

Rod Stewart Celebrates 10TH Anniversary of "Rod Stewart: The Hits." by Announcing 2021 Las Vegas Residency Dates at The Colosseum at Caesars Palace October 6 - 23, 2021

June 15, 2021

Tickets Go on Sale Saturday, June 19 at 10 a.m. PT
Click here for admat and high-resolution production photos
Photo Credit: Denise Truscello

LAS VEGAS, June 15, 2021 /PRNewswire/ -- Legendary Rockstar **Rod Stewart** will celebrate the 10th anniversary of his acclaimed residency "**Rod Stewart: The Hits.**" at **The Colosseum at Caesars Palace** when he returns to Las Vegas for nine shows this fall. Presented in partnership by Caesars Entertainment and Live Nation Las Vegas, "Rod Stewart: The Hits." will perform select dates **October 6 through 23, 2021.**

THE COLOSSEUM

CAESARS PALACE • LAS VEGAS

Over the past ten years, the two-time Rock and Roll Hall of Fame inductee has packed an arena-sized concert into an intimate concert experience that's exclusive to Las Vegas audiences - with no seat more than 145 feet from his majestic stage. Featuring chart-topping hits spanning Stewart's unparalleled over five-decade career including "You Wear It Well," "Maggie May," "Da Ya Think I'm Sexy," "The First Cut is the Deepest," "Tonight's the Night" and "Forever Young," the high-energy show treats audiences to an intimate, concert celebration.

The 2021 concerts going on-sale are:

October: 6, 8, 9, 13, 15, 16, 20, 22, 23

Fan club presale tickets will be available starting **Wednesday, June 16 at 10 a.m. PT through Friday, June 18 at 10 p.m. PT.** Citi is the official presale credit card of "Rod Stewart: The Hits." at The Colosseum at Caesars Palace. As such, Citi cardmembers will have access to purchase presale tickets beginning **Wednesday, June 16 at 12 p.m. PT through Friday, June 18 at 10 p.m. PT** through Citi EntertainmentSM. For complete presale details visit www.citi.com/entertainment.

In addition, Caesars Rewards members, Caesars Entertainment's loyalty program, as well as Live Nation customers will have access to a presale running **Thursday, June 17 from 10 a.m. PT through Friday, June 18 at 10 p.m. PT.**

Tickets go on sale to the general public starting **Saturday, June 19 at 10 a.m. PT.** Ticket prices for "Rod Stewart: The Hits." start at \$49, plus tax and fees, and may be purchased online at ticketmaster.com/rodstewartvegas. Shows are scheduled for 7:30 p.m.

Sir Rod Stewart CBE is one of the best-selling music artists of all time, with more than 250 million records sold worldwide during a stellar career that includes hits in all genres of popular music from Rock, Folk, R&B and even the American Standards.

This versatility has made him one of the few stars to enjoy chart-topping albums throughout every decade of his career, now spanning over fifty years. In 2016, he was also knighted for services to music and charity, adding to his countless accolades, which include two inductions into the Rock and Roll Hall of Fame, the ASCAP Founders Award for songwriting, New York Times bestselling author, and GrammyTM Living Legend.

Born in North London with Scottish Celtic roots, Sir Rod Stewart has one of the most distinctive voices in music. That voice was first heard in the early 60's with Long John Baldry, Steampacket and Shotgun Express, as well as in his seminal work with Jeff Beck and the legendary rock band The Faces.

He went on to have a stellar solo career recording a string of some of the biggest hits in music including "Maggie May," "Forever Young," "Rhythm of My Heart," "Tonight's the Night," "I Don't Want To Talk About It" and "Da Ya Think I'm Sexy."

The 2000's saw Sir Rod record five acclaimed volumes of his "Great American Songbook" series pushing his career into uncharted territory and is the biggest selling on-going series of new music recordings in history.

Sir Rod also recently revisited some of his greatest hits with "You're in My Heart: Rod Stewart with The Royal Philharmonic Orchestra." The album is a timeless record that retains the power, soul and passion and spent three weeks at the top of the charts making it Sir Rod's tenth Number One album; a milestone achievement in an already impressive career.

One of the most loved entertainers worldwide, Sir Rod recently completed his biggest UK tour ever as well as a Las Vegas residency at Caesars Palace. His sell out UK tour received rave reviews with the Telegraph commenting, "while so many of his contemporaries have announced retirements, Sir Rod keeps rocking on."

Since its premiere in August of 2011, "Rod Stewart: The Hits." has remained one of the best-reviewed and must-see shows on the Las Vegas Strip.

"An unabashed hit dispenser in concert." "He's a veritable one-man stroll through pop-music history." -- USA Today

"Stewart is one of rock's great survivors and ambassadors of music." -- Forbes

"One of 'Las Vegas' must-see musical events on right now. An on-your-feet, sing-along experience ... as Stewart lives up to the show's title (Rod Stewart – The Hits) with a stacked performance of his singles."-- Billboard

"... he remains one of the foremost interpreters of songs and one of the all-time great rock singers." -Rolling Stone

ABOUT LIVE NATION LAS VEGAS

Live Nation Entertainment (NYSE: LYV) is the world's leading live entertainment company comprised of global market leaders: Ticketmaster, Live Nation Concerts, and Live Nation Sponsorship. Live Nation Las Vegas produces residency shows from Rod Stewart, Usher, Keith Urban, Mariah Carey and Sting at The Colosseum at Caesars Palace; Lady Gaga, Aerosmith and Bruno Mars at Park Theater at Park MGM; Earth, Wind & Fire, Styx, Chicago, ZZ TOP and Adam Lambert at The Venetian Theatre at The Venetian Resort Las Vegas; Shania Twain, Kelly Clarkson, Christina Aguilera, Gwen Stefani and Scorpions at Zappos Theater at Planet Hollywood Resort & Casino; and Santana at House of Blues. Live Nation Las Vegas also brings other world-famous artists to many of the city's other premier concert venues including Allegiant Stadium, T-Mobile Arena, MGM Grand Garden Arena, Michelob ULTRA Arena, Downtown Las Vegas Events Center and more. For additional information, visit www.livenationentertainment.com. Find Live Nation Las Vegas on [Facebook](#), [Instagram](#) and follow us on [Twitter](#).

ABOUT CAESARS PALACE

World-renowned Las Vegas resort and a Top 10 "Best U.S. Casino" by USA TODAY 10BEST Readers' Choice, Caesars Palace features 3,980 hotel guest rooms and [suites](#), including the all-new Palace Tower featuring 10 new luxury villas, the 182-room [Nobu Hotel Caesars Palace](#) and Forbes Star Award-winning [The Laurel Collection by Caesars Palace](#). The 85-acre resort offers diverse dining options from the award-winning Bacchanal Buffet, to celebrity chef-branded restaurants, including Gordon Ramsay HELL'S KITCHEN, Pronto by Giada, as well as Bobby Flay's new Italian restaurant concept, Amalfi, now open, Vanderpump Cocktail Garden by restaurateur and television star Lisa Vanderpump, one of Nobu Matsuhisa's largest Nobu Restaurant and Lounge, Restaurant Guy Savoy, Old Homestead Steakhouse, Rao's, MR CHOW and more. For the best in cocktails, destination lounges include Montecristo Cigar Bar, Alto Bar, VISTA Cocktail Lounge, and Stadia Bar. The resort also features nearly 130,000 square feet of casino space, including a recently renovated race and sports book boasting the largest screen on the Strip at 138 ft., a five-acre Garden of the Gods Pool Oasis, the luxurious Qua Baths & Spa, COLOR Salon, five wedding chapels and gardens, and the 75,000-square-foot OMNIA Nightclub with the top DJs such as Steve Aoki. The 4,300-seat Colosseum, Billboard Magazine's "Venue of the Decade: 2000 – 2009," spotlights world-class entertainers including Usher, Sting, Keith Urban, Rod Stewart, Reba, Brooks & Dunn and Jerry Seinfeld. The Forum Shops at Caesars Palace showcases more than 160 boutiques and restaurants. Caesars Palace is operated by a subsidiary of Caesars Entertainment, Inc. (NASDAQ: CZR). For more information, please visit caesarspalace.com or the Caesars Entertainment Las Vegas [media room](#). Find Caesars Palace on [Facebook](#) and follow on [Twitter](#) and [Instagram](#). Know When To Stop Before You Start.® If you or someone you know has a gambling problem, crisis counseling and referral services can be accessed by calling 1-800-522-4700 ©2021, Caesars License Company, LLC.

ROD STEWART

THE HITS.
OCTOBER 6 - 23

THE COLOSSEUM
CAESARS PALACE • LAS VEGAS

RODSTEWART.COM f t

LIVE NATION

ticketmaster

CAESARS
ENTERTAINMENT®

 View original content to download multimedia:<http://www.pnewswire.com/news-releases/rod-stewart-celebrates-10th-anniversary-of-rod-stewart-the-hits-by-announcing-2021-las-vegas-residency-dates-at-the-colosseum-at-caesars-palace-october-6--23-2021-301312970.html>

SOURCE Caesars Entertainment, Inc.

For Live Nation Las Vegas, Kelly Frey, kelly@thepublicitylab.com; or For Caesars Entertainment, Robert Jarrett, rjarrett@caesars.com; or For Rod Stewart, Hannah Kampf, Kampaign PR, hannah@kampaignpr.com