

The quail egg fried rice at Kru is as delicious as it is beautifully plated.

Best restaurant that didn't receive a Michelin star

KRU CONTEMPORARY JAPANESE CUISINE

The Michelin Guide California made its debut in June, with the mother-of-all restaurant ratings finally including Sacramento in its listings. But, one particular omission resulted in all-caps outrage across social media: “HOW COULD MICHELIN OVERLOOK KRU???” Accolades for Kru seemed like a slam dunk for any Michelin guide to Sacramento. Sitting in front of chef/owner Billy Ngo at Kru’s sushi bar is the go-to move for Sacramento chefs, culinary professionals and high-maintenance local foodies. His presentations of

nigiri and Japanese-inspired dishes are as artful as they are delicious, produced with the highest caliber of knife skills and culinary know-how. But somehow, some way, Michelin wasn’t feeling Kru for any of its awards—not a Michelin star (reserved for only the world’s most elite restaurants) or a Bib Gourmand nod (Kru is too expensive for this budget-friendly category). Kru didn’t even qualify for a Plate, a new category that celebrates restaurants that are worthy of a Michelin mention but still have work to do. Who knows why Kru got ghosted. Maybe Kru

is too big and boisterous. When it comes to Japanese cuisine, Michelin tends to favor minimalist, more precious kinds of spots. Maybe the timing was wrong as Kru underwent some kitchen turnover. Whatever the excuse, the food couldn’t have been more on point during a recent Saturday night. We’re talking quail fried rice surrounded by a bed of frisée, sumptuous examples of kanpachi and kama toro over impeccably formed and seasoned sushi rice, mushroom dashi as a digestif and so much more. Michelin, you definitely missed out. [3135 Folsom Blvd.;](http://3135FolsomBlvd.com) (916) 551-1559; krurestaurant.com. **Chris Macias**

Food & Drink CONTINUED ON PAGE 24

THE CREATORS OF
TOSTADA THURSDAY
DINE-IN ONLY

Restrictions apply.
\$1
11AM - Closed

Now serving Margaritas & Micheladas.
1413 21 Street Sacramento, CA (916) 492-0727

JalapenOS

A BOWL OF DREAMS
SHOKI RAMEN HOUSE

Our ramen is healthy and delicious and always made from scratch. Our broth, tare, and toppings are prepared fresh at Shoki using Chef Yasushi’s original recipe.

1201 R STREET • 916.441.0011 • SHOKIRAMENHOUSE.COM
MON - THU 11AM - 3PM / 5PM - 10PM • FRI - SAT 11AM - 3PM / 5PM - MIDNIGHT! • SUN 11AM - 10PM

ESTABLISHED **Burly** BEVERAGES TWENTY-FIFTEEN

TASTING ROOM • UNIQUE GIFTS • HOME BAR SUPPLY • SODA SHOP

SHRUB
BLACK LIME-BAY LEAF
SYRUP

LOCATED AT 2014 DEL PASO BLVD
CALL 916.333.3879 OR VISIT BURLYBEVERAGES.COM FOR HOURS

#TAKESODABACK • #GETBURLY • #BEBURLY • #STAYBURLY • #HELLABURLYTHO

MENTION THIS AD FOR 20% OFF BURLY PRODUCTS