

When Forced to Choose...

An eclectic list of favored Greater Boston restaurants
by NELL PORTER BROWN

SEEKING fresh perspectives, we asked *Harvard Magazine* staffers and friends to name some of their favorite restaurants in Greater Boston. The resulting list ranged from fancy to casual spots, with high marks given for inventive food, comfort, personable servers, and ease of conversation (low noise levels). A hodge-podge selection of these top picks follows.

Opened last year, the tiny, white-walled Celeste, in Somerville's Union Square, is a joyful, relaxed place with refined Peruvian

cuisine. There's an open kitchen and a bar with six seats, along with eight tables. Latin-American-style salsa and jazz float through the air, adding to Celeste's cosmopolitan ambience. It also feels homey, as if a group of friends hanging for the evening just happen to be running a restaurant. The bartender mixes tangy

Clockwise from top right: The new Peruvian restaurant Celeste, and its seafood ceviche; La Bodega's intimate interior, and Uryguan-inspired food; OAK Long Bar + Kitchen's plush digs and towering burger; Venetian-style seafood pasta, at the polished SRV

As seen in HARVARD MAGAZINE

“Advertising in *Harvard Magazine* allows our 121-year-old family business the ability to reach Harvard alumni and faculty. The right audience, great products and exceptional services can help build a healthy and happy community.”

John Green
President and CEO
Lux Bond & Green
10 year Advertising Partner

Contact us to find out more about our audience and how advertising in *Harvard Magazine* can help your business.
www.harvardmagazine.com/advertise

HARVARD SQUARED

People crave Little Big Diner’s fresh ramen, with pork, ajitama egg, and bean sprouts—and its “Hawaiian-style burger.”

pisco sours and margaritas, and pitchers of non-alcoholic *chicha morada*. That refreshing Peruvian drink, made from brewed purple corn flavored with apple, pineapple, cinnamon, cloves, limes, and sugar, tastes of grapes and watermelon. Bubble-gum-sweet and faintly lemony, the carbonated Inca Kola is consumed as a symbol of national pride (never mind its vaguely radioactive-looking neon-yellow color).

That authenticity and care have led to numerous accolades and to Celeste’s semi-finalist designation for this year’s James Beard Foundation “best new restaurant” award. Start with a limey ceviche, or try a Lima staple: cold boiled potatoes dressed in *huancaína*, a cream sauce spiced with fruity *aji amarillo* peppers. Everywhere in Lima, too, are restaurants serving a distinctive Chinese-Peruvian cuisine, *chifa*. Celeste’s rich *lomo saltado* features Chinese stir-fried beef, combined with tomatoes, onions, peppers, soy sauce, and potatoes. We also loved the comforting classic *aji de gallina*: chicken stew with garlic, turmeric, walnuts, and more yellow peppers, served over rice and slabs of potato. End the meal with mousse *lucuma*, an Andean valley native fruit that somehow melds mango and lemon with butterscotch. (\$8-\$27)

For Cuban-style Latin American food,

head to the lively Gus-tazo, in Waltham. Try the fresh-baked *empanadas* and yuca fries with cilantro aioli, peppers stuffed with cod and béchamel, or the heftier dishes: slow-roasted pork on tostones, and *mariscada* (seafood stew with coconut milk). The bold, sophisticated food in a cozy, colorful spot draws crowds, although diners who want more elbow room might also appreciate Gus-tazo's larger, new second location north of Porter Square in Cambridge. (\$7-\$32)

Uruguayan-inspired cuisine prevails at the artful La Bodega, in east Watertown. Highlights of the tapas menu include paper-thin Ibérico salami, salmon with green chermoula, and saffron-flecked seafood in a nest of toasted, vermicelli-like *fideos*—or leave room for the *chivito al pan*, a beef slider topped with ham, bacon, cheese, and a fried egg. The sparkling bar holds creative bouquets, and dark, theatrical lighting gives the dining room and the attached, charming vintage train car an air of romance. (\$5-\$27)

Glamour on a grand scale prevails at the plush OAK Long Bar + Kitchen, in Boston's Back Bay. Ornate chandeliers, leather bar stools, and upholstered nooks abound amid polished wood and mirrors. That—and expert barmen proffering ample martinis and classic sidecars—make this a terrific “feel-good” place for after-work gatherings, impressive dinner dates, or any excuse for a celebration. Choose from small or big plates of loosely French-style food, like charcuterie and steak *frites*, a juicy burger, and loads of fresh seafood. (\$15-\$49)

Springtime smells of lilacs and green grass. But to *taste* the season, order the artichoke crudité at the South End Venetian-fare hotspot SRV, in Boston. Marinated slivers of raw artichoke hearts are topped with bright-green whole and puréed fava beans,

The Belmont mainstay Savinos offers Italian-style fare, like pan-roasted chicken with spring vegetables, and live jazz on Thursday nights.

greens, and a mild truffle-infused cheese. Or try the stalks of tannin-rich rhubarb paired with almond crema, spicy plump raisins, bits of almonds—and speck, a cured ham with a juniper kick. SRV's huge, elegant space with high white ceilings is grounded by maroon banquettes, small marble-topped tables, and a gleaming old-wood floor. (\$11-\$38)

For less rarified Italian food in a more neighborly setting, try Savinos, in Belmont. The ravioli and porcini-sage cream, a beet salad with pistachios and goat cheese, and a balsamic-laced duck breast with polenta top the menu. What's more, chef/owner Thomas Cutrone offers specials for “Wednesday Girls Night Out” and keeps the place on the quieter side—“no crazy bar scene”—with Thursdays reserved for live jazz. (\$8-\$32)

In Harvard Square, Harvest was praised for its professional waitstaff and consistently “outstanding” locally sourced dishes—especially the fish. Also coveted are seats on its pretty and secluded patio, or at its intimate bar. Start with raw-bar specials and artisanal cheeses, then move on to entrées like brown-butter hake and beef strip loin with Béarnaise and potato-mushroom *pavé*—or equally good vegetarian dishes, like mushroom agnolotti with pecorino. (\$12-\$46)

For a magic show of cocktails—flasks and secret messages tucked in hollowed-out books, dry-ice “fog” wafting from clay vessels, and glasses sporting flowers and “good luck” bits of fake money—head farther afield, to The Baldwin Bar, inside a former Woburn mansion. The place is also a James Beard award semi-finalist, for “outstanding bar program,” thanks to showrun-

Our Residents are a lot of things

- Involved
- Vibrant
- Interested
- Educated

Retired isn't one of them.

We are a community of seniors living with vibrancy, dignity, engagement and *fun*.

Tour The Commons in Lincoln and discover our activities, volunteer opportunities and available programs.

781-728-3043

TheCommonsInLincoln.com

NOT YOUR AVERAGE BAKERY

**MILK BAR
HARVARD SQUARE**

Care packages & more at
milkbarstore.com

HARVARD SQUARED

ner Ran Duan, who has transformed half of his parents' Chinese restaurant. Tasty Sichuan dishes still reign across the dining areas, from dan dan noodles with pork and spinach and tofu-stuffed crepes with mushrooms to a whole fish with chili-miso sauce. Ask the wizard mixologists what dishes pair best with that night's tantalizing potions. (\$7.50-\$22.95)

For umami-packed Asian ramen and brown-rice bowls—and the addictive “Hawaiian-style burger” (a flat patty with crispy, salty onions, spicy mayo, and pineapple relish)—run to Little Big Diner, in Newton. With only 15 seats, and a no-reservations policy, show up to get on the wait list, and then browse in Newtonville Books, across the way, until the restaurant calls you (by phone) to a table. (\$8-\$18)

Watertown's beloved and historic Deluxe Town Diner serves the traditional all-day breakfast—the scrambled-eggs burrito, challah French toast, and sour-cream flapjacks are the best around—along with beef and veggie burgers (with fresh-cut fries) and a carb-rich turkey dinner. But there are plenty of lighter, wholesome items as well, like spinach and mushroom salad, sautéed quinoa and vegetables, and a Middle Eastern sampler platter fit for two. (\$5.25-\$14.95)

Hummus, tabouli, and stuffed grape leaves are served with warm pita bread at the Middle Eastern-style Andala Coffee House, in Cambridge's Central Square. It's relaxed and quiet. It also offers hookahs and sidewalk tables shaded by a trellis of grape vines. We like the “foole plate” (short for *ful mudammas*) of saucy fava beans perked up with lemon juice, garlic, and jalapeños, and the housemade merguez sausages and chicken kebabs. Strong teas and Turkish coffee cap a meal. Or reenergize with the “wake-up call” banana-and-peanut-butter smoothie. (\$5.99-\$19.99)

What stands out among all these prized restaurants is the authentic food, served without pretense. That, and no booming soundtracks, earn our top vote any time. ♡

Looking for
recommendations
on where to
eat, drink, and
shop during
Commencement
week? Follow us
on Twitter at
[@harvardsqd](https://twitter.com/harvardsqd).

LYCÉE INTERNATIONAL DE
INTERNATIONAL SCHOOL OF
BOSTON

LEARN AND THRIVE IN A
BILINGUAL, CARING AND
CREATIVE ENVIRONMENT!

Preschool through Grade 12
(starting at age 2.9)

To learn more, call 617.499.1459
or visit www.isbos.org

*Fresh Pond
Ballet*

New Students Welcome!
View Summer Schedule at:
freshpondballet.com

*Summer classes begin 7/1
Fall classes begin 9/9*

Nina Alonso, Director, FPB
1798a Mass Ave, Cambridge
617.491.5865