

Saul's Deli

Berkeley, California 1999

description Restaurant

size 4,000SF

"We want our customers to feel like they're in New York", said the owners of Saul's Deli when discussing their aspirations for their new restaurant. Research for the project included a tour of East Coast deli's wherein the architects identified a set of principles common to the best of the genre.

Like any good New York Deli, Saul's exudes a kind of cacophonous, unselfconscious vitality and, most of all, a sense of abundance. The 3,500 square foot restaurant seats 105 guests.

