,100	90'	90'	20'	800	540	670	900	52
Grand E & D or A-C	5,400	90'	60'	20'	600	360	450	600	34
Grand A & B	3,600	60'	60'	20'	434	264	270	400	22
Grand D-F	10,800	90'	120'	20'	1,242	756	930	1,200	70
Regency Ballroom	8,100	90'	90'	18'	948	540	670	1,000	51
Regency C	4,000	90'	45'	18'	440	288	320	450	25
Regency A or B	2,000	45'	45'	18'	212	123	160	225	12
Grand Hall	8,954	74'	121'	60'	-	-	400	600	-
New York/Illinois Central	2,362	36'	70'	15'	272	140	150	250	-
Jeffersonian/Knickerbocker	751	16'	45'	15'	100	40	40	90	-
Frisco/Burlington Route	1,302	21'	62'	15'	140	66	90	200	-
Grand Hall	8,954	74'	121'	60'	-	-	400	600	-

CROWNE PLAZA ST. LOUIS-DOWNTOWN

200 North 4th St., St. Louis MO 63102 • (314) 621-8200
 www.crowneplaza.com/stlouisdt

Located in the heart of downtown St. Louis, adjacent to the majestic Gateway Arch, the historic Crowne Plaza St. Louis-Downtown offers the kind of warm hospitality, inviting atmosphere and top-notch services sure to please business and leisure travelers alike. We have 440 spacious guest rooms, including 90 corner suites, all with complimentary high-speed Internet access and Crowne Plaza signature Sleep Advantage program. Also enjoy the Union Grill Restaurant, Atrium Lounge, 24-hour fitness center and rooftop pool (seasonal). Just a short walk to attractions, entertainment, sporting events and dining options.

Room Name	Square Feet	Width	Length	Ceiling Height	Theatre	Classroom	Banquet	Reception	8x10 Booths
Mississippi Lower	1,400	35'	40'	10'	125	80	100	150	-
Mississippi Middle	1,400	35'	40'	10'	125	80	100	150	-
Mississippi Upper	1,050	35'	30'	10'	95	53	80	110	-
Meramec East	1,920	48'	40'	10'	175	96	150	200	-
Meramec West	2,250	50'	40'	10'	250	110	170	230	-
Missouri Lower	1,050	30'	35'	10'	95	53	80	110	-
Missouri Middle	1,200	30'	40'	10'	100	70	100	120	-
Missouri Upper	1,200	30'	40'	10'	100	70	100	120	-
406	1,260	70'	18'	8'	150	100	100	100	-
304	464	16'	29'	8'	40	30	40	40	-
305	592	16'	37'	8'	50	40	50	50	-
306	592	16'	37'	8'	50	40	50	50	-

BUSCH STADIUM
Special Events

Busch Stadium is not just for baseball!

81 days of baseball...
 284 MORE days to host your next event!

For availability or information call:
314.345.9357
 or e-mail us at:
 specialevents@stlcardinals.com

conferences • receptions • banquets • holiday parties

SPECIAL OCCASIONS CALL FOR A SPECIAL VENUE!

BIRTHDAY PARTIES BURSTING WITH DISCOVERY AT THE SAINT LOUIS SCIENCE CENTER - AN ORIGINAL PLACE TO PARTY!

package catered by
Bradburn's
 Finest Taster Sweets
 BradburnsPSS.com

slsc.org

MEET SHOP DRINK DINE LAUGH LEARN PLAY STAY

THE LAST PLACE FOR COMMONPLACE

National Historic Landmark

Memories Museum • Walking Tour • Free Guided Tour

St. Louis Union Station Marriott

Restaurants • Entertainment Venues • Unique Specialty Shops

Free Concert and Movie Series April - September

1820 Market Street • 314-421-6655 • stlouisunionstation.com

EXPLORE THE CORE

CORE OF DISCOVERY is St. Louis' very own family-friendly downtown fun district. It's the Gateway Arch, Riverboat Cruises, Citygarden plus so much more to do and explore! For more information visit us at CoreOfDiscovery.com or call 877.982.1410.

- | | | | |
|---|---|---|--|
| <ul style="list-style-type: none"> 1 The Gateway Arch 2 Jefferson National Expansion Memorial ★ 3 Old Courthouse ★ | <ul style="list-style-type: none"> 4 Gateway Arch Riverboats ★ 5 Discovery Bike Rentals | <ul style="list-style-type: none"> 6 Riverfront Trail 7 Citygarden P Parking | <ul style="list-style-type: none"> M MetroLink Light Rail Motor Coach & RV Parking |
|---|---|---|--|
- ★ Denotes Jefferson National Expansion Memorial