


The Cheesecake Factory® Company-Owned Restaurants in Operation

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Alabama	Birmingham	The Summit	236 Summit Boulevard	(205) 262-1800
Arizona	Chandler	Chandler Fashion Center	3111 W. Chandler Boulevard	(480) 792-1300
	Mesa	Superstition Springs Center	6613 East Southern Avenue	(480) 641-7300
	Peoria	Arrowhead Fountains Center	16134 N. 83 rd Avenue	(623) 773-2233
	Phoenix	Biltmore Fashion Park	2402 E. Camelback Road	(602) 778-6501
	Scottsdale	Kierland Commons	15230 N. Scottsdale Road	(480) 607-0083
	Tucson	Tucson Mall	60 West Wetmore Road	(520) 408-0033
California	Anaheim	Anaheim Garden Walk	321 Katella Avenue	(714) 533-7500
	Beverly Hills		364 N. Beverly Drive	(310) 278-7270
	Brea	Brea Mall	120 Brea Mall Way	(714) 255-0115
	Carlsbad	The Shoppes at Carlsbad	2525 El Camino Real	(760) 730-9880
	Cerritos	Los Cerritos Center	201 Los Cerritos Center	(562) 402-2906
	Chula Vista	Otay Ranch Town Center	2015 Birch Road	(619) 421-2500
	Corte Madera	The Village	1736 Redwood Highway	(415) 945-0777
	Escondido	North County Mall	200 E. Via Rancho Parkway	(760) 743-2253
	Fresno	Fashion Fair Mall	639 East Shaw Avenue	(559) 228-1400
	Glendale	Americana at Brand	511 Americana Way	(818) 550-7505
	Huntington Beach	Bella Terra Mall	7871 Edinger Avenue	(714) 889-1500
	Irvine	Irvine Spectrum	71 Fortune Drive	(949) 788-9998
	Los Angeles	The Grove	189 The Grove Drive	(323) 634-0511
	Marina del Rey		4142 Via Marina	(310) 306-3344
	Mission Viejo	The Shops at Mission Viejo	42 The Shops at Mission Viejo	(949) 364-6200
	Newport Beach	Fashion Island Mall	1141 Newport Center Drive	(949) 720-8333
	Oxnard	The Collection at RiverPark	600 Town Center Drive	(805) 278-8878
	Pasadena		2 West Colorado Boulevard	(626) 584-6000
	Pleasanton	Stoneridge Mall	1350 Stoneridge Mall Road	(925) 463-1311
	Rancho Cucamonga	Victoria Gardens Mall	12379 N. Main Street	(909) 463-3011
	Rancho Mirage		71-800 Highway 111	(760) 404-1400
	Redondo Beach		605 N. Harbor Drive	(310) 376-0466
	Riverside	Galleria at Tyler	3525 Tyler Street	(951) 352-4600
	Roseville	Westfield Galleria at Roseville	1127 Galleria Boulevard	(916) 781-3399
	Sacramento	Market Square at Arden Fair	1771 Arden Way	(916) 567-0606
	San Diego	Fashion Valley Center	7067 Friars Road	(619) 683-2800
	San Diego	Seaport District	789 W. Harbor Drive	(619) 231-0036
	San Francisco	Macy's Union Square	251 Geary Street, 8 th Floor	(415) 391-4444
	San Jose	Westfield Oakridge	925 Blossom Hill Road	(408) 225-6948
	San Mateo	Hillsdale Shopping Center	398 Hillsdale Shopping Center	(650) 212-2420
	Santa Anita	Westfield Santa Anita	400 S. Baldwin	(626) 447-2800
	Santa Clara	Westfield Valley Fair	3041 Stevens Creek Boulevard	(408) 246-0092
Santa Monica	Santa Monica Place	395 Santa Monica Place	(310) 260-1296	
Sherman Oaks	Sherman Oaks Galleria	15301 Ventura Boulevard	(818) 906-0700	
Temecula	Promenade Temecula	40820 Winchester Road	(951) 296-0230	
Thousand Oaks	The Oaks Mall	442 W. Hillcrest Drive	(805) 371-9705	
Topanga	Topanga Mall	6600 Topanga Canyon Blvd	(818) 883-9900	
Valencia	Westfield Valencia Town Center	24250 Town Center Drive, #110	(661) 286-1232	
Walnut Creek	Plaza Escuela	1181 Locust Street	(925) 952-8450	


The Cheesecake Factory® Company-Owned Restaurants in Operation

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Colorado	Denver	Tabor Center	1201 16 th Street	(303) 595-0333
	Littleton	Park Meadows Mall	8405 Park Meadows Center Drive	(303) 858-1111
	Littleton	Southwest Plaza	8501 W. Bowles Avenue	(303) 948-3862
Connecticut	Danbury	Danbury Fair Mall	7 Backus Avenue	(203) 743-6000
	Trumbull	Trumbull Mall	5065 Main Street	(203) 371-7205
	West Hartford	Blue Back Square	71 Isham Road	(860) 233-5588
Delaware	Newark	Christiana Mall	132 Christiana Mall	(302) 454-9444
District of Columbia	Washington		5345 Wisconsin Ave. NW	(202) 364-0500
Florida	Aventura	Aventura Mall	19501 Biscayne Boulevard	(305) 792-9696
	Boca Raton		5530 Glades Road	(561) 393-0344
	Brandon	Brandon Town Center	781 Brandon Town Center Mall	(813) 571-5599
	Coral Gables		2418 Ponce De Leon Boulevard	(305) 529-0703
	Ft. Lauderdale		600 E. Las Olas Boulevard	(954) 463-1999
	Gainesville	Butler Town Center	2851 SW 35 th Drive	(352) 377-7572
	Jacksonville	St. Johns Town Center	10260 Midtown Parkway	(904) 998-9511
	Miami	Dadeland Mall	7497 Dadeland Mall	(305) 665-5400
	Miami	Dolphin Mall	11401 NW 12 th Street	(305) 593-0803
	Naples	Coastland Center	2090 N. Tamiami Trail	(239) 435-1580
	Orlando	Mall at Millenia	4200 Conroy Road	(407) 226-0333
	Orlando	Vineland Pointe	11602 Regency Village Drive	(407) 390-7071
	Palm Beach Gardens	Downtown at the Gardens	11800 Lake Victoria Gardens	(561) 775-6055
	Pembroke Pines	The Shops at Pembroke Gardens	14559 SW 5 th Street	(954) 438-7311
	Sarasota	The Mall at University Town Center	130 University Town Center Drive	(941) 256-3760
	Sunrise	Sawgrass Mills	2612 Sawgrass Mills Circle	(954) 835-0966
Tampa	International Plaza	2223 N. West Shore Boulevard	(813) 353-4200	
West Palm Beach	CityPlace	701 S. Rosemary Avenue	(561) 802-3838	
Winter Park	Winter Park Village	520 N. Orlando Avenue	(407) 644-4220	
Georgia	Alpharetta	North Point Mall	2075 North Point Circle	(770) 751-7011
	Atlanta	Cumberland Mall	1609 Cumberland Mall	(770) 319-5515
	Atlanta	Lenox Square Mall	3393 Peachtree Rd. NE	(404) 816-2555
	Atlanta	Perimeter Mall	4400 Ashford Dunwoody Road	(678) 320-0201
	Buford	Mall of Georgia	3333 Buford Rd.	(770) 831-4710
Hawaii	Honolulu (Waikiki)	Royal Hawaiian Shopping Center	2301 Kalakaua Avenue	(808) 924-5001
	Kapolei	Ka Makana Ali'i	91-5431 Kapolei Parkway	(808) 670-2666
Idaho	Boise	Boise Towne Square	330 N. Milwaukee Road	(208) 377-4466
Illinois	Chicago	John Hancock Center	875 N. Michigan Avenue	(312) 337-1101
	Lincolnshire	Lincolnshire Commons	930 Milwaukee Avenue	(847) 955-2350
	Oak Brook	Oakbrook Center Mall	2020 Spring Road	(630) 573-1800
	Orland Park	Orland Square Mall	304 Orland Square Drive	(708) 873-3747
	Schaumburg	Woodfield Mall	53 Woodfield Road	(847) 619-1090
	Skokie	Old Orchard Center	374 Old Orchard Center	(847) 329-8077


The Cheesecake Factory® Company-Owned Restaurants in Operation

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Indiana	Greenwood	Greenwood Park Mall	1251 U.S. Highway 31 North	(317) 887-8440
	Indianapolis	The Fashion Mall at Keystone	8701 Keystone Crossing	(317) 566-0100
Iowa	Des Moines	Jordan Creek Town Center	101 Jordan Creek Parkway	(515) 457-9890
Kansas	Overland Park	The Fountains	6675 West 119 th Street	(913) 451-6272
Kentucky	Lexington	Fayette Mall	3545 Nicholasville Road	(859) 245-1519
	Louisville	Mall St. Matthews	5000 Shelbyville Road	(502) 897-3933
Louisiana	Metairie	Lakeside Shopping Center	3301 Veterans Memorial Blvd.	(504) 837-1818
Maryland	Annapolis	Westfield Annapolis	1872 Annapolis Mall	(410) 224-0565
	Baltimore	HarborPlace	201 E. Pratt Street	(410) 234-3990
	Bethesda	Montgomery Mall	7101 Democracy Boulevard	(301) 469-5166
	Columbia		10300 Little Patuxent Parkway	(410) 997-9311
	Hanover	Arundel Mills Mall	7002 Arundel Mills Circle	(410) 579-5867
	Towson	Towson Town Center	825 Dulaney Valley Road	(410) 337-7411
Massachusetts	Boston	The Prudential Center	115 Huntington Avenue	(617) 399-1909
	Braintree	South Shore Plaza	250 Granite Street	(781) 849-1001
	Burlington	The Burlington Mall	75 Middlesex Turnpike	(781) 273-0060
	Cambridge	CambridgeSide Galleria	100 CambridgeSide Place	(617) 252-3810
	Chestnut Hill	The Mall at Chestnut Hill	199 Boylston Street	(617) 964-3001
	Natick	Natick Collection	1245 Worcester Street	(508) 653-0011
	Peabody	Northshore Mall	Rte. 128 North and Rte. 114 East	(978) 538-7599
Michigan	Grand Rapids	Woodland Mall	3191 28th Street SE	(616) 956-6580
	Twelve Oaks	Twelve Oaks Mall	27679 Novi Road	(248) 305-7500
Minnesota	Edina	Southdale Center	2715 Southdale Center	(612) 604-3333
	Minnnetonka	Ridgedale Canter	12735 Wayzata Blvd	(952)-546-5400
Missouri	Chesterfield	Chesterfield Mall	2028 Chesterfield Mall	(636) 536-9662
	Kansas City	Country Club Plaza	4701 Wyandotte	(816) 960-1919
	St. Louis	Galleria	1062 Saint Louis Galleria	(314) 721-0505
Nebraska	Omaha	Westroads Mall	10120 California Street	(402) 393-1166
Nevada	Henderson	The District at Green Valley	160 S. Green Valley Parkway	(702) 207-6372
	Las Vegas	Forum Shops at Caesars	3500 S. Las Vegas Boulevard	(702) 792-6888
	Las Vegas	Las Vegas North Premium Outlets	505 South Grand Central Parkway	(702) 471-0029
	Reno	Meadowood Mall	5162 Meadowood Mall Circle	(775) 826-4107
	Summerlin	The Shops at Boca Park	750 S. Rampart Blvd., Bldg. 17	(702) 951-3800


The Cheesecake Factory® Company-Owned Restaurants in Operation

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
New Jersey	Bridgewater	Bridgewater Commons	400 Commons Way	(908) 252-0399
	Cherry Hill	Marketplace at Garden State Park	931 Haddonfield Road	(856) 665-7550
	Edison	Menlo Park Mall	455 Menlo Park Drive	(732) 494-7000
	Freehold	Freehold Raceway Mall	3710 Route 9 South	(732) 462-6544
	Hackensack	Riverside Square	155 Riverside Square Mall	(201) 488-0330
	Jersey City	Newport Centre Mall	30 Mall Drive West	(201) 876-5810
	Lawrenceville	Quaker Bridge Mall	165 Quaker Bridge Mall	(609) 275-5887
	Rockaway	Roackaway Town Square	301 Mount Hope Avenue	(973) 366-1011
	Short Hills	The Mall at Short Hills	1200 Morris Turnpike	(973) 921-0930
	Wayne	Willowbrook Mall	1700 Willowbrook Boulevard	(973) 890-1400
New Mexico	Albuquerque	Coronado Center	6600 Menaul Boulevard NE	(505) 883-2539
New York	Albany	Colonie Center Mall	131 Wolf Road	(518) 453-2500
	Bay Shore	Westfield South Shore	1701 Sunrise Highway	(631) 969-5780
	Buffalo	Walden Galleria	One Walden Galleria	(716) 658-2600
	Huntington Station	Walt Whitman Mall	160 Walt Whitman Road	(631) 271-8200
	Lake Grove	Smith Haven Mall	610 Smith Haven Mall	(631) 361-6600
	Pittsford	Pittsford Plaza	3349 Monroe Avenue	(585) 381-8681
	Queens	Queens Center Mall	90-15 Queens Boulevard	(718) 699-1422
	Syracuse	Destiny Mall	306 Hiawatha Blvd. W	(315) 422-2559
	Westbury	The Mall at the Source	1504 Old Country Road	(516) 222-5500
	Westchester County	Westchester's Ridge Hill	140 Market Street	(914) 709-9240
	West Nyack	Palisades Center	1612 Palisades Center Drive	(845) 727-1000
	White Plains	The Source at White Plains	One Maple Avenue	(914) 683-5253
North Carolina	Charlotte	SouthPark Mall	4400 Sharon Road	(704) 770-0076
	Durham	The Streets at Southpoint	8030 Renaissance Parkway	(919) 206-4082
	Greensboro	Friendly Center	3124 W. Friendly Ave.	(336) 323-1211
	Raleigh	Crabtree Valley Mall	4325 Glenwood Avenue	(919) 781-0050
Ohio	Cincinnati	Kenwood Towne Centre	7875 Montgomery Road	(513) 984-6911
	Cleveland	Legacy Village (Lyndhurst)	24265 Cedar Road	(216) 691-3387
	Columbus	Easton Town Center	3975 Townsfair Way	(614) 418-7600
	Columbus	Polaris Fashion Place	1560 Polaris Parkway	(614) 848-6700
	Dayton	Greene Town Center	56 Greene Boulevard	(937) 320-9901
	Liberty Township	Liberty Center Mall	7612 Blake Street	(513) 755-2761
	Westlake	Crocker Park	148 Crocker Park Boulevard	(404) 808-1818
Oklahoma	Oklahoma City	Penn Square Mall	5600 N. Pennsylvania Avenue	(405) 843-6111
	Tulsa	Woodland Hills Mall	8711 East 71 st Street	(918) 249-2300
Oregon	Tigard	Washington Square	9309 SW Washington Square Rd	(503) 620-1100
	Happy Valley	Clackamas Town Center	12000 SE 82nd Avenue	(503) 653-1353
Pennsylvania	King of Prussia	Pavilion at the Court	570 Mall Boulevard	(610) 337-2200
	Philadelphia		1430 Walnut Street	(267) 457-2203
	Pittsburgh	Ross Park Mall	1000 Ross Park Mall Drive	(412) 358-9730
	Pittsburgh	South Side Works	415 S. 27 th Street	(412) 431-7800
	Willow Grove	Willow Grove Park Mall	2500 W. Moreland Road	(215) 659-0270


The Cheesecake Factory® Company-Owned Restaurants in Operation

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Rhode Island	Providence	Providence Place	94 Providence Place	(401) 270-4010
South Carolina	Greenville	Haywood Mall	700 Haywood Mall	(864) 288-4444
Tennessee	Chattanooga	Hamilton Place	2084 Hamilton Place Blvd	(423) 499-4447
	Franklin	CoolSprings Galleria	1800 Galleria Blvd	(615) 503-9726
	Knoxville	West Town Mall	201 Morrell Road	(865) 670-7443
	Memphis	Wolfchase Galleria	2760 North Germantown Parkway	(901) 937-1613
	Nashville	The Mall at Green Hills	2133 Green Hills Village Drive	(615) 463-2400
Texas	Allen	Watters Creek at Montgomery Farm	820 Central Expressway	(972) 908-3900
	Arlington	The Parks at Arlington	3881 South Cooper Street	(817) 465-2211
	Austin	Barton Creek Square Mall	2901 South Capital of Texas Highway	(512) 330-9315
	Austin	The Arboretum	10000 Research Boulevard	(512) 241-0777
	Dallas	Lincoln Park	7700 W. Northwest Highway	(214) 373-4844
	Fort Worth	Sundance Square	455 Commerce Street	(817) 348-0810
	Friendswood	Baybrook Mall	1450 West Bay Area Boulevard	(281) 488-0822
	Frisco	Stonebriar Centre	2602 Preston Road	(972) 731-7799
	Houston	The Galleria	5015 Westheimer Road	(713) 840-0600
	Houston	Memorial City Mall	600 Memorial City	(713) 932-6344
	Lubbock	South Plains Mall	6014 Slide Road	(806) 785-8636
	San Antonio	The Shops at La Cantera	15900 La Cantera Pkwy	(210) 558-1900
	San Antonio	North Star Mall	7400 San Pedro	(210) 798-2222
	Southlake	Southlake Town Square	1440 Plaza Place	(817) 310-0050
	Sugar Land	First Colony Mall	16535 SW Fwy	(281) 313-9500
The Woodlands	The Woodlands Mall	1201 Lake Woodlands Dr.	(281) 419-3400	
Utah	Murray	Fashion Place	6223 State Street	(801) 266-9100
	Salt Lake City	City Creek Center	65 Regent Street	(801) 521-1732
Virginia	Arlington	Market Common Clarendon	2900 Wilson Boulevard	(703) 294-9966
	Dulles	Dulles Town Center	21076 Dulles Town Circle	(703) 444-9002
	Fairfax	Fair Oaks Mall	11778 U Fair Oaks	(703) 273-6600
	McLean	Tyson's Galleria	1796 International Drive	(703) 506-9311
	Richmond	Short Pump Town Center	11800 W. Broad Street	(804) 364-4300
	Virginia Beach	The Town Center	265 Central Park Avenue	(757) 473-2900
Woodbridge	Potomac Mills Mall	2708 Potomac Mills Circle	(703) 490-8155	
Washington	Bellevue	Bellevue Square	401 Bellevue Square	(425) 450-6000
	Lynnwood	Alderwood Mall	3000 184th Street S.W., Suite 1140	(425) 412-1376
	Seattle		700 Pike Street	(206) 652-5400
	Tacoma	Tacoma Mall	4502 S. Steele Street, Suite 1300A	(253) 474-1112
	Tukwila	Southcenter Mall	230 Strander Blvd.	(206) 246-7300
Wisconsin	Madison	West Towne Mall	1 West Towne Mall	(608) 824-2370
	Milwaukee	Bayshore Mall	5799 N. Bayshore Drive	(414) 906-8550
	Wauwatosa	Mayfair Mall	2350 Mayfair Road	(414) 257-2300
Puerto Rico	San Juan	Plaza Las Americas	525 F.D. Roosevelt Avenue	(787) 756-6200
Canada	Toronto	Yorkdale Shopping Centre	3401 Dufferin St	(416) 781-4477

The Cheesecake Factory® Internationally-Licensed Restaurants in Operation

<u>Partner</u>	<u>Country - City</u>	<u>Location</u>
Alshaya	Bahrain - Manama	The Avenues
	Kuwait - Al Rai	The Avenues
	Kuwait - Mahboula	Sidra
	Kuwait - Fahaheel	Al Kout Mall
	Qatar - Al Rayyan	Mall of Qatar
	Qatar - Doha	Festival City
	Qatar - Doha	Villagio
	Saudi Arabia - Jeddah	Le Mall
	Saudi Arabia - Khobar	Al-Rashid Mall
	Saudi Arabia - Riyadh	Riyadh Park
	Saudi Arabia - Riyadh	Sidra
	UAE - Abu Dhabi	Al Maryah
	UAE - Abu Dhabi	Yas Mall
	UAE - Dubai	Festival City Mall
	UAE - Dubai	Mall of the Emirates
	UAE - Dubai	The Beach, Jumeirah Beach Residence
	UAE - Dubai	The Dubai Mall
Alsea	Mexico - Guadalajara	Galerias Guadalajara
	Mexico - Mexico City	Centro Comercial Perisur
	Mexico - Mexico City	Centro Santa Fe
	Mexico - Mexico City	Parque Delta
	Mexico - Monterrey	Punto Valle
Maxim's	China - Beijing	WF Central
	China - Shanghai	Disneytown
	Hong Kong	Harbour City
	Macau	Sands Cotai Central

NORTH

ITALIA

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Arizona	Phoenix	40th Street	4925 N. 40th Street	(602) 324-5600
	Scottsdale	Kierland	15024 N. Scottsdale Road	(480) 948-2055
	Tucson	La Encantada	2995 E. Skyline Drive	(520) 299-1600
California	El Segundo	The Point	840 S. Sepulveda Boulevard	(310) 469-7695
	Irvine	Park Place	2957 Michelson Drive	(949) 629-7060
	San Diego	Fashion Valley	7055 Friars Road	(619) 343-2301
	San Diego	Del Mar	3715 Caminito Court	(858) 252-7720
	Santa Monica		1442 2nd Street	(310) 382-2460
Colorado	Denver	Cherry Creek	190 Clayton Lane	(720) 941-7700
District of Columbia	Washington		2112 Pennsylvania Avenue NW	(202) 803-8051
Florida	Miami	Mary Brickell	900 S. Miami Avenue	(786) 475-9100
Kansas	Leawood	Overland Park	4579 W. 119th Street	(913) 232-5191
Nevada	Las Vegas	Summerlin	1069 S. Rampart Boulevard	(702) 507-0927
North Carolina	Charlotte	The RailYard	1414 S. Tryon Street	(980) 279-8900
Pennsylvania	King of Prussia	King of Prussia	350 Mall Boulevard	(484) 751-9000
Tennessee	Nashville	Green Hills	2159 Green Hills Drive	(615) 622-7423
Texas	Austin	2nd Street	500 W. 2nd Street	(512) 777-5062
	Austin	The Domain	11506 Century Oaks Terrace	(512) 339-4400
	Dallas	Union	2301 N. Akard Street	(972) 619-3770
	Houston	BLVD Place	1700 Post Oak Boulevard	(281) 605-4030
	Plano	Legacy West	7501 Windrose Avenue	(214) 291-6996
Virginia	McLean	Tysons	1651 Boro Place	(571)-765-2070
	Reston	Reston Town Center	11898 Market Street	(571) 325-0823

FLOWER CHILD

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Arizona	Phoenix	Arcadia	5013 N. 44th Street	(602) 429-6222
	Phoenix	Desert Ridge	21001 N. Tatum Boulevard	(480) 397-5056
	Phoenix	Uptown Plaza	100 E. Camelback Road	(480) 212-0180
	Scottsdale		10460 N. 90th Street	(480) 240-4400
California	Newport Beach		1302 Bison Avenue	(949) 200-8141
	San Diego	Del Mar	2690 Via De La Valle	(858) 314-6818
	Santa Monica		1332 2nd Street	(310) 382-2901
Colorado	Boulder		2580 Arapahoe Avenue	(303) 386-8090
	Denver	Cherry Creek	3110 East 1st Ave	(303) 388-1878
District of Columbia	Washington		2112 Pennsylvania Avenue NW	(202) 919-3646
Georgia	Atlanta	Lenox	3400 Around Lenox Drive	(678) 668-2271
	Atlanta	Sandy Springs	6400 Bluestone Road	(470) 481-7850
Maryland	Bethesda		10205 Old Georgetown Road	(301) 664-4971
	Rockville		10072 Darnestown Road	(301) 545-6750
Nevada	Las Vegas	Summerlin	1007 South Rampart Boulevard	(702) 507-2545
North Carolina	Charlotte	South End	1537 Camden Road	(980) 294-0500
Oklahoma	Oklahoma City		1144 NW 63rd Street	(405) 486-0420
Texas	Austin	Domain	11721 Rock Rose Avenue	(512) 777-2493
	Austin	2nd Street	500 W. 2nd Street	(512) 777-4132
	Dallas	Addison	5290 Belt Line Road	(469) 480-8556
	Dallas	Inwood Village	5450 W. Lovers Lane	(214) 231-5367
	Dallas	Preston Royal	5959 Royal Lane	(469) 501-2510
	Dallas	Rosewood Court	2101 Cedar Springs Road	(469) 904-6310
	Houston	The Woodlands	1900 Lake Woodland Drive	(346) 268-7101
	Houston	Uptown	1101 Uptown Park Boulevard	(713) 730-4261
Houston	Houston Heights	1533 North Shepherd	(346) 230-4478	
Virginia	McLean	Tysons	1656 Boro Place	(571) 730-0860

Other Fox Restaurant Concepts (FRC) Restaurants in Operation


<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Arizona	Gilbert		383 N Gilbert Road	(480) 418-3980
	Phoenix		5632 N. 7th Street	(602) 680-4040
	Scottsdale	Waterfront	7135 E. Camelback Road	(480) 970-1700
	Tempe	Farmer Arts District	149 S Farmer Avenue	(480) 240-1601
	Tucson		2543 E. Grant Road	(520) 203-0934
Arizona	Austin	The Domain	11721 Rock Rose Avenue	(512) 777-3394

BLANCO

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Arizona	Phoenix	Biltmore Fashion Park	2502 E. Camelback Road	(602) 429-8000
	Scottsdale		6166 N. Scottsdale Road	(480) 305-6692
	Tucson	La Encantada	2905 E. Skyline Drive	(520) 232-1007
California	San Diego	Fashion Valley	7007 Friars Road Suite	(619) 810-2931
Texas	Houston	The Galleria	5115 Westheimer Road	(346) 250-1900

THE HENRY

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Arizona	Phoenix		4455 E. Camelback Road	(602) 429-8020
California	San Diego	Coronado	1031 Orange Avenue	(619) 762-1022
	Los Angeles	West Hollywood	120 N. Robertson Boulevard	(424) 204-1595
Texas	Dallas	Uptown	2301 Akard Street	(972) 677-9560

Zinburger

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Arizona	Gilbert		344 N. Gilbert Road	(480) 387-5000
	Phoenix	Biltmore Fashion Park	2502 E. Camelback Road	(602) 424-9500
	Scottsdale	Scottsdale Quarter	15257 N. Scottsdale Road	(480) 285-0690
	Tucson	Grant Road	6390 E. Grant Road	(520) 298-2020
	Tucson	Joesler Village	1865 E. River Road	(520) 299-7799


The Greene House Olive & ivy wildflower

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Arizona	Phoenix		4385 E Indian School Road	(602) 345-9161
	Phoenix		2 E. Jefferson Street	(602) 324-8502
	Scottsdale		7135 E. Camelback Road	(480) 751-2200
	Scottsdale		15024 N. Scottsdale Road	(480) 889-9494
	Tucson		7037 N. Oracle Road	(520) 219-4230

GRAND LUX CAFE.

<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
Florida	Aventura	Aventura Mall	19575 Biscayne Boulevard	(305) 932-9113
	Boca Raton	Town Center at Boca Raton	6000 Glades Road	(561) 392-2141
	Sunrise	Sawgrass Mills Mall	1780 Sawgrass Mills Circle	(954) 838-9711
Georgia	Atlanta	Phipps Plaza	3500 Peachtree Road NE	(404) 504-2961
Illinois	Chicago		600 N. Michigan Avenue	(312) 276-2500
Nevada	Las Vegas	Palazzo Resort-Hotel-Casino	3255 Las Vegas Boulevard South	(702) 733-7411
	Las Vegas	Venetian Resort-Hotel-Casino	3355 Las Vegas Boulevard South	(702) 414-3888
New Jersey	Paramus	Garden State Plaza	1 Garden State Plaza	(201) 909-0399
New York	Garden City	Roosevelt Field	630 Old Country Road	(516) 741-0096
	King of Prussia	Plaza at King of Prussia Mall	160 N. Gulph Road	(610) 768-1620
Texas	Dallas	The Galleria	13420 N. Dallas Parkway	(972) 385-3114
	Houston	Centre at Post Oak	5000 Westheimer Road	(713) 626-1700


<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
California	Los Angeles	Westfield Century City Mall	10250 Santa Monica Boulevard	(310) 552-9988


<u>State</u>	<u>City</u>	<u>Location</u>	<u>Address</u>	<u>Phone</u>
California	Westlake Village	The Promenade at Westlake	4000 East Thousand Oaks Blvd	(805) 370-8290