

It's LOCALS' SEASON

at DiMillo's!

Wonderful winter dishes • Kids' menu • Fabulous Happy Hour • Special events every month
Gift certificates awarded every week! • FREE parking while you're aboard, PLUS ONE EXTRA HOUR, FREE!

It's your turn to enjoy everything DiMillo's has to offer during **LOCALS' SEASON!**
It's our favorite time of year, made just for you!

- Try fabulous new dishes by our Head Chef, Melissa Bouchard, recent Chef of the Year.
- Enjoy Happy Hour from 4pm to 7pm, Monday through Friday in our new Port Side Lounge with fireplace, Portland's getaway for grown ups.
- We have wonderful winter meals just for the kids, and we serve gluten-free meals every day.
- When you're ready to leave, **we'll stamp your parking ticket with another hour of FREE parking so you can check out the fabulous shops and boutiques in the Old Port!**

LOCALS' SEASON is from 11am to 10pm Friday and Saturday and 11am to 9pm Sunday through Thursday, all winter long!

Free parking while on board!

PLUS, one extra hour after you leave!

In the Old Port • Portland, Maine
772-2216 • www.dimillos.com
Full Marina Services: 773-7632

Restaurant Week “feels like a special occasion,” says Michelle Corry at 555, where steak might pair with farro, local carrots, and vadouvan spices.

Delicious Risks

Chefs let their imaginations run wild as Maine Restaurant Week stretches to two weeks—March 1 to 14.

BY CLAIRE Z. CRAMER

“**W**eekends are absolutely when you see more customers coming out,” says Shanna O’Hea of Academe Restaurant in the Kennebunk Inn, where she’s co-owner and co-chef with her husband Brian. “So the two-week Maine Restaurant Week [MRW] this year is great—because we can package attractions together. The town of Kennebunk has built an ice rink next door; why not a dine, skate, and stay package?”

Inspirations like this are labors of love on the eve of Restaurant Week. “Brian and I open a bottle of wine, sit in front of our fireplace, and menu-plan together.” Such brainstorming yields tasty little masterpieces like “Brian’s lobster, corn, and

cheese empanadas” paired with “chipotle braised beef stew over smoked celeriac puree” as a surf-and-turf-entree.

“We’ve been flirting with a Chicken Waldorf ravioli, with a Gorgonzola cream sauce, raisin jam, toasted walnuts, and fresh petite grapes and pickled celery. After our trip to Greece, we returned with an idea for Lobster Gyros on homemade pita, with tomato, shallots, avocado *tzatziki*, and spiced fried potatoes.”

Which is not to say they neglect their greatest hits, like their award-winning Maine Lobster Pot Pie. “We offer it as a mini during Restaurant Week, so you can try our signature dish but also try new items we’re excited about.”

Such as something daringly sophisti-

The O’Heas of Academe at the Kennebunk Inn.

HUNGRY EYE

cated Brian is playing with: 'savory cotton candy' informed by Worcestershire sauce, paired with a smoked strip steak.

"Dining out should be fun—revisit your childhood memories" but more thoughtfully, "with adult tastebuds."

BY POPULAR DEMAND

"We'll be sure to include are our beloved shaved Brussels sprouts salad [with] dried cranberries, toasted pecans, bacon, and shaved manchego cheese with a champagne mustard vinaigrette," says Lisa Kostopoulos, who's owned **The Good Table** in Cape Elizabeth with her father Tony since 1986. Deeper and darker, there's "our chef Ryan Weeks's Pork Schnitzel and Spaetzle—he makes the best—a pounded thin pork chop with a grain mustard and mushroom sauce topped with a roasted apple, bacon, and arugula salad and served with grain-mustard spaetzle. For dessert, we could never leave out the Eskimo Pie—house-made brownie crusts and vanilla ice cream with caramel dipping sauce.

Scottish salmon crowned with a pumpkin seed crust sits on a throne of butternut squash dressed with maple creme at the Good Table in Cape Elizabeth; and fried Maine smelts are served with sauce gribiche (inset).

Hot Suppa's casual charm is aimed to put the café on "your short list of favorite places," says co-owner Alec Sabina, above.

“You know what? Restaurant Week is a lot of work,” where the Good Table has excelled for years. “And we love it.”

What about the legendary “Incredible Breakfast” competition, which the Good Table dominated for years with their *crème brûlée* Belgian waffles until Eve’s at the Garden unseated them last year with a pork-belly waffle?

“We’ll be there,” says Kostopoulos.

UPTOWN DOWN-HOME

“Last year, bacon-wrapped meatloaf went over big,” says Alec Sabina, co-owner with his brother Moses at Hot Suppa. “And a pork chop with grits.” So why not dare to change? “This year, we’re working on butter-poached wolf fish on lentils with a fennel salad. And a cherry and chestnut stuffed quail.”

“It’s a great opportunity to welcome new guests and possibly make it onto their short list of favorite places. In the past we’ve chosen the \$25 price point. Most of our [regular menu] entrees are \$13 to \$21, so we try to stay true to the Hot Suppa dining experience...encouraging the value of our RW menu.”

While he loved the “urgency” of the one-week format, there’ll still be \$1 oysters at Happy Hour during the two-week stretch, Alec says. “While they last.”

CHOICES, CHOICES...

“It’s been very successful for us, in what is normally a quiet time of year,” says Michelle Corry, co-owner with chef/husband Steve of restaurant 555 and adjacent Point Five Lounge on Congress Street and the bistro

Sur-Lie’s chef Emil Rivera serves lamb shoulder with local wheat berries, kale, and pickled navy beans.

Make *this* SUMMER count.

Visit us at the NE Boat Show Feb 14-22 and the Portland Boat Show March 5-8

YarmouthBoatYard.com | 72 Lafayette Street, Yarmouth, Maine | (207)846-9050

PURSUIT - EASTERN - REGAL - PARKER - YAMAHA OUTBOARDS

FAT ANDY'S
HARDWOODS
Quality across the board

Moldings, floors,
and stairs from
Fat Andy's can
turn an average
room into
a signature
statement with
your individual
imprint.

RECLAIMED CUSTOM
PLANKING:

TORRIFIED RED OAK,
POPLAR & ASH

FSC-CERTIFIED
HARDWOODS

CUSTOM
WOOD FLOORING

MOLDINGS

STAIR PARTS

CUSTOM DOORS

Reasonably priced.

800.962.5529

207.829.3386

www.fatandys.com

SHOWROOM:

373 Walnut Hill Road,
North Yarmouth, ME

Honor your family with a work of art

Affordable, Locally Carved Maine Craftsmanship

220 Main Street (Route 1)
 South Portland
 767-2233
 (800) 540-7866
 www.mainememorial.com

Cemetery Memorials since 1919

HUNGRY EYE

Take Your Pick!

Maine Restaurant Week is March 1-14

- 1912 Cafe, Freeport
- 3 Crow Restaurant & Bar, Rockland
- 40 Paper, Camden
- Academe Brasserie, Kennebunk
- Azure Cafe, Freeport
- Back Bay Grill, Portland
- Bayside Bowl, Portland
- Bonobo Wood Fire Pizza, Portland
- The Broad Arrow Tavern, Freeport
- The Brunswick Hotel and Tavern, Brunswick
- Bucks Naked BBQ & Steakhouse, Portland
- Bueno Loco, Falmouth
- Cappys Chowder House & Harbor View, Camden
- Casa Novello, Westbrook
- Congress Squared Restaurant, Portland
- Cumberland Club, Portland
- David's, Portland
- David's 388, South Portland
- David's Opus Ten, Portland
- DaVinci's Eatery, Lewiston
- DiMillo's On the Water, Portland
- Dockside Grill, Falmouth
- Eve's at the Garden, Portland
- Federal Jacks, Kennebunkport
- Fish Bones American Grill, Lewiston
- Five Fifty-Five, Portland
- Forks in the Air Mountain Bistro, Rangeley
- Fuel Restaurant, Lewiston
- The Garden Grille & Bar, Auburn
- The Good Table Restaurant, Cape Elizabeth
- Hartstone Inn, Camden
- Hot Suppa, Portland
- Hugs Italian Restaurant, Falmouth
- Le Garage, Wiscasset
- Local 188, Portland
- Lolita, Portland
- Mac's Grill, Auburn
- Marche Kitchen & Wine Bar, Lewiston
- Natalie's at Camden Harbour Inn, Camden
- Petite Jacqueline, Portland
- Point 5 Lounge, Portland
- Portland Pie Co., Portland
- Portland Pie Co., Scarborough
- Portland Pie Co., Westbrook
- Ribollita, Portland
- Royal River Grillhouse, Yarmouth
- Saltwater Grille, South Portland
- Salvage BBQ, Portland
- Sea Dog Brewing Company, Topsham
- Sea Dog Brewing Company, Bangor
- Sea Dog Brewing Company, South Portland
- Sea Glass Restaurant, Cape Elizabeth
- Shipyards Brew Pub, Eliot
- Sonny's, Portland
- Sur Lie, Portland
- TIOA, Portland
- Tuscan Brick Oven Bistro, Freeport
- Twenty Milk Street, Portland
- Vignola Cinque Terre, Portland
- Vinland, Portland
- Walter's, Portland
- White Cap Grille, Portland

Check portlandmonthly.com for updates to this list.

CONROY-TULLY CRAWFORD

FUNERAL HOME & CREMATION SERVICES

Greater Portland's Preferred Funeral Homes

Committed to providing valuable and personalized burial, cremation, and prearrangement services.

773-6511 • ct Crawford.com
 172 State Street, Portland • 1024 Broadway, South Portland

Take home more than a memory...

Enjoy the signature tastes of Maine wherever you are! Call or click MaineLobsterDirect.com... the ultimate source for fresh Maine lobster. Our premium, hard-shell Maine lobster is harvested daily from the cold, clear waters of the North Atlantic and shipped overnight throughout North America. Stop by our wharf and we'll pack your order to travel or click/call us when you get home.

We welcome walk-in orders—large or small—and gladly supply restaurants and caterers.

MaineLobsterDirect.com

48 UNION WHARF PORTLAND, MAINE 04101 • TOLL FREE 800.556.2783

Petite Jacqueline on State Street. “The *prix-fixe* format is appealing to people because it feels like a deal—a special occasion. Customers get really excited.

“We have separate Restaurant Week menus for both the lounge and the restaurant, and we use these to offer our signature items in a less expensive format.”

In fact, 555 has *prix-fixe* menus at \$35, \$45, and \$55. The three-course bar menu is no less tempting. You might start with house-made *pâté* or their delicate grilled caesar salad with white anchovies, follow it with *gnocchi* with duck confit or mussels and fries, and finish with a dessert assortment of “*petit-five*” sweet treats.

“We have customers who come one night for the bar menu and the next for the dining room.” They’ve found that showcasing bar favorites like steak and fries in the three-course format refreshes their charm and even “wins over some new regulars,” says Michelle.

FIRST TIME’S A CHARM

When you’re new in town, like sleek **Sur Lie** on Free Street, *all* your dishes are creative and new. “The sweet pea hummus, the Chicken Biscuit, and the Brussels sprouts with lardons and marcona almonds are shoe-ins,” says chef Emil Rivera, who learned and earned his restaurant kitchen chops in Puerto Rico and Naples, Florida. “We try to keep it seasonally relevant.” ■

RYAN BROWNELL

Sur-Lie’s seasonal small plates dazzle: Honey-soy glazed cauliflower, above, and Brussels sprouts made savory with with marcona almonds and lardons..

Photography: Justine Johnson

social. corporate. weddings. full bar services

We are a full service catering company that specializes in finding the right balance between elegance...and pleasure.

laura CATERING
cabot

www.lauracabotcatering.com • 207-832-6337

S P R I T Z O
91 Industrial Park Rd. Saco, ME
For an appointment call 866.796.8787
SplashSpritzo.com

Affiliated Spritzo Showrooms
Providence, RI • Worcester, MA
Splash Showroom • Newton, MA
A Division of The Portland Group

THE BOLD LOOK OF KOHLER