

**CLARK COUNTY DEPARTMENT OF BUSINESS LICENSE
SCHEDULE OF LIQUOR AND GAMING LICENSING
ADMINISTRATIVE DECISIONS
FROM FEBRUARY 1 TO FEBRUARY 28, 2021**

**CLARK COUNTY BUSINESS LICENSE DEPARTMENT
GOVERNMENT CENTER – 3RD FLOOR
500 S. GRAND CENTRAL PARKWAY
LAS VEGAS NEVADA 89106**

**THE SCHEDULE OF LIQUOR AND GAMING ADMINISTRATIVE DECISIONS
IS AVAILABLE ON THE INTERNET AT:
WWW.CLARKCOUNTYNV.GOV**

THIS SCHEDULE HAS BEEN REVIEWED BY THE DEPARTMENT OF BUSINESS LICENSE PRIVILEGED LICENSING REVIEW COMMITTEE. ALL ITEMS HAVE BEEN PRESENTED TO THE ACTING MANAGER OF BUSINESS LICENSE FOR APPROVAL AND ALL RECOMMENDATIONS FOR ANY LIMITATIONS AND/OR CONDITIONS ARE INCLUDED HEREIN.

LICENSE APPROVAL PROVISIONS

Statement by the Acting Manager of Business License

All licenses, permits or findings of suitability are conditioned upon compliance with all provisions of Zoning, Building, Fire or other Codes, State Gaming Statutes and regulations as applicable, Health Department regulations and the payment of Business License fees and investigation fees, as required by Ordinance or Regulation, unless specifically waived in code.

Licenses approved by the Acting Manager may not be activated until a final inspection and sign-off are received from an Agent of the Department of Business License.

Any Liquor License not placed into operation within sixty (60) days of Acting Manager's approval is automatically revoked.

TABLE OF CONTENTS

<i>APPLICATION</i>	<i>PAGE</i>
664 TJ BIRRIERIA	14
AMBER THRASHER	12
ANDRA E. SWARTS	9
ANGELINA'S PIZZERIA & ITALIAN KITCHENS	14
ANTHONY J. BARR	13
ARACELY'S SAZON CAFÉ & COLOMBIAN RESTAURANT	11
BUBBLE AND BREWS VEGAS	5
CHELSEI GRADY	9
CHIP OFF THE BLOCK	5
CIAO CIAO CAFE – BAR DB AT THE FORUM SHOPPES AT CAESARS	6
CIRCUS CIRCUS HOTEL & CASINO	6
DANIEL GARCIA	15
DOUBLE SHOT HOSPITALITY	1
ELLEN CHONG	8
GARRETT PETERSEN	8
GREEN VALLEY GROCERY #64	5
HOST INTERNATIONAL INC Dbat Las Vegas Mccarran International Airport	11
JAMES HUANG AND YICHAO HUANG	9
JEFFREY AMICO	8
JONES MARKET & DELI	11
JOSEPH ZAKO	8
KAIZEN FUSION ROLL AND SUSHI	4
KANDA KOUTATSU	17

TABLE OF CONTENTS

<i>APPLICATION</i>	<i>PAGE</i>
KARVED	1
KELVIN GONZALEZ	8
LAURA L CASTELLE	8
LIQUOR WORLD	4
LONGHORN CASINO	7
LUXOR HOTEL AND CASINO	7
MAVERIK, INC. #587	6
MGM GRAND HOTEL/CASINO	7
MICHAEL HISLOP, JUN KAWAI AND SHUNSUKE MAKI	9
MICHELLE CABRERA	9
MIZ LOLA'S	3
NAAP LLC DB AT AUNTIE ANNE'S PRETZELS	1
NATHAN'S FAMOUS DB AT NEW YORK NEW YORK	1
PHO SAIGON 8 THE GOLDEN POT	6
ROYAL CRYSTAL EVENT CENTER	4
RUDIMAR RECH	10
SAGRARIO MORENO DE CHAVEZ	8
SEOUL TOFU	4
SMOKE & FIRE	4
SOUTH POINT HOTEL AND CASINO	7
STEVEN KENNEDY	16
SUSY INEZ GARCIA	14
TERANIQUE PISTONE	14

TABLE OF CONTENTS

<i>APPLICATION</i>	<i>PAGE</i>
THE BUTCHER BLOCK	5
THE RANGE 702	4
THE VEGAS ROOM	11
TORIDOKORO RAKU	17
US GAS 3	6
USA SMOKE SHOP & MINI MART	16
WILEENA J. SMITH	14
WILLIAM R. ARCHER	9
WILLIAM HILL RACE & SPORTS BOOK DB AT CAESAR'S PALACE	2
WILLIAM HILL RACE & SPORTS BOOK Db at Circus Circus Hotel & Casino	2
WILLIAM HILL RACE & SPORTS BOOK DB AT FLAMINGO LAS VEGAS	3
WILLIAM HILL RACE & SPORTS BOOK DB AT HARRAH'S LAS VEGAS	2
WILLIAM HILL RACE & SPORTS BOOK Db at Rio All Suite Hotel & Casino	2
WILLIAM HILL RACE & SPORTS BOOK Db at Silverton Casino Las Vegas	3
WILLIAM HILL RACE & SPORTS BOOK Db at The Cosmopolitan of Las Vegas	2
WILLIAM HILL RACE & SPORTS BOOK DB AT THE LINQ	3
WILLIAM HILL RACE & SPORTS BOOK DB AT VENETIAN RESORT HOTEL CASINO / PALAZZO	3
WILSON R. RAMOS	14
WING ADDICTION DB AT THE FASHION SHOW MALL	5
WYNN RETAIL, LLC DB AT WYNN LAS VEGAS / ENCORE	5

**CLARK COUNTY DEPARTMENT OF BUSINESS LICENSE
LIQUOR AND GAMING LICENSING ADMINISTRATIVE DECISIONS**

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

The following items are application approvals with no noted areas of concern, conditions or limitations, applications for preliminary determination of location suitability and additions/deletions to Resort Hotels.

James Headen, Acting Manager

3/3/2021

Date

2004526.LIQ-118 P K T INVESTMENTS, LLC (A Nevada Limited Liability Company) dba **DOUBLE SHOT HOSPITALITY**, 6787 West Tropicana Avenue, Suite 120B, Las Vegas, Nevada 89103. **Diane Thorne** and **Gary Thorne** seek approval for a Liquor Caterer License and determination of suitability as members, managers, and key employees for liquor. Commission District: A

2004632. LIQ-105 BONANNO RESTAURANTS LLC (A Nevada Limited Liability Company) dba **NATHAN'S FAMOUS DB AT NEW YORK NEW YORK**, 3790 Las Vegas Boulevard South, Las Vegas, Nevada 89109. **Frank R. Bonanno** seeks approval for a Retail Beer & Wine Liquor License in conjunction with a category II restaurant and determination of suitability as member, manager and key employee for liquor. Commission District: G

2004431.LIQ-105 NAAP, LLC (A Nevada Limited Liability Company) dba **NAAP LLC DB AT AUNTIE ANNE'S PRETZELS**, 3377 Las Vegas Boulevard South, Space 2165, Las Vegas, Nevada 89109. **Sheila Patinkin, Phillip Patinkin, and Matthew Patinkin** seek approval for a Retail Beer & Wine Liquor License with Specialty Drink in conjunction with a category II restaurant and determination of suitability as members, managers and key employees for liquor. Commission District: E

2004278.LIQ-105 KARVED, LLC (A Nevada Limited Liability Company) dba **KARVED**, 3957 South Maryland Parkway, Las Vegas, Nevada 89119. **Joseph Garson** seeks approval for a Retail Beer & Wine Liquor License in conjunction with a category II restaurant and determination of suitability as member, manager, and key individual for liquor. Commission District: E

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

2002598.GAM-106 WILLIAM HILL NEVADA I (A Delaware Limited Liability Company) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT CIRCUS CIRCUS HOTEL & CASINO**, 2880 Las Vegas Boulevard South, Las Vegas, Nevada 89109. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports/Race Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: F

2002640.GAM-106 WILLIAM HILL NEVADA I (A Nevada Corporation) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT RIO ALL SUITE HOTEL AND CASINO**, 3700 West Flamingo Road, Las Vegas, Nevada 89103. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports/Race Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: F

2002649.GAM-106 WILLIAM HILL NEVADA I (A Nevada Corporation) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT HARRAH'S LAS VEGAS**, 3475 South Las Vegas Boulevard, Las Vegas, Nevada 89109. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports/Race Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: E

2002653.GAM-106 WH NV III, LLC (A Delaware Limited Liability Company) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT THE COSMOPOLITAN OF LAS VEGAS**, 3708 Las Vegas Boulevard South, Las Vegas, Nevada 89109. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports Race/Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: G

2002646.GAM-106 WILLIAM HILL NEVADA I (A Nevada Corporation) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT CAESAR'S PALACE**, 3570 Las Vegas Boulevard South, Las Vegas, Nevada 89109. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports/Race Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: E

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

2004777.LIQ-136/2002620.GAM-103 MIZ LOLA'S SPIRITS & GAMING 8, LLC (A Nevada Limited Liability Company) dba **MIZ LOLA'S**, 4755 West Flamingo Road, Suites E, F & G, Las Vegas, Nevada 89103. **Juan Bracamonte and Jacqueline Bracamonte** seek approval for a Supper Club and Service Bar Liquor License, Class A Gaming License (non-conforming) and determination of suitability as members, managers and key employees for liquor and gaming. Commission District: A

2002647.GAM-106 WILLIAM HILL NEVADA I (A Nevada Corporation) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT THE LINQ**, 3535 South Las Vegas Boulevard, Las Vegas, Nevada 89109. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports/Race Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: E

2002650.GAM-106 WILLIAM HILL NEVADA I (A Nevada Corporation) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT FLAMINGO LAS VEGAS**, 3555 South Las Vegas Boulevard, Las Vegas, Nevada 89109. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports/Race Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: E

2002654.GAM-106 WH NV III, LLC (A Delaware Limited Liability Company) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT SILVERTON CASINO LODGE LAS VEGAS**, 3333 Blue Diamond Road, Las Vegas, Nevada 89139. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports/Race Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: F

2002658.GAM-106 WH NV III, LLC (A Delaware Limited Liability Company) dba **WILLIAM HILL RACE & SPORTS BOOK DB AT VENETIAN RESORT HOTEL CASINO / PALAZZO RESORT**, 3325 Las Vegas Boulevard, Las Vegas, Nevada 89109. **Joseph Asher and Mark McMillan**, Sports Race/Book Operators (Independent owners) seek approval for a Sports/Race Book Operator Gaming License operating within a resort hotel and determination of suitability as officers and directors for gaming. Commission District: E

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

2004685.LIQ-143 LV DAEBAK LLC (A Nevada Limited Liability Company) dba **KAIZEN FUSION ROLL AND SUSHI**, 4480 Paradise Road, Suite 900, Las Vegas, Nevada 89169. **Byung Joon Lee** seeks approval for a Service Bar Liquor License in conjunction with a restaurant and determination of suitability as member, manager, and key employee for liquor. Commission District: G

2000378.INV-LIQ LW 108 LLC (A Nevada Limited Liability Company) dba **LIQUOR WORLD**, 9310 West Tropicana Avenue, Las Vegas, Nevada 89147. **Rony Shamoun** seeks approval for Preliminary Determination of Location Suitability for a Package Liquor License in conjunction with a liquor store set to expire twenty-four (24) months after approval. Commission District: F

2004437.LIQ-105 THE RANGE USA, LLC (A Nevada Limited Liability Company) dba **THE RANGE 702**, 5999 Dean Martin Drive, Las Vegas, Nevada 89118. **Michael Dean, Deanna Dean, and Roland Kent** seek approval for a Retail Beer & Wine Liquor License in conjunction with a category II restaurant and determination of suitability as members, managers and trustees for liquor. Commission District: A

2004798.LIQ-142 JAMES KWAK (A Nevada Sole Proprietor) dba **SEOUL TOFU**, 5980 Spring Mountain Road, Ste 5-C, Las Vegas, Nevada 89146. **James Kwak** seeks approval for a Retail Beer & Wine Liquor License with Specialty Drink in conjunction with restaurant and determination of suitability as owner and key employee for liquor. Commission District: F

2004786.LIQ-103 TRESAMIGO LLC (A Nevada Limited Liability Company) dba **SMOKE & FIRE**, 3315 East Russell Road, Suite A-5, Las Vegas, Nevada 89120. **David Mangual, Ryan Klaasen, and Alan Anderson** seek approval for a Supper Club and Service Bar Liquor License with Outside Service of Alcohol in conjunction with a restaurant and determination of suitability as members, managers, and key employees for liquor. Commission District: G

2004757.LIQ-137 / 2004758.LIQ-118 QUEEN ELITE INTERNATIONAL WOMEN ORGANIZATION (A Nevada Non-profit Corporation) dba **ROYAL CRYSTAL EVENT CENTER**, 7207 West Sahara Avenue, Suite 105, Las Vegas, Nevada 89117. **Yujen Rachel Chen** seeks approval for a Portable Bar Liquor License in conjunction with a banquet facility and Liquor Caterer License and determination of suitability as shareholder, director, officer, and key employee for liquor. Commission District: F

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

2004627.LIQ-118 GET COZY OF LAS VEGAS LLC (A Nevada Limited Liability Company) dba **BUBBLE AND BREWS VEGAS**, 4255 South Dean Martin Drive, Suite G, Las Vegas, Nevada 89103. **Linda Valdespino** seeks approval for a Liquor Caterer License and determination of suitability as member, manager and key employee for liquor. Commission District: A

2004279.LIQ-105 DIAMOND TRANSPORTATION LOGISTICS, INC (A Nevada Corporation) dba **WING ADDICTION DB AT THE FASHION SHOW MALL**, 3200 Las Vegas Blvd South, #3140, Las Vegas, Nevada 89109. **Lovepreet Singh** and **Atwal S. Gurdev** seek approval for a Retail Beer & Wine Liquor License in conjunction with a category II restaurant and determination of suitability as shareholders, officers, directors, and key employees for liquor. Commission District: E

2004721.LIQ-154 THE BUTCHER BLOCK, LLC (A Nevada Limited Liability Company) dba **THE BUTCHER BLOCK**, 7965 South Rainbow Boulevard, Suite 125, Las Vegas, Nevada 89139. **Ronald Lutz** and **Jeannette Lutz** seek approval for a Package Beer, Wine & Spirit Based Product Liquor License in conjunction with a neighborhood specialty grocery market and determination of suitability as members, managers and key employees for liquor. Commission District: A

2004614.LIQ-105 THE BUTCHER BLOCK, LLC (A Nevada Limited Liability Company) dba **CHIP OFF THE BLOCK**, 7965 South Rainbow Boulevard, Suite 125, Las Vegas, Nevada 89139. **Ronald Lutz** and **Jeannette Lutz** seek approval for a Retail Beer and Wine Liquor License in conjunction with a category II restaurant and determination of suitability as members, managers, and key employees for liquor. Commission District: A

2003936.LIQ-101 WYNN RETAIL, LLC (A Nevada Limited Liability Company) dba **WYNN RETAIL, LLC DB AT WYNN LAS VEGAS / ENCORE**, 3131 Las Vegas Boulevard South, Las Vegas, NV 89109. **Kimmarie Sinatra** seeks approval for Two (2) Package Liquor Licenses in conjunction with resort hotel and determination of suitability as member, manager and key employee for liquor. Commission District: E

2004558.LIQ-108 MIDJIT MARKET, INC (A Nevada Corporation) dba **GREEN VALLEY GROCERY #64**, 6480 South Hualapai Way, Las Vegas, Nevada 89148. **Richard Crawford** and **David Crawford** seek approval for a Package Beer, Wine & Spirit Based Product Liquor License in conjunction with a convenience store and determination of suitability as shareholders, officers, and key employees for liquor. Commission District: F

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

2004653.LIQ-101/2002594.GAM-101 CIRCUS CIRCUS LV, LLC (A Nevada Limited Liability Company) dba **CIRCUS CIRCUS HOTEL & CASINO**, 2880 Las Vegas Boulevard South, Las Vegas, Nevada 89109. **Phillip G. Ruffin** seeks approval for Nine (9) Main Bars, Seven (7) Service Bars, Four (4) Portable Bars, Four (4) Retail Beer & Wine, One (1) Package Beer, One (1) Package Beer, Wine & Spirit Based Product, Nine (9) Package Liquor Licenses and Unrestricted Gaming License in conjunction with Resort Hotel and determination of suitability as member, manager and key employee for liquor and gaming. Commission District: E

2004805.LIQ-124 DELLA SPIGA LLC (A Nevada Limited Liability Company) dba **CIAO CIAO CAFE – BAR DB AT THE FORUM SHOPPES AT CAESARS**, 3500 Las Vegas Boulevard South, Las Vegas, Nevada 89109. **Ofir Ventura** seeks approval for a Three (3) Main Bars Liquor License in conjunction with a restaurant- separate ownership and determination of suitability as member, manager, and key employee for liquor. Commission District: E

2004626.LIQ-108/2002589.GAM-103 TROPICANA AVE CAR WASH1 LLC (A Nevada Limited Liability Company) dba **US GAS 3**, 5893 West Tropicana Avenue, Las Vegas, Nevada 89103. **Michael D. White** seeks approval for a Package Beer, Wine & Spirit Based Product Liquor License and Class A Gaming License in conjunction with convenience store and determination of suitability as member, manager, and key employee for liquor and gaming. Commission District: A

2004783.LIQ-108 MAVERIK, INC. (A Wyoming Corporation) dba **MAVERIK, INC. #587**, 6475 South Decatur Boulevard, Las Vegas, Nevada 89118. **Charles Maggelet** and **Crystal Maggelet** seek approval for a Package Beer, Wine & Spirit-Based Product Liquor License in conjunction with a convenience store and determination of suitability as shareholders, directors and officers for liquor. Commission District: A

2004752.LIQ-142 /2008982.BKY-102 VU 9999 LLC (A Nevada Limited Liability Company) dba **PHO SAIGON 8 THE GOLDEN POT**, 45 East Silverado Ranch Boulevard, Suite 105 & 110, Las Vegas, Nevada 89183. **Vien Lu and Phat Vu** seek approval for a Retail Beer & Wine Liquor License in conjunction with a restaurant and determination of suitability as members, managers and key employees for liquor. Commission District: A

**RESORT HOTEL/BUSINESSES AT RESORT HOTELS
ADDITIONS AND / OR DELETIONS**

**MGM Grand Hotel/Casino
1003821.LIQ-101**

As of February 1, 2021 one (1) Main Bar Liquor License has been added for a total of thirty-two (32) Main Bars in conjunction with a resort hotel. Commission District: G

**LONGHORN Casino
1051235.GAM-101**

As of February 1, 2021, the Gaming License has been revised to 175 Slot Gaming Machines. Commission District: E

**SOUTH POINT Hotel and Casino
2000689.GAM-101**

As of January 28, 2021, the Gaming Licenses have been revised to 1,476 Slot Gaming Machines and 97 Table Games. Commission District: A

**LUXOR Hotel and Casino
1001400.LIQ-101**

As of February 2, 2021, one (1) Package Beer, Wine, and Spirit-Based Product Liquor License has been added for a total of two (2) Package, Beer, Wine, and Spirit-Based Product Liquor Licenses in conjunction with a resort hotel. Commission District: A

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

**The following are application approvals for individual suitability with no noted areas of concern,
conditions or limitations.**

James Headen, Acting Manager

Date

JOSEPH ZAKO seeks approval for determination of suitability as key employee for liquor.
2004638.LIQ-107 (2006375.KEY) MONIRA ZAKO (A Sole Proprietor) dba **SUPER LIQUOR
OUTLET**, 7620 Las Vegas Boulevard South, Suite 150, Las Vegas, Nevada 89123. Commission District: A

ELLEN CHONG seeks approval for determination of suitability as key employee for liquor.
2004554.LIQ-143 (2006384.KEY) HJH LLC (A Nevada Limited Liability Company) dba **JJANGA
SUSHI AND BAR**, 280 East Flamingo Road, Suite C, Las Vegas, Nevada 89169. Commission District: E

KELVIN GONZALEZ seeks approval for a determination of suitability as key employee for liquor.
2002455.LIQ-103 (2006381.KEY) COOL PLACE CUBA CAFE LLC (A Nevada Limited Liability
Company) dba **CUBA CAFÉ**, 2055 East Tropicana Avenue, Suite 1, Las Vegas, Nevada 89119. Commission
District: G

LAURA L CASTELLE seeks approval for a determination of suitability as key employee for liquor
and gaming.
2001943.LIQ-106/2001340.GAM-103 (2006421.KEY) NEVADA RESTAURANT SERVICES, INC. (A
Nevada Corporation) dba **DOTTY'S #50**, 4730 Blue Diamond Road, #100, Las Vegas, Nevada 89139.
Commission District: F

SAGRARIO MORENO DE CHAVEZ seeks approval for determination of suitability as key
employee for liquor.
2004441.LIQ-137 (2006392.KEY) FACTORY OF DREAMS HALL LAS VEGAS 2 LLC (A Nevada
Limited Liability Company) dba **SKYVIEW BANQUET HALL**, 6565 Spencer Street, Suite 200 & 204, Las
Vegas, Nevada 89119. Commission District: G

GARRETT PETERSEN seeks approval for determination of suitability as key employee for liquor.
2001052.LIQ-111 (2006445.KEY) NEVADA CVS PHARMACY, L.L.C. (A Nevada Limited-Liability
Company) dba **CVS/PHARMACY #8784**, 8116 Las Vegas Boulevard South, Las Vegas, Nevada 89123.
Commission District: A

JEFFREY AMICO seeks approval for determination of suitability as key employee for liquor.
2003749.LIQ-116 (2006410.KEY) REGAL CINEMAS. INC. (A Tennessee Corporation) dba
SUMMERLIN CENTRE STADIUM 5, 2070 Park Centre Drive, Las Vegas, Nevada 89135. Commission
District: F

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

2004644.LIQ-102 (2008786.BKY-102 / 2008787.BKY-102) JING LAS VEGAS (A Nevada Corporation) dba **JING LAS VEGAS**, 10975 Oval Park Drive, Suite 100, Las Vegas, Nevada 89135. **James Huang and Yichao Huang** seek approval for determination of suitability as lenders for liquor. Commission District: F

1003223.LIQ-124 (2008761.BKY-102 / 2008762.BKY-102 / 2008763.BKY-102) IL FORNAIO (AMERICA) LLC (A Delaware Limited Liability Company), dba **CANALETTO DB AT THE VENETIAN RESORT HOTEL**, 3377 Las Vegas Boulevard South, #2440 Las Vegas Boulevard South, Las Vegas, Nevada 89109. **Michael Hislop, Jun Kawai and Shunsuke Maki** seek approval for officer change to an existing Main Bar and Service Bar Liquor License and determination of suitability as managers for liquor. Commission District: E

WILLIAM R. ARCHER seeks approval for determination of suitability as key employee for liquor. **2002070.LIQ-111 (2006433.KEY)** Walgreen Co. (An Illinois Corporation) dba **WALGREENS #05311**, 1180 East Flamingo Road, Las Vegas, Nevada 89119. Commission District: E

ANDRA E. SWARTS seeks approval for determination of suitability as key employee for liquor. **2004743.LIQ-103 (2006239.KEY)** UNIDINE NEVADA LLC (A Delaware Limited Liability Company) dba **UNIDINE NEVADA LLC DB AT REVEL VEGAS**, 4940 South Conquistador Street, Las Vegas, Nevada 89148. Commission District: E

MICHELLE CABRERA seeks approval for determination of suitability as key employee for liquor.

2003762.LIQ-116 (2006439.KEY) BENIHANA LAS VEGAS CORP. (A Florida Corporation) dba **BENIHANA DB AT THE FASHION SHOW MALL**, 3200 Las Vegas Boulevard South, #1250, Las Vegas, Nevada 89109. Commission District: E

2000528.LIQ-148 (2006440.KEY) RA SUSHI LAS VEGAS CORP. (A Nevada Corporation) dba **RA SUSHI DB AT THE FASHION SHOW MALL**, 3200 Las Vegas Boulevard South, #1132, Las Vegas, Nevada 89109. Commission District: E

CHELSEI GRADY seeks approval for determination of suitability as key employee for liquor and gaming.

2003036.LIQ-106 / 2002536.GAM-103 (2006443.KEY) LIG PYLE LLC (A Nevada Limited-Liability Company) dba **DISTILL**, 4830 West Pyle Avenue, Las Vegas, Nevada 89141. Commission District: F

**APPLICATION APPROVALS WITH NO NOTED AREAS OF CONCERN, CONDITIONS
OR LIMITATIONS**

RUDIMAR RECH seeks approval for determination of suitability as key employee for liquor.

2004846.LIQ-148 (2006459.KEY) GALPAO GAUCHO SIX LLC (A Nevada Limited Liability Company)
dba **GALPAO GAUCHO BRAZILIAN STEAKHOUSE**, 3200 Las Vegas Boulevard South, Suite 1260, Las
Vegas, Nevada 89109. Commission District: E

ADMINISTRATIVE ACTIONS

**Routine administrative action, items with no noted areas of concern, conditions or limitations.
All code requirements have been met.**

James Headen, Acting Manager

3/3/2021
Date

LICENSE NOTIFICATIONS

2004116.LIQ-143 SAZON COLOMBIANO LLC (A Nevada Limited Liability Company) dba **ARACELY'S SAZON CAFÉ & COLOMBIAN RESTAURANT**, 3650 South Jones Boulevard, Suites 2-4, Las Vegas, Nevada 89103. **Daniel Saldivar Sr. and Aracely Saldivar** seek to notify the Acting Manager of a business name change to an existing Service Bar Liquor License in conjunction with restaurant (formerly known as Aracely's Sazon Restaurante Colombiano). Commission District: F

1002067.LIQ-104 HOST INTERNATIONAL INC (A Delaware Corporation), dba **HOST INTERNATIONAL INC DBAT LAS VEGAS MCCARRAN INTERNATIONAL AIRPORT**, 5757 Wayne Newton Boulevard, Gates A/B/C, Las Vegas, Nevada 89111. **Paul Mamalian** seeks to notify the the Acting Manager of the additional three (3) Package Beer, Wine & Spirit Based Product Liquor Licenses in an airport terminal building owned by County of Clark (Aviation). Commission District: G

2004844.LIQ-143 ROBINSON RESTAURANT ENTERPRISES LLC (A Nevada Limited Liability Company) dba **THE VEGAS ROOM**, 953 East Sahara Avenue, Suites E-18 & 20, Las Vegas, Nevada 89104. **David J. Robinson** seeks to notify the Acting Manager of a business name change to a t pending Service Bar Liquor License in conjunction with restaurant (formerly known as Las Vegas Fine Catering & Events). Commission District: E

2004899.LIQ-108 JONES MARKET & DELI, INC. (A Nevada Corporation) dba **JONES MARKET & DELI**, 6020 Spring Mountain Road, Las Vegas, Nevada 89146. **Karen Tadevosyan** seeks to notify the Acting Manager of a change in location to an existing Package Beer, Wine & Spirit Based Product Liquor License in conjunction with a convenience store (formerly located @ 3389 S Jones Blvd.). Commission District: F

ADMINISTRATIVE ACTIONS

ADDITIONAL EMPLOYMENT LOCATION

MULTIPLE LICENSES CIRCLE K STORES, INC. (A Texas Corporation) dba
CIRCLE K STORE, (Various Locations). **Amber Thrasher** seeks to notify the Acting
Manager of additional employment locations as key employee for liquor. Commission District:
(Various)

Licenses	Store #	Address	Comm District
1051857.LIQ-108 / 2006465.KEY	#1253	5485 E Tropicana Ave., Las Vegas, Nevada 89122	G
1050931.LIQ-108 / 2006466.KEY	#1791	3901 E Lake Mead Blvd., Las Vegas, Nevada 89115	D
1052153.LIQ-108 / 2006467.KEY	#8690	5010 E Tropicana Ave., Las Vegas, Nevada 89122	E
1002366.LIQ-108 / 2006468.KEY	#5397	1212 E Tropicana Ave., Las Vegas, Nevada 89119	G
1050940.LIQ-108 / 2006469.KEY	#1951	5685 S Eastern Ave., Las Vegas, Nevada 89119	G

ADMINISTRATIVE ACTIONS

TRANSFER OF EMPLOYMENT LOCATION

2000043.LIQ-104/2000048.GAM-103 (2006457.KEY) GOLDEN – PT’S PUB DECATUR – SOBB 21, LLC (A Nevada Limited Liability Company) dba **PT’S GOLD**, 6325 South Decatur Boulevard, Las Vegas, Nevada 89118. **Anthony J. Barr** seeks to notify the Acting Manager of a transfer of employment location as key employee for liquor and gaming. Commission District: A

ADMINISTRATIVE ACTIONS

TERMINATION/WITHDRAWAL

2004630.LIQ-105 MICHELLE E SANCHEZ (A Nevada Sole Proprietor) dba **664 TJ BIRRIERIA**, 3061 South Las Vegas Boulevard, Suite 1-A, Las Vegas, Nevada 89109. **Michelle E. Sanchez** seeks to notify the Acting Manager of an application termination/ withdrawal for a Retail Beer & Wine Liquor License in conjunction with category II restaurant and determination of suitability as member, manager, and key employee for liquor while pending. Commission District: E

2004204.LIQ-109 (2006259.KEY) FORTUNE FOODS NEVADA, INC. (A Nevada Corporation) dba **SEAFOOD CITY**, 7230-C Arroyo Crossing Parkway, Las Vegas, Nevada 89113. **Wilson R. Ramos** seek to notify the Acting Manager of an application termination/withdrawal for determination of suitability as key employee for liquor. Commission District: A

2002778.LIQ-109 (2006353.KEY) DOLGEN MIDWEST, LLC (A Tennessee Limited Liability Company) dba **DOLLAR GENERAL STORE #13745**, 5078 South Maryland Parkway, Las Vegas, Nevada 89119. **Wileena J. Smith** seek to notify the Acting Manager of an application termination/withdrawal for determination of suitability as key employee for liquor. Commission District: G

2001058.LIQ-111 (2006411.KEY) Nevada CVS Pharmacy, L.L.C. (A Nevada Limited Liability Company) dba **CVS/PHARMACY #8805**, 3810 East Sunset Road, Las Vegas, Nevada 89120. **Susy Inez Garcia** seek to notify the Acting Manager of an application termination/withdrawal for determination of suitability as key employee for liquor. Commission District: G

2004746.LIQ-103 DELANEY RESTAURANT GROUP LLC (A Nevada Limited Liability Company) dba **ANGELINA'S PIZZERIA & ITALIAN KITCHENS**, 6825 West Russell Road, Suite 115-120, Las Vegas, Nevada 89118. **Matthew Delaney** seeks to notify the Acting Manager of an application termination/withdrawal for a Super Club and Service Bar Liquor License in conjunction with restaurant and determination of suitability as member, manager and key employee for liquor. Commission District: A

2001059.LIQ-111 (2006416.KEY) NEVADA CVS PHARMACY, L.L.C. (A Nevada Limited Liability Company) dba **CVS/PHARMACY #8807**, 5681 Boulder Highway, Las Vegas, Nevada 89122. **Teranique Pistone** seeks to notify the Acting Manager of an application termination/withdrawal for determination of suitability as key employee for liquor. Commission District: G

ADMINISTRATIVE ACTIONS

TERMINATION/WITHDRAWAL

2000137.LIQ-104 / 2000138.GAM-103 (2005282.KEY) Nevada Restaurant Services, Inc. (A Nevada Corporation) dba **DOTTY'S #16**, 2929 East Desert Inn Road, Suite #32-35, Las Vegas, Nevada 89121. **Daniel Garcia** seeks to notify the Acting Manager of an application termination/withdrawal for determination of suitability as key employee for liquor and gaming. Commission District: E

2002036.LIQ-106 / 2001373.GAM-103 (2005283.KEY) Nevada Restaurant Services, Inc. (A Nevada Corporation) dba **DOTTY'S #59**, 3870 East Flamingo Road, Suite A9, Las Vegas, Nevada 89121. **Daniel Garcia** seeks to notify the Acting Manager of an application termination/withdrawal for determination of suitability as key employee for liquor and gaming. Commission District: E

ADMINISTRATIVE ACTIONS

The following items are applications approved with limitations and/or conditions as noted.

James Headen, Acting Manager

Date

2004723.LIQ-140 (2009077.BKY-102) AXUM HOSPITALITY MANAGEMENT, LLC (A Nevada Limited Liability Company) dba **BECCA RESTAURANT AND SPORTS LOUNGE**, 12656 Southern Highlands Parkway, Las Vegas, Nevada 89141. **Steven Kennedy** seeks to notify the Acting Manager of a transfer of interest for a Main Bar, Service Bar, Portable Bar, Package Beer, Wine & Spirit Based Product, and Liquor Caterer Liquor License with outside service of alcohol in conjunction with a resort condominium and determination of suitability as member, manager, and key employee for liquor. Commission District: F

This will be a **ONE-YEAR LIMITED LICENSE TO ALLOW CCBL TO MONITOR BUSINESS OPERATIONS WITH THE FOLLOWING CONDITIONS:**

1. Steven Kennedy has no future violations of the law (excluding traffic violations); and
2. Must report any citations, arrests, or violations of the law to Clark County Business License within 24 hours; and
3. Any violations of this condition may result in automatic revocation of the license.

2004810.LIQ-108 MN SMOKE SHOP LLC (A Nevada Limited Liability Company) dba **USA SMOKE SHOP & MINI MART**, 9575 West Tropicana Avenue, Suite 6, Las Vegas, Nevada 89148. **Zohourieh Soleimani-Seisan** seeks approval for a Package Beer, Wine & Spirit Based Product Liquor License in conjunction with a convenience store and determination of suitability as member, manager and key employee for liquor. Commission District: F

The Acting Manager APPROVE the application for a Package Beer, Wine & Spirit Based Product Liquor License in conjunction with a convenience store and determination of suitability as member, manager and key employee for liquor **with the following conditions:**

1. The business must maintain a minimum of 51% of floor space dedicated to grocery inventory.
2. The business must maintain a minimum of 50% in grocery inventory.
3. The business must maintain grocery sales not less than 50% of the gross revenue as compared to the gross revenue from the sale of alcohol, tobacco products, and tobacco paraphernalia.
4. The applicant's son Moein Nozohour must file an application as Key employee by March 8, 2021.

**APPLICATION APPROVALS WITH NOTED AREAS OF CONCERN, CONDITIONS OR
LIMITATIONS**

2004365.LIQ-105 A TES SOUHAITS! LCF INC. (A Nevada Corporation) dba **TORIDOKORO RAKU**, 4439 West Flamingo Road, Las Vegas, Nevada 89103. **Yoshinori Nakazawa** seeks approval for a Retail Beer & Wine Liquor License in conjunction with a category II restaurant and determination of suitability as shareholder, officer, director and key employee for liquor. Commission District: A

2004365.LIQ-102 / 2008326.BKY-102 A TES SOUHAITS! LCF, INC. (A Nevada Corporation) dba **TORIDOKORO RAKU**, 4439 West Flamingo Road, Las Vegas Nevada 89103. **Kanda Koutatsu** seeks approval for determination of suitability as lender for liquor. Commission District: A