

SEVEN DINING
EXPERIENCES,
ONE DESTINATION.

Restaurants
ON LAMAR

555 South Lamar, Downtown Dallas at
Omni Dallas Hotel

Discover a world of cuisines at Restaurants on Lamar located at Omni Dallas Hotel. With seven different restaurants, you can experience flavors like authentic Mexican cuisine, farm-to-table Texas bites, New York style pizza or classic Japanese dishes, all without leaving the block. Every restaurant is so close you can taste it.

BIERGARTEN

BLACK SHIP LITTLE KATANA

BOB'S STEAK & CHOP HOUSE

CAFE HERRERA

COAL VINES

TEXAS SPICE

THE OWNERS BOX

BIERGARTEN

A German-style beer garden greets guests with a selection of Bavarian beer and cuisine. Diners dive into the unique flavors of Germany while enjoying a skyline view on the wraparound patio. Biergarten also serves up local Dallas brews for those wishing to stay close to home.

CAPACITY:

DIRECTOR'S ROOM: 15

RESTAURANT INTERIOR: 130

PATIO EXTERIOR: 110

ENTIRE RESTAURANT: 240

PRICE: \$\$

BLACK SHIP LITTLE KATANA

East and West collided in 1852, when Matthew Perry of the USA Steam Navy was assigned to open ports to the west trade. Saltwater stained his metal ships black as he made his way to Japan and therefore, the Japanese referred to them as “black ships.” The story is brought to life in traditional Japanese, Korean and American dishes.

CAPACITY:

PRIVATE ROOM: 30

RESTAURANT INTERIOR: 150

PATIO EXTERIOR: 30

ENTIRE RESTAURANT: 180

PRICE: \$\$\$

BOB'S STEAK & CHOP HOUSE

Bob's Steak & Chop House is a nationally renowned steak house specializing in the finest corn-fed, Midwestern prime beef. The menu formula at this Dallas culinary landmark is simple: incredible meat, gigantic shrimp, fabulous salads and decadent desserts. Classic steak house food prepared and presented in a manner that Bon Appétit calls "the kind of fare you'll want to go back for again and again."

CAPACITY:

PRIVATE DINING ROOM: 36

SEMI-PRIVATE DINING ROOM: 64

COMBINED PRIVATE AND
SEMI-PRIVATE DINING ROOM: 110

LOUNGE: 24

ENTIRE RESTAURANT: 250

PRICE: \$\$\$\$

CAFE HERRERA

Amelia Herrera opened her first restaurant on Maple Avenue in 1971, with just nine tables and a dream of leaving each one of her children with a restaurant of their own. Today, her legacy continues on with Cafe Herrera, a new generation of Herrera restaurants serving contemporary Mexican food and cocktails. Locals and guests can sip signature margaritas while enjoying the spacious patio and dining on classic enchiladas, street tacos and fajitas.

CAPACITY:

RESTAURANT INTERIOR: 140

PATIO EXTERIOR: 200

ENTIRE RESTAURANTS: 340

PRICE: \$\$

COAL VINES

A casual, neighborhood restaurant, Coal Vines brings New York style pizza and traditional pasta dishes to life. Also featured is a wine list with something for everyone's palette and budget so diners may take in fine vino without breaking the bank. Dine with the locals at Dallas' favorite pizza destination or enjoy delivery to your room.

CAPACITY:

RESTAURANT INTERIOR: 75

PATIO EXTERIOR: 30

ENTIRE RESTAURANT: 105

PRICE: \$\$

TEXAS SPICE

Texas Spice, serving three meals daily, captures the true flavor of Texas with an emphasis on local ingredients and Southern style offering a twist on hometown classics. The innovative farm-to-market concept incorporates the freshest ingredients to create great food and a casual dining experience. The rustic interior was designed with repurposed materials that include red brick walls, garage-door-style doors and wood details. Whether dining in the main dining room, a private dining room or on the spacious outdoor patio, every guest is sure to feel connected to the history of Dallas while enjoying the comfort of a home-cooked meal.

CAPACITY:

FRONT PRIVATE DINING ROOM: 12

BACK PRIVATE DINING ROOM: 25

RESTAURANT INTERIOR BACK
HALF: 75

RESTAURANT INTERIOR: 300

PATIO EXTERIOR: 150

ENTIRE RESTAURANT: 425

PRICE: \$\$\$

THE OWNERS BOX

The Owners Box is a sports lover's dream with state-of-the-art features and the latest technology including a 16-foot screen. The full-service bar and authentic menu is just the start to an amazing sports bar. Never miss the game again with private game-watching tables that include sound isolating technology and interactive scheduling to fit your needs. Enjoy the big game from every angle on multiple LCD HDTVs, patio dining and oversized seating areas.

CAPACITY:

VIP ROOM: 20

VIP ROOM AND LOUNGE: 65

RESTAURANT INTERIOR: 350

PATIO EXTERIOR: 75

ENTIRE RESTAURANT: 400

PRICE: \$\$\$

THE GREATEST EXPERIENCES ARE THE ONES YOU CAN TASTE.

PLAN YOUR EVENT BY VISITING RESTAURANTSONLAMAR.COM
OR CALLING 214-652-4954.

Restaurants
ON LAMAR

RESTAURANTSONLAMAR.COM

FACEBOOK.COM/RESTAURANTSONLAMAR

@RESTAURANTSONLAMAR