

2016

NEWMARSM

Guide

Presents

50 PLATES

IN

50 STATES

THE BEST FOOD

IN THE U.S.A.

Pork Tenderloin \$10

Fried Catfish \$12

Hot Browns \$9

Crab Cakes \$8

A man and a woman are looking at food in a restaurant setting. The man is on the left, wearing a blue and white checkered shirt, and the woman is on the right, wearing a black top. They are both looking down at a plate of food in the foreground. The background is blurred, showing other people and a bright, sunny outdoor area.

.....

YOUR GUIDE TO SOME OF THE BEST LOCAL CUISINE IN AMERICA

One of the best parts of traveling this beautiful country of ours is getting to enjoy the distinct local tastes associated with each of the 50 states. To make this task easier, we've compiled this handy guide to our favorite regional dishes, from Maine to Alaska.

Like to travel by RV? Download our free guide to the top RV Resorts and campgrounds in the U.S. at newmarcorp.com/resources

ALABAMA

fried green tomatoes

Unripe (green) tomatoes covered in cornmeal and fried.

Irondale Cafe

1906 1st Avenue North, Irondale, AL 35210

(205) 956-5258

irdonalecafe.com

ALASKA

king crab

Also known as horseshoe crab, king crab is typically served with rolls and butter.

Tracy's King Crab Shack

406 S. Franklin St. Juneau, AK 99801

(907) 723-1811

kingcrabshack.com

ARIZONA

chimichangas

Meat - often pork - wrapped in a tortilla and deep fried.

El Charro Café

311 N. Court Ave. Tucson, AZ 85701

(520) 622-1922

elcharrocafe.com

ARKANSAS

fried catfish

Catfish can be prepared several different ways, including deep-fried, battered or breaded.

The Catfish Hole

4127 W. Wedington Dr. Fayetteville, Arkansas

(479) 521-7008

thecatfishhole.com

CALIFORNIA

chinese chicken salad

Despite its name, this dish came to be in 20th century America, and usually includes lettuce, chicken, fried wonton, nuts and a vinaigrette dressing.

Feast from the East

1949 Westwood Blvd. Los Angeles, CA 90025

(310) 475-0400

ffte.com

COLORADO

chile rellenos

Poblano pepper stuffed with cheese and covered in Chile sauce, rice and refried beans.

La Fiesta

2340 Champa St. Denver, CO 80205

(303) 292-2800

lafiestadenver.com/

CONNECTICUT

steamed burger

A beef patty fully cooked in a steamer to create an especially juicy (and melty) experience.

Ted's Restaurant

1046 Broad St. Meridian, CT 06450

(203) 237-6660

tedsrestaurant.com

DELAWARE

scrapple

Pork and other meat stewed along with cornmeal, wheat flour and spices and can be enjoyed by the slice or fried.

Papa Grande's

210 2nd St. Rehoboth Beach, DE 19971

(302) 212-2409

papagrandes.com

FLORIDA *conch fritters*

A recipe that comes from the Bahamas, conch is fried shellfish flavored with delicious seasoning.

Sanibel Fish House

320 Old Carlos Blvd.

Fort Myers Beach, FL 33931

(239) 765-6766

thefishhouserestaurants.com

GEORGIA *brunswick stew*

A decadent stew made with one or more varieties of meat and cooked with vegetables for a distinctly smoky taste.

Sandfly BBQ

8413 Ferguson Ave. Savannah, GA 31406

(912) 356-5463

sandflybbq.com

HAWAII

(ahi) poke

A traditional Hawaiian dish, marinated ahi tuna is combined with Maui onion and soy sauce.

Ono Seafood

747 Kapahulu Ave. Honolulu, HI 96816
(808) 732-4806

IDAHO

finger steaks

Strips of sirloin steak battered, deep fried and served with dipping sauce.

Lindy's Steak House

12249 W. Chinden Blvd. Boise, ID 83713
(208) 375-1310

ILLINOIS *italian beef*

This Chicago delicacy is often enjoyed as a sandwich and is made up of seasoned roast beef that can be paired with grilled Italian sausage.

Jay's Beef

9732 Irving Park Rd. Schiller Park, IL 60176

(847) 671-0033

jaysbeef.com

INDIANA *pork tenderloin sandwich*

Pork loin that is breaded, deep fried and served on a hamburger bun.

Nick's Kitchen

506 Jefferson St. Huntington, IN 46570

(260) 356-6618

nickskitchen.com

IOWA

maid rite

Often described as a “loose meat” sandwich, a maid rite is created using ground hamburger meat that is cooked and topped with any number of fixings.

Taylor's Maid-Rite

106 S. 3rd Ave. Marshalltown, IA 50158

(641) 753-9684

maidrite.com

KANSAS

fried chicken

Floured and battered chicken legs, thighs or wings that are deep-fried.

Chicken Annie's Original

1143 E. 600th Ave. Pittsburg, KS 66762

(620) 231-9460

chickenanniesoriginal.com

KENTUCKY

hot browns

An open-faced turkey sandwich with bacon and Mornay sauce.

The Brown Hotel

335 West Broadway, Louisville, KY 40202

(877) 926-7757

brownhotel.com

LOUISIANA

gumbo

Dating back to the 18th century, Gumbo is a sauce or gravy-like dressing that heavily seasoned and often cooked with meat, celery, bell peppers and onions.

Grapevine Café & Gallery

211 Railroad Ave. Donaldsonville, LA 70346

(225) 473-8463

grapevine.cafe

MAINE

lobster rolls

A steamed hot dog bun loaded with lobster meat that has been soaked in butter.

Bob's Clam Hut

315 US Route 1, Kittery, ME 03904

(207) 439-4233

bobsclamhut.com

MARYLAND

crab cakes

Crab meat mixed with vegetables and fried using bread or cracker crumbs.

Pappas Restaurant

1725 Taylor Ave. Parkville, MD 21234

(410) 661-4357

pappasparkville.com/

MASSACHUSETTS

clam chowder

While different styles of this soup-like meal exist throughout the Eastern US, standard ingredients include diced potatoes, onions and celery.

Woodman's of Essex

121 Main St. Essex, MA 01929

(978) 768-2559

woodmans.com

MICHIGAN

pasties

Its roots in England, a pasty is meat and vegetables folded inside of a pastry case and baked.

Muldoon's Pasties

1246 M-28 West, Munising, Michigan 49862

(906) 387-5880

muldoonspasties.com

MINNESOTA

ju(i)cy Lucy burger

Depending on where you try one, the name of this scrumptious burger may or may not contain the letter i. Either way, you'll enjoy a burger patty cooked with the cheese on the *inside*!

Matt's Bar & Grill

3500 Cedar Ave S. Minneapolis, MN 55407
(612) 722-7072

mattsbar.com

MISSISSIPPI

mississippi mud pie

An irresistibly rich chocolate cake made with a graham-cracker crust and topped with pecans and more chocolate!

The Chimneys

1640 E Beach Blvd. Gulfport, MS 39501
(228) 863-7604

chimneysrestaurant.com

MISSOURI

toasted ravioli

Ravioli shells containing meat, cheese or both that is breaded and deep-fried to create an especially crispy treat.

Mama Toscano's Ravioli

2201 Macklind Ave. St. Louis, MO (63110)

(314) 776-2926

mamatoscano.com

MONTANA

huckleberry pie

Fresh huckleberries, which taste a lot like blueberries, are used to create a pie that is baked using tapioca and brown sugar.

Luna's Restaurant

1112 MT-49, East Glacier Park, MT 59434

(406) 226-4433

lunasrestaurant.com

NEBRASKA

steak

USDA "prime" beef.

Spencer's

102 S. 10th St. Omaha, NE 68102

(402) 280-8888

spencersomahaforsteaksandchops.com

NEVADA

the las vegas buffet

A spectacular array of food from throughout the world, including sea food, Chinese cuisine and a must-try dessert station.

Bacchanal Buffet

3570 S. Las Vegas Blvd. Las Vegas,

NV (89109) – (702) 731-7928

www.caesars.com

NEW HAMPSHIRE

poutine

Direct from Canada, poutine is made up of French fries topped with cheddar cheese curds and beef gravy.

Chez Vachon

136 Kelley St. Manchester, NH 03102

(603) 625-9660

chezvachon.com

NEW JERSEY

pork roll

Also known in New Jersey as “Taylor Ham,” a pork roll is made up of sliced meat that is pan-fried with egg and cheese and served on a hard roll.

Olde Town Deli

205 Main St. Boonton, NJ 07005

(973) 334-4145

NEW MEXICO

sonapillas

A square-shaped pastry that is deep fried, topped with powdered sugar and served with honey.

Padilla's Mexican Kitchen

1510 Girard Blvd NE. Albuquerque, NM 87106
(505) 262-0115

NEW YORK

buffalo wings

Deep-fried chicken wings coated in hot sauce and butter.

Anchor Bar

1047 Main St. Buffalo, NY 14209
(716) 886-8920
anchorbar.com

NORTH CAROLINA

pulled pork (sandwich)

Pork shoulder that is tenderized using a slow-cook or smoking method.

Lexington Barbecue

100 Smokehouse Ln. Lexington, NC 27295

(336) 249-9814

lexbbq.com

NORTH DAKOTA

knoephla soup

A thick chicken and potato dumpling soup that was brought to the state by German immigrants.

Kroll's Diner

1033 45th St. S. Fargo, ND 58103

(701) 492-2319

sitdownandeat.com

OHIO

pienogies

Dumplings usually filled with meat, cheese or potato and served with sour cream and fried onions.

Sokolowski's University Inn

1201 University Rd. Cleveland, OH 44113
(216) 771-9236

sokolowskis.com

OKLAHOMA

chicken fried steak

Steak covered with seasoned flour and pan-fried.

Cheever's Café

2409 N Hudson Ave.
Oklahoma City, OK 73103
(405) 525-7007

cheeverscafe.com

OREGON

marionberry pie

Part of the blackberry family, Marionberries were brought to life through a partnership between the USDA Agricultural Research Service and Oregon State University.

Willamette Valley Pie Company

2994 82nd Ave NE. Salem, OR 97305

(503) 362-8857

wvpie.com

PENNSYLVANIA

cheesesteak sandwich

Thin slices of beef steak smothered in melted cheese presented in a long hoagie roll.

Dalessandro's Steaks

600 Wendover St. Philadelphia, PA 19128

(215) 482-5407

dalessandros.com

RHODE ISLAND

fried clams

Clams dipped in milk and flour and deep-fried – it’s known as “New England Barbecue,” and it’s delicious.

Evelyn’s Drive-In

2335 Main Rd. Tiverton, RI 02878
(401) 624-3100

SOUTH CAROLINA

shrimp and grits

A staple of life on the Atlantic coast, this old-fashioned breakfast dish is best cooked with lots of cheese, butter, hot sauce – even bacon!

Red Drum

803 Coleman Blvd. Mount Pleasant,
SC 29464 – (843) 849-0313
reddrumrestaurant.com

SOUTH DAKOTA

chislic

Cube-shaped cuts of mutton or beef that is grilled, fried or marinated and served on a stick.

Prairie House Restaurant

1121 S. U.S. Highway 81, Freeman, SD 57029

(605) 925-4496

prairiehousefreeman.com

TENNESSEE

Banana pudding

Layer upon layer of vanilla custard, wafers and sliced bananas topped with either meringue or whipped cream.

Peter D's

2357 Medical Center Pkwy,
Murfreesboro, TN 37129 – (615) 603-7111

thepeterds.com

TEXAS

Breakfast Taco

A tortilla packed with any number of early-morning favorites such as scrambled eggs, chorizo, bacon and refried beans.

Manuel's

313 E. Maxan St. Port Isabel, TX 78578
(956) 943-1655

UTAH

funeral potatoes

A creamy casserole-style dish made with hash browns and cream of chicken soup that is eventually topped with crunchy corn flakes.

Hoof & Vine

7680 S. Union Park Ave. Midvale,
UT 84047 - (801) 569-4645
hoofandvine.com

VERMONT

cheddar cheese apple pie

A slice of apple pie most often paired with a thick slice of cheddar cheese.

Wayside Restaurant & Bakery

1873 US Rt. 302, Montpelier, VT 05602
(802) 223-6611

waysiderestaurant.com

VIRGINIA

ham biscuits

Country ham on a biscuit and baked with cheese and honey-Dijon mustard.

Virginia Diner

408 County Drive N. Wakefield, VA 23888
(757) 899-3106

vadinerrestaurant.com

WASHINGTON

dungeness crab sandwich

A toasted bun with fresh crab meat dressed with lemon and mayo and served with lettuce and tomato.

Pike Place Chowder

600 Pine St. 4th floor, Seattle, WA 98101

(206) 838-5680

pikeplacechowder.com

WEST VIRGINIA

pepperoni rolls

Soft white bread with pepperoni slices baked inside.

Tomaro's Bakery

411 N. 4th St. Clarksburg, WV 26301

(304) 622-0691

tomarosbakery.com

WISCONSIN

fried cheese curds

Solid bits of cheese covered with batter and deep fried.

AJ Bombers

1247 N. Water St. Milwaukee, WI 53202

(414) 221-9999

hospitalitydemocracy.com

WYOMING

chicken fried steak

Bison Steak

Wyoming's Rib and Chop House

1367 Sheridan Ave. Cody, WY 82414

(307) 527-7731

ribandchophouse.com

ABOUT NEWMAR

At Newmar, we love RVs. And we build them for people who love the RV lifestyle. That's why for nearly 50 years, the Newmar mission has been to create recreational vehicles that are unlike any others.

We hold ourselves to a higher standard of craftsmanship. We infuse a deeper level of pride into our work. And we continually push ourselves to innovate and lead. That's what makes Newmar different.

Impeccable RV beauty, durability, comfort and affordability. Those are just a few of the qualities that create the Newmar Difference.

www.NewmarCorp.com

800-731-8300

The restaurants and food items mentioned above are recommendations, and their inclusion in this document does not represent a formal endorsement on behalf of Newmar Corporation.