

Midtown

MidtownLifestylePubs.com

OCTOBER 2019

L I F E S T Y L E TM

Let's Face it—We are Foodies!

FOOD IN MIDTOWN! Who has the best restaurants? We do!

We're sure you will agree when you read—or should we say *devour*—this issue, the most drool-worthy one of the year: the Foodie issue! We spent the last few months scouring the streets in search of the most delicious bites Midtown has to offer, and we found more than enough material to fill these pages.

Narrowing down all the sensational local flavors and global cuisines in town was no easy task, but we are confident this issue is an accurate representation of our reputation as a true dining destination. While we don't like to play favorites, the Foodie issue is near and dear to our hearts. After all, food is not only nourishing (and delicious), but it also brings people together—whether it's a special anniversary dinner, a much-needed lunch break with coworkers, a friend's birthday party or even a casual weeknight meal with family. Food is often considered one of life's great pleasures.

Consider this issue your foodie guide to Midtown, featuring the best places to satisfy your hunger. From what is new and exciting at Dos Bocas, to a warm and wonderful family-inspired Ethiopian restaurant at Feedel, we have found this issue to be both exciting and delicious!

Bon appétit!

Colleen Nilan, Publisher
Colleen.Nilan@LifestylePubs.com

Midtown

L I F E S T Y L E™

OCTOBER 2019

PUBLISHER

Colleen Nilan | colleen.nilan@lifestylepubs.com

ACCOUNT MANAGER

Hue Terris | huterris@gmail.com

EDITORIAL COORDINATOR

Kate Riley | kmriley402@gmail.com

CONTRIBUTING WRITERS

Sue Baldani, Sue Collins, Sean O'Keefe

CONTRIBUTING PHOTOGRAPHERS

Ben Rose, Bonnie M. Moret, Liz Erikson, Thery Jean

CORPORATE TEAM

CHIEF EXECUTIVE OFFICER Steven Schowengerdt

CHIEF SALES OFFICER Matthew Perry

CHIEF FINANCIAL OFFICER DeLand Shore

ART DIRECTOR Sara Minor

OPERATIONS DIRECTOR Janeane Thompson

EDITORIAL MANAGER Nicolette Martin

AD MANAGER Chad Jensen

REGIONAL SALES DIRECTOR Eric Williams

WEB APPLICATIONS Michael O'Connell

Lifestyle

publications™

ARIZONA | CALIFORNIA | COLORADO | CONNECTICUT | FLORIDA | GEORGIA
IDAHO | ILLINOIS | KANSAS | MARYLAND | MINNESOTA | MISSOURI | MONTANA
NEVADA | NEW JERSEY | NORTH CAROLINA | OHIO | OKLAHOMA | OREGON
SOUTH CAROLINA | TENNESSEE | TEXAS | VIRGINIA | WASHINGTON

514 W 26TH ST., KANSAS CITY, MO

Proverbs 3:5-6

Midtown Lifestyle™ is published monthly by Lifestyle Publications LLC. It is distributed via the US Postal Service to some of the Midtown areas' most affluent neighborhoods. Articles and advertisements do not necessarily reflect Lifestyle Publications' opinions. No portion of this magazine may be reproduced in any form without written consent. Lifestyle Publications does not assume responsibility for statements made by advertisers or editorial contributors. Information in *Midtown Lifestyle*™ is gathered from sources considered to be reliable, but the accuracy of all information cannot be guaranteed.

MidtownLifestylePubs.com

ON THE COVER Chef Matthew Deckard
PHOTOGRAPHY BY THERY JEAN

ATLANTA, GA

DOS BOCAS

MEXICAN-CAJUN CUISINE

TAKE A ROAD TRIP FROM TEXAS TO LOUISIANA,
EXPERIENCING TRULY AUTHENTIC TEX-MEX AND CAJUN FLAVORS,
IN THE HEART OF CENTENNIAL OLYMPIC PARK

275 BAKER STREET NW. ACROSS FROM THE GEORGIA AQUARIUM DOSBOCASATL.COM

Two Inspired Cuisines in One Unique Venue

ENJOY THE FLAVORS OF SOUTH TEXAS AND
LOUISIANA RIGHT HERE IN ATLANTA

ARTICLE SUE BALDANI

PHOTOGRAPHY THERY JEAN

LEGACY VENTURES, A 25-YEAR-OLD HOSPITALITY COMPANY WITH ALMOST 1,000 EMPLOYEES, DEVELOPS RESTAURANTS, HOTELS AND MIXED-USE DEVELOPMENTS. It is based right in downtown Atlanta. Most of their properties are actually in Atlanta, and a good amount are right in the Centennial Olympic Park District.

Some of these include the Hotel Indigo, The American Hotel, DoubleTree by Hilton Hotel, STATS Brewpub, Twin Smokers BBQ and Max's Coal Oven Pizzeria. Additional properties are located in Chattanooga, Tennessee; Madison, Wisconsin; and Port Arkansas, Texas.

In 1999, David Marvin, Legacy Ventures' president, was awarded the 1999 Spaulding Award from Massachusetts Institute of Technology (MIT) for his part in the revitalization of Atlanta with the development of the Embassy Suites and condominium complex near Centennial Olympic Park.

The company's latest restaurant project, Dos Bocas ("two mouths"), which offers Tex-Mex and Cajun food, opened recently in Atlanta. Their menu features dishes such as Bayou crispy shrimp, blackened chicken, Cajun catfish, smoked pork posole, shrimp and crab campechana, po'boys, muffuletta, crawfish etouffee, and a New Orleans-style barbecue shrimp dish slathered in Worcestershire sauce, butter, lemon and Creole seasoning. Diners can also enjoy tacos, enchiladas, fajitas, chicken Toluca, red beans and rice, jambalaya and more Tex-Mex favorites. Salads and soups, including gumbo, and kids meals are also on the menu.

"It's threading together the tastes of the Gulf Coast with those kinds of spices and flavoring you would expect from Tex-Mex and Cajun food," says Jeff Sime, vice president of operations for Legacy Ventures.

There are also a variety of alcoholic beverages that pair well with the dishes. The large bar has plenty of tequila-based cocktails such as the Classic Avenue C margarita with agave and fresh lemon, the Roadside Cantorita, containing fresh squeezed citrus, grapefruit, soda,

CONTINUED >

Dos Bocas is conveniently located in Legacy Ventures' Park Pavilion mixed-use development in downtown Atlanta and is near several popular attractions. It's within walking distance of the CNN Center, World of Coca-Cola, State Farm Arena Georgia Aquarium and the College Football Hall of Fame.

salt and tequila in an oversized custom-made mug, Prickly Pear margaritas, and Lone Star margaritas, plus Sazeracs, Hurricanes, daiquiris and of course, fruity sangrias. For beer drinkers, there's Dos Equis Ambar, Mucha Lucha Lager, Corona, Sam Adams, Miller and many more.

The cuisine of Dos Bocas was the inspiration of Brian Bullock, the chief operating officer of Legacy Ventures, who at one time was in charge of running restaurants in Houston and New Orleans, where he developed a love of the cuisines, and Chef Christopher Blobaum, vice president of culinary for Legacy Ventures, who has worked in Texas and has also spent time in New Orleans.

When they realized they wanted to open a restaurant serving both Tex-Mex and Cajun, the two, along with Jeff and corporate chef, Matt Decker, went on a five-day road trip all the way from New Orleans to Corpus Christi and Puerto Ramones. Jeff says they ate their way through all the cities, trying to find the right dishes they wanted to serve in the new restaurant. They frequented not only other restaurants but also truck stops and little roadside taco stands.

In Louisiana, they made a stop on Avery Island, where they make Tabasco and hot sauce, to find some that were just right for their restaurant. The group also traveled to Mexico to pick out the tequila that they would be serving in their cocktails. They did a lot of research to find the best ingredients and dishes to use in Dos Bocas, and they covered all this land in only five days!

"There are a lot of things on the food and drinks menu that were inspired by our road trip," Jeff says.

Designed by ASD|SKY, another Atlanta firm, the 8,000-square-foot, two-story restaurant includes a patio overlooking the new green space at Centennial Olympic Park, which is right across the street. The décor is fun and festive, with its mix of Texas, Mexican and New Orleans influences. The commissioned artwork hanging on the walls shows Mexican, Texan and Louisianan themed images, and a unique and whimsical wall collage of all things Mexican, Texan and Louisianan is a highlight in the restaurant.

The venue is also available for private events such as holiday parties, school reunions, sporting events or cocktail receptions. There's a semi-private dining room that can hold up to 20 guests, or a bar area that can fit up to 60. For a much larger party, they will rent out the whole restaurant, which can hold as many as 350 guests.

"It's really bringing quality Tex-Mex food and something different in a Cajun restaurant as well, which is something that downtown Atlanta does not have," Jeff says.

DOS BOCAS

275 Baker St. NW, Atlanta

MORGAN

COSMETIC SURGERY

New You
NEW LIFE!

Cosmetic Plastic Surgery &
Dermatology Procedures

Upper Eyelid
Surgery
\$1975

Elizabeth Morgan MD PhD FACS

2045 Peachtree Rd NE, Suite 412, Atlanta, GA

(404) 941-3200

www.morgancosmeticsurgery.com

Visit Us Online

Keep up with us online
when you are on the go.

Past Issues / Current Articles / Business Directory

SEARCH FOR YOUR COMMUNITY MAGAZINE AT
lifestylepubs.com/magazines