

Holiday

YOUR MONTHLY GUIDE
TO DELICIOUS DEALS AND
HAPPENINGS IN OUR STORES

GUIDO'S
FRESH
EST. 1979
MARKETPLACE

VOLUME 1 / ISSUE 7
NOV 28 - DEC 31, 2018

Oh December, we are ready to celebrate!

Indeed it seems like every day provides a new excuse to do so, whether it's the first night of Hanukkah, Christmas Eve, or any day in between. December has a talent for keeping that holiday feeling strong all month long, and we could not be more excited to get the party started. Be sure to check out the glittering displays of holiday confections in our stores. Grab one of our imported Panettones for a special breakfast or a perfect hostess gift. Ask our staff for recipe or gifting advice—they're always happy to jump in and help. And most of all, don't forget to slow down and have a little hot mulled cider as you shop. December's pace can be a little dizzying, but it always helps to take a breath and savor the smells, sounds, and good company the month brings.

Read on for the best of December in our stores.

LOOK for
the **BEET**
on products
throughout
our stores!

It tells you that the item is a great **VALUE**, helping you make the most of your **BUDGET**. We work hard to deliver real **QUALITY**, **FLAVOR** and **FRESHNESS** at the **RIGHT PRICE!** **While supplies last.**

MATT'S DECEMBER PRODUCE PICK

“Pomegranates are the perfect December fruit. They’re packed with Vitamin C and antioxidants to keep us healthy through the holiday season, and their arils look like beautiful little jewels in salads.”

- MATT MASIERO

OUR DECEMBER RECIPE: Kale and Pomegranate Salad

From Jess Fechter, *Stir: My Broken Brain And The Meals that Brought Me Home*

Serves 4

2 leaves dinosaur kale, stripped of their stems and thinly sliced
1/2 head radicchio, thinly sliced
4 radishes, thinly sliced
Seeds from half a large pomegranate (about 1/2 cup)
A handful or two of roasted and salted pistachios, shelled
5 tablespoons extra-virgin olive oil, plus more to taste
2 tablespoons red wine vinegar
1 tablespoon pomegranate molasses
1/2 teaspoon Dijon mustard

Put the dinosaur kale, radicchio, radishes, pomegranate seeds, and pistachios into a bowl. Shake together the olive oil, vinegar, pomegranate molasses, and mustard in a jar. Dress according to how dressed you like your salad. Start with half the dressing, toss, then taste and add more as needed.

gift THIS

OUR STAFF
"elves" share
their seasonal
favorites...

1. Nick/Töst Sparkling Beverage 2. Charlie/Chocolates and Sweet Treats
3. Anna/Natural Vitality Natural Calm Magnesium Supplement 4. Chris/Guido's Own
Cider Donuts (try 'em warm!)

5

6

7

8

9

10

5. Erica/Organic Paesano EVOO 6. Johnny/Uinta Brewing Rise & Pine Hoppy Dark Ale
7. Luke/Bellino Panettone 8. Melissa/Bella Flora Scarves 9. Wyatt/Hydroflasks
10. Shea/Guido's Own Caramel Apples

BELLA FLORA

GIVE OUR GIFT BASKETS

Bella Flora's gift baskets are packed with fresh produce, sweet treats, and surprises to delight anyone on your list.

See them all online at bellafloraberkschires.com

Local delivery service available.

ORDER TODAY!

413-442-9912 X 148

THE FRESHEST FLOWERS & GREENS

OUR GIFT SELECTION IS DYNAMITE

Holiday magic abounds - gifts galore for everyone on your list, plus all the special things you're looking for to make your home merry and bright.

Mazzeo's

SPECIALS

HAPPY HOLIDAYS!

NATURAL PRIME ANGUS BEEF

no antibiotics - no hormones

whole (18 lb. avg. 7 rib feeds 16-20)

Natural Prime Rib \$11.99 lb.

Natural Prime Rib Roast \$15.99 lb.

**Natural Prime Rib Eye Steak
\$13.99 lb.**

**Natural Boneless Rib Eye Steak
\$18.99 lb.**

whole (11 lb. avg. 7 rib feeds 10-14)

cut to order

Boneless NY Strip \$9.99 lb.

Prime NY Strip Roast \$14.99 lb.

**Boneless Prime NY Strip Steak
\$14.99 lb.**

**Prime Sirloin Spoon Roast
\$9.99 lb.**

STONEWOOD FARM VERMONT TURKEY

fresh, natural free range

Whole Turkeys \$3.99 lb.

ALSO AVAILABLE FRESH DUCK, GOOSE AND CAPON

HAMS

applewood smoked, bone-in

Dartagnan "Kurobuta" Ham

(whole/half) **\$8.99 lb.**

Niman Ranch Spiral Ham

(9 lb. avg.) **\$6.99 lb.**

MORE!

Mazzeo's Own Crab Cakes

\$16.99 lb.

Egg Rolls 4/\$5

southwest chicken / buffalo style

chicken / coconut shrimp / vegetable

pastrami style

Smoked Salmon \$19.99 lb.

NOW TAKING YOUR ORDERS

IN PITTSFIELD: 413-442-2222

IN GB: 413-528-4488

PRICING EFFECTIVE NOVEMBER 28-DECEMBER 31, 2018

Natural Foods Great **8** for December

There are over **800 products** on sale in our stores in December, and we've picked our very favorites. Don't forget to look for the **BEET** all month long!

Compagnia San Remo
PASTA

16 oz all varieties

\$3.29

Chocolove
CHOCOLATE BARS

3.1-3.2 oz bars all varieties

2/\$4

Tost
SPARKLING BEVERAGE

750 ml variety

\$4.99

Brown Cow
YOGURT

5.3 oz all varieties

4/\$3

Terra di Zaccanello
EXTRA VIRGIN OLIVE OIL

500 ml variety

\$14.99

Kitchen Basics
COOKING STOCKS

32oz all varieties

2/\$5

Michael's of Brooklyn
PASTA SAUCES

32oz all varieties

\$6.99

Coconut Bliss
FROZEN COCONUT TREAT

pints all varieties

\$4.99

GUIDO'S KITCHEN DECEMBER PICKS

- Emoi Dips \$4.99/pk You save \$2/pk**
- Chicken Pot Pie \$11.99 You save \$3**
- Ginger Molasses Cookies \$1.99/pk You save \$1/pk**

ONLY IN PITTSFIELD

DECEMBER **JUICY DEALS**

From Italy:

Parmigiano Reggiano \$24.99/lb You save \$2/lb

Fontina val d'aosta \$13.99/lb You save \$2/lb

PITTSFIELD CAFÉ DECEMBER DRINK OF THE MONTH

'Tis the season for a sweet
and creamy
EGGNOG LATTÉ! Ours
is made with local eggnog,
dark espresso, and the
perfect amount of spice.

16 or 20oz
\$.50 off
ONLY IN
PITTSFIELD

OUR DECEMBER **PICK**

These beautiful containers are
perfect for holiday
potlucks and food storage.
And the lid means no need for
plastic wrap!

MEPAL **STORAGE** **CONTAINERS**

\$6.49-\$24.99

WINE DEPARTMENT HOLIDAY VINE & DINE SELECTIONS:

Nicosia VULK'A Etna Bianco

Sicily, Italy

\$14.99

Save \$ 2.00

per bottle

A light to medium bodied white, with a soft texture and notes of pear and aromatic herbs. Great as an aperitif or with seafood, sushi, pork, or turkey.

Nicosia VULK'A Etna Rosso

Sicily, Italy

\$14.99

Save \$ 2.00

per bottle

A rich, dry red with floral hints and flavorful notes of red berries & spices.

**JOIN US IN THE STORES FOR WINE &
CHEESE TASTINGS EVERY WEEKEND**

IN GB: Friday & Saturday, 1 - 6 pm
IN PITTSFIELD: Saturday 1 - 4 pm

EGGNOG PANETTONE BREAD PUDDING

That's right, put two perfect foods together to make something even more perfect! This stunning holiday breakfast requires very few ingredients or work from you, so you can spend the whole morning enjoying the holiday. If you have the time, tear the Panettone the night before and let it dry out overnight. Serves 8.

INGREDIENTS

Butter

8 to 9 cups torn Panettone (from 1 loaf)

4 cups eggnog

2 large eggs

1/4 teaspoon salt

1. Grease a 9x13-inch baking dish with butter. Pile the torn Panettone into the dish.

2. Whisk together the eggnog, eggs, and salt. Pour the eggnog mixture over the Panettone, and let it sit while the oven preheats.

3. Preheat the oven to 350°F. When the oven comes to temperature, bake the bread pudding until it doesn't weep when pricked with a knife, 35 to 40 minutes.

GET 'EM WHILE YOU CAN!

give for everyone
on your
holiday list...

DELICIOUSLY!

guido's gift cards

STARTS 11/23/18
Buy \$100 worth of
Guido's Gift Cards
and get a
**\$10 gift card
FREE!**

While supplies last through 12/31/18.
Cannot be used with other
special offers.

GUIDO'S
FRESH
Est. 1979
MARKETPLACE
GIFT CARD

available
at checkout

'TIS THE SEASON TO GIVE WITH GUIDO'S

This holiday season, the
GUIDO'S FAMILY
of BUSINESSES is making a

**\$4,000
DONATION**

of fresh produce to
**LOCAL
EMERGENCY
FOOD PROGRAMS**

WANT TO PITCH IN?

Grab a ticket at the registers and give it to your cashier.
Together, we'll make the gift even bigger.
Thanks so much for all your support this year, and
happy holidays from all of us at Guido's!

HAPPY
HOLIDAYS
from OUR FAMILY
to YOURS!

GUIDO'S FRESH

Est. 1979

MARKETPLACE

SPECIAL HOLIDAY HOURS

Open Christmas Eve, December 24 from 8:00 am to 5:00 pm in both stores

CLOSED CHRISTMAS DAY, DECEMBER 25

Open New Year's Eve, December 31, Pittsfield store 8:00 am to 6:00 pm,

Great Barrington store 9:00 am to 6:00 pm

CLOSED NEW YEAR'S DAY, JANUARY 1, 2019

IN PITTSFIELD: 1020 South St. 413-442-9912 **IN GB:** 760 S. Main St. 413-528-9255

guidosfreshmarketplace.com

@guidosfreshmarketplace #guidosfresh

