

The Best of Washington, D.C.

Within its city limits (67 sq. miles), Washington teems with history, made and in the making; the arts; cosmopolitan culture; magnificent parks, gardens, and architecture. Pull together a bit of the best experiences from all that D.C. offers and you've got yourself a perfect day. Here are nine categories of recommendations to get you started. Pick the ones that seem the most appealing, then see whether you can't fit them into your itinerary for an unforgettable time in the nation's capital.

1 The Most Unforgettable Travel Experiences

- **Watch the Supreme Court in Action:** Only in Washington can one watch and listen to the country's nine foremost legal experts nimbly and intensely dissect the merits of both sides of an argument, whose decisions can affect profoundly both a person and the nation. Think of the Supreme Court justices as a team representing the U.S. Constitution, and only in their chamber do you get to see them play. See p. 179.
- **View Washington Landmarks by Moonlight:** A must. There is nothing as spectacular as seeing the Lincoln Memorial illuminated at night, unless it's the sight of the White House, the Capitol, or the Washington Monument lit up after dark. Tourmobile and Old Town Trolley Tours are two services that offer nighttime tours. See p. 233 and 234.
- **Visit Your Senator or Member of Congress:** Take advantage of your constituent status and stop by your senator's and/or representative's office in the Capitol to offer your two cents on current issues. Pick up passes to the Capitol's Senate and House chambers and attend a session to observe your elected politicians at work. Try to tour the Capitol while you're here. See p. 174.
- **Bicycle past the Potomac River and Around the Tidal Basin:** Rent a bike and ride the paved bike/walking path that extends 11 miles from the Lincoln Memorial to the Maryland border (through Rock Creek Park). Or head the other direction from the Lincoln Memorial, following the combination of street, sidewalk, and pathway that encircles the cherry tree-rimmed Tidal Basin. The Potomac River, Rock Creek, and spectacular Washington sites are on either side of you as you make your way. For a really long bike ride, follow the pathway past the Lincoln Memorial, cross the Arlington Memorial Bridge to the trail on the other side and pedal the 19 miles to Mount Vernon. See p. 286.
- **Order Drinks on the Sky Terrace of the Hotel Washington:** Posher bars exist, but none with this view. The experience is almost a cliché in Washington: When spring arrives, make a

date to sit on this outdoor rooftop terrace, sip a gin and tonic, and gaze at the panoramic view of the White

House, Treasury Building, the Jefferson Memorial, and more. See p. 272.

2 The Best Splurge Hotels

- **Mandarin Oriental**, 1330 Maryland Ave. SW, near National Mall (☎ 202/554-8588; www.mandarinoriental.com/washington): This is the capital's prettiest and most luxurious hotel. You're away from it all but still within walking distance of Smithsonian museums. Its spa and restaurant are the crème de la crème, and guest room designs follow the principles of feng shui to attract good fortune. See p. 85.
- **Four Seasons Hotel**, 2800 Pennsylvania Ave. NW, Georgetown (☎ 202/342-0444; www.fourseasons.com): It's so nice to be loved, isn't it? And the Four Seasons staff make you feel that way, pampering you relentlessly and greeting you by name, remembering

your likes and dislikes. Now that its multimillion-dollar renovation is finished, the hotel guest rooms are 50% larger and twice as inviting. See p. 116.

- **Willard InterContinental**, 1401 Pennsylvania Ave. NW, Penn Quarter (☎ 202/628-9100; www.washington.interconti.com): The Willard provided a temporary home for a president or two and continues to be a major gathering spot for capital powermongers. This homegrown, but world-class, hotel has a fine restaurant, a historic bar, and newly added, a spa. You'd be missing something if you didn't at least step inside, even if you're not staying here. See p. 93.

3 The Best Moderately Priced Hotels

- **Capitol Hill Suites**, 200 C St. SE, Capitol Hill (☎ 202/543-6000; www.capitolhillsuites.com): No other hotel lies closer to the Capitol . . . and the Library of Congress . . . and the Supreme Court. For rates that range from \$129 to \$249, this property's location and sweet suites, each equipped with a kitchenette, offer a good deal. See p. 89.
- **Four Points Sheraton Washington, D.C.**, 1201 K St. NW, Midtown (☎ 202/289-7600; www.fourpoints.washingtondc.com): Plenty of attractions are within walking distance of

this central downtown hotel: the Verizon Center, convention center, museums, restaurants, and clubs. But you have good reason to stay put, too: comfortable rooms, a fine fitness center, stellar restaurant, and rooftop pool: all for rates that can be as low as \$99, though usually start at \$175. See p. 101.

- **Georgetown Suites**, 1111 30th St. NW, Georgetown (☎ 202/298-7800; www.georgetownsuites.com): The suites are large, light-filled, and cheery and the service welcoming in this great value hotel. All sorts of

Impressions

My God! What have I done to be condemned to reside in such a city!

—A French diplomat in the early days

lodging is available, from studio to penthouse, but all units have a full kitchen. And while hotels throughout the city increase their rates from year

to year, Georgetown Suites' rates remain fairly constant, in the range of \$155 for a studio to \$425 for a townhouse. See p. 118.

4 The Most Unforgettable Dining Experiences

- **Michel Richard Citronelle**, in the Latham Hotel in Georgetown, 3000 M St. NW (☎ 202/625-2150): Richard ebulliently works in his open kitchen creating sumptuous, constantly changing dishes, from fricassee of escargots to squab leg confit with macaroni gratin and black truffles. Each presentation is a work of art, with swirls of colorful sauce surrounding the main event. See p. 161.
- **Komi**, 1509 17th St. NW, Dupont Circle (☎ 202/332-9200): A dinner at Komi restores one, thanks to creative—but not too creative—dishes (grilled asparagus with watercress and feta, squab stuffed with foie gras and figs), polished service, and a remarkably relaxed atmosphere. And then there's the chef, the unassuming Johnny Monis, who somehow has figured this all out at the tender age of 20-something. See p. 156.
- **CityZen**, 1330 Maryland Ave. SW, in the Mandarin Oriental Hotel, near National Mall (☎ 202/787-6868): Eric Ziebold is the chef here, having previously served at the renowned The French Laundry, in Napa Valley. Washingtonians don't quite know what they've done to deserve the culinary gifts he bestows upon us:

North Carolina rainbow trout served with petite red Russian kale and smoked salmon roe emulsion, for example. Bring a full wallet. See p. 128.

- **Restaurant 1789**, 1226 36th St. NW, Georgetown (☎ 202/965-1789): Isn't it romantic? Washingtonians think so, and you will too—especially if you're seated near one of the warming fireplaces on a wintry night, slurping up the restaurant's signature oyster and champagne stew with Smithfield ham and walnuts. So put on your best duds and be prepared for a relaxing meal with only your food and your dinner companion to distract you. See p. 162.
- **Restaurant Eve**, 110 Pitt St., Old Town Alexandria (☎ 703/706-0450): It's as hard to book a table here as at CityZen in the District. Exotic drinks, entrees such as bouillabaisse and butter-poached halibut with lobster, and service that includes ironing tablecloths between seatings, have drawn people here from all over the area. Birthday or not, order the "birthday cake" for dessert: delicious white cake layered and iced with pink frosting and sprinkles. Yum. See p. 292.

5 The Best Things to Do for Free

- **Peruse the Constitution:** Only in Washington and only at the National Archives will you ever be able to read the original documents that so well grounded our nation in liberty. Here, you'll find the Declaration of Independence, the Constitution of the

United States, and the Bill of Rights—all on display behind glass. See p. 206.

- **People-Watch at Dupont Circle:** One of the few "living" circles, Dupont's is the all-weather hangout for mondo-bizarre biker-couriers,

Impressions

I know of no other capital in the world which stands on so wide and splendid a river. But the people and the mode of life are enough to take your hair off!

—Henry James

chess players, street musicians, and lovers. Sit on a bench and watch the scenes around you. See p. 64.

- **Attend a Millennium Stage Performance at the Kennedy Center:** Every evening at 6pm, the Kennedy Center presents a free 1-hour concert performed by local, up-and-coming, national, or international musicians. This is a winner. After the performance, head through the glass doors to the terrace for a view of the Potomac River. See p. 260.
- **Groove to the Sounds of Live Jazz in the Sculpture Garden:** On summer's Friday evenings at the National Gallery of Art Sculpture Garden, you

can dip your toes in the fountain pool and chill, as live jazz groups serenade you from 5 to 8pm. The jazz is free; the tapas and wine and beer served in the garden's Pavilion Café are not. See p. 196.

- **Pick a Museum, [Just About] Any Museum:** That's the thing about Washington—because this is the U.S. capital, many of its museums are federal institutions, which means admission is free. The National Gallery of Art, U.S. Botanic Garden, and the Smithsonian's 16 museums, from National Air and Space to the Freer Gallery are among the many spectacular free places to visit. See chapter 7.

6 The Best Outdoor Activities

- **Ice Skate at the National Gallery:** The National Gallery of Art Sculpture Garden pool turns into an ice-skating rink in winter. So visit the Gallery, finishing up at the Sculpture Garden, where you can rent skates and twirl around on the ice, admiring sculptures as you go. Treat yourself to hot chocolate and sandwiches at the Pavilion Café in the garden. See p. 237.
- **Attend an Event on the Mall:** Think of the National Mall as the nation's public square, where something is always going on, whether it's a book festival in the fall, the blossoming of the gorgeous cherry blossom trees in spring, or the splendid Independence Day celebration every Fourth of July. Pack a picnic and hold your own little party. See p. 17 for a calendar of annual events.
- **View Washington from the Water:** Rent a pedal boat to skim the surface of the Tidal Basin for an hour, or cruise the Potomac River aboard one of several sightseeing vessels to relax from foot-weary travels. The pedal boats give you a remarkable view of the Jefferson Memorial; river cruises offer a pleasant interval for catching a second wind, as they treat you to a marvelous perspective of the city. See chapter 7.
- **Sit at an Outdoor Café and Watch the Washington World Go By:** The capital has plenty of places that offer front row seats, from the Penn Quarter's Les Halles, with views up and down Pennsylvania Avenue, to the Sea Catch in Georgetown, where tables overlook the C&O Canal. See chapter 6.

7 The Best Neighborhoods for Getting Lost

- **Go Behind the Scenes in Georgetown:** The truth is, you *want* to get lost in Georgetown because it's the side streets that hold the history and centuries-old houses of this one-time colonial tobacco port. And not to worry, Georgetown is so compact, you're never very far from the main drags of M Street and Wisconsin Avenue. For a backstreets tour of Georgetown, see p. 240.
- **Spend the Day in Alexandria:** Just a short distance (by Metro, car, or bike) from the District is George Washington's Virginia hometown. On and off

the beaten track are quaint cobblestone streets, charming boutiques and antiques stores, 18th-century houses and other historic attractions, and fine restaurants. See p. 281.

- **Stroll Embassy Row:** Explore the neighborhood of Dupont Circle to view smaller embassies, then head northwest on Massachusetts Avenue to admire the larger ones. You'll walk along gorgeous tree-shaded streets lined with Beaux Arts mansions, many built by fabulously wealthy magnates during the Gilded Age.

8 The Best Places to Hang with the Locals

- **Shop at Eastern Market:** Capitol Hill is home to more than government buildings; it's a community of old town houses, antiques shops, and the veritable institution, Eastern Market. Here, the locals barter and shop every Saturday and Sunday for fresh produce, baked goods, and flea-market bargains. See p. 249.
- **Hang Out in Adams-Morgan:** On any night of the week, but especially Thursday through Saturday, Adams-Morgan is where Washington's foot-loose and fancy-free either start out or end up (mostly end up—clubs and bars are open late in this neighborhood). See chapter 9 for bar and club suggestions.
- **Go for a Jog on the National Mall:** Lace up your running shoes and race down the Mall at your own pace, dodging tourists and admiring famous

sites, as you go. Your fellow runners will be buff military staff who've zoomed over from the Pentagon, speed-walking members of Congress, and a cross-section of downtown workers doing their best to stave off middle-age paunch. Distance from the foot of the Capitol to the Lincoln Memorial: 2 miles. See p. 185.

- **Take Tea at the Top of Washington National Cathedral:** Join a certain segment of Washington society for tea and a tour. Tuesday and Wednesday afternoons at 1:30pm, you can tour the world's sixth largest cathedral, then indulge in tea, scones, and lemon tarts served on the seventh floor of the West tower, whose arched windows overlook the city and beyond to Sugarloaf Mountain in Maryland. See p. 221.

9 The Best Offbeat Experiences

- **Listen to "House of the Right-Wing Son" and "When Bush Comes to Shove":** The Capitol Steps, a musical political satire troupe, performs these and other

irreverent original tunes in skits that skewer politicians on both sides of the aisle. You can see them every weekend at the Ronald Reagan Building. See p. 265.

Site Seeing: The Best Washington, D.C., Websites

- **www.bnbaccom.com:** For those who prefer to stay in a private home, guesthouse, inn, or furnished apartment, this service offers more than 30 for you to consider.
- **www.bwiairport.com:** Ground transport, terminal maps, flight status, and airport facilities for Baltimore–Washington International Airport.
- **www.culturaltourismdc.org:** Cultural Tourism DC is a grassroots, non-profit coalition of more than 140 arts, heritage, community and cultural organizations collaborating to promote the less known stories and attractions of Washington. The website lists tours, itineraries, calendars, and plenty of background information about historic and cultural sites that you won't find anywhere else.
- **www.dc.gov:** This is the city of Washington's website, full of details about both federal and local D.C., including history and tourism. Every day, the site lists a calendar of what's going on around town.
- **www.dccommodations.com:** This nicely designed site recommends hotels suited for families, women, sightseers, or business travelers.
- **www.fly2dc.com:** In addition to its extensive information about airline travel in and out of Washington (and ground transportation from each airport), this site also offers fun articles about restaurants and things to do in D.C. The monthly print magazine version, "Washington Flyer," is available free at Washington National and Dulles airports.
- **www.hotelsdc.com:** Capitol Reservations, a 21-year-old company, represents more than 100 hotels in the Washington area, each of which has been screened for cleanliness, safety, and other factors. You can book your room online.
- **www.house.gov:** Once you're in the U.S. House of Representatives site, click on "Visiting D.C." to learn more about touring the Capitol building. From here, click on "The House Chamber," where you can get a view of the chamber where the House meets and learn whether the House is in session. The site also connects you with the Web pages for each of the representatives; you can use this site to e-mail your representative.
- **www.kennedy-center.org:** Find out what's playing at the Kennedy Center and listen to live broadcasts through the Net.
- **www.metwashairports.com:** Ground transport, terminal maps, flight status, and airport facilities for Washington Dulles International and Ronald Reagan Washington National airports.
- **www.mountvernon.org:** Click on "Visit" for daily attractions at Mount Vernon and a calendar of events, as well as information on dining, shopping, and school programs. For a sneak preview, click on "Virtual Mansion

Tour” to see images of the master bedroom, dining room, slave memorial, and the Washingtons’ tomb.

- **www.nps.gov:** This National Park Service site includes links to some dozen memorials and monuments. (Click on “Parks and Recreation,” then click on “Washington, D.C.”) Among the links: the World War II Memorial, the Washington Monument, Jefferson Memorial, National Mall, Ford’s Theatre, FDR Memorial, Lincoln Memorial, and Vietnam Veterans Memorial.
- **www.opentable.com:** This site allows you to make reservations at some of the capital’s finest restaurants.
- **www.senate.gov:** In the U.S. Senate site, click on “Visitors” for an online virtual tour of the Capitol building and information about touring the actual Senate Gallery. It takes a few seconds for the images to download, but it’s worth the wait to enjoy the panoramic video tour. Also, find out when the Senate is in session. The site connects you with the Web pages for each of the senators; you can use this site to e-mail your senator.
- **www.si.edu:** This is the Smithsonian Institution’s home page, which provides information about visiting Washington and leads you to the individual websites for each Smithsonian museum.
- **www.washington.org:** The Washington, D.C. Convention and Tourism Corporation operates this site, which gives a broad overview of what to see and do in D.C. and provides travel updates on security issues. Click on “Visitor Information” for tips on where to stay, dine, shop, and sightsee.
- **www.washingtonian.com:** The print magazine of the same name posts some of its articles here, including “What’s Happening,” a monthly guide to what’s on at museums, theaters, and other cultural showplaces around town, and a directory of reviews of Washington restaurants. The magazine really wants you to buy the print edition, though—for sale at bookstores, drugstores, and grocery stores throughout the area.
- **www.washingtonpost.com:** The *Washington Post*’s site is an extremely helpful source for up-to-date information on restaurants, attractions, shopping, and nightlife (as well as world news).
- **www.whitehouse.gov:** Click on “History & Tours” to learn about visiting the White House and upcoming public events. You’ll find all sorts of links here, from a history of the White House, to archived White House documents, to an e-mail page you can use to contact the president or vice president.
- **www.wmata.com:** Timetables, maps, fares, and more for the Metro buses and subways that serve the Washington, D.C., metro area.

- **Salsa up a Storm:** At Habana Village in Adams-Morgan, Lucky Bar near Dupont Circle, and other clubs and bars, you can take salsa and tango lessons, and then put your steps to the test on the dance floor. See p. 270 and 275.
- **Explore Washington from a Different Angle:** Sign up for a tour of Washington that follows a certain theme, such as Civil War landmarks, theater trails, places where Dickens stopped, or scandal-laced sites, to name just a few. Several companies offer offbeat kinds of tours. See p. 233.
- **Sample Offbeat but World Class Cuisine:** At the Minibar inside Café Atlantico, chef José Andrés concocts whimsical little tastes—like foie gras in a cocoon of cotton candy. Thirty or more tastes make an unforgettable meal for 12 lucky people per night. See p. 137.