OAKLAND BARS&BITES

DINING GUIDE VISITOAKLAND.ORG

7 MEALS IN 3 DAYS | THE BOOZE BOOM

WHO NEEDS A VINEYARD?

Oakland is home to ten wineries within minutes from each other. Explore the new Oakland Urban Wine Trail and taste delicious California wines in a hella hip, urban setting.

Plan your trip today at OAKLANDURBANWINETRAIL.COM

GUIDE'S PHOTO CREDITS: Rachel Hall

- 6 OAKLAND 2 WAYS
- **8** THE BOOZE BOOM
- **12** MENUS THAT TAKE YOU ON A CULINARY TRIP
- 16 7 MEALS IN 3 DAYS
- **20** OAKLAND FOODS WITHOUT BORDERS
- **26** RESTAURANTS & BARS

481 Water Street | Oakland, CA 94607 visitoakland.org | #oaklandloveit | 100

344 W. Turkeyfoot Lake Rd., Ste. B Akron, OH 44319 800.594.9620 info@lunarcow.com www.lunarcow.com

JAZZ CLUB & JAPANESE RESTAURANT at JACK LONDON SQUARE 510 Embarcadero West / Dakland

Visit yoshis.com for dinner reservations and show tickets, or call 510-238-9200

dis ric

विति स्वर्ध थि।

Happy Hour Specials Daily | Featuring \$1 Oysters

40 Wines by the Glass 60 Small Batch Whiskeys Sunday "Bottomless Brunch" Buffet

BEST of Oakland Magazine 2015

827 Washington @ 9th | Old Oakland 510-272-9110 | www.districtoak.com

- 50+ brews
- 觉 vast wine profile
- 🗃 handcrafted cocktails
- 🔊 California cuisine

As the latest addition to Oakland's Jack London Square, *plank* is an exciting new restaurant, beer garden and entertainment concept!

With over 50,000 square feet of indoor & outdoor space, *plank* guests have a number of options to choose from!

Join us for:

- Brews in our sun-filled beer garden
- Indulgent bites lane side or in the restaurant
- · Bocce, bowling and arcade games
- Corporate and social events from 12 to 1,000

Stop by and join in on the action!

beer garden, bowling, bocce & games

Jack London Square ~ 98 Broadway ~ Oakland 510.817.0980 • plankoakland.com

fyd

Quality Ingredients, Perfectly Executed

Drink and Food Specials Happy Hour: Monday through Friday, 3pm to 7pm

Weekend Brunch | Lunch | Dinner | Local Beer | Wine | Spirits

Located at the bottom floor of the historic Tribune Tower 401 13th Street, Oakland, CA 94607 | 510-452-8742 | TribuneTavern.com

YOU DON'T HAVE TO SETTLE FOR THE TRADITIONAL - OR, RATHER, YES YOU CAN. IN OAKLAND, YOU CAN HAVE YOUR FOOD WHATEVER WAY YOU WANT.

Oakland is known for being a bit outlandish. In that way, we'll excuse a visitor for thinking you can get anything too traditional here. Oh wait ... Surprise! Turns out the chefs here can not only do deviled eggs, ravioli, and roast beef but they've been perfecting their techniques for decades. Then there are those chefs who like to, you know, disrupt things like macaroni and cheese and chicken wings. We don't judge. Choose the style that suits your mood:

IF YOU WANT				
SEAFOOD	BARBECUE	SLOPPY JOE-STYLE SOUL-WARMING SANDWICHES	MEXICAN	PASTA
OLD SCHOOL, G	Ю ТО			
Scott's Seafood on the waterfront in Jack London since 1976.	Everett & Jones flaming the fires since 1973.	Brown Sugar down home in West Oakland since 2008.	Doña Tomás pioneering Temescal since 1999.	Genova Deli fattening Temescal up since 1926. Mangial
AND TRY	·		1	
The famous Dungeness crab and seafood cioppino, and fresh shucked oysters.	Beef brisket over oak chips with a little or a lotta goop (it's a special sauce), and cornbread.	Pulled barbecue pork sandwich with spicy cabbage slaw, and an Arnold Palmer.	Carne asada, a grilled bavette steak with shishito peppers, black beans and tortillas.	Meat ravioli with Nonni Gravy (crushed tomatoes, porcini, and sausage)
NEW SCHOOL, O	GO TO		I	
Jack's Oysters on the waterfront in Jack London since 2014.	Hawker's Fare sharing meals Asian-family style since 2011.	Juhu Beach Club in a Temescal strip mall since 2013.	Nido Kitchen on the outer edge of Jack London since 2013.	Homeroom fattening up the same town (Temescal) since 2011.
AND TRY	1			1
Wild salmon bahn-mi with veggie chips, and fresh shucked oysters from the East Coast and the West.	Gai Yang, or barbecue chicken Thai style, with spices, lemongrass and sweet chili sauce, with a side of chicken fat rice.	A pork vindalated pav, a pulled pork slider with vindaloo barbecue sauce, cilantro yogurt slaw, and a glass of Darjeeling Ltd.	Tasajo asado, grilled steak with Oaxacan chorizo with guacamole, quesillo, queso fresco & chile pasilla salsa.	Gilroy Mac, made with gouda, sharp pecorino and roasted garlic.

OAKLAND'S TRUE SPIRIT CAN BE FOUND IN ONE OF THE TAP OR TASTING ROOMS.

Sure, California wine country is nice, but a day of wine tasting there requires a welllaid out plan, particularly on the weekend. To go wine tasting in Oakland? It simply requires desire.

In case you didn't know, Oakland has a dozen tasting rooms smattered around the city, predominately in Jack London Square. All of them together form the **Oakland Urban Wine Trail**.

It's true, you won't see any vineyards out back - the grapes that make these wines come from better-known places (Napa, Sonoma) - but you also won't see any pretention. The person tasting alongside you is more than likely a local on the happy hour trail; the winemaker is not part of a dynasty but city folk. "It feels more like you're having a glass of wine in a friend's living room," says Larisa Martiniak of the wineries in the city. She works at **Two Mile Wines**, a tasting room in the Uptown neighborhood.

The co-owner and winemaker of **Two Mile**, Adam Nelson, presses, barrels and bottles varietals like Syrah, Pinot, and Sangiovese a couple doors down from his tasting room in the **25th Street Collective**, an incubator for the maker crowd.

"You'd be shocked to discover what's inside a warehouse on Auto Row," says Martiniak, referring to the tons of grapes from Paso Robles, Napa, and Sonoma being stored behind closed doors. The warehouses in Auto Row, and in Jack London, are ideal for storing equipment, barrels, and grapes, which are trucked in from Napa, Sonoma, Santa Ynez, Santa Maria, and Paso Robles, among others. Stage Left Cellars even goes as far north as Oregon. That's the freedom of making in Oakland, says another winemaker. We're not bound by allegiance to a certain area– as winemakers who live in certain wine countries have to be.

As of fall 2015, **Two Mile** is also forging another spiritual path. Nelson will start distilling and bottling gin in the warehouse space. Oakland Spirits is the second for the city. First came Wright and Brown Distilling Company. This grandpappy of the scene started in summer 2015 in West Oakland, the first since Prohibition. Since WB is making barrel-aged spirits, including rye and brandy, only time will tell.

If you are thirsty right now, though, catch the BART to Fruitvale. Steps from the station is the **Jingletown Jazz Room**, a tap room that is as fun as it sounds. Brewers Morgan Cox and Steven Lopez moved their fermentation facility for Ale Industries to Oakland from another East Bay city in 2012.

"I lived in Oakland and saw how the city was becoming much more maker centric. I wanted to be a part of that 'Can Do Spirit," Cox explains of the move.

Fruitvale wasn't the first choice for location, but once Cox saw the neighborhood, he fell in love with its strong heritage and family culture. Generations have grown up here. "Parents are taking their children to get ice cream at the same place where they got ice cream as a kid."

The move to Oakland immediately had Ale Industries using their creativity. To meet air quality regulations for a new boiler, they were going to have to pay more money than either partner had. They decided to make it all run on biofuel. The delivery vehicle carrying cases of Golden State of Mind, Cherry Kush, or East Bay IPA? It's running on vegetable oil. Now, that's soooo Oakland.

DASHE CELLARS

55 4th St., Oakland, CA 94607 (510) 452-1800 dashecellars.com

Tasting Room Hours: Thurs - Sun 12:00pm - 6:00pm

Specializing in balanced, food-friendly wines, Dashe Cellars is famous for its friendly atmosphere where relationships flourish over a glass of wine.

55 Webster / JACK LONDON SQUARE / bocanova.com / info@bocanova.com / 510-444-1233

MENUS THAT TAKE CULINARY TRIP

AKEWEL

Oakland Bars & Bites Dining Guide 2016

CHEFS JEN BIESTY AND NELSON GERMAN COOK FANTASTICALLY DELICIOUS FOOD THAT IS GROUNDED IN OTHER CULTURES. EAT IT AND TRAVEL AFAR.

You could eat brunch at Shakewell. It is, after all, the most popular meal at the Lake Merritt restaurant. Chef Jen Biesty's famous twist on chicken and waffles is ordered obsessively: chicken and churros. Did you, too, feel that pang, imagining yourself biting into a pillow-like, yet crusty churro draped with buttermilk syrup? Do brunch, though, and you could miss the essence of the Shakewell experience: the well spiced, piquant even (sriracha yogurt), Mediterranean small plates, followed by a bit of bomba, a rice dish with various topping, like pork belly, cascabel chili glaze and chicharrones. You wouldn't want to miss that. Ditto for alaMar. At lunch, the Dominican rice bowl with blackened tilapia's got a kick. But dinner? That's the true saucy score. Platters of manila clams with Mexican chorizo, or peel 'n eat barbecued Gulf shrimp, or a whole fish with Romesco sauce to share among friends.

All we can say is that we're glad these two New Yorkers found their way to the West Coast. Since the two have traveled all over the world and chose Oakland as the city to settle in in 2014, we put them on the spot with a few fill-in-the-blank questions. (They had nothing but nice things to say.)

SHAKEWELL: Bold flavors and spices.

ALAMAR: That there is inspiration to be found in the street food of other cultures. That there's inspiration to be found within my own roots and that I can represent this authenticity through art, whether it be food, music, writing, etc.

SHAKEWELL: <u>Chicken and churros.</u> A creative twist to the traditional chicken and waffles. <u>Avocado toast for brunch.</u> The freshest avos, with sea salt, olive oil, and cilantro.

ALAMAR: Tender <u>braised angus oxtail</u>, with the tamari-spiked sauce sopped up with Firebrand Artisan sourdough bread. I learned the secret to making oxtail from my mother.

BECAUSE OF in OAKLAND my FOOD is better/different

SHAKEWELL: Oaktown Spice Shop. It has introduced me to spices from around the world, like powdered Limu Omani. Whole limes, from the country of Oman, are brined in a salt-water solution, then dried in the sun. We use it on shrimp dishes and in rubs and marinades. It has a Cyprus citron lemon sea salt; the flakes are lemony.

ALAMAR: Authentic people. The menu is my personal story through food. It's not about being fancy with small portions. It's about nostalgia through food.

On your DAY OFF, WHERE do you explore the FOOD?

SHAKEWELL: In East Lake (east of Lake Merritt). There's a large Asian population, so a lot of flavors. It reminds me of what the Tenderloin in San Francisco used to be. Champa Garden has a Laotian version of Thai dishes like pad Thai. Chai Thai Noodle is great for Thai's chan pad poo, or tom yum. There's a Burmese restaurant called Grocery Café, a combo Asian grocery market and restaurant.

ALAMAR: I like chefs that tell their story through the menu. At Juhu Beach club, (chef) Preeti Mistri modernized Indian street food. Nido is another great restaurant where you can taste how real the food is. How authentic it is to the chef.

14 | Oakland Bars & Bites Dining Guide 2016

16 Oakland Bars & Bites Dining Guide 2016

YOU CAN'T LEAVE OAKLAND WITHOUT RAVAGING A FEW OF THE ICONIC DISHES THAT HAVE PROPELLED THE CITY ONTO THE NATIONAL FOOD STAGE. WELL, YOU COULD LEAVE. BUT YOU'D REGRET IT.

YOUR EATING ITINERARY

FRIDAY P.M. // Margherita Pizza

This pizza and pasta house is in a building that once repaired footwear, thus the name of the restaurant, Boot and Shoe Service. Chef Charlie Hallowell operates three restaurants in Oakland, two of which wood fire pies (the other is Pizzaiolo). This energetic, quirky restaurant pushes out beautiful, blistery pizzas and pours brilliant cocktails. (3308 Grand Ave., (510) 763-2668)

SATURDAY A.M. // The Naughty Cream Doughnut

Doughnut Dolly is the delicious playground of Hannah Hoffman, who logged many hours at Chez Panisse as a child (her mom was the pastry chef). Hoffman soaked it in. Today, her pillowy doughnuts, lightly dusted with sugar, are piped with homemade fillings, like the crème-fraicheand-vanilla-bean naughty cream. (482 B 49th St.; (510) 338-6738)

SATURDAY MIDDAY // A Chicken Sandwich

Bakesale Betty, aka Alison Barakat, has elevated the humble chicken sandwich to art. Just look at the lines that span the length of a block, don't worry it moves quickly. Barakat, a Chez Panisse alum, bakes the torpedo roll that is filled with spicy slaw, jalapenos, and a lightly battered, seasoned chicken breast. Juices ooze from the roll's seams. (5098 Telegraph Ave., (510) 985-1213)

SATURDAY P.M. // The Bowl of Ramen

The Ramen Shop has been on fire since three Chez Panisse Alums opened it in 2013. Deep ceramic bowls come filled with flavorful broth, handmade ramen, perfect and chewy, and other tasty ingredients like the Shoyu-marinated egg and California seaweed from Mendocino County. The cocktails and desserts should not be skipped. (5812 College Ave.; (510) 788-6370)

It's like peanut butter and chocolate, a happy accident, a plate of sweet heaven. At the Home of Chicken and Waffles, while we appreciate the chef's nod to health with a less caloric version (grilled chicken on a bed of lettuce and other veggies), opt for Renaldi's Request. It's two pieces of Southern fried chicken atop two waffles with butter and syrup. Should you need visuals to guide you through the many versions of this dish, each is hand painted on the wall. The kitchen serves until 4 a.m. onweekends.(HomeofChickenandWaffles. 444 Embarcadero W., (510) 836-4446)

SUNDAY MIDDAY // The Burger

Chris Kronner is a legendary burger man who uses not one single shortcut to pull together the Kronnerburger. The dry-aged, grass-fed beef comes with a side of roasted bone marrow, from which you scoop the briny fat, spreading it on your burger or homemade bun or right on your finger. (4063 Piedmont Ave.: (510) 823-2371)

SUNDAYA.M.// Chicken and WafflesSUNDAY// A Michelin Star

Commis, the house of chef James Syhabout, is known as the spot in Oakland that earned the star for the city first. The clamor for reservations is well earned Syhabout spent kitchen time at El Bulli in Spain, Fat Duck outside of London, and the Bay Area's Coi and Manresa. His heritage -Chinese, Thai, Oakland-is highlighted in the dishes that comprise the prix fixe. (3859 Piedmont Ave., (510) 653-3902)

JACK LONDON SQUARE

BOCANOVA FORGE PIZZA HAVEN IL PESCATORE JACK'S OYSTER BAR KINCAID'S LUNGOMARE PLANK SCOTT'S SEAFOOD STEEL RAIL CAFE YOSHI'S

OAKLAND'S WATERFRONT DESTINATION TO SIP, SAVOR, DINE AND PLAY

Broadway and Embarcadero • Oakland, CA | jacklondonsquare.com

Picán. Southern...Unleashed!

Nationally acclaimed. Award-winning. Upscale casual. Southern-inspired menu. 136 Bourbons. Full Bar & Lounge. 2295 Broadway at 23rd Street | Oakland CA picanrestaurant.com | 510.834.1000 | P I C A N

With so many different cultures converging in Oakland, you may find a dictionary helpful to translate the wonderful dishes.

Some people may consider this a dare. But really, no dare necessary to dive into these plates of originality that were brought to Oakland by chefs whose heritage is in many cases across oceans, deserts, and mountains. Fresh California ingredients combine with ancient traditions. The result, a medley of food without borders. One of the benefits of living in a melting pot is that you get to lick the pan.

WHEN THE PHOULARIE ARRIVES, ASK FOR SHADO BENI AND TAMARIND AT MISS OLLIE'S.

<u>Translation</u>: When the fried split-pea and okra fritter arrives, (pronounced po-lor-ee), be sure to get an extra dose of the chutney-like sauce made with an herb called shado beni. It's common name is culantro, not to be confused with cilantroshado beni is a stronger version. Tamarind is a sweet fruit with a sour jaw-watering tang. Miss Ollie's is in Old Oakland. (901 Washington St.; (510) 285-6188)

POP OVER TO TIAN JIN FOR XIAOCHI. THE ONE TO ORDER IS THE JIANBING GUOZI, 煎□果子

<u>Translation</u>: Order at the takeout window of this dumpling house in Oakland's Chinatown. Xiaochi are the Chinese version of tapas; pronunciation isn't the easiest, but roughly ssshou-choo, where sshou rhymes with cow. The absolute bomb is the pan-fried pancake, essentially a very long crepe wrapped and folded around two crullers—one, tangy with spice; the other, sweet. Cash only. (989 Franklin St.; (510) 459-6265) CHAPULINESADDANICE CRUNCH – AND LOADS OF PROTEIN – TO GUACAMOLE VERDE WITH MILTOMATE, SERRANO, CILANTRO, AND QUESO FRESCO. IF YOU HAVE ANY LEFTOVERS, IT TASTES GREAT WITH THE AXIOTE RUBBED COCHINITA PIBIL TACO WITH XNI PEC.

Translation: Shall we start at the bottom to warm you up? We all know the taco. Roasted baby pig seasoned with axiote paste is the star of this one. The axiote is Maya for achiote or annatto seed, which imparts color and a subtle flavor. At Calavera, it's mixed with other ingredients like sour orange for flavor. Xni pec, literally dog's nose in Mayan, is a hot, hot, hot sauce that'll make your nose wet from the heat. The green guac is seasoned with tomatillos (miltomate), serrano peppers, cilantro, and a soft cheese. The crowning glory, chapulines, are toasted grasshoppers, a popular snack in Mexico's state of Oaxaca. (2337 Broadway; (510) 338-3273)

FIND YOUR OWN WORDS

Discover Oakland's unique language by continuing the journey with a roasted corn tea and banchan at the Korean Fuse Box (2311 Magnolia St.; 510/444-3100), where they "bleed kimchi." The beef tongue burger at Hopscotch infuses chef Kyle Itani's Korean roots (1915 San Pablo Ave.; 510/788-6217). Those sea lovers going meat-free will love the taste of an octopus melt, sea-bean tempura, and corn nuts with seaweed salt at Salsipuedes (4201 Market St.; 510/350-7489). Our souls are satisfied with the neck bones' special on Wednesday with a side of cornbread at Lena's (1462 High St.; 510/842-3510). Simple satisfaction comes from Chinese hand-pulled noodles at Shan Dong (328 10th St.; 510/839-2299). Cafe Colucci beautifully translates the Ethiopian styles of wot, tibs, fitfit, or firfir, as well as expressing the flavors of berbere and kibbe. (6427 Telegraph Ave.; (510) 601-7999)

LUNGOMARE

1 Broadway, CA 94607 (510) 444-7171 lungomareoakland.com

Hours: Open seven days

Coastal Italian Fare Italian Wines & Specialty Cocktails

Waterfront views, rolling hills, locally inspired food, 261 days of sun a year. Oakland and Coastal Italy have more than just their climates in common. Lungomare combines the best of both regions of the waterfront at Jack London Square.

OZUMO OAKLAND

2251 Broadway Ave., Oakland (510) 286-9866 ozumooakland.com

Hours: Lunch: Mon - Fri 11:30am -2:00pm; Dinner: Mon - Thurs 5:00pm - 9:30pm; Fri - Sat 5:00pm - 10:00pm; Sake Lounge: Mon - Thurs 4:00pm -10:00pm; Fri - Sat 4:00pm - 10:30pm; Happy Hour: Mon - Sat 4:00pm - 7:00pm Oakland's largest sushi bar, a traditional robata grill, an alluring dining room and sake lounge, three private dining rooms and chef counter seating. An extensive offering of proprietary sakes, wine and signature cocktails.

PACIFIC COAST BREWING CO.

906 Washington St., Oakland, CA (510) 836-2739 pacificcoastbrewing.com

Hours: Mon - Thurs 11:30am - 12:00am; Fri - Sat 11:30am - 1:00am; Sun 11:00am - 11:00pm

Enjoy expertly crafted beers, fresh twists on classic pub favorites, 8 HDTV's, a heated outdoor beergarden, and an extensive tap list at Oakland's oldest brewery.

RESTAURANTS & BARS

24 Oakland Bars & Bites Dining Guide 2016

AFRICAN

BISSAP BAOBAB

Downtown 381 15th St. (510) 817-4722 bissapbaobaboakland.com

MILIKI

Laurel District 3725 MacArthur Blvd. (510) 531-6970 milikispot.com

AMERICAN

ANALOG

Downtown 412 14th St. (510) 682-1824 analogoakland.com

BAKESALE BETTY

Temescal 5098 Telegraph Ave. (510) 985-1213 bakesalebetty.com

BARCLAYS RESTAURANT AND PUB

Rockridge 5940 College Ave. (510) 654-1650 barclayspub.com

BEN AND NICK'S BAR AND GRILL

Rockridge 5612 College Ave. (510) 923-0327 benandnicks.com

BLACKBERRY BISTRO

Glenview/Park Blvd. 4240 Park Blvd. (510) 336-1088 theblackberrybistro.com

BROTZEIT LOKAL

Jack London Square 1000 Embarcadero (510) 654-1905 brotzeitbiergarten.com

CATO'S ALE HOUSE

Piedmont Ave 3891 Piedmont Ave. (510) 655-3349 yelp.com/biz/catos-ale-house-oakland

CHOP BAR

Jack London Square 247 4th St., #111 (510) 834-2467 oaklandchopbar.com

CLOVE & HOOF

Temescal 4001 Broadway (510) 547-1446 cloveandhoofoakland.com

COMMIS

Piedmont Ave 3859 Piedmont Ave. (510) 653-3902 commisrestaurant.com

COMMUNITE TABLE

Laurel District 4171 MacArthur Blvd. (510) 482-2114 communite-table.com

CROGAN'S MONTCLAIR

Montclair Village 6101 La Salle Ave. (510) 339-2098 crogansrestaurant.com

DIAMONDS SPORTS BAR & GRILL

Airport District 77 Hegenberger Rd. (510) 638-7777 hioaklandairport.com/diamondssports-bar.php

DISTRICT

Old Oakland 827 Washington St. (510) 272-9110 districtoak.com/menu.php

FENTONS CREAMERY AND RESTAURANT

Piedmont Ave 4226 Piedmont Ave. (510) 658-8500 fentonscreamery.com

FLORA

Uptown 1900 Telegraph Ave. (510) 286-0100 floraoakland.com

GRAND TAVERN

Grand Avenue/Lakeshore 3601 Grand Ave. (510) 444-4644 grandtavern.net

HAVEN

Jack London Square 44 Webster St. (510) 663-4440 havenoakland.com

HOG'S APOTHECARY

Temescal 375 40th St. (510) 338-3847 hogsapothecary.com

HOMEROOM

Temescal 400 40th St. (510) 597-0400 homeroom510.com

HOMESTEAD OAKLAND

Piedmont Ave 4029 Piedmont Ave. (510) 420-6962 homesteadoakland.com

HOPSCOTCH RESTAURANT & BAR

Uptown 1915 San Pablo Ave. (510) 788-6217 hopscotchoakland.com

HUTCH BAR & KITCHEN

Uptown 2022 Telegraph Ave. (510) 419-0622 hutchoakland.com

LEVEL TWO RESTAURANT AND TWELVE BAR LOUNGE

City Center 1001 Broadway (510) 451-4000 marriott.com/hotels/hotel-information/ restaurant/oakdt-oakland-marriottcity-center

LJ QUINN'S LIGHTHOUSE PUB

Jack London Square 1951 Embarcadero (510) 536-2050 quinnslighthouse.com

LUKA'S TAPROOM & LOUNGE

Uptown 2221 Broadway (510) 451-4677 lukasoakland.com

MAX'S DINER & BAR

Downtown 500 12th St. 1 (510) 451-6297

MERITAGE AT THE CLAREMONT

Oakland Hills 41 Tunnel Rd. (510) 549-8510 meritageclaremont.com/index.html

METRO MONTCLAIR

Montclair Village 2058 Mountain Blvd. (510) 339-3322 montclairmetro.com

MOCKINGBIRD

Uptown

1745 San Pablo Ave. (510) 290-0331 mockingbirdoakland.com

MONTCLAIR BISTRO

Montclair Village 6118 Medau Pl. (510) 482-8282 montclairbistro.com

MUA

Uptown 2442 Webster St. (510) 238-1100 muaoakland.com

OAKLAND'S VERY OWN TAVERN & EATERY

Temescal 5319 Martin Luther King Way

OVERLAND COUNTRY BAR & GRILL

Jack London Square 101 Broadway overlandoakland.com

PENROSE

Grand Avenue/Lakeshore 3311 Grand Ave. (510) 444-1649 penroseoakland.com **PLANK** Jack London Square 98 Broadway plankoakland.com

PORTAL

Lake Merritt 1161 2nd Ave. (510) 663-7678 portaloakland.com

ROCKRIDGE CAFE

Rockridge 5492 College Ave. (510) 653-1567 rockridgecafe.com

ROSAMUNDE SAUSAGE GRILL

Old Oakland 911 Washington St. (510) 338-3108 rosamundesausagegrill.com

RUDY'S CAN'T FAIL CAFÉ

Uptown 1805 Telegraph Ave. (510) 251-9400 iamrudy.com

RESTAURANT 11AM-9:30PM • BUTCHER 11AM-8PM 4001 BROADWAY, OAKLAND, CA • 510 547 1446 • cloveandhoofoakland.com

SOUTHIE

Rockridge 6311 College Ave. (510) 654-0100 southieoakland.com

SPICE MONKEY CAFE AND RESTAURANT

Uptown 1628 Webster St. (510) 268-0170 spicemonkeycafe.com

SPORTS EDITION BAR & GRILL AT THE HILTON Airport District

All poir District 1 Hegenberger Rd. (510) 635-5000 hilton.com/en_US/hi/hotel/OAKHIHH-Hilton-Oakland-Airport-California/ dining.do;jsessionid=3ABB11FE02F 4B31617D1FE5177E34B92.etc22

STAG'S LUNCHETTE

Uptown 362 17th St. (510) 835-7824 stagslunchette.com

STEEL RAIL

Jack London Square 439 Water St. steel-rail.com

THE COOK AND HER FARMER

Old Oakland 907 Washington St. (510) 285-6140 thecookandherfarmer.com

THE FAT LADY

Jack London Square 201 Washington St. (510) 465-4996 thefatladyrestaurant.com

THE HALF ORANGE

Fruitvale 3340 E. 12th St. (510) 500-3338 thehalforange.com/#main_header

TOAST

Rockridge 5900 College Ave. (510) 658-5900 toastoakland.com

TRIBUNE TAVERN

Downtown 401 13th St. (510) 452-8742 tribunetavern.com

Z CAFE AND BAR

Uptown 2735 Broadway (510) 451-2905 zcafeandbar.com

ASIAN FUSION

BELLY

Uptown 1901 San Pablo Ave. 1 (510) 839-0000 bellyuptown.com

BURMA SUPERSTAR

Temescal 4721 Telegraph Ave. (510) 652-2900 burmasuperstar.com

CAMBER RESTAURANT + BAR

1707 Telegraph Ave. (510) 663-4560 camberoakland.com

FUSEBOX

West Oakland 2311A Magnolia St. (510) 444-3100 fuseboxoakland.com

HAWKER FARE

Uptown 2300 Webster St. (510) 832-8896 hawkerfare.com

NOODLE THEORY

Rockridge 6099 Claremont Ave. (510) 595-6988 noodletheory.com

OSMANTHUS

Rockridge 6048 College Ave. (510) 923-1233 osmanthusrestaurant.com

PLUM BAR + RESTAURANT

Uptown 2216 Broadway (510) 444-7586 plumbaroakland.com

BARBEQUE

EVERETT & JONES BARBEQUE

Jack London Square 126 Broadway (510) 663-2350 eandjbbq.com

BARS

3000 BROADWAY

Uptown 3000 Broadway (510) 465-2569 3kbsportbar.com

BAR DOGWOOD

Uptown 1644 Telegraph Ave. bardogwood.com

BAR THREE FIFTY-FIVE

Uptown 355 19th St. (510) 451-3355 yelp.com/biz/bar-three-fifty-five-oakland

BEER REVOLUTION

Jack London Square 464 3rd St. (510) 452-2337 beer-revolution.com

CAFE VAN KLEEF

Uptown 1621 Telegraph Ave. (510) 763-7711 cafevankleef.com

CLUB 21

Uptown 2111 Franklin St. (510) 268-9425 club210akland.com

CONGA LOUNGE

Rockridge 5422 College Ave. (510) 463-2681 congalounge.com

DREXL

Downtown 382 19th St. drexl.bar

ERA ART BAR AND LOUNGE

Uptown 19 Grand Ave. oaklandera.com/era

FAUNA

Downtown 1900 Telegraph Ave. (510) 286-0100 faunaoakland.com

GEORGE AND WALT'S

Rockridge 5445 College Ave. (510) 653-7441 georgeandwalts.com

HEINOLD'S FIRST & LAST CHANCE SALOON

Jack London Square 48 Webster St. (510) 839-6761 heinoldsfirstandlastchance.com

KINGSMAN'S LUCKY LOUNGE

Grand Avenue/Lakeshore 3333 Grand Ave. (510) 465-5464 kingmanscocktails.com

KONA CLUB

piedmont Ave. 4401 Piedmont Ave. (510) 654-7100 konaclub.net

LONGITUDE

Uptown 347 14th St. (510) 465-2008 longitudeoakland.com

LOST & FOUND

Rockridge 5357 College Ave. (510) 858-5011 lostandfoundstore.squarespace.com

MAD OAK BAR & YARD

Downtown 135 12th St. facebook.com/MadOakBar

MAKE WESTING

Uptown 1741 Telegraph Ave. (510) 251-1400 makewesting.com **PARLIAMENT** Old Oakland 811 Washington St. 811parliament.com

THE ALLEY

Grand Avenue/Lakeshore 3325 Grand Ave. (510) 444-8505

THE DEN

Uptown 1912 Telegraph Ave. thedenoakland.com

THE LAYOVER

Uptown 1517 Franklin St. (510) 834-1517 oaklandlayover.com

THE LEGIONNAIRE SALOON

Uptown 2272 Telegraph (510) 891-8660 legionnairesaloon.com

THE LODGE

Piedmont Ave 3758 Piedmont Ave. facebook.com/THELODGE ONPIEDMONT

THE NIGHT LIGHT

Jack London Square 311 Broadway (510) 282-1413 thenightlightoakland.com

WHITEHORSE BAR

Rockridge 6551 Telegraph Ave. (510) 652-3820 whitehorsebar.com/#

YE OLD HUT

Rockridge 5515 College Ave. (510) 653-2565

BREAKFAST AND BRUNCH

SEQUOIA DINER Laurel District 3719 MacArthur Blvd. (510) 482-3719 sequoiadiner.com

SWEET BAR BAKERY

Uptown 2355 Broadway (510) 788-4997 sweetbarbakery.com

BREWERY

DIVING DOG BREWHOUSE

Uptown 1802 Telegraph Ave. (510) 457-1148 divingdogbrew.com

KRONNERBURGER

Piedmont 4063 Piedmont Ave. (510) 823-2371

LINDEN STREET BREWERY

Jack London Square 95 Linden St. (510) 832-3345 lindenbeer.com

PACIFIC COAST BREWING CO.

Old Oakland 906 Washington St. (510) 836-2739 pacificcoastbrewing.com

WOODS BAR & BREWERY

Uptown 1701 Telegraph Ave. woodsbeer.com

BURGERS

BARNEY'S GOURMET HAMBURGERS

Piedmont Ave 4162 Piedmont Ave. (510) 655-7180 barneyshamburgers.com

CROSSBURGERS

Downtown 300 Frank Ogawa Plz., Suite 150 (510) 817-4463 yelp.com/biz/crossburger-oakland

KRONNERBURGER

Piedmont Ave 4063 Piedmont Ave. (510) 823-2371 kronnerburger.com

PARK BURGER

Glenview/Park Blvd 4218 Park Blvd. (510) 479-1402 parkburgeroakland.com

TRUEBURGER

Grand Avenue/Lakeshore 146 Grand Ave. (510) 208-5678 trueburgeroakland.com

UMAMI BURGER

Uptown 2100 Franklin St. (510) 899-8626 umami.com/umami-burger/eats/ umami-oakland

CAFE & COFFEE SHOP

ACTUAL CAFÉ

Temescal 6334 San Pablo Ave. (510) 653-8386 actualcafe.com

ARIZMENDI BAKERY

Lake Merritt 3265 Lakeshore Ave. (510) 268-8849 lakeshore.arizmendi.coop

AUNT MARY'S CAFÉ Temescal

4307 Telegraph Ave. (510) 601-9227 auntmaryscafe.com

AUTHENTIC BAGEL COMPANY

Jack London Square 463 2nd St. (510) 459-1201 abagelcompany.com

AWAKEN CAFÉ

City Center 1429 Broadway (510) 836-2056 awakencafe.com

CAFFE 817

Old Oakland 817 Washington St. (510) 271-7965 caffe817.com

CAFFE TRIESTE

Piedmont Ave 4045 Piedmont Ave. (510) 658-2744 caffetrieste.com

CAT TOWN CAFÉ

Uptown 2869 Broadway (707) 718-5435

CITY LIGHTS CAFÉ

Lake Merritt 2121 Harrison St. (510) 496-7276 thecitylightscafe.com

COFFEE MILL & BAKERY, THE

Grand Avenue/Lakeshore 3363 Grand Ave. (510) 465-4224 yelp.com/biz/R8iLBOaF 2yikBRZBkUuSpA

COLOSO COFFEE

Uptown 1715 Webster St. colosocoffee.com

COMMONWEALTH CAFE AND PUB

2882 Telegraph Ave. (510) 663-3001 cmonoakland.com

CRO CAFÉ

Temescal Temescal Alley thecrocafe.com

HUDSON BAY CAFFÉ

Rockridge 5401 College Ave. (510) 658-0214 yelp.com/biz/hudson-bay-cafe-oakland

LYNN & LU'S ESCAPADE CAFE

Grand Avenue/Lakeshore 3353 Grand Ave. (510) 835-5705 yelp.com/biz/lynn-and-lus-escapadecafe-oakland

MONTCLAIR EGG SHOP

Montclair Village 6126 Medau Pl. (510) 339-9554 montclaireggshop.com

OLD BROOKLYN CAFE & BAKERY

Uptown 2228 Broadway (510) 250-9628 oldbrooklyncafe.com/contact.html

ROCKRIDGE CAFÉ

Rockridge 5492 College Ave. (510) 653-1567 rockridgecafe.com

ROOM 389

Lake Merritt 389 Grand Ave. (510) 936-6389 room3890akland.com

CALIFORNIAN CUISINE

BAR CESAR

Piedmont Ave 4039 Piedmont Ave. (510) 883-0222 barcesar.com

CAMINO

Grand Avenue/Lakeshore 3917 Grand Ave. (510) 547-5035 caminorestaurant.com

COOK AND HER FARMER

Old Oakland 907 Washington St. (510) 285-6140 thecookandherfarmer.com

MARC 49

Temescal 4915 Telegraph Ave. (510) 652-2100 marc49.com

MONAGHANS ON THE HILL

Oakland Hills 2820 Mountain Blvd. (510) 482-2500 monaghans-onthehill.com/contact

SALSIPUEDES

North Oakland 4201 Market St. salsipuedesoakland.com

SEISON

Old Oakland 495 10th St. (510) 832-7449 seison.com

SIDEBAR

Grand Avenue/Lakeshore 542 Grand Ave. (510) 452-9500 sidebar-oaktown.com/sidebaroaktown.com/home.html

THE DOCK AT LINDEN STREET

West Oakland 95 Linden St. (510) 338-3965 thedockoakland.com

WOOD TAVERN

Rockridge 6317 College Ave. (510) 654-6607 woodtavern.net

CARIBBEAN

CANA CUBAN PARLOR AND CAFE

Lake Merritt 530 Lake Park Ave. (510) 832-1515 canaoakland.com

MISS OLLIE'S

Old Oakland 901 Washington St. (510) 285-6188 realmissolliesoakland.com

SUYA AFRICAN-CARIBBEAN GRILL

Uptown 408 22nd St. (510) 465-7892 suyaafricangrill.com/menu.html

CHINESE

BECKY'S CHINESE

Rockridge 5620 College Ave. (510) 601-9888 beckyschineserestaurant.com

DRAGON GATE BAR AND GRILL

Jack London Square 300 Broadway (510) 922-8032 dragongatebarandgrill.com

GOLDEN PEACOCK RESTAURANT

Chinatown 825 Webster St. (510) 763-0338 goldenpeacockrestaurant.com

LITTLE SHIN SHIN

Piedmont Ave 4258 Piedmont Ave. (510) 658-9799 littleshinshin.com

PEONY SEAFOOD RESTAURANT

Chinatown 388 9th St., #288 (510) 286-8866 yelp.com/biz/peony-seafoodrestaurant-oakland

SHAN DONG MANDARIN RESTAURANT Chinatown

328 10th St., #101 (510) 839-2299 sd.222.to/index.php

COFFEE & TEA

BLUE BOTTLE COFFEE

Jack London Square 300 Webster St. (510) 653-3394 bluebottlecoffee.com

OAKLAND JUICE & CO.

Jack London Square 202 2nd St. oaklandjuiceandco.com

DELI

GENOVA'S DELICATESSEN

Temescal 5095 Telegraph Ave. (510) 652-7401 yelp.com/biz/genova-delicatessenoakland

IKE'S LAIR

Uptown 2204 Broadway (510) 338-6789 ilikeikesplace.com

RATTO'S

Old Oakland 821 Washington St. (510) 832-6503

SIERRA DELI AND MARKET

Jack London Square 311 Oak St., Suite C3 (510) 444-0116 yelp.com/biz/sierra-deli-andmarket-oakland-2

THE LUNCH BOX

Uptown 1720 Franklin St. (510) 836-0703 lunchboxoakland.com

ETHIOPIAN

ADDIS ETHIOPIAN RESTAURANT

Uptown 6100 Telegraph Ave. (510) 653-3456 addisethiopian.com

ASMARA RESTAURANT

Temescal 5020 Telegraph Ave.

(510) 547-5100 asmararestaurant.com

CAFE COLUCCI

Uptown 6427 Telegraph Ave. (510) 601-7999 cafecolucci.com

RED SEA

Temescal 5200 Claremont Ave. (510) 655-3757 redsearestaurantbar.com

FRENCH

ANTIONETTE

Oakland Hills 41 Tunnel Rd. (510) 549-8585 antionetterestaurant.com

30 | Oakland Bars & Bites Dining Guide 2016

MICHEL BISTRO

Grand Avenue/Lakeshore 3343 Lakshore Ave. (510) 836-8737 michelbistro.com

INDIAN

BREADS OF INDIA & GOURMET CURRIES

Old Oakland 948 Clay St. (510) 834-7684 breadsofindia.com/location_oak.html

GHAZAL

Jack London Square 131 Broadway (510) 268-9550 yelp.com/biz/ghazal-indiancuisine-oakland

JUHU BEACH CLUB

Temescal 5179 Telegraph Ave. (510) 652-7350 juhubeachclub.com

ITALIAN

A16 ROCKRIDGE

Rockridge 5356 College Ave. (510) 768-8003 a16rockridge.com

ADESSO

Piedmont Ave 4395 Piedmont Ave., #2 (510) 601-0305 dopoadesso.com/adesso

BARLAGO

Grand Avenue/Lakeshore 550 Grand Ave. (510) 836-2424 barlago.biz

BELLANICO RESTAURANT & WINE BAR

Glenview/Park Blvd 4238 Park Blvd. (510) 336-1180 bellanico.net

DESCO

Old Oakland 499 9th St. (510) 663-9000 descooakland.com

DOPO

Piedmont Ave 4293 Piedmont Ave. (510) 652-3676 dopoadesso.com/dopo

FILIPPOS

Rockridge 5400 College Ave. (510) 601-8646 filippos.biz

HEN HOUSE

Old Oakland 907 Washington St. (510) 229-4399 eathenhouse.com

ITALIAN COLORS RESTAURANT

Montclair Village 2220 Mountain Blvd. (510) 482-8094 italiancolorsrestaurant.com

LO COCO'S RESTAURANT AND PIZZERIA Piedmont Ave

4270 Piedmont Ave. (510) 652-6222 lococospiedmont.com

LUNGOMARE OAKLAND

Jack London Square 1 Broadway (510) 444-7171 lungomareoakland.com

OLIVETO CAFE & RESTAURANT

Rockridge 5655 College Ave. (510) 547-5356 oliveto.com

PIZZA RUSTICA CAFE

Rockridge 5422 College Ave. (510) 654-1601 caferustica.com

PIZZAIOLO

Temescal 5008 Telegraph Ave. (510) 652-4888 pizzaiolo.us

THE STAR

Grand Avenue/Lakeshore 3425 Grand Ave. (510) 843-7827 thestarongrand.com

ZACHARY'S CHICAGO PIZZA

Rockridge 5801 College Ave. (510) 655-6385 zacharys.com

JAMAICAN

KINGSTON 11

Uptown 2270 Telegraph Ave. (510) 214-2311 kingston11eats.com

JAPANESE

B-DAMA

Old Oakland 907 Washington St. facebook.com/BdamaGeta

MIJORI SUSHI BAR & JAPANESE CUISINE

Grand Avenue/Lakeshore 3260 Grand Ave. (510) 465-8854 mijorijapanese.com

OZUMO

Uptown 2251 Broadway Ave. (510) 286-9866 ozumooakland.com

RAMEN SHOP

Rockridge 5812 College Ave. (510) 788-6370 ramenshop.com

SOBO RAMEN

Chinatown 988 Franklin St., #186 (510) 832-7626 soboramen.com

YOSHI'S JAZZ CLUB & JAPANESE RESTAURANT

Jack London Square 510 Embarcadero W. (510) 238-9200 yoshis.com

KOREAN

BOWL'D BBQ KOREAN STONE GRILL

Temescal 4869 Telegraph Ave. (510) 654-2000 bowldbbg.com

LATIN

BOCANOVA Jack London Square 55 Webster St. (510) 444-1233 bocanova.com

GALETO

Downtown 1019 Clay St. (510) 238-9388 galeto.com

RUMBO AL SUR

Glenview/Park Blvd 4239 Park Blvd. (510) 479-1208 rumboalsurrestaurant.com

MEDITERRANEAN

A COTE Rockridge 5478 College Ave.

(510) 655-6469 acoterestaurant.com

BACHEESO'S

Grand Avenue/Lakeshore 246 Grand Ave. (510) 644-2035 bacheesos.net

FAZ

City Center 1111 Broadway (510) 272-1111 fazrestaurants.com/faz-oakland

IKAROS GREEK RESTAURANT

Grand Avenue/Lakeshore 3268 Grand Ave. (510) 899-4400 ikarosgr.com

SHAKEWELL

Lake Merritt 3407 Lakeshore Ave. (510) 251-0329 shakewelloakland.com

MEXICAN

CALAVERA MEXICAN KITCHEN & AGAVE BAR

2337 Broadway calaveraoakland.com

CHOLITA LINDA

Temescal 4923 Telegraph Ave. cholitalinda.com

COSECHA

Old Oakland 907 Washington St. (510) 452-5900 cosechacafe.com

DONA TOMAS Temescal

5004 Telegraph Ave. (510) 450-0522 donatomas.com

EL GUSANO

Old Oakland 1015 Clay St. (510) 444-9676 el-gusano.com

MI GRULLENSE RESTAURANT & TEQUILA BAR Fruitvale

1457 Fruitvale Ave. (510) 261-3325

NIDO

Jack London Square 444 Oak St. (510) 444-6436 nidooakland.com

OTAEZ MEXICAN RESTAURANT

Fruitvale 3872 International Blvd. (510) 536-0909 otaezrestaurant.com

TACOS MI RANCHO

Lake Merritt 1434 1st Ave. yelp.com/biz/tacos-mi-rancho-yelp.com/ biz/tacos-mi-rancho-oakland

TACOS SINALOA

Fruitvale 2138 International Blvd. (510) 535-1206 tacosinaloa.com

TAMARINDO ANTOJERIA

Old Oakland 468 8th St. (510) 444-1944 tamarindoantojeria.com

TAQUERIA EL FAROLITO

3646 E. 14th St. (510) 533-9194 elfarolitoinc.com

THE BURRITO SHOP

Rockridge 5359 College Ave. (510) 658-7646 burritoshops.com

XOLO TAQUERIA

Uptown 1916 Telegraph Ave. (510) 986-0151 xolotaqueria.com

MIDDLE EASTERN

LIBA FALAFEL

Uptown 380 17th St. (415) 806-LIBA libafalafel.com

PERUVIAN

ТАМВО

Downtown 1414 Jefferson St. (510) 663-8262 tamborestaurant.com

PIZZA

BOOT AND SHOE SERVICE

Grand Avenue/Lakeshore 3308 Grand Ave. (510) 763-2668 bootandshoeservice.com

32 | Oakland Bars & Bites Dining Guide 2016

FORGE

Jack London Square 66 Franklin St. (213) 446-3914 theforgepizza.com

LANESPLITTER PUB AND PIZZA

Temescal 4799 Telegraph Ave. (510) 653-5350 lanesplitterpizza.com

PARLOUR

Downtown 357 19th St. (510) 451-1357 parlouroakland.com

PASTINO'S PASTA & PIZZA

Glenview/Park Blvd 4207 Park Blvd. (510) 482-4701

RED BOY PIZZA

Montclair Village 1500 Leimert Blvd. (510) 531-9999 redboypizza.com/home.php

SEAFOOD

ALAMAR

Uptown 100 Grand Ave., Suite 111 (510) 907-7555 alamaroakland.com

JACK'S OYSTER BAR & FISH HOUSE

Jack London Square 336 Water St. (510) 271-7952 jacksoakland.com

KINCAID'S: CLASSIC AMERICAN DINING

Jack London Square 1 Franklin St., #70 (510) 835-8600 kincaids.com

LAKE CHALET

Lake Merritt 1520 Lakeside Dr. (510) 653-8282 thelakechalet.com

MARICA SEAFOOD RESTAURANT

Rockridge 5301 College Ave. (510) 985-8388 maricafood.wordpress.com

SCOTT'S SEAFOOD RESTAURANT

Jack London Square 2 Broadway (510) 444-3456 scottsjls.com

SOUTHERN

BROWN SUGAR KITCHEN

West Oakland 2534 Mandela Pkwy. (510) 839-7685 brownsugarkitchen.com

HOME OF CHICKEN AND WAFFLES

Jack London Square 444 Embarcadero W. (510) 836-4446 homeofchickenandwaffles.com/ restaurant.html

LENA'S SOUL FOOD CAFE

East Oakland 1462 High St. (510) 842-3510 lenassoulfoodcafe.com

NELLIE'S SOULFOOD RESTAURANT & BAR

Old Oakland 1155 3rd St. (510) 625-1350 nelliessoulfood.com

PICAN

Uptown 2295 Broadway (510) 834-1000 picanrestaurant.com

SOUTHERN CAFE

Lower Hills 2000 MacArthur Blvd. (510) 336-2013 southerncafe2000.com

OYSTERS / FISH & CHIPS / CHOWDERS / CRAFT COCKTAILS / LOCAL BEERS

ON THE WATERFRONT

336 Water Street Jack London Square Oakland, CA 94607 jacksoakland.com info@jacksoakland.com 510-271-7952

SPANISH

DUENDE

Uptown 468 19th St. (510) 893-0174 duendeoakland.com

VENGA PAELLA

Jack London Square 229 Brush St. vengapaella.com

STEAKHOUSE

BOURBON AND BEEF

Rockridge 5634 College Ave. (510) 788-4821 bourbonbeef.com

SWEETS

BAKERY EL SOL

Fruitvale 3340 E. 12th St. (510) 534-5397

CREAM

Rockridge 6300 College Ave. (510) 601-1317 creamnation.com

CURBSIDE CREAMERY

Temescal 482 49th St. curbsideoakland.com/#O

DOUGHNUT DOLLY

Temescal 482 B 49th St. (510) 338-6738 doughnutdolly.com/site/page/home

IT'S ALL GOOD BAKERY

Temescal 5622 Martin Luther King Jr Way. (510) 597-9700 itsallgoodbakery.com

LA FARINE

Rockridge 6323 College Ave. (510) 654-0338 lafarine.com

LOIS THE PIE QUEEN

North Oakland 851 60th St. (510) 658-5616 yelp.com/biz/lois-the-pie-queen-oakland

NIEVES CINCO DE MAYO

Fruitvale 3340 E. 12th St. nievescincodemayo.com/index.html

MIETTE PATISSERIE

Jack London Square 85 Webster St. (510) 663-1300 miette.com

PIETISERRIE

Lake Merritt (510) 839-PIES pietisserie.com

POWDERFACE COFFEE & BEIGNETS Eruitvale

Fruitvale 3411 E. 12th St., #134 (510) 536-3223 yelp.com/biz/powderface-cafe-oakland

SMITTEN ICE CREAM

Rockridge 5800 College Ave. (510) 594-7630

TARA'S ORGANIC ICE CREAM Rockridge 4731 Telegraph Ave. (510) 655-5014 tarasorganic.com

TASTE OF DENMARK

Uptown 3401 Telegraph Ave. (510) 658-1967 tastedenmark.com

TAIWANESE

TAIWAN BENTO

Uptown 412 22nd St. (510) 250-9858 taiwanbento.us

THAI

BANANA BLOSSOM THAI

Glenview/Park Blvd 4228 Park Blvd. (510) 336-0990 bananablossom-thai.com

LOTUS THAI CUISINE

Piedmont Ave 4133 Piedmont Ave. (510) 658-8491 yelp.com/biz/lotus-thai-cuisine-oakland

SOI₄

Rockridge 5421 College Ave. (510) 655-0889 soifour.com/oakland

VEGETARIAN

ENCUENTRO RESTAURANT

Jack London Square 550 Second St. (510) 832-9463 encuentrooakland.com

MILLENNIUM

Rockridge 5912 College Ave. (510) 735-9459 millenniumrestaurant.com

SOULEY VEGAN

Jack London Square 301 Broadway (510) 922-1615 souleyvegan.com

VIETNAMESE

KEVIN'S NOODLE HOUSE

East Oakland 1402 E. 12th St. (510) 533-0549 kevinnoodlehouse.com

LE CHEVAL

Old Oakland 1007 Clay St. (510) 763-8495 lecheval.com

PHO 84

Uptown 354 17th St. (510) 832-1388 pho84.com

34 | Oakland Bars & Bites Dining Guide 2016

WINERIES

CAMPOVIDA

West Oakland 95 Linden St. (510) 550-7273 campovida.com

CERRUTI CELLARS

Jack London Square 100 Webster St. (510) 550-2900 cerruticellars.com

DASHE CELLARS

Jack London Square 55 Fourth St. (510) 452-1800 dashecellars.com

IRISH MONKEY CELLARS

East Oakland

1017 22nd Ave. (510) 915-5463 irishmonkeycellars.com/

JC CELLARS

Jack London Square 55 Fourth St. (510) 465-5900 jccellars.com

PERISCOPE CELLARS

Old Oakland 518 9th St. (510) 655-7827 periscopecellars.com

ROSENBLUM CELLARS

Jack London Square 10 Clay St. (877) GR8-ZINS rosenblumcellars.com

STAGE LEFT CELLARS

Jack London Square 2102 Dennison St., Suite A (510) 434-9930 stageleftcellars.com

TWO MILE WINES

Uptown 477 25th St. (510) 868-8713 twomilewines.com

URBAN LEGEND CELLARS

Jack London Square 621 Fourth St. (510) 545-4356 ulcellars.com

Shuttles run every 10-15 minutes Explore downtown Oakland's renowned Mon-Th 7a-10p Fri 7a-la Sat 6p-la

- restaurants, galleries and nightlife Experience First Fridays/Art Murmur
- and the Jack London Square waterfront · Visit local shops and the historic
- Fox and Paramount theaters
- Visit NextFreeB.com for live arrival predictions
- VisitOakland.org

LOCATIONS OAKLAND • WALNUT CREEK • DALY CITY

TO SERVE YOU!

OAKLAND: 444 Embarcadero W. 510-836-4446 WALNUT CREEK: 1653 Mt. Diablo Blvd. 925-280-1653 DALY CITY: 59A Serramonte Ctr. 650-993-8525

f E 🕤

SOUL FOOD AT ITS BEST

www.homeofchickenandwaffles.com