

Can You Keep a Secret?

It's far too easy to walk right past the aptly named Secret Location (page 17) without noticing it. But seek out this Gastown spot and be rewarded with a **spacious lifestyle boutique on one side and chic tasting room on the other**. The store stocks unusual and hard-to-find brands from around the world—think Delfina Delettrez jewellery, Markus Lupfer knitwear, Department 5 menswear and Antipodium fashions for women—while the restaurant serves European cuisine and Italian artisanal coffee. It's too good to keep secret.

Best Bites

Looking for the best 'za in town? According to both *Vancouver Magazine* and *The Georgia Straight*, you'll find it at Nicli Antica Pizzeria (page 64). At this Gastown eatery, **certified by the Associazione Vera Pizza Napoletana**, each pizza is formed by hand, then cooked in a 900°F (482°C) wood-fired oven for 90 seconds. The result: a delightfully soft centre and a light, fluffy crust that offers a satisfying crunch.