The 2008 American Artisanal Treasure Award Winners 

Category: Spreads/Tapenades/Dips
Winner:   Corn Salsa
   Swank Farms
   Hollister, CA
   http://www.swankfarms.com 

Category: Sauces
Winner:   Homemade Pasta Sauce with Sundried Tomatoes
   Mother's Touch Kitchen
   Campbell, CA
   http://www.motherstouchkitchen.com

Category: Savory Preserves
Winner:   Pickled Green Beans
   La Bella Olives
   Templeton, CA
   http://www.lasbellaolives.com

Category: Condiments
Winner:   Ancho Chile Jalapeño Mustard
   Mark & Stephen's
   Los Angeles, CA
   http://www.mark&stephens.com

Category: Oils
Winner:   Le Colline di Santa Cruz Extra Virgin Olive Oil
   Valencia Creek Farms
   Aptos, CA
   http://www.valenciacreekfarms.com

Category: Vinegars
Winner:   Pomegranate White Balsamic
   The Olive Oil Factory
   American Canyon, CA

Category: Sweet Preserves
Winner:   BRB Jam
   Jackie's Jams
   Ocean Beach, CA
   http://www.jackiesjams.com

Category: Meats
Winner:   Saucisson Sec
   Fabrique Delices
   Hayward, CA
   http://www.fabriquedelices.com

Category: Honey
Winner:   Sage Honey
   Honey Pacifica
   Long Beach, CA
   http://www.honeypacifica.com

Category: Cheeses
Winner:   Aged Gouda
   Oakdale Cheese & Specialties
   Oakdale, CA
   http://www.OakdaleCheese.com

Category: Sweets
Winner:   Flan
   Flan King
   Los Angeles, CA
   http://www.Flan-King.com
