

PORTLAND

Maine

U.S.A.

Lobster Co.

JOIN US ON THE DECK

**Steamed Lobster Dinners • Clam Chowder
Crab Cakes • Fried Clams • Fish & Chips
Wine • Local Beers • Live Music**

{ OPEN MAY - NOV }
lunch and dinner

180 COMMERCIAL STREET, PORTLAND • 207-775-2112

2016 WINNER of BEST LOBSTER ROLL & OUTDOOR PATIO/DECK (The Phoenix-Best of Portland)

Empire's Lobster Longevity Noodle (wok-fried in the shell, over housemade broad rice noodles), which is available year-round, gets a lazy summer makeover: Lobster Lo Mein is fresh-picked lobster meat, stir-fried with soba noodles, bean sprouts, and broccoli. This comfort-food dish is off-menu, so ask your server.

Lobster

With a Twist

Some of the cleverest chefs anywhere ply their trade *here*.

BY CLAIRE Z. CRAMER

Maybe we thought it couldn't get any more heavenly than truffled lobster mac & cheese at Five Fifty Five. Maybe we swooned over lobster poutine at Boone's. Maybe sometimes all life lacks is a glass of sauvignon blanc and Di-Millo's lobster roll out on the portside deck in summer.

Think again. As long as we have the best lobsters in the world right here, we'll have Maine chefs dreaming up new thrills for us.

GRILLED CHEESE WITH BENEFITS

"The **Lobster Melt's** on the lunch and brunch menu year-round," says Karl Deuben, who co-owns and co-chefs with Bill Leavy at the **East Ender**. The popular two-story pub shares the eastern-most and hottest block of Middle Street with Duckfat, Ribollita, and the Hugo's/Eventide/Honey-paw row. "We do it on the Pullman loaf from **Southside Bakery**. We make our bacon jam and a peppadew relish with fen-

HUNGRY EYE

Evo's chef Matt Ginn won the Maine Lobster Chef challenge at last year's Harvest on the Harbor with this Turkish-style poached lobster with roasted squash and rich, egggy, handmade pasta (left). Among the judges was restaurateur/chef Harding Smith, who pronounced it "remarkable." At right, Empire's Lobster Rangoons. Below, Lobster Lo Maine at the Academe Brasserie in Kennebunk is garnished with crisp bits of pork belly.

nel and other things, and there's **Pineland Farms** jack cheese. Our mayo has lobster stock reduced down to essence. It's a nice sandwich."

IMPERIAL TREASURES

We're seated alongside a flowerpot forest of jade trees at **Empire** watching Congress Street's usual circus parade. Empire runs like a clock; it has to, because it's almost always busy. The atmosphere

Shelling Out

It's no secret that Maine is known for its lobster, the red clawed crustacean is practically part of the state's iconography. Now restaurants around the country are cashing in on our lobster's sterling provenance. A Portland-based non-profit recently carried out a report based on a survey of over 7,000 American restaurants. Their findings show that eateries listing **Maine caught lobster** on their menus will charge on average \$6.22 more for the dish.

With restaurants showing an increased interest in food sourcing, top chefs are drawn to the sustainability and local credentials of the Maine catch. And it seems diners are more than happy to fork out the extra for such a premium product.

Now that's some elite lobster.

is simple, elegant, and precise. The chopsticks are red lacquer, not disposable.

Our waitress sets down a square dish on which four crisp **Lobster Rangoons** (\$8) stand at attention. They're exceptional, filled with hot, fluffy cream cheese spiked with minced lobster and tiny bits of tobiko roe and scallion. Portland is where everything can be made more fabulous when it's made with lobster.

Our server returns with a bamboo basket holding three steamed **Lobster Dumplings** (\$9). We're still exclaiming over the tasty rangoons.

"You picked some of the best things," she murmurs, slipping away.

GO EAST

"One **Maine Roll**," commands **Yosaku's** owner and sushi master extraordinaire. Takahiro Sato stands tall, bespectacled, and perfectly straight behind the gleaming sushi bar, working in a line with his minions, deftly rolling, filling, garnishing, and plating seafood. In a moment, a Maine maki sushi roll appears.

Family Operated
Since 1970

36 Main Street
South Freeport

Lunch Counter Open Daily 11:00–8:45

Enjoy our Fresh Seafood from our indoor dining room or our outside picnic tables!
Fresh Lobster Rolls, Maine Shrimp, Clams, Scallops & Homemade Desserts

Lobster Pound Open Daily 7:00–8:45

Lobsters, Crabs & Clams unloaded fresh daily from our boats!
Ice packs are available for your convenience.

Lunch (207) 865-4888 • Lobster (207) 865-3535
harraseketlunchandlobster.com

**Serving breakfast, brunch
and lunch seven days a week.**

**Bayside
AMERICAN CAFE**
formerly Bintliff's

98 Portland St., Portland, Maine 04101
(207) 774-0005
baysideamericancafe.com

Open daily, 7 a.m. to 2 p.m.
Reservations Mon-Fri
Sat/Sun & holidays, first-come, first-served

Locally owned and operated by
Joe and Diane Catoggio, since 2003

HUNGRY EYE

Eventide on Middle Street serves up a lobster roll a light-as-air bun, filled with lobster that's been quickly sautéed in brown butter.

Five perfect cylinders bound with ribbons of black nori seaweed are arranged artfully on a square plate with red-leaf lettuce, pale slices of pickled ginger, and a pyramid of wasabi completing the garnish. Dainty asparagus tips and pincers of lobster claw meat rise up from the rice, avocado, and julienned cucumber in each slice. The perfect Japanese lobster roll is as far east as you can travel from a lobster shack roll—and it's delicious. It's \$10.50.

"We make a lot of these," says Taka-san.

FRISKY BISQUE

It's no secret that Maine **Lobster Bisque** is one of our rewards for living in a place where it might snow in April. At shiny new **Scales** on Commercial Street they've taken bisque someplace truly exotic.

"There's been a little bit of blow-back," says chef Michael Smith. "You know, that we're not making the sludgy version with a ton of cream. Traditional food is like Thanksgiving food—people have their set expectations.

"We make the lobster stock with the shells. We use tomatoes. The base is onion, celery root, thyme, bay leaf, a little smoked paprika, and sunchoke [Jerusalem artichoke]. I like what sunchoke and lobster do together. We deglaze with a good *fino* sherry. We only add a bit of cream before serving."

Scales's bisque is spicy, nuanced, and more exciting than its simple Yankee forebear—as if the soup pot had snuck off to Marseille on vacation. But it's served with house-made, hexagonal, flaky-crisp oyster crackers, as if to promise you it hasn't forgotten where it comes from. It's \$9 a cup.

THE GOLDEN ROLL

Seafood flies out of **Eventide's** kitchen pretty much constantly starting around noon. It's also around noon that every seat and stool is occupied and will likely remain so until closing time at midnight. It takes a

TRY THIS

If you're lucky enough to run into the guys from High Roller Lobster Co. at one of their usual haunts (hint: it's probably a brewery), you'll be torn between the fail-safe classic lobster rolls and the intriguing rotating specials. Look out for lobster cake burgers, lobster bagel, and their delectable "xo buns"—steamed rice buns, tender lobster, and spicy seafood and alioli sauce to garnish. "There's also our secret menu item, The Big Rig. Our take on a Big Mac, it's a bun with lobster, bacon, and crab cake!" says co-owner Baxter Key.

Bayside American Café makes a mean lobster eggs benedict (left). Harbor Fish Market attracts the tourists, and it's the go-to spot for locals and chefs to pick up fresh seafood.

Fresh Seafood & Local Lobsters

JESS'S MARKET

Est. 1986

Clams • Crabmeat • Haddock • Halibut • Mussels
Oysters • Salmon • Scallops • Shrimp • Swordfish
Fine Wines, Microbrews & Seasonal Specialties

**PACKED TO TRAVEL
SHIPPED OVERNIGHT
OPEN YEAR-ROUND**

118 MAIN ST. ROCKLAND, MAINE 04841
(877) 219-8653 (207) 596-6068
WWW.JESSMARKET.COM

LOBSTERING & LIGHTHOUSE CRUISES

1-HOUR LOBSTERING & LIGHTHOUSE TOUR • 1.5-HOUR ECO-TOUR
2-HOUR SUNSET CRUISE • 3-HOUR SUNDAY MORNING LIGHTHOUSE CRUISE

CAMDEN HARBOR CRUISES
DEPARTING CAMDEN ABOARD *LIVELY LADY*

Learn about sea life as we haul our lobster trap • Touch tank
See lighthouses, schooners, yachts, mansions & wildlife up close
Comfortable, shaded seating • Happy Hour Cruises • Private charters available

BOOK ONLINE: www.CamdenHarborCruises.com

RESERVE BY PHONE 207.236.6672

OR VISIT OUR TICKET BOOTH AT 2 PUBLIC LANDING, CAMDEN, ME 04843

*Oysters make everything
even better.*

*Hire us to operate our
mobile oyster bar at your
next occasion.*

*Find more information on our
website or contact us directly.*

**www.Oysters.com
207-632-7247 -Lucas**

LATITUDE 43° 45' 1"

**CHECK OUT OUR WEBSITE @
COOKSLOBSTER.COM**

to see our new menu
and weekly entertainment line up!

MARK YOUR CALENDAR

for "Cook's Concerts On The Point"—including
Motor Booty, Moon Dawgs and Stream!

MOTOR BOOTY

Saturday, July 2
7pm-9:30pm

MOON DAWGS

Saturday, July 23
7pm-9:30pm

STREAM REGGAE BAND

Saturday, August 27
7pm-9:30pm

*Where all great things come together for one
amazing experience!*

Visit our newly renovated and expanded pub with 16 draft
lines—including some of Maine's top beers.

Beer flights, specialty drinks and delicious food!

LONGITUDE -69° 59' 32"

DOCKS

SEAFOOD

"The Finest Seafood from the Docks"

FISH MARKET
and
SEAFOOD
RESTAURANT

Local Seafood Favorites

Our Own

Lobster Ravioli
Pan-Seared Crab Cakes
Finnan Haddie
Baked Stuffed Haddock
Baked Stuffed Lobster
Lobster Mac 'n Cheese
Lobster Pie
Haddock Reuben

New Open
**DOCKS
BOATHOUSE**

472 Elm Street
Biddeford

286-1600

Baked, Grilled, Fried & Steamed Seafood!
9 Hot Chowders Now Available!
HAPPY HOUR 3-6pm • Always BYOB

We Ship - Next Day Air! - New Lower Rates!

Open 7 Days 9am - 8pm

Corner of Broadway & Evans, South Portland • 899-4433 • DocksSeafood.com

ELIZABETH PRIOR

Silver, Gold & Glass
Latitude & Longitude

www.epriordesign.com

Fore River Gallery
87 Market Street, Portland

coast

bar + bistro

**BRUNSWICK'S
HIDDEN GEM**

AT THE DANIEL • 10 WATER STREET, BRUNSWICK

**MARGARITA
MONDAY**

M

Ever-changing
specialty margaritas
& food specials.

**TUESDAY
TAPAS & TINIS**

T

\$8 martinis and
tapas specials.
Food specials.

**WINE
WEDNESDAY**

W

Half price bottles &
specials by the glass.
Food specials.

**THIRSTY
THURSDAY**

Th

**1/2 PRICE
DRAFTS**

6-9PM

**(FINALLY)
FRIDAY**

F

7-10PM

LIVE MUSIC

HAPPY HOUR Monday-Thursday 3-6PM

OPEN Sunday-Wednesday 11:30AM-9PM Thursday-Saturday 11:30AM-10PM

10 Water Street • Brunswick, Maine • thedanielhotel.com • 207 373 1824

HUNGRY EYE

good-sized staff to keep this machine running as smoothly as it does. A bartender, a cold-plate garnishing ace, and a ponytailed whippet shucking oysters are in perpetual motion. Servers crisscross the floor with lobster rolls, fancy crudo, foamy draft beers, and tray upon tray of oysters resting on beds of crushed ice and rockweed.

The **Eventide Brown Butter Lobster Roll** is now so ridiculously popular that it's trademarked on the menu. "We took the mayo version off the menu," says my server. "It was like, why bother?" When asked how many brown butter rolls they'll make for this Saturday lunch, she says, "Oh, I don't know. Maybe 300?"

The roll is steamed and tender, a feather-weight vessel for the lobster meat—bathed in sweet, nutty brown butter—that's piled into it. A manageable splurge of a \$14 lunch.

THEY ASK WHY NOT

Shanna and Brian O'Hea, chefs and owners of the **Academe Brasserie & Tavern** in the **Kennebunk Inn**, know how to have

Handcrafted Italian Food

MONDAY-SATURDAY FROM 5PM

41 MIDDLE STREET, PORTLAND | 774.2972 | RIBOLLITAMAINE.COM

Family Owned
& Operated

Bayley's Lobster Pound and The Bait Shed Restaurant & Bar

9 Avenue 6, Pine Point, Scarborough, Maine | www.BAYLEYS.com | 207-883-4571

Get Hooked!

CAPT'N HOOK'S

Fish Market & Takeout

Open for the 2016 Season!
17 years in business with the same owners

All You Can Eat Lobster!

Starting in July
(call for starting date)

Hook's Lobster Dinner

- SINGLE - One 1 1/8 lb. Lobster
- TWIN - Two 1 1/8 lb. Lobsters
- TRIPLE - Three 1 1/8 lb. Lobsters

All served with corn on the cob,
potato & drawn butter

New England Lobster Bake Dinner

- Single 1 1/4 lb. Lobster
- Steamers and Mussels
- New England Clam Chowdah
- Corn on the Cob
- Drawn Butter

Come enjoy a
**SOUTHERN
STYLE BBQ**

Cooked on a Wood Fired Smoker!

**We make our lobster and crabmeat rolls to order with
all fresh meat, never frozen.**

We make them to order with mayo or no mayo, with
hot drawn butter or no butter,
with grilled meat or cold, on a grilled roll!

2118 Post Road (Route 1), Wells, ME • 207-646-6646

Get Hooked on the Freshest Seafood in Southern Maine

HUNGRY EYE

fun with the beautiful dishes they create. Their award-winning **Lobster Pot Pie** has been featured on the Food Network show *Best Thing I Ever Ate* and the Travel Channel's *Food Paradise*. Poached lobster meat, peas, corn, potatoes are topped with pastry. "Yes I do make the puff pastry, and it's hand rolled—very old school," says Shanna. "And yes, Lobster Pot Pie will forever be on our menu."

But why stop there? "Now we have our **Lobster White Truffle Pizza** which was featured in *Oprah Magazine*. We also have our **Lobster Lo Maine**—chilled lobster and miso noodles garnished with crispy Asian pork belly." ■

LOBSTERFROMMAINE.COM

LobsterShirt.net

Fine
Cotton
Polo
Shirts
with the
Lobster
Logo

Hats Too!

Kittery, Maine

~Everyday Special~

\$5 OFF \$25 OR MORE

Appetizers, entrees, desserts or any combination of the three!!

You choose any food item(s) on the menu totaling \$25 or more and we'll take \$5 off!

Liquor and tax not included. Cannot be used in combination with any other discount or coupon, group package. Maximum of 3 coupons/discounts per group-\$25 per coupon must be spent. Not Valid on Holidays. Please present coupon before ordering. Coupon valid only at time of purchase.

Expires 9/30/16

Manager Signature Required

C-PM

\$2 OFF A POUND OF CANDY

Early Week Special...Monday-Thursday

Pete's Stateline Sweets is located in Warren's Gift Shop

Tax not included. One coupon per person/purchase. Not Valid on Holidays. Please present coupon before ordering. Coupon valid only at time of purchase. Expires 9/30/16

Enjoy a Picturesque Setting on the Water.

11 Water St. Kittery, ME

207-439-1630—www.lobsterhouse.com

F.O. GOLDTHWAITE'S
Pool Lobster
IN SCENIC BIDEFORD POOL

Full Take-Out Menu

Grilled & Fried Seafood

Lobster Rolls

Soups • Salads • Entrees

Fresh Lobsters, Steamers, Mussels

~Live or cooked to order

Great Selection of Wines and Beer

Take-Out or eat in our scenic ocean-view picnic area

Open Daily from 11:30am
Lunch & Dinner

WWW.POOLLOBSTER.COM

Phone orders welcome

Lobsters packed & shipped overnight nationwide

Like us on at Goldthwaite's/Pool Lobster

3 Lester B Orcutt Blvd. • Biddeford Pool
207-284-5000

Like No Other Place

There are other restaurants with nice views and good food...

But nothing compares with **The Lobster Shack at Two Lights**.

Great Food. Spectacular Location.

www.lobstershacktwolights.com

Rococo

HANDCRAFTED *ice cream*

6 SPRING STREET
KENNEBUNKPORT, ME

259 MAIN STREET
OGUNQUIT, ME

Among our flavors

Strawberry Basil • Sweet Avocado Cayenne • Chai Cardamom
Goat Cheese Blackberry Chambord • Molasses Gingersnap!
Maine Potato & Coconut Needham • Olive Oil, Rosemary Caramel & Pepitas

(207) 251-6866
ROCOCOICECREAM.COM

 [rococoicecream](#)
 [/RococoArtisanIceCream](#)

MABEL'S LOBSTER CLAW

LOBSTER & CLASSIC NEW ENGLAND FARE
OPEN DAILY APRIL THROUGH OCTOBER
SERVING ALL DAY 11:30 AM - 9 PM

VOTED SECOND BEST SEAFOOD RESTAURANT
IN THE COUNTRY BY USA TODAY READERS!

VOTED "MANLIEST" SEAFOOD SHACK IN
AMERICA BY MEN'S HEALTH MAGAZINE!

WE HAVE BEEN SERVING THE FINEST SEAFOOD AND FRESHEST
MAINE LOBSTER AT OUR PICTURESQUE LOCATION SINCE 1953.
STOP BY, SIT ON THE PORCH, AND ENJOY LOBSTER SAVANNAH
AND HOMEMADE BLUEBERRY PIE, WHICH ARE NOTABLE SPECIALTIES.
SAMPLE OUR AWARD-WINNING WINE LIST & SIGNATURE COCKTAILS.
MABEL'S HAS BEEN FEATURED ON "RACHEL RAY'S" TASTY TRAVELS,
IN-TIME MAGAZINE, AS WELL AS MANY OTHER PUBLICATIONS.

124 OCEAN AVENUE | KENNEBUNKPORT, MAINE

207.967.2562 | MABELSLOBSTER.COM | LIKE US ON FACEBOOK!

Old New England Dining
Soda Fountain - Homemade Ice Cream
Candy and Confections

2 Railroad Ave. York Beach, Maine 03910

A Tradition Since 1896
Home of The Famous Goldenrod Kisses
Salt Water Taffy at its Best

207.363.2621 www.thegoldenrod.com

Join us for our 118th season of creating happy memories and
"The Taste of Summer"!

Candy and Confections: Watch our famous salt water taffy "Kisses" being made!

Old New England Dining: Step back in time. Enjoy a delectable breakfast, lunch or dinner in the ambience of our rustic dining room.

Antique Soda Fountain: Choose from more than 135 delicious, mouth-watering flavors of homemade Goldenrod ice cream!

Visit our Beach Funatic shop full of toys, games, kites and complete selection of beach supplies!

www.beachfunatic.com

Enjoy Fine Oceanfront Dining and Stunning Views
just a short distance from The Goldenrod and Nubble Lighthouse.

On Long Sands Beach
756 York Street
York Harbor, Maine
207.351.1100

Open daily year round for
breakfast, lunch and dinner

info@lobstercoverestaurant.com
www.lobstercoverestaurant.com

Langsford Road Lobster & Fish House

Lobsters, Steamers, PEI Mussels, Oysters, Littlenecks, Haddock, Wild Salmon, Halibut, Swordfish, Sole, Scallops, Lobster Meat, Maine Crab Meat, Smoked Salmon, Finnan Haddie, Smoked Herring, Wild Large Raw Shrimp, Cocktail Shrimp, Sushi-grade Tuna, Scottish Salmon

We cook your lobsters & shellfish for free!

Come visit one of the last working fish houses in beautiful **Cape Porpoise Harbor**.

We buy seafood directly from fishermen on our own wharf.

We take pride in offering our customers the **freshest** and highest quality seafood we can obtain.

We also **ship** lobsters and seafood directly to your location using overnight air.

LANGSFORD RD.
LOBSTER AND FISH HOUSE
967-1950

**To place your order:
Call: 207.967.1950**

42 Langsford Road • Cape Porpoise, ME
www.langsfordroadlobster.com
greenmarine1@yahoo.com