

New York Travel Guide

New York

Contents

Introduction to New York City	3
Harlem / Upper Manhattan	4
Upper West Side	5
Upper East Side	6
5th Avenue & Madison	7
Times Square	8
Midtown	9–10
Greenwich Village, Chelsea, Soho, Little Italy	11
Theatre District	12
Downtown Manhattan	13
Queens	14

Why The Big Apple?	15
General Information (important numbers, gratuities, hours of operation, museums, places of interest)	16
Transportation: Bus & Subway Map	17

Dining	18–20
Entertainment	20–25
Services	25–26
Shopping	26–29
Sightseeing	29–34

New York

Introduction

New York City has been named many times. The first name, Mannahatta, or Manhattan, was given by the American Indians. When the Dutch moved in, it was called New Amsterdam. 1664 was the first time it was called New York by British settlers. Around the 1920's, New York was called the Big Apple by actors and musicians. In 1971, the nickname gained publicity when used to enhance tourism. Manhattan is an island 13.4 miles long and 2.3 miles at its widest. Finding your way is simple as roads are laid out in a grid pattern above 14th Street. Avenues run North to South, and streets run East to West. One-way 5th Avenue marks the dividing line of the East and West side. Below 14th Street, use map, as this area was built on before the grid pattern was established.

New York

Harlem / Upper Manhattan

A crossroads for people from all over the world, Harlem/Upper Manhattan boasts unparalleled historical and cultural attractions that represent a virtual microcosm of America - both today and yesterday. Over 40 sites in Upper Manhattan are designated landmarks of New York City and six historic districts fall within its boundaries.

New York Yankees
Entertainment, Sightseeing

Harlem Spirituals
Sightseeing

New York

Upper West Side

This lively neighborhood includes some of the finest shopping and dining in New York. Lincoln Center offers headline cultural events and houses the Metropolitan Opera and the New York City Ballet. The American Museum of Natural History, the statue of Christopher Columbus located at Columbus Circle, and the Hayden Planetarium, offering 3-D laser shows, are all nearby.

■ **Loews IMAX Theatre**
Entertainment

■ **Jazz Hostel**
Service

■ **American Museum of Natural History**
Sightseeing

Upper East Side

Some of the most fashionable shops in the world, galleries, restaurants, and hotels line Madison Avenue near German Yorkville, centered at 86th and Third Avenue. Many of New York's finest museums, including the Solomon R. Guggenheim and the Metropolitan Museum of Art grace "Museum Mile," located at 5th Avenue from East 70th to East 104th Street.

New York

5th & Madison Avenue

This area including Central Park, home of summer concerts and winter sleigh rides, was developed after the Civil War. Today, 5th Avenue and 57th Street are dotted with exclusive high-fashion boutiques and antique shops. Visitors can enjoy a relaxing horse-drawn carriage ride around the area as New Yorkers did in the past. St. Thomas' Church, with its magnificent interior carvings, and the Museum of Modern Art, which has one of the finest collections in the world, are must-see attractions. St. Patrick's Cathedral, the largest Catholic church in the United States, and the Trump Tower, home of glitzy shops and boutiques, are also located here.

- | | | | |
|-----------------------------------|--------------------------------------|-----------------------------------|--|
| ■ Phil's 1908
Shopping | ■ Harley Davidson
Shopping | ■ Fire Zone
Sightseeing | ■ Sam Ash Music Store
Shopping |
| ■ Hard Rock Cafe
Dining | ■ Stage Deli
Dining | ■ Rainbow Room
Dining | ■ Flash Dancers
Entertainment |
| ■ Jazz Hostel
Service | | | |

New York

Times Square

Times Square is located between Broadway & West 42nd Street. Times Square owes its name to the New York Times, which in 1904 moved into the Times Tower, at the south end of the Square. This is New York's tourist mecca, full of busloads of visitors gasping at the glittering acres of overhead neon. Times Square is famous for its New Year's celebration as well as its dazzling Broadway Theaters.

- Toys "R" Us
Shopping, Sightseeing
- ESPN Zone
Dining, Entertainment
- Times Square Visitors Center
Service

New York

Midtown

Midtown is famous for its New Year's celebration at Times Square, as well as its dazzling Broadway Theaters. Midtown is also the location of some of the most spectacular buildings in New York. Among these are the Chrysler Building, once the world's tallest skyscraper before being surpassed by the Empire State Building; Citicorp Center with its dramatic wedge-shaped headquarters, Grand Central Station, the General Electric Building with its distinctive crown, the United Nations headquarters, New York's Public Library, and Murray Hill, one of New York's most prized residential areas. Nearby is Kip's Bay, where the British landed to battle George Washington's troops during the Revolutionary War, and Beekman Place, an exclusive residence for the rich and famous. Be sure to visit the "Intrepid," a floating World War II carrier converted into a Sea-Air-Space Museum, located at Pier 86. Don't miss the All Access Tour at the world's most famous arena - Madison Square Garden.

Midtown

■ Dining

ESPN Zone
Hard Rock Cafe
Stage Deli
Rainbow Room
Tony's Di Napoli
Broadway Joe Steakhouse
Grand Central Terminal

■ Sightseeing

Empire State Building
Intrepid Museum
United Nations
Circle Line
Gray Line
Museum of Sex
Fire Zone
NY Waterway
Liberty Helicopter Tours
New York Water Taxi

■ Entertainment

The Lion King
Mamma Mia
Aida
Beauty & The Beast
The Boy From Oz
Legz Diamond
Flash Dancers

■ Services

Jazz Hostel
Grand Central Terminal

■ Shopping

B&H Photo
Phil's 1908
Harley Davidson
Toys "R" Us Time Square
Grand Central Terminal
Sam Ash Music

Greenwich Village, Chelsea, Soho, & Little Italy

A mecca for artists, musicians, writers and actors, “The Village” teems with creativity and nightlife and has been home to famous authors, painters and playwrights for decades. Along with quaint streets, chic cafes, fashionable shops and elegant homes, landmarks include New York University, the Forbes Magazine Building and the Washington Mews. SoHo, meaning “South of Houston,” features art galleries and the largest collection of cast-iron architecture in the world, located between West Houston and Canal Streets. Cafes and shops abound. A favorite weekend pastime for a New Yorker is to brunch and browse in SoHo. Chelsea, named after its London counterpart, is a dynamic neighborhood with distinctive restaurants, theaters and clothing stores. Little Italy, Mulberry-to-Mott north of Canal, was populated by Italian immigrants in the late 19th century. Restaurants and bakeries, as well as Old World ambience abound.

■ New York Water Taxi

Sightseeing, Service

■ Blue Man Group

Entertainment

■ Barnes & Noble

Shopping

■ Dave's New York

Shopping

■ Carousel Club

Entertainment

■ Lower East Side Visitor Center

Dining, Entertainment, Shopping, Sightseeing

New York

Theatre District

World-renowned Broadway lights up with over 50 official theatres located between 40th and 57th streets, 6th and 8th avenues. Lucky is the visitor who has the opportunity to experience a Broadway theatre production. Divided into three categories, the theatre goer can sample large-scale productions with big-name movie stars in leading roles on “Broadway”; modest-size productions offering considerable variations, often superior in quality, on “Off Broadway”; and a pleasant selection of innovative and daring productions, as well as traditional plays, generally held in smaller surroundings on “Off-Off Broadway.” For information about Broadway shows and tickets, call Americana Tickets at 212-581-6660; Broadway Theatre Tickets at 212-944-8910, Telecharge at 212-239-6200, or ask your hotel concierge for assistance.

■ **Mamma Mia**
Entertainment

■ **Chicago**
Entertainment

■ **42nd Street**
Entertainment

■ **Beauty and the Beast**
Entertainment

■ **The Lion King**
Entertainment

■ **Aida**
Entertainment

■ **The Boy From Oz**
Entertainment

■ **Telecharge**
Service

■ **The Stage Deli**
Dining

■ **Broadway Joe Steakhouse**
Dining

■ **Tony's Di Napoli**
Dining

Theatres.....

1. City Center Stage II
2. Broadway
3. Virginia
4. Neil Simon
5. Gershwin
6. Circle in the Square
7. Winter Garden
8. Ambassador
9. Eugene O'Neill
10. Longacre
11. Walter Kerr
12. Barrymore
13. Brooks Atkinson
14. Lunt-Fontanne
15. Roundabout
16. Cort
17. Palace
18. American Place
19. Richard Rogers
20. Imperial
21. Music Box
22. Criterion Center
23. Marquis
24. Lyceum
25. 45th Street
26. Martin Beck
27. Golden
28. Royale
29. Plymouth
30. Booth
31. Minskoff
32. Majestic
33. Broadhurst
34. Shubert
35. Belasco
36. St. James
37. Helen Hayes
38. Lamb's
39. Westside Theatre
40. John Houseman
41. Nat Horne
42. Douglas Fairbanks
43. Judith Anderson
44. Playwrights Horizon
45. Harold Clurman
46. Samuel Beckett
47. Kaufman
48. Nederlander
49. Ford Center
50. New Victory
51. New Amsterdam

New York

Downtown

A magnificent square mile of narrow winding streets and skyscraper canyons, Downtown New York is the only place where you can stroll along the waterfront, see historical attractions, marvel at monumental architecture, share a romantic dinner, or take a harbor cruise. Discover our national heritage at world-class museums or walk along Wall Street and see the New York Stock Exchange in action. Easy to reach by subway, bus, or taxi.

■ Downtown Alliance

Dining, Entertainment, Shopping, Sightseeing

■ Circle Line's Zephyr

Sightseeing

■ Circle Line Statue of Liberty Ferry

Sightseeing

■ New York Water Taxi

Sightseeing, Service

■ Liberty Helicopter Tours

Sightseeing

New York

Queens

A visit to Queens is like a world tour. Queens, originally a handful of towns, has evolved as a patchwork of foreign cities. It is today's destination for the thousands of immigrants that still come here. Queens County was named after Queen Catherine, Charles II's wife. It joined New York as a borough in 1898. The Queensboro Bridge was built in 1909 and Queens became a residential satellite of Manhattan.

MoMA QNS

Sightseeing

Fisher Landau Center For Art

Sightseeing

P.S. 1 MoMA

Sightseeing

American Museum of the Moving Image

Sightseeing

Why “The Big Apple” ...

Why “The Big Apple”

“The Big Apple” phrase represents New York City as world famous for its cultural and performing arts entertainment. In the 1930’s, jazz musicians expanded the name of a Harlem Nightclub, “The Big Apple”, to include the whole neighborhood and the phrase eventually spread throughout the city. “The Big Apple” phrase resurfaced in the early 1970’s and was successfully utilized to promote tourism by the New York Convention and Visitors Bureau.

Street and Place Names

New York’s street and place names reflect the nationalities of its settlers, from Dutch words like Harlem, Gramercy, and Brooklyn (after Breuckelen, a small town in the Utrecht region); to American Indian names, (the word “Manhattan,” was formerly “Manhatta”). German, Spanish, Hungarian, Russian, English, Yiddish, and Chinese words have all left their mark.

New York At - A - Glance

In 1609, Henry Hudson arrived at what is now the Hudson River, and by 1647, Peter Stuyvesant was governor of the Dutch colony. The first governor of New York was appointed in 1702, and in 1789, George Washington took the presidential oath in New York City, which became the nation’s first capital. The Statue of Liberty was constructed in 1886.

Statue of Liberty

A universal symbol of freedom, the 152-foot cast iron statue is a gift of the French people to America, commemorating the 1778 alliance between France and the United States. The national monument is reachable by ferry, and visitors can take an elevator to the observation deck at the top of the pedestal. The crown is reachable by walking up 168 steps.

Eclectic Style of the First Skyscrapers

Turn-of-the-century skyscrapers combined elements of neo-Classicism and neo-Gothic styles as building technology came of age, making possible multiple stories and styles. The Flatiron Building at 175 5th Avenue, besides having an unusual shape and design, was the first self-sufficient skyscraper with an electric generator to provide all its own electricity and heating.

Post Modernism Style

In vogue from the 1970’s, but fueled by the boom of the 1980’s, Post Modernism gave skyscrapers a new dimension, as well as an antidote to the International Style. Architects and real estate developers saw Post Modernism as a way to add symbolic significance to large corporate buildings. An important example: the sleek buildings of the World Financial Center located at Battery Park City.

Wall Street

The hub of the financial world, Wall Street and its frenzied trading floors rule the economic fortunes of multitudes with nervously watched transactions of the New York Stock Exchange (between New and Broad streets), where frantic brokers wheel and deal. It all began with the Buttonwood Agreement signed in 1792 by a group of stock dealers conducting business beneath the trees.

Brooklyn Bridge

The famous bridge linking Manhattan with Brooklyn was designed by German-born John A. Roebling, whose trip on an ice-bound ferry inspired the idea. Construction began in 1869 and was carried out by Roebling’s son and daughter-in-law, taking sixteen years to complete. The master mechanic was the first person to cross the river, on a steam-driven traveler rope.

Empire State Building

New York’s landmark skyscraper built in 1929 with a height of 1,250 feet was, until the 1970’s, the tallest building in the world. Construction proceeded at the rate of more than four floors per week and, today, the building offers views of four states from observatories on the 86th and 102nd floors. Lobby exhibits feature King Kong and Wonders of the World.

United Nations

The United Nations, on the bank of the East River between 42nd and 48th streets, covers more than fifteen acres and houses an international parliament with delegates from around the world. Guided tours include the Secretariat Building, the domed General Assembly Hall, and the Conference Wing. The United Nations, with its peacekeeping mission, was created in London following World War II.

Art Deco Style

European architectural styles such as French Art Deco, Viennese Secession, and German Expressionism influenced Manhattan architecture, of which the Chrysler Building is a stunning example, as is the General Electric Building, 570 Lexington Avenue at 51st Street (formerly the RCA Building), and its Art Deco Lower Plaza. Look for ornamental stonework, gilding, and the glazed ceramic work of the spire.

Times Square

Times Square has long been regarded as the hub of Manhattan nightlife, especially on New Year’s Eve when thousands gather to celebrate. The heart of the theatre district, with its famous neon signs, features such landmarks as the Booth and Shubert Theatres, the Lyceum, and Sardi’s restaurant. The New York Times was formerly located here...hence the name.

Museums

New York’s museums hold many of the world’s treasures. The Museum of Modern Art (MoMA) has some of the most famous impressionist and modern paintings. The Metropolitan Museum of Art, the Whitney Museum, the Guggenheim, the Museum of American Folk Art, the New Museum of Contemporary Art and many others contribute to the cultural life of New York and the enrichment of visitors.

Lincoln Center

The centerpiece of Manhattan’s cultural life, the Lincoln Center for the Performing Arts is home to the Metropolitan Opera, the New York Philharmonic, and the New York City Ballet, founded by George Balanchine in 1948. One of the biggest concert and performance venues in the world, Lincoln Center hosts more than five million people attending three thousand events each year.

Rockefeller Center

A complex of nineteen buildings, Rockefeller Center houses Radio City Music Hall, NBC, General Electric, (the former RCA building) and a multiplicity of businesses, with shops, fountains, cafes, and statues – notably the trademark golden Prometheus – overlooking a terrace and outdoor skating rink. The brainchild of John D. Rockefeller Jr., Rockefeller Center is a city within a city.

International Style

Architect Philip Johnson and art historian Henry-Russell Hitchcock described the exhibition of modern European architecture held at MoMA in 1932 as “international style.” But European modernism was not fully accepted by New York architects until 1950. Citicorp Center at Lexington Avenue, between 53rd and 54th streets, with its 46 aluminum paneled stories, is a dramatic contemporary example.

General Information

IMPORTANT NUMBERS

Visitor Services

General Information	411
Visitor Convention/Visitors Bureau	800 NYC-VISIT
NYC Dept. of Parks & Recreation	360-1333
Travelers Aid Society	718-656-4870
Radler Travel Agency	581-1500
U.S. Post Office	967-8585

THE NEW TIMES SQUARE VISITOR CENTER
1560 Broadway (between 46th and 47th streets)
Open 8am to 8pm, seven days a week

Trains

Amtrak	1-800-872-7245
Long Island Railroad	1-718-217-5477
Metro-North Railroad	532-4900
N.J. Transit	1-201-491-7000
New York City Transit	1-718-330-1234

Airports

Kennedy International	718-244-4444
LaGuardia International	718-533-3400
Newark International	201-961-6000

Airlines

Air Canada	1-800-776-3000
Air Europa	1-888-238-7672
Air France	1-800-237-2747
Alitalia	1-800-223-5730
All Nippon Airways	1-800-235-9262
American	1-800-433-7300

America West Airlines	1-800-235-9292
British Airways	1-800-247-9297
Continental Airlines	1-800-525-0280
Delta	1-800-221-1212
Lufthansa German Airlines	1-800-645-3880
Mexicana Airlines	1-800-531-7921
Northwest	1-800-225-2525
Swissair	1-800-221-4750
Tap Air Portugal	1-800-221-7370
T.W.A.	1-800-221-2000
United	1-800-241-6522
USAir	1-800-428-4322
Virgin Atlantic Airways	1-800-862-8621

Rental Companies

Avis	(800) 331-1212
Budget	(800) 527-0800
Dollar	(800) 800-4000
Hertz	(800) 654-3131
National	(800) 227-7368

Hospitals

Bellevue Hospital, 462 First Ave, at E. 27th St., tel: 561-4141.
Beth Israel Medical Center, First Ave and 16th St., tel: 420-2000.
Mount Sinai Hospital, Fifth Avenue and 100th St., tel: 241-6500.
New York Hospital, 525 E. 68th St., tel: 746-5454.
New York University Medical Center, 550 First Ave, tel: 263-7300.
St Luke's-Roosevelt Hospital, Amsterdam Ave, tel: 523-4000.
St Vincent's Hospital, Seventh Ave at W. 11th St., tel: 604-7000.

911

MUSEUMS

American Museum of Natural History	212-769-5100
Central Park West 79th St., NY 10024. Open: Sun - Thur 10am-5:45pm, Fri - Sat 10am-8:45pm.	
American Museum of the Moving Image	718-784-0077
35 Avenue at 36 St., Astoria, NY 11106. Open: Wed. - Thur. 12-5pm, Fri. 12-8pm, Sat. & Sun. 11am-6:30pm.	
Brooklyn Museum of Art	718-638-5000
200 Eastern Parkway, Brooklyn, NY 11238. Open: Wed - Sun 10am-5pm, Closed Mon - Tue.	
Children's Museum of Manhattan - The Tisch Bldg.	212-721-1234
212 W. 83rd St., NY 10024. Open: Wed - Sun 10am-5pm.	
Cooper-Hewitt, National Design Museum, Smithsonian Inst.	212-849-8300
2 E. 91st St. @ 5th Ave, NY 10128. Open: Tue 10am-9pm, Wed - Sat 10am-5pm, Sun noon-5pm, Closed Mon.	
Frick Collection	212-288-0700
1E. 70th St., NY 10021. Open: Tue - Sat 10am-6pm, Sun 1pm-6pm, Closed Mon.	
Guggenheim Museum, Solomon R.	212-423-3500
1071 Fifth Ave. @ 89th St., NY 10128. Open: Sun - Wed 10am-6pm, Fri - Sat 10am-8pm, Closed Thurs.	
Fisher Landau Center For Art	718-937-0727
38-27 30th Street, Long Island City, NY 11101. Open: Thursday through Monday 12-5pm.	
Intrepid Sea-Air-Space Museum	212-245-0072
Pier 86 at W. 46th St., NY 10036. Open: Winter Hours (Oct. 1 - Mar. 31) Wed - Sun 10am-5pm, Summer Hours (Apr. 1 - Sept. 30) Mon - Fri 10am-5pm, Sat - Sun 10am-6pm. Last admission 1 hour prior to closing.	
Jewish Museum	212-423-3200
1109 Fifth Ave. @ 92nd St., NY 10128. Open: Mon, Wed, Thur, Sun 11am-5:45pm, Tue 11am-8pm, Closed Fri, Sat.	
Metropolitan Museum of Art, The (MMoA)	212-535-7710
5th Ave. and 82nd St., NY 10028. Open: Sun and Tue - Thur 9:30am-5:15pm, Fri - Sat 9:30am-8:45pm, Closed Mon.	
Museum of American Folk Art/Eva and Morris Feld Gallery	212-977-7170
2 Lincoln Sq., NY 10023. Open: Tue - Sun 11:30am-7:30pm, Closed Mon.	
Museum of Modern Art (MoMA)	212-708-9654
33rd St. at Queens Blvd. Open: Sat., Sun., Mon., Thurs. 10am-5pm; Fri. 10am-7:45pm; closed Tues. & Wed.	
Museum of Sex	212-689-6337
233 Fifth Avenue at 27th Street, NY 10016. Open: Sun. - Fri. 11am-6:30pm, Sat. 11am - 8pm.	
Museum of Television and Radio, The	212-621-6800
25 W. 52nd St., NY 10019. Open: Tue - Sun noon-6pm, Thur noon-8pm, Theatre: Fri noon - 9pm.	
Museum of the City of New York	212-534-1672
1225 Fifth Ave., and 103rd St., NY 10029. Open: Wed - Sat 10am-5pm, Sun 12-5pm, Closed Mon (Tue Groups Only).	
National Museum of the American Indian, Smithsonian Inst.	212-825-8199
1 Bowling Green, New York, NY 10004. Open: Daily 10am-5pm, Thur 10am - 8pm, Free Admission.	
Noguchi Museum	718-204-7088
36-01 43rd Avenue, 2nd Floor, Long Island City, New York 11101.	
P.S. 1 MoMA	718-784-2084
22-25 Jackson Ave. at 46th Ave., Long Island City, Queens. Open: Daily noon to 6pm, Closed Tue. & Wed.	
South Street Seaport Museum	info. 212-748-8600
Fulton @ South Street. Spring/Summer: Daily 10am-6pm, Thur 10am-8pm.	
Whitney Museum of American Art	212-570-3676
945 Madison Ave. @ 75th St., NY 10021. Open: Wed 11am-6pm, Thur 1-8pm, Fri - Sun 11am-6pm.	

PLACES OF INTEREST

Battery Park	212-267-9700
State Street @ Battery Place Open: Dawn to Dusk	
Bronx Zoo	718-367-1010
Bronx River Parkway @ Fordham Road. Hours: 10am-4:30pm	
Central Park	info. 212-360-3456
Btwn. 59th St / 110th St and 5th / CPW. Information on activities in all city parks 24hr/day	
Chrysler Building	info. 212-682-3070
405 Lexington Avenue	
Ellis Island / Statue of Liberty	212-363-7621
Ferry from Battery Park. Open: Daily 9:30am-5:00pm	
Empire State Building	info. 212-736-3100
Fifth Avenue @ 34th Street. Open: Daily 9:30am-midnight	
Gracie Mansion/Mayors residence	info. 212-570-4751
88th Street & East End Avenue. Open: Wed for guided tours, call for details	
Grand Central Station	Tours 212-935-3960
42nd Street btwn. Lexington & Vanderbilt.	
Grants Tomb	info. 212-666-1640
Riverside Drive @ 122nd Street, Open: Daily 9am-5pm	
Lincoln Center for Performing Arts	info. 212-LINCOLN
Between Columbus and Amsterdam Ave, 62nd St to 65th St. Tours are available	
New York Botanical Garden	info. 718-817-8700
200th Street @ Southern Blvd. Bronx, Open: Tue - Sun 10am-4pm	
New York Stock Exchange	Tours 212-656-5000
20 Broad Street, near Wall Street, Open: Mon - Fri 9:30am-4pm	
Rockefeller Center	info. 212-632-3975
Fifth Avenue / 6th Ave & 48th / 50th Street. Rainbow Room: Tue - Sat 8:30pm	
St. Patrick's Cathedral	Fifth Ave. @ 50th St.
Sunday Service: 7, 8, 9, 10:15, 12, 1, 4, 5:30	
St. John the Divine	Amsterdam Ave @ 113th St.
Sunday Service: 9, 9:30, 11, 12:45	
Staten Island Ferry (Free)	info. 718-815-2628
Whitehall Street & Battery Park. Open: 24 hours daily	
Trinity Church	info. 212-602-0800
Broadway @ Wall Street. Open: Sat - Sun 7am-4pm, Mon - Fri 7am-6pm	
Trump Tower	info. 212-832-2000
Fifth Avenue @ 57th Street Open: 10am-6pm	
United Nations	info. 212-963-7713
First Avenue @ 46th Street. Open: Daily 9:15am-4:45pm Tours in several languages.	

GRATUITIES

In New York City, service charges, called gratuities or tips, are not generally included on your bill as is customary in many other countries. The following is a simple guide of suggested gratuities.

Concierge	\$.5 - 10	Taxi Driver	.15 - 20%
(restaurant reservations/theatre tickets)		Waiter	.15 - 20%
Bellman	\$.2 - 3 per bag	Captain	.5 - 10%
Doorman	\$.1 - 2 per bag	Sommelier / Wine Steward	\$.5 - 10
Maid	\$.1 - 2 per bag		
Coat Check	\$.1 - 2 per bag		

HOURS OF OPERATION

Hours of Operation: **Banks**—Hours M-F 9am-4pm, some may have Sat. hours 9am-12pm. Throughout the city there are hundreds of automatic tellers available for immediate withdrawal with international bank cards. **Post Office**—Hours M-F 9am-5pm. Some may have extended hours. **Restaurants**—Vary, generally 11:30am-2:30 lunch, 5:30pm-11pm dinner. **Bars** close at 2:00am. **Stores**—Vary, generally 10am-5pm, closed on Sundays. **Mall** hours M-Sat. 10am-9pm, Sun. 12pm-5pm.

Dining

■ The Rainbow Room

30 Rockefeller Plaza

65th Floor

1-212-632-5100

The legendary Rainbow Room, located on the 65th floor of Rockefeller Plaza, is open for Dinner and Cocktails seven nights a week in the Grill and for Dinner and Dancing in the Ballroom on Friday and Saturday nights. Their unparalleled views of New York City guarantees a night you will never forget. For band listings, reservations, and more information, call 212-632-5100.

■ ESPN Zone

In Times Square - 42nd & Broadway

212-921-ESPN

www.espnzone.com

ESPN Zone New York is located in the heart of Times Square, 42nd street and Broadway. Fans will enjoy the ultimate TV viewing environment in the Screening Room, enjoy great food in the Studio Grill and play interactive games in the Sports Arena. It's a dining and entertainment experience! Adding to this are live broadcasts and customized programming originating from the Zone. Don't leave without a souvenir from Zone Stuff! Seating is first come first serve.

■ Hard Rock Cafe

221 West 57th Street (between 7th Ave. & Broadway)

212-489-6565

www.hardrock.com

Welcome to the world-famous Hard Rock Cafe. The Hard Rock Cafe features American Food - hamburgers, malts and BBQ. Fresh fish, salads and vegetarian selections available. Enjoy decades of Rock-n-Roll memorabilia and purchase your Hard Rock T-shirts. Open daily 11am -1am. Travelers' checks, American Express, MasterCard and Visa are accepted.

■ Broadway Joe Steakhouse

315 West 46th Street (between 8th & 9th Avenues)

212-246-6513

www.broadwayjoesteakhouse.com

Best steaks, prime ribs of beef, pasta & seafood in New York! Located in Broadway's Theatre District. Famous celebrity and sports hangout. Lunch, dinner and late dining. Open 7 days. Party rooms from 10-170 people. 212-246-6513.

Dining

■ Tony's Di Napoli

147 West 43rd Street
(Broadway & Sixth Avenue)
1-212-221-0100

The new Times Square Tony's Di Napoli, in the heart of the theater district, captures the essence of Authentic Old New York Southern Italian cuisine. Delicious home-style recipes include Veal Parmigiana, Chicken Cacciatore and homemade Ravioli—all in family style platters that serve 2-3. Individual plates are also available. "Portions big enough to make grandma proud—at modest prices" Zagat. Open 7 days for Lunch and Dinner. All major credit cards. TONY'S DI NAPOLI. 147 West 43 Street (Broadway & 6th Avenue.), call 1-212.221.0100

■ The Stage Deli

834 Seventh Avenue
212-245-7850
Open 7 days: 6AM - 2AM

The Stage Deli, in the heart of New York's Theater District, has been famous for overstuffed, overwhelming sandwiches and as a major gathering place for stage, screen and sports stars since the 1930's. Don't forget classic New York deli breakfasts, as substantial as our lunch and dinner plates. 834 7th Avenue at 53rd Street. 1-212-245-7850.

■ Grand Central Terminal

42nd Street and Park Avenue
www.grandcentralterminal.com

Grand Central is America's most historic train terminal. Take a free tour at 12:30 PM every Monday and Friday. Shop in 50 specialty stores and dine in one of five fine restaurants or 18 casual eateries. Bring this ad to the "I Love New York" window in the Main Concourse and receive a free gift. Go to grandcentralterminal.com for complete information.

■ Lower East Side

261 Broome Street
1-866-224-0206
www.LowerEastSideNY.com

The Lower East Side is where it all began for generations of immigrants from around the world paving the way for some of the most popular restaurants and boutiques in New York. The neighborhood that was so passionately sought out for its amazing bargains, has become one of the top destinations for New York's avant-garde fashion scene, distinctive restaurants and food shops, and exciting nightlife where one can enjoy poetry readings, local bands and cozy lounges. Visitors from around the world are coming back to rediscover the historic neighborhood and be treated to new surprise.

Dining

■ Downtown Alliance

THE BEST OF NEW YORK IS STILL DOWNTOWN

Info: 1-800-377-1083

www.DowntownNY.com

Downtown New York - birthplace of New York City and the nation - is one of the most historic neighborhoods in the United States. Downtown has long been the heart of the nation's financial industry, and the home of Wall Street, world-class cultural institutions, and a center for music, dance and visual arts events. Come discover our breathtaking harbor views, parks, plazas and esplanades and explore our shops, restaurants, museums, hotels, and the vast number of cultural offerings our neighborhood boasts.

Entertainment

■ ESPN Zone

In Times Square - 42nd & Broadway

212-921-ESPN

www.espnzone.com

ESPN Zone New York is located in the heart of Times Square, 42nd street and Broadway. Fans will enjoy the ultimate TV viewing environment in the Screening Room, enjoy great food in the Studio Grill and play interactive games in the Sports Arena. It's a dining and entertainment experience! Adding to this are live broadcasts and customized programming originating from the Zone. Don't leave without a souvenir from Zone Stuff! Seating is first come first serve.

■ Foxwoods Resort Casino

Off I-95 at Exit 92 (RT. 2)

Southeastern Connecticut

1-800-PLAY-BIG

www.foxwoods.com

Foxwoods Resort Casino is located on Route 2, exit 92 off I-95 in Southeastern Connecticut. Foxwoods offers world class gaming, hotel accommodations, headline entertainment, fabulous dining and shopping. For hotel reservations call 1-800-FOXWOOD. For bus information to take the drive out of your ride call Greyhound at 1-800-231-2222, LTL LUCERO INC. at 718-626-0400 or Metro-North Railroad at 212-532-4900. Bonus Packages Available.

Entertainment

■ Loews IMAX Theatre

Broadway & 68th Street

Group Sales: 212-336-5025 / Showtimes: 212-336-5000

www.enjoytheshow.com

The IMAX Experience is the world's most powerful and involving film experience. With breathtaking images up to eight stories high and wrap-around digital sound, IMAX technology takes you to places only imagined. Climb the daunting heights of Everest. Experience the weightlessness of space. See the Rolling Stones larger than life. Dive into the undersea world of the most fearsome great white sharks. Slam-dunk with Michael Jordan. Only IMAX technology lets you feel like you're really there.

■ New York Yankees

1-718-579-4531

www.yankees.com

Tour Yankee Stadium or catch a game! Take a behind-the-scenes look at our country's most famous outdoor arena, "The House That Ruth Built"! Visit exclusive Monument Park where Yankees' legends were honored, walk its' hallowed grounds, sit in the dugout, check out the inner sanctum of the clubhouse, the Press Box and the team's rich history. Call 718- 579-4531.

■ Blue Man Group

Astor Place Theatre: 434 Lafayette Street

Box Office: 1-212-254-4370 / Ticketmaster: 1-212-307-4100

www.bluman.com

The critically acclaimed and award-winning "Blue Man Group" creates theatrical experiences that defy category. The performance features three bad and blue characters, who take the audience on an all-out sensory assault that is funny, intelligent, and visually stunning. They are accompanied by a dynamic live band whose haunting tribal rhythms help drive the show to its unforgettable climax! "Blue Man Group" plays at the Astor Place Theatre at 434 Lafayette Street. For tickets, call 1-212-254-4370.

■ Lower East Side

261 Broome Street

1-866-224-0206

www.LowerEastSideNY.com

The Lower East Side is where it all began for generations of immigrants from around the world paving the way for some of the most popular restaurants and boutiques in New York. The neighborhood that was so passionately sought out for its amazing bargains, has become one of the top destinations for New York's avant-garde fashion scene, distinctive restaurants and food shops, and exciting nightlife where one can enjoy poetry readings, local bands and cozy lounges. Visitors from around the world are coming back to rediscover the historic neighborhood and be treated to new surprise.

Entertainment

■ Telecharge

English: 212-239-6200

Spanish: 212-239-6240

Japanese: 212-239-2959

order online: www.telecharge.com

Telecharge is the source for tickets for most Broadway and off-Broadway shows. Telecharge, the box office, and the website use the same computer system, so the best available seats are there wherever you choose to buy. On the website, you can see the seating chart and buy tickets. Telecharge has Spanish and Japanese speaking representatives for your convenience.

■ Continental Guest Services

Theatre Tickets

212-944-8910

www.intercharge.com

Broadway theatre tickets for today or tomorrow can be purchased by calling 944-8910. You have reached Golden Leblang, Broadway's oldest and largest legitimate theatre ticket agency. Tickets can be purchased at our theatre desks in the following hotels: The Plaza, The New York Hilton, The Waldorf, and the Grand Hyatt.

■ Americana Tickets

212-581-6660

www.americanatickets.com

Americana Tickets / Radler Travel is New York's most respected ticket agency. We provide tickets to all hit Broadway and off-Broadway shows, Lincoln Center opera, ballet and concerts, Carnegie Hall, Madison Square Garden and Radio City Music Hall. Sightseeing tours by bus, boat and helicopter in most languages are available throughout the year. Our expert staff will provide restaurant and shopping ideas. Complete professional travel services available including airline and rail tickets, limousine and rental cars, airport transfers and more. Call 212-581-6660.

■ 42nd Street

Ticketmaster: 1-212-307-4100

www.42ndStreetBroadway.com

42nd Street, the 2001 Tony Award Winning Best Musical Revival. New York Magazine calls it "An absolute Knockout!". Show times are Tuesday through Saturday at 8pm, Wednesday and Saturday at 2pm, and Sunday at 3pm at the Ford Center for the Performing Arts, 213 West 42nd Street, between Seventh and Eighth Avenues. Call Ticketmaster at 1-212-302-4100.

Entertainment

■ Mamma Mia

Cadillac Winter Garden Theatre
1634 Broadway at 50th Street
1-212-563-5544
www.mamma-mia.com

People all around the world have fallen in love with the characters, the story, and the music that make Mamma Mia the ultimate feel good show. A mother confronts her past as three men return to the Greek island they've not visited for 21 years just as her 20 year old daughter is about to be married. The story telling magic of ABBA's timeless songs propels this enchanting tale of love, laughter and friendship, and every night everyone's having the time of their lives!

■ Chicago

Ambassador Theatre
219 West 49th Street
Telecharger: 1-212-239-6200
www.chicagothemusical.com

The musical exploration of murder, greed, corruption, violence, exploitation, adultery and treachery. Chicago follows, Roxie Hart, who gains dubious notoriety when she kills her boyfriend, invents her defense and manipulates everyone from her trustworthy husband to the fickle media and the unsuspecting public. Featuring well known songs, "All That Jazz," and "Razzle Dazzle" and dances choreographed by Anne Reinking in the style of Bob Fosse. Chicago was written by Tony Award winners Fred Ebb and Bob Fosse with music by John Kander.

■ Disney on Broadway

212-307-4747
www.disneyonbroadway.com

Disney on Broadway presents three spectacular musicals. Beauty and the Beast is now in its eighth spellbinding year. The enchantment never ends. The Lion King is the phenomenal Tony Award-winning Best Musical. And Aida, the timeless love story, features the Tony and Grammy Award-winning song by Elton John and Tim Rice. Three great shows. Call Disney at 212-307-4747.

■ Downtown Alliance

THE BEST OF NEW YORK IS STILL DOWNTOWN
Info: 1-800-377-1083
www.DowntownNY.com

Downtown New York - birthplace of New York City and the nation - is one of the most historic neighborhoods in the United States. Downtown has long been the heart of the nation's financial industry, and the home of Wall Street, world-class cultural institutions, and a center for music, dance and visual arts events. Come discover our breathtaking harbor views, parks, plazas and esplanades and explore our shops, restaurants, museums, hotels, and the vast number of cultural offerings our neighborhood boasts.

Entertainment

■ Mohegan Sun

Off I-395, Exit 79A, Uncasville, Connecticut

1-888-770-0140

www.mohegansun.com

"Spectacular" doesn't convey the splendor. "Action" doesn't capture the gaming thrills. "Lavish" only begins to describe the gourmet cuisine. Mohegan Sun will take your breath away. Enjoy live music nightly at the Wolf Den, with no cover or minimum. With 300 gaming tables, 6,300 slot machines, and 60 shops and dining, there's always plenty of room to play. Just one mile off I-395, exit 79A, Uncasville, CT. No place like it on earth.

■ Flash Dancers

Broadway at 52nd & 53rd Street

1-212-315-5107

For nearly two decades, this upscale adult gentlemen's club and cabaret has featured 100 international female dancers daily. The club is open 7 days a week until 4am featuring personalized tableside dancing, a V.I.P. Lounge, and a Champagne Lounge. A complimentary buffet is available at lunch and dinner along with a limited menu. Located at 1674 Broadway between 52nd and 53rd Street. For more information, call 1-212-315-5107.

■ Legz Diamonds

622 West 47th Street

1-212-977-3200

This famous mid-Manhattan all-nude entertainment club was voted number one in New York City. Featured stars from adult movies and magazines appear regularly. All credit cards honored. Free admission, except at night when entertainment stars appear. Nude table dancing and slow dancing.

■ Carousel Club

75 Clarkson Street

1-212-627-9404

The Carousel Club features the sexiest all nude dancers to meet your every erotic desire. Enjoy slow contact dancing, table dancing, private VIP Champagne rooms, and continuous stage shows. The club, located at 75 Clarkson Street, is open from 12 noon until 3am Monday through Friday and from 7pm until 8am Saturday and Sunday.

Services

■ Downtown Alliance

THE BEST OF NEW YORK IS STILL DOWNTOWN

Info: 1-800-377-1083

www.DowntownNY.com

Downtown New York - birthplace of New York City and the nation - is one of the most historic neighborhoods in the United States. Downtown has long been the heart of the nation's financial industry, and the home of Wall Street, world-class cultural institutions, and a center for music, dance and visual arts events. Come discover our breathtaking harbor views, parks, plazas and esplanades and explore our shops, restaurants, museums, hotels, and the vast number of cultural offerings our neighborhood boasts.

■ New York Water Taxi

212-742-1969

www.nywatertaxi.com

New York Water Taxi is NYC's newest and most exciting form of sightseeing transportation. Servicing 12 stops around Manhattan, Brooklyn and Queens, New York Water Taxi provides a unique experience. See it all from their double decker boats with unlimited hop-on hop-off sightseeing opportunities to explore, dine and shop at New York's major attractions all for only \$15.

■ Jazz Hostel

ON THE PARK: 36 West 106th Street / 212-932-1600

ON THE TOWN: 130 East 57th Street / 212-651-3260

www.jazzhostel.com

Two locations, one unique experience! Relax in our stylish yet funky dorm rooms, meet our charismatic staff and spend an evening in our Jazz lounge. Rates include free continental breakfast plus linens and towels. We also offer discounted phone cards, internet access and laundry facilities. Come see why Jazz on the Park is Manhattan's best-kept secret.

■ City Pass

Information: 1-707-256-0490

www.citypass.com

CityPass offers admission to 6 of New York's top attractions for one low price. Valid for 9 days, CityPass is available at the main entrance ticket office of any participating attraction. Simply buy a CityPass at the first attraction you visit. Visitors save time, avoid ticket lines, and save 50% off the ticket price to the best attractions in New York. CityPass is also available in Boston, San Francisco, and Seattle.

■ The Times Square Visitor Center

1560 Broadway (between 46th & 47th Streets)

www.timessquarebid.org

Services

■ New York Pass

1-877-714-1999

www.newyorkpass.com

The New York Pass provides visitors with admission to over 40 of New York City's top attractions. Each 1, 2, 3 or 7-day New York Pass comes with a Metrocard for unlimited travel on subways and buses, a colorful, comprehensive 125-page guidebook, and special offers for sightseeing tours, restaurants, theaters and department stores. For more information on The New York Pass, call 1-877-714-1999. Whether you prefer museums or theaters, zoos or gardens, shopping or dining, the New York Pass has something for everyone!

■ SuperShuttle

1-212-258-3826

www.supershuttle.com

SuperShuttle New York is the most economical ride to or from the airport & your Manhattan hotel. Fares are \$15 per person for LaGuardia and \$17 per person for JFK and Newark. Service is available 24 hours a day 365 days per year. For reservations or information please call 212-BLUE VAN (258-3826). Thank you for choosing SuperShuttle.

■ Easy Internet Cafe

Times Square (234 W. 42nd Street) / Ranch 1 (16 W. 48th Street) / Café 101, 101 Park Avenue

www.easyinternetcafe.com

New York City was the first non-European city where the easy Internetcafé opened. The easy Internetcafé provides the cheapest way to get online for anyone. You don't need to own a PC or pay expensive monthly charges for broadband access. Just come in to any of our convenient locations and purchase credit from our vending machines and turn this credit into internet access at any of our PC's. You may even purchase a money saving pass which allows you unlimited access during a set time period. For details visit one of our locations.

Shopping

■ Grand Central Terminal

42nd Street and Park Avenue

www.grandcentralterminal.com

Grand Central is America's most historic train terminal. Take a free tour at 12:30 PM every Monday and Friday. Shop in 50 specialty stores and dine in one of five fine restaurants or 18 casual eateries. Bring this ad to the "I Love New York" window in the Main Concourse and receive a free gift. Go to grandcentralterminal.com for complete information.

Shopping

■ Lower East Side

261 Broome Street

1-866-224-0206

www.LowerEastSideNY.com

The Lower East Side is where it all began for generations of immigrants from around the world paving the way for some of the most popular restaurants and boutiques in New York. The neighborhood that was so passionately sought out for its amazing bargains, has become one of the top destinations for New York's avant-garde fashion scene, distinctive restaurants and food shops, and exciting nightlife where one can enjoy poetry readings, local bands and cozy lounges. Visitors from around the world are coming back to rediscover the historic neighborhood and be treated to new surprise.

■ Downtown Alliance

THE BEST OF NEW YORK IS STILL DOWNTOWN

Info: 1-800-377-1083

www.DowntownNY.com

Downtown New York - birthplace of New York City and the nation - is one of the most historic neighborhoods in the United States. Downtown has long been the heart of the nation's financial industry, and the home of Wall Street, world-class cultural institutions, and a center for music, dance and visual arts events. Come discover our breathtaking harbor views, parks, plazas and esplanades and explore our shops, restaurants, museums, hotels, and the vast number of cultural offerings our neighborhood boasts.

■ Toys "R" Us

Broadway & 44th Street

1-866-742-6423 / 1-646-366-8855

www.ToysrusTimesSquare.com

Toys "R" Us Times Square, The Center of the Universe TM, is located in the heart of Times Square. The 110,000 square foot store features a 60-foot indoor Ferris Wheel, a 4,000 square foot Barbie dollhouse, a 20-foot Jurassic Park dinosaur and much more! You really have to see it all to believe it! For special events, please call our hotline at 646-366-8855.

■ Sam Ash Music Store

160 West 48th Street

1-212-719-2299

www.samashmusic.com

World-famous Sam Ash Music Stores have been serving musicians for over 75 years with instruments, keyboards, printed music, software, and sound and recording equipment. In New York, the Sam Ash stores are on West 48th Street between 6th and 7th avenues. You'll be amazed at the selection and low discount prices. Call 212-719-2299; fax 212-302-1388; e-mail SA07GM@aol.com

Shopping

■ B&H Photo - Video - Pro Audio

420 Ninth Avenue, New York
(tel) 212-444-6643
www.bhphotovideo.com

B and H Photo is New York's largest photo-video discount shopping destination, just 3 blocks from the Empire State Building at 34th Street and 9th Avenue, open Sunday through Friday. We carry a huge selection of cameras, video camcorders, binoculars, film, pro-audio and more in all major brands, with a full range of PAL and Secam products. We take pride in our honesty. Our multilingual staff will gladly assist you and encourage hands-on tryout. Call 212-444-6643 or visit our website: www.bhphotovideo.com.

■ Harley Davidson

686 Lexington Avenue (56-57 Streets)
212-355-3003
www.harleydavidson.com

If you're looking for Genuine Harley-Davidson MotorClothes like leather jackets, vests, chaps, jeans, boots, T-shirts, and limited edition collectibles, you'll find them at Harley Davidson of New York City, New York's largest and only "Genuine" Harley Davidson MotorClothes boutique. All cards accepted. Open daily from 9am to 8:30pm.

■ Dave's New York

581 Ave. of the Americas
(between 16th & 17th Streets)
1-800-543-8558

Dave's New York has moved to larger location, 581 Ave. of the Americas, between 16th & 17th Streets. Family owned and operated for over 35 years, Dave's New York features "rugged Americana apparel" brand names such as Levi's, Carhartt, Dickies, Red Wing & Schott. Our friendly multilingual staff will be pleased to help you with good products and good prices.

■ Barnes & Noble

105 Fifth Avenue at 18th Street
New York, NY
1-212-807-0099

Barnes and Noble on Fifth Avenue at 18th Street is the World's Largest Bookstore. The store houses the largest collection of medical, law, academic and general books found in any one store in the world. The store will also special order any book in print at no extra charge and ships world wide. Call 212-807-0099.

Shopping

■ Phil's 1908

Corner of 59th Street & 3rd Avenue

1-212-230-1908

Open 7 days

Experience Phil's 1908. For men's and boys' suits, jackets and trousers all made in Italy of the finest fabrics. Visit our flagship store housed on three floors at the corner of 59th Street and Third Ave, now known as Phil's Corner. Alterations are done on the premises, same day if needed. We deliver to all the local hotels and ship worldwide.

Sightseeing

■ Grand Central Terminal

42nd Street and Park Avenue

www.grandcentralterminal.com

Grand Central is America's most historic train terminal. Take a free tour at 12:30 PM every Monday and Friday. Shop in 50 specialty stores and dine in one of five fine restaurants or 18 casual eateries. Bring this ad to the "I Love New York" window in the Main Concourse and receive a free gift. Go to grandcentralterminal.com for complete information.

■ American Museum of Natural History

Central Park West at 79th Street

212-769-5100

www.amnh.org

Founded in 1869, the American Museum of Natural History is one of the largest and most innovative natural history museums in the world. Take a thrilling journey in the spectacular new Frederick Phineas & Sandra Priest Rose Center for Earth and Space. Walk through a 2,500 square-foot re-creation of an African rain forest in the Hall of Biodiversity. Travel through time among the world's largest and most important collection of dinosaur and other vertebrate fossils, with more than 600 specimens on display. Marvel at the diversity and beauty of animals on Earth in the Akeley Hall of African Mammals, to name just a few of the experiences in store for you.

■ New York Yankees

1-718-579-4531

www.yankees.com

Tour Yankee Stadium or catch a game! Take a behind-the-scenes look at our country's most famous outdoor arena, "The House That Ruth Built"! Visit exclusive Monument Park where Yankees' legends were honored, walk its' hallowed grounds, sit in the dugout, check out the inner sanctum of the clubhouse, the Press Box and the team's rich history. Call 718- 579-4531.

Sightseeing

■ Downtown Alliance

THE BEST OF NEW YORK IS STILL DOWNTOWN

Info: 1-800-377-1083

www.DowntownNY.com

Downtown New York - birthplace of New York City and the nation - is one of the most historic neighborhoods in the United States. Downtown has long been the heart of the nation's financial industry, and the home of Wall Street, world-class cultural institutions, and a center for music, dance and visual arts events. Come discover our breathtaking harbor views, parks, plazas and esplanades and explore our shops, restaurants, museums, hotels, and the vast number of cultural offerings our neighborhood boasts.

■ New York Water Taxi

212-742-1969

www.nywatertaxi.com

New York Water Taxi is NYC's newest and most exciting form of sightseeing transportation. Servicing 12 stops around Manhattan, Brooklyn and Queens, New York Water Taxi provides a unique experience. See it all from their double decker boats with unlimited hop-on hop-off sightseeing opportunities to explore, dine and shop at New York's major attractions all for only \$15.

■ Empire State Building

Fifth Avenue at 34th Street

212-736-3100 x355

www.esbnyc.com

New York's famous Empire State Building, a New York City Landmark, the Observatory offers panoramic views from within a glass enclosed pavilion and from the surrounding open-air promenade. Located at 5th Avenue and 34th Street, the Observatories are open from 9:30am to midnight (last elevator at 11:15pm). Open everyday including weekends and holidays. Call for special Christmas and New Years hours.

■ New York Waterway

Pier 78, 38th St. and 12th Ave.

Pier 17 at the South Street Seaport

1-800-533-3779

www.nywaterway.com

See breathtaking close-up views of the Statue of Liberty, the Empire State Building, the Brooklyn Bridge and other landmarks on this two-hour cruise aboard a high-speed catamaran. Other tours include the 90-minute harbor cruise, the 50-minute Lower New York Harbor Cruise, and the Broadway Bound Theatre Package, which includes a scenic Hudson River crossing, dinner and tickets to a Broadway Show. All tours are offered in seven languages.

Sightseeing

■ New York Pass

1-877-714-1999

www.newyorkpass.com

The New York Pass provides visitors with admission to over 40 of New York City's top attractions. Each 1, 2, 3 or 7-day New York Pass comes with a Metrocard for unlimited travel on subways and buses, a colorful, comprehensive 125-page guidebook, and special offers for sightseeing tours, restaurants, theaters and department stores. For more information on The New York Pass, call 1-877-714-1999. Whether you prefer museums or theaters, zoos or gardens, shopping or dining, the New York Pass has something for everyone!

■ Guggenheim Museum

5th Avenue at 89th Street

212-423-3500

www.guggenheim.org

Solomon R. Guggenheim Museum, 1071 Fifth Avenue at 89th Street - Frank Lloyd Wright's masterpiece of modern architecture. Home to one of the finest collections of Modern and contemporary art. Features special exhibitions, weekend jazz, and performing arts programming. Closed Thursdays.

■ Toys "R" Us

Broadway & 44th Street

1-866-742-6423 / 1-646-366-8855

www.ToysrusTimesSquare.com

Toys "R" Us Times Square, The Center of the Universe TM, is located in the heart of Times Square. The 110,000 square foot store features a 60-foot indoor Ferris Wheel, a 4,000 square foot Barbie dollhouse, a 20-foot Jurassic Park dinosaur and much more! You really have to see it all to believe it! For special events, please call our hotline at 646-366-8855.

■ City Pass

Information: 1-707-256-0490

www.citypass.com

CityPass offers admission to 6 of New York's top attractions for one low price. Valid for 9 days, CityPass is available at the main entrance ticket office of any participating attraction. Simply buy a CityPass at the first attraction you visit. Visitors save time, avoid ticket lines, and save 50% off the ticket price to the best attractions in New York. CityPass is also available in Boston, San Francisco, and Seattle.

■ Harlem Spirituals

212-391-0900

www.harlemspirituals.com

Sightseeing

■ United Nations

First Avenue at 46th Street, New York

General Tour Information: 1-212-963-TOUR(8687)

www.un.org

Take a tour in one of 20 languages; visit the buildings where nations gather; feel the pulse of world events; view special exhibits; shop for UN stamps, books and unique gifts from all corners of the globe; have lunch in the Delegates' Dining Room. Come to the United Nations. It's Your World!

■ Gray Line

8th Avenue - 42nd Street entrance / Port Authority Terminal - Street Level

212-397-2600

www.graylinenewyork.com

Gray Line N.Y. Sightseeing offers a complete selection sightseeing tours and day trips in your choice of English, French, Spanish, German and Italian. Hop-on, Hop-off city tours on deluxe doubledecker busses or escorted tours on deluxe coaches; day trips and overnight packages to Atlantic City, Niagara Falls, Washington D.C. and Historic Hudson Valley. John F. Kennedy , Newark and LaGuardia hotel transfers to and from your hotel. Call 1-800-669-0051 or via the internet at www.graylinenewyork.com.

■ Intrepid Sea, Air & Space Museum

West 46th St & 12th Avenue

1-212-245-0072

www.intrepidmuseum.org

Embark on the adventure of a lifetime and enjoy all-new exciting and interactive exhibits for the whole family. Tour the fastest British Airways Concorde in the world. Pilot a supersonic jet on the G-Force Encounter flight simulator and try your hand at completing real naval exercises in the hanger deck. View the amazing "Intrepid Wings" movie on a 28-foot screen theater.

■ Circle Line

Pier 83 - West 42nd Street & 12th Avenue / Pier 16 - South Street Seaport

1-212-563-3200

www.circleline.com

Circle Line offers a variety of cruises including 1, 2, and 3 hour narrated sightseeing cruises, 2 hour Harbor Lights Cruises, 2 hour Live Music Cruises and the 30-minute Beast speedboat ride. Two locations: Pier 83, West 42nd Street and 12th Avenue, and Pier 16, South Street Seaport. Year round sailing at Pier 83.

Sightseeing

■ Liberty Helicopter Tours

Downtown Heliport, Pier 6, East River, NYC

212-967-6464

www.libertyhelicopters.com

Liberty Helicopters has two convenient locations. The VIP Heliport located on W. 30th Street at 12th Avenue. Open 7 days a week 365 days year including holidays from 9am to 9pm. The Downtown Heliport is located on Pier 6 and the East River. Open Monday through Friday from 9am to 6:30pm. Closed weekends and holidays. Call for reservations at 212-967-6464.

■ Fire Zone

34 West 51st Street

212-698-4520

www.fdnfirezone.com

The FDNY Fire Zone, located in Rockefeller Center, is a cutting-edge family experience run by the New York City Fire Department. Through various hands-on exhibits and multi-media presentations, visitors are immersed in a unique adventure where they become part of the firefighting team. Our gift shop sells official FDNY merchandise and souvenirs. Call 212-698-4520 for more information.

■ Museum of Sex

233 Fifth Avenue @ 27th Street

Sunday - Friday 11am - 6:30pm

Saturday 11am - 8pm

1-866-MOEXNYC (667-3969)

www.museumofsex.com

The Museum of Sex - the most stimulating Museum in New York. Now showing, Sex Among the Lotus: 2500 Years of Chinese Erotic Obsession. Simply present this guide at our front desk and receive \$2 OFF admission. Open 7 days a week. Located just a few blocks south from the Empire State Building at 27th Street & Fifth Avenue. Info: (212) 689-6337. www.museumofsex.com.

■ Zephyr Cruises

South Street Seaport

212-269-5755

www.zephyrcruises.com

Enjoy spectacular views of the New York Skyline aboard a narrated Circle Line Harbor Cruise. Departing from two New York Waterfront locations: South Street Seaport and Battery Park in lower Manhattan. Frequent ferry service sailing to the Statue of Liberty and Ellis Island from Battery Park 7 days a week. Call 1-212-269-5755 for more information.

Sightseeing

■ American Museum of the Moving Image

35 Avenue at 36th Street, Astoria, NY

Wednesday & Thursday 12-5pm / Friday 12-8pm (free 4-8pm) / Saturday & Sunday 11am-6:30pm

1-718-784-0077

www.movingimage.us

The American Museum of the Moving Image is the nation's only museum devoted to film, television, and digital media. Its core exhibition, "Behind the Screen," explores how movies and television programs are produced, marketed, and exhibited. Film screenings are offered every weekend. Subways: R, V, N, W (R, N, G on weekends). For information, call 718-784-0077 or visit www.movingimage.us.

■ Fisher Landau Center for Art

38-27 30th Street, Long Island City, NY 11101

1-718-937-0727

www.flcart.org

The Fisher Landau Center for Art is a museum devoted to the exhibition and study of Emily Fisher Landau's contemporary art collection. The core of the collection is art from 1960 to the present, including works by Jasper Johns, Robert Rauschenberg, Cy Twombly, Matthew Barney and Kiki Smith. Open Thursday through Monday 12pm to 5pm.

■ P.S. 1 MoMA

22-25 Jackson Ave. at 46th Avenue, Long Island City, Queens

1-718-784-2084

www.ps1.org

For more than thirty years, P.S. 1 Contemporary Art Center, an affiliate of The Museum of Modern Art, has presented exhibitions of groundbreaking and innovative artwork from American and international artists. P.S. 1 also produces Warm Up, a popular summer music series in its courtyard. For more information about P.S. 1, visit www.ps1.org or call (718) 784-2084.

■ MoMA

33rd Street at Queens Boulevard

Long Island City, Queens

1-212-708-9400

www.moma.org

Beginning June 29, 2002, The Museum of Modern Art has a temporary home in nearby Queens. Visit MoMA QNS to experience special exhibitions and the Museum's world-renowned permanent collection, including works by Vincent van Gogh, Pablo Picasso, and Andy Warhol. The Museum is only minutes from midtown by subway, bus, or taxi. For more information, visit www.moma.org or call 1-212-708-9400.