
168

index
9:30 Club  111
18th Street NW  91
3017 N Street  116
3307 N Street  117

A
Adams Morgan  85
Adams Morgan Day  165
Aéroports  136
Baltimore/Washington International Airport  137
Ronald Reagan Washington National Airport  136
Washington Dulles International Airport  137

African American Civil War Memorial & 
Museum  105

Alimentation  39, 55, 97, 111, 123, 129
All Souls Church Unitarian  108
Ambassade du Canada  49
American National Red Cross  64
Annual White House Easter Egg Roll  164
Appartements, location d’  139
Applications mobiles  160
Argent  152
Arlington  130
Arlington House, The Rober E. Lee 

Memorial   132
Arlington National Cemetery  130
Arrivée  136
Arthur M.Sackler Gallery  76
Arts and Industries Building  75
Auberges de jeunesse  139

Autocar  137

B
Banques  153
Bars et boîtes de nuit  153
Archipelago  110
Barmini  53
Blues Alley  122
Brixton  110
Capitol City Brewing Company  53
Churchkey  95
Columbia Station  96
Dirty Habit  53
Dirty Martini  96
District ChopHouse & Brewery  53
Fast Eddie’s Sports, Wings & Beer  69
Fireplace  96
Georgia Brown’s  69
Little Miss Whiskey’s Golden Dollar  38
Lucky Bar  96
Madam’s Organ  97
Martin’s Tavern  122
Marvin  111
Mr. Smith’s of Georgetown  122
New Vegas Lounge  96
Penn Social  54
POV Roof Top  69
Shelly’s Back Room  54
Songbyrd Music House & Record Cafe  97
The Dubliner  39
The Round Robin Bar  69

Bartholdi Fountain  32
Baseball  160
Basilica of the National Shrine of the 

Immaculate Conception  124
Basketball  159
Belmont-Paul Women’s Equality National 
Monument  34

Black Cat  111
http://www.guidesulysse.com/catalogue/FicheProduit.aspx?isbn=9782894641651


169

Bodisco House  117
Bureau of Engraving and Printing  78

C
Cadeaux  69, 84, 97
Cairo, The  88
Capital BikeShare  152
Capital Fringe Festival  164
Capital Pride  164
Capitol Hill  28
Capitol Reflecting Pool  29
Capitol Steps, The  55
Castle, The  75
Centres commerciaux  39, 123, 133
Cerisiers  80
Change  153
Chesapeake & Ohio Canal National 
Historical Park  112

Chinatown  41
Christ Church  37
Christian Hauge House  90
Church of the Epiphany, The  45
CityCenterDC  55
Climat  153
C&O Canal  112
Colorado Building  46
Columbia Heights  105
Columbia Road  91
Constitution Gardens  82
Cox Row  117
Cuisine de rue  157

D
DAR Constitution Hall  69
DAR Library  65
DAR Museum  65
Daughters of the American Revolution 
(DAR)  64

DC Dragon Boat Festival  164

D.C. Francophonie Cultural Festival  164
DC Independent Film Festival  163
DC Jazz Festival  164
DEA Museum  132
Décalage horaire  154
Déplacements  149
Discovery Theater  84
Donald W. Reynolds Center  44
Dumbarton House  120
Dumbarton Oaks  119
Dumbarton Oaks Park  119
Dupont Circle  85

E
Eastern Market  36
Eisenhower Executive Office Building  66
Électricité  154
Ellipse  64
Embassy of The Republic of Indonesia  89
Embassy Row  119
Enfants  162
Enid A. Haupt Garden  76

F
Famille  162
Festivals et événements  163
Fiesta DC  165
Filmfest DC  164
Foggy Bottom  98
Folger Building  61
Folger Shakespeare Library  35
Food trucks  157
Football américain  159
Ford’s Theatre  45
Formalités d’entrée  136
Franklin Delano Roosevelt Memorial  80
Freedom Plaza  47
Freer Gallery of Art  76

http://www.guidesulysse.com/catalogue/FicheProduit.aspx?isbn=9782894641651


170

Freer/Sackler Museums of Asian Art  76
Friendship Archway  41

G
Galeries d’art  69, 104
Georgetown  112
Georgetown Park  116
Georgetown University  118
Grace Episcopal Church  113
Grands magasins  55

H
Healy Hall  118
Hébergement  138
Adam’s Inn  146
American Guest House  146
Embassy Circle Guest House  144
Embassy Suites by Hilton Washington DC 

Convention Center  141
Fairmont Washington, D.C., Georgetown  147
Four Seasons Hotel Washington, DC  148
Georgetown Suites  147
Grand Hyatt Washington  141
Highroad Hostel  146
Hilton Garden Inn Washington DC 

Downtown  141
Hotel Lombardy  147
Hyatt Place Washington DC/National Mall  143
Hyatt Regency Washington on Capitol Hill  140
JW Marriott Hotel Washington, DC  142
Kimpton Hotel Monaco  141
Kimpton Hotel Palomar, Washington DC  145
Kimpton Madera  145
Kimpton Rouge Hotel  144
Kimpton George Hotel  140
Loews Madison Hotel  142
One Washington Circle Hotel  146
Rosewood Washington, D.C.  148
Sofitel Washington DC Lafayette Square  142
The Dupont Circle  145
The Fairfax at Embassy Row  144
The Graham Georgetown  148
The Hamilton Crowne Plaza Washington, 

DC  141
The Hay-Adams  142
The Jefferson  145
The Kalorama Guest House  148
The Liaison Capitol Hill  140
The Mayflower Hotel  146
The Ritz-Carlton, Washington D.C.  147
The St. Gregory Hotel  145
The St. Regis Washington, D.C.  142
The Taft Bridge Inn  146
The University Inn  147
The Willard InterContinental Washington  143
Woodley Park Guest House  148
W Washington D.C.  143

Herbert C. Hoover Building  63
Heures d’ouverture  155
Hillwood Estate, Museum & Gardens  125
Hirshhorn Museum and Sculpture 
Garden  75

Hockey  159
Holy Trinity Catholic Church  118
Horaire  155
Hotel Washington, ancien  62
House of Cards  162
Howard Theatre, The  111
H Street Festival  165

I
International Spy Museum  44
Iwo Jima Memorial  132

J
James A. Garfield Monument  32
J. Edgar Hoover Building  47
John A. Wilson Building  47
John F. Kennedy Center for the 
Performing Arts, The  98

Jours fériés  155

K
http://www.guidesulysse.com/catalogue/FicheProduit.aspx?isbn=9782894641651


171

Kenilworth Park & Aquatic Gardens  126
Korean War Veterans Memorial  81

L
Lafayette Square  57
Laird-Dunlop House  116
Lansburgh Theatre  54
Librairies  97, 129
Library of Congress  33
Library of Congress National Book 
Festival  165

Lincoln Memorial  81
Lincoln Memorial Reflecting Pool  82
Lincoln Park  37
Lincoln Theatre  111
Luce Foundation Center for American 
Art  44

M
Madame Tussauds  45
Maine Avenue Fish Market  79
Maison-Blanche  56
Martin Luther King, Jr. Memorial  81
Memorial to the 56 Signers of the 
Declaration of Independence  83

Meridian Hill Park  108
Metropolitan Washington Restaurant 

Week  163, 165
Monnaie  152
Mount Zion United Methodist Church  117
M Street  116
Mt. Pleasant Street  109

N
National Air and Space Museum  71
National Archives Building  48
National Baptist Memorial Church  108
National Bonsai & Penjing Museum  128
National Building Museum  41

National Cherry Blossom Festival  163
National Christmas Tree Lighting  165
National Gallery of Art  71
National Geographic Museum  88
National Mall  70
National Museum of African American 

History and Culture  77
National Museum of African Art  76
National Museum of American History  77
National Museum of Natural History  76
National Museum of the American 

Indian  70
National Museum of Women in the 
Arts  46

National Portrait Gallery  44
National Postal Museum  35
National Saving And Trust Company 

Building  61
National Theatre, The  55
National Zoo  124
Newseum  48
N Street  116

O
Oak Hill Cemetery  120
Octagon House, The  65
Octagon Museum  66
Old North Building  118
Old Stone House  116
Organization of American States  65
Orientation  149

P
Passeport  136
Passport DC  164
Peace Monument  29
Pennsylvania Avenue  46
Pension Building, The  41
Pentagon  133
Pentagon Memorial  133

http://www.guidesulysse.com/catalogue/FicheProduit.aspx?isbn=9782894641651


172

Pershing Park  63
Petersen House, The  45
Phillips Collection, The  89
Pourboire  156
Présidents  60
President Woodrow Wilson House, The  90
Presse écrite  156

R
Renseignements touristiques  158
Renwick Gallery  66
Restaurants  158
1789 Restaurant  122
Ambar  38
Annie’s Paramount Steakhouse  92
Art and Soul  38
Bad Saint  110
Baked and Wired  121
Ben’s Chili Bowl  109
Bistro Bis  38
Bistrot Du Coin  92
Blue Duck Tavern  103
Bobby Van’s Steakhouse  68
Bua Thai Restaurant & Bar  92
Busboy and Poets  109
Cava Mezze Grill  49
Chercher Ethiopian Restaurant  109
Chez Billy Sud  121
China Chilcano  51
Circle Bistro  102
Co Co. Sala  50
Corduroy  53
Daikaya  50
Daily Grill  91
DBGB Kitchen and Bar  52
DGS Delicatessen  92
Doi Moi  109
Estadio  93
Farmers Fishers Bakers  121
Firehook Bakery  37, 91
Founding Farmers  100
Georgia Brown’s  68
Granville Moore’s Brickyard  129
Izakaya Seki  110
Jaleo  52

Jyoti Indian Cuisine  94
Komi  93
Kramerbooks & Afterwords Cafe  92
La Chaumière  121
Lapis  95
La Tomate  92
Le Diplomate  93
Little Serow  93
Maketto  128
Marcel’s  103
Mezè  95
Momofuku  50
Morton’s The Steakhouse  93
Mr Henry’s  38
Muze  84
Occidental Grill & Seafood  68
Old Ebbitt Grill  67
Open City  128
Ottoman Taverna  50
Perry’s  95
Pitango Gelato  50
&pizza  49
Raku  92
Rasika  52
Ristorante Piccolo  121
Rose’s Luxury  38
Rumba Café  94
Shake Shack  50
Soussi  95
ThaiPhoon Restaurant  92
The Bird  110
The Bombay Club  67
The Prime Rib  103
The Source by Wolfgang Puck  51
Thip Khao  110
Tony and Joe’s  123
Tryst  94
Zaytinya  52

Rock Creek Park  126

S
Santé  159
Sécurité  159
Services financiers  152
Shakespeare Theatre Company  55
Shaw  105

http://www.guidesulysse.com/catalogue/FicheProduit.aspx?isbn=9782894641651


173

Sheridan Circle  90
Smith Row  117
Smithsonian  74
Smithsonian American Art Museum  44
Smithsonian Folklife Festival  164
Smithsonian Institution Building  75
Smithsonian’s National Zoo  124
Source Festival  164
Souvenirs  69, 84, 97
Sports professionnels  159
Stationnement  150
St. John’s Church  60
St. John’s Episcopal Church  117
St. Mark’s Episcopal Church  36
St. Mary’s Episcopal Church  99
Supreme Court of the United States  33

T
Taux de change  153
Taxes  160
Taxi  151
Télécommunications  160
Textile Museum, The  100
The Mall  70
Thomas Jefferson Memorial  79
Tidal Basin  80
Train  138
Transports en commun  150
Treasury Building  61
Tudor Place Historic House & Garden  119

U
Ulysses S. Grant Memorial  29
Unification Church of Washington  108
Union Market  129
Union Station  34
United States Botanic Garden  32
United States Capitol  28
United States Holocaust Memorial 

Museum  78
United States National Arboretum  128
US Marine Corps War Memorial  132
U Street  105

V
Vélo  151
VelocityDC Dance Festival  165
Vélo en libre-service  152
Verizon Center  55
Vêtements  55, 97, 111, 123
Vietnam Veterans Memorial  82
Vietnam Women’s Memorial  82
Visa  136
Visites guidées  161
Voiture  138
Voyageurs à mobilité réduite  162

W
Warner Theatre  55
Washington Harbour, The  113
Washington Metropolitan Area Transit 

Authority (WMATA)  150
Washington Monument  84
Washington National Cathedral  125
Watergate Complex  99
Watergate, scandale du  102
West Terrace  29
White House  56
Willard InterContinental Washington  62
Wooly Mammoth Theatre Co.  55
World War II Memorial  83

Z
Zero Milestone  64

http://www.guidesulysse.com/catalogue/FicheProduit.aspx?isbn=9782894641651


