
APRIL 2017

$4.95

Kid yoga, zoo classes,
coding camps, mini golf,
organic cooking classes,

and CANDY!

 THE BEST OF NORTH COUNTYPLUS

THE PRETTIEST HIKING TRAILS
LESS THAN AN HOUR AWAY

OUR SUPER HIP GUIDE
TO SAN FRANCISCO

YOGA IN THE MOST
UNEXPECTED PLACES

THINGS TO DO
WITH YOUR

101

K
ID

S
 G

U
ID

E
S

D
M

A
G

.C
O

M
A

P
R

IL
 2

0
1

7

 photography by PAUL BODY APRIL 2017 SDMAG.COM 35

LIBERTY FOR ALL
Out the gates, Liberty Station seemed pretty generic
and not local. Now itÕs popping with some of the best
local food operators in town. To wit, the new OFFICINE
BUONA FORCHETTA, the second location from South
ParkÕs Neapolitan pizza stars. Owner Matteo Cattaneo
partnered with executive chef Mario Cassineri (BiCE)
to go beyond pizza. ItÕll still have two world-class pizza
ovens, one exclusively for gluten-free pies. But O!cine
boasts more pastas, antipasti, and salads, and a full
bar with wines, craft beer, and Italian cocktails. "e
centerpiece of the warehouse-y space is a Fiat (yes, the
car) transformed into a table for two. And most of the
seating is alfresco, with two patios in front and one for
the kiddos out back with a playground. Ñ TROY JOHNSON

OFFICINE BUONA FORCHETTA 2865 Sims Road, Liberty Station
officinebuonaforchetta.com officinebuonaforchetta

TROY
JOHNSON
REVIEWS

PONSATYÕS

AN OLIVE OIL
THAT GIVES

BACK TO
FARMERS

A MATCHA
CAFE

DEBUTS IN
NORTH PARK+

DRINK+
FOOD

http://sdmag.com/
http://officinebuonaforchetta.com/

92 SAN DIEGO MAGAZINE APRIL 2017

NBEST of
NORTH
COUNTY

C
By Marn ie Brodersen ,
Jack ie Bryant ,
K imber ly Cunn ingham,
Anastac ia Grenda ,
Hannah Lot t -Schwar tz ,
Ka i O l iver-Kur t in ,
Chr is t ine Pasa lo,
Archana Ram,
and Ann Wycoff

From canyon to crest, strip mall
to rock wall, we scouted the

greatest, buzzworthiest things to
do, see, sip, and taste north of

the 56. Stop researching—here’s
your shortcut to the cool stuff.

APRIL 2017 SDMAG.COM 97

U P S C A L E H A P P Y H O U R

Masters Kitchen
and Cocktail
New executive chef Josh
Richardi (formerly of Rancho
Valencia and La Valencia) is in
the driver’s seat at Masters,
a former 1930s car shop
turned comfort food and
cocktail haven. The wallet-
friendly happy hour features
$7 root beer barbecue ribs,
carne adovada (chili-braised
pork) tacos, or ahi poke, plus
$6 classic cocktails by local
barman Nick Herda, who
whips up tasty old-fashioneds,
Moscow mules, and a festive
Luau daiquiri with white rum,
house vanilla, and pressed lime
and orange.
208 South Coast Highway,
Oceanside, mastersoceanside.com

R U L E - B E N D I N G B R E W E RY

Rouleur Brewing Co.
Part of the Brewer Igniter
project in Carlsbad, this
new beer hub is helmed by
engineer, beer judge, and
10-plus-year homebrewer
Rawley Macias, who is known
for his hybrid beer styles
with unusual ingredients that
bend the rules. He’s also an
avid cyclist—hence all of the
bike-inspired beer names:
The Domestique (blonde
ale), The Sprinteur (red ale),
The Puncheur (pale ale), The
Grimpeur (dark ale), The
Clydesdale (IPA), and The
Soloist (golden strong ale).
5840 El Camino Real, Carlsbad
rouleurbrewing.com

S P E A K E A S Y

101 Proof
Tucked into the back of
Urge Gastropub in a former
bank vault, Oceanside’s
newest speakeasy requires
reservations, follows a dress
code, and serves handcrafted
Prohibition-style cocktails in
a dimly lit room with vintage
decor, a copper penny floor,
and no-nonsense bartenders
who take their spirits seriously.
We suggest their pyrophilic
potable, a rum bomb called
the Boom Tiki Tiki with local
Malahat rum, Appleton Reserve
Jamaica rum, Apricot brandy,
and fresh tropical juices—all of
which is lit on fire and limited
to two per person.
2002 South Coast Highway,
Oceanside, 101proofoceanside.com

When restaurants launch
a new spot, they do it

downtown. When they want
to grow their empire, they

look to North County.
By Anastacia Grenda

For years, when I wanted to check
out the hottest new restaurant in
Little Italy or North Park it was a
production—navigating freeways
at rush hour, hunting for parking,
and wolfing down dinner so I
could get home before paying the
sitter overtime. But now a night
out is as simple as a five-minute
surface-street drive, with the city’s
buzziest restaurants opening
North County outposts.

In 2011, Urban Solace opened
a sister restaurant, Solace & the
Moonlight Lounge, in Encinitas,
and the Gaslamp’s Searsucker
birthed Burlap at Carmel Valley’s
Del Mar Highlands Town Center.
They were followed by Davanti
Enoteca (first in Little Italy)
and Snooze, an A.M. Eatery
(from Hillcrest), both at Del Mar
Highlands; Cucina Enoteca, a
Cucina Urbana offshoot, at Del
Mar’s Flower Hill Promenade; and
Napizza (from Little Italy) in 4S
Ranch and, soon, Encinitas. The
trend is hotter than ever at the
Encinitas locations of The Taco
Stand, The Crack Shack, and
Breakfast Republic, where lines
are out the door.

Not every transplant took
root—Carnitas’ Snack Shack
and Solace’s Sea & Smoke
closed, and Burlap rebranded
as Searsucker—but the North
County migration is still hot.
Coming soon to a North County
neighborhood near you:
Waypoint Public and Piacere
Mio (Del Sur Town Center),
Grater Grilled Cheese (Del Mar
Highlands), and an offshoot of
Buona Forchetta (Encinitas).

EXPOSURE

W I N E S E L E C T I O N

Tasting Room
Del Mar
With a wine cellar that boasts
more than 1,400 bottles,
Tasting Room Del Mar’s vino
selection includes several
hard-to-find labels from small-
production wineries. Join the
monthly wine club to get a
taste of their collection, 40
percent of which comes from
California wineries.
1435 Camino Del Mar, Del Mar
tastingroomdelmar.com

YO G A A N D

B E E R C O M B O

Burgeon
Beer
This new brewery,
the brainchild of
three La Costa
Canyon graduates,
just opened in a
warehouse across
from McClellan-
Palomar Airport
and already has
a following for its
Northeast-style
pale ales, Imperial
stouts, and
Crippler Double
IPA. Food trucks
visit daily and
yoga classes take
place on two Sundays a month.
Bonus points for friendly
beertenders.
6530 Yarrow Drive, Carlsbad
burgeonbeer.com

N E W B R E W P U B

Belching Beaver
Brewery Tavern
& Grill
San Diego’s fastest-growing
brewery keeps expanding
its suds kingdom. The newly
minted tavern is a revamped
Vista bank with 70 beers on
tap, a private wine room set
in a bank vault, a dog-friendly
beer garden with fire pits,
and hearty dining—including
Cubanos, sausage sandwiches,
pot pies, flatbreads, and pork
chops—to soak up those strong
stouts and IPAs. There’s even
beer in the dessert—order one
of their famed Belching Beaver
Beer Floats, like their Milk
and Cookies, a milk stout with
cookie dough ice cream and a
chocolate chip cookie.
302 East Broadway, Vista
belchingbeaver.comB

E
E

R
:

B
R

U
C

E
 G

LA
S

S
M

A
N

http://sdmag.com/
http://mastersoceanside.com/
http://rouleurbrewing.com/
http://101proofoceanside.com/
http://tastingroomdelmar.com/
http://burgeonbeer.com/
http://belchingbeaver.com/

