

LOCAL FAVORITES

a.lure

309 W. Congress St.
Savannah, GA 31401
912.233.2111
alureSavannah.com

Back in the Day Bakery

2403 Bull St.
Savannah, GA 31401
912.495.9292
BackintheDayBakery.com

B&D Burgers

13 E. Broughton St.
Savannah, GA 31401
912.231.0986
BDBurgers.net

B. Matthew's Eatery

325 E. Bay St.
Savannah, GA 31401
912.233.1319
BMatthewsEatery.com

Cha Bella Grill/Earth to Table

102 E. Broad St.
Savannah, GA 31401
912.790.7888
Cha-Bella.com

Churchill's Restaurant and Pub

13-17 W. Bay St.
Savannah, GA 31401
912.232.8501
TheBritishPub.com

Dub's Pub

225 W. River St.
Savannah, GA 31401
912.200.3652
LiveOakStore.com/dubspub

Elizabeth on 37th

105 E. 37th St.
Savannah, GA 31401
912.236.5547
Elizabethon37th.net

Green Truck Pub

2430 Habersham St.
Savannah, GA 31401
912.234.5885
GreenTruckPub.com

Jazz'd Tapas Bar

52 Barnard St.
Savannah, GA 31401
912.236.7777
JazzdTapasBar.com

Leopold's Ice Cream

212 E. Broughton St.
Savannah, GA 31401
912.234.4442
LeopoldIceCream.com

Lulu's Chocolate Bar, LLC

42 Martin Luther King, Jr. Blvd.
Savannah, GA 31401
912.238.2012
LulusChocolateBar.net

Mellow Mushroom

11 W. Liberty St.
Savannah, GA 31401
912.495.0705
MellowMushroom.com

Mrs. Wilkes Dining Room

107 W. Jones St.
Savannah, GA 31401
912.232.5997
MrsWilkes.com

The Olde Pink House

23 Abercorn St.
Savannah, GA 31401
912.232.4286
PlantersInnSavannah.com/
the-olde-pink-house

The Public Kitchen & Bar

1 W. Liberty St.
Savannah, GA 31401
912.200.4045
ThePublicKitchen.com

Soho South Cafe

12 W. Liberty St.
Savannah, GA 31401
912.233.1633
SohoSouthCafe.com

Vic's on the River

26 E. Bay St.
Savannah, GA 31401
912.721.1000
VicsontheRiver.com

Wild Wing Cafe

27 Barnard St.
Savannah, GA 31401
912.790.9464
WildWingCafe.com

VISIT
SAVANNAH
EST. 1733

VisitSavannah.com

{ DINING *in* SAVANNAH }

RESTAURANT	CUISINE TYPE	CAPACITY	PRICE RANGE	ADA ACCESSIBLE
39 Rue de Jean JG Curry 912.721.0595 39ruedejeanSAV.com <i>French brassiere with a semi-private dining area for up to 30.</i>	French Brassiere, Sushi	24	\$\$\$	✓
45 Bistro Sandy Hollander or Danny Steinfeldt 912.234.3111 45bistro.com <i>45bistro is a privately owned, independent restaurant located adjacent to the historic Marshall House hotel in the heart of Savannah's historic district. We offer a unique dining experience in our three private rooms for groups of 10 - 300.</i>	American	135	\$\$\$	✓
700 Drayton Tim Hehman 912.721.5012 mansiononforythpark.com/dining/restaurant <i>All part of the historic restaurant inside the Mansion on Forsyth Park, these rooms can be reserved and served by the outstanding staff of the fine dining restaurant. Preferred dining room can hold and seat 22, Billiards Room: 18, Main Dining Room: 40, Sunporch: 20, Kessler Gallery: 26, Onyx Gallery: 16, Kayton Gallery: 14, Carriage Wine Celler: 32</i>	American	40	\$\$\$	
17 Hundred 90 Inn and Restaurant Patrick Godley 912.236.7132 17hundred90.com <i>The restaurant is tastefully decorated in old southern tradition from the perfectly restored fireplaces to the brick floors throughout. At 17Hundred90, you are guaranteed wonderful entrées, professional service, and an elegant setting in which to enjoy your evening out.</i>	Continental, Traditional Southern, Steaks, Seafood	55 main room; 30 side room	\$\$\$	
Alligator Soul Maureen Craig 912.232.7899 alligatorsoul.com <i>Alligator Soul Restaurant is not the first attempt by co-founders Hilary and Maureen Craig to win guests over with their love of. Chef Stephen McLain has been brought in to continue the tradition of handmade dishes created with fresh and local ingredients prepared with integrity and with an emphasis on flavor.</i>	American, Seafood, Steaks	100	\$\$\$	

RESTAURANT	CUISINE TYPE	CAPACITY	PRICE RANGE	ADA ACCESSIBLE
Ampersand Jimmy Reese 912.572.8101 andsavannah.com <i>Ampersand is a three-floor restaurant, event space, and craft cocktail bar. The second floor features a second bar, stage, and sound system, perfect for private events and private dining. The third floor loft is ideal for private functions, exhibitions, and parties. We also offer catering for any size event.</i>	Fine American, Gastropub	150	\$	✓
B Matthews Brian Huskey 912.233.1319 bmatthewseatery.com <i>What started out as a casual deli and bakery has evolved into a full-service eatery with menus that feature a variety of traditional and New American-style dishes. We use fresh, seasonal, high-quality ingredients and source locally when possible.</i>	New American	25	\$\$	
Barracuda Bob's Maria Cortez 912.233.2225 <i>This two-story eatery, which enjoys a prime spot on Savannah's historic River Street, has received rave reviews from diners for its top-notch service, outstanding cuisine and lovely ambiance.</i>	American, Southern, Seafood	50	\$	First floor only
Belford's Savannah Kari Allen 912.233.2626 belfordssavannah.com <i>Home to the best seafood and steaks in Savannah. Menu specialties include crab cakes, shrimp, greens and grits, smoked salmon as well as our mouth-watering certified Angus beef steaks.</i>	Seafood, Steaks	150	\$\$\$	✓
Boar's Head Grill & Tavern Charlene Branan 912.651.9660 boarsheadgrillandtavern.com <i>Located in a restored 18th century cotton warehouse overlooking the Savannah River on River Street. We have three semi-private dining rooms. The Mermaid Room seats about 70. The Tavern Room seats about 22. The Kitchen Room seats about 30.</i>	American with a Southern flair	70	\$\$	✓
Cha Bella Michael Lacy 912.790.7888 cha-bella.com <i>Indoor room with two levels along with large courtyard outside.</i>	Farm-to-table, local and organic	200	\$\$\$	✓

RESTAURANT	CUISINE TYPE	CAPACITY	PRICE RANGE	ADA ACCESSIBLE
Chart House Michael Bailey 912.234.6686 chart-house.com <i>Three stories in historic building with scenic view of Savannah River. Menu incorporates seafood, Lowcountry cuisine, prime rib and steaks. Patio seating available. River Room for large parties overlooks Savannah River.</i>	Seafood	90	\$\$\$	✓
Churchill's Mark Royston 912.232.8501 thebritishpub.com <i>Charming British pub environment with excellent and varied menu, complimented with extensive bar selections. Main floor, outdoor roof-terrace, wine cellar and exquisite second floor private event space.</i>	Traditional British Classics, Contemporary American	90	\$	✓
Crystal Beer Parlor Paige Brown 912.349.1000 crystalbeerparlor.com <i>Savannah's second oldest restaurant opened in 1933 during the Great Depression and it's been a favorite gathering spot for locals and visitors ever since. We're a little off the beaten path and we think folks like it that way.</i>	American	30	\$	✓
Elizabeth on 37th Morgan Schaff 912.236.5547 elizabethon37th.net <i>Kelly Yambor is Executive Chef at Elizabeth on 37th. Her recipes make full use of fresh coastal seafood, local produce, and the restaurant's own house grown herbs and edible flowers. Kelly is committed to giving our guests a culinary experience which reflects the South's rich heritage.</i>	Classic Southern, Seafood	50	\$\$\$	✓
Fiddler's Crab House Jared Wilderman 912.644.7172 liveoakstore.com/fiddlersriverstreet <i>Indoor/outdoor, directly on River Street. The entire upstairs is reserved for rental, with large windows overlooking the river and a private bar. It can be reserved in full, or just partial, and can provide seating for 50, holding 150 for a reception.</i>	Seafood	150	\$\$	

RESTAURANT	CUISINE TYPE	CAPACITY	PRICE RANGE	ADA ACCESSIBLE
Garibaldi Meghan Littlefield 912.232.7118 garibaldisavannah.com <i>The Grand Ballroom, which is located on the second floor of the restaurant (there is an elevator!) has 16 foot ceilings, 14-foot arched windows, mirrored walls, vintage chandeliers and can seat up to 120 guests. The main floor, which is a beautiful Victorian room with lavish gilt mirrors, original pressed tin ceiling, romantically illuminated with whimsical chandeliers and seats up to 80 guests. For a most grand event you could choose to have the whole restaurant as private!</i>	Seafood, Italian	200	\$\$\$	✓
Joe's Crab Shack Savannah Yauss 540.968.1476 joescrabshack.com <i>Beautiful waterfront restaurant with an expansive patio.</i>	Seafood	100	\$\$	✓
Johnny Harris Tracey Peterson 912.354.7810 johnnyharris.com <i>Photos, stories, and hearty recipes bring the landmark's distinctive history and flavors into the home kitchen. Recipes include entrées such as Sweet and Spicy Short Ribs and Spicy Buttermilk Fried Chicken.</i>	American, Seafood, Steaks	50	\$	✓
Kevin Barry's Tara Reese 912.233.9626 kevinbarrys.com <i>Second floor has our Hall of Heroes Banquet Room, Liberty Hall Banquet Room, and an enclosed balcony. The entire floor can be rented or one of the rooms depending on number of guests.</i>	Irish, American, Southern	135	\$	✓
Local 11Ten Olive Valentin 912.220.9367 local11ten.com <i>Private dining room, 100% enclosed, seats 45, 30 with presentation, AV equipment on site and free of charge.</i>	American	45	\$\$\$	✓
Moon River Brewing Company Shaleena Twele 912.447.0943 moonriverbrewing.com <i>Casual or semi-formal, our banquet hall can accommodate any party. Our food menu consists of either buffet or table side service. Foods ranging from finger food to filet mignons. The bar selections can be open or limited.</i>	Brewery, Pub, American (New)	120 inside, 200 outside	\$	✓

RESTAURANT	CUISINE TYPE	CAPACITY	PRICE RANGE	ADA ACCESSIBLE
<p>One Eyed Lizzy's Maria Cortez 912.233.2225 savannahmenu.com/lizzys <i>A restaurant with a Southwest flair, offering tex-mex cuisines with what could be considered the best dining view on River Street...that is if you are lucky enough to dine on one of their three balconies.</i></p>	Southwestern, American, Tex-Mex	75	\$	✓
<p>Pacci Kristen Haddick 912.629.9748 paccisavannah.com <i>Pacci and The Brice is pure perfection among business and social venues. Consider our nearly 6,000 sq. ft. of eclectic meeting space, including the sun-washed Greene room, our verdant Secret Garden, private dining space and more.</i></p>	Italian	200	\$\$\$	✓
<p>Pearl's Saltwater Grille Maria Cortez 912.233.2225 savannahmenu.com/pearls <i>Nestled in the heart of Sandfly lies one of the most closely guarded secrets when it comes to seafood restaurants. A local favorite for many years, Pearl's is one of Savannah's only restaurants that offers panoramic views of our waters and delivers on this request by having large windows that look out on the water of a tidal inlet off the Georgia coast.</i></p>	Southern, Seafood	50	\$\$	✓
<p>Ruth's Chris Steak House Randi Hempel 912.721.4800 ruthschris.com <i>Three private dining rooms total. Live Oak Room accommodates 22. River Room accommodates 18. Live Oak and River Rooms combine to hold 40. Wine Cellar accommodates 20.</i></p>	Steak	40	\$\$\$	✓
<p>River House Seafood Linda Sanders 912.233.2901 savannahriverhouse.com <i>Located in an old 1850's king cotton warehouse where our diners can watch as the ships come in and out of the harbor.</i></p>	Seafood	100	\$\$	✓
<p>Sapphire Grill David Tumblin 912.443.9962 sapphiregrill.com <i>The entire third floor can hold and seat 60 for a private dining experience.</i></p>	Seafood, Steaks	60	\$\$\$	✓

RESTAURANT	CUISINE TYPE	CAPACITY	PRICE RANGE	ADA ACCESSIBLE
Shellhouse Lance Garrett 912.927.3280 shellhouseseafoodsavannah.com <i>Waterfront seating available, casual atmosphere.</i>	Seafood	120	\$\$	✓
Shrimp Factory Linda Sanders 912.233.2901 savannahriverhouse.com <i>A casual, friendly fine dining restaurant overlooking the Savannah River. We offer some of the freshest seafood in town.</i>	Seafood	50	\$\$	✓
Soho South Cafe Olive Valentin 912.220.9367 sohosouthcafe.com <i>Venue can seat up to 250 for a seated dinner or 300 stadium seating for a presentation. Also have smaller space available on request.</i>	American	135	\$\$	✓
The Crab Shack Stephanie Hamilton 912.786.9857 thecrabshack.com <i>Set on Tybee Island, The Crab Shack offers plenty of indoor and outdoor dining with beautiful views! With seating for more than 600 guests; an interactive, educational "Gator Lagoon" home to 78 live baby alligators; a "Gift Shack" and more than a dozen rescued exotic birds. We are able to seat groups of all sizes, with private dining rooms available for groups of 85 people or more.</i>	Seafood, BBQ	600	\$\$	✓
The Distillery Michael Volen 912.236.1772 distilleryalehouse.com <i>STAGE LEVEL: our VIP area that overlooks the main dining room and it comfortably seats 30 people. THE SPEAKEASY: our second floor private event space and comfortably seats 75 people.</i>	Americana	75	\$	
The Florence Allison Crumpton 706.254.1339 theflorencesavannah.com <i>While the food at The Florence is Italian-focused, the ingredients are Southern-grown and locally harvested whenever possible. Private space is available upstairs or downstairs.</i>	Italian	Upstairs (private): 35, Downstairs: 115	\$\$\$	✓

RESTAURANT	CUISINE TYPE	CAPACITY	PRICE RANGE	ADA ACCESSIBLE
<p>The Lady & Sons Mandy Livingston 912.233.2600 ext. 202 ladyandsons.com</p> <p><i>Treat your group to Paula Deen's The Lady's Southern Buffet on your next visit to Savannah. The Lady's Southern Buffet features Paula's homemade southern favorites such as chicken, macaroni and cheese, collard greens and much more!</i></p>	Southern	125	\$\$	✓
<p>The Olde Pink House Bianca Raub 912.232.2803 theoldepinkhouse@bellsouth.net</p> <p><i>We specialize in memorable dining experiences ranging from a quaint table for two in the Planters Tavern "Wine Vault," to a party of 400 guests reserving the entire mansion.</i></p>	Seafood, American	400	\$\$\$	✓
<p>The Pirates House Maria Cortez 912.233.2225 thepirateshouse.com</p> <p><i>Since 1753, The Pirates' House has been entertaining visitors with a bounty of delicious food, drink, and rousing good times. Located only a scant block from the Savannah River, The Pirates' House has been noted as a rendezvous for blood thirsty Pirates and Sailors from the Seven Seas. We have multiple banquet rooms available for a unique dining experience.</i></p>	Southern, Buffet	150	\$\$	✓
<p>Tondees Tavern Willie Tuton 912.341.7427 tondees.com</p> <p><i>Tondee's Tavern is a locally-owned restaurant and bar housed in a former 1850's bank building. Savannah's Sons of Liberty, an early American group of patriots and soldiers, met there regularly. Legend has it that the Declaration of Independence was read aloud in Georgia for the first time at this infamous 18th-century establishment.</i></p>	American	50	\$	✓
<p>Vic's on the River Joey McDermott 912.721.1000 vicsonthelriver.com</p> <p><i>Dieter's Den can accommodate up to 40 guests with river views.</i></p>	Contemporary Southern Cuisine	150	\$\$\$	✓

