PAGE
18

Restaurants – Baltimore

[image: image1.wmf]
Amicci’s

231 High Street (Little Italy) / 410-528-1096

This is the most reasonably priced Italian restaurant in Little Italy. Almost all of the amazing pasta dishes are under $10 and the seafood is under $15.

Attman’s Deli

1019 East Lombard Street (Fells Point) / 410-563-2666

This is as close to New York as you can get in Baltimore. Attman’s is a local institution, serving up fantastic kosher fare for more than 75 years. The prices are much better than in the Big Apple, too!
Babalu Grill

32 Market Place (Inner Harbor) / 410-234-9898

Babalu Grill is more than just a restaurant; it's an artistic expression of traditional Cuban and Latin Foods with modern embellishments and avant-garde dining, synthesizing into a special atmosphere where the food, music, decor, and service blend into a wonderful and unique experience.
Blue Moon Café

1621Aliceanna Street (Fells Point) / 419-522-3940

This is, hands down, the best brunch in Baltimore, and the line-ups outside on a Sunday morning prove it! The food is spectacular and definitely worth the wait.

BOP

800 South Broadway (Fells Point) / 410-563-1600

It’s simply the best pizza anywhere, ever. You can choose from over 50 toppings for fairly reasonable prices. Yum!

Brewer’s Art

1106 North Charles Street (Mount Vernon) / 410-547-6925

The beer is great and the food is marvelous in this popular eatery. Both menus change with the season. The atmosphere is upscale; but, ironically they serve some of the best French fries in Baltimore. This restaurant is worth the splurge.

Café Manet

1020 South Charles Street / 410-837-7006

This restaurant offers casual dining with a European flair. The food is simple, often featuring homemade pasta, and there is also an extensive wine list. The prices are quite reasonable.

Cheesecake Factory

Harborplace (Inner Harbor) / 410-234-3990

According to TESOL professionals in the area, this is one of the best places in Baltimore to eat brunch. The cheesecake is also sinfully good! Be prepared to wait for a table, though.

Common Ground

819 West 36th Street (Hampden) / 410-235-5533

This coffee shop is as comfortable as a living room, except with better ambience. In addition to the relaxed atmosphere, the food is fantastic! The homemade soups are delicious and the deserts are divine.

Cross Street Market

Light and Charles Street (Federal Hill)

This block-long market is jammed with wonderful delis and seafood booths. It is a great place to grab a cheap lunch or shop for local produce.

Donna’s Coffee Bar and Café

2 West Madison Street (Mount Vernon) / 410-385-0180

This coffee shop / restaurant offers great food, dreamy deserts and, of course, fantastic coffee. Perhaps the best thing about this coffee shop, though, is the location. If weather permits, grab an outside table and enjoy the beautiful view of Mount Vernon Square.

Gunning’s Crabhouse

3901 South Hanover Street (Inner Harbor) / 410-354-0085

This is probably the most authentic crab restaurant in a town famous for its’ crab. Gunning’s is a blue collar crab hall with brown-paper-covered tables, endless pitchers of beer and plenty of Old Bay seasonings.

Holy Frijoles

420 North Charles Street (Mount Vernon) / 410-752-2121

This restaurant offers cheap and delicious Mexican food, but there are few chairs and it gets crowded at lunch.

Ikaros

4805 Eastern Avenue (Highlandtown) / 410-663-3750

A Greektown fixture since 1969, Ikaros serves great home-style food. The generous servings of moussaka are delicious!

Joy America Café

800 Key Highway (Inner Harbor) / 410-224-6500

Perched on top of the Visionary Arts Museum, this eatery offers organic, gourmet dining with a fabulous view of the Inner Harbor.

Kali’s Court

1606 Thames Street (Fells Point) / 410-276-4700

Although this restaurant is (as one local TESOLer put it) “pretty pricey,” the outstanding seafood makes it worth the splurge.

Matsuri

110 South Charles Street (Federal Hill) / 410-752-8561

Although there are plenty of Asian restaurants in Federal Hill, Matsuri is still one of the best. The sushi is fresh and reasonably priced. There is also an extensive menu of other Japanese specialties.

Minato

800 North Charles Street (Mount Vernon) / 410-332-0332

You can choose to order from the Japanese menu or the Vietnamese menu at this hidden eatery. The chicken noodle salad is fantastic! The other Vietnamese staples are impressive, as well.

Mother’s

1113 South Charles Street (Federal Hill) / 410-224-8686

The Saturday and Sunday brunch is phenomenal here. Mother’s prides itself as being a place where patrons can feel at home.

Nacho Mama’s

2907 O’Donnell Street (Canton) / 410-675-0898

Go early and be prepared to wait for good Mexican food at this garage-sale gone wrong eatery. Nearly every inch of wall space is covered with memorabilia and tacky Elvis portraits. The atmosphere alone is worth the wait.

Nile Café

811 South Broadway Street (Fells Point) / 410-327-0005

The chef uses an authentic wood-burning oven to prepare Egyptian delicacies. The casual, relaxed atmosphere is very inviting, and you can occasionally enjoy live music or belly-dancing as you eat.

Tapas Teatro

1711 North Charles Street / 410-332-0110

Grab an amazing meal before or after you take in a movie next door at the Charles Theater. The sangria is dangerously delicious and the appetizer-sized menu items are fun to share.

The Helmand

806 North Charles Street (Mount Vernon) / 410-752-0311

This is absolutely one of the best restaurants in Baltimore. Reservations are a must if you want to sample the delicious and reasonably priced Afghan food. And, don’t forget desert!

Theresa’s Deli

Broadway Market (Fells Point) / 410-732-8736

This is a great place to get a cheap breakfast. You can sit at the counter and enjoy the tasty food and friendly service.

Tio Pepe’s

10 East Franklin Street (Mount Vernon) / 410-539-4675

Reservations are recommended at this exclusive Spanish restaurant. The paella is amazing and the sangria is very, very strong!

Vaccaro’s

222 Ablemarle Street (Little Itlay) / 410-685-4905

Pop in to this pasticceria for desert. In fact, if you are in Little Itlay, don’t bother eating dessert anywhere else.

Pubs and Bars - Baltimore

[image: image2.wmf]
Baha Beach Club

55 Market Street / 410-727-0468

Located in the Inner Harbor, Baja is a beach party for all with plenty of alcohol and even more hot music. The club is spacious, probably to make room for the hundreds of bras that dangle from the ceiling. There are pool tables, darts and plenty of TVs for those who need their ESPN fix.

Bohager’s

701 South Eden Street at Aliceanna (Fells Point) / 410-563-7220

Go for the tiki-bar theme, giant aquariums, and fruity drinks. Nationally known bands perform when the DJ isn’t pumping out a Top 40 repertoire. Bohager’s also rates high on the meat-market scale.

Cat’s Eye Pub

1730 Thames Street (Fells Point) / 410-276-9866

In addition to the impressive selection of microbrews and Irish ales, the Cat’s Eye also features a regular line up of bands that play everything from blues to traditional Irish jigs. The crowd is an interesting mix of ages and social categories.

Club 13

1 East Chase Street / 410-347-0888

If you're a superstitious type, you might think of avoiding this tacky-cool haunt located on the 13th floor of Baltimore's historic, turn-of-the-century Belvedere Hotel. But then you'd miss the charming, back-in-time, bird's-eye view of historic, lamp-lined Charles Street and all the gorgeous, old Georgian-style landmark buildings. Besides the view, there's a whole lotta shakin' going on here -- literally. Live local music makes this a good stop for groovin' and checking out the newest names on the Baltimore music scene in a laid-back, upscale environment.

Have a Nice Day Café

34 Market Place (Inner Harbor) / 410-385-8669

Whether you want the disco glamour of the 70's, the fun-loving sounds of the 80's, or the high-energy excitement of the last decade, Have a Nice Day Café has it all so you can shake your groove thing on the lighted dance floor.

Howl at the Moon

34 Market Place (Inner Harbor) / 410-783-5111

Are you a shower singer? Belt out your favorite tunes with the charismatic piano players at this fun bar in the Inner Harbor.

Latin Palace

509 South Broadway (Fells Point) / 410-522-6700

The dance club features Latin and international music. Practice your salsa or meringue and enjoy delicious drink specials

Leadbetter’s

1639 Thames Street (Fells Point) / 410-675-4794

This row house dates back to the late eighteenth century, and it’s been a bar almost as long. The atmosphere is unpretentious and there is often a guitar-toting singer belting out traditional blues, old REM, or Fleetwood Mac standards.

Max’s on Broadway

735 South Broadway (Fells Point) / 410-675-6275

Max offers more than 65 beers on tap and another 125 in bottles from all over the world. There are also pool tables and a smoking lounge upstairs. It gets pretty crowded with groups of twenty-somethings.

Mick O-Shea’s

328 North Charles Street (Mount Vernon) / 410-539-7504

At O'Shea's you'll find the best in Irish spirits and brews, fine food, and live music. Conversations are always lively and the "craic" always grand. Go there for a pint and a bite to eat and find out why they are one of Baltimore's premier Irish pubs.

Shopping - Baltimore

[image: image3.wmf]
Antique Row

North Howard Street

Although the neighborhood appears a little dodgy, the stores of Antique Row offer high-end furniture and decorative art. The area can be reached by light rail.

Federal Hill

South Charles Street

This neighborhood’s ongoing gentrification means that you’ll find custom kitchen tiles as well as secondhand curling irons. This is a great place to wander.

Fells Point

In addition to being “the” place to go for Baltimore nightlife, this historical neighborhood offers great shopping during the day. There are funky boutiques, vintage clothing stores, and Broadway Market for fresh meat and produce.

Charles Street Corridor

North Charles Street

During the nineteenth century, Charles Street rivaled New York’s Fifth Avenue as the fashion epicenter of the USA. These days, Charles Street is less about fashion and more about fine art and home furnishings, but the unique finds still remain.

Hampden

West 36th Street

This neighborhood seems to shift between the 1950s and the present day in the span of 4 blocks. The main drag offers fantastic coffee shops, thrift and vintage stores, and alternative book stores.

Theaters - Baltimore

[image: image4.wmf]
Center Stage

700 North Calvert Street (Mount Vernon) / 410-332-0033

Center Stage presents an interesting mixture of dramas comedies, and musicals, as well as an anything-goes performance festival called Of-Center. Tickets are reasonably priced.

Charles Theater

1711 North Charles Street / 410-727-3456

The only theatre of its kind in Baltimore, The Charles has the unique distinction of offering first-run specialty films in addition to Hollywood movies, foreign films and cinema classics. The theater is housed in a fabulous, 108-year old building. It is definitely the best place to catch a movie in Baltimore!
Everyman Theater

1727 North Charles Street / 410-752-2208

The Everyman Theatre is low-budget (tickets cost $15 or less) professional theater at its best. The 7-year-old venue offers Baltimore an eclectic repertoire, mixing in small adventurous off-Broadway plays with standard theater fare recognizable to all.

Lyric Theater

140 Mount Royal Avenue

This opera theater was constructed in 1894 and renovated in the 1960’s. Today the theater hosts performances by the Baltimore Opera Company.

Senator Theater

5904 York Road (Towson) / 410-435-8388

The Senator Theatre, circa 1939, is Baltimore's beloved 900-seat Art Deco movie house listed on the National Register of Historic Places.

Vagabond Theater

806 South Broadway Street (Fells Point) / 410-563-9135

The vagabonds have been putting on plays since about 1910, making it the oldest continuously operating theater in the United States. They offer a mix of comedy, drama, mystery, and musical.

Parks and Places to Walk - Baltimore

[image: image5.wmf]
Charles Street

Starting near the Inner Harbor and stretching up to the Washington Monument, Charles Street used to be the fashion mecca of the East Coast. Now, the elegant buildings house chic boutiques and exclusive restaurants. One worthwhile stop is Old St. Paul’s Episcopal Church, which can trace it’s roots back to 1692.

Druid Hill Park

2700 Madison Avenue / 410-396-7931

Don’t be scared off by the neighborhood; this historical park is a haven for picnickers and families. It is also the home of the impressive Baltimore Zoo and the elegant Conservatory. The Zoo (410 396 7102) was founded in 1876 and currently covers 180 acres. The Conservatory (4103960180) is definitely one of Baltimore’s well-hidden charms. The ornate, 90-foot tall greenhouse dates back to 1888 and houses huge palm trees, as well as other impressive plants.

Federal Hill Park

Light Street and Riverside Avenue

This park offers a great view of Baltimore and a piece of American history. Fort McHenry National Monument (410-962-4290) protected Baltimore from a British invasion in 1814 and inspired the national anthem.

Fells Point Ghost Tour

410-552-7400

This tour is a great way to learn about the history of this interesting neighborhood. The tour guides are knowledgeable and witty and they provide fascinating information about those who lived and died in Fells Point.

Mount Vernon Place

Charles Street and Mount Vernon Place

Four grassy squares flank the Washington Monument and provide an urban escape. The beautiful surrounding buildings include the Peabody Institute, the Baltimore residence of King Edward and Wallis Warfield Simpson, and the stunning, gothic Methodist church. Grab a coffee and pretend you are in Europe

Patterson Park:

200 South Linwood Avenue / 410-396-7931

Check out the recently re-opened pagoda in this historical park. Situated along Eastern Avenue, this park “in transition” also has a boat lake and ice rink under renovation.

Robert E. Lee Park

Falls Road and Lakeside Drive

This dog walker’s paradise surrounds a former reservoir, Lake Roland. It is light-rail accessible, and you can lose yourself along the winding trails lined with beautiful trees.

Museums and Galleries - Baltimore

[image: image6.wmf]
American Visionary Art Museum

800 Key Highway (Inner Harbor) / 410-244-1900

These rotating exhibits are entirely composed of “outsider art” (works created by untrained artists). As fascinating as the pieces are the descriptions of the artists’ often tragic lives.

B&O Railroad Museum

901 West Pratt Street / 410-752-2490

Don’t be scared off by the neighborhood, but don’t try to walk there from the Inner Harbor. This museum is a fantastic 22-sided round-house that once served as the first B&O station.

Babe Ruth Museum and Birthplace

216 Emory Street / 410-727-1539

George Herman “Babe” Ruth was born in this redbrick row house. The museum displays memorabilia from Ruth’s early days with the Orioles to his glory days with the Yankees.

Baltimore Civil War Museum

601 South president Street (Inner Harbor) / 410-385-5188

Kids will be bored, but civil war buffs thrilled with this account of Baltimore during the Civil War, including the roles of African American soldiers and the historic train station itself.

Baltimore Museum of Art

Art Museum Drive at North Charles Street (Johns Hopkins) / 410-396-7100

This gallery displays some incredible pieces of modern art and contemporary art and houses the largest Matisse in the USA, as well at 17 Warhol paintings. If weather permits, wander through the outdoor sculpture garden.

Baltimore Museum of Industry

Preserved in an ancient oyster-packing plant, this museum offers insight into the history of Baltimore factories and industry. It is accessible by water taxi and on the way to Fort McHenry.

Edgar Allen Poe House

203 North Amity Street / 410-396-7932

Poe occupied this “little house on the lovely street with the lovely name” from 1832 – 1835. Don’t let the neighborhood intimidate you!

Walter’s Art Gallery

600 North Charles Street (Mount Vernon) / 410-547-9000

Examples from 50 centuries of human creativity are crammed into this marble building in Mount Vernon. You can see everything from Asian art to illuminated manuscripts, to the European masters.

Restaurants – Washington, DC

[image: image7.wmf]
Café Asia

1134 19th StreetNW / 202-659-2696

This Exotic Asian restaurant and sushi bar serves cuisine from China, Indonesia, Malaysia, Japan, Singapore and Thailand.

Clydes

3236 M Street NW / 202-333-9180

Opened in 1963, Clyde’s of Georgetown qualifies as an institution. This animated tavern in the heart of Washington’s most famous neighborhood popularized saloon food and practically invented Sunday brunch.

Coco Loco

810 7th Street NW / 202-286-2929

This is a high energy, tropical Brazilian restaurant. The cafe in front serves tapas and the dining room serves an all-you-can-eat Brazilian style grill. On Thursday and Friday evenings, half of the restaurant becomes a night club.

Felix

2406 18th Street NW (Adams Morgan) / 202-483-3549

This upscale restaurant may look a bit like a nightclub, but tasting the new American cuisine should allay your fears On Friday the restaurant serves some Jewish fare as well.

Gabriel

2121 P Street NW (Dupont Circle)

This rather pricey restaurant takes a nouvelle approach to traditional Latin American and Spanish fare. They also offer a wonderful brunch on Sunday that even includes a roasted pig and made-to-order quesadillas. The bar is a popular after-work hang out for locals.

Jaelo

480 7th Street NW (Downtown)

This lively Spanish bistro serves both tapas and full entrees. The deserts are fabulous!

Lebanese Taverna

2641 Connecticut Avenue (Adams Morgan) / 202-241-8681

This elegant, bur reasonably priced restaurant serves (surprise, surprise) Lebanese food. They even offer “arak,” a strong anise-flavored liquor.

Lawson’s

1530 Connecticut Avenue NW / 202-775-0400

Sitting at Lawson's cluster of outside tables and chairs, you'll see all of Washington pass by, from sharply dressed lawyers to bohemian artistes and panhandlers. You can buy elaborate sandwiches made to order and very nice desserts, wines, breads, and salads.

Luna Grill

1633 P Street NW / 202-387-4005

Luna Grill is a popular basement restaurant that serves vegetarian and low-fat fare for the health conscious. Breakfast is served all day.

Marrakesh

617 New york Avenue (Downtown) / 202-393-9393

Reservations are essential at this popular Moroccan restaurant. The fixed price ($24) menu is shared by everyone at the table and eaten without silverware. Belly dancers add to the authentic atmosphhere.

Meskerem

2434 18th Street NW (Adams Morgan) / 202-462-4100

This Ethiopian restaurant is distinctive for it’s bright, appealing dining where you can eat Ethiopian style – seated on the floor on leather cushions, with large woven baskets for tables. There is also live music nightly.

Paolo’s

11898 Market Street (Reston, VA) / 703-318-8920

This upscale Italian restaurant offers great pizza and divine homemade bread sticks.

Sequoia’s

3000 K Street NW / 202-944-4200

This is undisputed queen of the waterfront bars in Washington Harbor, maybe of the entire city. This trendy, upscale locale has multiple outdoor terraces for dining and a large outdoor bar. This is THE place to be seen seeing the sea after work.

Teaism

2009 R Street NW (Dupont Circle) / 202-667-3827

Teaism not only offers a selection of more than 50 teas, but also delicious Japanese, Indian, and Thai food. Diners can mix several menu items to create meals or snacks.

Pubs and Bars – Washington, DC

[image: image8.wmf]
9:30 Club

815 V Street NW / 202-393-0930

The 9:30 is a trendy club that books an eclectic mix of local, national, and international alternative artists. There is even a place to get vegetarian food!

Barns at Wolf Trap

1551 Trap Road (Vienna, VA) / 703-255-1900

This intimate setting is a great place to take in a live music performance. This theater hosts folk, rock, jazz, chamber, opera, and other music.

Blues Alley

1073 Wisconsin Avenue NW / 202-337-4141

Nationally known performers churn out jazz and blues tunes, while the kitchen serves up Creole fare.

Brickskeller

1523 22nd Street NW / 202-293-1885

This is the place to go if you want something more exotic than a Bud Lite. They sell more than 800 brands of beer!! (The servers actually have to go to beer school!)

Fishmarket

105 King Street (Alexandria VA) / 703-836-5676

There’s something different in just about every section of the Fishmarket. The operative word here is boisterous.

Platinum

915 F Street NW / 202-393-3555

This upscale dance venue always keeps up with the trends. There are three dance floors, and sushi bar!

Shopping – Washington, DC

[image: image9.wmf]
Adams-Morgan

18th Street NW

This is the most bohemian of the Washington neighborhoods. The shopping is great fun for the bargain hunter!

Eastern Market

The redbrick structure houses produce and meat counters, and an art gallery. There is also a wonderful flea market on the weekend.

Georgetown

Georgetown remains Washington’s favorite shopping area. This is the capital’s area for famous citizens, restaurants and nightlife. There is a profusion of specialty shops in this charming, historical neighborhood.

U Street

U Street between 12th and 17th Street

This recently revitalized area is home to interesting shops and a hip club scene. There are defiantly more locals than tourists in this neighborhood.

Theaters – Washington, DC

[image: image10.wmf]
Arena Stage

6th Street and Maine Avenue SW / 202-488-3300

The city’s most respected resident company (established in 1950) presents a wide-ranging season in its three theaters.

Arlington Cinema ‘N’ Drafthouse

2903 Columbia Pike (Arlington, VA) / 703-486-2345

A suburban alternative to the standard movie theaters in the capital, Arlington Cinema ‘N’ Drafthouse has table seating and serves beer and all sorts of snacks during films.

Shakespeare Theater

450 7th Street NW / 202-547-1122

The Shakespeare Theatre has dedicated itself to becoming the nation’s premier classic theatre. Each season, they present five plays by Shakespeare and other classical playwrights in the heart of Washington, DC's Pennsylvania Quarter arts district.
Warner

13th and E Street NW / 202-783-4000

One of Washington’s grand theaters, this 1924 building hosts road shows, dance recitals, pop music, and the occasional comedy act.

Parks and Places to Walk – Washington, DC
[image: image11.wmf]
Georgetown C & O Canal

You can walk for miles along the towpath of the canal. The pleasant walk takes you past houses dating back to 1810.

Haines Point

The Haines Point route is flat as a pancake as it traverses south along the Potomac, into East Potomac Park. This is a good 10-mile path from which to see National Airport, The Awakening and Jefferson Memorial.
National Arboretum

New York Avenue and R Street

This park is 446 acres and it has 9.5 miles of winding roadways. Wander through the lovely gardens, greenhouses and forested areas.
Rock Creek Park

This park has 15 miles of wonderful trails. Starting at P Street on the edge of Georgetown, it stretches all the way to Montgomery County, but the best trail joins Georgetown to the National Zoo.

The Mall

This is a given, of course, but it did appear on everyone’s list of recommendations. It is obviously the thing that you MUST do while you are in DC!!

Museums and Galleries – Washington, DC

[image: image12.wmf]
Cedar Hill

1411 W Street SE / 202-426-5961

Built in 1854, this attractive Italianate country home was the last home of abolitionist Frederick Douglass. Decorative arts, libraries, and family mementos provide an intimate look at his life and work

Freer and Arthur M. Sackler Galleries

12th Street and Jefferson Drive / 202-357-2700

The Freer contains over 26,000 works of Asian art and the Sackler’s collection of Asian art is complimented by exhibitions from all over the world.

The Phillips Collection

1600-1612 21st Street / 202-387-2151

This was once the first permanent art museum in the USA. Currently, the collection comprises more than 25,000 works, including a number of masterpieces from such painters as Georgia O’Keefe, Pablo Picasso, Edgar Degas, Pierre Bonnard, and Paul Klee.

The Smithsonian

Jefferson Drive at 10th Street / 202-357-2700

This is another given. The museums are free and there is definitley something to satisfy every curiosity in Washington, DC.

The Spy Museum

800 F Street NW / 2002-393-7798

The slogan, “all is not what it seems” is reflected by the exhibits of this fascinating museum. Although it is pricey, if you ever wanted to be James Bond (or a Bond girl) this museum is a must-see.
Places Worth the Drive

[image: image13.wmf]
Annapolis

Maryland’s 300-year old capital has more surviving colonial buildings than any other place in the country. Don’t miss the State House, the United States Naval Academy, Hammond-Harwood Houseand Bancroft Hall. If you enjoy shopping, be sure to check out the cobble-stoned Main Street and City Dock. Some excellent restaurants along that street include McGarvery’s Saloon, Middletown Tavern, Cantlers’ Riverside, Wild Orchid, or Chick and Ruth Delly.

Frederick

Surrounded by beautiful state parks, covered bridges, and wineries, Frederick is a lovely place to spend the afternoon. Window shop along the North East Street or grab a meal in one of the wonderful local restaurants, including Brewer’s Alley Restaurant and Brewery, Firestone’s, and Isabella’s Tavern and Tapas Bar.

Maryland’s Eastern Shore

This part of Maryland is distinct in both geographic location and personality. The 3-mile Chesapeake Bay Bridge gives mainlanders the opportunity to experience the pleasures of Easter Shore life: expansive water views, beautiful farmland, and a slower, more relaxed pace. Visitors should be sure to stop at historic St. Michael’s. Talbot Street makes and idyllic stroll among antique stores and charming boutiques. There are a number of fine restaurants in the area, including the Carpenter Street Saloon, 208 Talbot Street, and Bistro St. Michaels.

Mount Vernon

This farm was once the home of George Washington. The tour of the main house is interesting and worth the wait. The real treasure of Mount Vernon is the view of the Potomac River from behind the house. Save this trip for decent weather, though, as most of it is outdoors.

Old Ellicott City

Old Ellicott City, a former mill town, has original stone buildings, specialty shops, historic sites, and the B&O Railroad Station Museum. There are more than 15 antique stores and unusual boutiques set in the nineteenth century stone buildings that line charming Main Street and its adjoining avenues. There are also a number of excellent restaurants, including The Trolley Stop, The Rams Head Brewery, and the Waterside Restaurant.

