

THE LADY-DATEJUST

The classically feminine Rolex, sized and styled to perfectly match its wearer since 1957. It doesn't just tell time. It tells history.

OYSTER PERPETUAL LADY-DATEJUST 28

LILJENQUIST & BECKSTEAD

Tysons Galleria McLean, Virginia (703) 448-6731	Fairfax Square Vienna, Virginia (703) 749-1200	Westfield Montgomery Bethesda, Maryland (301) 469-7575	Westfield Annapolis Annapolis, Maryland (410) 224-4787
---	--	--	--

LENKERSDORFER

TYSONS CORNER CENTER MCLEAN, VIRGINIA (703) 506-6712

ROLEX • OYSTER PERPETUAL AND DATEJUST ARE © TRADEMARKS.

GUIDE TO WASHINGTON D.C.

where

SEE

THE CLASSICS WITH
YOUTHFUL VIBES

.....
EXPERIENCE

TOP THINGS TO
DO THIS FALL

.....

DRINK

TEA HOUSES FOR
WARMING UP

NOVEMBER 2010

wheretraveler.com

thewashingtonballet
Julie Kent, artistic director

THE NUTCRACKER

NOVEMBER 29–DECEMBER 28, 2018 ✨ WARNER THEATRE

SIGNATURE EVENTS

Family Day
SUNDAY, DECEMBER 2

Military Appreciation Night
WEDNESDAY, DECEMBER 5

**Breakfast with the
Sugar Plum Fairy (NEW!)**
SUNDAY, DECEMBER 9, 10AM

The Nutcracker Tea Party
SUNDAY, DECEMBER 9, 3PM

**HOLIDAY PARTY
PACKAGES AVAILABLE**

Get Tickets to DC's Favorite Holiday Tradition Now!
WASHINGTONBALLET.ORG | 202.362.3606 X605

Funded in part by the D.C. Commission on the Arts & Humanities, an agency supported in part by the National Endowment for the Arts

CONTENTS

IN EVERY ISSUE

02 EDITOR'S NOTE
32 THE FIX

WHERE NOW

04 TOP 5

What's trending now, from fall fashion inspo to seasonal festivals and pumpkin pie spiced treats

06 CALENDAR

This month's hot tickets, including an intimate chat with a former first lady, ruby red footwear making a comeback and a capital food fight

FEATURE

08 CULTURE IS #LIT

From cast member mixers to craft beer get-togethers, D.C.'s classical institutions are finding new ways to woo the young (and the young at heart).

THE GUIDE

- | | |
|----------|--------|
| 10 Shop | 28 Art |
| 12 Food | 30 Map |
| 26 Scene | |

FALL GUIDE

- | |
|-----------|
| 20 Sights |
|-----------|

ON THE COVER

The Jefferson Memorial framed by Autumn leaves at the Tidal Basin.
©ORHAN CAM/SHUTTERSTOCK

November

Where Washington, D.C.

©ORHAN CAM/SHUTTERSTOCK

EDITOR'S NOTE

November 2018

#SeizeTheStay

I love the bustle of city life, but a Saturday spent in Middleburg, Virginia's "horse country," with its charming main street shops and restaurants, can be rejuvenating, especially during crisp November days. wheretraveler.com/seizethestay

.....

connect with us

where® IN THE WORLD Where is an international network of magazines first published in 1936 and distributed in over 4,000 leading hotels in more than 50 places around the world. Look for us when you visit any of the following cities, or plan ahead for your next trip by visiting us online at wheretraveler.com. **UNITED STATES** Atlanta, Baltimore, Boston, Charlotte, Chicago, Dallas, Jacksonville/St. Augustine/Amelia Island, Las Vegas, Los Angeles, Maui, Miami, Minneapolis/St. Paul, New Orleans, New York, Oahu, Orange County (CA), Orlando, Philadelphia, Phoenix/Scottsdale, San Diego, San Francisco, Seattle, St. Louis, Tampa, Tucson, Washington, D.C. **ASIA** Hong Kong, Macau, Singapore **AUSTRALIA** Brisbane, Melbourne, Sydney **CANADA** Calgary, Canadian Rockies, Edmonton, Halifax, Muskoka/ Parry Sound, Ottawa, Toronto, Vancouver, Victoria, Whistler, Winnipeg **EUROPE** Berlin, Budapest, Istanbul, London, Madrid, Milan, Moscow, Paris, Rome, St. Petersburg

COURTESY SALAMANDER RESORT AND SPA

There's nothing quite like taking in the classics, whether it's a play by Shakespeare, an opera by Puccini or a ballet by Tchaikovsky. But let's face it, sometimes these productions can feel, well, a little *too* tried and true. In Washington, classical organizations are injecting a youthful vibe into their programming with fresh performances and even social events that draw the area's young (and young at heart).

The next time you head over to the Kennedy Center or Folger Theatre, look for off-stage gatherings, like meet-the-cast mixers and even happy hours and ice cream socials. Just turn to page 8 to find out how D.C.'s cultural landscape is "lit."

This month highlights other productions, too, like festivals and foodie events that take full advantage of the season. As we settle into November and fall (my favorite), let us help you plan your social calendar with our picks for top things to see and do this

month, plus a roundup of some of our favorite spots for a spot of tea (page 32)—the perfect way to cap a gorgeous autumn day in the nation's capital.

Anne Kim-Dannibale
Group Editor
@wheredc

LE GRENIER
the French on H

a space to enjoy French cuisine
with a great wine selection
& craft cocktails in a vintage attic
decor, a cosy atmosphere
with intimate ambiance
on the vibrant H street corridor

OPEN
TUESDAY
THRU
SUNDAY

502 H STREET NE | WASHINGTON, DC 20002
202.544.4999 | www.legrenierdc.com

BRUNCH
SATURDAY
&
SUNDAY

Where do you want to go?

Find the best of the city

wheretraveler.com

YOUR TRAVELING COMPANION SINCE 1936®

where®
WASHINGTON, D.C.

Member of the **M** Morris Media Network

EDITORIAL & DESIGN

GROUP EDITOR **Anne Kim-Dannibale**
ART DIRECTOR **Dusty Martin**
CONTRIBUTING WRITER **Amy Alipio**

CIRCULATION

CIRCULATION MANAGER **Irena Laster**

ADVERTISING

JAMES G. ELLIOTT CO., INC.
EXECUTIVE DIRECTOR **Pat O'Donnell**
ACCOUNT EXECUTIVE **Jeryl Parade**
860.830.1792, j.parade@jgeco.com
ACCOUNT EXECUTIVE **Christopher Dunham**
203.994.1883, c.dunham@jgeco.com

MORRIS VISITOR PUBLICATIONS

MVP | EXECUTIVE

PRESIDENT **Donna W. Kessler**
CHIEF FINANCIAL OFFICER **Dennis Kelly**
VICE PRESIDENT, OPERATIONS **Angela E. Allen**
HEAD OF DIGITAL **Richard H. Brashear II**
DIRECTOR OF CIRCULATION **Scott Ferguson**

MVP | CREATIVE

CHIEF CREATIVE OFFICER **Haines Wilkerson**
EDITOR IN CHIEF **Margaret Martin**
DIRECTOR OF PHOTOGRAPHY **Isaac Arjonilla**
CREATIVE COORDINATOR **Beverly Mandelblatt**

MVP | MANUFACTURING & PUBLICATION SERVICES

DIRECTOR OF MANUFACTURING **Donald Horton**
PUBLICATION SERVICES DIRECTOR **Karen Fralick**
PUBLICATION SERVICES MANAGER **Cher Wheeler**
DIGITAL IMAGING & RETOUCH **Erik Lewis**

E-mails for all MVP employees above except contributors:
firstname.lastname@morris.com

MVP

Morris Visitor Publications

MVP | WASHINGTON, D.C.

1455 Pennsylvania Ave. NW, Suite 457, Washington, D.C. 20004
202.349.9858

MORRIS COMMUNICATIONS

CHAIRMAN **William S. Morris III**
PRESIDENT & CEO **William S. Morris IV**

wheretraveler.com

Where® magazine is produced by Morris Visitor Publications (MVP), a division of Morris Communications Co., LLC, 725 Broad St., November, GA 30901, morrismedianetwork.com. Where magazine and the where® logo are registered trademarks of Morris Visitor Publications. Where makes every effort to ensure the accuracy of the information it publishes, but cannot be held responsible for any consequences arising from errors or omissions. All rights reserved. Reproduction in whole or in part strictly prohibited.

NOVEMBER 2018

WHERE NOW

An explorer's guide to what's trending in the city

WASHINGTON D.C.

TOP 5

Ways to Connect

1

Get Stylin'

Just in time for fall, fashion inspo hits D.C. with "Rodarte" at the National Museum of Women in the Arts (pictured).

2

Treat Yourself

November signals the start of the holiday season, with pumpkin spice making everything from candies to candles nice.

3

Give Thanks

With a new Michelin Guide out, D.C. diners have plenty of reasons to eat out this Thanksgiving.

4

Feel Festive

Festival season brings fun times for all, whether you're into food and drink or just want to get a jump on holiday shopping.

5

Keep Cool

Yes, Washington, D.C., has its rock, pop and indie, but it also has deep roots in classic jazz and blues.

RODARTE, SPRING/SUMMER 2018 BACK- STAGE. PHOTO ©AUTUMN DE WILDE

WHERE NOW

CALENDAR

November at a Glance

Nov. 17 & 25

Michelle Obama

Naturally D.C. is one of only 10 cities to host the former first lady on her nationwide book tour. And despite the arena setting, Obama promises an intimate chat about the insights she shares in her new book, "Becoming." From \$29.50. 8 pm. Capital One Arena, 601 F St. NW, 202.628.3200, capitalonearena.viewlift.com

All month

Dorothy's Ruby Slippers

The iconic shoes return to public view with new details—a recently recovered set confirms the museum's slippers are actually mismatched. Free. American History Museum, 14th & Constitution Ave. NW, 202.633.1000, american-history.si.edu

LET'S DO THIS

Because we just want to have fun
IN NOVEMBER

Custom Cocktails

All month

Head mixologist Frankie Jones shakes things up with a custom mixology class. From \$75. www.occidentaldc.com

"Eye to I"

Opens Nov. 4

The National Portrait Gallery takes a look at the old-school selfie—artists self portraits. Free. www.npg.si.edu

Capital Food Fight

Nov. 8

Celebrity guests judge local chefs in culinary battles, all for a good cause. \$275. www.capitalfoodfight.org

Alexandria Film Festival

Nov. 8-11

More than 50 films from around the world get the spotlight in historic Old Town. See website for tickets. www.alexfilmfest.com

Oyster Riot

Nov. 16-17

Seafood lovers gather at Old Ebbitt Restaurant to slurp bivalves paired with award-winning wines. \$150. www.ebbitt.com

"Beetlejuice"

Through Nov. 18

Tim Burton's mad-cap tale of a demented demon hits the National Theatre stage. Tickets vary. www.thenationaldc.org

Chuck Brown Band

Nov. 21

The spirit of the godfather of D.C.'s "go-go" music lives on. \$25-\$40. www.pearlstreetwarehouse.com

(FROM TOP) © MILLER MOBLEY; © RICHARD STRAUSS/SMITHSONIAN

7th Street NW, Crystal City, Union Station, Reagan National • www.legalseafoods.com

W For a full calendar of events, go to wheretraveler.com/washington-dc/local-events

Culture Is #Lit

From cast member mixers to craft beer get-togethers, D.C.'s classical institutions are finding new ways to woo the young (and the young at heart).

By Amy Alipio

REMEMBER WHEN the Google Art Selfie went viral and everyone was posting what masterpiece they resembled? (Mine was Gauguin's "Two Breton Girls by the Sea.") By reaching out in creative ways to younger audiences, Washington's classical arts organizations hope to generate that same kind of meme-worthy excitement around D.C.'s culture scene.

For example, the Kennedy Center has introduced new events focusing on comedy, hip-hop and contemporary music. Woolly Mammoth Theatre Company offers pre-show ice cream socials. And Shakespeare Theatre Company pairs happy-hour drinks at its Forum bar with performances by local musicians, dancers and puppeteers.

Even opera is mixing it up with millennials. Washington National Opera's young professionals group, BravO, plans a variety of events to introduce people under 40 to the original sopranos. A recent talk explored the relevance of the #MeToo movement to Puccini's "Tosca." At a party on board a Potomac cruise boat or a casual get-together at a Watergate bar, BravO members enjoy the chance to mingle with young opera artists.

"The artists might sing an aria actually in your face, as opposed to your sitting in a dark auditorium and they're wearing layers of makeup and wigs," says the former president of the BravO council, Coetzee Pretorius. "People who had been afraid of opera, who said it's too stuffy, see it can be fun, it can be contemporary."

One of Washington's oldest young professional groups is the Washington Ballet's Jeté Society, which holds popular "beerballet&bubbly" events with behind-the-scenes access to a ballet production rehearsal, followed by drinks and mingling.

Classical art forms are also breaking out of its classical spaces. NSO in Your Neighborhood, for example, brings free National Symphony Orchestra chamber performances to churches and night clubs. "We are trying to meet this audience where they are," says Courtney Burke, the Kennedy Center's director of marketing analytics and audience insights.

Even—or especially—if they're in the virtual world. "By investing more in digital marketing and our web and social media presence, we are able to reach new audiences through a diverse array of channels," Burke says.

Arts organizations also know it's not just the programming and venue that need to appeal, but the price. Most performing arts organizations, from the Shakespeare-focused Folger Theatre to historic Ford's Theatre, offer discounted tickets for patrons under 30, as well as pay-what-you-can nights and last-minute, day-of tickets.

Travelers to Washington can join D.C.'s young adult audiences this month at special events such as the Folger Theatre's "Brews and Banter" evening of craft beers and meet-the-cast opportunities at the November 1 performance of "King John"; National Symphony Orchestra's "Declassified: Ben Folds Presents" concert on November 2, with singer Regina Spektor and tap dancer Caleb Teicher; or Shakespeare Theatre Company's Happenings Happy Hour event on November 29, before that night's showing of "An Inspector Calls."

But with so many top-notch arts offerings throughout the capital, you don't really need a special event. Whether hula, step, or Logic is your thing, there's bound to be something to tempt you to a Washington, D.C., performance hall—no matter what your age.

MIXIN' IT UP

At Folger Theatre's "Brews and Banter" get-togethers, audiences sip craft beer, mingle with cast members and gain insights into current productions; (Opposite) The Kennedy Center's contemporary music program brings today's hitmakers, like Solange Knowles, to the historic stage.

COURTESY FOLGER THEATRE; [OPPOSITE] © JATI LINDSAY

THE GUIDE

An index of our favorite places

Shop

SEARCH THE CITY / For more listings, see wheretraveler.com/washington-dc

Compass Coffee

Washington's caffeine fiends are benefiting from an influx of bean shops, with top purveyors like West Coast big leaguers Blue Bottle, Philz and more setting up shop all around the city. But long before these newbies came to town, D.C.'s own Compass Coffee gave the scene an early jolt with roasts that name-check the cafe's hometown (think Embassy, Shaw and 7th Street). Started by longtime pals and former Marines, Michael Haft and Harrison Suarez, Compass now counts eight outposts, including the original homestead in Shaw, meaning you're never too far from a great cuppa. *Multiple locations, compasscoffee.com*

SHOPPING CENTERS

CITYCENTERDC
Luxury complex for Hermes, Louis Vuitton, Vince, plus restaurants Daniel Boulud's DBGB Kitchen and Bar, Momofuku. Tesla dealership. Hours vary. 10th St. NW (Between H and I), 202.289.9000 Metro: Metro Center or Gallery Pl-Chinatown

FASHION CENTRE AT PENTAGON CITY
Airy mall anchored by Nordstrom and Macy's with 170-plus shops. Food court. M-Sa 10 am-9:30 pm, Su 11 am-6 pm. 1100 S. Hayes St., Arlington, Va., 703.415.2401 Metro: Pentagon City

TYSONS CORNER CENTER
Largest mall in the area has 300-plus shops, restaurants and a cineplex. Bloomingdale's, Nordstrom, Lego, Zara. M-Sa 10 am-9:30 pm, Su 11 am-7 pm 1961 Chain Bridge Road, Tysons Corner, Va., 703.893.9400 Metro: Tysons Corner

TYSONS GALLERIA
Neiman Marcus, Macy's, Saks Fifth Avenue plus 100 other upscale shops plus restaurants (Legal Sea Foods). M-Sa 10 am-9 pm, Su noon-6 pm. Exit I-495 at 46A. 2001 International Drive, McLean, Va., 703.827.7730

APPAREL-MEN ONWARD RESERVE
Georgia-based designer's store for outdoorsy looks in a glam hunting lodge-like space. Accessories, decor, gifts. Bar. M-Sa 10 am-8 pm, Su noon-6 pm. 1063 Wisconsin Ave. NW, 202.838.9365

READ WALL
Local founder with knowledgeable staff helping with "natural shoulder" tailored suits and bespoke. Also shirts, pants, etc. By appointment. 1875 Connecticut Ave. NW, 10th floor, 202.733.1913

APPAREL-MEN & WOMEN BILLY REID
Renowned designer's collection of rugged button-ups, derby-ready suits, distressed leather handbags. M-Th 11 am-7 pm, F-Sa 11 am-8 pm, Su noon-6 pm. 3211 M St. NW, 202.499.6765

PROPER TOPPER
Berets to derbies, cloches and fascinators. Also gifts, clothes, jewelry, accessories. Hours vary by location. 1350 Connecticut Ave. NW, 202.842.3055 Metro: Dupont Circle (South); 3322 Wisconsin Ave. NW, 202.321.7499

APPAREL-WOMEN RELISH
Minimalist styles handpicked by owner Nancy Pearlstein. Dries van Noten, Marni. M-Sa 10 am-6 pm. 3312 Cady's Alley NW, 202.333.5343

SECONDI
Sunny shop reselling upscale labels with deeper discounts

by the day. M-Tu, Sa 11 am-6 pm, W-F 11 am-7 pm, Su 1-5 pm. 1702 Connecticut Ave. NW, 2nd floor, 202.667.1122 Metro: Dupont Circle (North)

VIOLET
Hip shop for on-trend looks at affordable prices. Personal styling available. M-Sa 10 am-8 pm, Su 11 am-6 pm. 1924 8th St. NW, Suite 115, 202.621.9225 Metro: U Street-Cardozo

BEAUTY TAKE CARE SHOP
Bright studio for all-natural beauty brands (women and men), made locally in small batches. Daily 11 am-7 pm. 1338 Wisconsin Ave. NW, 202.717.2600

BOOKS KRAMERBOOKS & AFTERWORDS CAFE
Newly expanded indie bookstore with full-service restaurant and bar since 1976. Events, live music, patio. Su-Th 7:30 am-1 am, F-Sa till 3 am. 1517 Connecticut Ave. NW,

202.387.1400 Metro: Dupont Circle (North)

CRAFTS & COLLECTIBLES THE INDIAN CRAFT SHOP
At Department of the Interior since 1938, American Indian artists marketing their crafts, plus outdoor sculpture garden. Present ID to enter building. M-F 8:30 am-4:30 pm and the third Sa of each month 10 am-4 pm. 1849 C St. NW, 202.208.4056

LOOPED YARN WORKS
Homey shop for yarns, patterns, needles, notions. Weekly classes and events. Website for updated hours.. 1732 Connecticut Ave. NW, 202.714.5667 Metro: Dupont Circle (North)

HOME DECOR & GIFTS HOME RULE
Expertly curated den of kitchen and bath gear in bright

hues. M-Sa 11 am-7 pm, Su noon-5:30 pm. 1807 14th St. NW, 202.797.5544

KUZEH
Pegah Shahghasemi and Lisa Ramber's handmade pottery blending their cultural backgrounds with modern sensibilities. Tu-F noon-7 pm, Sa till 4 pm. 716 Monroe St. NE, Studio 18, 612.978.6677 Metro: Brookland-CUA

JEWELRY KING'S JEWELRY
Family-owned shop with fine jewelry (diamonds, pearls, gemstones), Swiss watches and gifts in a wide range of prices. Also antique jewelry and consultations. M-F 10 am-8 pm, Sa 10 am-6 pm. 609 King St., Alexandria, Va., 703.549.0011

LENKERSDORFER
Sister store to Liljenquist & Beckstead since 1993.

Fine wristwatches by Patek Philippe, Breitling, Cartier, Panerai as well as fine jewelry from Roberto Coin, Chopard, Bulgari. Skilled technicians for repairs. M-Th 10 am-9 pm, F-Sa 10 am-9:30 pm, Su 11 am-7 pm. 1961 Chain Bridge Road, Tysons Corner, Va., 703.506.6712 Metro: Tysons Corner

LILJENQUIST & BECKSTEAD
Since 1979 watches by Bulgari, Cartier, Rolex, Chopard. Bell & Ross timepieces "designed for professionals," Tacori diamond rings and David Yurman bracelets. Hours vary by location. Tysons Galleria (watch store), 2001 International Drive, McLean, Va., 703.448.6731; Westfield Montgomery, 2412 Montgomery Mall, Bethesda, Md., 301.469.7575; Fairfax Square, 8075 Leesburg Pike, Vienna, Va., 703.749.1200; Westfield Annapolis, 1660 Annapolis Mall, Annapolis, Md., 410.224.4787

THE SILVER PARROT
Silver and gold contemporary jewelry and Native American pieces. Repairs. M-Th 10 am-9 pm, F-Sa 10 am-10 pm, Su 11 am-7 pm. 113 King St., Alexandria, Va., 703.549.8530 Metro: King Street

KIDS LABYRINTH
Capitol Hill store stocking games from classics (Chutes & Ladders, Monopoly) to role-playing and expansion (Catan). Puzzles, Pokemon, STEM. Dedicated area for younger kids. In-store events like tournaments (Magic the Gathering), monthly kids' night out (games, pizza). Tu, Th-F 10 am-10 pm; W 10 am-9 pm; Sa 9 am-7 pm; Su 10 am-6 pm. 645 Pennsylvania Ave. SE, 202.544.1059 Metro: Eastern Market

LITTLE BIRDIES BOUTIQUE
High-end children's clothing store for newborns to size 14, plus organic products, gifts, fine art and bedroom decor. Brands including Bella

Bliss, Candy Lab, Milkbar Kids, Young Versace and local designers. Tu-Sa 10 am-6 pm, Su noon-5 pm. 1526 Wisconsin Ave. NW, 202.333.1059

SHOES THE FRYE COMPANY
Local flagship of 150-year-old leather shoe company catering to celebrities and Georgetown fashionistas. M-Sa 10 am-8 pm, Su noon-6 pm. 1066 Wisconsin Ave. NW, 202.337.3793

HU'S SHOES
Marlene Hu Aldaba stocks her boutique with coveted footwear from New York, Paris and Milan. Chloe, Jimmy Choo, Proenza Schouler, Roksanda. M-Sa 10 am-7 pm, Su noon-5 pm. 3005 M St. NW, 202.342.0202 Metro: Foggy Bottom-GWU

SPECIALTY GEORGETOWN CUPCAKE
Winner Washington Post Cupcake Wars. Owners (formerly of TLC's "DC Cupcakes") personalize frosting on treats made in 18 flavors daily. M-Sa 10 am-9 pm, Su 10 am-8 pm. 1209 Potomac St. NW, 202.333.8448; 4834 Bethesda Ave., 301.907.8900

HILL & DALE
Local musician's record parlor in Canal Square (beside Sea Catch) with all-new vinyl plus posters and photos by photojournalist Peter Simon. See website for upcoming acoustic in-store sessions. Tu 1-7 pm, W-Su noon-7 pm. 1054 31st St. NW, 202.333.5012

UNION MARKET
Culinary marketplace with local "artisan" vendors including Follain natural cosmetics, Peregrine Espresso, Righteous Cheese Co. and Rappahannock Oyster Co., plus John Mooney's Bidwell restaurant. Wines, fresh bread, empanadas. Tu-F 11 am-8 pm, Sa-Su 8 am-8 pm. 6th St. and Neal Place NE 301.347.3998

THE GUIDE | Food

Fiola

In this food-loving town, diners know they're in for an unforgettable meal at James Beard Award-winning chef Fabio Trabocchi's many lauded restaurants. But Trabocchi's original spot located a stone's throw from the Eastern end of the National Mall is perhaps his best. The Michelin-starred flagship sets an elegant backdrop for fine Italian multi-course dining on dishes like his signature, swoon-worthy lobster ravioli with top-notch service to match. 601 Pennsylvania Ave. NW (enter on Indiana), 202.525.1402, fioladc.com

14TH & U CORRIDOR BEN'S CHILI BOWL

Southern Former pool hall serving chili half-smokes, burgers, cakes to Obama et. al. since 1958. B (M-F); L, D (daily). 1213 U St. NW, 202.667.0909
Metro: U St.-Cardozo; 1001 H St. NE, 202.733.1895; 1725 Wilson Blvd., Arlington, Va., 571.312.1091

COMPASS ROSE

Global Colorful rowhouse for international street food favorites. Georgian khachapuri, Lebanese lamb kefta. Private dinners for up to eight in glam Bedouin-style tent. D (daily), Br (Su). 1346 T St. NW, 202.506.4765

DOI MOI

Asian Inspired by Thai and Viet street foods: curries, noodles, rice dishes, taro root and potato dumplings and two-flavor ices. 2 Birds 1 Stone sister bar with Asian cocktails (upstairs) and classics (down). D (daily). 1800 14th St. NW, 202.733.5131

DUKEM

Ethiopian Expat haven for communal-style, spice-rich kitfo, tibs, vegetarian dishes to scoop with spongy injera. VIP Bar with Ethiopian art. NFL on big-screen TVs. Live jazz. L, D (daily). 1114-1118 U St. NW, 202.667.8735

GHIBELLINA

Italian Sleek-meets-rustic "Italian gastro-pub" for Tuscan fare: seafood, veal, calamari, pizzas, salumi, pastas, porterhouse steak for two. Beers, cocktails, wines. L (Th-F), D (daily), Br (Sa-Su). 1610 14th St. NW, 202.803.2389

IZAKAYA SEKI

Japanese Warm and welcoming two-level spot for raw, grilled and fried Japanese small plates. Sashimi, grilled whole squid, vegetables, noodles. Sakes, shochu (glass or bottle). D (Tu-Su). 1117 V St. NW, 202.588.5841

LE DIPLOMATE

French Stephen Starr's red banquettes, zinc-topped bar and a "garden room" for steak frites, foie gras "parfait," lamb stew with fennel and oranges, sorbets. D (daily), Br (Sa-Su). 1601 14th St. NW, 202.332.3333

LUPO VERDE

Italian Dig into calamari stew, risottos, branzino with black trumpet mushrooms, bombolini. Small plates, charcuterie, pizzas, paninis. Made-in-house cheeses, prosciutto, pastas. D (daily), Br (Sa-Su). 1401 R St. NW, 202.827.4752

MAYDAN

Middle Eastern Rose Previte of popular Compass Rose hitting flavor high notes in

underground digs featuring a blazing hearth. Seafood, kabobs, meats, spreads and salads trotting the globe from North Africa to Iran. Bar till late. D (daily). 1346 Florida Ave. NW, 202.370.3696
Metro: U Street-Cardozo

ADAMS MORGAN, D.C.

ARAKE'S PROGRESS

American James Beard winner Spike Gjerde's first D.C. foray focused on local producers and seasonal ingredients. Raw bar, small plates (fried quail, bone broth), shared dishes (stuffed whole porgy, rib eye), mains (spit-roasted partridge, grilled sweet potato). Extensive wine list with local makers. D (daily), Br (Sa-Su). The Line Hotel, 1770 Euclid St. NW, 202.864.4190

BROTHERS AND SISTERS

American/Asian James Beard-nominated Erik Bruner-Yang's newest all-day restaurant. Western-style food as seen through the lens of Japan and Taiwan (milk bread with eggs and potato rosti, octopus hot dog, knife-cut noodles). Luxuries like an uni tray service with multiple toppings. B, L & D (daily). The Line Hotel, 1770 Euclid St. NW, 202.864.4180

GRILL FROM IPANEMA

Brazilian Alcy De Souza's authentic seafood stews,

Brazilian paella and pastas, spiced shrimp, filet with Madeira wine sauce, chicken Copacabana, feijoada and caipirinhas served beneath "palm trees." D (daily), Br (Sa-Su). 1858 Columbia Road NW, 202.986.0757

LAPIS AFGHAN BISTRO

Afghan The Popal family's ode to Afghan home cooking with matriarch in the kitchen. Comfort foods like *mantoo* (dumplings), *bolani* (stuffed flat breads), grilled kabobs, plus vegetarian dishes (*sabzi*, sauteed spinach; *samarok*, sauteed mushrooms). Airy space with blue (lapis) accents, family portraits and antique rugs. Patio. D (daily), Br (Sa-Su). 1847 Columbia Road NW, 202.299.9630

MADAM'S ORGAN

Soul Food Live music nightly at this rowdy bar where red-heads get a half-price drink special. Comfort foods like fried chicken, meatloaf, mac and cheese. Pool tables, karaoke, rooftop bar. D (daily). 2461 18th St. NW, 202.667.5370

MELLOW MUSHROOM

Pizza Eco-minded spot known for "southern" pizza, pretzels, calzones, salads and hoagies. Craft beers on tap, vegetarian and gluten-free options. Rooftop bar and

where
powered by
morris digital

Extend your print
into digital

 morris digital

RESPONSIVE WEB DESIGN - SOCIAL MEDIA MARKETING
SEARCH ENGINE MARKETING - REPUTATION MANAGEMENT
INTERNET MARKETING - LISTING MANAGEMENT

866.688.8213 | morrisdigital.com

patio. L, D (daily). 2436 18th St. NW, 202.290.2778

MINTWOOD PLACE

American Cedric Maupillier's classy comfort food (sustainable and local): deviled pickled eggs, duck and pork cassoulet, parmesan leek risotto, key lime pie. Kids menu. Cocktails, beers on tap. Green-friendly interior with wood from an Amish barn. D (Tu-Su), Br (Sa-Su). 1813 Columbia Road NW, 202.234.6732

TAIL UP GOAT

American Up-and-comers with lauded resumes (Komi, Little Serow) in their own laid-back Michelin-starred spot. Inventive twists on classics: smoked potato ravioli, lamb ribs. D (daily). 1827 Adams Mill Road NW, 202.986.9600

ALEXANDRIA, VA.

CHART HOUSE

Seafood On Old Town waterfront with fresh seafood and capital views. Crab soup, spiced ahi, snapper Hemingway, prime rib, "hot chocolate" lava cake. Beer, wine, whiskeys. Happy hour weekdays. L (M-Sa), D (daily), Br (Su). 1 Cameron St. 703.684.5080

COLUMBIA FIREHOUSE

American Inside the former 19th-century Columbia Steam Engine Fire Company, a two-tiered brasserie/bar with glass atrium. Raw bar, small plates and "supper" (comfort food, burgers, steaks and chops). L (Tu-F), D (daily), Br (Sa-Su). 109 S. Saint Asaph St., 703.683.1776

FISH MARKET

American Housed in a two-century-old ship warehouse serving seafood favorites including Atlantic salmon, snow crab legs, oysters and whole Maine lobster, plus pasta, jambalaya, burgers, tacos. Festive Anchor Bar with 16 high-definition TVs for sports, happy hour specials. L, D (M-F), Br (Sa-Su). 105 King St., 703.836.5676

HANK'S PASTA BAR

Italian Part of Jamie Leeds' ever-expanding Hank's empire, this one focusing on handmade pastas—15 varieties, plus risotto, antipasti, crostini, whole-roasted fish, lamb chops. Reservations recommended. L (M-Th), D (daily), Br (F-Su). 600 Montgomery St., 571.312.4117

MOUNT VERNON INN

Southern Candlelit dining with George and Martha favorites like hoecakes, peanut and chestnut soup, plus cheddar burger, duck with apricot sauce, crab cakes, fried chicken, steaks. Children's menu. Fireplace. Live music some nights. L (M-F), D (Tu-Sa), Br (Sa-Su). 3200 Mount Vernon Memorial Parkway, 703.799.6800

NASIME

Japanese Cozy modern dining room on bustling main drag in Old Town, pampering with high-end tasting menu highlighting from-scratch Japanese dishes at an affordable price. D (daily). 1209 King St., 703.457.0146

RT'S RESTAURANT

Cajun/Creole Neighborhood spot with character and sounds from zydeco to blues. Known for Jack Daniels shrimp, alligator stew, gumbo, po-boys, seafood, she-crab soup and crawfish étouffée. Cocktails, beers. L (M-Sa), D (daily). 3804 Mount Vernon Ave., 703.684.6010

TRADEMARK

American In the Westin, sophisticated gastropub named for nearby patent office (see famous inventor photos). British spins on Bass Ale fish and chips, beer can chicken and mac and cheese. Inventive cocktails. Happy hour punch specials, bar late. B, D (daily), Br (Su). 2080 Jamieson Ave., Alexandria, Va., 703.253.8640

VIRTUE FEED & GRAIN

Irish In a two-level, 1800s former feed house near the waterfront, upscale tavern fare (duck meatloaf, jerk chicken, crab dip, steak frites, lobster pot pie). Specialty beers. L, D (daily), Br (Su). Bar till late. 106 S. Union St. (at King St.) 571.970.3669

VOLA'S DOCKSIDE GRILL AND HI-TIDE LOUNGE

Seafood Named for the city's feisty first woman city manager with a hand in the waterfront's development, a casual and friendly spot for seafood comfort foods. Fish and chips, crab cakes, fried chicken with water views. Hi-Tide Lounge for bar bites, frozen cocktails, beer, wine. L, D (daily), Br (Sa-Su). 101 N. Union St., 703.935.8890

CAPITOL HILL

ACQUA AL 2

Italian Restaurant of chef-owner Ari Gejdenson with recipes like beef fillet with blueberry sauce, grilled eggplant, parmesan cheese appetizers plus soups and salads. L (Tu-Sa), D (daily). 212 Seventh St. SE, 202.525.4375

CAFE BERLIN

German & European In three former town houses, traditional and light fare: schnitzels, pork medallions, goulasch. Housemade traditional cakes and tarts. German wines and beers. Popular sidewalk tables in good weather. L (M-F), D (daily), Br (Su). 322 Massachusetts Ave. NE, 202.543.7656 Metro: Union Station

CHIKO

Asian DC's Scott Drewno (The Source) and Danny Kim (Mandu) joining forces for Chinese and Korean flavors in cumin lamb stir-fry, pork and kimchi potstickers, rib eye with rice cakes. Vegetarian, gluten-free. "Kitchen Counter" with views of the action for up to four (reserve online). "After Dark" series with guest chefs and tasting menus. Check

schedule online. D (daily). 423 8th St. SE, 202.558.9934 Metro: Eastern Market

GARRISON

American Culinary Institute of America-trained Robert Weland working with local farms to produce seasonal dishes in a warm, wood-accented space. Whole-roasted vegetables, housemade pastas, locally sourced fish and meat. Cocktail menu, Euro-focused wines. D (Tu-Su), Br (Sa-Su). 524 Eighth St. SE, 202.506.2445

GOOD STUFF EATERY

American "Top Chef" contestant Spike Mendelsohn's specialty burgers, hand-cut fries, old-fashioned shakes. Modern-rustic counter service, communal table, cell phone charging stations. L, D (M-Sa); Airport B, L, D (daily). 303 Pennsylvania Ave. SE, 202.543.8222 Metro: Capitol South; 2110 Crystal Drive, Arlington, Va., 703.415.4663 Metro: Crystal City

ROSE'S LUXURY

American In a Barracks Row "farmhouse," Michelin-starred, no-reservations spot for small plates (pork and lychee salad, clams and white wine) or family-style meals (fried chicken). Upstairs bar (same food). D (M-Sa). 717 Eighth St. SE, 202.580.8889

TED'S BULLETIN

American Lively spot with vintage decor and leather booths. All-day breakfast, barbecue, chili, "supper" dishes. Pastries like pies and "pop tarts." Bar with milkshakes, malts and cocktails. B, L, D (daily). 505 8th St. SE, 202.544.8337 Metro: Eastern Market; 1818 14th St. NW, 202.265.8337; 11948 Market St., Reston, Va.; 2911 District Ave., Fairfax, Va., 571.830.6680

DOWNTOWN

EQUINOX RESTAURANT

American Conscientious, prize-winning Todd Gray pairing wines to crab cakes with

Authentic Ethiopian Cuisine

1334 9th Street, NW
Washington, DC 20001
202-299-9703

4921 Bethesda Avenue
Bethesda, MD 20814
301-652-6500

www.chercherrestaurant.com

MARTIN'S TAVERN HAS HAD THE HONOR OF SERVING EVERY PRESIDENT FROM HARRY S. TRUMAN (BOOTH 6) TO GEORGE W. BUSH (TABLE 12). ON JUNE 24, 1953, JFK PROPOSED TO JACKIE IN BOOTH 3.

202.333.7370 WWW.MARTINSTAVERN.COM
1264 WISCONSIN AVE NW,
WASHINGTON, DC 20007

grits, grass-fed veal, Muscovy duck, vegan options. A la carte or multicourse tastings. Prix-fixe menus (regular and vegan) four or six courses, wine extra. L (M-F), D (M-Sa), Br (Su). 818 Connecticut Ave. NW, 202.331.8118

MCCORMICK & SCHMICK'S

Seafood Famed West Coast restaurant with clubby quarters for fresh catches, bass, oysters, draft beers, single malts. Hours vary by site. 1652 K St. NW, 202.861.2233 Metro: Farragut North; 145 National Harbor Blvd., Oxon Hill, Md., 301.567.6224; Reston Town Center, Reston, Va., 703.481.6600; 8484 Westpark Drive, McLean, Va., 703.848.8000; 2010 Crystal Drive, Arlington, Va., 703.413.6400 Metro: Crystal City

MORTON'S

Steaks Handsome spaces for locals and power lunchers digging into porterhouse, New York strip, filet mignon, lobster. L (M-F), D (daily). 1050 Connecticut Ave. NW, 202.955.5997 Metro: Farragut North; 1750 Crystal Drive, 703.418.1444 Metro: Crystal City; 3251 Prospect St. NW, 202.342.6258

PLUME

American Ralf Schlegel's Michelin-starred restaurant with luxe dishes à la Monticello's gardens inside elegant Jefferson Hotel. Prix fixe, chef's tasting. Foie gras terrine, lobster gratin, risotto, Angus prime filet, bison with blueberry barbecue sauce. Cozy nooks, 1,300-label wine cellar, landscape murals on silk and fireplace. Free parking. The Greenhouse for light fare, Quill for cocktails. D (Tu-Sa). 1200 16th St. NW, 202.448.3227

DUPONT CIRCLE

ASIA 54

Asian Across from Hotel Palomar, sleek spot with temple-style art for Vietnamese, Japanese, Chinese and Thai faves. Sushi bar and happy hour specials. L, D (daily). 2122

P St. NW, 202.296.1950 Metro: Dupont Circle

BOQUERIA

Spanish Inspired by tapas bars of Barcelona, lively spot for zesty bites like Colorado lamb skewers with pickled shallots, quail eggs and chorizo, bacon-wrapped dates, Ibérico ham, artisanal cheeses, churros. Sangria, cava cocktail, sherries, wines. L, D (daily), Br (Sa-Su). 1837 M St. NW, 202.558.9545 Metro: Dupont Circle (South)

DUKE'S GROCERY

British/American Eclectic East London-inspired bites with an ever-changing menu (see Facebook page for the day's offerings). Sarnie (aka, sandwich) varieties like sausage, BLT, spiced lentil and a "proper burger" with Angus beef. Unconventional curries and seasonal salads. Wine and beer. L (M-F), D (daily), Br (Sa-Su). 1513 17th St. NW, 202.733.5623 Metro: Dupont Circle

THE RIGGSBY

American Retro-style digs inside the Carlyle Hotel as backdrop for James Beard Award-winner Michael Schlow's elevated classics. Roast chicken, tuna tartare, rack of lamb and slow-cooked salmon. B, L, D (daily), Br (Sa-Su). 1731 New Hampshire Ave. NW, 202.787.1500 Metro: Dupont Circle

SIREN

Seafood Robert Wiedmaier's handsome, Old World-style quarters in Logan Circle for pristine fish. Raw bar, seafood towers, caviar service, whole fish, plus wagyu New York strip, roasted duck. Stylish, classic cocktails/wine/beer. Pre-theater menu. Live jazz Th-Sa pm. D (daily), Br (Su). 1515 Rhode Island Ave. NW, 202.521.7171

SUSHI TARO

Japanese Michelin-starred second-story spot with cherry wood walls and tatami rooms, kimonoed hostess

Food

and exotic sushi (flute fish, live scallops) by master chef Nobu Yamazaki and team. L (M-F), D (M-Sa). 1503 17th St. NW, 202.462.8999 Metro: Dupont Circle

FOGGY BOTTOM/ WEST END BEEFSTEAK

American/Vegetarian From José Andrés, fast-casual serving veggie-heavy menu of bowls (some meat, too). Fresh-pressed juices, wine and local craft beer, plus Spindrift sodas. B, L, D (daily). 800 22nd St. NW, 202.296.1439 Metro: Foggy Bottom-GWU; 1528 Connecticut Ave. NW, 202.986.7597 Metro: Dupont Circle (North); 4531 Wisconsin Ave. NW, 202.244.2529

CHALIN'S

Chinese Mandarin, Szechuan and Cantonese dishes by chefs with a "century of experience." Contemporary takes on traditional cuisine: soups, dumplings, seafood pork, duck, beef, noodles. Vegetarian, low-sodium and low-fat items. Carryout and delivery. L, D (daily). 1912 I (Eye) St. NW, 202.293.6000 Metro: Farragut West

EL CHALAN

Peruvian D.C.'s oldest Peruvian cafe with lomo saltado (filet strips with fried potato), South American-style paella drawing World Bank crowd. Touted by Hispanic Magazine as among top 50 U.S. Latin restaurants. L, D (M-Sa). 1924 I (Eye) St. NW, 202.293.2765 Metro: Farragut West

KAZSUSHI BISTRO

Japanese Prized chef Kazuhiro Okochi's intimate spot for seared albacore tuna, pork belly lettuce wrap, grilled baby octopus. Tasting menu, bento boxes, sakes. Counter seats near the knife work. L (M-F), D (M-Sa). 1915 I (Eye) St. NW, 202.530.5500

GEORGETOWN CHEZ BILLY SUD

French Brothers Eric Hilton and Ian Hilton's classic bistro. Boeuf Bourguignon, steak frites, roasted butternut squash soup served in a cozy residence-like space. L (Tu-F), D (daily), Br (Sa-Su). 1039 31st St. NW, 202.965.2606

FIOLA MARE

Seafood James Beard Award-winner Fabio Trabocchi's venture by the river. Brinn Sinnott sending out oysters, smoked cod, Maine lobster, yellowfin tuna carpaccio, appletart, Sardinian ricotta doughnuts. Cocktails to mocktails. L (Tu-F), D (daily), Br (Sa-Su). Valet (day only) \$16. 3050 K St. NW, 202.628.0065

MARTIN'S TAVERN

American Since 1933, politicians (from JFK to George W. Bush), Supreme Court justices, spies, celebs and Georgetown friends have been saying "Meet me at Martin's." Classic fare: tavern burger, prime rib, fish and chips, lobster risotto, plus daily chef's specials. Shaded patio, weather permitting. Ask to see history brochure. L (M-F), D (daily), Br (Sa-Su). 1264 Wisconsin Ave. NW, 202.333.7370

NATIONAL HARBOR FISH BY JOSÉ ANDRÉS

Seafood Beard winner José Andrés in glitzy MGM National Harbor, with water and city views, ocean-themed artwork. Expansive patio with outdoor bar and fountains. Live seafood in tanks highlighting local fare (Maryland blue crabs, Rappahannock oysters) in global preparations. Tuna tartare, lobster jambalaya. D (W-M). 7100 Oxon Hill Road, Oxon Hill, Md., 301.971.6050

VOLTAGGIO BROTHERS STEAK HOUSE

Steakhouse Celebrity chef brothers Michael and Bryan Voltaggio's in ritzy MGM National Harbor resort. Residence-like digs for din-

CAFÉ BERLIN

GERMAN CUISINE IN THE NATION'S CAPITAL

322 Massachusetts Ave. NE • Washington, DC
202.543.7656 • cafeberlin-dc.com

We invite you to our cozy restaurant on Capitol Hill for authentic German cuisine & beer. Enjoy our outdoor patio, weather permitting.

A short walk from Union Station in a brick row house.

EL Chalan
DC's FIRST AUTHENTIC PERUVIAN RESTAURANT
1924 I Street, NW
Washington, DC
Near Farragut West and Foggy Bottom
Reservations: 202-293-2765 • www.elchalandc.com

Chalins Restaurant
AUTHENTIC SZECHUAN, MANDARIN & CANTONESE CUISINE
Dine-in ~ Carry-out ~ Delivery ~ Online Ordering
1912 I (Eye) St. NW 202.293.6000
www.chalins.com

Where do you want to go?
Find the best of the city
www.whereotraveler.com

SEARCH THE CITY / For more listings, see wheretraveler.com/washington-dc | Food

ing and imbibing. Dry-aged USDA prime, American wagyu plus classics with a modern twist, like wedge salad dusted with gorgonzola "snow." Extensive wine list; Timeline of cocktails from 1670's "Clarified Milk Punch" to 2005's "5-Spice Penicillin." D (Tu-Su). 101 MGM National Ave., Oxon Hill, Md., 301.971.6060

NORTHEAST D.C. LE GRENIER

French Homey, yet romantic bi-level bistro with an antique attic setting. Classic fare elegantly presented: braised beef stew, snails in parley-garlic butter, duck breast, salads, cheeses, desserts. D (Tu-Su), Br (Sa-Su). 502 H St. NE, 202.544.4999

MASSERIA

Italian A glam patio with granite fire pits leading into Nicholas Stefanelli's Michelin-starred ode to Italy's Puglia

region. Set-price menu of elegantly prepared seasonal dishes in four, five or six courses. Check website for latest prices. No sneakers/sportswear. D (Tu-Sa). 1340 4th St. NE, 202.608.1330 Metro: NoMa-Gallaudet U

PENN QUARTER/ CHINATOWN CHINA CHILCANO

Asian-Latin Celeb chef José Andrés's colorful spot mixing Peru's Criollo, Chinese and Japanese. Pork dumplings, yellow potatoes in spicy, cream sauce. Shaved ice, sweet custard plus one of the largest pisco collections in the U.S. L, D (daily). 418 Seventh St. NW, 202.783.0941 Metro: Archives-Navy Memorial

CRIMSON DINER

Southern The Hilton brothers' attractive eatery inside modern Pod Hotel. Bright space for all-day breakfast and Southern

classics (biscuits with sausage gravy, fried green tomato BLT, gumbo, shrimp and grits). Coffee bar pouring Blanchard's. Homemade desserts. B, L, D (daily). 627 H St. NW, 202.847.4459 Metro: Gallery Pl-Chinatown

DBGB KITCHEN AND BAR

French Daniel Boulud's bustling bistro in CityCenter. House-cured meats, seafood, burgers, suckling pig. Glass walls, casual seats in Bar Room, china plates signed by celeb chef pals. Good spirits, French-focus wine list, unique beers. L (M-F), D (daily), Br (Sa-Su). 931 H St. NW, 202.695.7660 Metro: Metro Center or Gallery Pl-Chinatown

FIG & OLIVE

Mediterranean California cool meets the South of France at chic CityCenterDC. Two-story space (plus two bars) serving dishes like crostini,

housemade pasta, grilled scallop bouillabaisse, whole branzino, beef carpaccio. L (M-F), D (daily), Br (Sa-Su). 934 Palmer Alley NW, 202.559.5004 Metro: Metro Center or Gallery Pl-Chinatown

JALEO

Spanish Tapas (60 hot and cold) and paella by José Andrés and team. Spanish wines, sherries. L, D (daily). 480 7th St. NW, 202.628.7949 Metro: Archives-Navy Memorial; 7271 Woodmont Ave., Bethesda, Md., 301.913.0003; 2250 Crystal Drive, Arlington, Va., 703.413.8181

LEGAL SEA FOODS

Seafood Famed for its lobster, raw bar, clam chowder and an award-winning wine list. Most locations L & D (daily). 704 7th St. NW, 202.347.0007 Metro: Gallery Pl-Chinatown; 2301 Jefferson Davis Highway, Arlington, Va., 703.415.1200 Metro: Crystal City; Ronald Reagan Washington National Airport, Terminal C, Arlington, Va., 703.413.9810 Metro: Ronald Reagan Washington National Airport; Tysons Galleria, 2001 International Drive, McLean, Va., 703.827.8900

MOMOFUKU

Asian Prize-winning chef David Chang's popular NYC spot for pork buns, ramen noodles, "bo ssam" whole roasted pork shoulder lettuce wraps (\$\$\$\$) with Korean twist. Limited number of reservations accepted through website. L (M-F), D (daily), Br (Sa-Su). 1090 I St. NW, 202.602.1832 Metro: Metro Center or Gallery Pl-Chinatown

OCEANAIRE SEAFOOD ROOM

Seafood Swank "oceanliner" where celebs, power lunchers go for fresh catches. Alaskan King crab, Coho salmon, Dover sole. Also crab cakes, steaks, oyster bar. Valet \$12. L (M-F), D (daily). 1201 F St. NW, 202.347.2277 Metro: Metro Center

Eat, Drink, SHAW
A world of flavors, steps from Chinatown, the Convention Center and U Street nightlife.
Use our free mobile app, DineinShaw, to see over 100 options.
www.shawmainstreets.org

Bistro Bohem
European Bistro. Bohemian Style. Eastern European Cuisine and Creative Cocktails
600 Florida Avenue, NW • 202.735.5895
www.bistrobohem.com

Mason Dixie
Southern Classics, Made to Order
1819 7th Street, NW • 202-849-3518
www.masondixiebiscuits.com

Chaplin's
Creative Cocktails and Asian Cuisine
1501 9th Street, NW
202-644-8806
www.chaplinrestaurantdc.com

SHAW'S TAVERN
RIGHT PROPER BREWING COMPANY
"10 New U.S. Breweries to Watch" —Bon Appétit
624 T Street, NW • 202.607.BEER
www.rightproperbrewery.com

SHAW'S TAVERN
Gastropub with Seasonal Menu: Comfort Food, Sandwiches, Salads, Flatbread Pizzas, Meat and Fish Entrees
520 Florida Avenue, NW • 202.518.4092
www.shawstavern.com

HAIKAN
Sapporo-Style Ramen & Cocktails
805 V Street, NW
202-299-1000 • www.haikandc.com

SEARCH THE CITY / For more listings, see wheretraveler.com/washington-dc

OYAMEL

Mexican A José Andrés cocina with ceviche, tacos (mahi mahi, baby pig, even cricket), stuffed poblano, hot and cold antojitos. Margarita with salt "air," 50 tequilas. Night owl bar menu. L (M-F), D (daily), Br (Sa-Su). 401 Seventh St. NW, 202.628.1005

RASIKA

Indian James Beard Award-winner Vikram Sunderam in a open kitchen with griddle, barbecue, tandoori, curries. (Pre-theater), 100 wines, bar with exotic cocktails. L (M-F), D (M-Sa). 633 D St. NW, 202.637.1222 Metro: Archives-Navy Memorial

ZAYTINYA

Mediterranean José Andrés's Santorini-esque spot with a mezze offerings inspired by Greek, Lebanese and and Turkish cuisines. Go for the small plates, innovative cocktails and the selection of Mediterranean wines. L (daily); D (M-Sa); Br (Sa-Su) 701 9th St. NW, 202.638.0800 Metro: Gallery PL-Chinatown

SHAW

ARROZ

Spanish Celebrity chef Mike Isabella's concept inside Marriott Marquis for Spanish favorites plus flavors of Portugal and Morocco with fine dining upgrades. Namesake rice dishes topped with duck breast or soft-shell crab. Sangrias on tap, sherry cocktails. Extensive wine list. L (M-F), D (daily), Br (Sa-Su). 901 Massachusetts Ave. NW, 202.869.3300 Metro: Mt. Vernon Sq

THE CAPITAL BURGER

American The Capital Grill's new sister spot serving up gourmet burgers (blue cheese and truffle, French onion-style) plus snacks (kung pao brussels sprouts, house-made ancho barbecue chips). Also salads, desserts, children's menu. L, D (daily). 1005 7th St. NW, 202.638.0414

CHERCHER

Ethiopian A friendly, casual restaurant serving popular and authentic dishes like doro we't (chicken stew) and yebeg we't (lamb stew). Vegetarian options, Ethiopian coffee. Spices for sale. L, D (daily). 1334 Ninth St. NW, 202.299.9703; 4921 Bethesda Ave., Bethesda, Md., 301.652.6500

CORTEZ

Mexican Color-soaked, casual taco restaurant and rooftop bar channeling California's Baja Peninsula with fish tacos, elotes (street corn) and tropical drinks (think slushy Margaritas). D (W-Su), Br (Sa-Su). 1905 9th St. NW, 202.299.0381 Metro: Shaw-Howard U

THE DABNEY

American Jeremiah Langhorne's Michelin-starred rustic digs in hip Blagden Alley for open-hearth cooking, using ingredients from a rooftop garden. Menu changes daily. D (Tu-Su). Downstairs, Dabney Cellar pouring wines by the glass paired with charcuterie in a cozy, low-light setting. No reservations. 122 Blagden Alley, 202.450.1015 Metro: Mt. Vernon Sq

KINSHIP

American Chef Eric Ziebold's Michelin-starred counterpart to sister Metier. Lobster French toast, grilled Japanese Kuroge beef (\$\$\$\$), plus whole-roasted meat, poultry, fish. Extensive wine list. D (daily). 1015 Seventh St. NW, 202.737.7700 Metro: Mt. Vernon Sq

METIER

American In a historic 1907 building, Eric Ziebold's exclusive counterpart to sister Kinship, accessible via private elevator. Seven-course tasting menu preceded by hors d'oeuvres in a salon with fireplace. Jackets for men/reservations required. D (W-Sa). 1015 Seventh St. NW, 202.737.7500 Metro: Mt. Vernon Sq

PO BOY JIM BAR & GRILL

Cajun Fun spot for low country favorites, including more than 20 po'boys, from traditional shrimp to teriyaki salmon. Late night menu. L & D (daily), Br (Su). 1934 9th St. NW, 202.627.2687 ; 709 H St. NE, 202.621.7071

SAN LORENZO RISTORANTE + BAR

Italian Massimo Fabbri's rustic, chic kitchen for exploring the riches of his native Tuscany. Pastas, roasted pork ribs, grilled fish of the day, truffled corn with parmesan, roasted 3-pound T-bone. Good selection of cocktails, beers, Italian wines. D (daily). 1316 9th St. NW, 202.588.8954

UNCONVENTIONAL DINER

American A two-in-one diner (cafe for breakfast; dining room for dinner) serving up classics with nontraditional twists. Chicken parm topped with Gruyere, chicken pot pie poppers. Mid-century touches with graffiti-like art. Inside Walter E. Washington Convention Center. B, L (M-F), D (M-Sa). 1207 Ninth St. NW, 202.847.0122

WATERFRONT

CHLOE

Global Lauded local Haidar Karoum's first solo endeavor exploring global flavors with a modern sensibility. Cobia crudo, spiced beef hummus, roasted potato gnocchi, whole fish. Chocolate sundae, cheese plate. Beer, wine, mocktails. L (Tu-F), D (daily), Br (Sa-Su). 1331 4th St. SE, 202.313.7007 Metro: Navy Yard

DEL MAR

Seafood James Beard Award-winner Fabio Trabocchi's soaring digs paying homage to his wife's Spanish coastal heritage. Wide-ranging menu from tapas with a seaside spin to caviar, grilled seafood and family-style paella. Classic cocktails, mocktails, ciders. Wine list focused on Spain, but also France and California. L (Tu-F), D (daily), Br (Sa-Su).

791 Wharf St. SW, 202.525.1402 Metro: Waterfront

KITH AND KIN

Caribbean "Top Chef" alum and CIA/Hyde Park grad Kwame Onwuachi's spot for African-accented flavors. "Torched" mackerel with jollof rice, burger with house-ground patties and jerk-spiced bacon. B, L, D (daily). The Wharf, 801 Wharf St. SW, 202.878.8566 Metro: Waterfront

ODYSSEY

Dining Cruises Glass-enclosed vessel with live band, monumental views. Three-course meals. Two-hour lunch and three-hour dinner departures daily. Boarding one hour before. Holiday and specialty cruises. L, D (daily). 600 Water St. SW, 800.306.2469 Metro: Waterfront

OSTERIA MORINI

Italian From Michael White, rustic cuisine of the Emilia-Romagna with patio and water views. Grilled meats, octopus, housemade pastas. Small-batch and sparkling wines, excellent cocktails. L (M-F), D (daily), Br (Sa-Su). 301 Water St. SE, 202.484.0660 Metro: Navy Yard

REQUIN

French "Top Chef" celeb Mike Isabella's classic bistro fare (steak frites, roasted chicken), plus small plates (foie gras, steak tartare). Crème brûlée. Bottomless brunch. Mostly French wine list. D (daily), Br (Sa-Su) at Fairfax location. The Wharf, 100 District Square SW, 202.827.8380 Metro: Waterfront

SPIRIT OF WASHINGTON

Dining Cruises Four-level yacht-style vessel with rooftop lounge with lunch/dinner buffet. DJ, dancing, miles of views. Two-hour lunch and three-hour dinner departures daily. Boarding half-hour before departure. Call for prices. 600 Water St. SW, 866.306.2469 Metro: Waterfront

where

WASHINGTON D.C.

FALL GUIDE

VISIT

25+ MUSEUMS
& ATTRACTIONS

SEE

TOP SHOWS AT
GREAT VENUES

©SCOTT SUCHMAN

PROMOTION

A holiday to remember: Craig Wallace returns as Ebenezer Scrooge in "A Christmas Carol," opening Nov. 15 at Ford's Theatre.

FALL 2018

wheretraveler.com

FALL GUIDE

An index of our favorite places

Sights

SEARCH THE CITY / For more listings, see wheretraveler.com/washington-dc

Arlington National Cemetery

Union officers commandeered the Arlington, Virginia, property of Robert E. Lee for the earliest graves at what has become a 624-acre burial ground. Now the land holds the remains of 340,000 soldiers and civilians, most marked by a simple headstone. To be buried here the deceased must have served in the military or government. (Spouses and children also qualify.) Many times each day, the sounds of taps and rifle salutes signal the ongoing loss of old and young warriors, meanwhile an eternal flame keeps the memories of John F. Kennedy, his wife and family members alive. On the hill, Lee's former homestead overlooks the city beyond. 877.907.8585, arlingtoncemetery.org

HISTORIC HOMES

DUMBARTON OAKS MUSEUM AND GARDENS

Site of the United Nations 1944 beginnings, a 19th-century manse plus Philip Johnson-designed pavilion. Library for Byzantine, pre-Columbian and garden studies. "Outside/In: Martha Jackson Jarvis at Dumbarton Oaks," the local artist's works in multiple media displayed in the gardens **through Dec. 16**. Gift shop. Museum: Tu-Su 11:30 am-5:30 pm. Ten-acre formal gardens: Tu-Su 2-6 pm. Museum free. Gardens \$10, seniors \$8, students/children (12 and under) \$5. Arrange in advance for guided tours. 1703 32nd St. NW, 202.339.6400

FREDERICK DOUGLASS NATIONAL HISTORIC SITE

Hilltop residence of the 19th-century orator and abolitionist, restored to its 1895 appearance with original objects. By guided tour only. Reserve in advance by calling or visiting website. Daily 9 am-5 pm. 1411

W St. SE, 202.426.5961 Metro: Anacostia

HILLWOOD ESTATE, MUSEUMS AND GARDENS

Cereal heiress Marjorie Merriweather Post's mansion and gardens, her czarist treasures, jewelry, portraits. Cafe and gift shop. "Fabergé Rediscovered," new research casting fresh light on objects by the storied design house, **ongoing**. Tu-Su 10 am-5 pm. \$18 suggested donation, seniors \$15, college students \$10, children (6-18) \$5, under 6 free. Park on site, or take a cab. Guided, audio and printed tours of mansion and gardens plus "special access" tours. 4155 Linnean Ave. NW (between Upton & Tilden sts.), 202.686.5807

MOUNT VERNON

George Washington's riverside estate, with 14 rooms furnished per a 1799 inventory. The first couple's tomb, gardens, a blacksmith shop, reconstructed slave cabin.

High-tech Ford Orientation Center and Donald W. Reynolds Museum and Education Center, featuring "Be Washington" interactive experience, plus new film with 4-D effects. Check website for seasonal hours. \$20, seniors \$16, children (6-11) \$9, under 6 free. Discount packages available. Free parking. 3200 Mount Vernon Memorial Highway, Alexandria, Va., 703.780.2000

PRESIDENT LINCOLN'S COTTAGE

Restored retreat where Lincoln drafted the Emancipation Proclamation, site deemed a national monument by Bill Clinton in 2000. Tour guides with interactive tablet technology leading hour-long tours. Education center with ongoing free exhibits. Guided tours only, reservations online. "American By Belief," displaying the 16th U.S. president's little-known immigration policies, **ongoing**. M-Sa first tour 10 am, last

tour 3 pm. Visitor Center M-Sa 9:30 am-4:30 pm; Su 10:30 am-4:30 pm. \$15, military \$12, children (6-12) \$5. 140 Rock Creek Church Road NW, 202.829.0436

THE PRESIDENT WOODROW WILSON HOUSE

In the Kalorama neighborhood, 1920s time capsule, former 28th president's residence after the White House. Objects owned by or given to Wilson during his presidency. Occasional vintage game nights, encouraging period attire. W-Su 10 am-4 pm. \$10, seniors \$8, students \$5, under 12 free. 2340 S St. NW, 202.387.4062

TUDOR PLACE

Neoclassical (1816) Georgetown mansion, home of Martha Washington's granddaughter, and 5.5-acre gardens. National Historic Landmark with largest collection of George Washington's personal items other than at Mount Vernon. Garden tours

(\$3). Guided tours on the hour. Tu-Sa 10 am-4 pm, Su noon-4 pm. \$10, seniors/college students/military \$8, students (5-17) \$3, under 5 free. Self-guided garden-only tour \$3. 1644 31st St. NW, 202.965.0400

NATIONAL LANDMARKS

ARLINGTON NATIONAL CEMETERY

Interred here, thousands of veterans and government personnel. Changing of the guards every half hour. Kennedy gravesites, Tomb of the Unknowns, two Jimma Memorial, Women in Military Service for America memorial, Arlington House. Daily 8 am-5 pm. Self-guided tours free; bus tour \$13.50, seniors (65+) \$10, military/veterans with ID/children (4-12) \$6.75, children with military \$3.75, military in uniform free. 214 McNair Road, Arlington, Va., 877.907.8585 Metro: Arlington Cemetery

FRANKLIN D. ROOSEVELT MEMORIAL

A 7.5-acre landscaped park of waterfalls and tableaux paying homage to the 32nd president. Bronze sculptures (some by George Segal) and bas-reliefs depicting Roosevelt, wife Eleanor and dog Fala plus scenes from the Depression through WWII. *West Potomac Park along Basin Drive SW, 202.426.6841 Metro: Smithsonian (half a mile)*

JEFFERSON MEMORIAL

At the Tidal Basin, John Russell Pope's neoclassical marble monument for the third U.S. president and main author of the Declaration of Independence. Rangers every hour daily 9:30 am-10 pm. Bookstore. Parking (south side). *South end of 15th St. SW, 202.426.6841*

LIBRARY OF CONGRESS

World's largest library with more than 130 million books, manuscripts, objects. Gutenberg Bible, Thomas Jefferson's founding collection. "Baseball Americana" exploring the country's favorite pastime, from its origins to the science of winning, **ongoing**. M-Sa 8:30 am-4:30 pm. Tours. Free. *Jefferson Building, 10 First St. SE, 202.707.8000; James Madison Memorial Building, 101 Independence Ave. SE, 202.707.9779 Metro: Capitol South*

MARTIN LUTHER KING JR. NATIONAL MEMORIAL

Commemorating the life and work of the civil rights leader. A nearly 30-foot-high statue of King emerging from a granite block, the Stone of Hope, and inscription walls bearing his eloquent words. *Northwest corner of Tidal Basin at the intersec-*

tion of West Basin Drive SW & Independence Ave. SW, 888.484.3373

NATIONAL ARCHIVES

The "Charters of Freedom"—Bill of Rights, U.S. Constitution, Declaration of Independence. Theater with free films. David M. Rubenstein Gallery, Visitor Orientation Plaza. "Remembering Vietnam," iconic and recently discovered records relating to 12 critical episodes in the Vietnam War; "Records of Rights," documents and interactive exhibit illustrating how Americans have debated citizenship, free speech, voting rights and equal opportunity, **both ongoing**. Daily 10 am-5:30 pm (Last admission at 5 pm). Gift shop. Free. 700 Pennsylvania Ave. NW (enter rotunda on Constitution Ave. NW), 877.874.7616 Metro: Archives-Navy Memorial

NATIONAL MALL

Planner Pierre L'Enfant's grand landscape. All memorials free, 24 hours.

U.S. Capitol—Home of the U.S. Congress since 1800 (M-Sa 8:30 am-4:30 pm). See Visitor Centers listings for more info. 202.226.8000 Metro: Capitol South

Washington Monument—World's tallest freestanding masonry structure with elevator (closed until 2019). 15th St. NW, 202.426.6841 Metro: Smithsonian

Lincoln Memorial—Greek-style temple with statue by Daniel Chester French. Visitors center. Gift shop. South of Constitution Ave. NW at 23rd St., 202.426.6841 Metro: Foggy Bottom-GWU (1 mile)

Korean War Veterans Memorial—The Pool of Remembrance, steel soldiers, granite relief. Independence Ave. & Daniel French Drive SW, 202.426.6841 Metro: Foggy Bottom-GWU (1 mile)

World War II Memorial—Neoclassical plaza dedicated to 400,000 American lives lost. 17th St. NW between Constitution & Independence

A Christmas Carol
A Ghost Story of Christmas

by Charles Dickens; adapted by Michael Wilson, directed by Michael Baron

FORD'S THEATRE

Nov. 15-Dec. 30, 2018

Historic Theatre
2 Blocks from National Mall
Near Many Restaurants
Season Sponsors: Chevron, The Home Depot

www.fords.org
(888) 616-0270

Photos of Scenic View and Playhouse by Carol Rosecoy

©ARLINGTON NATIONAL CEMETERY/FICKR. CREATIVE COMMONS

aves., 202.426.6841 Metro: Smithsonian (five blocks)

Vietnam Veterans Memorial—Maya Lin's memorial with more than 58,000 names of dead or missing soldiers. Sculptures honoring soldiers, nurses. Constitution Ave. NW between 21st & 22nd sts., 202.426.6841 Metro: Foggy Bottom-GWU (1 mile)

PENTAGON

U.S. Dept. of Defense HQ and nerve center for command and control. On-site memorial (accessible 24 hours) dedicated to 184 lives lost there in the 9/11 attack. Tours M-Th 10 am-4 pm, F noon-4 pm. (No tours on federal holidays). Reserve online at least two weeks prior. Group tours. Free. Army Navy Drive & Fern St., Arlington, Va., 703.697.1776 Metro: Pentagon

SUPREME COURT

The nation's highest tribunal. Justices convene November through June in public sessions. M-F 9 am-4:30 pm. Free. When court isn't sitting, lectures on the half-hour from 9:30 am-3:30 pm. Cafeteria, gift shop. Plaza-level entrance facilitates security checks for entry. First St. NE between Maryland Ave. & E. Capitol St., 202.479.3030 Metro: Capitol South

U.S. HOLOCAUST MEMORIAL MUSEUM

By architect James Ingo Freed, America's only national memorial to genocide. More than 900 artifacts, 70 video monitors, four theaters, contemporary art and room for reflection. Daily 10 am-5:20 pm. Gift shop, cafe and library (M-F 10 am-5 pm) Free. 100 Raoul Wallenberg Place SW (14th St. main entry), 202.488.0400 Metro: Smithsonian

THE WHITE HOUSE

Presidential residence from the time of John Adams. Photo opps from north and south gates. Self-guided public tour requests must be submitted through a member of Congress at least 21 days

ahead. Tours Tu-Th 7:30 am-11:30 am, F-Sa 7:30 am-1:30 pm. See Visitor Centers listing for more information. 1600 Pennsylvania Ave. NW, 202.456.7041 Metro: McPherson Sq or Farragut West

POINTS OF INTEREST BASILICA OF THE NATIONAL SHRINE OF THE IMMACULATE CONCEPTION

Dedicated to the Virgin Mary, the largest Roman Catholic basilica in North America and one of 10 largest churches in the world. Largest collection of contemporary ecclesiastical art in the world. Newly completed Trinity Dome Mosaic, with parts blessed by Pope Francis. Daily 7 am-6 pm. Tours: free audio or guided M-Sa 9-11 am and 1-3 pm, Su 1:30, 2:30 and 3:30 pm. Cafeteria, gift store, book shop, undercroft of more than 70 chapels and oratories. 400 Michigan Ave. NE, 202.526.8300 Metro: Brookland-CUA

BELMONT-PAUL WOMEN'S EQUALITY NATIONAL MONUMENT

Now a feminist museum and library, Capitol Hill's oldest house (1798, with parts dating to 1680), the home of suffragette Alice Paul, drafter of the Equal Rights Amendment. Permanent galleries on suffrage origins and the contemporary cause. W-Su 9 am-5 pm. Tours 9:30 am, 11 am, 2 pm and 3:30 pm. ADA accessible. Gift shop. Free. Entrance on 2nd St. next to Hart Senate Office Building. 2nd St. NE & Constitution Ave. NE, 202.546.1210 Metro: Union Station

FORD'S THEATRE

Active stage and site of Lincoln's April 14, 1865 assassination by John Wilkes Booth. Museum artifacts like Lincoln's clothing and Booth's murder weapon, a derringer pistol. Petersen House museum and high-tech Center for Education and Leadership. Theater and museum open daily 9 am-4:30 pm. Free admission but ticket required (free, but \$3

fee for advance tickets). Show tickets same day at box office 8:30 am-5 pm. Advance tickets at www.ticketmaster.com or call 800.397.7328 (\$1.50 fee). 511 10th St. NW, 202.347.4833 Metro: Metro Center

FRANCISCAN MONASTERY

Founded in 1899 by Franciscan friars, 42 acres of woods and landscaped gardens surrounding turn-of-the-century, Byzantine-style church modeled after Istanbul's Hagia Sophia. Guided tours showing replicas of the shrines of the Holy Land and Roman-style catacombs: M-Sa 10 am-noon and 1-3 pm, Su 1-3 pm. Seasonal garden tours. Free. Virtual tour online. Gift shop. 1400 Quincy St. NE, 202.526.6800

INTERNATIONAL SPY MUSEUM

Artifacts like a WWII German Enigma cipher and an East German camera for seeing through walls. Exhibits on spy rings of World War II, Cold War spy games, intel training. "Operation Spy," guests assuming the role of an agent in a one-hour mission inside the museum. "Spy in the City," guests using a GPS-enabled tablet to uncover espionage-related secrets outside the museum. Hours vary. Check website for current schedule. \$21.95, seniors/military/intelligence (with ID) \$15.95, children 7-11 \$14.95, under 6 free. Spy store. 800 F St. NW, 202.393.7798 Metro: Gallery Pl-Chinatown

MADAME TUSSAUDS

Touchable wax figures and photo opps with The Beatles, Madonna, Babe Ruth, Stephen Colbert, the Duke and Duchess of Cambridge, Marilyn Monroe, Justin Bieber, Taylor Swift. Presidents Gallery with all U.S. presidents plus first ladies. Hours vary. Check website for updated schedule. \$22, children (4-12) \$17.50. 1025 F St. NW (corner of 10th & F sts.), 866.823.9565 Metro: Metro Center

NATIONAL ACADEMY OF SCIENCES

Organization promoting science has exhibitions and Robert Berks's larger-than-life Einstein memorial statue inside. M-F 8:30 am-5 pm. Free. Photo ID required. 2101 Constitution Ave. NW, 202.334.2000

NATIONAL BUILDING MUSEUM

Former U.S. Pension Building (1887) showcasing architecture, engineering, construction trades and design. "Flickering Treasures," a look at Baltimore's movie theaters from 1896 to the present through photographs by award-winning Baltimore Sun photojournalist Amy Davis, architectural artifacts and theater objects, opening Nov. 17. "PLAY WORK BUILD," a hands-on block play area with digital interaction allowing visitors to move an entire wall of virtual blocks, ongoing. M-Sa 10 am-5 pm, Su 11 am-5 pm. \$10, seniors/students/youth \$7. Building tours daily at 11:30 am, 12:30 pm, 1:30 pm. Cafe and gift shop. 401 F St. NW, 202.272.2448 Metro: Judiciary Square

NATIONAL GEOGRAPHIC MUSEUM

At the Society's HQ, galleries plus Explorers Hall for exhibits, lectures. "Titanic: The Untold Story," the recently declassified tale about a secret Cold War mission and the 1985 discovery of the famous ship; "Tomb of Christ," immersive 3-D exhibit "transporting" visitors to Jerusalem for an in-depth look at this sacred structure, both ongoing. Daily 10 am-6 pm. \$15, seniors/military/students \$12, kids (5-12) \$10, under 5 free. 3-D movie \$7. Gift shop. 1145 17th St. NW, 202.857.7700 Metro: Farragut North or Farragut West

NATIONAL INVENTORS HALL OF FAME AND MUSEUM

In the U.S. Patent and Trademark Office, museum capturing America's imaginative spirit through exhibits

THE KENNEDY CENTER

Millennium Stage

A daily celebration of the human spirit
Free performances every day at 6 p.m.

#MILLENNIUMSTAGE

For details or to watch online, visit kennedy-center.org/millennium.

Major supporters:

Additional Supportors:
The Morris and Gwendolyn Carter Foundation
and The Koral Kominek Family Foundation

SHEAR MADNESS

WASHINGTON'S HILARIOUS WHODUNIT!

Theater Lab

Get today in the Shear Madness hairstyling salon, this record-breaking comedy is Washington's hilarious whodunit. After more than 13,000 performances, the show has stayed in great shape. Performances are ongoing.

KENNEDY-CENTER.ORG (202) 467-4600

Tickets also available at the Box Office. Groups call (202) 416-8400.
For all other ticket-related customer service inquiries, call the Advance Sales Box Office at (202) 416-8540.

on patent and trademark systems. Interactive gallery displaying 500-plus inventors and their stories, plus a 1965 Ford Mustang merged with a 2015 model showing how inventions drive technology. Group tours upon request. Gift shop. M-F 10 am-5 pm, Sa 11 am-3 pm. Free. 600 Dulany St., Alexandria, Va., 571.272.0095

NEWSEUM

Venue lauding the First Amendment. Sections of the Berlin Wall and historic front pages from the Civil War, plus 15 theaters and galleries and 130 interactive stations. Pulitzer-Prize photo winners, 9/11 memorial gallery, daily displays of front pages from every U.S. state. New media gallery tracing the digital news revolution. "Pictures of the Year," decades of award-winning photos, ongoing. M-Sa 9 am-5 pm, Su 10 am-5 pm. \$24.95, seniors \$19.95, children (7-18) \$14.95, ages 6 and under/museum members free. Discounts for military/students with ID. 555 Pennsylvania Ave. NW, 888.639.7386 Metro: Archives-Navy Memorial

ROCK CREEK PARK

One of the country's earliest, urban national parks, a 2,000-acre wooded oasis following its namesake waterway through the heart of the city. Shady paved trails drawing bikers, jogger, skaters. Also tennis courts, golf course, stables and planetarium/nature center (W-Su, 9 am-5 pm) with ranger-led tours. Free (fees for some activities). Nature Center and Planetarium, 5200 Glover Road NW, 202.895.6070

U.S. BOTANIC GARDEN

Just west of the Capitol, North America's oldest botanical garden. Art Deco-era conservatory, jungle area, orchid house. Rotating exhibitions. Daily 10 am-5 pm. Free. 100 Maryland Ave. SW, 202.225.8333 Metro: Federal Center SW

U.S. NATIONAL ARBORETUM

A 446-acre site with specialty gardens, the former U.S. Capitol columns, Arbor House Gift Shop and the National Bonsai & Penjing Museum (F-M 10 am-4 pm). Visitor Center F-M 8 am-4:30 pm. Grounds F-M 8 am-5 pm. Free. Visit by car recommended. 3501 New York Ave. NE, 202.245.2726

WASHINGTON HARBOUR

At the south end of Georgetown, a bustling waterfront zone with a boardwalk, restaurants, D.C.'s largest outdoor ice skating rink in winter and views of Key Bridge and the Kennedy Center. 202.295.5007

SMITHSONIAN INSTITUTION

AFRICAN AMERICAN HISTORY AND CULTURE MUSEUM

LEED edifice wrapped in metal panels evoking a Yoruban crown and ironwork crafted by "invisible" slaves. Harriet Tubman's hymnal, Emmett Till's casket, Chuck Berry's Cadillac. Oprah Winfrey Theater, Contemplative Court with waterfall. Cafe. Timed-entry passes required, released online the first Wednesday of the month, three months in advance. Some same-day passes available daily at 1 pm (Madison Drive entrance). Daily 10 am-5:30 pm. Free. 1400 Constitution Ave. NW, 844.750.3012

AIR AND SPACE MUSEUM

World's largest collection of aircraft and space vehicles (Lindbergh's Spirit of St. Louis, Bell X-1). Apollo Lunar Module and Enterprise studio model from "Star Trek" TV series. Lockheed Martin IMAX Theater and Albert Einstein Planetarium daily from 10:30 am. Pulseworks VR Transporter (\$), virtual reality ride. Daily 10 am-5:30 pm. Tours 10:30 am and 1 pm. Free. IMAX and planetarium shows: \$9, seniors \$8, children \$7.50. Gift shop. Food court.

6th St. & Independence Ave. SW, 202.633.2214 Metro: L'Enfant Plaza

AIR AND SPACE MUSEUM UDVAR-HAZY CENTER

Museum's hangar-like facility displaying 160-plus aircraft. The Enola Gay (first to drop an atomic bomb) and space shuttle Discovery. IMAX theater, flight simulations (fee). Daily 10 am-5:30 pm. Free. IMAX tickets: \$9, seniors \$8, children (2-12) \$7.50. Theater info: 866.868.7774. Parking (\$15) or Fairfax Connector No. 983 between Dulles Airport and museum. 14390 Air and Space Museum Parkway, Chantilly, Va., 202.633.1000

AMERICAN HISTORY MUSEUM

National repository of cultural, scientific and technological heritage. Thomas Jefferson's desk, Julia Child's kitchen, restored Dorothy's ruby slippers back on view. The Star-Spangled Banner gallery holding the restored flag. Ongoing: "The First Ladies," gowns and memorabilia from presidencies past. Daily 10 am-5:30 pm. Free. Gift shops, ice cream parlor, cafeteria. 14th St. & Constitution Ave. NW, 202.633.1000 Metro: Smithsonian

AMERICAN INDIAN MUSEUM

Curvilinear building of gold-hued limestone facing the rising sun in keeping with Native American traditions. Tribal exhibitions. Interactive imagiNATIONS Activity Center with hands-on projects like weaving a giant basket. "Trail of Tears: A Story of Cherokee Removal," an unflinching look at the reality of this disturbing chapter in American history, from the Cherokee perspective; "Americans," exploring how American Indians are woven into the nation's identity from popular culture to street names and beyond, both ongoing. Daily 10 am-5:30 pm. Free. Groups reserve timed entry. Gift shops, two theaters, Mitsitam Cafe. 4th St. & Independence Ave. SW, 202.633.1000 Metro: L'Enfant Plaza

ANACOSTIA COMMUNITY MUSEUM

Devoted to activism, urban communities and African-American heritage. "Your Community, Your Story: Celebrating Five Decades of the Anacostia Community Museum, 1967-2017," signature projects from past displays; "A Right to the City," exploring the history of D.C.'s changing neighborhoods, both ongoing. Daily 10 am-5 pm. 1901 Fort Place SE, 202.633.4820

THE CASTLE

The first Smithsonian building with info center, cafe, James Smithson's crypt and samples from the collection and exhibits. Daily 8:30 am-5:30 pm, Haupt Garden (south side) daily 6:30 am-dusk. Free. 1000 Jefferson Drive SW, 202.633.1000 Metro: Smithsonian

NATIONAL POSTAL MUSEUM

Former main post office, now museum of artifacts multimedia stations and exhibits. "John Lennon: The Green Album," the musician's childhood stamp collection containing more than 500 stamps, ongoing. Daily 10 am-5:30 pm. Free. Special workshops, welcome center, gift shop and post office. 2 Massachusetts Ave. NE, 202.633.1000 Metro: Union Station

NATIONAL ZOO

Founded in 1889, a 163-acre zoo with more than 2,000 animals including giant pandas Tian Tian and Mei Xiang and their cub Bei Bei. Asia Trail with giant sloths. American Trail with sea otters. Solar-powered carousel (\$3). Check website for seasonal hours. Free entry; parking \$22. 3001 Connecticut Ave. NW, 202.673.4888 Metro: Cleveland Park (downhill to zoo) or Woodley Park-Zoo (uphill to zoo)

Discover the Cradle of the Emancipation Proclamation

"Best Museum off the Mall" (Washington City Paper 2017, 2018)

TripAdvisor Hall of Fame Certificate of Excellence

Guided tours daily, 362 days a year.

LincolnCottage.com 202.829.0436

PRESIDENT LINCOLN'S COTTAGE
Entrance at 140 Rock Creek Church Rd NW
Washington DC 20011

what. when. where.

The first, final, essential from Where History is wheretraveler.com

THE MARINES AND TET THE BATTLE THAT CHANGED THE VIETNAM WAR

NOW OPEN

See the photos, hear the stories and experience the iconic moments that gripped a nation and marked a major turning point in the Vietnam War.

NEWSEUM

NEWSEUM.ORG WASHINGTON, D.C.

★ ★ ★ ★ ★

SURE, MY HUSBAND IS ON THE DOLLAR BILL. BUT I WAS THE ONE WITH ALL THE MONEY.

#FLOTUS1

Learn more about what #FLOTUS1 brought to Mount Vernon.

GEORGE WASHINGTON'S MOUNT VERNON

mountvernon.org/FLOTUS1

NATURAL HISTORY MUSEUM

Exhibits tracking the natural world since prehistoric time. In the Rotunda, taxidermic African elephant in a replica Angolan habitat. Hall of Geology, Gems and Minerals (Hope Diamond). Butterfly Pavilion (\$6, \$5.50 seniors, \$5 children; free, tickets required). "Outbreak: Epidemics in a Connected World," a 4,250-sq.-ft. exhibit exploring the causes and struggles to contain the spread of deadly diseases around the world, ongoing. Daily 10 am-5:30 pm. Free. IMAX theater (\$8, seniors/children \$6.50). Cafe and gift shop. Constitution Ave. at 10th St. NW, 202.633.1000 Metro: Federal Triangle or Smithsonian

VISITOR CENTERS

D.C. TOURIST INFORMATION CENTER

At the D.C. Chamber of Commerce, tour advice, brochures, city guides and maps. M-F 8:30 am-5:30 pm. Closed weekends. 506 9th St. NW at E St, 202.347.7201 Metro: Gallery Place

U.S. CAPITOL

VISITOR CENTER

Entry to the U.S. Capitol with exhibits, artifacts, interactive kiosks. M-Sa 8:30 am-4:30 pm. Guided one-hour Capitol tours (M-Sa 8:50 am-3:20 pm) begin with a 13-minute film. Free. Admission to the House or Senate galleries issued by a constituent's representative or senator. Some same-day passes at the CVC information desks. Below the East Plaza of the Capitol between Constitution & Independence aves., 202.226.8000 Metro: Capitol South

WHITE HOUSE

VISITOR CENTER

Interactive exhibits, photos and videos about the famed residence and its occupants. Free. Gift shop. Daily 7:30 am-4 pm. 1450 Pennsylvania Ave. NW, 202.208.1631 Metro: Farragut West

BARS & LOUNGES

BARMINI

Adjoining his experimental Minibar, celeb chef José Andrés' sleek cocktail spot with 100-plus original creations and fresh takes on classics. Reservations recommended. Tu-Sa from 5:30 pm. 501 9th St. NW, 202.393.4451 Metro: Archives or Gallery Pl-Chinatown

COPYCAT CO.

On emerging H Street NE, a cozy, dimly lit cocktail bar where expert mixologists concoct drinks from the menu or according to patrons' cravings. Also short menu of Chinese dumplings and skewers. Daily 5pm-2 am. 1110 H St. NE, 202.241.1952

CRIMSON VIEW

Rooftop bar inside hip Pod Hotel with sweeping views. Hanging gardens serving as backdrop for prosecco, rosé, cider, beer and cocktails. Su-Th 5 pm-midnight, F-Sa till 1 am. 627 H St. NW, 202.847.4444

CRIMSON WHISKEY BAR

Handsome spot inside Pod hotel for drinks and bites toasting the American South. Moonshine cocktails along with wine, beer, cider. Plus chicken liver parfait, jalapeno hushpuppies, burgers, raw bar. Su-Th 5 pm-2 am,

F-Sa till 3 am. 627 H St. NW, 202.847.4444

MAXWELL PARK

Wine guru Brent Kroll's project dedicated to the "adventurous imbibers." More than 50 wines by the glass, stored in four high-tech temperature-controlled environments. Charcuterie plus smoked trout pate, burrata. Daily 5 pm-close. 1336 Ninth St. NW, 202.792.9522

THE PASSENGER

Tom Brown's popular cocktail bar in Shaw with a mural inspired by the namesake Iggy Pop tune and experts mixing drinks. M-Th 5 pm-2 am, F 5 pm-3 am, Sa 3 pm-3 am, Su 2 pm-midnight. 1539 Seventh St. NW, 202.853.3588 Metro: Shaw-Howard U

SHELLY'S BACK ROOM

For cigar aficionados, a casual but elegant tavern with air-ventilation system. Lunch, dinner and late-night menus plus premium cigars and rare whiskeys. M-Th 11:30 am-2 am, F 11:30 am-3 am, Sa noon-3 am, Su noon-1 am. 1331 F St. NW, 202.737.3003 Metro: Metro Center

COMEDY

THE CAPITOL STEPS

Congressional staffers satirizing politics and life inside the Beltway. Shows at Ronald Reagan Building Amphitheater

and International Trade Center F-Sa at 7:30 pm. \$36. 1300 Pennsylvania Ave. NW, 202.312.1555 Metro: Federal Triangle

CONCERTS & OPERA

Select shows listed; see venue websites for full schedules.

CAPITAL ONE ARENA

Penn Quarter/downtown arena for sports (NBA Wizards, NHL Capitals) and shows. Josh Groban, **Nov. 15**; Michelle Obama, **Nov. 17 & 25**; Travis Scott, **Nov. 29**. 601 F St. NW, 202.628.3200 Metro: Gallery Pl-Chinatown

KENNEDY CENTER

A living memorial to John F. Kennedy. National Symphony Orchestra Declassified: Ben Folds Presents Regina Spektor & Caleb Teicher, **Nov. 2**; NSO Pops: Katharine McPhee

Nov. 9-10; Washington National Opera "Silent Night," enemy soldiers during World War I enjoy peace in No Man's Land on Christmas Eve, **Nov. 10-25**; NSO: Rachmaninoff Piano Concerto No. 3, **Nov. 15-17**; The Washington Chorus presents Brahms' "A German Requiem" and Britten's "Ballad of Heroes," **Nov. 18**; NSO Pops: Walt Disney Animation Studios: A Decade in Concert, **Nov. 23-25**. Free shows daily (6 pm) on Millennium Stage. Also cafe, restaurant, gift shops, free

Primrose

The up-and-coming Brookland neighborhood in Northeast D.C. is sprouting some of the city's hippest spots, like this wine bar. Started by husband-and-wife team Sebastian Zutant and Lauren Winter, Primrose offers a whimsical perch, complete with ostrich-plume chandeliers channeling a Parisian vibe. But the real star here is the wine selection, which is eclectic with a focus on small and natural producers from both France and the States. 3000 12th St. NE, 202.248.4558, primrosedc.com

tours and roof terrace. 2700 F St. NW, 202.467.4600 Metro: Foggy Bottom-GWU (free shuttle to/from venue)

WOLF TRAP

America's only national park for the performing arts. Music and dance at Filene Center with open-air pavilion, lawn for picnicking with food brought or purchased there. The Lone Bellow, **Nov. 6-7**; Ronnie Spector & The Ronettes, **Nov. 9-10**; Nicole Atkins, **Nov. 14**; Maggie Rose, **Nov. 16**; Art Garfunkel, **Nov. Nov. 18-20**. 1551 Trap Road, Vienna, Va., 703.255.1900 Metro: West Falls Church (then Metro bus to venue)

MUSIC CLUBS

Select shows listed; see venue websites for full schedules.

9:30 CLUB

Frequent winner of nightclub of the year. Visit the Back Bar early for first entry into shows. Cursive, **Nov. 2**; St. Lucia, **Nov. 5-6**; Midland, **Nov. 8**; Toro Y Moi, **Nov. 12**; Louis the Child, **Nov. 14-15**; Wild Nothing, **Nov. 18**; Kurt Vile & The Violators, **Nov. 30**. 815 V St. NW, 202.265.0930 Metro: U St-Cardozo

THE ANTHEM

Concert venue on The Wharf waterfront redevelopment for big-name rock/pop and indie stars. State-of-the-art sound system, multilevel tiers, bars. Wu

Tang Clan, **Nov. 1**; Tenacious D, **Nov. 7**; 6lack, **Nov. 11**; Young the Giant, **Nov. 16**; Steve Martin and Martin Short, **Nov. 17**; The Brian Setzer Orchestra, **Nov. 30**. 901 Wharf St. SW, 202.888.0020 Metro: Waterfront

BLACK CAT

Booking indie rockers for the upstairs Mainstage and the smaller downstairs Backstage (often local bands). Also DJ and theme nights, pinball machines, a bar and a cafe with vegan options. Pond, **Nov. 7**; The Joy Formidable, **Nov. 10**; Los Campesinos!, **Nov. 17**; Flasher, **Nov. 30**. 1811 14th St. NW, 202.667.4490 Metro: U St-Cardozo

BLUES ALLEY

Tucked in a Georgetown alley, legendary jazz supper club showcasing artists like Dizzy Gillespie and Charlie Byrd since 1965. Jonathan Butler, **Nov. 1-4**; Roy Hargrove, **Nov. 6-11**; Roberta Gambarini, **Nov. 15-18**; Shelby Blondell, **Nov. 27**; Stacey Kent, **Nov. 29-Dec. 2**. 1073 Wisconsin Ave. NW, 202.337.4141

THE HOWARD THEATRE

A 1910 landmark that helped launch the careers of Ella Fitzgerald, Marvin Gaye and The Supremes. Su gospel brunch. Seated (supper club-style) or standing-room shows. Rosana, **Nov. 9**; Stephen Marley, **Nov. 17**; "Church & State" Aretha Franklin tribute, **Nov. 21**. 620 T St. NW, 202.803.2899 Metro: Shaw-Howard U

MADAM'S ORGAN

Find live music nightly at this rowdy Adams Morgan bar where redheads get a half-price drink special. Pool tables, karaoke and rooftop bar. One Nite Stand (reggae, funk, R&B) every Monday, Clusterfunk Tuesday, The Human Country Jukebox country music Wednesday, The Johnny Artis Band Thursday. M-Th, Su 5 pm-2 am, F-Sa till 3 am. 2461 18th St. NW, 202.667.5370

PEARL STREET WAREHOUSE

Intimate space for established and emerging rock, country, folk, soul, bluegrass and R&B acts. American diner fare. Billy F. Gibbons, **Nov. 1**; Tor Miller, **Nov. 6**; The Mighty Pines, **Nov. 8**; Cedric Burnside, **Nov. 15**; Ruby Velle & The Soulphonics, **Nov. 18**; Chuck Brown Band, **Nov. 21**; 7Horse, **Nov. 29**. The Wharf, 33 Pearl St. SW, 202.380.9620 Metro: Waterfront

RECREATION

ESCAPE ROOM LIVE

Teams of players testing their wits to escape locked rooms filled with clues, riddles and red herrings (in 45 minutes). Themes from spies to mummies. \$28. Reservations required. 2300 Wisconsin Ave. NW, 800.616.4880; 814 King St., 2nd floor, Alexandria, Va., 800.616.4880; 3345 M St. NW, 800.616.4880

SPORTS

WASHINGTON CAPITALS

At Capital One Arena, D.C.'s Stanley Cup-winning NHL team powering the puck with star captain Alex Ovechkin. Dallas Stars, **Nov. 3**; Edmonton Oilers, **Nov. 5**; Pittsburgh Penguins, **Nov. 7**; Columbus Blue Jackets, **Nov. 9**; Arizona Coyotes, **Nov. 11**; Chicago Blackhawks, **Nov. 21**; Detroit Red Wings, **Nov. 23**; New Jersey Devils, **Nov. 30**. Capital One Arena, 601 F St. NW, 202.628.3200 Metro: Gallery Pl-Chinatown

WASHINGTON REDSKINS

Winner of Super Bowls XVII, XXII and XXVI, D.C.'s NFL team playing at its 79,000-seat stadium in the Maryland suburbs. Atlanta Falcons, **Nov. 4**; Houston Texans, **Nov. 18**. FedEx Field, 1600 FedEx Way, Landover, Md., 301.276.6000

THEATER & DANCE

ARENA STAGE

Classic and contemporary productions in an architecturally striking complex by the water. Catwalk Cafe features dishes inspired by current shows. "Anything Goes," the Cole Porter classic about a lovelorn

sailor determined to win the love of a betrothed heiress, **Nov. 2-Dec. 23**; "Indecent," Paula Vogel's behind-the-scenes tale of an explosive 1923 play, **Nov. 23-Dec. 30**. 1101 6th St. SW, 202.488.3300 Metro: Waterfront

FOLGER THEATRE

At Folger Shakespeare Library, an Elizabethan-style theater presenting classic plays and concerts. "King John," Aaron Posner directs this epic power struggle surrounding the Bard's earliest king, **through Dec. 2**. 201 E. Capitol St. SE, 202.544.7077 Metro: Capitol South

FORD'S THEATRE

Historic venue where Lincoln was assassinated. On-site museum opens one hour before curtain (and for daytime visits). "A Christmas Carol," the holiday classic about three ghosts who take the miserly Ebenezer Scrooge on a journey of transformation, **Nov. 15-Dec. 30**. 511 10th St. NW, 202.347.4833 Metro: Metro Center

KENNEDY CENTER

A living memorial to John F. Kennedy. "Anastasia," the lauded musical version of the popular films spanning the Russian empire to 1920s Paris, **through Nov. 25**; Ragamala Dance Company: Written in Water, **Nov. 2-3**; "Shear Madness," long-running whodunit comedy with audience playing detective, **ongoing**. Free shows daily (6 pm) on Millennium Stage. Also cafe, restaurant, gift shops, free tours and roof terrace. 2700 F St. NW, 202.467.4600 Metro: Foggy Bottom-GWU (free shuttle to/from venue)

MOSAIC THEATER COMPANY

Presenting thought-provoking works that grapple with social and political issues. Based at the Atlas Performing Arts Center. "The Agitators," the 45-year friendship of brilliant icons, Frederick Douglass and Susan B. Anthony, **through Nov. 25**. 1333 H St. NE, 202.399.7993

NATIONAL THEATRE

Landmark playhouse opened in 1835, now with Broadway shows, musicals. "Beetlejuice," the new musical adaptation of the Tim Burton film about a raunchy, mischievous demon and the goth girl who befriends him, **through Nov. 18**; "Beautiful," the Tony Award-winning musical about Carole King's life and career, **Nov. 27-Dec. 30**. 1321 Pennsylvania Ave. NW, 202.628.6161 Metro: Metro Center

SHAKESPEARE THEATRE COMPANY

Led by artistic director Michael Kahn, this company has two downtown stages for works by the Bard and other playwrights. "An Inspector Calls," a well-to-do family is shaken up when a mysterious inspector arrives to investigate a murder, **Nov. 20-Dec. 23**. Harman, 610 F St. NW, 202.547.1122 Metro: Gallery Pl-Chinatown; Lansburgh, 450 Seventh St. NW, 202.547.1122 Metro: Gallery Pl-Chinatown

SIGNATURE THEATRE

Contemporary plays and musicals; winner of the 2009 Regional Theater Tony Award. "Heisenberg," Tony Award-winning playwright Simon Stephens' hit Broadway play about a chance encounter at a London train stop that changes the lives of two people, **through Nov. 11**; "Billy Elliot," heartwarming musical about an 11-year-old boy who dreams of being a ballet dancer, **through Jan. 6**. 4200 Campbell Ave., Arlington, Va., 703.820.9771

STUDIO THEATRE

Acclaimed venue for bold plays. "Cry It Out," comedy about new parents from vastly different backgrounds bonding over baby monitors and having it all, **Nov. 14-Dec. 16**. 1501 14th St. NW, 202.332.3300 Metro: Dupont Circle (five blocks)

D.C. Alley Museum

Top-rated restaurant The Dabney, cocktail den Columbia Room and plenty of other hot spots give denizens enough reason to seek out the Shaw neighborhood's Blagden Alley. But this outdoor "museum" offers one more, with colorful works by local muralists painting the historic thoroughfare. Get inspired from works like Aniekan Udofia's "Space Is the Place" or get all the feels in front of LisaMarie Thalhammer's "LOVE Reflections" (pictured). *Blagden Alley, at 9th, 10th, M and N sts. NW, dcalleymuseum.org*

ALTERNATIVE SPACES

ANACOSTIA ARTS CENTER

Nonprofit with a cafe, theater, boutiques, several art galleries. Tu-Sa 10 am-7 pm, Su 10 am-3 pm. Some events free. 1231 Good Hope Road SE, 202.631.6291

ARLINGTON ARTS CENTER

For more than 40 years, a venue addressing issues promoting social change. Open studios and solo shows. W-Su noon-5 pm. Free. 3550 Wilson Blvd., Arlington, Va., 703.248.6800 Metro: Va. Square-GMU

EMBASSY OF AUSTRALIA

Juried shows of works by artists with Down Under connections. M-F 10 am-2 pm. Free. Show photo I.D. Also films. 1601 Massachusetts Ave. NW, 202.797.3000

EMBASSY OF CANADA

In an important Pennsylvania Ave. NW structure across from National Gallery of Art and just down the street from the U.S. Capitol, exhibitions on the history and fine arts of Canada. Free. M-F 9 am-5 pm. 501 Pennsylvania Ave. NW 202.448.6391

TORPEDO FACTORY ART CENTER

World War II munitions plant, now three floors of artist studios, plus archaeology muse-

um, galleries. Free. Most open daily 10 am-6 pm, Th 10 am-9 pm. Artist-led tours 1 pm. 105 N. Union St., Alexandria, Va., 703.838.4565

WASHINGTON CONVENTION CENTER

Major fine art collection of more than 130 works installed throughout center. Free public tours at 6:30 pm (schedule online). Reservations required via email community@eventsdc.com or phone 202.249.3200. 801 Mount Vernon Place NW, 202.249.3000

WASHINGTON SCULPTORS GROUP

Since 1984, nonprofit group with 400 members (artists, collectors, curators) highlighting sculptural works. Exhibits at various locations. Check website for details, 202.686.8696

ART GALLERIES

ADAH ROSE GALLERY

Intimate gallery for contemporary regional art, especially text-based projects. Openings often with live music. Hours vary. Check website for latest. 3766 Howard Ave., Kensington, Md., 301.922.0162

CROSS MACKENZIE

Fine art with a focus on ceramics in charming

Georgetown space with sculpture garden. Tu-Sa noon-5 pm. 1675 Wisconsin Ave. NW, 202.337.7970

DTR MODERN GALLERIES

In Georgetown, contemporary and 20th-century masters from a privately held collection of works by artists like Picasso, Dali, Botero, Mars, Warhol, Basquiat, Hirst. Mon-Sat. 11 a.m.-7 p.m., Sun. noon-7 p.m. 2820 Pennsylvania Ave. NW, 202.338.0625

HEMPHILL FINE ARTS

Celebrating 20-plus years showing contemporary and historically significant artists like Caldwell and late "father figures" Jacob Kainen and Willem de Looper. Tu-Sa 10 am-5 pm. 1515 14th St. NW, 202.234.5601

MARSHA MATEYKA

In a Dupont Circle town house, contemporary art since 1983. Representing Jim Sanborn, Sam Gilliam, Jae Ko, Kitty Klaidman, Athena Tacha, William T. Wiley and estates of Nathan Oliveira and Gene Davis. Th 11 am-5 pm, other days by appt. 2012 R St. NW, 202.328.0088 Metro: Dupont Circle (North)

TRANSFORMER

Nonprofit Warhol grantee project site for collaborating artists, scientists, poets,

musicians, storytellers. W-Sa noon-6 pm. 1404 P St. NW, 202.483.1102

ZENITH

Gallery celebrating 40 years of exhibitions, showing whimsical, figurative work in all media, some sited in a sculpture garden in former swimming pool, where varied works create a "wonderland." W-Sa noon-6 pm or by appointment. 1429 Iris St. NW, 202.783.2963

ART MUSEUMS

AMERICAN UNIVERSITY MUSEUM AT THE KATZEN

Dramatic building with museum and performance spaces like Caldwell and late "father figures" Jacob Kainen and Willem de Looper. Tu-Sa 10 am-5 pm. 1515 14th St. NW, 202.234.5601

ARTECHOUSE

Gallery space for forward-thinking computerized, immersive art exhibitions. Daily 10 am-5 pm; 5:30-10 pm and 11 pm (ages 21 and over only). \$15, seniors/students/military \$12, under 12 \$8. Tickets available online. 1238 Maryland Ave. SW, no phone

NATIONAL GALLERY OF ART/ EAST BUILDING

I.M. Pei-designed museum holds modern and contemporary American and European paintings, sculptures, prints by Matisse, Stella, Warhol and Picasso. Renovated with more space, skylight tower galleries highlighting works by Alexander Calder, Mark Rothko. Roof terrace with sculptures and views of the Capitol. Villareal LED passage to West Building. "Sense of Humor," highlighting comedic works through the ages from the Renaissance to today, through Jan. 6; "Rachel Whiteread," the first comprehensive survey of the influential British sculptor's work, through Jan. 13. M-Sa 10 am-5 pm, Su 11 am-6 pm. Free. Gift shop and cafes. Constitution Ave. NW between 3rd & 4th sts., 202.737.4215 Metro: Archives/Navy Memorial

NATIONAL GALLERY OF ART/ WEST BUILDING

One of the world's finest collections of American and European paintings and sculpture dating from the 13th century, including "Ginevra de' Benci," this hemisphere's only da Vinci painting. "Gordon Parks: The New Tide, 1940-1950," 150 photographs and other materials illustrating his influences, Nov. 4-Feb. 18. M-Sa 10 am-5 pm, Su 11 am-6 pm. Free. Gift shop, cafés, sculpture garden. Constitution Ave. NW between 4th & 7th sts., 202.737.4215 Metro: Archives/Navy Memorial

NATIONAL MUSEUM OF WOMEN IN THE ARTS

Pioneering museum dedicated to female artists with 4,500-plus works by, among others, Mary Cassatt, Frida Kahlo and Alma Thomas. "Rodarte," more than 90 complete outfits presented as shown on the runway, highlighting the work of the Mulleavy sisters, Nov. 10-Feb. 10. M-Sa 10 am-5 pm, Su noon-5 pm. \$10, students/seniors \$8, 18 and under free. Free admission on "Community

Days," the first Sunday of each month. Mezzanine Cafe with soups, salads, sandwiches. M-F 11 am-2 pm. New York Ave. & 13th St. NW, 202.783.5000 Metro: Metro Center

THE PHILLIPS COLLECTION

The country's first museum of modern art (1921) provides an intimate setting for a renowned collection: Renoir, Cézanne, Bonnard, Matisse, Daumier, Manet, El Greco, Miró, Monet, O'Keeffe and Picasso. Laib Wax Room, beeswax-lined niche accommodating two visitors at a time by Wolfgang Laib. "Nordic Impressions," representing the works of 53 artists spanning 200 years of Nordic art, through Jan. 13. Tu-Sa 10 am-5 pm, Th until 8:30 pm, Su noon-7 pm. Special exhibition, weekend admission: \$12. Permanent collection free weekdays with suggested donation. Gift shop. 21st & Q sts. NW, 202.387.2151 Metro: Dupont Circle (North)

SMITHSONIAN INSTITUTION

AMERICAN ART MUSEUM

National collections from folk art to LED installations and one gallery dedicated to video and time-based artwork. "Between Worlds: The Art of Bill Traylor," 155 of the self-taught artist's works illustrating his first-hand view of history, from slavery to Reconstruction and the dawn of the Civil Rights Movement, through March 17. Daily 11:30 am-7 pm Gift shop. Kogod Courtyard with Norman Foster-designed canopy, free Wi-Fi and a cafe until 6:30 pm. 8th & F sts. NW, 202.633.1000 Metro: Gallery Pl/Chinatown

ANACOSTIA COMMUNITY MUSEUM

Devoted to activism, urban communities and African-American heritage. "Your Community, Your Story: Celebrating Five Decades of the Anacostia Community Museum, 1967-2017," signature projects from past

displays; "A Right to the City," exploring the history of D.C.'s changing neighborhoods, both ongoing. Daily 10 am-5 pm. 1901 Fort Place SE, 202.633.4820

ARTHUR M. SACKLER GALLERY

Recently reopened space featuring a number of newly installed collections. In a dramatic underground building, Asian and Near Eastern artworks spanning 6,000 years. "Japan Modern: Photography from the Gloria Katz and Willard Huyck Collection," pictures dating from the 1880s to 2015 tracing the development of this medium in the Land of the Rising Sun, through Jan. 24. Daily 10 am-5:30 pm. Gift shop. 1050 Independence Ave. SW, 202.633.1000 Metro: Smithsonian

FREER GALLERY

Recently reopened featuring reimagined spaces for displaying Eastern and South Asian and Islamic art in an Italian-style villa. James McNeill Whistler's "The Peacock Room Comes to America" restored to its original 1908 appearance. Daily 10 am-5:30 pm. Films, gift shop. Jefferson Drive and 12th St. SW, 202.633.1000 Metro: Smithsonian

HIRSHHORN MUSEUM AND SCULPTURE GARDEN

Designed by Gordon Bunshaft, doughnut-shaped building holds Joseph H. Hirshhorn's gift collection plus later acquisitions. Works by Dubuffet, Picasso, Rothko, Calder, Warhol and current stars. "Sean Scully: Landline," the artist's watercolors, oils and sculptures transforming the museum's second-level inner circle galleries, ongoing. Daily 10 am-5:30 pm. Sculpture Garden (7:30 am-dusk). Tours weekdays at 12:30 and 3:30 pm. Seventh St. & Independence Ave. SW, 202.633.1000 Metro: L'Enfant Plaza/Smithsonian

NATIONAL MUSEUM OF AFRICAN ART

Sub-Saharan African art: masks, textiles, regalia, furniture, ceramics. "Good As Gold: Fashioning Senegalese Women," in a redesigned first-floor space, glittering collection of the country's jewelry past and present and how the pieces were used to express complex notions of beauty, ongoing. Daily 10 am-5:30 pm. Gift shop. 950 Independence Ave. SW, 202.633.4600 Metro: Smithsonian

NATIONAL PORTRAIT GALLERY

Famed visages throughout U.S. history. Only complete collection of presidential portraits outside the White House. "Unseen: Our Past in a New Light, Ken Gonzales-Day and Titus Kaphar," highlighting under- and misrepresented minorities in portraiture; "One Year: 1968, An American Odyssey," looking back at an important year in history, when the museum opened, the Civil Rights Act was signed and the Vietnam War reached a turning point, both ongoing. Daily 11:30 am-7 pm. Gift shop, cafe. Eighth & F sts. NW, 202.633.1000 Metro: Gallery Pl/Chinatown

RENWICK GALLERY

Revamped Second Empire-style museum across from White House designed by James Renwick Jr. in 1859 and rescued by Jacqueline Kennedy. American fine crafts, plus modern works. "Disrupting Craft: Renwick Invitational 2018," four artists challenging conventional ideas about craft, opening Nov. 9; "No Spectators: The Art of Burning Man," large-scale works from the annual boho gathering in Nevada's Black Rock Desert, ongoing. Daily 10 am-5:30 pm. Gift shop. 17th St. & Pennsylvania Ave. NW, 202.633.1000 Metro: Farragut West

Enter-To-Win WAIKĪKĪ WINTER GETAWAY

ESCAPE TO THE WORLD-RENOWNED BEACHES
OF WAIKĪKĪ, LEARN ABOUT THE RICH CULTURE,
AND SHOP & DINE IN STYLE.

PRIZE PACKAGE INCLUDES*:

\$1,600 for domestic airfare to be booked by
the winner

Transportation to and from Honolulu International
Airport courtesy of Roberts Hawaii

3-day/2-night stay for two at the Sheraton Waikīkī

\$150 dining certificate at RumFire Waikīkī

\$500 Royal Hawaiian Center gift card

Ambassador Package for two to visit the
Polynesian Cultural Center and more

Explore the USS Arizona Memorial,
Punchbowl and downtown Honolulu with
a half-day Pearl Harbor City tour for two
courtesy of Roberts Hawaii

**Visit wheretraveler.com/contest for full details.*

ENTER DAILY, NOW-NOVEMBER 30
wheretraveler.com/contest

wheretraveler

THE LADY-DATEJUST

The classically feminine Rolex, sized and styled
to perfectly match its wearer since 1957.
It doesn't just tell time. It tells history.

OYSTER PERPETUAL LADY-DATEJUST 28

LILJENQUIST & BECKSTEAD

Tysons Galleria McLean, Virginia (703) 448-6731	Fairfax Square Vienna, Virginia (703) 749-1200	Westfield Montgomery Bethesda, Maryland (301) 469-7575	Westfield Annapolis Annapolis, Maryland (410) 224-4787
---	--	--	--

LENKERSDORFER

TYSONS CORNER CENTER MCLEAN, VIRGINIA (703) 506-6712