FOR:

BOKA


1729 N. Halsted St.


Chicago, IL 60614


(312) 337-6070


www.bokachicago.com

CONTACT:
WAGSTAFF WORLDWIDE, INC.


Beth Flintoft/Aisha Havill


(312) 943-6900


beth@wagstaffworldwide.com/aisha@wagstaffworldwide.com

________________________________________________________________________
BOKA: REDEFINING THE FINE DINING EXPERIENCE

From the moment Boka opened its doors in October 2003, the critics have been singing its praises. From being named one of Chicago magazine’s “Best New Restaurants” in 2004 to recently receiving three of four stars from the Chicago Tribune and five out of six stars from Time Out Chicago, Boka continues to set a mark on the culinary scene. With a new chef at the helm and a décor makeover, Boka is poised for the next round of accolades. The sleek and sophisticated eatery is the first collaboration of partners Kevin Boehm and Rob Katz (the restaurant’s name was created from the first two letters of the duo’s surnames). The pair has since gone on to open neighboring Landmark Grill + Lounge, and will soon unveil their next restaurant, Perennial, a contemporary bistro in Lincoln Park, this winter.

Upon entering its fourth year, Katz and Boehm decided it was time for a change. “We’ve modernized the menu and feel of the restaurant, raising the bar from the back of the restaurant to the front.”

To achieve that objective, Katz and Boehm have brought on Giuseppe Tentori, 34, as executive chef. A nine-year veteran of the acclaimed Charlie Trotter’s restaurant, the last two years serving as chef de cuisine, chef Tentori is an emerging culinary star, who brings to Boka his love for simple and straightforward cuisine coupled with a high regard for pristine and fresh ingredients. “It was love at first bite,” says Boehm of the first time he and Katz tasted Tentori’s cooking. “He’s a think-outside-the-box kind of chef with unique thoughts about food.”

While the entire menu has been revamped, it still reflects the style that Boka has become celebrated for. “Progressive American cuisine is still very much the direction of our menu,” says Boehm. “Chef Tentori stays in this spirit, but brings a lighter, more contemporary touch.”

First course options on the seasonal menu include Spanish saffron risotto, served with Serrano ham and arugula and topped with gold leaf (“a classic touch,” says Tentori, that gives the dish that “wow” that diners love); ash baked eggplant with white polenta, leek and Laura Chenel chevre; and marinated big eye tuna with grapefruit, wilted mizuna, pickled onion and capers. Chef Tentori’s squid stuffed with shrimp and scallops, served with baby spinach, spicy pineapple and tapioca seasoned with squid ink has “signature dish” written all over it.

Guests have the choice of four salads, including beet salad with yuzu, frisee, walnuts and Nueske bacon, and Peruvian tabouli with English cucumber, haricot verts, Greek feta and watermelon radish.

Chef Tentori is a big fan of braised meats and diners can experience his expertise in veal cheeks with grilled treviso, white runner beans and housemade grain mustard. Meat lovers will also enjoy the beef tenderloin with licorice braised short ribs, collard green puree and sweet potato pave, while fish lovers will be drawn to the grilled hamachi served with broccoflower, kalamata olive, pickled garlic and seafood dumplings. The coriander crusted pheasant with Yukon gold whipped potatoes, cipollini onions and brussel sprout leaves is pleasing to the palate as well as the eyes with its vibrant and flavorful sauce.

In addition to the new menu, diners at Boka also have more options when it comes to the type of dining experience they wish to explore. From a quick appetizer before heading across the street to the Steppenwolf Theatre to a three-hour tasting menu to a light snack in the bar, chef Tentori and his staff can create it. For those who want to the experience a multi-course meal without the time commitment, chef Tentori is creating a new style of a tasting menu in which diners choose their entrees and the chef selects a variety of appetizers for the table to share. Not tapas dining and not a traditional multi-course tasting, this alternative allows guests the opportunity to sample a wide variety of Boka’s creative offerings.

Credit for Boka’s stylish design goes to Warren Ashworth, formerly with New York-based Bogdanow Partners, the firm responsible for the Union Square Café, Tribeca Grand Hotel and Rubicon, and now on his own. Says Katz, “There’s a warmth and accessibility to his designs. They’re modern and interesting, not intimidating or showy.” Ashworth compares his design style to that of a chef who utilizes familiar ingredients to create something fresh yet recognizable. “The elements and materials I use have been around forever,” says Ashworth. “I recombine them in ways that people may not have encountered before but are reminders of spaces that they have seen and are comfortable with.”

The dining room manages to both romantic and dramatic, in part to the fabric “sculptures” stretched across the ceiling. To create the striking sails, architect and fourth generation German tentmaker Gisela Stromeyer first meticulously studies the room’s framework and then cuts and sews the fabric to create a unique visual and textural enhancement to the space. “The sails give this wonderful sense of play and light to the room,” says Ashworth. Attention to detail can even be found in the floors at Boka, which are made from end grain wood blocks, a material perfect for absorbing sound.

Even before guests actually step into Boka, they sense that something special awaits them. As they walk down the pathway to the set back entrance, an under-lit stainless steel water trough welcomes them. Says Ashworth, “You have to do everything to say to your customers you will enjoy it here.”

Recently, there have been some subtle adjustments to enhance the décor at Boka, including new earth-color tones to accent the 4,000-foot-square space which seats 90 (75 on the patio), adding warmth to the room. Glowing votives atop floating shelves on walls adorned with silk curtains, and dramatic artwork from local artist Liza Price adds to the elegant ambience. All-new china and Riedel stemware add to the sophisticated atmosphere.

While change is definitely evident throughout Boka, not everything is different. One of its signature elements, the cellphone booth – a secluded nook where guests are encouraged to make their calls – remains, as does the friendly yet polished service. “Boka has the energy of a neighborhood restaurant combined with top-notch food and a hip atmosphere,” says Katz.

Boka serves dinner Sunday through Friday from 5 to 11 p.m. (bar open until 2 a.m.); and Saturday from 5 to 11 p.m. (bar open until 3 a.m.). The restaurant accepts all major credit cards, and valet parking is available. To make a reservation, please call (312) 337-6070 or visit www.bokachicago.com.

KEVIN BOEHM

Co-Owner, BOKA

[image: image1.jpg]


Born in Flint, Michigan in 1970 and growing up in Springfield, Ill. Kevin Boehm always felt he would end up a restaurateur. Following two years at the University of Illinois, Kevin chose to follow his dream and relocate to a warmer climate to begin his restaurant career. After working his way through the front of the house for three years, Boehm opened his first restaurant, Lazy Daze Café in Seaside, Flor. in 1993. Serving American coastal cuisine, the 40-seat café was an instant success. Kevin immersed himself in all aspects of operations, which included developing the restaurant’s wine program, which sparked his love affair with wine. While running the café he accepted the position as wine festival coordinator for the renowned Seaside Wine Festival. During his five years with the festival, Kevin brought in many prestigious winemakers including Jed Steele, Rodney Strong, Susan Selby and Randall Graham.

In 1996, Kevin opened his second restaurant in Florida, Indigo Wine Bar, a consumer and critical success. Two years later, Kevin then returned home to Springfield, having sold his Florida restaurants, to open another Indigo. Wildly popular, it became one of the hottest restaurants in town and was named “Best New Restaurant” by Springfield magazine. 

Kevin’s involvement in festivals and live music promotions led to a friendship with singer Kim Carnes, who encouraged him to consider Nashville for his next restaurant. In 2000, Kevin opened 6 Degrees, a multi-level restaurant and live music venue. The restaurant was a success and garnered accolades from InStyle, the Atlanta Journal Constitution, Wallpaper*, Wine Spectator, and Country Music Weekly, among others. 

In 2002, Kevin moved to Chicago, where he met Rob Katz through mutual friends and the two began collaborating on BOKA. Named a “Best New Restaurant” by Chicago magazine in 2003, BOKA remains a consistently strong player in Chicago’s dining scene and continues to impress media and consumers alike. In 2005, Kevin and Rob opened Landmark Grill + Lounge to rave reviews. The duo plan to open their third restaurant, Perennial – also in Lincoln Park – in February 2008. 
ROB KATZ

Co-Owner, BOKA

[image: image2.jpg]


Rob’s intense work ethic, ambition and multiple interests have taken him far from his early years as a financial trader to becoming an acclaimed restaurateur and nightclub developer.

Rob, who grew up in Vancouver, originally came to Chicago via the financial world. In his early twenties, Rob worked in one of the world’s busiest trading pits at the Chicago Board of Options Exchange (CBOE), finding the business both educational and lucrative. But Rob soon saw an opportunity in the club and restaurant business when a friend purchased Otis Bar, a Chicago pub with a modest patronage, and asked Rob to work with him. Rob instituted a serious of innovative drink and marketing promotions, transforming Otis into a highly popular, standing-room-only venue. Within two years, at age 24, he was a managing partner of the business.

A few years later, in 1993, Rob opened the Waterloo Tavern, a sports bar and live music venue on a block of Lincoln Avenue populated with apartments, quiet old pubs and an Italian restaurant. Waterloo thrived under Rob’s leadership, soon boasting an ever-present crowd, and shortly after, the Lincoln Avenue block was filled with bars and clubs hoping to join in Rob’s explosive success. After the success of both of these businesses, Rob knew that he had found his calling.

At age 27, Rob purchased another live music nightclub, the Elbo Room, a place surrounded by meatpacking plants and old bungalows. Rob elevated the club’s fledgling music scene into a national launching pad for bands such as Veruca Salt, Mighty Blue Kings, Liquid Soul and Verve Pipe, and soon other national acts, like Cypress Hill and Stone Temple Pilots, graced the stage. Within a few years, Elbo Room’s neighborhood was filled with cafes and high-end residential developments. 

In 1998, Rob continued his foray into the late-night scene, redeveloping a failing, decrepit jazz bar in Lincoln Park with the aide of the highly esteemed design firm Bogdanow Partners in New York. They transformed the club into Katacomb, and business boomed.

Firmly established in the bar and nightclub business, Rob forged into the restaurant scene with partner Kevin Boehm, spying an opportunity on a theatre block of North Halsted Street. BOKA, an upscale, contemporary eatery, has been a runaway success since its inception, gathering critical acclaim and prompting Chicago magazine to name it as one of the Best New Restaurants of 2004. 

Only a year and a half after opening BOKA, Rob continued his plan for Halsted Street and launched Landmark Bar + Grill, a sprawling, multileveled, luxury restaurant and bar. Time Out Chicago proclaimed it a “Hot Spot”, Chicago magazine named it one of the Best New Restaurants of 2006 and Travel + Leisure declared Halsted Street a “Hot Block”, asking, “How much excellence can one block support? First there was BOKA…now Landmark.” Rob and Kevin Boehm plan to open their third restaurant, Perennial – also in Lincoln Park – in February 2008.

Rob and his wife, Kathleen, live in the Roscoe Village neighborhood with their two children.

XXX

FOR MORE INFORMATION, PLEASE CONTACT

WAGSTAFF WORLDWIDE, INC., (312) 943-6900


