

S P E C T A C U L A R

The BALSAMS
Grand Resort Hotel

"New England's Resort" *The Boston Globe*

www.TheBalsams.com | 800.255.0600 | Dixville Notch, NH

Black Friar Inn

Ivy Manor Inn

Beauport Inn

Grand Summit Hotel

Pentagöet Inn

Balsams Grand Resort

Euro Maine

You don't have to cross the Atlantic to experience European charm. Transport yourself to the continent at these hotels and inns.

BY BENJAMIN GOODRIDGE

In this neck of the woods, a number of inns are designed to transport you to the other side of the Pond. So grab your L.L. Bean rucksack or Louis Vuitton overnight bag and prepare for adventuresans passport.

Bienvenue dans le Maine!

"Staying here," says Beth Clark, innkeeper of Le Domaine, "is like walking into France." Kick back Provençal-style while enjoying a chilled glass of 2006 La Marouette Viognier from the award-winning wine cel-

CLOCKWISE FROM TOP LEFT: BLACK FRIAR INN; IVY MANOR; BEAUPORT INN; THE BALSAMS; PENTAGÖET INN; SUNDAY RIVER; EUROPEAN MAP; FILE PHOTO

AN AFFORDABLE INDULGENCE

Camden has been visited by a king, a U.S. President, many fabled screen stars and sports heroes, a supermodel, a legendary TV anchorman, plus more than a few world renowned singer-songwriters.

They all stayed at the Whitehall Inn... **before** we added Frette® sheets and towels, white goose down pillows and comforters, and Stearns & Foster® mattresses.

WHITEHALL INN

Historic Inn Since 1901

1-800-789-6565
207-236-3391
52 High St., Camden, ME 04843

Check availability and rates or book online at
www.whitehall-inn.com

ROAD TRIP

lar and absorb “the atmosphere, smell of good food, and decor” that give this Hancock inn its piquant flavor. The ornate rooms are “all named for towns in Provence, and each one is done in fabrics to match its respective town.”

If 1920s Paris is more your style, stay in the sensual “Moulin Rouge” grand king suite (with velvet sofa and fireplace) at the Ivy Manor Inn in Bar Harbor. “We consistently attract European visitors,” says innkeeper Judith Stanley, and “the sumptuous French fare at our Fleur de Lis Tavern is one reason why. The tavern walls are French-European mahogany, and the décor is done in color tones of a French chateau. Its unique ambiance is enchanting and romantic.... We are the only inn that does original soufflé, and all of our chocolate is imported from France.”

More the Beefeater Gin type? Stand fast in Bar Harbor and keep your eyes peeled for the tower and turret of the Black Friar Inn. After one quick knock, jolly “Friar” Tom will greet you at the door of this “traditional, small English inn.” Relax at the pub with a thick, dark

Lucerne Inn

Bernerhof Inn

**THE ULTIMATE
ONE TRACTOR SOLUTION**

One sub-compact tractor — so many solutions

- Loader, mower and backhoe options
- 2-pedal HST or easy forward and reverse
- Spacious operation area
- 4-position control valve
- Precise 1/4-inching valve
- Smooth, comfortable ride

TEST DRIVE ONE NOW
At your local Kubota dealer!

Wescott and Sons, Inc.
500 Ossipee Trail / RT 25
Gorham, ME 04038
(207) 839-4500

www.kubota.com

Black Fly Stout while noshing on traditional English fare like bangers 'n' mash and fish 'n' chips. "Our inn has British flavor inside and out," says the friar. "We try to stay true to the friars' traditions of the past, mainly by inspiring joyful conversation and happiness."

Other options from Albion include Ogunquit's Beauport Inn. Although built recently, its handcrafted stonework and stained-glass doors are reminiscent of a 19th-century, English country manor. Wake up to an authentic English country breakfast including fresh fruit over waffles with potatoes, tea, and homemade bread. Later, stroll the pastel gardens or hit the hammam, a Turkish steam room.

Willkommen auf Maine!

If it's more *The Sound of Music* than *Robin Hood* you're after, head to the The Lucerne Inn. Built in 1812 in Dedham on the road between Bangor and Bar Harbor, this alpine retreat earned its name from a group of guests from Lucerne, Switzerland, struck by its resemblance to their own hamlet. The resort and restaurant over-

look Phillips Lake, a lovely sight to take in while savoring the hearty German dishes of chef Patrick Friel. "[Patrick's] very old school," says innkeeper Steve Jones. "He cooks up the best jagerschnitzel you'll find in Maine, and the mushroom strudel ain't too bad, either!" It must be pretty good, for the inn has attracted high-flying guests from Amelia Earhart to an entire U.S. national tennis team. "Oprah almost stayed here once," quips Jones, "but—no joke—the rooms wouldn't fit all of her luggage." She'll probably leave that little story out of her book club.

(Continued on page 74)

FROM TOP: THE LUCERNE INN; ELIZABETH CAMPBELL

Folia
foliajewelry.com

Damascus rings

50 EXCHANGE STREET
PORTLAND, MAINE
207.761.4432
Custom designs our specialty

HARMON'S BARTON'S

♦ VERY SPECIAL FLOWERS ♦

584 Congress Street, Portland, Maine (207) 774-5946
117 Brown Street, Westbrook, Maine (207) 854-2518
(800) SUN-LILY www.harmonsbartons.com

MAINE WILDERNESS LODGES

Maine Wilderness Lodges

Discover Your Natural State

Located in Maine's Moosehead Lake Region
Hiking, paddling, wildlife watching, relaxing
Private Cabins and Meal Packages
Fly Fishing Workshops in June
Family and 50+ Adventure Camps in July and August

SAVE 10% OFF PRIVATE CABIN/MEAL PACKAGES WHEN YOU RESERVE BY JULY 1

Cabin and Meal Package rates starting at \$109/per adult.
Mention promo code "PMME" for discount.
New reservations only. May not be combined with other offers. Taxes extra.

APPALACHIAN MOUNTAIN CLUB
603-466-2727 outdoors.org/mainelodges

Falmouth Flowers & Gifts

781-5533

Simply Beautiful Weddings

On the web: falmouthflowersandgifts.net
On Facebook: Falmouth Flowers and Gifts

Falmouth Shopping Center
251 U.S. Route 1
Falmouth, Maine 04105

A smart choice *in home remodeling.*

Whether you're remodeling a kitchen or bathroom, or need space heat for a new addition, propane is a wise energy choice. Because of its versatility, efficiency and high-performing nature, using propane can provide you with significant cost savings over time.

As Northern New England's trusted full-service energy provider, Dead River Company can help with your remodeling needs by offering energy-saving solutions. We provide expert advice, propane equipment installation, reliable propane delivery, and exceptional customer service—24 hours a day.

Clean, versatile propane

- Heat water for up to 60% less
- Cook faster and more evenly
- Dry clothes more efficiently
- Heat patios and pools
- Create warmth and ambiance
- Keep your home warm and comfortable

Delivering on **A promise.**SM

Greater Portland Area: (207) 883-9515
Biddeford: (207) 283-1404
Brunswick: (207) 729-6688
www.deadriv.com

ROAD TRIP

EuroMaine (continued from page 47)

For air so crisp you can hear it crack, slip across the state line into Glen, New Hampshire, and put your feet up at Bernerhof Inn. "I had an innate love of the place when I first visited 50 years ago," says Dick Badger, who bought and renovated the inn in the summer of 2010. "I was extra careful to keep its Swiss heritage in place. People used to travel to this inn on horse and buggy, on their way to Mount Washington. The Bernerhof was an ideal place to stay for the weary traveler then, and it holds that same warmth today."

The foundation hasn't changed since the inn was built in 1880 by Swiss immigrants, and the menu is true to traditional heritage. "Veal is what the restaurant was always known for, and you can find multiple veal dishes on our menu today. Also try the cheese fondue, a personal favorite of mine."

More Swiss charm awaits at The Balsams in Dixville, New Hampshire. While dining *table d'hote* with "multiple courses offered at a fixed price"—you can gaze out at the rugged landscape of Northern New Hampshire and imagine yourself immersed in the Swiss Alps. "We're surrounded by 800-foot sheer cliffs, we're in a remote setting, and there's a sense of escapism here," says David Donohue. Who knew the Alps were so close to Portland?

Benvenuti in Maine!

Sunday River's most luxurious hotel, the Grand Summit, is also a paeon to the alpine. "We've based the hotel on a mountain-like feel," says Darcy Morse, director of marketing. "Rooms similar to ours could be found

Rogues' Gallery, North: Passports at the Pentagöet Inn in Castine is festooned with photos depicting world leaders of all fin and feather.

Your **stay** here will **evoke** a sense of **world** diplomacy.

—Jack Burke,
Pentagöet Inn

in the Alps." While they maintain the essence of a log cabin, "all the rooms are equipped with state-of-the-art Boyne mattresses, and our steak dinners are to die for."

We've covered a lot of ground, fellow travelers, but there is one, last inn that deserves our attention: The Pentagöet in the picturesque harbor town of Castine. "We're not country specific," says innkeeper Jack Burke. "Rather, we reflect the Victorian tradition, and the embodiment of the people who first settled here: the Dutch, French, and English." Burke, a connoisseur of world history, has created an inn that oozes diplomatic intrigue out of every pore. After a long day kayaking or biking, hit Passports pub and refresh with an "Ambassador"—the Pentagöet's take on a gin and tonic—while sitting beneath the watchful eyes of world leaders like Gandhi, Lenin, and Queen Victoria. "Castine was once Maine's most populous town and linchpin in the East India trade route," says Burke. "Your stay here will evoke a sense of world diplomacy." ■

➤ More: Visit Online Extras at portlandmonthly.com.

Morningstar
Stone and Tile

Designers ~ Craftsmen

Topsham, Maine • 207-725-7309 • MorningstarStoneandTile.com

The
Syringa Tree
by Pamela Gien
May 3-22

PORTLANDSTAGE Tickets: 774.0465
where great theater lives | www.portlandstage.org

Sponsored by L.L.Bean, Maine Home & Design, maine, Migis Hotel Group, Mainebiz, The Portland Press Herald/Maine Sunday Telegram

Illustration by Daniel Minter