

TRIANGLE
downtowner

M A G A Z I N E

ISSUE 130

WWW.TRIANGLEDOWNTOWNER.COM

Artsplosure!

MAY 19 - 21, 2017
Downtown on Fayetteville St
Raleigh Arts Festival | Art for all

Join us for the Juried Art Market,
Architects of Air's Katena Installation,
Kidsplosure, and more!

Music & Performances

Friday	Phil Cook & The Guitarheels	Saturday	William Bell High & Mighty Brass Band
Sunday	Seratonos Tank & The Bangas		

Presenting Sponsors

Artsplosure is funded in part by the City of Raleigh based on the recommendations of the Raleigh Arts Commission. This project is supported by the N.C. Arts Council, a division of the Department of Natural and Cultural Resources.

Special double combo issue of
Triangle Downtowner Magazine
and
BOOM! Magazine

MAILING ADDRESS: PO Box 27603 | Raleigh, NC 27611
OFFICE: 402 Glenwood Avenue | Raleigh, NC 27603
www.WeLoveDowntown.com

Please call to schedule an office appointment

919.828.8000

ADVERTISING AND GENERAL OFFICE INQUIRIES:
www.WeLoveDowntown.com/contactus

PRESS RELEASES:
press@welovedowntown.com

PUBLISHER & CO-FOUNDER Crash Gregg
CO-FOUNDERS Randall Gregg, Sig Hutchinson
FOOD EDITOR Brian Adornetto
LEAD DESIGNER Cyndi Harris
VISIBILITY DEVELOPMENT Geo Chunn
PHOTOGRAPHERS Dave Gill, Randy Bryant,
Darryl Morrow, Crash Gregg
WRITERS/COPY EDITORS Brian Adornetto, Christy Griffith,
Chika Gujarathi, Russell Pinkston,
Allan Maurer, James Voltz,
Liz Olivieri, J.B. Hartman
BUSINESS DEVELOPMENT Olivia Modling, Denise Sherman,
Alex McTighe

The Triangle Downtowner Magazine and BOOM! Magazine are locally-owned monthly print magazines dedicated to coverage of the Triangle area. Current and archived issues of the Downtowner are available at

www.WeLoveDowntown.com

©Copyright 2005-2016, Triangle Downtowner Magazine/Raleigh Downtown Publishing, LLC. The name, logo, and any logo iterations of the Triangle Downtowner, Triangle Downtowner Magazine and the Downtowner D graphic are a TM of Triangle Downtowner Magazine/Raleigh Downtown Publishing, LLC. No part of this publication may be reproduced without express written permission.

TRIANGLE DOWNTOWNER MAGAZINE — ISSUE 130

- 4 Best of Downtowner Awards 2017
- 8 NC Theatre Welcomes Elizabeth Doran as New CEO
- 10 Triangle Dining – Waraji Japanese Restaurant Turns 20
- 13 Bull City Buzz
- 14 10th Annual Farm to Fork Picnic Weekend
- 16 Bull City Buzz
- 17 From the Publisher
- 18 Uncorked – Shopping Local for Wine
- 19 Crossword Puzzle

This magazine is proudly printed on recycled paper and uses toxin-free, environmentally-friendly, soy ink.

Please recycle or give to a friend after you're done reading!

Sign up, find out what's going on downtown and win free stuff!

www.facebook.com/triangledowntowner
www.twitter.com/WeLoveDowntown
www.instagram.com/triangledowntowner

Read archived issues from 2006 to current online at www.WeLoveDowntown.com

BEAUTIFUL JEWELRY
for Every Occasion

- DIAMONDS, ESTATE AND ANTIQUE JEWELRY
- LOOSE DIAMONDS OF ALL SHAPES AND SIZES
- CERTIFIED APPRAISALS
- EXPERT JEWELRY REPAIRS
- WE BUY DIAMONDS, GOLD AND PLATINUM

Reliable
Leann & Jewelry

DOWNTOWN RALEIGH SINCE 1948
307 S. WILMINGTON STREET
919.832.3461 • reliablejewelry.com

SPCA
OF WAKE COUNTY

This is the first of a monthly column highlighting some of the dogs and cats who have called the SPCA of Wake County home for far too long. Since the SPCA is a no-kill shelter, their adoptable pets stay with them as long as it takes them to find a home. This means that when the shelter is full, there's no available space for new pets. Some of these wonderful animals are older or have traits that require special attention or medications but want and need to be loved all the same. We hope you'll consider giving one of these (and the many other) long-timers a place to call home where they can feel safe and be cared for. Visit the SPCA of Wake County for more overlooked pets who could use a new family. You can also visit www.spcawake.org/longtimers or call 919.772.2326.

Mittens Do you dream about having a pet but worry your long hours at work would be unfair to a sociable new friend? Mittens could be the answer. Mittens is an independent cat that won't have a problem keeping an eye on things while you're away. She's been waiting almost six months for a cat-savvy person who understands her. Mittens is a low-maintenance cat who doesn't expect, or want, her human to be constantly interacting with her. Think of Mittens as the ideal roommate – you have someone else around, but you aren't obligated to always be together. If you think you and Mittens would get along, call 919-772-2326 to speak with an adoption counselor. You can read her full profile at www.spcawake.org/adopt. (Photo McCormick & Moore)

Waylon is much more fun than his brown tabby coat leads you to believe. If Waylon's personality matched his appearance, you would be looking at multicolored squiggles and polka dots instead of brown tabby stripes. He has been waiting for almost eight months to find a very special someone to adopt him. Waylon wants a family who wants to spend time with him. He likes people so much he would prefer to be the only feline in the home so he can have your undivided attention. His new family will need to have a sense of humor, as Waylon will keep things interesting. He is about two years old and loves to be brushed. Waylon is FIV positive, but can still lead a happy, healthy life. To speak with an adoption counselor and learn more about him, call 919-772-2326. Read his full profile at www.spcawake.org/adopt. (Photo McCormick & Moore)

This space is donated to the SPCA of Wake County by Triangle Downtowner Magazine because we love our furry friends.

BEST OF DOWNTOWNER AWARDS 2017

All the votes are counted, tallied, and in the books for the **8th Annual Best of Downtowner Awards**. Our team has spent the last few weeks compiling and sifting through all your votes and it was exciting to see the winners begin to emerge as we got closer to finishing. There are lots of new names in this year's list, largely due to the many new businesses opening throughout 2016. Downtown Raleigh, along with North Hills, North Raleigh, downtown Durham, Cary, and Wake Forest have all enjoyed tremendous growth during the last year. In Wake County alone, there are over 60 new people moving in EVERY DAY. All those new people are helping to drive lots of traffic to both new and existing businesses.

It's refreshing to see that our Triangle-wide readers have such diverse and eclectic tastes for dining, entertainment, and business services. As always, the food and drink categories garnered the most votes and, judging by your picks, many of the most popular restaurants use locally sourced, sustainable ingredients, and make a great attempt at

being involved in their local community. In general, the foodie scene across the entire Triangle is pretty amazing and we're lucky to have so many great styles, price ranges, and dining categories to choose from.

We're proud to continue featuring only locally owned businesses in the Best of Downtowner Awards, and equally proud to see a few other magazines have begun doing the same. Buying local ensures more of our spending dollars stay right here in our local economy helping to create (and keep) jobs, drive growth, and show support for our community. So, be sure to always buy local first!

We hope this list provides you with plenty of new restaurants to choose from, businesses to patron, and interesting things to do! Be sure to watch for "Best of Downtowner Awards" stickers on business doors and windows and you'll know there's something good waiting for you inside. A huge **Thank You** to all who voted this year and helped to make the Best of Downtowner Awards a great way to support local business.

All Reader Favorites are listed in alphabetical order.

BEST APPETIZERS

Bida Manda Laotian Restaurant

Reader Favorites
Crawford and Son
Humble Pie
Whiskey Kitchen

BEST SANDWICHES

La Farm Bakery

Reader Favorites
Clyde Cooper's Barbeque
Linus & Peppers
The Pharmacy Cafe
Remedy Diner
Side Street Café

BEST STEAKS

Angus Barn

Reader Favorites
Stanbury
Standard Foods
Sullivan's
Vinnie's Steakhouse

BEST SUSHI

Waraji

Reader Favorites
Cowfish
M Sushi
Mura
Shiki Sushi
Sono

BEST SEAFOOD

42nd Street Oyster Bar

Reader Favorites
18 Seaboard
Margaux's Restaurant
Second Empire

BEST PIZZA

Lilly's Pizza

Reader Favorites
DeMo's Pizzeria
Mellow Mushroom
Moonlight Pizza
Mothers & Sons Trattoria
Patrick Jane's Bar & Bistro

BEST TACOS

Gonza Taco y Tequila

Reader Favorites
Centro
Gringo A Go Go
Jose & Sons Bar & Kitchen
Virgil's Tacos
Wicked Taco

BEST BBQ

Wake County: The Pit

Durham County:

Allen & Son Barbecue

Reader Favorites
Big Al's BBQ
Clyde Cooper's Barbeque
City Barbeque
Danny's Barbecue
Ole Time BBQ
The Q Shack

BEST RIBS

Angus Barn

Reader Favorites
Bu•ku
Clouds Brewing
Clyde Cooper's Barbeque
The Pit
Sullivan's Steakhouse

BEST BURGERS

Wake County:

Bad Daddy's Burger Bar

Durham County:

Bull City Burger

Chatham/Orange County:

Al's Burger Shack

Reader Favorites
Abbey Road
Chuck's
MoJoe's Burger Joint
Player's Retreat
The Station
Whiskey Kitchen

BEST MAC & CHEESE

Poole's Diner

Reader Favorites
Big Ed's City Market
Capital Club 16

Chef Scott Crawford of the newly opened Crawford and Son

Dame's Chicken and Waffles
My Way Tavern
Oak City Meatball Shoppe
Relish

BEST CHICKEN WINGS

Woody's City Market

Reader Favorites
Carolina Ale House
Clouds Brewing
DeMo's Pizzeria & Deli
H Street Kitchen
Lynnwood Grill & Brewing Concern
Sono

BEST FRIED CHICKEN

Wake County:

Clyde Cooper's Barbeque

Durham County: The Pit

David's Dumpling and Noodle Bar chef-owner David Mao

Chatham/Orange County:

Mama Dip's

Reader Favorites
Beasley's Chicken & Honey
Dame's Chicken and Waffles
The Pit
Tupelo Honey Cafe

BEST HOT DOGS

The Cardinal

Reader Favorites
CharGrill
Cloos' Coney Island
Snoopy's Hot Dogs
Tasty 8's Hot Dog Co.
Roast Grill

BEST GRILLED CHEESE SANDWICH

Relish

Reader Favorites
American Meltdown Food Truck
Side Street Restaurant
The Station
Whiskey Kitchen

BEST OYSTERS

42nd Street Oyster Bar

Reader Favorites
Mandolin
Provenance
Royale
Stanbury

BEST FRENCH FRIES

Carolina Ale House

Reader Favorites

Bad Daddy's Burger Bar
Chuck's Burgers
Coquette Brasserie
NOFO @ the Pig

BEST ONION RINGS

Bad Daddy's Burger Bar

Reader Favorites
Carolina Ale House
MoJoe's Burgers
Pharaoh's Grill

BEST DUMPLINGS

David's Dumpling & Noodle Bar

Reader Favorites
Chirba Chirba Dumpling
Kimbap Cafe
Pho Pho Pho Noodle Kitchen and Bar

BEST DESSERTS

Wake County: Lucettegrace

Durham County: Guglhupf

Bakery & Patisserie

Chatham/Orange County:

Weathervane Café

Reader Favorites
Bittersweet
Crawford and Son
Hayes Barton Café
Irregardless Cafe
Sugarland

BEST VEGETARIAN

Irregardless Cafe

Reader Favorites
Azitra Restaurant
Fiction Kitchen
Living Kitchen
Neomonde Mediterranean
Remedy Diner

BEST BLOODY MARY

NOFO @ the Pig

Reader Favorites
Clouds Brewing
Raleigh Times Bar
Stanbury
Tupelo Honey Café
Whiskey Kitchen

BEST MARGARITAS

Centro

Reader Favorites
Cantina 18
Calavera Empanadas and Tequila
Gonza Taco y Tequila
Gringo A Go Go
Jose & Sons Kitchen and Bar

BEST MARTINIS

Sullivan's Steakhouse

Reader Favorites
C Grace
Coquette Brasserie
Fox Liquor Bar

BEST LOCAL CRAFT BEER

Trophy Wife from Trophy

Brewing
Reader Favorites
Hell Yes Ma'am from Raleigh Brewing
Angry Angel from Big Boss Brewing

BEST LOCAL LIQUOR

Topo Vodka

Reader Favorites
Durham Distillery
Pinetop Distillery
Raleigh Rum

BEST CATERING COMPANY

Catering Works

Reader Favorites
Ladyfingers Caterers
Posh Nosh Catering
Rocky Top Catering
Sweet Magnolias

BEST NEW RESTAURANT

Wake County: Crawford and Son

Durham County: The Restaurant

at The Durham Hotel

Chatham/Orange County:

Pizzeria Mercato

Reader Favorites
H Street Kitchen
M Sushi
Mothers & Sons
NanaSteak
Royale

Tandem
Whiskey Kitchen

FAVORITE GO-TO RESTAURANT
Bida Manda Laotian Restaurant

Reader Favorites
Humble Pie
Mandolin
NOFO @ the Pig
Stanbury
Taverna Agora

MOST FAMILY-FRIENDLY RESTAURANT

Cowfish Sushi Burger Bar
Reader Favorites
Bad Daddy's Burger Bar
Cantina 18
Clyde Cooper's Barbeque
Elmo's Diner
The Pharmacy Café

BEST ITALIAN CUISINE

Wake County: Bella Monica
Italian Restaurant

Durham County: Gocciolina

Reader Favorites
Caffe Luna
Daniel's Restaurant
Mia Francesca
Gravy
Mothers & Sons
Vic's Italian Restaurant and Pizzeria

BEST MEXICAN/CENTRAL AMERICAN CUISINE

Centro
Reader Favorites
El Rodeo
Gringo A Go Go
Jose & Sons Kitchen and Bar
Topos Food and Tequila

BEST MEDITERRANEAN CUISINE
Neomonde Mediterranean

Reader Favorites
Jasmin Mediterranean Bistro
Mediterranean Deli
Sassool
Sitti
Taverna Agora

BEST JAPANESE CUISINE
Waraji

Reader Favorites
M Sushi
Mura
Sono
Sushi O

BEST CHINESE CUISINE
Five Star Restaurant

Reader Favorites
Beansprout Chinese
Peace China
Red Dragon Chinese Restaurant

BEST FRENCH CUISINE
Coquette Brasserie

Reader Favorites
La Farm Bakery & Café
Royale
Saint Jacques

BEST INDIAN CUISINE
Azitra Indian

Reader Favorites
Cilantro Indian Cafe
Kabob and Curry
Royal India

BEST THAI CUISINE
Sawasdee Thai

Reader Favorites
Lemongrass Thai
Thaiphon Bistro

The Neomonde family

BEST LOCAL COFFEE SHOP
Morning Times

Reader Favorites
42 & Lawrence
Brew Coffee Bar
Devolve Moto
Jubala Coffee
Sola Coffee Cafe
Third Place Coffee

BEST LOCAL BAKERY
La Farm Bakery & Café

Reader Favorites
Boulted Bread
Gughupf Bakery & Patisserie
Neomonde Mediterranean
Yellow Dog Bread Co.

BEST BREAKFAST
Rise Biscuits & Donuts

Reader Favorites
Big Ed's City Market
Brigs Restaurant
Flying Biscuit Cafe
Happy + Hale
The Pharmacy Café
Sola Coffee Cafe

BEST BRUNCH
Wake County: Bu•ku
Durham County: The Restaurant
at The Durham Hotel
Chatham/Orange County:
Weathervane Café

Reader Favorites
Capital Club 16

Johnny Berry, Whiskey Kitchen's
Master of Spirits

Clouds Brewing
Elmo's Diner
Irregardless Cafe
Rue Cler
Tazza Kitchen
Tupelo Honey Café

BEST LOCAL COFFEE ROASTER

Larry's Coffee
Reader Favorites
Counter Culture Coffee
Oak City Roasters
Raleigh Coffee Company

BEST HEALTHY FOOD
Happy + Hale

Reader Favorites
B Good
Living Kitchen
Neomonde Mediterranean

BEST CHEAP EATS
Mitch's Tavern

Reader Favorites
Armadillo Grill
Carolina Ale House
Clyde Cooper's Barbeque
Elmo's Diner
Mami Nora's
Player's Retreat

BEST SOUTHERN FOOD
Clyde Cooper's Barbeque

Reader Favorites
Beasley's Chicken & Honey
Big Ed's City Market
Farmers Market Restaurant
The Q Shack
The Pit
Tupelo Honey Café
Watkin's Grill
Whiskey Kitchen

BEST RESTAURANT FOR A BUSINESS MEETING
Second Empire Restaurant

Reader Favorites
18 Seaboard
Angus Barn
Bida Manda
Death & Taxes
Fairview Dining Room
at the Washington Duke Inn
Heron's at Umstead
Sullivan's Steakhouse

>>>

Thank you for voting us
BEST HAIR SALON FOR WOMEN
in this year's
Best of Downtowner Awards!

Come see us and find out why!
119 E Hargett St, 2nd Floor, Downtown Raleigh
919.832.6239 • www.alteregoraleigh.com

alter
EGO

Patrick Jané's
— BAR & BISTRO —

We Now Deliver

Minimum \$20 Order

Follow us on
f Instagram Twitter

THE SHOPPES OF KILDAIRE
1353 Kildaire Farm Road (In the Trader Joe's Center)
Cary, NC 27511
919.388.8001 PHONE
LOCAL • ORGANIC • FRESH

Bida Manda brother and sister team, Vanvisa and Vansana Nolintha

BEST DIVE BAR
Slim's Downtown Distillery

Reader Favorites
Black Flower
Deep South Bar
Flash House
The Goat

BEST FOOD TRUCK
Cockadoodlemo

Reader Favorites
American Meltdown
Chirba Chirba
Pho Nomenal Dumplings
Porchetta

BEST BAR FOOD
Carolina Ale House

Reader Favorites
Clouds Brewing
Hibernian Pub
My Way Tavern
Raleigh Beer Garden
Raleigh Times Bar
The Point At Glenwood

MOST IMPRESSIVE WINE LIST
Mandolin

Reader Favorites
Angus Barn
Second Empire Restaurant
Standard Foods

BEST CRAFT BEER SELECTION
Raleigh Beer Garden

Reader Favorites
Carolina Ale House
Clouds Brewing
Flying Saucer
Parkside
Raleigh Times Bar
Whiskey Kitchen
Yard House

RESTAURANT WITH THE BEST CRAFT COCKTAILS

Stanbury
Reader Favorites
C Grace
Clockwork
Fox Liquor Bar
Royale
Whiskey Kitchen

BEST BAR IN A BREWERY
Lynwood Grill & Brewing Concern

Reader Favorites
Aviator Brewing Company
Crank Arm Brewery
Fullsteam Brewery
Raleigh Brewing Company
Trophy Brewing

BEST RESTAURANT OUTSIDE PATIO
Raleigh Beer Garden

Reader Favorites
Humble Pie
Jimmy V's
London Bridge Pub
Taverna Agora
Whiskey Kitchen

BEST WHISKEY SELECTION
Whiskey Kitchen

Reader Favorites
Dram and Draught
Foundation
Havana Deluxe

BEST SPORTS BAR
Carolina Ale House

Reader Favorites
Player's Retreat
Tobacco Road Sports Café
Woody's City Market

FRIENDLIEST STAFF
Whiskey Kitchen

Reader Favorites
Big Ed's Restaurant
DeMo's Pizzeria & Deli
Milk Bar
NOFO @ The Pig
Raleigh Raw

BEST DECOR
Durham 21c & Counting House

Reader Favorites
Bida Manda
Durham Hotel & Restaurant

BEST PLACE TO GO DANCING
Legends Nightclub

Reader Favorites
Coglin's
Neptunes Parlour
Ruby Deluxe

BEST IRISH PUB
Doherty's Irish Pub

Reader Favorites
Hibernian Pub
James Joyce
Saints & Scholars Pub

BEST PLACE FOR LATE NIGHT FOOD
DeMo's Pizzeria & Deli

Reader Favorites
Armadillo Grill
Capital Club 16
Five Star
MoJoe's Burger Joint
Snoopy's Hot Dogs

BEST NEIGHBORHOOD BAR
Havana Deluxe

Reader Favorites
Mitch's Tavern
My Way Tavern
Person Street Bar
Player's Retreat
Whiskey Kitchen

BEST PLACE TO HEAR JAZZ MUSIC
C Grace

Reader Favorites
Beyu Caffe
Brasa Brazilian Steakhouse
Humble Pie
Irregardless Cafe'

BEST CUSTOMER SERVICE
The Raleigh Wine Shop

Reader Favorites
42 & Lawrence
Angus Barn
Brigg's Hardware
Heat Studios Raleigh
Raleigh Raw

BEST HAIR SALON FOR WOMEN
Alter Ego

Reader Favorites
Bottega
Junction Salon & Bar
Loxxe

BEST HAIR SALON FOR MEN
Arrow Haircuts

Reader Favorites
Salon Blu
Tesoro Hair Designs
Thairapy 101

BEST AUTO REPAIR SHOP
Allen's Automotive

Reader Favorites
Benchmark Autoworks
Brown's Alignment & Auto Repair
Renaissance Auto Care

BEST LOCAL PHARMACY
Person Street Pharmacy

Reader Favorites
Hayes Barton Pharmacy
Glenwood South Pharmacy
& Market
Greystone Village Pharmacy

The environmental superhero Larry Larson of Larry's Coffee

BEST LOCAL TAILOR
Lee's Tailors

Reader Favorites
CORE Fitness Studio
Glenwood South Tailors
North Hills Tailor

BEST LOCAL GYM
O2 Fitness

Reader Favorites
CORE Fitness Studio
Heat Studios Raleigh
Madabolic Fitness

BEST MED SPA / DAY SPA
Synergy Spa & Aesthetics

Reader Favorites
Dilworth Bodyworks
Glo De Vie Med Spa
Skin Raleigh
The Umstead Hotel & Spa

BEST CHIROPRACTIC OFFICE
Triangle Chiropractic & Rehabilitation

Reader Favorites
Chiropractic Partners
Crabtree Chiropractic Center
Oak City Chiropractic

BEST TATTOO PARLOR
Blue Flame Tattoo

Reader Favorites
Mad Ethel's Tattoo
Oak City Tattoos
Phoenix Tattoo Studio

BEST PLASTIC SURGEON
Cynthia Gregg, MD

Reader Favorites
Davis & Pyle Plastic Surgery
Synergy Spa & Aesthetics

BEST DENTAL OFFICE
Renaissance Dental

Reader Favorites
Ashley Lloyd, DDS
Downtown Dental
Rebecca Schmor, DDS
Stanley Dentistry
Tryon Family Dentistry

BEST VETERINARIAN
City Vet

Reader Favorites
Care First Animal Hospital
Hidden Valley Animal Hospital
Dr. Marlon Sequeira, DVM (mobile vet)
Quail Corners Veterinary Hospital
Raleigh Community Animal Hospital

BEST PLACE FOR YOGA
110 Yoga

Reader Favorites
Bliss Body Yoga
Blue Lotus
Core Power Yoga
Indigo Hot Yoga Center
Open Door Yoga

Pharmacist-owner Trey Waters and staff from Person Street Pharmacy

BEST ANTIQUE SHOP
Revival Antiques

Reader Favorites
Antiques Emporium
Cheshire Cat Gallery
Hunt & Gather
Union Camp Collective

BEST LOCAL WINE SHOP
The Raleigh Wine Shop

Reader Favorites
Seaboard Wine
Wine Authorities
Wine Feed

BEST BOTTLE SHOP
Crafty Beer Shop

Reader Favorites
Bottle Revolution
Pelagic Beer & Wine
Paddy O'Beers
Tasty Beverage
State of Beer

BEST LOCAL GIFT SHOP
NOFO @ The Pig

Reader Favorites
DECO Raleigh
Gypsy Jule
Morgan Imports

BEST WOMEN'S CLOTHING STORE
Edge of Urge

Reader Favorites
Bevello
Gena Chandler
Art of Style
Revolver Consignment

BEST MEN'S CLOTHING STORE
Art of Style

Reader Favorites
Lyles Clothing Co.
Nowell's Clothiers
Lumina Clothing Co.
Revolver Consignment

BEST PLACE TO BUY JEWELRY
Bailey's Fine Jewelry

Reader Favorites
Booth Custom Jewelers
Diamonds Direct Crabtree
Johnson's Jewelers of Raleigh
Moon & Lola
Quercus Studio
Reliable Loan & Jewelry

BEST HARDWARE STORE
Seaboard Ace Hardware

Reader Favorites
Briggs Hardware
Burke Brothers Hardware

BEST GARDEN CENTER
Logan's One Stop Garden Shop

Reader Favorites
Campbell Road Nursery
Fairview Garden Center
Homewood Nursery
& Garden Center

BEST LOCAL PET STORE
Unleashed

Reader Favorites
Paws in the City
Phydeaux

BEST LOCAL ART GALLERY
Artspace

Reader Favorites
Adam Cave Art Gallery
Gallery C

MOST DOG-FRIENDLY BUSINESS
London Bridge Pub

Reader Favorites
Crank Arm Brewing
Devolve Moto
Raleigh Brewing Co.

MOST HELPFUL LOCAL CHARITY
Interfaith Food Shuttle

Reader Favorites
Note in the Pocket
Oak City Outreach Center
The Green Chair Project

MOST TALENTED LOCAL CHEF
Wake County: Scott Crawford
Durham County: Matt Kelly
Chatham/Orange County:

Andrea Reusing
Reader Favorites
Ashley Christensen
Jason Cunningham
Jason Smith
Teddy Klopf

BEST BARTENDER
Johnny Berry, Whiskey Kitchen

Reader Favorites
Kevin Barrett, Dram & Draught
Mike Reid/Mike McDonald,
Havana Deluxe

BEST LOCAL ARTIST
Bob Rankin

Reader Favorites
Eric McRay
Keith Norval
Kyle Highsmith

BEST REAL ESTATE AGENT
Ann-Cabell Baum

Reader Favorites
Linda Craft
Marti Hampton

BEST COMMERCIAL BROKER
Mikels & Jones

Reader Favorites
York Properties

BEST REAL ESTATE ATTORNEY
Duane Hall, Attorney at Law

Reader Favorites
Nathan Zaleski, Sterling Law

Anya and Arthur Gordon of Irregardless Cafe

BEST MORTGAGE BROKER
James & Jean Hedges,
Southern Trust Mortgage

Reader Favorites
Robert Courts,
Prime Mortgage Lending
Sherry Riano, DNJ Mortgage

BEST MASSAGE THERAPIST
Lindsay Riggsbee,
Dilworth Bodyworks

Reader Favorites
Jessica Boza,
Julep Massage Therapy
Michelle McWhinney,
Oak City Chiropractic

BEST ACUPUNCTURIST
Jinmei Xu (Jade), Raleigh
Acupuncture Assoc.

Reader Favorites
Ben Townsend,
Townsend Acupuncture
and Family Wellness
Heather Bree, Tri-Point Acupuncture

BEST LITIGATION ATTORNEY
Bill Young, Hatch Little and Bunn

BEST INTERIOR DESIGNER
Tula Summerford,
Designs by Tula

Reader Favorites
Anita Bhattacharya Oates, Ostrada LLC
Danny Taylor, DT&Co.
Diane Makgill, 3D by D Designs
Lauren Burns Interiors
Lisa Stewart Design
Rima Nasser, TEW Design Studio

**BEST SUPPORTER
OF LOCAL BUSINESS**

Jean Martin, NOFO @ the Pig
Reader Favorites
Pam Blondin, DECO Raleigh
Evelyn Scruggs Murray,
Briggs Hardware

**MOST INSPIRING
COMMUNITY PERSON**

Ann Woodward,
Scrap Exchange
Reader Favorites
Dr. Marsha Gordon
Sig Hutchinson
Dr. William J. Barber II

**MOST PASSIONATE GOVERN-
MENT REPRESENTATIVE**

Sig Hutchinson, Wake County
Commissioner
Reader Favorites
Jay Chaudhuri, Senator
Jessica Holmes,
Wake County Commissioner

**MOST ENVIRONMENTALLY-
FRIENDLY BUSINESS**

Larry's Coffee
Reader Favorites
FeelGoodz
Mim's Distributing
ReDress Raleigh

**BEST PLACE TO HEAR LIVE
MUSIC (LARGE VENUE)**

Cat's Cradle
Reader Favorites
Lincoln Theatre
Red Hat Amphitheatre
The Ritz

**BEST PLACE TO HEAR LIVE
MUSIC (SMALL VENUE)**

The Pour House
Reader Favorites
C Grace
Deep South
Slim's Downtown Distillery

BEST SPECIAL EVENT SPACE
The Merrimon-Wynne House

Reader Favorites
Angus Barn Pavilion
Bay 7, American Tobacco Campus
Bridge Club
The Stockroom

**BEST PLACE FOR
GIRLS' NIGHT OUT**

Heron's at the Umstead
Reader Favorites
Whiskey Kitchen
Wine & Design
Vita Vite

**BEST PLACE FOR
GUYS' NIGHT OUT**

Whiskey Kitchen
Reader Favorites
Boxcar
Clockwork
Cloud's Brewing
Level Up
Raleigh Beer Garden

BEST OVER-30 HANGOUT

Player's Retreat
Reader Favorites
Foundation
Haymaker
Raleigh Beer Garden
Sullivan's Steakhouse
Trophy Brewing

Gonza Taco y Tequila co-owners Gonza Salamanca and Carlos Rodriguez

BEST HOTEL
The Umstead Hotel

Reader Favorites
21c Museum Hotel
Aloft Hotel
Durham Hotel

BEST GOLF COURSE
Lonnie Poole Golf Course

Reader Favorites
North Ridge Country Club
Raleigh Country Club

MOST FUN OUTDOOR EVENT
Artspllosure

Reader Favorites
Brewgaloo

Durham Bulls game
Food Tuck Rodeos
Hopscotch

BEST PLACE TO TAKE TOURISTS
Downtown Raleigh

Reader Favorites
Downtown Apex
Downtown Durham
Duke Gardens/Duke Campus
Museum of Natural Sciences
NC Art Museum/Museum Park
Umstead Park

IN THESE OFTEN DIVISIVE TIMES, IT'S GREAT TO SEE THAT WE CAN COME TOGETHER FOR FOOD, FAMILY AND FUN.

merci.

Thank you.

Shookran.

For voting us Triangle Downtowner Magazine's Best of Downtowner Awards:

WINNER:
Best Mediterranean

READER FAVORITE:
Best Vegetarian
Best Local Bakery
Best Place for Healthy Food

neomonde.com

Neomonde
Mediterranean

A New World of flavor.

NC Theatre welcomes Elizabeth Doran as their new CEO

is home grown. We are makers. We bring in Broadway talent, and we create Broadway talent, and we match with Broadway level talent. That's super fun.

How has NC been different than California in terms of arts and theater?

Elizabeth: In the West, things were very fused. There was a lot of fusion art; here there are some rooted, very diverse arts that have been attended to. So you have African American dance, and pottery creations from the coast, and bluegrass from the western part of the state. There's a botanical garden of culture, which is a bit different than a melting pot. I was reading about why this is the best test market in America: because there are highly developed, deeply rooted, diverse constituents here. It's not as melded as other places and I think that's really fascinating to me. On top of all that, you still have shared values.

What new things would you like to incorporate into NC Theatre culture?

Elizabeth: I hope to have more communication with our audiences in the future about our brand. I like to evolve a theater company through partnerships. I have already begun talking to corporate sponsors to see if we can have a meaningful relationship where your brand of being homegrown ties into my brand of being

Elizabeth Doran

BY CHIKA GUJARATHI

In March of this year, NC Theatre welcomed Elizabeth Doran as their new CEO, making her the fourth to hold this position since the Theatre's establishment in 1983. Hailing from California, Elizabeth has spent over 15 years as a producer and leading several arts organizations, including San Diego Theatres, the Pasadena Playhouse, and the State Theatre of California. This is Elizabeth's first venture to Raleigh and we couldn't wait to find out what she's discovered so far and hear about her passionate vision for NC Theatre.

What attracted you to NC Theatre and the arts community here?

Elizabeth: There is more attention to the arts here than a lot of other places in the country. From how we educate our kids to the pride that people have; I find it crosses cultural and political divides big time. You have a very self-feeding ecosystem on arts and culture and sports. Everywhere else I have worked around the country, we always cast out of NY and LA, which drove me crazy. Here, I felt a wonderful brand identity, which was one of the things that attracted me to this job. Raleigh

homegrown and then we can help fund this new initiative of what it means to be homegrown in Raleigh. The other thing I want to do is make accessibility very important for our company. There are things we can do to help bring in the vision-impaired, hearing-impaired, families of veterans, and families of kids all across the spectrum. We need to do some science plays here, too... get the PhDs to enjoy something outside of their labs!

Do you see any topics as tabooed in theatre?

Elizabeth: I feel like I am only a month old in the South, but there is an emphasis on togetherness and loving your neighbor here I feel are core values that sit above a lot of the stuff that gets press. Love thy neighbor. Quoting U2, "We are one, but we are not the same, We get to carry each other." I love that idea and I feel this is a value in the South of carrying each other. The most financially difficult show I did in while in California was about two women who fall in love and share a kiss. Women on stage who fall in love is still tabooed, even on the most liberal stage in the country.

How did you find your path to this career?

Elizabeth: I used to be an actor and singer and I just kept bursting off and saying let's produce this other thing together! I really liked working communally. I liked to develop and work with a team. So I kept pulling out of acting and then I discovered things like spreadsheets, which I love, and then I learned about debits and credits and accounting. I like it all. I can do both. My mom was an English teacher; my dad was a math teacher. So I happen to enjoy both, which is really fun. I wanted to do what I do now – to sit and watch rehearsals and then go do the math, then enjoy the show and community, then go do some more math to break even, and make a profit in a very uncertain industry.

Where do you find your inspiration?

Elizabeth: My family inspires me. I have three children. My husband has a PhD in American history and I'm swept up in this world we've created. I'm very amazed at the innate compassion of children and I find that very inspiring. I serve on a board for drug

and alcohol recovery. I have worked in prisons and with recovering addicts and I am very inspired by witnessing the power of human transformation. Artists who have made this a lifestyle choice inspire me: not because they are full of themselves, but because they have gifted talent.

What do you miss about your home in California?

Elizabeth: We lived right on the ocean and I actually miss the desert, too. Right now, there's a huge bloom of flowers happening in the desert. But I'm definitely a people person and there are such great people where I lived. I love great communities as much as I love nature. I can't wait to explore all the green here!

Favorite Southern food you have tried so far?

Elizabeth: Honey and biscuits! I'm going to find a honey and biscuits candle so that I can smell it every morning. I'm a vegetarian and this town is full of vegetarian food that I can't wait to try!

WE'RE TURNING 6!
COME CELEBRATE WITH US
 OUR BIGGEST SALE OF THE YEAR!
MAY 19TH ~ 21ST
 FREE TASTINGS ALL WEEKEND LONG
 FRIDAY NIGHT KICKOFF WITH
COUSINS MAINE LOBSTER
 FOOD TRUCK & WINEMAKER FESTIVAL
 ON FRIDAY, MAY 19TH
 AND SUNDAY FARMERS MARKET
 & FUNDRAISER
 ON SUNDAY, MAY 21ST

THE RALEIGH WINE SHOP
 FINE WINES PRODUCTIONS

919.803.5473
 126 GLENWOOD AVE.
 DOWNTOWN RALEIGH
 THERALEIGHWINESHOP.COM

2017 BEST OF DOWNTOWNER WINNER!
"BEST WINE SHOP"

VOTED BEST TACO
 THANK YOU FOR YOUR VOTE, WE LOVE OUR CUSTOMERS!

OUR GONZA FAMILIA IS GROWING!
 Check out our newest location at Waverly Place in Cary.
 gonzatacosytequila.com

GONZA TACOS Y TEQUILA
 =N.C.=

6 locations in Wake Forest, Raleigh, Durham & Cary plus, **GONZA ON WHEELS**

FOLLOW US!

#HeatSTRONG

heatstudios.com

Waraji Japanese Restaurant Turns 20

BY BRIAN ADORNETTO, FOOD EDITOR • PHOTOS BY CRASH S. GREGG

On June 11, 2017, Waraji celebrates its 20th anniversary; a remarkable feat given how frequently restaurants come and go. Chef-proprietor Masatoshi (Masa) Tsjimura recalls, “I remember our first day like it was yesterday. The entire time, I continuously ran back and forth between the kitchen, dining room, and sushi bar. It was like that every day for quite a while.”

Fresh sashimi with a side of steamed rice

Masa’s culinary tale began in 1980 when he moved to central Florida from Shimonoseki, a major fishing village in Japan and home of fugu, the potentially lethal blowfish. He migrated to earn a master’s degree

Chef-proprietor Masatoshi “Masa” Tsjimura opened Waraji 20 years ago in 1997.

in operations research from the Florida Institute of Technology to complement the mechanical engineering degree he had earned in Japan. Masa worked his way through school by taking various restaurant jobs and, in 1982, landed a kitchen position at Kanki Japanese Steakhouse and Sushi Bar, where he found his true calling. As he rose through the ranks, he accepted an opportunity

Sunomono Ebi is a refreshing and light cucumber salad with boiled, chilled shrimp in a light vinegar dressing.

to relocate to Raleigh and open the Triangle’s first Kanki restaurant. It was also here that he met his future wife, Naomi, who was attending UNC and working at the restaurant to help pay for her education. Looking back, Masa says, “Kanki allowed me to create and try many

Age Nasu, a lightly fried and grilled Japanese eggplant served with miso sauce, is available on the Seasonal Appetizers menu.

where guests sit at low tables set on tatami (soft, comfortable rice straw mats). In zashiki-style seating, it is customary to remove your shoes before stepping onto the tatami. The entire space offers an abundance of natural light, wasabi green colors, and light wood. The far wall of the dining room features a display of the restaurant's sake collection along with Japanese calligraphy art. Just to the left of the sake wall is the 17-seat sushi bar, where Masa now spends most of his time. If you're lucky enough to secure one of these coveted seats, it is not only probable that Masa himself will prepare your sushi, but also quite likely he will create something unique just for you.

Waraji's long, mostly traditional Japanese menu may seem complicated at first. There are twenty-nine appetizers alone. In addition, a specialty roll page includes maki (traditional sushi rolls) and nigiri (sliced raw

Chef Masa is passionate about providing the highest quality of authentic Japanese cuisine to his customers.

If you like tender beef, you'll want to try Waraji's Negimaki, made with fresh scallions rolled in beef and grilled with teriyaki sauce.

different things. They trusted me; first with the sushi bar and later with the entire kitchen." But in 1997, after fifteen years with the chain, Masa decided it was time to open his own restaurant.

When asked about the restaurant's name, Masa explains, "Waraji are straw sandals used long ago when traveling on lengthy journeys. Since I think of this restaurant as my life's journey, I thought it was a good fit. But when I played with the characters, I realized the name had even more significance. The character 'wa' means gather around, 'ra' means enjoy, and 'ji' means taste. So Waraji actually translates to 'gather together and enjoy the taste.'"

Located in a corner strip mall off Duraleigh Road, Waraji provides typical Western-style tables and chairs as well as traditional Japanese zashiki-style seating

seafood, tofu, egg, or fish roe over vinegared sushi rice). Next comes the dinner page with its list of soups, salads, seasonal appetizers, entrées (which come with miso soup, house salad, and rice), and desserts. The entrées include selections of Teriyaki, Shoga Yaki (choice of sautéed meat or chicken in a ginger-soy sauce), Tempura, Katsu (choice of meat or chicken coated in panko and fried), Yose Nabe (seafood broth, yam noodles, and an assortment of seafood and vegetables), Sukiyaki (beef, vegetables, and yam noodles cooked in a sweet soy broth), Shaba Shabu (think Japanese broth fondue), Ochazuke (Japanese rice soup with seafood), and Zo Sui (Japanese rice stew with choice of egg, chicken, or seafood). The last two menu pages, Dinner Sets and Sushi & Sashimi, describe combination meals and platters. Dinner sets are mostly predetermined, >>>

SINCERELY, RALEIGH THANK YOU

Winner: Best Local Coffee Roaster
Winner: Most Environmentally-Friendly Business

42 & LAWRENCE
espresso bar & coffee lab

Reader Favorite: Best Customer Service
Reader Favorite: Best Coffee Shop

50% OFF THANK YOU COUPON

Bring this ad to 42 & Lawrence and we'll make you something yummy to say thanks (good for one drink).

Corner of Martin and Blount Streets 7am - 7pm

Thank you for voting us
Best Italian in the Triangle!

Bella Monica

Cucina Vino

Passion is our Main Ingredient.

Serving the Triangle's best Italian since 2000

919.881.9778 • 3121-103 Edwards Mill Rd, Raleigh 27612 • bellamonica.com

Ika Butter, seasoned squid sautéed and thinly sliced

Ochazuke, a Japanese rice soup, is traditionally served after the meal. Masa's Sake Ochazuke includes salmon with rice and broth.

waraji
JAPANESE SUSHI SAKE

5910 Duraleigh Road, Suite 147 | Raleigh, NC
919.783.1883 | www.warajijapaneserestaurant.com

\$\$\$\$

Lunch: Mon - Fri: 11:30am - 2pm; Sun: Noon - 2pm
Dinner: Mon - Thur: 5:30pm - 9:30pm;
Fri - Sat: 5:30pm - 10:30pm; Sun: 5pm - 9pm

Cuisine: Traditional Japanese
Service: Knowledgeable, friendly, and helpful
Wine List: Global, with more than half available by-the-glass
Dress: Casual
Noise Level: Moderate to loud at times
Reservations: Accepted
Parking: Parking lot
Features: Gluten-free, vegetarian, and vegan options; Sushi bar dining; Beer, sake, and wine only; 70 different sake; Sake flights; Daily sushi specials; Monthly wine specials; Take out; Catering; Major credit cards accepted; No television; No wifi
Downtowner Tips: Good for groups and date night; Sign up for the "Waraji Lovers" newsletter (or like on Facebook) to learn about special events, features, and to be entered to win Waraji gift cards; Keep watch for Masa's popular sake dinners (they sell out fast) as well as Waraji's sake classes taught by a certified sake sommelier. Chef Masa also teaches quarterly sushi-making classes at Southern Season in Chapel Hill.

multi-course meals for one fixed price. These meals include a soup and salad, maki or appetizer, and entrée for \$16 to \$28 – a remarkable deal. The Sushi & Sashimi page, on the other hand, lists various platters of sashimi (sliced raw fish traditionally served without rice, but you can always order some on the side) and nigiri, as well as an assortment of both. If you are overwhelmed just reading the menu or want to try something outside your comfort zone, don't be shy about asking for help. The friendly waitstaff is not only very familiar with the menu but also well versed in Japanese culinary customs. Masa even let us in on a little secret, saying, "Part of the fun for our staff is talking to the guests to see what they like so we can create a custom experience for each one." So take my advice and let them guide you.

Waraji specializes in impeccably fresh seafood, authentic Japanese cuisine (although a handful of Americanized preparations are available), as well as informative and personalized service. If you're craving expertly made sushi or traditional Japanese food or would like to learn about them, Waraji is ready and Masa is waiting to welcome you, as he has for the past twenty years.

Brian is a food writer, culinary instructor, and chef. His business, Love at First Bite, specializes in private cooking classes and intimate dinners. For more information, please visit www.loveatfirstbite.net. Contact Brian at brian@lovedowntown.com.

Glenwood-Brooklyn

Duncan L. Johnson House
c.1917

Restored Craftsman style house.
City skyline view.
Historic neighborhood.
Picturesque dead-end street.
Walk everywhere.
5 Points. Glenwood South.
3 BR. 2 baths.
504 Cleveland St.
\$515,000

Peter@PeterRumsey.com
919.971.4118
Debra@DebraSmith.com
919.349.0918

UNIQUE HOMES * FRESH IDEAS

**“Justice, Justice,
You Shall Pursue”**
~ Deuteronomy 16:20

Prior to opening her law firm in NC in 1992, Donna Cohen practiced law in NY and NJ, developing a unique set of litigation and transactional legal skills. Ms. Cohen's extensive knowledge and experience, coupled with her passion for the law, makes her an excellent choice to advocate on your behalf and in your best interests.

Estate Planning, Guardianships & Probate: Necessary and appropriate documentation and advise for asset protection and distribution: Wills, Trusts, Powers of Attorney, Guardianship, Probate proceedings; Will Litigation

Real Estate: Residential and Commercial Transactions and Litigation

Business Law: Formation of Entities, Buy/Sell Agreements, Shareholder Agreements, Contracts, Litigation

DONNA R. COHEN
ATTORNEY AT LAW PLLC

2840 Plaza Place, Suite 315
Raleigh, NC 27612
919.783.9900
donna@donnacohenlaw.com
www.donnacohenlaw.com

CLASS OF 2017
HAVE YOUR GRADUATION PARTY WITH US!

Shiki Catering & Events offers a wide variety of international menu options, an expansive dance floor & a state-of-the-art Audio/Video system to make your party one to remember for a lifetime. Contact our catering manager today.

919-338-6964 - www.shikitasu.com

Bull City Buzz

May Events

What's Happening in and around
Downtown Durham and the
American Tobacco Campus
By Allan Maurer and Renee Wright

Animal Collective

MUSIC: Moogfest cosmic music and ideas

There are a lot of superlatives we can throw at Moogfest, which debuted last year in the Bull City and returns May 18-21. Avant Garde. Experimental. Cutting Edge. Also: fascinating, fun, and downright huge. The music is mind-expanding; ditto the conversations with the world's top tech innovators.

More than 150 artists, including Flying Lotus, Animal Collective, Golye, and synth pioneer, Suzanne Ciani, are slated and more than 40 performing artist will lead workshops and sessions.

This year Moogfest is dedicating a full stage to protest art installations. Moogfest 2017 also premieres its experimental film series, featuring live scores by 'Stranger Things' composers S.U.R.V.I.V.E., Suzy Analogue, and VHVL collaborate to present the live score to the film they created and directed, "No Moon, No Man." Suzy Analogue will also lead a workshop. Dave Harrington of Darkstar fame premieres the score to the infamous occult film, "Haxan."

Last year, we met a cyborg, made music with balloons, and learned to speak "machine." This year's themes range from Techno-Shamanism to Instrument Design and – always – the Future of Creativity. If you can't score tickets (last year many programs sold out), Moogfest still offers a wealth of free installations and events, including special workshops and performances for children. *Rolling Stone* magazine named Moogfest one of the 30 must-see music festivals of the summer. www.moogfest.com

FOOD: Washington-Duke Spring Menu

Long our favorite spot for special events and family get-togethers, the Washington-Duke Inn (and Golf Club) on the Duke University campus wins awards in every category. Recently, Executive Chef Jason Cunningham gave us

Washington Duke Inn

a sneak peek of the Fairview Dining Room's new Spring menu, revealing trendy takes on traditional Southern foods.

Local goat cheese, strawberries, grits and sweet potatoes made appearances, along with Lady Edison "hoofed temptress" country ham from Chapel Hill. The Inn locally sources much of its food. The starring role went to a fork-tender domestic lamb chop topped with spiced shrimp. What could mark the change of seasons better? How about a vibrant pea and buttermilk soup, with a fresh green nose and color? It had the fresh aroma of Spring – and disappeared just as quickly.

The wines served with these menus are always carefully chosen to go perfectly with the food. www.washingtondukeinn.com

Ira Wiggins Quartet at Beyu Caffe

FILM: Docs For Us / By Us at the Beyu Caffe

In association with the Southern Documentary Fund, Beyu Caffe screens documentaries by local black filmmakers once a month. Upcoming films take a look

at the impact of Western ideals of beauty on black women and the nearly forgotten, but once vital role played by black washerwomen in our culture. Beyu's new, expanded location allows it to host a wide variety of programming, including open mics on Wednesdays, Latin Jazz on Thursdays, and Sunday Jazz Brunch. www.beyucaffe.com

ART + EXERCISE: Mural Bike Rides

The Nasher Museum of Art, Museum of Durham History, and Preservation Durham team up to offer free bike tours of the city's colorful murals. Public artworks grace many buildings throughout Downtown and these tours visit 13 of them. Join the group at 10am at the Central Park Pavilion on the first Saturday of every month from May through November. BYOBike, plus a helmet. A great way to get familiar with Durham's spaces and faces. www.muraldurham.com

BEER: The Sours of Spring

'Tis Spring and the beers are sour! If you haven't tried the latest fave of the craft brew world, this is the time to try a sour. First brewed by the Belgians, their slightly funky flavors are the perfect antidote for tastebuds worn out by overhopped IPAs. You can find fresh sours this spring at several local breweries. Try the bourbon barrel-aged Blond Sour with blackberries at Dirty Bull Brewing or a Secret Sour Saison, flavored with raspberries, at the Bull City Burger and Brewery. Stay street-legal by hitching a ride with Tap The Triangle, which runs a draft beer shuttle between Durham breweries on Friday evenings. www.tapthetriangle.com

10th Anniversary Farm to Fork Picnic Weekend

BY JILL WARREN LUCAS

If not for a drought, one of the Triangle's best known events to celebrate sustainable farming might not have launched the Farm to Fork Picnic Weekend, which will celebrate its 10th anniversary June 2-4 with events in Raleigh and Ferrington Village.

In 2007, with just weeks to prepare a proper welcome for Slow Food Movement founder Carlo Petrini, Portia McKnight was asked if she and partner Flo Hawley would be open to hosting a gathering on pasture land typically occupied by Chapel Hill Creamery's cows and pigs. The event would challenge about 30 farmers and chefs to collaborate on creating dishes that made best use of locally raised, seasonal ingredients. Oh, and there also would be hundreds of attendees, including farmers market advocates and fans of chefs destined to win prestigious culinary honors.

"Normally, a farmer doesn't hope for a drought, but it helped to protect the pasture that day," recalls McKnight, who has participated each year. "The fact that the soil was compacted and there was very little grass made it easier to say yes."

McKnight recalls the excitement of chefs and their teams, some of whom spent the previous night on the

land, cooking and helping to tend her animals. "It was a very heartwarming occasion," she says. "And it sold out so quickly. One of our regular customers begged to help park cars just so she could be there."

Andrea Reusing, who was named 2011 Best Chef Southeast by the James Beard Foundation for her work at Lantern in Chapel Hill, understands the buzz. Months before Petrini's arrival, she attended his Terra Madre convivium in Turin, Italy, which also drew Alex and Betsy Hitt of Peregrine Farm in Graham, Stanley Hughes of Pine Knot Farms in Hurdle Mills, and the late Bill Dow of Ayrshire Farm in Chatham County, which was North Carolina's first certified organic farm. She returned home deeply inspired and with a stronger sense of mission about promoting sustainable farming.

"The picnic was basically about having those farmers who had been at Terra Madre pair with a local chef to create this meal," explains Reusing, who has since opened a second acclaimed restaurant at The Durham Hotel, which hosted a Farm to Fork dinner last year. "It was conceived totally as a one-off to celebrate Carlo being here. We never imagined it would grow into what it's become today."

The nonprofit Farm to Fork Picnic Weekend has grown into a three-day event that consistently features

top Triangle chefs, farmers, culinary artisans and beverage producers. This year's keynote speaker at the June 2 Sustainable Supper is culinary historian and food justice advocate Michael W. Twitty, who has conducted extensive and deeply personal research on enslavement in North Carolina and across the South. His eagerly anticipated book, "The Cooking Gene: A Journey Through African-American Culinary History in the Old South," will be published in August.

As much as Farm to Fork is a thinking foodie's delight, it also is a fundraiser. Proceeds support the Center for Environmental Farming Systems (CEFS), which develops and promotes just and equitable food and farming systems that conserve natural resources, strengthen communities, improve health outcomes, and provides economic opportunities in North Carolina and beyond, and the PLANT Farm Enterprise Incubator at the W.C. Breeze Family Farm in Hurdle Mills, which incubates new farmers and offers training on small scale sustainable farming techniques.

CEFS Director Nancy Creamer says Farm to Fork not only helps beginning farmers prepare for lasting success but also creates and builds vital relationships among farmers and restaurants that need to source fresh ingredients.

"The benefit for both is exposure; the opportunity to

Ashley Christensen at Farm to Fork in 2007 when she was at the helm of Enoteco Vin

Carlo Petrini and Andrea Reusing at the first F2F Picnic event in 2007

Flo and Portia with Hannah

create new markets and connect with a larger consumer base,” says Creamer, a professor of sustainable agriculture and community-based food systems at N.C. State. “It’s a great way to keep the community engaged and aware of what it takes to put food on the table.”

As successful as the festival has become, Reusing laments that the term “farm to fork” has become a cliché in recent years. A stunning 2016 series, “Farm to Fable,” in the *Tampa Bay Times* revealed how unscrupulous restaurateurs were claiming false relationships with farmers and knowingly mislabeling ingredients as local.

“I think what’s important to think about is that every

time we make a choice to support a local farm, we’re doing something really powerful for our community,” Reusing says. “Everyone has the right to healthy local food. The real challenge now is to expand access beyond farmer’s markets and food coops to our entire community.

“Ideally,” she adds, “this won’t have to be a fundraiser one day and can just be a party. We shouldn’t have to raise money to support new farmers because there would be plenty of them, and everyone would support them throughout the year.”

McKnight says Chapel Hill Creamery is happy to support efforts to attract smart, capable people to

hands-on farming, as opposed to more lucrative adjunct businesses. “We need to support the people who want to take their smarts and use it to work the ground, work with the animals, and produce the food,” McKnight says. “This program helps people who actually want to run the farm achieve their goal. As someone who hopes to one day retire from farming, I’m glad to know there will be people ready to step up and carry on.”

Tickets are available online at www.farmtoforknc.com for 10th anniversary Farm to Fork Picnic Weekend events.

northstate SIGNS & WRAPS

Banners

Construction Signs

Magnetics

T-Shirts

Real Estate Signs

ADA Signs

Acrylic Signs

A-Frames

Vehicle Wraps

Wall Wraps

Graphic Design

Sail Flags

Custom Labels

Business Cards

Come visit our NEW location downtown!

1107 Capital Blvd. Raleigh, NC 27603

919-977-7053

www.northstatesigns.com

Your Neighborhood Bar for 16 years

Great selection of martinis, scotch & bourbon, cigars, wine, and beer with the best bartenders in Raleigh

437 GLENWOOD AVE
Raleigh - 919.831.0991

Chef Brian Adornetto

What you want, When you want it, The way you want it!

- Personal Chef Services
- Intimate Dinners
- Personal Cooking Classes
- Private Parties

www.LoveAtFirstBite.net
919.999.7590

NEON CAMP FOR KIDS

Hey Kids! (And by Kids, I mean Parents!) What do you have to show for your big camp experience from last summer? A t-shirt? A group photo and paper bag full of craft bracelets? Those things are terrific and can be cherished mementos, but we have a more meaningful idea for your 2017 summer day camp experience. NEON!!!

We're hosting two summer neon camps for boys & girls ages 13-17. Sessions run from 8:30am - 4pm daily: Session 1 - June 26-30, Session 2 - July 17-21. Included: materials to create a 3D neon sculpture, one field trip to another glass studio, and daily lunches catered by Posh Nosh Catering. Cost: \$575 per camper (\$275 downpayment holds your camper's place). For details, visit www.glas.work

SEABOARD
ACE HARDWARE

Raleigh's Downtown
General Store

You'll Find Everything you Need!

802 Semart Drive Raleigh, NC 27604
Check us out at www.SeaboardACE.com

Cynthia M. Gregg, M.D. & Associates

*"How does she always look so great?"
...Let them wonder!*

Cynthia M. Gregg, MD, FACS
Trust your face to a specialist

Juvederm® collection of fillers are extremely effective for plumping cheeks, lips and lines!

Now through June 30, Brilliant Distinctions* members can save \$100 off on any Juvederm® treatments.

Dr. Gregg and her Certified Aesthetic Nurse Specialists can help you decide which Juvederm® products are best for you. Call 919.297.0097 to take advantage of this great savings.

*Brilliant Distinctions is a free rewards program from Allergan®. Join now at www.brilliantdistinctionsprogram.com.

Andrea Crane, RN Nena Clark-Christoff, RN Jennifer Quigley, LA

CYNTHIA GREGG, M.D. & ASSOCIATES
FACIAL PLASTIC SURGERY

3550 NW Cary Parkway,
Suite 100 • Cary, NC
919.297.0097
cynthiagreggmd.com

From the Publisher

Our Best of Downtowner Awards issue is finally here and there are lots of new ideas for dining, places to hang out with friends, professional services, and ways to get involved in your local community. While you're reading through all the winners, we hope you'll discover a few places you might want to check out. We always do and it makes us appreciate the time our readers take to share all their favorites with us. I'm sure all the local businesses that placed in this year's awards appreciate it as well. The Best of Downtowner Awards is the direct result of your input and we're grateful to bring a new list of winners to you each year.

Our new website is live! Visit www.triangledowntowner.com to check it out. Here, we'll have lots of online news and articles between the monthly print magazines with new topics added each month. Want to help? We need more contributing writers! Would you like to promote all the great things about the Triangle that make it one of the top places

to live, work, and play across the country? Are you passionate about the amazing food, people, music, arts, retail, charities, history, entrepreneurs, and more? Do you enjoy writing and want to show off the community we live in and love? Send us a writing sample and tell us what you'd like to write about to writers@welovedowntown.com. We look forward to hearing from you!

Cheers,

Crash Gregg

Publisher, Triangle Downtowner Magazine • 919.828.8000

Residential & Commercial Real Estate Broker,
Century 21 • 919.828.8888

We Value Local

We are a locally owned full-service accounting firm licensed in NC and offer a broad range of services for business owners, executives, & independent professionals. We are affordable, experienced, and friendly.

Tax Preparation & Planning
Small Business Accounting & Payroll
Part-time CFO Services
QuickBooks Setup, Training and Services
Tax Issue Resolution and Advisory Services

H. LEE MILLER
CPA, CMA

919-376-5584 • HLEEMILLERCPA.COM

PHARMACY MARKET

Glenwood South

*Thank you for voting us
Reader Favorite for
Local Pharmacy!*

- + groceries & snacks
- + full-service pharmacy
- + beer, wine & soft drinks
- + coffee bar
- + fresh local fruits, vegetables & meats
- + health & beauty aids

401 Glenwood Avenue • 919.856.9502

In the Grammercy Apartment building
Mon-Thu 8am-10pm, Fri & Sat 8am-12am, Sun Noon-8pm
Visit us at www.glenwoodsouthmarket.com

THANK YOU!

NOFO's proud to be voted Best Bloody Mary & Best Local Gift Shop Reader Favorite Favorite Go-To Restaurant, Friendliest Staff, French Fries, & Supporter of Local Business

NOFO @ the Pig

2014 Fairview Rd
Raleigh, NC 27608
919.821.1240
www.nofocom.com

Thank you for voting for us in the Best of Downtowner Awards for Men's Salon!

MEN'S CUTS

ONLY \$15!

(new customers only)

All haircuts include shampoo, haircut and blow dry

tesoro hair design
919.896.7206

320 Glenwood Avenue
Mon & Tues 11-6, W & Th 11-7,
Fri 10-6, Sat 10-5, closed Sun
www.tesorohairdesign.com

Seth Hoffman and James Voltz, co-owners of Raleigh Wine Shop with last year's Best of Downtowner Award for Best Wine Shop.

By JAMES VOLTZ

The last decade has seen a sea of change in the way we shop for nearly everything. From dog treats to automobiles, houses to spouses – and even wine – the barrage of big box stores, warehouses, and online options have created a seismic shift in our daily lives and neighborhoods. Whether it's Costco, the latest website or a newest app, it seems like everything is available everywhere, and possibly one day delivered by drones. Yet despite all of this, and with apologies to Mr. Twain, we at The Raleigh Wine Shop are happy to report “the death of independent retail has been greatly exaggerated.” For us, this is because we offer our customers the selection, pricing, service, and personal experience that chains don't and websites can't.

Unlike chains, we don't have a corporate mandate to sell certain wines and our selection of wines isn't made by number crunchers in far away corporate headquarters. The people who help you at our shop are the same ones that select all of the wines we bring in. We taste thousands of wines a year from all over the world to select the handful that meet our strict standards. And when you combine our carefully curated selection with our passion for serving our customers, it allows us to the opportunity to get to know your palate and match it with exactly the wine you want.

Not only do people want a wine that tastes good, but more and more want to know about its history – where the grapes are grown, who grew the grapes, and how the wines were made. Just as the farm-to-table movement gained traction in the restaurant industry, a similar movement is underway in the wine world. We are regularly asked about the provenance of the grapes and our wines. We're delighted to chat about natural, organic, biodynamic farming, what is (and isn't) added to the wines in our shop versus the manufactured wines found elsewhere, and where it all comes from. And if all of that isn't your cup of tea, we're equally delighted to simply choose a wine on your behalf while you rest comfortably, knowing that it came from a responsible producer.

After the proliferation of big box wine stores came wine websites, online wine clubs, and wine apps, the sheer volume of which I lost count of long ago. Functionally, the vast majority

of these entities operate identically to the chains that came before them. You might read on one of their wine descriptions: “92 points and only \$24.99! You're going to love it!” But what exactly does 92 points mean? Who's doing the scoring? And what happens if you don't like the same types of wine that the scorer likes? Instead, we prefer to have a conversation to find out what sort of wine you would like to drink, your preferences, and what you've enjoyed in the past. If I gave you “a great price” on something you don't actually want, are you still getting a good deal? A wine club will ask you just a few trivial questions and then use an averaging algorithm to make wine suggestions. We prefer to give recommendations based on a face-to-face conversation to learn your personal preferences and favorite wines, and then help find the wines that are right for you.

There's a feeling out there that if you receive less service, or no service at all (like sitting in front of your computer shopping at 3am), that you'll at least get a better deal than if you went to a small, specialty retailer. If your wine budget is in the “Three Buck Chuck” range and that makes you happy, I think that's fantastic. But if you prefer to spend just a few dollars more, then shopping at a good independent wine store doesn't have to cost you any more than shopping online, and the result is that your money will go further on a better bottle of wine (and more of it stays right here in our local economy!).

As we were drafting this article for the *Downtowner*, we were informed that we had once again won the award for not only Best Wine Shop, but also Best Customer Service. I'm not only mentioning this as a humble-brag, but it brings me to the most important point of what you should expect from independent retailers (and us): an invaluable shopping experience that is tailored to your needs and a by-product of doing something we truly believe in and love, all while serving the amazing community in which we belong. 🍷

James is the co-owner of Raleigh Wine Shop, a locally owned purveyor of wines and various provisions. James can be reached through their website at www.RaleighWineShop.com.

Shopping Local for Wine

Want to win a Downtowner T-shirt? Email us a photo of your completed puzzle to xword@welovedowntown.com. We'll pick a random winner each month. Need a hint? Visit our website for the answer key: www.welovedowntown.com. No cheating!

© 2017 Crossword Myles Mellor

ACROSS

- 1 Pool exercise
5. PC program
8. Wee hour
11. Alternative to plastic
15. Abbr. after a comma
18. Beget
19. File
21. Blade of a rotor
23. Mamas and the Papas' song
26. German resort
27. "Have some"
28. Cap material?
29. Filch
30. Colorful parrot
34. Least amount (abbr.)
35. Autocrats of old
37. Doze (off)
38. Bug-eyed
39. Hidden valley
41. Prevent
42. Ponzi scheme, e.g.
45. Sparkling wine
46. Harebrained
47. Jute fiber
49. Beloved
53. Theloniou Monk song
57. Gaelic language
58. Be indisposed
59. Conclusion starter
60. First family's home
61. Basis of some divisions
64. Luck, in Ireland
67. Minds
69. A fifth of "Hamlet"
72. Beluga yield
73. Construct
75. Long, long time
76. "___ to Billie Joe"
77. Coleridge character
79. Word repeated after "Que," in song
80. Cellular stuff
81. Caddie's offering
82. "Anna and the King of ___"
85. Photo ___
87. Bank posting
91. Drifters' song
98. Record player
99. Nursemaids of India
100. Charged item
101. "Little Caesar" role
102. Broken
104. Epitome of easiness
105. Halftime lead, e.g.
106. New driver, typically
107. Be up
110. Hail
112. Took the cake, say
113. Gives a hoot
114. Charm
117. Aquatic shocker
118. Biblical verb ending
119. Global finance group
121. Stones' song
129. Wyoming city
130. Someone who keeps a journal
131. Brain wave
132. Chucklehead
133. Lavish affection (on)
134. Animal house
135. Advanced degree?
136. Picks up a pickup, maybe

DOWN

1. 60s drug
2. It's inspired
3. Earlier suffix
4. Yellow, for one
5. Sandler of "Big Daddy"
6. D.C. bigwigs
7. Fraternity letter
8. Hyperion, for one
9. Whip mark
10. Bonanza find
11. Approximately
12. Arab rulers (Var.)
13. Masseur's work-place, maybe
14. Does some tailoring
15. Fey
16. Beat
17. Belief system
20. Draft holder
22. Cattle call
24. Kitten's cry
25. Throw a monkey wrench into, e.g.
30. Defensive spray
31. Mojave plant
32. Nightclub charge
33. Materials derived from algae
34. TV, radio, etc.
35. Bangladesh currency
36. Metrical analysis of poetry
39. Clock standard, abbr.
40. Note
41. "Humph!"
43. Magazine revenue source
44. Choral work
47. Leering watchers
48. Dashboard abbr.
50. Bucking bronco show
51. Alter
52. Doltish
54. Long (for)
55. "Good one!"
56. Mathematician
62. Ends one's travels
63. Chill-inducing
65. "Get the picture?"

EAT UP.

WHISKEY KITCHEN
NASH SQUARE

Locally Owned Auto Repair

Benchmark Autoworks
Setting the Standard for Automotive Service

Services include:

- Brake Repair
- Oil Change
- Engine Repair & Much More

Financing Available

227 West Davie St.
Raleigh, NC 27601

www.benchmarkautoworks.com
(919) 664-8009

Raleigh's only rock 'n' roll dive bar...
with clean toilet seats.

stiff drinks.
great music.

Live... 365.

Open 8 days a week!
517 W. Peace St.,
right behind Mojoe's

www.blackflowerbar.com

BLACK FLOWER

LUXURY APARTMENT GUIDE

Thinking of moving to downtown Raleigh, North Hills, or in between? For more information or a tour of any of the apartments below, call 919.828.8888.

The Alexan North Hills Apartments - 1Br/1Ba to 2Br/2Ba (635-1301 SF). Starting at \$905 per month.
North Hills - 4209 Lassiter Mill Road, Raleigh 27609

Devon Four25 - Studio, 1Br, 2Br (588-1281 SF) Starting at \$1250 per month.
Downtown - 425 Boylan Street, Raleigh 27603

Jones Grant - Studio, 1Br/1Ba, 2Br/2Ba (680-1502 SF). Starting at \$940 per month.
Midtown - 1040 Wake Towne Drive, Raleigh 27609

Manor Six Forks - 1Br/1Ba to 3Br/2Ba (722-1362 SF). Starting at \$980 per month.
Midtown - 900 East Six Forks Road, Raleigh, NC 27604

Park & Market at North Hills - Studio, 1Br/1Ba, 2Br/2Ba (633-1370 SF). Starting at \$1115 per month.
Midtown - 41 Park at North Hills Street, Raleigh 27609

Skyhouse - Studio, 1Br/1Ba to 3Br/3Ba (587-2694 SF). Starting at \$1132 per month.
Downtown - 308 S Blount St, Raleigh 27601

Call 919.828.8888 for more information or to be featured on this page.