

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

RESTAURANTS AT PALACIO DUHAU - PARK HYATT BUENOS AIRES

Duhau Restaurante & Vinoteca

Presents sophisticated Argentine cuisine with an emphasis on seasonal and fresh products executed with contemporary style and exceptional service. La Vinoteca offers a wide variety of exquisite wines and a unique feature with the Maître Fromager proposes you the first cheese cellar in Argentina and more than fifty cheeses.

For further details and pictures, please visit: www.buenosaires.park.hyatt.com

Gioia Restaurante & Terrazas

Offers modern Italian cuisine with antipasti and dessert buffets and olive oil varieties as well. On Sundays do not miss an exquisite Sunday Brunch!

For further details and pictures, please visit: www.buenosaires.park.hyatt.com

RESTAURANTS IN TOWN

ARGENTINE PARRILLAS: STEAK HOUSES

La Cabrera

Undoubtedly one of the most popular restaurants in Buenos Aires right now. Half portions will be fine for even the hungriest, especially as 10-12 interesting side plates land on your table. Its sister restaurant, La Cabrera Norte, half a block away, has helped to cut waiting times a little, but reservation need to be made several days in advance.

📖 5099 Cabrera Street, Palermo (and branches)

For further details and pictures, please visit: www.parrillalacabrera.com.ar

Cabaña Las Lilas

Located in Puerto Madero, this restaurant is widely considered the best parrilla in Buenos Aires. The menu pays homage to Argentine beef, which comes from the restaurant's private estancia (ranch). They also offer a wide variety of wines with more than 900 labels.

📖 516 Alicia Moreau de Justo Avenue, Puerto Madero.

For further details and pictures, please visit: www.laslilas.com.ar

El Mirasol de la Recova

A traditional steak house located at the heart of Recoleta, only a few blocks away from the Hotel. This restaurant was the launching platform of the best Argentinean wines appeared on the latest years.

The restaurant remains open throughout the afternoon.

📖 1032 Posadas Street, Recoleta.

For further details and pictures, please visit: www.elmirasol.com.ar

Le Grill

A modern restaurant located opposite the River, in the newest neighborhood of BA, it has a courteous view of the Women Bridge, designed by Spanish architect Santiago Calatrava. The impacting grill, at the entrance of the restaurant, is the soul of Le Grill...the star of the menu is the dry age meat.

📖 876 AM de Justo Avenue, Puerto Madero

For further details and pictures, please visit: www.legrill.com.ar

La Brigada

This San Telmo favorite is a refined version of the traditional parrilla, serving up excellent cuts of meat alongside spicy chorizo, grilled provoleta cheese, various salads, and crispy vegetable fritters. Regulars swear that their offal selection is among the best in the town, particularly their crispy kid chinchulines (chitterling). But also a good place to try the excellent molleja (sweetbread). A good range of malbec wines will bring a blush to your cheeks in the pleasantly snug dining room.

📖 465 Estados Unidos Street, San Telmo.

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

For further details and pictures, please visit: www.labrigada.com

Don Julio

Located in Palermo, Don Julio remains standing on the corner of a cobbled street, doing what it's always done and doing it well. The beef is carefully selected and waiters are put through their paces at local wine schools. The menu doesn't veer far from the usual parrilla staples, but the quality is a cut above the average. Add to that an exemplary wine list and you understand why regulars swear it's the best parrilla in town.

📖 4691 Guatemala Street, Palermo.

ARGENTINE MODERN CUISINE

Tegui

This swanky new hideout is tucked discreetly behind a (deliberately) graffitied wall and unassuming black door. Ring the bell and saunter into this home-turned-restaurant, which dazzles with its contemporary decor, accented by all things black and white. A wine cellar spans the entire front wall, forming an impressive backdrop to the larger-than-life ceilings. The open-air kitchen set towards the back of the restaurant allows diners to peer in on the catering process, and the VIP room, which borders the kitchen, presents guests with an exclusive dining experience compliment of head chef Germán Martitegui. A simple menu of three to four main courses typically includes meat or fish and changes weekly depending on the season and availability of ingredients.

📖 5852 Costa Rica Street, Palermo.

For further details and pictures, please visit: www.tegui.com.ar

Tarquino

Tucked away on a quiet block in the chic Recoleta neighborhood, the eclectic décor in the 40-seat restaurant hints at the atypical dining experience ahead: walls of faux fur in the front bar create a cozy feel, and a 75-year-old ficus tree juts through a glass roof in the main room.

The executive chef, Dante Liporace, 35, proposes modern Argentine cuisine using techniques he learned under Ferran Adrià at the now-shuttered El Bulli in Spain, such as molecular gastronomy.

📖 1963 Rodriguez Peña St, Recoleta

For further details and pictures, please visit: www.tarquinorestaurante.com.ar

Unik

Restaurant Unik is one of the most resonant culinary openings 2011 in Buenos Aires, for its cuisine and its striking design. Its owner is the architect Marcelo Joulia, a specialist in the design of restaurants, with 30-year career in Paris and Shanghai.

In charge of the kitchen are chefs Fernando Hara and Spanish Yago Márquez.

📖 Soler 5130, Palermo

For further details and pictures, please visit: www.unik.pro

Chila

With the prestige of belonging to Latin America's 50 Best Restaurants in 2013, Chila will enchant you with the new Argentinian cuisine. The famous Chef Soledad Nardelli focuses on offering modern dishes using typical products from all over Argentina. You may choose the Three Steps Menu or Seven Steps Menu.

📖 1160 Alicia M. de Justo, Puerto Madero

For further details and pictures, please visit: www.chilaweb.com.ar

Pura Tierra

Hidden in Belgrano neighborhood, Chef Martín Molteni, named Chef of the Year 2008, takes the lead in this petit bistro offering the best dishes of traditional Argentine cuisine

📖 1167 Tres de Febrero Street, Belgrano.

For further details and pictures, please visit: www.puratierra.com.ar

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

Paraje Arévalo

On a quiet Palermo Hollywood corner lays just one of the most quaint, delicious little restaurants you ever did see. Simple in décor, Chef Matías Kyriazis focuses on unique and inventive and high quality food, with keen eye on presentation.

📖 1502 Arevalo Street, Palermo

Casa Cruz

Perfectly located on Uriarte Street, right next to chic Isabel Bar, it offers typical sophisticated Argentinian cuisine along with a soft Jazz sound in the background. The wines list as well as drinks menu guarantee a good variety.

📖 1658 Uriarte Street, Palermo.

For further details and pictures, please visit: www.casa-cruz.com

Sucre

Contemporary cuisine. Remarkable local Chef, Fernando Trocca, will introduce you to very innovative and modern dishes and desserts. 'Modern industrial' doesn't begin to capture the atmosphere at this cavernous, but thoughtfully appointed, space. Sucre also offers up one of the best wine lists in the city.

📖 676 Sucre Street, Belgrano.

For further details and pictures, please visit: www.sucrerestaurant.com.ar

El Bistró del Fin del Mundo

Its cuisine rescues the gastronomic traditions of Latin America, from the Inca Empire to Patagonia and from the Pacific to the Atlantic. The room is white decorated with unicorns with red eyes; the menu presents traditional dishes from the immigrants who came to this continent. It is a tribute to our history through Latin American products

📖 445 Martha Salotti Street, Puerto Madero

For more details and pictures of the place, please visit: www.faenahotelanduniverse.com

Aldo's Vinoteca

The newest, and perhaps most ambitious, wine-centric restaurant in Buenos Aires, is Aldo's Vinoteca, which opened in June at the Moreno Hotel in San Telmo, featuring a 42-page wine list. Aldo Graziani, the owner, is a former vice president of the Argentine Sommeliers Association and he has assembled a staff of nine sommeliers for his new spot.

📖 372 Moreno Street, San Telmo

For further details and pictures, please visit: aldosvinoteca.com

Leopoldo

Leopoldo is a brand new restaurant where the ambiance stands out. Precise lighting, great music, colorful walls, a beautiful deck are some of the details that are very well taken care of. Located in the romantic Cerviño Boulevard, offers contemporary cuisine and modern dishes that will make this a once in a lifetime experience.

📖 3732 Boulevard Cerviño, Palermo

Basa – Basement, Bar & Restaurant

Located near downtown Basa is a great option for drinks as well as dinner. It offers a leisurely ambience, modern and casual. This trendy restaurant is a hot spot for locals and tourists alike.

📖 1328, Basavilbaso, Downtown

For further details and pictures, please visit: www.basabar.com.ar

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

ARGENTINE SIGNATURE CUISINE

Caseros

Balanced between San Telmo and Barracas, there's nothing equivocal about this sophisticated yet understated brasserie. Owner-Chefs Santiago Leone and Silvina Trouilh know what it's all about: simple, nourishing, flavorsome food. If menus came with sound effects, Caseros's menu would open to the thrum of a bustling market and the sound of grannies humming at their chopping boards. The fish and meat are both fresh and locally sourced. The unpretentious French country decor adds to the sense of dining in a much-loved, cozy family kitchen.

📖 486 Caseros Avenue, San Telmo

Café San Juan

Its name may be misleading for some. This is not just a "Café". This restaurant serves modern dishes made with a variation of ingredients, which are all described on the board: pickled armadillo, rabbit pâté with plum jam and balsamic vinegar, fresh oysters and marinated hare.

📖 450 San Juan Avenue, San Telmo.

Las Pizarras

If Las Pizarras' colorful, quirky decor doesn't draw you in, the constantly changing selection of gastronomic delights on its oversized blackboards (pizarras) will. This new, stylish but laid-back restaurant has no menu, just a list of creative concoctions made from whatever owner-Chef Rodrigo Castilla has bought fresh from the market that day.

Advanced reservations recommended.

📖 Thames 2296, Palermo

ITALIAN CUISINE

Sottovoce

A distinctive Italian restaurant, walking distance from the hotel. Second location at the stylish Puerto Madero neighborhood.

📖 1098 Libertador Avenue, Recoleta.

For further details and pictures, please visit: www.sottovoceristorante.com.ar

Piegari

Outstanding Italian cuisine, with an emphasis on seafood and pastas. Homemade spaghetti, six kinds of risotto, pan pizza, veal scallops, and black salmon ravioli are just a few of the mouthwatering choices.

and 1042 Posadas Street, Recoleta.

For further details and pictures, please visit: www.piegari.com.ar

Il Matterello

A crisp, clean, cantina-style La Boca eatery where a mixed plate of warm and cold antipasti serves to enliven the taste buds in preparation for an excellent al dente tagliatelle with a puttanesca sauce or a truly sumptuous *fazzoletti alla carbonara* (wide pasta with an eggs, cream, cheese and bacon sauce).

📖 517 Martín Rodríguez Street, La Boca (first store open)

📖 5100 Gorriti Street, Palermo

Amici Miei

Amici Miei is an original alternative for gourmets among the wide variety of modern Italian cuisine styles, based on Mediterranean tradition. Classic Italian techniques are used for preparing and cooking their tasteful dishes.

📖 1072 Defensa Street, San Telmo.

For further details and pictures, please visit: www.amicimiei.com.ar

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

SPANISH CUISINE & SEA FOOD

Oviedo

Located in Barrio Norte, this is one of the best Spanish restaurants of the city, with an old fashion and classic atmosphere. Offers a wide variety of wines, specially selected to match the upscale Mediterranean menu.

📖 2602 Beruti Street, Recoleta.

For further details and pictures, please visit: www.oviedorestor.com.ar

Fervor

A new restaurant located at the heart of Recoleta, only a few blocks away from the Hotel. This restaurant features excellent meat cuts as well as seafood.

📖 1519 Posadas Street, Recoleta.

For further details and pictures, please visit: www.fervorbrasas.com.ar

El Burladero

Recently opened, this Spanish restaurant creates the most traditional dishes. They also offer a wide wine variety, all served at the correct temperature.

📖 1488 Pte. J.E.Uriburu, Recoleta

For further details and pictures, please visit: www.elburladero.com.ar

Casal de Catalunya

El Casal is a special jewel. Its construction began in 1886 and it continued until 1927, when it was attached to the neighboring building and the façade was reformed in order to characterize the building, in the search of its own architectural language to express its nationalism. The restaurant serves Catalan food, from the sea, garden and mountain, with their typical sauces. The kitchen is managed by Chefs Yanina Andreani, Damián Cicero and Mauro Gentile, a trio of young men and women who all belonged to the team of Catalan Chef Joan Coll.

📖 863 Chacabuco Street, San Telmo.

For further details and pictures, please visit: www.casal.org.ar

Sagardi

The Spanish Group Sagardi arrived to Buenos Aires opening a Vasque cuisine restaurant and a boutique hotel.

Based on the traditional idea of the Vasque Country of siederías and tabernas, Sagardi serves typical "pintxos". The regular menu offers great dishes, mostly grilled beef and fresh fish from the north of Spain.

📖 319 Humberto Primo Street, San Telmo.

For further details and pictures, please visit: www.sagardi.com.ar

FRENCH CUISINE

La Bourgogne

This is a French restaurant with a French chef, housed in a French-style building and located in the area of Buenos Aires that is the most flagrantly Parisian. You may order the sea bream with butter sauce and caviar or the grilled veal with thyme flowers or the rabbit 'crunch' with mustard sauce. The service is formal.

📖 2047 Ayacucho Street, Recoleta.

For further details and pictures, please visit: www.alvearpalace.com

Brasserie Petanque

A typical French brasserie, located in one of the former neighborhoods of Buenos Aires, San Telmo. This place used to be an old restaurant for locals, and still has that same spirit. The menu is thought to please everybody, with a wide range, traditional and French food.

Chef Sebastian Fouillade once worked with Alain Ducasse.

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

📖 595 Defensa Street, San Telmo.

For further details and pictures, please visit: www.brasseriepetanque.com

Club Francés

Both Restaurant and Bar maintain the original style that made them one of the most distinguished spots in Buenos Aires. The kitchen is overseen by the prestigious Chef Ramiro Martínez.

📖 1832 Rodríguez Peña Street, Recoleta.

Resto at Sociedad Central de Arquitectos

Resto is a strange sort of place: set in a stark, canteen-styled room at the back of the Central Architect's Society's arcade, it is reminiscent of a museum cafeteria. This is the kind of restaurant where the quiet ambient music and white walls allow you to enjoy of an intense conversation. It is highly respected among Buenos Aires's top restaurants.

📖 938 Montevideo Street, Recoleta.

JAPANESE CUISINE

Osaka

It has born as restaurant with a creative cuisine without restrictions. This restaurant combines Peruvian, Thai, China and Japanese food in a trendy ambient matching the sense of the food. There is an ample wine list - though who wants a glass of torrontés when you could be sipping an exotic cocktail like the Thai Chi (a heady blend of sake, orange, cranberry, and cinnamon).

📖 5608 Soler Street, Palermo.

📖 1164 Juana Manso Street – Los Molinos Art Center, Puerto Madero

For further details and pictures, please visit: www.osaka.com.pe

Tô

Sashimi meets *foie gras*. Tô presents Buenos Aires's first-and-only conveyer belt sushi service, with a Gallic twist. Newcomer on the BA dining scene Toufic Reda directs a brawny team of sushi *shokunins*, chefs, and mixologists that functions like a well-oiled machine in a slick lofted space with plenty of Asian *onda* that is quickly becoming a celebrity haunt of the see-and-be-seen variety. Its “Frapanese” concept mix Japanese classic ingredients with French cooking methods.

📖 6000 Costa Rica Street, Palermo.

For further details and pictures, please visit: www.torestaurant.com

Páru Inkas Sushi & Grill

Located in the hip Palermo neighborhood, this restaurant combines Peruvian and Japanese food with the freshest fish and seafood selection in a trendy ambient.

📖 1450 Valentín Alsina Street, Palermo.

For further details and pictures, please visit: www.paru.com.ar

Sipán Palermitano

Traditional “Peruvian Cevicheria”, located in the hip Palermo neighborhood, it offers excellent food and service, together with a relaxed and trendy atmosphere

📖 1648 Uriarte Street, Palermo.

For further details and pictures, please visit: www.sipanpalermo.com

INDIAN CUISINE

Tandoor

The thoroughly modern and authentic Indian cuisine is enhanced by a light and airy environment, which makes eating here a pleasure. Plenty of love and energy has gone into creating this concept, all the spices are imported from India, as are the chefs and the tandoor oven: your deliciously light fish curry with Bengal yoghurt and tomatoes will have been prepared under three pairs of expert eyes. As well as curry classics like chicken *tikka masala*, the menu includes several tasty lamb (*cordero*) dishes.

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

📖 1293 Laprida Street, Palermo.

For further details and pictures, please visit: www.tandoor.com.ar

Bengal

Italian and Indian food, walking distance from the hotel.

📖 837 Arenales Street, Retiro.

ETHNICS

Sudestada

Thai food

📖 5602 Guatemala Street, Palermo.

For further details and pictures, please visit: www.sudestadabuenosaires.com

VEGETARIAN

Meraviglia

Led by Juliana Lopez May, this lovely petit restaurant makes a great option not to be missed. Stop by the plump healthy grocery.

📖 5796 Gorriti Street, Palermo.

For further details and pictures, please visit: www.meraviglia.com.ar

Pura Vida

Pura Vida Juice Bar offers healthy and nutritious drinks, salads, sandwiches and soups.

📖 1489 Uruburu Street, Recoleta.

📖 516 Reconquista Street, Downtown.

For further details and pictures, please visit: www.puravidabuenosaires.com

Quimbombo

A great option for a healthy natural meal.

📖 4562 Costa Rica Street, Palermo.

For further details and pictures, please visit: www.quimbombo.com.ar

Bio

Once a pioneer in the healthy food scene in the city, is a classic option for natural meals within a casual atmosphere and informal service.

📖 2199 Humboldt Street, Palermo.

For further details and pictures, please visit: www.biorestaurant.com.ar

NATURAL & DELI

Sirop Folie Resto & Tea Corner

A great option for a light lunch. Located at the end of an old passage way, “Sirop Folie” is a restaurant with an informal atmosphere that offers an attractive menu of tapas, salads, appetizers, an English-style afternoon tea and a great Brunch on Sundays.

📖 1661 Vicente Lopez Street, Recoleta.

For further details and pictures, please visit: www.sitprestaurant.com

Natural Deli

Modern deli and healthy food store. Delicious sandwiches, salads and savory tarts made with fresh, wholesome ingredients. Artisanal beers, iced teas and homemade juices.

📖 Laprida 1672, Recoleta.

📖 Gorostiaga 1776, Palermo

For further details and pictures, please visit: www.natural-deli.com

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

Oui Oui

A wonderful brunch and afternoon-tea option at trendy Palermo Hollywood. It has brought authentic Parisian cuisine to this town.

📖 6068 Nicaragua Street, Palermo.

For further details and pictures, please visit: www.ouioui.com.ar

La Biela

Originally a sidewalk café opened in 1850, La Biela earned its distinction in the '50s as the rendezvous choice of race-car champions. Serving breakfast, informal lunch plates, ice cream and crepes, offers a wonderful outdoor seating area beneath an enormous 19th-century gum tree.

📖 596 Quintana Avenue, Recoleta.

PIZZA PLACES

El Cuartito

This pizza joint dates from 1934 and is still one of the best in town. The walls are covered with ancient framed photos of everyone from the ubiquitous Diego Maradona to a host of local boxing greats. Grab a table under Bruno versus Tyson or stand at the pizza bar and sprinkle your slice with the sundry dried toppings to hand.

📖 937 Talcahuano Street, Downtown.

Filo

Just try snagging a table at this hip pizzeria at lunchtime: come 1pm, even the bar stools are occupied by financial advisers chewing down on *focaccia* chips and grilled vegetables. With a cool, urbane interior accented by splashes of red and yellow, a lengthy menu stocked with Italian pastas as well as over 100 gourmet pizzas, and a brick oven keeping the room toasty, Filo is a contender for the best place to grab a bite in the centre.

📖 975 San Martín Street, Retiro.

For further details and pictures, please visit: www.filo-ristorante.com

Piola Pizzeria Italiana

With locations scattered across both the Americas, this Treviso-born Italian pizzeria chain has got gourmet pie-tossing down to a science: roll the dough to make the thinnest crust possible, top it with the likes of smoked salmon or rocket, and parmesan shavings, then serve it in a slick space lit by colored lanterns.

📖 1078 Libertad Street, Recoleta.

For further details and pictures, please visit: www.piola.it

PRIVATE DINNING OPTIONS

Casa Felix

A couple of years ago, this couple opened the doors of their home, inviting guests to try a pescaterian cuisine featuring the exotic flavors, spices and aromas of this continent. The menu changes weekly according to the availability of local ingredients, many of which are grown in the backyard garden. Searching for organic and local products to create a five course tasting menu in an intimate environment with, only 12 reservations each night.

For further details and pictures, please visit: www.colectivofelix.com

Casa Coupage

The first private wine club and restaurant established in Buenos Aires, a unique space in the heart of Palermo where you can discover and interpret wine alone or paired with delicious Argentinean modern food, created by the in-house Chef in a truly personal atmosphere.

For further details and pictures, please visit: www.casacoupage.com

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

I Latina

I Latina is a closed-door restaurant created by James, Camilo and Laura Macias, three colombians brothers brought to Buenos Aires the best flavors of the Colombian Caribbean. They offer a tasting menu of 7 steps in which you will discover different flavors and ingredients of Latin American cuisine, accompanied by the wealthiest Argentine wines.

For further details and pictures, please visit: ilatinabuenosaires.com

Casa SaltShaker

Dan Perlman, an American sommelier stranded in Buenos Aires by choice, receives Fridays, Saturdays and some Sundays at his home in Barrio Norte. He gathers visitors around his table with just twelve places. The menu varies depending on the vagaries of the market, the cook or both.

For further details and pictures, please visit: www.casasaltshaker.com

Cocina Sunae

In Colegiales neighborhood Christina Sunae Wiseman prepares a dazzling array of Thai, Korean, Philippine and Vietnamese dishes.

Opens every Thursday, Friday and Saturday.

For further details and pictures, please visit: www.cocinasunae.com

Treintasillas

Chef Ezequiel Gallardo, in Colegiales neighborhood, showcases his culinary skills with his four course menu set menu that changes weekly.

His menu is based on high quality ingredients to produce memorable meals.

For further details and pictures, please visit: www.treintasillas.com

Paladar

Husband and wife team up to offer an intimate dinner experience in their Villa Crespo home. They offer a delicious five courses menu that changes every week and the selected winery every month.

For further details and pictures, please visit: www.paladarbuenosaires.com.ar

HIP BARS

Franks

Effortlessly cool speakeasy is invite-only, meaning you need the password to dial into the faux-telephone booth for the secret door to swing open. Libations served by dreamy, suspenders-clad bartenders well-versed in their classic mixology. International DJs spin unobtrusive soul and funk while tipsy Argentine models check out the top shelf sex toys in the on-site erotic shop. The best bar for impressing anyone, foreign or national.

📖 1445 Arévalo Street, Palermo.

For further details and pictures, please visit: www.franks-bar.com

Nicky Harrison

This mysterious bar, where members only may enter, hides behind a Sushi Restaurant. You will travel in time to the 30's, where you will get lost in the music of that time while enjoying incredible drinks the professional bartenders carefully prepare.

📖 1764 Malabia Street, Palermo.

Isabel B. De Ferrari

Isabel is the new bar from Juan Santa Cruz, founder of Casa Cruz, where people gather to take rich chic cocktails, eating Sushi or tapas and listen to music in an intimate and unique ambiance.

📖 1664 Uriarte Street, Palermo.

For further details and pictures, please visit: www.isabel.bz

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

Florería Atlántico

The coolest new bar in town is located in the Retiro area and combines everything that makes Buenos Aires great. This bar brings together *parrilla* delicacies, music and perfect cocktails, and includes a winery, a record shop and a flower shop to greet you with the fresh perfume of roses and jasmines. Whether you're in the area touring some of the great spots that are around it, or want to impress a certain someone, this is one of those places that is worth while stopping in any time of day.

📖 872 Arroyo Street, Retiro.

For further details and pictures, please visit: www.floreriaatlantico.com.ar

Gran Bar Danzón

It is undoubtedly one of the kings of the BA bar scene. Although its food is among the best in the city, cocktail quaffers will sup up their ingenious creations and wine aficionados will be scrambling to gawp at their vast wine list, many available by the glass.

📖 1161 Libertad Street, Recoleta.

For further details and pictures, please visit: www.granbardanzon.com.ar

Library Lounge + Universe Bar

This bar's cheeky homage to the gentleman's club, at once classic and couture, is an example of French wunderkind designer Philippe Starck's maverick approach. The cocktails are classic, and among the many delicious excesses on offer is Sevruga caviar at around US\$170 for 50g.

📖 445 Martha Salotti Street, Puerto Madero.

For further details and pictures, please visit: www.faenahotelanduniverse.com

878

Ring the bell at the unmarked door and you'll be invited into a slick, low-lit space with comfy couches and more than a few reminders of its early days as a carpentry workshop. It's a perfect spot for a sultry dinner-for-two or a hefty exploration of one of the best-stocked, coolest and least publicized bars in the city.

📖 878 Thames Street, Palermo.

For further details and pictures, please visit: www.878bar.com.ar

Milion

An old Mansion turned into a sophisticated bar which is an emblem of cool in contemporary BA. While maintaining its original lavish form, the classic architecture is offset by cutting-edge art displays and projected visuals, bringing the space in line with its new, style-conscious clientele. Given its popularity, Milion's high-ceilinged rooms are often littered with reservation cards.

📖 1048 Paraná Street, Recoleta.

For further details and pictures, please visit: www.milion.com.ar

Puerta Uno

A 'hidden door' bar located near the area of Barrio Chino. Loud music, dimmed lighting and open-air patios make this secret nightspot a buzzing venue for an evening out on the town.

📖 1667 Juramento Street, Belgrano.

For further details and pictures, please visit: www.puertauno.com

Congo

Possibly the king Bar in Palermo Viejo. The true magic of Congo resides in its spot-lit summer garden, which ranks among the city's best outdoor drinking spaces. Expect to queue after midnight.

📖 5329 Honduras Street, Palermo.

Carnal

Alfresco drinking is what it's all about at Carnal, particularly during the warm nights of summer, when swarms of frisky locals invade the roof terrace and downstairs bar. We recommend to either book ahead or get there for an unusually early 10.30pm.

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

📖 5511 Niceto Vega Street, Palermo.

For further details and pictures, please visit: www.carnalbar.com.ar

Belushi Martini Bar

Blending chic terrace cocktails with a bumping dance floor, this bar-boliche brings in the well-dressed Palermo-ites in droves. Typically packed out the three nights of the week it is open, Belushi's terrace is a great spot.

📖 5333 Honduras Street, Palermo.

For further details and pictures, please visit: www.belushi.com.ar

DISCOS & CLUBS

Crobar

Southern sister to the North American super clubs of the same name - draws a regular crowd of devoted party people. A network of overhead balconies, walkways and VIP areas are cantilevered over the main dance floor, with four well-attended bars serving up decent drinks at a premium.

International DJ Sets on Friday night.

📖 Libertador Avenue y Marcelino Freyre Street, Palermo

For further details and pictures, please visit: www.crobar.com.ar

Shampoo

Located only two blocks away from the Hotel, it attracts a mixed crowd with fun music and good drinks, all in a very chic atmosphere.

📖 362 Quintana Avenue, Recoleta

For further details and pictures, please visit: www.newshampoo.com.ar

Asia De Cuba

A fantastic dockside spot in the BA clubbing 'in' crowd. Its sushi, drinks and dance floor are really popular with executives and tourists that visit it from all around the city.

📖 750 Pierina Dealesi Street, Puerto Madero

For further details and pictures, please visit: www.asiadecuba.com.ar

Tequila

This recently opened spot at Belgrano neighborhood has already become a classic in the Buenos Aires night. This is the place to see and be seen, always full of actors, sport players and other celebrities. The only way to get in? You must buy a table that may cost up to AR\$7,000.

📖 Costanera Avenue y La Pampa Street, Belgrano

Jet Lounge

An exclusive private lounge and club located on the Costanera, Jet Lounge has played host to some of BA's most exclusive events, including fashion parties, premieres and high-profile music events. In the early evenings it's a relaxed lounge-bar, complete with cocktails, sushi and a beautiful marina view. As the night continues, the vibe peeps up with house tunes.

📖 4801 Rafael Obligado, Costanera.

For further details and pictures, please visit: www.jet-lounge.com.ar

Niceto Club

A mix of club nights and live dancehall, reggaeton, nu-cumbia and indie rock performers make up an eclectic program that has featured the likes of Stereo Total, Devendra Banhart and Bajofondo.

📖 5510 Niceto Vega Street, Belgrano.

For further details and pictures, please visit: www.nicetoclub.com

Pacha

BA's outpost of Ibiza's clubbing overlooks the river and remains a sure-fire destination for partying, especially on Saturday nights.

DINING OUT

BUENOS AIRES

PALACIO DUHAU

PARK HYATT BUENOS AIRES™

luxury is personal

📖 Costanera Avenue and Pampa Street, Costanera.

For further details and pictures, please visit: www.clubland.com & www.pachabuenosaires.com

Rumi

Rumi's strict door policy and queues from around 2am make it a good idea to turn up early for dinner first. Once inside, you'll be privy to one of the most glamorous club scenes in BA. Big names grace the DJ booth, but bigger names mingle on the dancefloor - a favorite haunt for many a model, celeb and young socialite.

📖 Figueroa Alcorta and La Pampa Street, Belgrano. / For further details and pictures, please visit: www.rumiba.com.ar

The Basement Club

This Recoleta classic is always full, and is one of the few clubs that gets busy earlier on, especially on Thursdays. It's also one of the best places in BA to be during the key nightlife hours of 3am to 7am, when the place is rocking with a mix of locals, tourists and some of the most up-for-it clubbers in BA.

📖 1220 Rodriguez Peña Street, Recoleta.