

hether selecting minicakes by S.F.'s Cakework (cakework.com) or a Perfect Endings classic in Napa (perfectendings.com), there's no deeper impression made than by this all-important indulgence. Go French with a cream puff croque-en-bouche from Emil's Swiss Pastry in West L.A. (emilsswisspastry.com). Or play with rustic elegance, like Valerie Confections' "Fallen Fruit," Angeleno Valerie Gordon's bark-like ripple of buttercream with fresh figs, grapes and pomegranate dropped onto jam-layered tiers (valerieconfections.com). With fine detailing, Sweet & Saucy Shop of Long Beach shapes sugar flowers (like this pictured aubergine dahlia), crafts colorful macaron trees and fashions fondants in towers of lacy white and peach (sweetand saucyshop.com). The sky's truly the limit for designer desserts—and for their heights.

Local Lagniappes

Event planner Merryl Brown of Montecito likes to stay in the neighborhood with custom-labeled jars of Santa Barbara honey wrapped in twine. "Edible gifts won't end up in a landfill," she explains. Other favor buzz: themed candy tables, minipies and olive oil. merrylbrownevents.com.

Cracking Tradition While CA produces nearly 100% of U.S. almond supply, Jordan almonds are usually imported. Marich Confectionery, however, crafts the candycoated treat in Hollister. marich.com.

Maison Bouche's latest: Marriage a la Mode, \$72, a gift box of nine bars in flavors like lavender-fleur de sel and violet—each wrapped with a jaunty old print from East Bay chocolatier Diane Beaty's collection. maisonbouche.com.