
PARK HYATT AVIARA®

RESORT, GOLF CLUB & SPA

Park Hyatt Aviara Recommended Dining

CARLSBAD (10 minutes from Resort)

- ❖ **Argyle Restaurant & Steakhouse** ~ Located at our Golf Clubhouse ~ 760-603-6800

Premier steak and chophouse featuring exceptional cuisine, stylish presentation and panoramic views (Open Tues.-Sat.)

- ❖ **Benihana** ~ 755 Rain Tree Drive ~ 760-929-8311

Japanese American cuisine, food is prepared tableside, sushi bar, and fun for children, casual attire.

- ❖ **Bistro West** ~ 4960 Avenida Encinas ~ 760-930-8008

From pizzas and pastas to burgers and sandwiches, and from braised and rotisserie cooked meats to the freshest fish, the chef has created a knockout menu that serves contemporary comfort food in a modern setting. Family-friendly and a great, casual restaurant.

- ❖ **BJ's Restaurant/Brewhouse** ~ 5621 Paseo Del Norte ~ 760-579-4440

Across from the Carlsbad Premium Outlets, BJ's own delicious, innovative spin on your favorite foods, including deep-dish pizzas, salads, sandwiches, pastas, steaks, baby back ribs and so much more.

- ❖ **California Bistro** ~ Located on the third floor of the resort ~ 760-603-6800

A light and airy casual restaurant with "al fresco" terraces overlooking the golf course, located inside the Park Hyatt Aviara

- ❖ **Casa de Bandini** ~ 1905 Calle Barcelona ~ 760-634-3443

Authentic Mexican restaurant with a lively atmosphere. Mariachis play Wed-Sun. Great chips and salsa

- ❖ **Fresco's Trattoria** ~ 264 Carlsbad Village Drive ~ 760-720-3737

A family-friendly Italian restaurant in the heart of downtown Carlsbad with indoor and outdoor seating

- ❖ **King's Fish House** ~ 5624 Paseo del Norte ~ 760-431-3474

A casual family style restaurant with a complete seafood menu; across the street from the Premium Outlets.

- ❖ **Las Olas** ~ 2939 Carlsbad Blvd ~ 760-434-5850

Mexican cuisine in the heart of Carlsbad Village with a full bar and traditional cuisine (no reservations).

- ❖ **Miguel's Cocina** ~ 5980 Avenida Encinas ~ 760-759-1843

Mexican cuisine that encompasses an expertly crafted collection of nearly every Mexican dish possible, fun and colorful ambiance.

- ❖ **Nozomi Japanese Fusion** ~ 3050 Pio Pico Dr, Suite A ~ 760-434-1230

Traditional Japanese restaurant offering three levels featuring a wide variety of teas and creative sushi.

- ❖ **Paon, Wine Bar & Fine Specialty Wine Shop** ~ 560 Carlsbad Village Drive ~ 760-729-7377

California cuisine with French influences, spotlighting organic prime meats, game and fish

- ❖ **P.F. Changs** ~ 5621 Paseo Del Norte ~ 760-795-0595

A popular Chinese chain restaurant near the Carlsbad Premium Outlet Mall, casual attire.

- ❖ **Sammy's Woodfired Pizza** ~ 5970 Avenida Encinas ~ 760-438-1212

Family-friendly restaurant with creative gourmet pizzas and great salads. Unique selection of tapas.

- ❖ **Vigilucci's Cucina Italia** ~ 2943 State Street ~ 760-434-2500

Traditional Italian cuisine in the heart of Carlsbad Village, indoor and outdoor seating, smart-casual attire.

- ❖ **Vigilucci's Steak & Seafood** ~ 3878 Carlsbad Boulevard ~ 760-434-2580

A popular Italian steak & seafood restaurant, glass doors open to ocean-view, smart-casual attire.

- ❖ **Vivace** ~ Located off the Hotel Lobby (floor 3) ~ Extension 6000

Interpretive Northern Italian cuisine, elegant ambiance, located inside the Park Hyatt Aviara, dressy casual-attire.

- ❖ **West Steak and Seafood** ~ 4980 Avenida Encinas ~ 760-930-9100

Elegant high-end steakhouse, beautiful warm atmosphere with a trendy bar

ENCINITAS (10 minutes)

- ❖ **3rd Corner Wine Shop & Bistro** ~ 897 South Coast Highway ~ 760-942-2104

Sophisticated neighborhood restaurant that offers a great selection of 1,000 wines. Great for late-night dining. Closed Mondays.

- ❖ **Blue Fin** ~ 257 El Camino Real ~ 760-479-1555

Very authentic sushi with fish flown in daily from Japan. Sushi Chef Sam customizes creations suitable for everyone

(Closed on Mondays)

- ❖ **Blue Ribbon Artisan Pizzeria** ~ 897 South Coast Highway ~ 760-634-7671

Woodfired Artisan pizza's using all sustainable ingredients with a great wine list and local craft beers. Very cozy atmosphere, they do not take reservations.

- ❖ **Chin's Szechwan Cuisine** ~ 625 Encinitas Blvd ~ 760-753-3903

Authentic Szechwan cuisine and seafood served in an intimate setting. Service is great and caters to all dietary needs. Delivers also.

❖ **East Village Asian Diner** ~ 628 S. Coast Highway ~ 760.753.8700

Fresh and flavorful Asian comfort food. Taste dishes from Japan, Korea, China and other regions of Asia.

❖ **El Q'Ero** ~ 564 S. Coast Highway 101 ~ 760-753-9050

Cozy Peruvian restaurant with a distinct Latin American flavor. Good selection of South American wines. Closed on Sundays & Mondays

❖ **Firenze Trattoria** ~ 162 Encinitas Blvd. ~ 760.944.9000

Authentic Italian dining in a romantic Tuscan setting with great homemade lasagna, pasta, fresh fish, and fabulous meats

❖ **Solace & the Moonlight Lounge** ~ 25 East E Street ~ 760-753-2433

Offers a creative blend of classic and modern American cuisine in a LEED silver certified establishment.

❖ **Trattoria I Trulli** ~ 830 South Coast Highway ~ 760-943-6800

Popular Italian restaurant with sidewalk seating for people watching (no reservations on Friday or Saturday)

❖ **Via Italia Trattoria** ~ 565 South Coast Highway 101 ~ 760-479-9757

Small Italian bistro in the heart of Encinitas, very light and cozy atmosphere. Good selection of woodfired thin-crust pizzas, and fresh made pastas.

❖ **Vigilucci's Trattoria** ~ 505 South Coast Highway ~ 760-942-7332

Traditional Italian pasta dishes, with outdoor sidewalk seating, perfect for people watching

❖ **Union Kitchen & Tap** ~ 1108 South Coast Highway ~ 760-230-2337

Casual neighborhood restaurant and tavern serving a new American cuisine and local craft beers.

OCEANSIDE (15 minutes)

❖ **333 Pacific** ~ 333 North Pacific Street ~ 760.433.3333

Offers innovative cuisine and stylish décor, views of the Oceanside Pier. Serves lunch and dinner.

❖ **Harney Sushi** ~ 301 Mission Avenue ~ 760.967.1820

Trendy sushi restaurant serves great sushi in a hip atmosphere, with friendly service and has one of SD's only sake bars

CARDIFF-BY-THE-SEA (15 minutes)

❖ **Beach House** ~ 2530 South Coast Highway 101 ~ 760-753-1321

Steak & Seafood, oyster bar/seafood grill on top level, open air beachfront terrace, serves lunch and dinner, casual.

❖ **Chart House** ~ 2588 South Coast Highway 101 ~ 760-436-4044

Steak and seafood chain restaurant on the beach, serves lunch and dinner as well as a Sunday Brunch.

❖ **Pacific Coast Grill** ~ 2526 South Coast Highway 101 ~ 760-479-0721

Trendy California coastal cuisine with stunning views of the Pacific Ocean.

❖ **Trattoria Positano** ~ 2171 San Elijo Avenue ~ 760-632-0111

A family owned restaurant, authentic family recipes, small and cozy ambience, casual, beer and wine only.

❖ **Wine Steals Seaside Grotto** ~ 1953 San Elijo Ave ~ 760-230-2657

Wine Steals is famous for their delicious cheese and meat boards. They also have hot paninis and pizza. Casual wine tasting lounge and wine bar.

❖ **Zenbu** ~ 2003 San Elijo Avenue ~ 760-633-2223

Sushi carefully prepared in a lavish atmosphere with a one-of-a-kind sushi bar with guest DJ appearances.

SOLANA BEACH (20 minutes)

❖ **Café Zinc** ~ 132 S. Cedros Avenue ~ 858-793-5436

Features an entirely vegetarian menu, a small and cozy café open for breakfast and lunch until 5:00pm, casual attire.

RANCHO SANTA FE (25 minutes)

❖ **Delicias** ~ 6106 Paseo Delicias ~ 858-756-8000

California-French cuisine, exquisite food, elegant yet comfortable atmosphere, fresh floral arrangements and a warm fireplace.

❖ **Mille Fleur** ~ 6009 Paseo Delicias ~ 858-756-3085

Traditional French cuisine, rich and decadent food, fine dining, elegant cottage-like ambience, piano bar & fireplace.

❖ **Rancho Valencia** ~ 5921 Valencia Circle ~ 858-756-1123

California cuisine in Rancho Valencia Resort, sophisticated country French charm, warm traditional ambience.

❖ **Thyme in the Ranch** ~ 16905 Avenida De Acacias

Café that serves breakfast and lunch only in the heart of Rancho Santa Fe, excellent baked goods

DEL MAR (20 minutes)

- ❖ **Addison** ~ 5200 Grand Del Mar Way ~ 858-314-1900
Contemporary Californian - combines local ingredients with Mediterranean influence - located at "The Grand" Golf Club
- ❖ **Burlap** ~ 12995 El Camino Real ~ 858-369-5700
Cowboy-Asian fusion cuisine with an eclectic décor and menu.
- ❖ **Il Fornaio** ~ 1555 Camino del Mar (located in the Del Mar Plaza) ~ 858-755-8876
Italian cuisine, beautiful open-air terrace with ocean-view overlooking rooftops of Del Mar, smart casual attire.
- ❖ **Jake's Del Mar** ~ 1660 Coast Boulevard ~ 858-755-2002
California coastal cuisine, waterfront restaurant, ocean is illuminated at night, resort casual attire.
- ❖ **Kitchen 1540 at L'Auberge** ~ 1540 Camino Del Mar ~ 858-793-6460
Eclectic Contemporary American Cuisine w/ farm to plate concept with an open presentation kitchen and outdoor patio.
- ❖ **Market** ~ 3702 Via de la Valle ~ 858-523-0007
American cuisine, featuring, seafood, salads, steak and a small plates menu, smart casual attire.
- ❖ **Mia Francescas** ~ 12905 El Camino Real San Diego ~ 858-519-5055
Family friendly Italian restaurant featuring pastas, pizzas, and other traditional Italian dishes.
- ❖ **Pacifica Del Mar** ~ 1555 Camino del Mar (located in the Del Mar Plaza) ~ 858-792-0476
Pacific Rim seafood, trendy restaurant and bar, open air terrace overlooking rooftops of Del Mar out to the ocean
- ❖ **Pamplemousse** ~ 514 Via de la Valle ~ 858-792-9090
Country French, wonderful dessert menu, smart casual attire, walking distance from Del Mar Race Track
- ❖ **Poseidon** ~ 1670 Coast Boulevard ~ 858-755-9345
American grill that sits right on the beach, fabulous large outdoor patio
- ❖ **Prep Kitchen** ~ 1201 Camino Del Mar ~ 858.792.7737
Casual family friendly restaurant serving seasonal and farm fresh produce. Seafood selections daily including prime beef and excellent deserts.
- ❖ **Red Tracton's** ~ 550 Via de la Valle ~ 858-755-6600
Traditional steakhouse, serves very large portions, comfortable dark leather booths, piano bar, smart casual attire.
- ❖ **Rendezvous** ~ 1555 Camino del Mar (located in the Del Mar Plaza) ~ 858-755-2669
Asian fusion, "New World Chinese" bistro in Del Mar Plaza, casual attire.
- ❖ **Ruth's Chris** ~ 11582 El Camino Real ~ 858-755-1454
Steak house, tranquil atmosphere with a view overlooking Carmel Valley, dressy casual.
- ❖ **Sbicca** ~ 215 15th Street ~ 858-481-1001
Eclectic American bistro, rooftop terrace with ocean view, wine lovers Tuesday and Thursday, Happy Hour 4-6:30pm
- ❖ **Shimbashi Izakaya** ~ 1555 Camino del Mar ~ 858-523-0479
Traditional and authentic Japanese cuisine, in the heart of the Del Mar Village.
- ❖ **Star of India** ~ 3860 Valley Center Drive ~ 858-792-1111
Northern Indian specialties, with a large vegetarian selection on the menu, casual attire.
- ❖ **Taste of Thai** ~ 15770 San Andreas Avenue ~ 858-793-9695
Great Thai restaurant in Flower Hill plaza, the menu also offers a selection of vegetarian dishes, casual attire.
- ❖ **The Fish Market** ~ 640 Via de la Valle ~ 858-755-2277
Casual family style restaurant with a complete seafood menu, oyster bar, sushi/sashimi, shellfish

LA JOLLA (30 minutes)

- ❖ **Alfonso's** ~ 1251 Prospect Street ~ 858-454-2232
Casual and authentic Mexican family style restaurant in the cove of La Jolla.
- ❖ **A.R. Valentien** ~ 11480 N. Torrey Pines Road (located in the Lodge at Torrey Pines) ~ 858-453-4420
Upscale four diamond restaurant at the Lodge of Torrey Pines, has a lovely view overlooking the golf course
- ❖ **Azul Steakhouse** ~ 1250 Prospect Street ~ 858-454-9616
Premier steakhouse with an ocean view. Expansive floor to ceiling windows overlooking La Jolla cove, dressy casual attire.
- ❖ **Barbarella** ~ 2171 Avenida de la Playa ~ 858-454-7373
Italian cuisine with a French flare, beautiful quaint restaurant, outdoor seating, located in La Jolla Shores
- ❖ **Brockton Villa** ~ 1235 Coast Boulevard ~ 858-454-7393
Contemporary American, eclectic cuisine, stunning ocean-view, quaint and historic beach cottage, casual attire.
- ❖ **Café Japengo** ~ 8960 University Center Lane (located next to the Hyatt Regency) ~ 858-450-3355
Excellent Japanese/Pacific Rim cuisine with a superb sushi bar, trendy and chic ambience, dressy-casual attire.
- ❖ **Crabcatcher** ~ 1398 Prospect Street ~ 858-454-9587
Seafood restaurant specializing in a complete seafood and shellfish menu; set on a cliff overlooking La Jolla Cove
- ❖ **Donovan's** ~ 4340 La Jolla Village Drive ~ 858-450-6666
Traditional upscale steakhouse, voted "best steakhouse" by San Diego Restaurant Association, dressy casual attire.
- ❖ **Flemings** ~ 8970 University Center Lane (located next to the Hyatt Regency) ~ 858-535-0078
Traditional steakhouse, contemporary décor, trendy and chic atmosphere, business casual attire.
- ❖ **Eddie V's** ~ 1270 Prospect Street ~ 858-459-5500

Inspired from the great classic seafood restaurants of New Orleans, San Francisco and Boston. Fresh seafood and USDA prime, center-cut, steaks all in a warm and inviting atmosphere.

❖ **George's At The Cove** ~ 1250 Prospect Street ~ 858-454-4244

Landmark restaurant, California cuisine, offering fine dining and a casual ocean terrace with one of the best views of the Pacific

❖ **Herringbone** ~ 7837 Herschel Ave. ~ 858-459-0221

Located in the coastal community of La Jolla, Herringbone offers "Fish Meats Field" serving delicious seafood with custom made cocktails. The ambiance is comfortable in a relaxed setting with large olive trees inside the dining rooms.

❖ **Mediterranean Room** ~ 1132 Prospect Street ~ 858-454-0771

Inside La Valencia, sit in the sun on the tropical patio, ocean-view, great for Sunday brunch, casual attire.

❖ **Marine Room** ~ 2000 Spindrift ~ 858-459-7222

California-French, tranquil setting with gorgeous beachfront view, piano bar, dressy casual attire.

❖ **Nine-Ten** ~ 910 Prospect Street (located in the Grand Colonial Hotel) ~ 858-964-5400

Coastal cuisine, bistro-style restaurant, all fresh ingredients from Chino Farms, menu changes daily, delicious desserts

❖ **P.F. Changs** ~ 4540 La Jolla Village Drive ~ 858-458-9007

A popular Chinese chain restaurant near University Town Center Mall and La Jolla's business district, casual attire.

❖ **Piatti's** ~ 2182 Avenida de la Playa ~ 858-454-1589

Italian, delicious pizza and pasta, seafood and steak, quaint courtyard garden seating, in La Jolla Shores, casual attire.

❖ **Roppongi** ~ 875 Prospect Street ~ 858-551-5252

Eclectic Asian fusion, creative and unique menu featuring an excellent selection of Tapas, smart casual attire.

❖ **Roy's** ~ 8670 Genesee Avenue ~ 858-455-1616

Eclectic combination of flavors: Hawaiian/Asian, pacific-fusion, excellent seafood specialties and superb Chocolate soufflé

❖ **Sky Room** ~ 1132 Prospect Street (located inside the La Valencia Hotel) ~ 858-454-0771

Continental with a California-French influence, gorgeous presentation, intimate setting, ocean-view, jackets required.

❖ **Sushi on the Rock: Bamboo Lounge** ~ 1025 Prospect St. ~ 858-459-3208

Trendy Japanese restaurant featuring unique and creative sushi, happy hour menu available daily from 5-6:30PM

❖ **Truluck's Seafood, Steak & Stone Crab** ~ 8990 University Center Lane (Aventine) ~ 858-453-2583

Fresh seafood, juicy steaks and succulent crab. Menu updated weekly to ensure the freshest seafood selections with global influences.

❖ **Whisknadle** ~ 1044 Wall Street ~ 858-551-7575

Creative cuisine that specializes in making everything in house, using only the freshest local organic goods; large covered patio area, happy hour Mon-Thurs and extended late night happy hour on Fridays & Saturdays

❖ **Zenbu** ~ 7660 Fay Avenue ~ 858-454-4540

Sushi Bar and restaurant offering a tranquil, intimate atmosphere serving signature cocktails and offering late night dining.

Pacific Beach/Mission Beach/Point Loma (40 minutes)

❖ **Baleen** ~ 1404 West Vacation Road ~ 858-490-6363

American and Caribbean seafood restaurant with a monkey theme, associated with Paradise Point Resort, dressy casual.

❖ **Firehouse American Eatery & Lounge** ~ 722 Grand Ave, San Diego, 92109 ~ 858-274-3100

A retro American-chic eatery and lounge that offers casual American cuisine steps from the Pacific Ocean.

❖ **Isabel's Cantina** ~ 966 Felspar Street, San Diego, 92109 ~ 858-272-8400

Chef Isabel combines Latin and Asian cuisine in a comfortable, casual atmosphere.

❖ **JRDN @ Tower23** ~ 723 Felspar Street ~ 858-273-8440 x 105

Ocean-view restaurant serving California Fresh Cuisine – fuses the best of contemporary steak and seafood with a farm-fresh flair

❖ **Sushi Ota** ~ 4529 Mission Bay Drive ~ 858-270-5670

Japanese cuisine, masterful and authentic sushi, highly regarded by Zagat, very casual.

❖ **World Famous** ~ 711 Pacific Beach Drive ~ 858-272-3100

Coastal cuisine, casual bar with fish/lobster/shrimp tacos, the main restaurant has a larger menu, beach-front.

Old Town (40 minutes)

❖ **Casa Guadalajara** ~ 4105 Taylor Street ~ 619-295-5111

Fun authentic Mexican, lively with mariachi's on weekends, nice outdoor patio

❖ **El Agave** ~ 2304 San Diego Avenue ~ 619-220-0692

Voted Best Mexican 2004-2005 in San Diego, gourmet Mexican food with over 600 tequilas

❖ **Harney Sushi** ~ 3964 Harney Street ~ 619-295-3272

Trendy sushi restaurant serves great sushi in a hip atmosphere, with friendly service and has one of SD's only sake bars.

❖ **Old Town Mexican Café** ~ 2489 San Diego Avenue ~ 619-297-4330

Casual Mexican restaurant in the heart of Old Town

❖ **Miguel's Cocina** ~ 2444 San Diego Avenue ~ 619-298-9840

Creative California cuisine, locally owned with beautiful outdoor fireplace

Downtown Area: Little Italy, Hillcrest, Balboa Park, Middletown, Harbor Island (45 minutes)

❖ **Bertrand at Mister A's** ~ 2550 Fifth Avenue ~ 619-239-1377

Modern American, seasonally focused menu, breath-taking view of city & bay from atop a skyscraper.

❖ **Brooklyn Girl** ~ 4033 Goldfinch Street ~ 619-296-4600

Casual neighborhood American eatery with a sustainable farm-to-table attitude

❖ **Buon Appetito** ~ 1609 India Street ~ 619-238-9880

Nouvelle Italian cooking combined with traditional Italian cucina classics located in the heart of Little Italy.

❖ **Cucina Urbana** ~ 505 Laurel Avenue ~ 619-239- 2222

A California inspired Italian kitchen and wine shop with a fun and theatrical atmosphere.

❖ **Indigo Grill** ~ 1336 India Street ~ 619-234-6802

Eclectic cuisine, creative dishes from as far North as Alaska and as far south as Mainland Mexico, dressy casual.

❖ **Island Prime and C Level** ~880 Harbor Island Dr ~ (619) 298-6802

Innovative and eclectic seafood and steak house boasting amazing view of Coronado and the San Diego harbor. C Level is open for lunch and offers a more casual menu.

❖ **Prado** ~ 1549 El Prado ~ 619-557-9441

Latin and Italian fusion cuisine with the freshest ingredients from Southern California in Balboa Park, dressy casual attire.

❖ **Tapas Picasso** ~ 3923 4th Avenue ~ 619-294-3061 Family-owned Spanish tapas restaurant serving over 37 tapas in a cozy environment with artwork on display available for purchase

Gaslamp (50 minutes)

❖ **Acqua Al 2** ~ 322 Fifth Avenue ~ 619-230-0382

Authentic Tuscan cuisine, family owned restaurant, sister restaurant is in Florence, serves dinner nightly.

❖ **Asti** ~ Fifth and G Street ~ 619~232~8844

Authentic, traditional Italian restaurant located in the heart of the Gaslamp.

❖ **Bice Ristorante** ~ 425 Island Avenue ~ 619-239-2423

Sophisticated Italian dining which combines the elegant and chic ambiance of Europe with warm hospitality and amiable service.

❖ **Blue Point Coastal Cuisine** ~ 565 Fifth Avenue ~ 619-233-6623

Coastal cuisine, oyster bar, excellent seafood menu, great wine list, dressy casual attire.

❖ **Croce's** ~ 805 Fifth Avenue ~ 619-233-4355

Opened by Jim Croce's wife, amazing live jazz music nightly with southern cuisine

❖ **Donovan's Steakhouse** ~ 570 K Street ~ 619-237-9700

Traditional upscale steakhouse, voted "best steakhouse" by San Diego Restaurant Association, dressy casual attire.

❖ **Flemings Steakhouse** ~ 380 K Street ~ 619-237-1155

Traditional steakhouse, contemporary décor, trendy and chic atmosphere, business casual attire.

❖ **George's on Fifth** ~ 835 Fifth Avenue ~ 619-702-0444

Steakhouse in historic former home of Wyatt Earp's Gambling Hall & Saloon, live entertainment.

❖ **Greystone** ~ 658 Fifth Avenue ~ 619-232-0225

California steakhouse, prime aged beef, fresh seafood, award winning wine collection (short walk to Petco/Civic)

❖ **Jsix** ~ 616 J Street ~ 619-531-8744

Funky modern atmosphere with excellent eclectic California cuisine, located in Hotel Solamar near Petco Park

❖ **Katsuya** ~ 600 F Street ~ 619~814~2000

Trendy Japanese restaurant and Sushi bar, located in the heart of the Gaslamp next to the Andaz Hotel. Weekend nights come alive with the neighboring Ivy nightclub.

❖ **Lou & Mickey's** ~ 224 Fifth Avenue ~ 619-237-4900

Steak and Chophouse located across the street from Petco Park, smart casual attire.

❖ **Monsoon** ~ 729 Fourth Avenue ~ 619-234-5555

Indian cuisine with beautiful water features and art work that reflect its name

❖ **Morton's** ~ 285 J Street ~ 619-696-3369

Steakhouse, chain restaurant, rich mahogany wood paneling, Maine lobster flown in daily, business casual attire.

❖ **Nobu (at the Hard Rock Hotel)** ~ 207 Fifth Avenue ~ 619-814-4124

From Nobuhiro Matsuhisa of NOBU New York; Japanese Fusion cuisine & Classic sushi bar fare. Has a hip, ultra modern atmosphere.

❖ **Oceanaire Seafood Room** ~ 400 J Street ~ 619-858-2277

Excellent seafood with modern 1930's atmosphere, try their crab cakes or baked Alaska dessert

❖ **Osetra the Fish House** ~ 904 Fifth Avenue ~ 619-239-1800

Fresh seafood, oyster and caviar bar, featuring wine tower and wine angel bartenders, smart casual attire.

❖ **Osteria Panevino** ~ 722 Fifth Avenue ~ 619-595-7959

Tuscan Italian cuisine, warm atmosphere with beautiful antique wood bar

❖ **Palm Steakhouse** ~ 615 J Street ~ 619-702-6500

Very good steakhouse serving large portions. Famous for USDA prime-aged steaks, jumbo Nova Scotia lobsters, & their atmosphere.

❖ **RA Sushi Bar and Restaurant** ~ 474 Broadway ~ 619-321-0021

Hip sushi restaurant with imaginative entrees and an extensive selection of top-quality sushi. Dark and loud, but lively atmosphere.

❖ **Rama** ~ 327 Fourth Avenue ~ 619-501-8424

Trendy Thai restaurant in an exotic setting with Asian antiques, art and waterfall; smart casual attire.

❖ **Rei Do Gado Brazilian Steakhouse** ~ 939 4th Ave ~ 619-702-8464

Fun, Brazilian style churrasceria with an unlimited buffet of Brazilian meats, served with a diverse selection of traditional dishes & salads.
❖ **Searsucker** ~ 611 5th Avenue ~ 619-233-7327 New American Classic cuisine, emphasizing approachable and unpretentious dishes paired with local beer, wine or handcrafted cocktails.

❖ **Suite and Tender at the Se Hotel** ~ 1047 5th Avenue ~ 619-515-3003

Sophisticated take on a typical steakhouse, with an emphasis on seasonal ingredients and the freshest seafood. Strong California influence

❖ **Sushi Deli Too!** ~ 135 Broadway ~ 619-233-3072

Very good but very casual sushi restaurant. Frequented by locals for reasonably-priced, creative rolls. Does not take reservations.

❖ **Taka** ~ 555 Fifth Avenue ~ 619-338-0555

Authentic Japanese cuisine and sushi bar, casual attire.

Seaport Village (50 minutes)

❖ **Buster's Beach House** ~ 807 W. Harbor Drive ~ 619-233-4300

Eclectic international cuisine, overlooking the bay and Coronado bridge, surf décor & island music.

❖ **Edgewater Grill** ~ 861 W. Harbor Drive ~ 619-232-7581

Steak and seafood restaurant on the water's edge with a nice bay-view, casual attire.

❖ **Harbor House** ~ 831 W. Harbor Drive ~ 619-232-1141

Seafood restaurant with oyster bar and pub, try their specialty: "Fruit-of-the-Sea Platter," casual attire.

❖ **Sally's** ~ 1 Market Place ~ 619-358-6740

Casual seafood restaurant, great place to go for lunch on the water's edge, adjacent to the Hyatt Hotel, casual attire.

Coronado (60 minutes)

❖ **Coronado Boathouse** ~ 1701 Strand Way ~ 619-435-0155

Steak and seafood waterfront restaurant built in 1887, nice view of marina and bay, smart casual attire.

❖ **Peohe's** ~ 1201 First Avenue ~ 619-437-4474

Polynesian/Hawaiian style seafood, sushi bar, tropical décor, on the water's edge, nice view of city from across the bay.

❖ **1500 Ocean** ~ 1500 Orange Avenue ~ 619-435-6611

Fine dining in Hotel Del Coronado, ocean-view terrace, seasonal menu, extensive wine list, jazz piano nightly.

❖ **Sheerwater** ~ 1500 Orange Avenue ~ 619-435-6611

Casual dining in Hotel Del Coronado, ocean-view, California coastal cuisine.

❖ **Vigilucci's Ristorante** ~ 1330 Orange Avenue, Suite 200 ~ 619-522-0946

Elegant, yet casually upscale steakhouse with an Italian flair. Serving seafood, steaks and pasta in a comfortably chic setting. Gorgeous views and décor