

50 FOOD SHOPS *great* LOCAL

WHAT YOUR NEIGHBORS ARE MAKING

For a taste of the top delicacies being made in the West, check out these 50 places. You'll find regional cheeses, Mexican sweets, and homemade specialty sausages. Yes, often it's a splurge, but just a couple of items can add a certain special touch to your table.

BY CAMAS DAVIS, AMANDA FAISON, ELIZABETH JENKINS, JASON KESSLER, JAN NEWBERRY, JEREMY PUGH,
CAREY SWEET, JESS THOMSON, KATE WASHINGTON, AND GEORGE YATCHINSIN

CLOCKWISE FROM LEFT: E. SPENCER TOY, AMANDA FRIEDMAN (3), THOMAS M. BARWICK, AMANDA FRIEDMAN, JOHN CLARK

CLOCKWISE FROM TOP
LEFT Butcher Lindy
& Grundy, L.A.; Proof
Bakery, L.A.; La Monarca
Bakery, Santa Monica;
cheesemonger Calf & Kid,
Seattle; La Monarca;
Woodsman Market,
Portland

BUTCHERS

CALIFORNIA

BERKELEY | LOCAL BUTCHER SHOP This shop takes its name to heart. All meat comes from ranches within 150 miles—pork from Riverdog Farm in Capay Valley, grass-fed beef, pasture-raised turkey, and goat that grazed along Tomales Bay. They also carry local favorites like Studebaker Pickles from Oakland, and beans from Sonoma's Rancho Gordo. **OUR PICK** Sando of the Day and a chocolate chip cookie made with lard. 1600 Shattuck Ave.; thelocalbutchershop.com

LA JOLLA | HOMEGROWN MEATS Owner Matt Rimel brought local beef back to San Diego by raising grass-fed cattle in the Palomar Mountains. At his shop, beef is dry-aged in-house. Choose any cut you like—plus wild game, pork, lamb, wild boar bacon, beef jerky, and chicken. **OUR PICK** Juicy, housemade bratwurst, chorizo, or Italian sausage. 7660 Fay Ave.; 858/454-6328.

LOS ANGELES | LINDY & GRUNDY MEATS Looking for lamb belly? Lamb pastrami sausage? Whole suckling pig? Try this cult-status butcher shop. All

meats (except the Sonoma lamb and beef, which are so worth the exception) are sourced within 150 miles. And absolutely everything is done in-house: spice blends, exotic sausages (chicken Cordon Bleu, anyone?), even dog food. **OUR PICK** The rich half-beef, half-bacon burger blend, cured for three days and then hot-smoked in cherrywood. 801 N. Fairfax Ave.; lindyandgrundy.com; ☎

SAN FRANCISCO | AVEDANO'S HOLLY PARK MEAT MARKET This old-school butcher shop has been taken over by a trio of women with a serious commitment to local meat (see Q&A at far right). The staff here breaks down whole animals several times a week and even offers classes in home butchering, should you be the DIY type. **OUR PICK** A lesser-known cut like goat neck or bavette steak. 235 Cortland Ave.; 415/285-6328.

SEBASTOPOL | VICTORIAN FARMSTEAD MEAT COMPANY In 2009, Adam Parks came home to take over his parents' 40-year-old Christmas tree farm. In the process, he turned an unassuming shack in front of those evergreens into a purveyor of some of the most coveted meats around. Chickens live on-site, while local farmers sustainably raise beef, pork, and lamb for Parks. Good news: A second, bigger shop and full butchery will be coming to downtown. **OUR PICK** Victorian's own Cabernet and roasted garlic marinade. 1220 Gravenstein Hwy. N.; vicfarmmeats.com; ☎

OREGON

PORTLAND | LAURELHURST MARKET BUTCHER SHOP The reason this East Portland butcher

Owner Erika Nakamura at Lindy & Grundy Meats in West Hollywood

shop is open until 10 p.m. is not to satisfy late-night liverwurst cravings. It's just practical. It's attached to one of the city's best steakhouses, and the dinner crowd sometimes wanders over. The meatheads behind the counter excel at making every bit of an animal taste good: hand-stuffed sausages, house-smoked bacon, lardo, pastrami, terrines, and hams. **OUR PICK** Tuesday's crisp, juicy fried chicken. 3155 E. Burnside St.; laurelhurstmarket.com

UTAH

SALT LAKE CITY | SNIDER BROS. MEATS Owner "Big Willie" Wilson can trace his family's history in the biz back a century, and he carries on the tradition from behind the largest meat counter in the valley. Quality meats are custom-cut if you like, and handed over with grilling and smoking tips from Big

Willie himself. **OUR PICK** The Santa Maria tri-tip—a marbled loin cut you won't find anywhere else around here, flavored and tenderized in a secret family marinade. 6245 Highland Dr.; 801/272-6469.

WASHINGTON

SEATTLE | RAIN SHADOW MEATS Plump sausages, meatballs, pâtés, and cuts of beef, pork, lamb, and chicken—everything in this modern butcher shop is raised sustainably. The flavorful beef *pho* broth makes stirring up a pot of the Vietnamese soup a cinch. (Just add beef, noodles, Thai basil, and bean sprouts.) **OUR PICK** The pumpkin sausage, with sage and molasses. 1531 Melrose Ave.; rainshadowmeats.com; ☎

WALLA WALLA | BLUE VALLEY MEATS These butchers know the local ranches, which cuts are best, and they custom-slice. They use top-quality meat, like the Pure Country pork in their Toulouse-style Pine Street sausage, and the Wailatpu Mission Farm beef in their Italian-style marinated chuck roast. **OUR PICK** A sirloin cap steak, seasoned with the house grilling salt you jar at the seasonings counter. 1162 W. Pine St.; bluevalleymeats.com; ☎ ☎

SCOTTSDALE, AZ THE BULL MARKET

In this honest-to-goodness butcher shop complete with a gleaming workspace and white-jacketed talent, the frozen meat is presented in a vacuum wrap that makes it glitter like jewelry. If you talk to the owners, they will have you drooling in anticipation of highly marbled, 21-day-aged beef; robust Chairman's Reserve pork; and specialties like buffalo, quail, and elk. **OUR PICK** The Scottsdale skirt steak, in a marinade of wine and the shop's blend of zingy spices. 8763 E. Bell Rd.; 480/656-4777.

Q&A

Tia Harrison

Butcher and co-owner, Avedano's in San Francisco

What's the most underrated item in your case?

Rabbit, which can seem intimidating, but it's mild, like chicken. And you can prepare it lots of different ways.

Your go-to preparation for great meat? Really good salt and olive oil. Instead of marinating meat, make a salsa verde or a pesto to serve on the side, so you can enjoy the flavor.

What do people not know about meat? It has a shelf life of four to five days before you need to freeze or cook it. Leave it wrapped in butcher paper, or wrap it tightly in plastic. Or ask your butcher if she can vacuum-seal it. If meat is tacky, that's a bad sign.

What's the best question to ask a butcher? "What's the best cut in the case?" As butchers are cutting down an animal, they will see a piece and think, That's the one, that's the best piece.

Which cut is good for a festive, but economical, holiday dinner? **Lamb neck or a pork shank** (a ham hock that hasn't been smoked) is great braised.

☞ = ships | ☞ = delivers locally

Pan dulce at Santa Monica's La Monarca

BAKERIES

ARIZONA

GLENDALE | **LA PURISIMA**

BAKERY After more than 25 years, the Arellano family still draws a long line of customers to its industrial-efficient but lavishly stocked Mexican bakery. It can be difficult to get past the melt-in-your-mouth gingerbread pigs, but the bright pink *polvorón* sugar cookies are also addictive, gossamer-light delights. Another must-try are the savory and sweet empanadas. These are stuffed with pumpkin, peach, or cheese. **OUR PICK** Delectable fresh-made tamales, topped with red or

green sauce. 4533 W. Glendale Ave.; 623/842-1400.

PHOENIX | **THE BAKER'S**

DAUGHTER The father implied in the name is Karl, of the legendary Karl's Quality Bakery right next door. Christine Boerner is doing something fancier, with her Swiss-style petite patisserie. Cases are filled with dinner-party-ready shortbreads, up to 30 assorted truffles, elaborate gâteaux, whimsical cookies, and cupcakes.

OUR PICK A caramel-sea salt truffle. 8847 N. Seventh Ave.; thebakersdaughter.net; ☞

CALIFORNIA

BERKELEY | **CRIXA CAKES** The case here is filled with tongue twisters like *kolachy* and *bulochki*, and intriguing names like Fatima's Thighs—Eastern and Central European-inspired specialties that reflect owner Elizabeth Kloian's own Russian and Hungarian heritage, many made from recipes in her collection of antique cookbooks. **OUR PICK** One of the subtly sweet, yeasted saffron buns. 2748 Adeline St.; crixacakes.com

CULVER CITY | **PLATINE**

BAKERY The cookies stacked in this tiny bakery span the spectrum.

There are classics (chocolate chip, Mexican wedding), but take a chance on pastry chef/owner Jamie Cantor's flights of whimsy (kalamata olive–dark chocolate chip). At just a dollar apiece, you can bring home a dozen or two for a dinner-party dessert tasting. **OUR PICK** The platino, a fluffy sandwich cookie oozing rich vanilla cream filling. It'll ruin you for run-of-the-mill Oreos forever. 10850 Washington Blvd.; platinecookies.com; ☎️ 📍

LOS ANGELES | PROOF BAKERY This relative newcomer already feels like the heart of the Atwater Village neighborhood. The morning rush comes for black sesame *financiers*; in the afternoon, it's the flourless chocolate torte topped with cocoa nibs. **OUR PICK** A buttery croque monsieur tartine on fresh-baked brioche. 3156 Glendale Blvd.; proofbakeryla.com

PACIFIC BEACH | SUGAR & SCRIBE BAKERY In a hipster-meets-surfer neighborhood, Maeve Schulz's bakery is a charmingly Old World surprise. You'll be greeted at the door by her pug before entering a haven of cupcakes and quiche, scones, and soda bread—served on delicate Irish dishes. **OUR PICK** Schulz's dense, buttery Guinness Porter Cake, spiced with cinnamon, ginger, and nutmeg, and packed with raisins and cherries. 1420 Garnet Ave.; sugarandscribe.com; ☎️ 📍

SAN FRANCISCO | CRAFTSMAN AND WOLVES In a former garage in the Mission District, pastry chef William Werner has opened one of the city's most elegant patisseries. His cube cakes, stylish squares in flavors such as chocolate/caramel/Vietnamese cinnamon, are laid out like jewels in glass cases. **OUR PICK** A Rebel Within, Werner's

Kelly Donahey of Proof Bakery in L.A.

signature savory sausage and green onion–studded muffin with a soft-cooked egg at its core. 746 Valencia St.; craftsman-wolves.com

SANTA MONICA | LA MONARCA BAKERY For real-deal Mexican sweet *pan dulce*, grab a metal tray and tongs and serve yourself the traditional way. Everything in the bakery—from *dulce de leche*–filled croissants to vegetarian chorizo *molletes* (open-face sandwiches)—is made with all-natural ingredi-

ents, including dairy and eggs from California, and guava, agave nectar, and organic coffee from Mexico. **OUR PICK** A light and creamy caramel flan. 1300 Wilshire Blvd. (also in Commerce and Huntington Park); lamonarcabakery.com

OREGON

PORTLAND | LITTLE T AMERICAN BAKER The T in Little T stands for Tim Healea. We're just

going to say it: This guy makes the best baguette in Portland, if not on the entire West Coast. All of Healea's creations, from his pistachio praline bear paw to his drop biscuit (the old-school American kind, topped with lemon curd or jam), are playful, not to mention unbelievably light. **OUR PICK** The baked currant doughnut, dusted with powdered sugar. 2600 S.E. Division St.; 503/238-3458.

UTAH

LOGAN | CRUMB BROTHERS ARTISAN BREAD In the college town's historic granary district, Crumb Brothers offers its organic breads and pastries made on-site. Once a month, the location is home to the Bridger Folk Music Society Bakery Concert (Justin Roth on October 27). **OUR PICK** The Decker 5 Seed—an earthy, chewy *levain* loaf coated in

DENVER DENVER BREAD COMPANY

A slam of the screen door sends a puff of flour into the air. Then a warm, yeasty smell. This bare-bones storefront is where owner Greg Bortz kneads and bakes a dozen or so kinds of bread every day, like savory flower-shaped focaccia and lightly sour sun-dried-cherry walnut bread. **OUR PICK** One of the signature 3-pound round sourdough *boules* (at left), dusted with flour in a leaf pattern that is pretty enough to be a dinner-party centerpiece. 3200 Irving St.; thedenverbreadcompany.com

sunflower, flax, poppy, sesame, and pumpkin seeds. 291 South 300 West; crumbbrothers.com

WASHINGTON

WEST SEATTLE | **BAKERY**

NOUVEAU Sure, William Leaman has been crowned the best baker in the world (he led the team that won the gold medal at Euro-pain's 2005 Bakery World Cup). Still, when you walk into his little bakery for a *pain au chocolat*, it feels like a neighborhood joint. But the man has plans: He's working on his own butter. And coming soon, he's adding housemade sausages to his savory pastries, like croissants with duck sausage studding the dough. **OUR PICK** An heirloom tomato pastry, made of croissant dough with Walla Walla onion confit and fromage blanc. 4737 California Ave. S.W.; 206/923-0534.

CALIFORNIA

NAPA | **FATTED CALF CHARCUTERIE**

Taylor Boetticher's lovingly crafted meats show up on the menus of the Bay Area's best restaurants. But this location in the Oxbow Public Market Annex is where the butchering and curing happen. Salumi like *saucisson sec* are the stars, but pâtés, confits, fragrant spiced duck breast, and five-spice lamb bacon are showstoppers too.

OUR PICK The beef jerky. It's the best you'll ever have. 644C First St.; fattedcalf.com; 415

SAN FRANCISCO | **BOCCALONE**

Chris Cosentino has built a national reputation by promoting an appetite for offal. At his shop—where the tagline reads TASTY SALTED PIG PARTS—you can sample the chef's extensive collection of salumi, fresh sausages, and ham. **OUR PICK** Nduja, a spicy, spreadable salami that's delicious on just about anything. Add it to a sandwich or melt a generous dollop with some warm pasta and chopped green olives. *Ferry Building Market-place*; boccalone.com; 415

OREGON

PORTLAND | **CHOP BUTCHERY & CHARCUTERIE**

This diminutive shop is easy to miss, tucked in the back of a building that houses several restaurants and coffee shops. But this place has some of the best charcuterie in town. The star of this full-service butcher is its salami, handcrafted by Eric Finley (see Q&A at right). Try his soppressata, a perfect marriage of pork and salt, with just the right amount of sour. Or go for his more experimental curried salami. **OUR PICK** Finley's herbes de Provence salami, a balanced masterpiece. 3808 N. Williams Ave.; 503/288-1901 (*butchery also in the City Market, 735 N.W. 21st Ave.; 503/221-3012*).

WASHINGTON

SEATTLE | **SALUMI** Lines often snake out the door for the pan-cetta, salami, and piled-high sandwiches made by the family of star chef Mario Batali. On Fresh Sausage Fridays, they also sell links to take home to cook, like ginger-chili salumi sausage, *luganega* with vermouth, and fennel sausage. **OUR PICK** A hunk of salt-and-pepper *guanciale*, pork jowl cured for 70 days. 309 Third Ave. S.; salumicuredmeats.com; 206/467-6666

Q&A

Eric Finley

Charcuterie maker and co-owner, Chop Butchery & Charcuterie in Portland

What's key to a great platter? Textures, salt, and something that's pleasing to the eye. A chicken liver mousse, crostini, and a hard salami balance each other. Maybe a thin-sliced *coppa* (cured pork shoulder), *bresaola* (cured beef), and a bird pâté, like pheasant with morels and porcinis. **What else besides meat?** Pickles for sweetness and acidity. A preserve or marmalade to balance richness.

How can you tell when charcuterie is past its prime? Anything hard-cured, like *coppa* or *bresaola*, will have little salt crystals pop up. If salami is too hard or too tacky, it's probably past its prime. The minute you slice cured meats, they start to lose moisture, so the shelf life is about a week.

How to store it? In the cheese bin, in breathable paper like parchment.

What's your quickie out-of-the-fridge sandwich? Mortadella with white bread, mayo, and cheddar. Or a baguette with salami, sherry vinegar, field greens, and olive oil.

FRESH TODAY

LOCAL

Albacore

+TUNA

Sturgeon

Salmon

Shrimp

Crab

Lyf Gildersleeve of Portland's Flying Fish Company

FISHMONGERS

CALIFORNIA

LOS ANGELES | MCCALL'S MEAT & FISH CO. Before husband and wife Nathan McCall and Karen Yoo opened McCall's, Los Feliz residents had to leave the neighborhood for great seafood. No longer—diver scallops and wild Alaska halibut are available at this fishmonger. McCall hits the downtown fish markets daily to select every piece, removes scales and bones, and cuts each one to the right serving size. **OUR PICK** Branzino from Greece. 2117 Hillhurst Ave.; 323/667-0674.

SAN DIEGO | CATALINA OFFSHORE PRODUCTS This thriving wholesaler welcomes walk-ins seeking sustainable black cod, tender grouper, California spiny lobster, or sea bass caught in local waters by longtime San

Diego or Baja anglers. Ask for Tommy Gomes: Son of a Portuguese fisherman, he knows all and happily shares tips. On Fridays and Saturdays, there are free cooking demos. **OUR PICK** Fresh uni (sea urchin). A slurpy mouthful is a taste of the briny Pacific. 5202 Lovelock St.; catalinaop.com; ☎

SANTA MONICA | SANTA MONICA SEAFOOD Above a massive horseshoe display case

bursting with bright, fresh seafood, a huge sign lists what's in stock and, of course, where it's from. If you're lucky, they'll have spot prawns from Santa Barbara. Pick up a whole whitefish and let the fishmongers fillet or butterfly it for you. Starving? Sit down for a bowl of cioppino. **OUR PICK** Indian Candy, salmon covered in brown sugar and smoked over hardwood. 1000 Wilshire Blvd. (also in Costa Mesa); santamonicaseafood.com

BERKELEY MONTEREY FISH MARKET

When Paul Johnson and Tom Worthington opened their shop 33 years ago, nobody was talking about sustainability and fish, but these pioneers set the tone for the conversation that continues today. Exceptional freshness is a given, and every fish is labeled with its origin and how it was caught. **OUR PICK** Monterey Bay sardines, among the most sustainable, healthy, and inexpensive choices, and Dungeness crabs. 1582 Hopkins St.; montereyfish.com; ☎

OREGON

PORTLAND | FLYING FISH COMPANY Once just a roaming truck, now a seafood shack adjoining a produce market as well, Flying Fish has existed in some form since 1979. Today, Lyf (pronounced "leaf") Gildersleeve runs his own branch of his father's Idaho company with a commitment to good sources. Fish like Oregon albacore tuna and halibut cheeks are fresh right off the boat, never frozen. **OUR PICK** Live Oregon razor clams, along with Gildersleeve's tips on how to prepare them. 2310 S.E. Hawthorne Blvd.; flyingfishcompany.com

UTAH

SALT LAKE CITY | AQUARIUS FISH CO. This tiny store is the landlocked food-lover's link to the ocean. Manned by sassy guys who know their stuff, it's as fragrant as a pier, with just enough elbow room to point toward the changing showcase of wild-caught tuna and fresh mollusks, all expertly cut and packed with ice. **OUR PICK** House-made fish pâté for your weekend brunch. 314 West 300 South; 801/533-5653.

WASHINGTON

SEATTLE | TAYLOR SHELLFISH AT MELROSE MARKET October is prime oyster season, when the bivalves get firmer and taste crystal clean, and no one knows oysters like Taylor, Washington's premier producer. At the Seattle storefront, which doubles as an oyster bar, shopping is often more show-and-taste than pick-and-pay. They also carry live mussels, scallops, clams, and crabs. **OUR PICK** A few dozen small, jewel-like Kumamotos. That gorgeous frilly edge makes them the perfect appetizer. 1521 Melrose Ave.; taylormelrose.com; ☎

Q&A

Michael and Kathryn Graham

Owners, C'est Cheese in Santa Barbara

What's a big cheese no-no? Storing it in plastic wrap. Cheese needs to breathe. Use parchment paper, or even foil for some harder cheeses like parmesan or aged goudas. With a Ziploc bag, leave some air in it. Keep it in the meat-and-cheese drawer; there's higher humidity, so it won't dry out as fast.

Any tips for nibbles left over after a party? Remove the inedible rinds and throw all the cheeses into a food processor with some cream cheese or crème fraîche and a little white wine to make your own gourmet cheese spread. **What's the trick to a balanced cheese plate?**

Mix up the textures and the milks: a spreadable cheese, like a brie-style or a soft goat's-milk; a semisoft, like a Swiss-style; and a hard cheese, like an aged gouda. **Fruit-and-nut bars** round it out.

Can red wine pair well with cheese? Yes, if it's light and fruity: Pinot Noir or a fruity Zinfandel. Or a wine with dark red berries, like a Grenache or Garnacha, but nothing with a lot of tannins.

CHEESEMONGERS

CALIFORNIA

BERKELEY | **THE CHEESE BOARD COLLECTIVE**

On any given day, the classroom chalkboard at this worker-owned co-op in the Gourmet Ghetto lists 300 to 400 cheeses from all over the world. The best way to shop is to take advantage of the employees' knowledge and let them surprise you with a kind you've never tasted before. **OUR PICK** The in-house bakery's sourdough cheese roll, so rich and savory that the staff nicknamed it the vegetarian pork chop. 1504 Shattuck Ave.; cheeseboardcollective.coop

SANTA BARBARA | **C'EST**

CHEESE When Michael and Kathryn Graham (see Q&A at left) opened up shop in 2003, Santa Barbara got the boon of their 140-choice case and the chance to taste and learn. Monthly classes lay out the difference between, say, Swiss cheeses like Challerhocker and Scharfe Maxx. Michael relishes salumi so much (plain to see from the charcuterie selection) that he developed the Salumi iPhone app, a tool that helps you navigate the world of cured meats. You can sort by animal or region or search A to Z. **OUR PICK** The grilled sandwich with raw goat cheddar, goat gouda,

Spanish chorizo, roasted piquillo peppers, and arugula. 825 Santa Barbara St.; cestcheese.com; ☎ ☑

SANTA MONICA | **FARMSHOP**

Cheesemonger Emiliano Lee believes cheeses are like babies: They can't talk but need to be cared for. That's why he spends 85 percent of his time cleaning, drying—even doing triage—on the ones in his case. Lee is cozy with small producers in the West who allow him to offer such stand-outs as Rogue River Creamery's crumbly raw-milk blue from Central Oregon. **OUR PICK** A jar of quince paste from L.A. jam maker Sqirl, perfect with sheep's-milk cheese. 225 26th St.; farmshopla.com; ☎ ☑

SONOMA | **THE EPICUREAN CONNECTION**

A few steps from the Sonoma Square, this market/cafe run by cheesemaker Sheana Davis brims with her hand-chosen small-batch selections. It's a task she's well suited for, as Davis knows not only the local creamery owners but also the goats, cows, and sheep. **OUR PICK** Davis's own Crème de Fromage, drizzled in local honey and homemade raspberry-rose petal jam. 122 W. Napa St.; 707/935-7960; ☎ ☑

COLORADO

BOULDER | **CURED** Cheese lovers in Boulder used to have to drive to Denver to get anything above supermarket selection. Lucky for them, Will and Coral Frischkorn returned from years in Spain and France to open Cured, an ode to the European shopping experience. Their store stocks 80 cheeses that show off the surge in American artisanal cheesemaking. **OUR PICK** Belford, a creamy gouda type from James Ranch in Durango. 1825 Pearl St.; curedboulder.com; ☎ ☑

DENVER | **THE TRUFFLE**

CHEESE SHOP Don't be bummed if there's a line. It'll give you the time to take in the pungent funk and the chance to see what others are ordering. When it's your turn, let owners Rob and Karin Lawler lead you to a small-batch cheese you'd be unlikely to find elsewhere. **OUR PICK** Avalanche Cheese Company's Lamborn Bloomers, a creamy robbiola-style cheese made from the milk of goats raised in nearby Paonia. 2906 E. Sixth Ave.; denvertruffle.com; ☎ ☑

OREGON

PORTLAND | **CHEESE BAR** At this shop, there are chairs, a wine-and-beer list, and a chance to taste the cheeses sprinkled into, say, a freshly baked strata inspired by a hard cheddar. Care for a Belgian Framboise beer with that cow's-milk cheese whose rind was washed in butter? Yes, please. **OUR PICK** Housemade pimento cheese spread, with jalapeños and sharp American cheddar. 6031 S.E. Belmont St.; 503/222-6014; ☎ ☑

WASHINGTON

SEATTLE | **THE CALF & KID**

To fill her shop in Capitol Hill's Melrose Market, Sheri LaVigne sniffs out great Washington-made cheese, like Yarmuth Farms' Dylan, a floral, ash-rinded raw goat's-milk. And the only way to improve on gooey mac 'n' cheese is to make it with something she chooses. **OUR PICK** Black Sheep Creamery's Queso de Oveja, a sharp Spanish-style cheese that's nutty and sweet, with a grassy finish. 1531 Melrose Ave.; 206/467-5447.

The Woodsman
Market, Portland

FROM TOP: JOHN CLARK, JEFFERY CROSS, E. SPENCER TOY,
JEFFERY CROSS, THOMAS J. STORY, JEFFERY CROSS

THE *new* GROCERS

Neighborhood grocery stores are becoming popular again as eaters look to fill their pantries with all things local. Their small size means they can form relationships with local purveyors and order a quantity that doesn't overwhelm them. It's like your farmers' market but in store format. No waiting till Saturday to shop.

THE STORE	COOL FACTOR	POPULAR LOCAL BRANDS
SACRAMENTO Taylor's Market 2900 Freeport Blvd.; taylorsmarket.com	A combo of old-fashioned service (your bags get carried out) with up-to-date sourcing. And its sauerkraut: thick cut, crunchy, and with whole spices 	Wintun Ranch grass-fed beef; local legend Pasta Dave's fresh noodles
SAN DIEGO SOL Bistro & Market 2855 Perry Rd.; solmarkets.com	A remodeled historic fire station that's both bistro and store (so you can shop with a glass of wine in hand) 	The MeatMen's soppressata; chicken and rabbits from Da-Le Ranch
SAN FRANCISCO Bi-Rite Market 3639 18th St.; biritemarket.com	The grandpappy of this type of store, and prototype for many out-of-state chains and new local stores. A whiz at ice cream—it sells its own brand here. 	Chocolate made a block away at Dandelion Chocolate; produce from Bi-Rite's own Sonoma farm; cheeses from Petaluma's Andante Dairy
DENVER Marczyk Fine Foods 770 E. 17th Ave. and 5100 E. Colfax Ave.; marczyk.com	The owners are cooks obsessed with perfection. They curate by tasting most everything.	Colorado-grown pears and apples; heirloom pumpkins
DENVER In Season Local Market 3210 Wyandot St.; inseasonlocalmarket.com	A creative use of 550 square feet, with all goods sourced from within 250 miles 	Almost everything is local: hot sauce, tapenade, eggs, mushrooms. Then there's bison pastrami, blackberry cider, and Beeyond the Hive's decadent, eat-it-with-a-spoon whipped honey peanut butter.
PORTLAND Woodsman Market 4529 S.E. Division St.; woodsman Tavern.com/market	An offshoot of the exceedingly popular Woodsman Tavern next door, it channels old-school stores perfectly.	Jacobsen sea salt; Freddy Guys hazelnut oil; Choi's small-batch kimchi
SALT LAKE CITY Liberty Heights Fresh 1290 South 1100 East; libertyheightsfresh.com	Housed in an old gas station, with a garage door that rolls up to reveal flowers, produce, and meats	Redmond Real Salt; Desert Red Feta from micro dairy Rockhill Creamery
SALT LAKE CITY Tony Caputo's Market & Deli 314 West 300 South; caputosdeli.com	A bona fide cheese cave and a butcher that sells only sustainable meats. Cheese and chocolate classes taught by the proprietor's son Matt	Slide Ridge Honey Wine Vinegar; Snowy Mountain Sheep Creamery's Ben Lomond Peak cheese
SEATTLE Picnic 6801 Greenwood Ave. N.; picnicseattle.com	Stocked with the things that make a great picnic, including their own preserved Meyer lemons	Deluxe's peach jam with vanilla and bourbon; hazelnut-cacao nib granola from Marge