

Mountain Retreat by Wood-Mode.

Reflect Your Own Personal Style

For your nearest Wood-Mode dealer, call

Wall & Walsh, Inc.

8320 West Chester Pike
Upper Darby, PA 19082
610-789-8530

or visit

www.wood-mode.com

For your home. For your life.
For our environment.

©2011 Wood-Mode, Inc.

DINING GUIDE 2011 County Lines

Unique places, interesting events, fine dining, great shopping and the special lifestyle of Southeastern Pennsylvania and Northern Delaware

Celebrating 34 Years of Publishing!
\$3.95

7th ANNUAL DINING GUIDE

FEATURING

*Best
of the
Best*

**Locavores' Delight
Restaurant Guide**

**Worldwide Dining
in West Chester**

Our Family *Helping* Your Family

Gateway Medical Associates, Chester County's largest independent physician practice, has been serving our community since 1996. Gateway strives to provide the highest quality primary and specialty care with a focus on our patients' wellbeing and health.

Our 36 physicians and nurse practitioners provide quality care from any of our 9 convenient locations, including our newest location in Delaware County at Gateway Newtown/Edgemont Family Practice.

Quality, Innovation, Technology and You.

Coatesville
Downingtown
Lionville
Newtown/Edgemont
West Chester

www.gatewaydoctors.com

For more information call 610-423-8181

Endocrinology Family Practice Geriatric Medicine Gynecology Internal Medicine

tea leaves.

follow your bliss.
be Yangming happy.

happiness lingers.

Best Chinese
County Lines Magazine

America's Top Tables
Gourmet Magazine

Award of Excellence
Wine Spectator

Best Chinese Restaurant
Philadelphia Magazine

Haverford & Conestoga Rds Bryn Mawr 610.527.3200

**One of the top ten restaurants for
Fine Chinese Food in the U.S. – USA Today**

Dutchie's Stone Works, LLC

- Patios
- Outdoor Living Spaces
- Fireplaces
- Historic Restoration
- Custom Homes
- Additions
- Retaining Walls
- Pool Decks

Stone • Brick • Block • Pointing

Dave Fisher • 717-587-8789 • www.dutchiesstoneworks.com

Since 1932, Ball and Ball has set the standard for the finest reproduction and restoration of 18th Century through Victorian Era antique hardware and lighting. Meticulously crafted period house and furniture hardware, fireplace accessories, sconces, chandeliers, lanterns and candlestands are all made on the premises in brass, tin, copper, pewter, hand-forged iron, and bronze. HOURS MON-FRI 8-4:30, SAT 9-1(OCT-MAR)

BALLANDBALL.COM

EXTON, PA

1.800.257.3711

Families of 40,000 Pennsylvania students rely on PAIS ...

... an assurance of excellence.

Engaged, academically enriched,
globally aware, college
prepared students.

For the *finest* private independent schools in Pennsylvania

Visit www.PAISPA.org

Limoncello Ristorante & Caterers

*Banquet Room...
Perfect for Your Next Celebration*

Specializing in bridal and
baby showers, anniversaries,
birthdays and private events

Featuring
three course
sit-down menus

Visit
www.limoncellowe.com
for banquet and catering
details and menus

*Banquet Room available
Saturday and Sunday afternoons*

9 North Walnut Street, West Chester, PA 19380
610-436-6230 www.limoncellowe.com

Bring Limoncello to your next venue. Our award winning team brings legendary
Italian cuisine and exceptional service anywhere...weddings, corporate, private parties, etc.
Call Frank Mingrino, banquet and catering coordinator.

London Grove Township

Grand & stately 19th c. house with a recent
magnificent addition on 34 level acres, pool
& tennis court. Spacious stable w/5 stalls.
This is a true estate property!
\$3,500,000

East Marlborough Township

Pennbrook Farm – 35 acres with 19th
c. house & lovely architectural details.
Mature trees, pond & apt. along with a 24
stall barn. Prime horse boarding facility.
\$2,250,000

PRESERVING A COUNTRY WAY OF LIFE

— Since 1976 —

*Come inside
to a warm & cozy
fireplace!*

Londonderry Township

Stunning views over valley on 60+/- acres.
Meticulously designed & maintained 5BR
country estate with indoor pool, movie
theater & 5 car garage.
\$3,395,000

Glen Mills

A tranquil place with large 5BR stone
house & barn, inground pool, pool house,
sand arena, fenced pastures & pond on
30 acres with fabulous views.
\$3,700,000

Georgianna Hannum
Stapleton

610.347.2065

**COUNTRY
PROPERTIES**

ROUTE 82 & 162 • UNIONVILLE, PA 19375

Prudential Fox & Roach REALTORS®

Cindy Orr
Amy McKenna
Mark Willcox
Rob Van Alen
Debra Ward Sparre
Jeb Hannum

View all our fine properties at
www.TheCountryProperties.com

FROM THE PUBLISHER ...

Welcome to our **7th Annual Dining Guide** featuring “The Best of the Best” – our selection of almost 100 of the best area restaurants. We share our list of the Best Newcomers, Best Chef’s Tables, Best Bistros and much more. Let us be your guide to great dining throughout the year.

If you’re already a *County Lines Magazine* reader, we’re happy you’ve picked up this valuable issue. For new readers, we hope you’ll continue enjoying our coverage of the special lifestyle of our area – something we’ve done for 34 years!

County Lines Magazine is now available at local newsstands (Barnes & Noble, Giant, Pathmark, Super Fresh, RightAid, Wegman’s). But newsstand sales won’t replace traditional free distribution through our advertisers. Visiting advertisers is a great way to get the magazine at your favorite store or restaurant. To find where copies are available, just visit **CountyLinesMagazine.com** and click Get A Copy.

And our website is another way to read *County Lines* – current and past issues. Plus there’s a searchable calendar of area events, the best source in our area for things to do. Just click: very green, very readable!

We hope you enjoy this celebration of unique local flavors from passionate, creative chefs, and we hope you’ll dine locally and often!

Ed Malet
Publisher

County Lines

Dining Guide 2011 Volume XXXIV, Number 5

PUBLISHER / Edwin Malet

EDITOR / Jo Anne Durako

PRODUCTION MANAGER / Alex Bianco

ASSOCIATE EDITOR / Marci Tomassone

ASSOCIATE PRODUCTION MANAGER / Jane Elizabeth Dols

DINING OUT EDITOR / Lise Monty

ACCOUNT EXECUTIVES / Sue Sontagh • Rachel Phillips

BUSINESS MANAGER / Debra M. French

ASSISTANT WEBMASTER / Amy M. Guthrie

SUBSCRIPTIONS / \$39 — 1 year • Mail to: 893 S. Matlack St., Ste. 150, West Chester, PA 19382

County Lines Vol. XXXIV, No. 5. Copyright, 2011 by ValleyDel Publications. All rights reserved. *County Lines* and *County Lines Magazine* (ISSN 0195-4121) are registered names of ValleyDel Publications, Inc. Use of these names without the consent of ValleyDel Publications, Inc. may subject the infringer to penalty and suit as provided by law. ValleyDel Publications, Inc., 893 S. Matlack Street, Suite 150, West Chester, PA 19382. 610-918-9300. info@valleydel.com; CountyLinesMagazine.com.

Riverfront dining • Private dining room • Glassblowing • Retail store

The Perfect Day Trip

SIMON PEARCE

On the Brandywine
1333 Lenape Road
West Chester, Pennsylvania
610 793 0949 | simonpearce.com

Store
10AM–9PM
Monday–Saturday
11AM–9PM
Sunday

Restaurant
Lunch: 11AM–3PM
Dinner: 5PM–9PM
Daily

Glassblowing
10:30AM–7PM
Wednesday–Sunday

ENHANCE YOUR HOME!

Try a new look! Give your home a new look with new draperies, blinds/shutters, window designs, art, accessories, floral designs & more!

Not sure where to start? Try our friendly, non-intimidating design services or stop by our beautiful showroom for great decorating ideas.

See us for all of your:

- Valances/Draperies • Bed Ensembles • Floral Designs
- Blinds/Shades/Shutters • Accessories/Lamps • Art/Mirrors
- Color/Design consulting for new construction & renovation
- Consultations for paint colors, furniture & floor selections

Window Treatment Sale Now until Feb 28th!

Beautiful Fabrics & Designs for Your Windows

Call for an Appointment Today: 717-354-2233

1064 Main St. (Rt. 23) Blue Ball, PA • www.HeritageDesignInteriors.com

Showroom hours: Mon, Tue, Wed & Fri 9-5 • Thurs 9-7 • Sat 9-2

Ash Hill

Offering an exceptional selection of Gifts, Home Accessories, Art, Antiques, Fabrics, Wallpapers & More!

Interior Design & Accessorizing Services Available

*Winter Hours from January 15 - March 30:
Tuesday, Friday & Saturday 10-5 - By Choice & By Appointment*

**880 KIMBERTON RD
CHESTER SPRINGS, PA 19425
(INTERSECTION OF ROUTES 401 & 113)
610-827-7107**

County Lines

Dining Guide 2011

21 A TASTE OF PHOENIXVILLE

Mark your calendar for this tasty fundraiser on January 20th.

22 THE BEST OF THE BEST

Of the many great dining choices in *County Lines* country, here are our top picks in our annual "Best of the Best" Guide. Learn what's new, what people are talking about and much more.

38 LOCAVORES' DELIGHT

Lise Monty

Area chefs celebrate locally sourced ingredients on their menus to bring us the best farm-to-table cuisine year round.

44 WORLDWIDE DINING IN DOWNTOWN WEST CHESTER

Malcolm Johnstone

West Chester's vibrant dining scene takes you around the world – from American to Thai cuisine – all within a few square blocks. Just follow our map. And check out what's new, including Dining Deals.

51 COUNTY LINES RESTAURANT GUIDE FOR 2011

Our annual guide to over 100 restaurants describes cuisine, ambiance, prices and capsule critics' comments.

DEPARTMENTS

13 OF SPECIAL NOTE

14 EVENTS

90 INDEX

Restaurants to put on your list: Gilmore's, The Lincoln Room, Simon Pearce, The Whip

Make Big Plans

www.EpiscopalAcademy.org/

OF SPECIAL NOTE ...

DuPont Theatre Presents "The Aluminum Show"

January 14-16

An ingenious creation of visual theater combining dance, puppetry and illusion by an Israeli troupe that leaves audiences lost for words. The DuPont Theatre, DuPont Building, Wilmington. Fri-Sat, 8 p.m.; Sat-Sun, 2 p.m. Tickets \$45-\$60. 800-338-0881; DuPontTheatre.com.

The Lemon Ball – Alex's Lemonade Stand

January 15

Annual "Yellow Tie" gala featuring cocktails, dinner, raffles, silent and live auctions and entertainment. Benefits Alex's Lemonade Stand Foundation. Loews Hotel, 1200 Market St., Philadelphia. 6 to midnight. \$250. New this year is a Lemon Lite ticket, \$125/person, \$200/couple, offering dessert, dancing and open bar, 10 p.m. to midnight. 866-333-1213; Alexs-Lemonade.org.

15th Annual Bryn Mawr Rehab Hospital Art Ability Exhibition and Sale

Through January 16

An international, juried exhibition and sale of works created by artists with disabilities. This year's Art Ability features more than 400 artistic works, including paintings, sculpture, photography, jewelry, stained glass and more. Bryn Mawr Rehab Hospital, 414 Paoli Pike, Malvern. Daily 9 a.m. to 9 p.m. Free. 484-595-6071; MainLineHealth.org.

4th Annual Robert Burns Memorial Whisky Tasting

January 28

Sample exceptional single malts from around the world and learn about their qualities, taste and cultural influences. Paired with wonderful cheeses and outrageous chocolates, this great experience will open your eyes and your palates. Attendees receive the hand blown whisky glass they use in the evening's tasting as a keepsake. This supports the Classic Film Series at the Colonial Theatre, 225 Bridge St., Phoenixville. 6 p.m. \$100. 610-917-1228. TheColonialTheatre.com.

JANUARY EVENTS

Noteworthy This Month

JANUARY 8-FEBRUARY 26

Hedgerow Theatre Children's Series — "The Snow Queen." Children in the audience will help Gerda rescue best friend, Kai, in a lively musical retelling of the classic fairy tale. 64 Rose Valley Rd., Media. Saturdays, 11 am. "Meet The Cast" parties follow each performance. \$9-\$11. 610-565-4211; HedgerowTheatre.org.

JANUARY 13-FEBRUARY 6

People's Light & Theatre Family Discovery Series Presents "Kidnapped!" An adaptation of the Robert Louis Stevenson novel with lots of high adventure. 39 Conestoga Rd., Malvern. Thurs-Sat, 7; Sat-Sun, 2. \$24-\$35. 610-644-3500; PeoplesLight.org.

JANUARY 15-23

The Philadelphia Home Show. Discover what's new in home remodeling, decor and more and meet over 500 experts and experience thousands of products and services. Highlights for this year's show include: celebrities from HGTV; The Marketplace; The Green Zone featuring new earth-friendly products and services; The Coffee Cafe. The Pennsylvania Convention Center, 12th & Arch Sts., Philadelphia. Fri-Sat, 10 to 9; Sun, 10 to 6; Mon, 10 to 7; Tues-Thurs, 4 to 9. \$3-\$13. 888-254-0882; PhillyHomeShow.com.

JANUARY 23, 30, FEBRUARY 1

Chesco Pops Concerts: Titled "Love is in the Air," the program features Broadway love songs by George and Ira Gershwin, Frank Loesser and Rodgers and Hammerstein and will be held at three locations: **Jan. 23**, Downingtown High School West, 445 Manor Ave., Downingtown, 3 pm; **Jan. 30**, Oxford Area High School, 705 Waterway Rd., Oxford, 3 pm; **Feb. 1**, Fugett Middle School, 500 Ellis La., West Chester, 7:30 pm. \$5-\$10. 610-701-5701; ChesCoPops.org.

JANUARY 29

VFES 3rd Annual "Special Kids" Camp Expo. This expo showcases recreational and educational summer programs and educates parents about the options available to their children with learning differences and/or special needs during the summer months. Hosted by Valley Forge Educational Services and held at their Activities Center, 1777 N. Valley Rd., Malvern. 1 to 4. Snow date, Feb. 5. 610-296-6725; SummerMatters.org.

Art Shows & Exhibits

ONGOING

Chester County Art Association. A nonprofit, cultural organization promoting participation in the arts through instruction, exhibitions and community outreach. 100 N. Bradford Ave., West Chester. 610-696-5600; ChesCoArt.org.

THROUGH JANUARY 16

Bryn Mawr Rehab Hospital's Art Ability Exhibition. See "Of Special Note."

Crafts

THROUGH JANUARY 22

Wayne Art Center Craft Forms 2010 - 16th National Juried Exhibition of Contemporary Craft. One of the leading contemporary craft exhibitions in the country and a favored showcase for the work of the nation's most talented craft artists. 413 Maplewood Ave., Wayne. Mon-Fri, 9 to 5; Sat, 10 to 4. 610-688-3553; WayneArt.org.

Family Fun

JANUARY 15-17

Hagley Museum & Library's Invention Convention. Children enjoy three days of inventing, experimenting and interactive educational entertainment. Activities include a Create-an-Invention Workshop, a Tinkering Table to take apart appliances and learn how they work, a science-related scavenger hunt and a Toddler Tools area for the youngest with play sets from the kitchen and carpentry shop. Hagley Museum & Library, Rt. 141, Wilmington. 10 to 4. \$3.50-\$5. 302-658-2400; Hagley.org.

JANUARY 18

DuPont Theatre Children's Series — "Freedom Train." TheatreWorksUSA presents the thrilling story of Harriet Tubman told in a fascinating series of highly theatrical scenes using dance, dialogue and music of the period. Gr. 3-9. DuPont Theatre, 1007 N. Market St., Wilmington. 9:30 and noon. \$6. 800-338-0881; DuPontTheatre.com.

JANUARY 22-FEBRUARY 26

Longwood Gardens OrKID Days. Each OrKID Day includes a kids' performance, craft and the chance to meet exotic animals up close. **Jan. 22,**

Lower School
STEM Lab

Wilmington
Friends 1748 School

Give them the world.

Global education at Friends teaches students to engage complex questions intellectually and in action, with a sense of confidence and responsibility.

Coming in 2011-12

- Mandarin Language Program in Middle and Upper School

"Meet Us on Mondays," 5:00-6:30pm

302.576.2930

www.wilmingtonfriends.org

LINDEN HALL

The Nation's TOP College Prep School for Girls

- Highest SAT & AP Scores
- Day and Boarding for Grades 5-12
- Students from 16 Nations and 14 States
- Nationally Ranked Equestrian Program
- Generous Scholarships and Financial Assistance

She Grows Up
Only Once.

Secure Her Future
at Linden Hall.

Linden Hall • 212 East Main Street • Lititz, Pennsylvania 17453 • 717-626-8512 • lindenhall.org

Joanie Leeds and the Nightlights and The Philadelphia Zoo on Wheels; **Jan. 29**, "It's Not Mean To Be Green, The Musical" and The Brandywine Zoo; **Feb. 26**, Andes Manta performs the vibrant music of the Andes on traditional instruments and the Elmwood Park Zoo. 1001 Longwood Rd. (off Rt. 1), Kennett Square. \$8-\$18. Performances: 12:30 and 2; animals and zoo times: noon and 3. 610-388-1000; LongwoodGardens.org.

FEBRUARY 5

Pancake Breakfast and Maple Sugaring Celebration at Tyler Arboretum. Tour and demonstration of maple sugaring process. Visitors will try tapping a tree and then learn how sap is turned into syrup. All-you-can-eat pancake and sausage breakfast follows in the Barn. 515 Painter Rd., Media. 8 am to 1 pm. \$5-\$10. 610-566-9134; TylerArboretum.org.

Fundraising

JANUARY 15

5th Annual Lemon Ball. See "Of Special Note."

JANUARY 22

Sing for Hope: 3rd Annual Winter Opera Gala. An evening of exceptional vocal performances benefitting Global Family, which sponsors community based education programs around the world. Fulton Theatre, 12 N. Prince St., Lancaster. 8 pm. \$20-\$50. 717-397-7425; EastCoast.MCC.org/WinterOperaGala.

Gardens

JANUARY 22-MARCH 27

Longwood Gardens Orchid Extravaganza. A dazzling world of orchids with thousands from around the world, including a living orchid curtain, orchid topiaries and columns, an orchid waterfall and many other innovative displays. Rt. 1, Kennett Square. 9 to 5. \$8-\$18. 610-388-1000; LongwoodGardens.org.

Local Farm Markets

ONGOING

Lancaster Central Market. Located in a beautiful 120-year-old brick building offering regional food specialties and souvenirs. 23 N. Market St., Lancaster. Tues, Fri, 6 am to 4 pm; Sat, 6 to 2. 717-735-6890; CentralMarketLancaster.com.

THROUGH APRIL

Kennett Square Farmers Market. Downstairs level of Cafe Lindo/Holly Peters' Rugs, off of Broad St. Entrance is off of Apple Alley. Third Fri of the month, 12 to 4 pm. 610-444-8188; HistoricKennettSquare.com.

THROUGH APRIL

West Chester Growers Market. Farm fresh and organic produce, breads, meat (including grass-fed) and artisan cheeses from local farms. Check websites for details. Corner of Chestnut and Church Sts. Third Sat of the month, 9 to 1. 610-436-9010; West-Chester.com.

Bring Your Binoculars

JANUARY 11

Tyler Arboretum's Conowingo Dam and Perryville Birding Field Trip. A rewarding trip to the Conowingo Dam area in search of winter waterfowl. Located on the Susquehanna River, NW of where the river empties into the northern part of the Chesapeake Bay where large numbers of gulls, ducks and Bald Eagles are typically present. Fee includes transportation, beverages and a snack. Bring lunch and binoculars. \$65. 7 am to 6 pm. 610-566-9134; TylerArboretum.org.

JANUARY 15, FEBRUARY 19

Birding at Black Rock Sanctuary. A morning bird walk exploring the meadows and wetlands where you will learn about the birds that inhabit the natural areas and techniques to identify different birds. 953 Black Rock Rd., about 1 mi. N of Phoenixville on Rt. 113. 8 to 10 am. 610-469-1916; ChesCo.org/CCParks.

Museums

THROUGH JANUARY 9

Yuletide at Winterthur. Tour Henry Francis du Pont's family home in holiday splendor, featuring rooms decorated to reflect various seasonal vignettes including the perennial favorite, Winterthur's magnificent dried-flower tree. Yuletide offers an abundance of wintertime cheer, from concerts and demos to family activities and shopping. Come for the tour and stay for the day. **SPECIAL NOTE:** Winterthur concludes its winter season on January 10, 2011 and will be closed to the public until March 1, 2011. Rt. 52, 6 mi. NW of Wilmington. Tues-Sun, 10 to 5. \$10-\$20. 800-448-3883; Winterthur.org.

THROUGH JANUARY 9

A Brandywine Christmas. A holiday tradition for families featuring an extensive O-gauge model railroad, thousands of natural "critter" ornaments made by museum volunteers on holiday trees and an elaborate Victorian dollhouse. A special exhibition, "The Imaginary Beasts of Royal Lacey Scoville" presents 38 watercolors that form an original narrative. Brandywine River Museum, Rt. 1, Chadds Ford. Open daily 9:30 to 4:30. \$6-\$10. 610-388-2700; www.BrandywineMuseum.org.

THROUGH JANUARY

Delaware Art Museum. Best known for its large collection of British Pre-Raphaelite art, works by Wilmington-native Howard Pyle and fellow American illustrators, and urban landscapes by John Sloan. Exhibits: **Through Jan. 2**, "A Belief in the Power of Beauty: A Selection of Works by May Morris." **Through Jan. 9**, "Leonard Baskin: Art from the Gift of Alfred Appel, Jr." 2301 Kentmere Pkwy., Wilmington. Wed-Sat, 10 to 4; Sun, noon to 4. \$6-\$12. 302-571-9590; DelArt.org.

The Concert Scene

JANUARY 15

Concert by Melomanie. This group presents provocative pairings of early and contemporary works in innovative chamber music collaborations. This performance also includes a World Premiere of "FireDance" by Diane Jones. Grace United Methodist Church, 900 Washington St., Wilmington. 8 pm. \$15-\$20. 302-764-6338; Melomanie.org.

JANUARY 16

Hadley Memorial Fund Concert. Catherine Marie Charlton, pianist, performs at the Lower Brandywine Presbyterian Church, 101 Old Kennett Rd. (Rt. 52), across from Winterthur Museum, Wilmington. 3 pm. 610-444-1855; HadleyFund.org.

JANUARY 29

TurtleDove Folk Club Presents The Dukes of Destiny. A traditional annual, steamy blues/dance featuring a wide variety of music, from Louis Jordan-styled swing to soul, but this band's forte is Chicago blues. West Grove Friends Meeting House, 153 E. Harmony Rd., West Grove. 8 pm. \$15-\$17. 802-431-3433; TurtleDove.org.

JANUARY 30

Vox Ama Deus — "Candlemas." Soloist: Valentin Radu (organ and piano), Elin Frazier (trumpet). Daylesford Abbey, 220 S. Valley Rd., Paoli. 6 pm. \$25. 610-688-2800; VoxAmaDeus.org.

THROUGH MARCH 20

Brandywine River Museum. Through Jan. 9, "The Imaginary Beasts of Royal Lacey Scoville;" "Golden Impressions of Andrew Wyeth by Donald Pywell." **Jan. 22-Mar. 20**, "Romance in Conflict: N. C. Wyeth's Civil War Paintings." Rt. 1, Chadds Ford. Daily 9:30 to 4:30. \$6-\$10. 610-388-2700; www.BrandywineMuseum.org.

Music

ONGOING

Kennett Flash. Music, comedy, poetry, movies and family shows take place here. Thurs-Sun. Sun, Open Mic Nights; Thurs, Blue Grass Jams. 102 Sycamore Alley, Kennett Square. For information, 484-732-8295; KennettFlash.org.

JANUARY 14-24

Music School of Delaware Concerts. **Jan. 14**, Cultural Crossroads: Dr. Martin Luther King, Jr. and Black History Tribute: a tribute to Dr. King through works by African-American composers and musicians, 7 pm, \$5; **Jan. 19**, Music Masters: The Magic of Mendelssohn, 7 pm, \$5-\$10; **Jan. 22**, Family Concert featuring early childhood music and movement classes, 10 am, free; **Jan. 23**, Wilmington Community Orchestra: Discovering the New World, 3 pm, \$5-\$10; **Jan. 24**, Delaware Youth Symphony, 7 pm, free. 4101 Washington St., Wilmington. For more events: 302-762-1132 or visit their website, MusicSchoolOfDelaware.org.

The ARTS matter at montgomeryschool

OPEN HOUSES

Saturday, January 8th; 10 AM-12 PM
All Grades

Thursday, January 13th; 8:30 AM
Prekindergarten Open House

Thursday, January 20th; 8:30 AM
Kindergarten Open House

Wednesday, January 26th; 8:30 AM
All Grades

www.montgomeryschool.org • 610-827-7222

Montgomery School is dedicated to the development of each child in
mind, body, and character.

Outdoor Activities

ONGOING

Morris Arboretum's Tree Adventure. Travel throughout the 92-acre garden and go "Out on a Limb" on a 275-foot walkway, 50 feet above the ground for a bird's-eye view. 100 E. Northwestern Ave., Philadelphia. Mon-Fri, 10 to 4; Sat-Sun, 10 to 5. \$7-\$14. 215-247-5777; MorrisArboretum.org.

THROUGH JUNE 2011

Jenkins Arboretum and Gardens Presents Wind Through the Trees Outdoor Kinetic and Auditory Sculpture Exhibit. Featuring 67 sculptures in a botanical setting. With the mature tree canopy soaring nearly 100 feet in height, large scale work was encouraged and many pieces are suspended from the trees. 631 Berwyn Baptist Rd., Devon. Daily 8 am to sunset. 610-647-8870; Jenkins-Arboretum.org.

JANUARY 19

Scott Arboretum Photo Walk. An opportunity to have time with fellow photographers and garden lovers, share your craft, learn from others and have serious photography time in the garden. Depart from the Wister Center, 500 College Ave., Swarthmore. 4 to 5:30 pm. 610-328-8023; ScottArboretum.org.

FEBRUARY 4

Vox Ama Deus — Vivaldi's "Four Seasons" & More II. The "more" portion includes three concerti, recorder, trumpet and double violin & cello. Kimmel Center, Perelman Theater, Broad & Spruce St., Philadelphia. 8 pm. \$20-\$60. 610-688-2800; VoxAmaDeus.org.

Theater

THROUGH JANUARY 9

People's Light & Theatre Family Discovery Series Presents "The Three Musketeers: A Musical Panto." This is the 7th holiday panto People's Light & Theatre has done, complete with plumed hats and swashbuckling sword fights. 39 Conestoga Rd., Malvern. Thurs-Sat, 7; Sat-Sun, 2. \$29-\$49. 610-644-3500; PeoplesLight.org.

THROUGH JANUARY 9

"Nuncrackers." Hilarious new staging of a holiday favorite, again featuring Equity Guest Artist Micki Sharpe and Hedgerow favorite Susan Wefel. Hedgerow Theatre, 64 Rose Valley Rd., Media. Thurs-Sat, 7:30; Sun, 2. \$10-\$30. 610-565-4211; HedgerowTheatre.org.

THROUGH JANUARY 16

"Annie." A special treat, featuring Emmy-winner Wanda Sykes as Miss Hannigan and Tori Heinlein of Broadway's "White Christmas" as Annie. Media Theatre for the Performing Arts, 104 E. State St., Media. Tues-Sun, 2 and 7 p.m. \$22-\$42.50. 610-891-0100; MediaTheatre.org.

Live On Stage

JANUARY 22

A Conversation with Bethany Frankel. Author and star of "The Real Housewives of New York" talks about her life, work and passion for living healthy. The DuPont Theatre, DuPont Building, Wilmington. 8 pm. Tickets \$28.75-\$35.75; VIP ticket \$75 includes post-show meet and greet. 800-338-0881; DuPontTheatre.com.

FEBRUARY 5

West Chester University LIVE — Family Event. Justin Roberts and the Not Ready for Naptime Players perform intelligent and rocking music for children and their parents. Emilie K. Asplundh Concert Hall, West Chester. 7:30 pm. \$8-\$10. 610-436-2266; WCUPa.edu/LIVE.

JANUARY 2

Lancaster Symphony Orchestra and Fulton Theatre Present "My Fair Lady." The orchestra and full chorus perform this semi-staged concert production along with the fully costumed ensemble cast from Fulton Theatre. American Music Theatre, 2425 Lincoln Hwy. E Lancaster. Dec. 31, 7 pm; Jan. 2, 2 pm. \$69. 800-648-4102, 717-291-6440; LancasterSymphony.org.

JANUARY 7-22

"The Fantasticks." An intimate musical about a girl and a boy — and the Spanish gaucho hired by their fathers to whip up a romance. Players Club of Swarthmore, 614 Fairview Ave., Swarthmore. Thurs-Sat, 8; Sun, 2. \$11-\$22. 610-328-4271; PCSTheater.org.

JANUARY 14-16

"The Aluminum Show." See "Of Special Note."

Tours

FEBRUARY 1-28

Brandywine Valley Wine Trail Member Wineries Present "Wine & Chocolate Month." Bring your sweetheart and celebrate with the 8 wineries of the Brandywine Valley Wine Trail as they present delicious wine and chocolate tastings and other romantic events throughout the month. Visit their website for days and times of events planned at each winery. BVWineTrail.com. ♦

Send a description of your activity to Info@ValleyDel.com by the first of the month preceding publication.

For more events visit
CountyLinesMagazine.com

Select
Apartments
Now Available

MORE TIME – MORE FRIENDS – MORE CHOICES – LIFE AT FOULKWAYS

Setting Standards of Excellence in Retirement Living Since 1967

1120 Meetinghouse Road, Gwynedd, PA 19436
215-643-2200 • www.foulkeways.org
Guided by Time-Honored Quaker Values

Foulkeways® at Gwynedd does not discriminate on the basis of race, color, religion, national origin, sex, handicap or familial status.

Curriculum structured for college readiness
Experiential collaborative learning
Challenging classes for promising students

OPEN HOUSE

FEB 2 & MARCH 2

THE CONCEPT SCHOOL

Route 926 & Westtown Road - Westtown, PA
610-399-1135 - www.theconceptschooll.org

Stop paying for electric & start making your own!

Specializing in Sales and Service of Solar Photovoltaic Panels

- RESIDENTIAL & COMMERCIAL
- SOLAR ELECTRIC PANELS
- SOLAR POOL HEATING
- SERVICING EXISTING SYSTEMS

Visit our website for a gallery of recent projects!

(610) 268-5592 • www.SolarProPA.com • info@SolarProPA.com

Improving Your EQUESTRIAN EXPERIENCE

Custom Equestrian Buildings Designed to Enhance Your Lifestyle

Horse Barns • Riding Arenas • Timber Frames • Hay Barns

With premium quality materials, professional service, skilled craftsmanship, and innovative engineering and design, B & D Builders will deliver a building that improves your equestrian experience!

Visit Our Gallery at www.custombarnbuilding.com
14 N Ronks Rd, Ronks PA • Phone 717-687-0292

THURSDAY JANUARY 20 2011 6 PM-10 PM

An event to support Good Samaritan Shelter.

Banner courtesy PhoenixvilleDish.com

Nine years ago, a few people planned a fundraiser and ended up starting a tradition. As with many new events, they didn't know if it would succeed. Carole Frederick, a member of the "A Taste of Phoenixville" Committee since the first year, says they had "no clue."

The basic thought was to have a silent auction. A live auction with "bigger ticket" items was added later. This year the auctions feature stays at vacation homes, dinner for eight by a local chef, sculpture, art and more.

But the inspired idea was supplied by local restaurants, who were asked to provide mini entrées, sides, and desserts. That year nine joined in for a sort of potluck. Over the years, it grew. It became a showcase for Phoenixville's expanding group of trendy restaurants.

This year, A Taste of Phoenixville will be held in Franklin Commons on January 20 and feature about 20 food providers: Montesano Brothers, planning Italian specialties, Becca's Restaurant, serving hors d'oeuvres, Hill's Quality Seafood serving Shucked Oysters, Iron Hill offering hummus and bruschetta, Molly Maguire's with Steak and Guinness Pie, Cornucopia Catering with a Pasta Station, Sly Fox promising Spicy Crab Dip and Home-made Meatloaf, Tony's Family

offering Mushroom Crostini, Pirogues and Chicken Salad, and Full Circle Flavors, with Liqueur Cakes.

Majolica, Daddy Mims', Sugartown Smoked Specialties, Drexelbrook, Marley's, Columbia Bar & Grille, Artisans Cafe, Chester Springs Bakery, Food Muse and others will be there too, with Black Walnut Winery pouring something special for the event.

Tickets are available by invitation (call 610-933-9305), online (TasteOfPhoenixville.com) and at the door.

All for just \$60! And no extra cost for helping a good cause. ♦

Birchrunville Store Café

BEST RESTAURANT – TIE

Birchrunville Store Café

1403 Hollow Rd., Birchrunville
610-827-9002 / BirchrunvilleStoreCafe.com

A great restaurant requires the stars to be aligned – fabulous food, professional service, memorable ambiance. And for years, the stars and fans have been lined up in the Chester County countryside for Birchrunville Store Café's two nightly seatings in a historic building where the inside window is full of corks from past magical meals. A changing menu attracts foodie pilgrims and returning locals, and gets raves from reviewers as well (a perennial Philly Mag Top 50). Quite simply, Chef Francis Trzeciak's sublime New American-French-Italian fare is served in a romantic, country-charming space that feels like a gourmet chef's home. Bring your best wine (plus cash and GPS), Wednesday-Saturday, or come the first Tuesday for a 5-course tasting menu (\$75). Two taste treats: Sliced Venison Filet with pumpkin risotto, fresh black trumpets, sage reduction; Wild Boar stuffed with sun dried blueberries, feta wrapped in crispy pancetta.

Gilmore's

133 E. Gay St., West Chester
610-431-2800 / GilmoresRestaurant.com

Gilmore's celebrated status continues strong, recognized for fine French cuisine and bistro fare by many critics, including Zagat. Chef/owner Peter Gilmore and wife Susan, who preside at the intimate BYO in an elegant 18th-century West Chester townhome, know how to keep guests happy and engaged. Their 5-course Theme Dinners are legendary. The Foie Gras feast always sells out, as did November's Truffle extravaganza. Sous Chef Jason Curtis' theme dinner featured creations that earned him status as "one of the top 10 chefs in the U.S.," awarded by the Chaîne des Rôtisseurs, the world's oldest gastronomic society. Highlights: Poached Quail with lobster on beluga pasta and the entrée from his Valentine's Day Aphrodisiacs Dinner: Loin of Lamb encased in basil mousse wrapped in puff pastry. For homey French fare, try the savory Bistro dinners (\$35) served Tuesday, Wednesday and Thursday. Or get 20 friends together for a special lunch.

The Best of the Best

A special pleasure of life in County Lines country is the growing number of area restaurants that celebrate the best our region has to offer. From fine dining in an elegant townhouse to farm-to-table dinners in the fields, area chefs are increasingly using local, seasonal ingredients to cook up extraordinary food with variety, creativity and heart.

And in this 7th Best of the Best collection, we round up for you what we've found to be truly special – Best Chef's Tables, Bistros, Prix Fixe Menus and Newcomers, plus every category of cuisine from American to Vietnamese. With almost 100 locally owned restaurants that serve up the best, there's much to discover and enjoy.

So join with friends and family to dine locally and well. It's our pleasure to share some of our favorites – each distinctive and worth a visit.

Gilmore's Restaurant

BEST NEWCOMER

Harvest Seasonal Grill & Wine Bar

Glen Eagle Square, West Chester Pike, Glen Mills
610-358-1005 / HarvestSeasonalGrill.com

Soon after Harvest opened last summer, buzz about this “great new restaurant” picked up steam and still resonates. It focuses seriously on the local/seasonal theme (servers tell newcomers they work with 75 area farmers) and on keeping calories under control. Most offerings are 500 calories or less. Asterisks on the menu indicate those that are more, like burgers and steak. Cooking expertise assures that flavors are maximized in dishes like cioppino, cedar-roasted salmon, pork loin, vegetarian stew and pumpkin ravioli. Its modern décor, expansive and airy, subtly extends the organic theme. The attractive patio is an oasis with trees blocking the mall scene. Look for a new fire pit this summer and be sure to try the luscious watermelon salad.

PEOPLE ARE TALKING ABOUT

White Dog Cafe

200 W. Lancaster Ave., Wayne
610-225-3700 / WhiteDog.com

People have been talking about White Dog Cafe opening in Wayne for two

years! Not just Penn alums who flocked to the University City original, opened in 1983 by Judy Wicks, Philly’s answer to Alice Waters. November’s opening drew the curious with promises from new owner Marty Grims (Du Jour, Moshulu) to continue serving American cuisine with locally sourced, sustainably raised ingredients. Wayne’s corporate building has been transformed inside into bright garden room and kitchen, clubby wood-paneled den, bar and library with walls of paintings of every kind of dog – not just white dogs. Chef Zach Grainda’s menus reflect seasonality and favorites: November’s pumpkin pancakes and Spicy Lamb Bolognese, rigatoni, basil ricotta, baby spinach. A welcomed addition to the ‘burbs.

Amani

105 E. Lancaster Ave., Downingtown
484-237-8179 / AmanisByob.com

Since winning Best Chef at the 2010 Chester County Restaurant Festival, Jonathan Amann has been drawing attention to farm-fresh, seasonally inspired food at his new Downingtown BYO in the former Fioravanti location. Read what he cooked up on the West Chester

Courthouse steps and imagine what this Johnson & Wales grad will prepare in his chef’s kitchen! Award-winning appetizer and entrée: Fried Wontons stuffed with pan seared foie gras, chanterelles with porcini and truffle sea salt dusted diver scallop and beet puree; and Seared Halibut with pumpkin butter, hazelnut crust, whiskey molasses glaze with pommes frites and honey thyme scented root vegetables. Wow!

PLACES TO WATCH

Aneu Bistro & Wine Bar

575 Lancaster Ave., Berwyn
610-251-9600 / AneuBistro.com

There’s a new name, a new look, a new menu and new energy at Aneu, Meredith McLoughlin’s reinvention of the Berwyn neighborhood favorite, Meredith’s Bistro. While keeping the best of the old, this new, chic, modern New American spot will delight with even more affordable prices, great wine list from boutique vineyards (30 wines under \$30; BYO still available, with corkage) and yummy bar menu (try crab cake sliders, short rib quesadillas) to keep diners at the stunning marble-topped bar. Aneu is Greek for “without compare.” Go compare for yourself.

Foxfire Restaurant

100 Stone Barn Dr., Kennett Square
610-347-2414 / TheStoneBarn.com

Refined farm-to-fork cuisine feels right at home in the new Foxfire Restaurant that builds on The Stone Barn’s history as a popular site for weddings, special events and Sunday brunch. The bucolic setting and big old historic barn provide a perfect setting for Chef Ray Maxwell, a fervent “buy local” advocate who succeeds at creating a “restaurant with heart.” He shows his love with satisfying dishes like roasted free-range Pennsylvania Quail stuffed with foie gras and pan-fried apples wrapped with fruit-wood smoked bacon. Also the knock-out Golden Delicious Apple Fig Tart made with fruit from the orchard out back and served with house-made cinnamon honey ice cream. From dinners only, lunch service was added in December.

Moro

1307 N. Scott St., Wilmington
302-777-1800 / MoroRestaurant.net

A more casual personality appeals at this redesigned townhouse restaurant that Zagat regularly scores highest in Wilmington. The redo includes a cen-

Aneu Bistro & Wine Bar

terpiece antipasti station in the open kitchen, one sign of its embrace of rustic Italian cuisine, especially Sicilian and southern Italian. Sophisticated culinary standards continue along with the outstanding wine list of 800+ labels. Tempting Salumi platters of artisanal cured meats appeal, as do the Torte Primavera drizzled with 30-year-old balsamic and fresh pappardelle with red-wine braised duck leg, wild mushrooms, caramelized onions and Chester

County Blue. Braised Veal Osso Bucco comes with saffron risotto and pine nut-citrus gremolata. Magnifico!

BEST DESTINATION DINING **Simon Pearce on the Brandywine**

1333 Lenape Rd., West Chester
610-793-0948 / SimonPearce.com

There's the spectacular view of the Brandywine River from every table, the fun of watching glassblowers demonstrate their skills and a large shop where their handiwork and handsome Simon

Simon Pearce

Pearce pottery are stylishly displayed. Add culinary demos, wine tastings and a happening bar and you've got plenty of reasons to visit. But the restaurant's superb American cuisine, innovatively inspired by what's seasonal/local warrants a trip on its own. With her four-star bio, including Gramercy Tavern in NYC, Executive Chef Karen Nicolas impresses with winners like Roast Striped Bass with borlotti beans, ham hock and tomato jam; Pennsylvania Duck with cauliflower flan, bulgur wheat, hazelnuts and gold raisins; Grass-fed Beef with cheek cannelloni, escarole and pepperonata. Delectable desserts, too.

onion sauce; lardo-basted Berkshire Pork, butternut terrine, sage crumbs and hazelnut brown butter. A distinctive cheese course precedes a stunning dessert like Éclat truffle. Call ahead for help with your BYO choices. Find your 2012 calendar and make a date.

BEST CHEF'S TASTING MENU **Daddy Mims' Creole BYOB**

154 Bridge St., Phoenixville
610-935-1800 / DaddyMims.com

In less than two years, Daddy Mims has made its mark on Phoenixville's restaurant row. Expanding its space and service (now lunch, Monday diners), this celebration of authentic Cajun cooking

Talula's Table

BEST CHEF'S TABLE

Talula's Table

102 West State St., Kennett Square
610-444-8255 / TalulasTable.com

Is it really worth making a reservation a full year ahead? Absolutely. As the only guests, your Farmtable Dinner party of 8 to 12 enjoys undivided attention. The chef masterminds your 8-course, seasonal tasting extravaganza presented by savvy servers. Every course builds on the previous and showcases the individuality of each item as well as the over-all harmony. Highlights from a recent menu: Dixie Shrimp Risotto, fennel and absinthe compound butter; Rabbit-stuffed Cabbage, little Brussels,

whips up a spicy storm, led by energetic Chef John Mims, of Carmine's Creole Café fame, often seen greeting diners. A strong spirit in the kitchen makes a perfect spot to try the very popular 4-course chef's tasting menu (\$35). Blackened Shrimp Tomato Bisque, Grilled Bass with spicy crabmeat butter sauce over Jambalaya, Cabernet Braised Beef Short Ribs over truffled mashed potatoes, and Deconstructed Tiramisu. Or Crabmeat Gumbo, Seared Rare Ahi Tuna, Roasted Sirloin topped with foie gras pate and foie gras demi glace, roasted wild mushroom mashed potatoes, Chocolate Gateau. Reserve now for the Mardi Gras special!

Becca's Restaurant

BEST LOCAL, SEASONAL Restaurant Alba

7 W. King St., Malvern/610-644-4009
RestaurantAlba.com

Destination dining for locavores, Alba's mission is featuring hand-crafted, locally grown artisan foods simply prepared and cooked over a wood burning grill. These words guided Chef Sean Weinberg, a regular at local farmers markets, farms and farm-to-table events, to earn three bells from Craig La Ban and several years of top ratings for food from Zagat. A strong Italian wine list is new (corkage fee for BYO). Whether you choose Slow Roasted Suckling Pig, Wood Roasted Lamb, Grass-Fed Hanger Steak or our favorite, Chef's Choice Antipasto (changes daily but always pleases), you'll appreciate quality food simply prepared to let the glory shine through. In every season.

BEST PRIX FIXE MENU Sola

614 W. Lancaster Ave., Bryn Mawr
610-526-0123 / SolaBYOB.com

Often cited as the best BYO on the Main Line, this cozy 50-seat gem also impresses with a stellar 4-course prix fixe menu (\$40) of creative, contemporary American food with European influences, likely derived from Chef Dave Clouser's time in Alsace. A consistent 27/30 Zagat food rating during its relatively brief five years puts it on par with Lacroix and Osteria, but more convenient. Bring that special bottle (to pour into Schott Zwiesel glasses) and enjoy the changing menu. Recent example: Baby Frisée Salad duck leg confit, fingerling potato, quail egg; Red Wine Braised Escargot, potato rosti, pancetta, soft herbs; 12-hour Pork Shoulder, barley risotto; White Chocolate, Golden Raisin & Coconut Bread Pudding. Fans say it's ex-Sola-nt.

Another Favorite Becca's Restaurant

19 S. Whitehorse Rd., Phoenixville
484-924-8502 / BeccasRestaurant.com

Chef/owner Robert Bahm works closely with his growing circle of farmers to get the organic, sustainable products he wants. He praises one local supplier who produces "true" microgreens in the middle of winter because of the "dark, rich organic soil from Vermont" that he uses in his greenhouse. Bahm's French-inspired creations bring out the best of every ingredient in dishes like Japanese Sea Bass Bouillabaisse and Hudson Valley Black Lola Duck with seared breast confit. All good.

BEST THEME DINNERS Majolica

258 Bridge St., Phoenixville
610-917-0962 / MajolicaRestaurant.com

Majolica continues to evolve from Phoenixville's destination BYO with a locally inspired menu, to a hub of cre-

ative themed dinners. From a Birchrun Hill Farms collaboration (featuring the cheese) to Sustainable Seafood Celebration, Jazz Dinners with Erin Dickens (Manhattan Transfer), to Brewmaster's Breakfast with Sly Fox Brewery, and repeat Food Jams, where Majolica's Andrew Deery cooks with Andrew Little of Sheppard Mansion in Hanover, PA (both chefs with 3 bells from Craig LaBan). Plus monthly brunches (\$35), crowd-pleasing prix fixe menu (\$30), "tasty" newsletter and the promised return of cooking classes. Food still gets full attention regardless of the theme. Consider: Oysters, chive tapioca, caviar; Beef Short Rib, celeriac puree; Braised Suckling Pig, fennel, olives, preserved orange, polenta. Reserve your table.

Another Favorite The Silverspoon

503 W. Lancaster Ave. (Eagle Village Shops), Wayne
610-688-7646 / SilverspoonWayne.com

Take your taste buds for a trip on Wednesdays (no body scans required) with a 4-course tour (\$35) of inventively matched dishes at The Silverspoon's "World Tour" tasting menu served up by talented Chef (and owners' son) Ron Silverberg. Since moving to the new space, they've expanded service to include BYO dinners (gluten-free options, too). Get your passports stamped – literally because after four visits, the fifth is on them! Check the ever-changing menus on Twitter or e-mail alerts. Recently: 1st course (Hanukkah) Kennebec and Sweet Potato Latkes; 2nd course (Kwanzaa) North African Lamb Kabobs, jollof rice, heirloom black-eyed peas; 3rd course (Traditional Christmas) Rosemary Glazed Roast Goose, cranberry wild rice; 4th course (Eastern Orthodox Christmas) Pashka Cake with White Russian Sabayon. Bon voyage!

BEST BISTRO Sovana Bistro

696 Unionville Rd., Kennett Square
610-444-5600 / SovanaBistro.com

In its 12th year, this contemporary bistro keeps making people happy. The staff's enthusiasm for their brand, led by Chef/owner Nick Farrell, set the upbeat tone. A pioneer in the seasonal/local movement and self-described "ingredient driven" chef, Farrell believes food should be as fresh as possible and prepared simply to let its inner goodness shine. The evidence: knock-out pizzas like pear and fontina with grilled radicchio, arugula and balsamic or fresh pastas like local butternut squash tortellini with shiitake, oyster and chanterelle mushrooms and gorgonzola crema. And from the "100-mile Menu": Grilled Griggstown Farm Quail with veal/pork/foie gras sausage, Lyonnaise Salad and fried quail egg or Pocono Trout with French green lentils, celery-horseradish puree and apple bacon.

The Silverspoon

Victory Brewing

creative and fun. Examples: Chicken Nuggets that are all-natural, Ashley Farms Tenderloin served with white truffle/honey mustard sauce, or Chestnut Fettucine with duck leg confit, roasted chanterelles, truffle butter and ricotta salsa.

BEST CASUAL

Buckley's Tavern

5812 Kennett Pk. (Rt. 52)
Centreville, DE / 302-656-9776
BuckleysTavern.net

The parking lot is often jammed at this high-profile landmark in historic Centreville, its appeal extending to young professionals, tourists, locals, some just folks and others from nearby Chateau Country estates. Dining options include a booth in the hopping bar or a table in the colonial dining room, and, when spring arrives, on the rooftop or the beautiful patio. Long-time favorites:

Thai Coconut Curried Chicken Soup and "The" Buckley Burger with provolone, mushrooms, bacon. Try Shrimp and Grits with tasso ham, sherry cream, green chilies or Pork and Ginger Meatloaf with scallion mashed potatoes, Thai chili ketchup and onion rings. Sunday Pajama Brunch is a kick – wear your PJs and brunch is half price. You'll be surprised to see who does. Seriously.

BEST AL FRESCO DINING

333 Belrose

333 Belrose Ln., Radnor
610-293-1000 / 333Belrose.com

Among spring's many blessings is the opening of 333's classy patio. Regulars mark their calendars for the day when stylish red umbrellas go up over tables covered with white linens and flowers bloom all around. It adds welcome fresh air to the restaurant's lively bar scene and tantalizing American/fusion fare spiced with international accents. Examples: several wood-grilled Steaks and balsamic-glazed Lamb Chops; Aru-

gula and Bosc Pear Salad with lemon-scented olive oil, red onion, Prima Dona gouda and toasted hazelnuts; the enduring fave Java Pork Tenderloin with maple smashed yams, black bean sauce, mango-jalapeño salsa; and Red Chili/Citrus Glazed Grilled Swordfish with hand-smashed guacamole, ancho pepper sauce, black beans and queso fresco. Patio seating is unreserved, so come early.

More Favorites

The Gables

423 Baltimore Pk. (Rt. 1), Chadds Ford
610-388-7700 / TheGablesAtChaddsFord.com

Enjoy al fresco dining at an historic site. The lovely patio at The Gables is surrounded by the foundation of an 1897 stone bank barn (date stone still visible) with roots back to a Penn land grant. The waterfall adds to the amiable ambiance. Of the many restaurants run by Jack McFadden, this Chadds Ford eatery continues to charm with its solid American menu – think Crab Cakes, Duck Salad and local Mushroom Soup. Lively bar and good wine list cap the experience.

Media's Dining Under the Stars

Downtown Media on State Street
VisitMediaPA.com

It feels like a town festival when State Street is closed to traffic and restaurants put tables out on the sidewalks and street for Dining Under the Stars on Wednesday nights in the summer. There's music, people watching and a great variety of cuisines in Delaware County's restaurant hub. Another reason to mosey to Media.

BEST ROOFTOP DINING

Half Moon Restaurant & Saloon

108 W. State St., Kennett Square
610-444-7232 / HalfMoonRestaurant.com

Year-round rooftop dining – five floors high – is at the top of the list of fun at Half Moon. Get an all-season seat to enjoy sipping and supping on a garden deck with a sunset view. With Travel Channel accolades for "Hamburgers in Paradise" and *New York Times* note in "36 Hours in the Brandywine Valley," this place is known far and wide for Belgium beers, Crab Nachos and wild game. Yearning for antelope, buffalo, caribou or elk? You'll find a sophisti-

More Favorites

Black Lab Bistro

248 Bridge St., Phoenixville
610-935-5988 / BlackLabBistro.net

Packed with a lively crowd for brunch, lunch and dinner, this Phoenixville BYO with exposed brick and marigold walls expands to the sidewalk in warmer weather. The New American menu offers good variety, with seafood getting the most attention – Colossal Lump Crab Cake, Salmon and Lobster mac & cheese. Raves go to the Cinnamon Bun Ice Cream Sandwich. Yum!

Blue Pear Bistro

275 Brintons Bridge Rd., West Chester
610-399-9812 / BluePearBistro.com

This country chic favorite is totally modern American in its contemporary décor and small plate/medium plate approach, with the focus on local/seasonal faves. But its French bistro heritage and adjacent "daddy" restaurant, the esteemed Dilworthtown Inn, assure an emphasis on comfort food that's

Firecreek Restaurant & Bar

The Orchard

with style at Duling-Kurtz. True to its 1830s charms, real wood-burning fireplaces crackle, a rare treat these days. Candlelight and flowers add another layer of graciousness. Excellent continental fare includes beloved classics like Lobster Thermidor, Rack of Lamb, Filet Flambéed tableside and Chateaubriand carved tableside. Enduring winners include Lobster Crepes with lobster-brie sauce and classic Wiener Schnitzel, which salutes the inn's Austrian owners. Save room for yummy warm fruit cobblers, Austrian cheese strudel and chocolate fondant cake. The superb wine list includes big Cabernets and rich Chardonnays. And come spring, the gardens are a delight.

cated approach in the kitchen that turns out Kangaroo Filet, vanilla parsnip puree, heirloom carrots, poached pear ver jus. You'll find Half Moon is a whole lot of fun.

Another Favorite

Mas Mexicali Cantina

102 E. Market St., West Chester
610-918-6280 / MasCantina.com

One of the best rooftop views in West Chester is at this lively bar and restaurant. On a star-gazing night, enjoy the view with a beer or mojito. Dave MacGrogan (Doc Magrogan's, Harvest) rejuvenated the former Coyote Crossing and has made the most of this three-level space for lively gatherings and a full Mexican menu.

BEST DINNER AT THE INN

Duling-Kurtz House & Country Inn

146 S. Whitford Rd., Exton
610-524-1830 / DulingKurtz.com

All the joys that distinguish our area's historic country inns — thick stone walls, creaky floors, period details, rustic elegance — are delivered

Another Favorite

Historic General Warren Inne

Old Lancaster Hwy. (Warren Ave.), Malvern
610-296-3637 / GeneralWarren.com

The sumptuous charm invites you to slow down to the 18th-century pace it represents so well. Attentive service and the highly rated wine list match the expertly prepared continental cuisine. A sampling: ever-popular Snapper Soup, classic Caesar Salad prepared tableside, Lobster & Lobster (tail & risotto), and the Braised Short Ribs come with truffled vegetables and burgundy demi glace. The perfect ending: Bananas Foster flambéed tableside.

MOST ROMANTIC

Dilworthtown Inn

Old Wilmington Pk., West Chester
610-399-1390 / Dilworthtown.com

With its 15 dining rooms, this gracious, A-list colonial inn offers many cozy corners perfectly suited for romance. Ask for a table warmed by one of the handsome fireplaces, guaranteed to enhance the mood. The hospitality is as genuine as its 18th-century qualities, including fine antiques. Enjoy imagina-

tive American cuisine and celebrated wine list of 800+ selections. Abundant and appealing food choices make deciding difficult. To start, shall it be Wild Burgundy Escaragot, Seared Foie Gras, Ginger-crisp Lobster or Charred Beef Carpaccio? The Chateaubriand for two carved tableside is an obvious choice. Other tempting entrées: Duck Breast studded with candied orange, Jumbo Lump Crab Crepe and Braised Beef Short Ribs. The desserts will dazzle while sweetening your mood.

BEST FAMILY DINING

Ron's Original Bar & Grille

74 E. Uwchlan Ave., Exton
610-594-9900 / RonsOriginal.com

When there's a coloring contest and kids' menu offering pasta with sauce, plain or butter, you know you've found a true family restaurant. Add great burgers, amazing pizzas and ovals (a pizza-like specialty) plus Neutella shakes for teens, and a strong Italian-inspired menu with classics (from cioppino to surf & turf) for parents, and the whole family can agree where to go for dinner. Even the health conscious will applaud the "from scratch" approach to

cooking with fresh, no-additive ingredients. And if there's a beer lover in the group, 20 beers on tap and about 100 varieties in bottles should keep return visits happening for years! Celebrating 20 years, Ron's also adds a busy bar, sports events and live music to the mix.

BEST DINNER TO GO - TIE

Janssen's Market

3801 Kennett Pk., Greenville, DE
302-654-9941 / JanssensFineFood.com

This uptown market has been the place for discriminating foodies for decades. Since its 2007 move, the expanded new take-out department with eager-to-please staff keeps adding satisfied customers. The Gourmet du Jour menu posted daily online hints at the myriad options — 12 different chicken entrées, for example. Most popular: flank steak, crab cakes, gluten-free meatloaf — an updated classic. You're invited to totally customize your dinner: a slice of meatloaf for little Bobby, steak for Dad, tilapia Française for Mom. Mashed and roasted potatoes? Or maybe whole grain salad, like today's wheat berry with cranberries and mandarin

The Farmhouse

The Green Room at the Hotel du Pont

BEST BREAKFAST

Classic Diner

352 W. Lancaster Ave., Malvern
610-725-0515 / TheClassicDinerPA.com

The interior is more cozy cottage than chrome diner at this champion of breakfasts, which passed its 15th year of pleasing crowds that line up on weekends. Classic breakfast fare, with optional up-scale twists, fresh ingredients and generous portions, is the simple secret to success — and serving the Stickiest Buns doesn't hurt. Try all the Eggs Benedict options (start with lump crab), customized omelets (American cheese to lobster tail) or Pear & Cinnamon Cream Stuffed French Toast with Grand Marnier sauce from the Batter Up section, capped by a great cup of coffee. There's take-out for all your favorites, a great lunch menu, plus catering,

oranges. Several fresh soups prepared daily, and yummy desserts like tiramisu and carrot cake.

Wegman's

50 Foundry Way, Malvern
484-913-9600
600 Commerce Dr., Collegeville
484-902-1500
1056 E. Lancaster Ave., Downingtown
610-518-7800 / Wegmans.com

Area foodies are drawn to this locally owned temple to food for its amazing array of services. From bulk paper goods to organic goat cheese, plus beer and wine for sale or sipping at The Pub bar, you can pick up a \$6 meal (entrée and two sides), pizza, subs, sushi, Chinese wokery meal, or Club Pack chef-made entrées for 4 to 6. With a motto of "helping make great meals easy," they certainly deliver with cooking demonstrations, a menu magazine, meal stations with all the ingredients you need for Sesame Chicken or another gourmet delight. Impress your family and pick up Talapia Al Forno with panko bread crumbs! We won't tell.

so there's no excuse for not trying this classic. Soon.

Another Favorite

Sinclair's Sunrise Café and Tea Room

127 E. State St., Kennett Square
610-444-8141 / SunriseCafe-TeaRoom.com

For a charming, casual breakfast (or lunch), Sinclair's has been delivering healthy options in Kennett Square for over five years. Breakfast choices include omelets, egg specialties, gourmet whole grain pancakes (with weekly specials), café-made oat French toast with real maple syrup. Sides offer a polenta option, turkey sausage, multigrain toast. Sample Longwood Eggs (spinach & Hollandaise), Kennett Eggs (mushrooms & smoked Gouda), or try the gingerbread pancakes or pear muffins with cinnamon walnuts. Great way to start any day.

BEST BRUNCH

The Green Room at the Hotel du Pont

11th & Market Sts., Wilmington
302-594-3154 / HotelDuPont.com

Lavish buffet stations — appetizer and dessert — match the stature of the Green Room, Wilmington's prime example of Old World luxury. For starters: a tempting array of smoked and fresh seafood, cheeses from delicate to assertive, fruit platters and soup of the day. Entrées, which are served, include braised Short Ribs of Beef, pan-seared Filet of Salmon, Eggs Benedict, Frenched Breast of Chicken and Harvest-spiced Belgium Waffles. The hotel's renowned pastry chef always delights with her Viennese pastries, assorted tortes, fresh-fruit creations and famous macaroons, come chocolate dipped. Take in the room's coffered ceilings and lavish gold chandeliers, while musicians in the gallery above soothe your Sunday.

More Favorites

Mendenhall Inn Restaurant

323 Kennett Pk. (1 mi. S of Rt. 1), Mendenhall
610-388-1181 / MendenhallInn.com

Loyal fans continue to celebrate brunch at the Mendenhall Inn, where you can choose the sumptuous buffet or order from the menu. Roaring fires, patio dining and angelic harp music enhance the experience as diners choose from appetizer and salad buffets (Ambrosia, Tarragon Chicken, Salade Nicoise), fresh baked pastries and muffins, and a wide array of entrées — smoked Salmon Benedict, Quiche du jour, Crab Cakes. End your meal with flambéed Bananas Foster or other treats. Service and presentation get raves.

The Stone Barn

100 Stone Barn Dr., Kennett Square
610-347-2414 / TheStoneBarn.com

Driving out through the rolling hills to Sunday brunch at the Stone Barn has long been a favorite that just got better. Live music adds to the festive mood in the charmingly restored historic

barn with huge stone fireplace and tall windows that look out on the country scene. The sumptuous buffet is spread out over several tables, its bounty including fresh and smoked seafood, several carving stations, varied breakfast entrées, Belgian waffle bar, fresh salads, lots of fruit, and a variety of hot dinner entrées, plus pies, cakes and other tempting sweets.

BEST LUNCH

Limoncello Ristorante

9 N. Walnut St., West Chester
610-436-6230 / LimoncelloWC.com

Limoncello's over-flowing lunch spread was so popular Monday through Friday that it's now available Saturday, too. The seemingly always-busy, family-run restaurant keeps regulars coming back for its hearty Southern Italian creations at all times of the day, but never more than at lunch. The lunch buffet presents decision-making challenges with its tempting array of four gourmet pizzas, four stromboli selections, four salads, two pasta specialties and two

Black Walnut Winery
Courtesy PhoenixvilleDish.com

days, newly opened Courtyard Grill, and local history walking tours – merit return visits.

BEST WINE LIST

Savona

100 Old Gulph Rd., Gulph Mills
610-520-1200 / SavonaRestaurant.com

With only 105 Master Sommeliers in North America, it's no wonder that Savona's Melissa Monosoff gets noticed. And no wonder the personally selected 1,000 bottle wine list (31 pages online) at this Main Line star consistently gets raves. You'll find no snark or snobbery here with your selection. Monosoff is most often cited for her laid back, cheerleader approach at her Friday wine tasting classes (\$35) and in the dining room or bar, where her legendary advice can make a meal truly memorable. She's even introduced a beer list!

meat dishes like chicken or ribs, plus a whole table of grilled vegetables — eggplant, broccoli rabe, zucchini and more. Business execs, ladies who lunch and families all line up for their favorites, their mouths watering. All for \$9.95, drink included. No wonder it's a hit.

BEST TEA ROOM

The Lincoln Room

82 W. Market St., West Chester
610-696-2102

LincolnRoomWestChester.com

Sip your tea and learn some local history at the charming Lincoln Room, where owner Susan Johnstone is happy to tell the tale of this historic building in the heart of West Chester. Enjoy the Tea Room Sampler (soup, scone, salad, tea sandwiches and pot of tea) or the Tea for Two (3-plate tower of sandwiches, dessert delights and pot of tea) for your first visit. The sight and scent of hearty soups, scrumptious quiches and scones of many varieties (chocolate toffee) and signature Croissant Bread Pudding will have you Tweeting delight. Special events – Fondue Fri-

BEST WINE BAR

Domaine Hudson Wine Bar & Eatery

1314 N. Washington St., Wilmington
302-655-9463 / DomaineHudson.com

This gracious and unpretentious bistro focuses on wines that excel in taste yet are a good value, with 425+ wines by the bottle, 40 by the glass. Beer has been added to owner Tom Hudson's repertoire: some 100+ craft brews. Every day from 5 to 7, wine lovers, veteran and wannabes alike, gather for the popular 3-3-3 tasting special: 3-ounce pours of 3 wines at \$3 each. Food gets the same loving attention. Small/Large Plates included Roasted Mahi-Mahi with Moorish spices, Flat Iron Steak and Lamb Shank, with tasty sides you select. Cheese Plates created from a long list of choices come with walnut/cranberry bread, crostini, house-made fruit compote and honey.

BEST WINE TASTING ROOM

Black Walnut Winery

260 Bridge St., Phoenixville
484-924-8740 / BlackWalnutWinery.com

Continued on page 74

Aneu Bistro and Wine Bar, formerly Meridith's American Bistro, is a sophisticated bistro in the heart of Berwyn. You'll recognize the same quality cuisine, style, and charm with a fresh twist on the décor. Enjoy your favorite wine or cocktail at our gorgeous new full-service bar. Lunch & dinner daily, weekend breakfast, bar menu 3pm-5pm daily. Our private dining room is the perfect place for your next event! Introducing Aneu Events, specializing in corporate and residential catering. With 20+ years of experience, Meridith or Dana will provide you with an effortless, exquisite event.

610.251.9600

575 Lancaster Avenue, Berwyn
www.aneubistro.com

Dine-In
Full Bar
Late Night Bar Menu
Take Out
Express Delivery
Catering

Heritage Center
Exton • 610-594-9900
www.ronsoriginal.com
(Rt. 113, Just North of Rt. 100 • Lionville)
fax: 610-594-9999

Great Food, Atmosphere
and Live Entertainment
Lively Happy Hour with
Food and Drink Specials
The Best Game Day
Specials in Town

Locavores' Delight

Lise Monty

Sugartown Strawberries
Farmtable Chef's Dinner

Area chefs celebrate locally sourced ingredients on their menus to bring the best farm-to-table or farm-to-fork dining to our area all year long.

Enlightened chefs throughout *County Lines* country enthusiastically embrace the farm-to-table concept or farm-to-fork for all you alliteration fans. These chefs buy foods that are in season, mostly organic, from local and area sources they've cultivated and often list on their menus. Sources range from local dairies that produce artisanal cheeses and humane cattle growers to area produce farmers, orchards, apiaries and wine makers.

Engaged and often fond relationships have developed between the pot stirrers and soil diggers, many strategizing together on the next season's crops. Restaurant patrons win because this movement has motivated chefs to fine-tune their skills at bringing out the natural essence of the food they've come to know up close and personal. Bottom line: Your dinners are more flavorful and better for you.

Here's how devotee Sean Weinberg, chef/owner of **Restaurant Alba** in Malvern, describes the benefits of organic beef, for example: "There's a huge difference in taste with grass-fed beef. The animals are happier, too, and that translates to the flavor, which is cleaner and more natural tasting. All you need [to cook it] is a little salt and olive oil." Like his simpatico chefs: "We always look to do as little to the natural product as possible."

Flavor From the Source

At **Harvest Seasonal Grill & Wine Bar**, a hot spot that opened last summer at Glen Eagle Square in Glen Mills, Chef Brian Duffy aims for "the most flavors with the least calories." He works with 75 area farmers and almost all of Harvest's offerings are 500 calories or less.

Duffy, who says Harvest is designed for "people who shop at Whole Foods

and Trader Joe's," prides himself on having mastered cooking techniques, like braising, that bring out flavors without adding calories from, say, olive oil or butter. A winning example: Chicken & Dumplings prepared "coq au vin" style with free-range chicken, white wine and thin whole wheat dumplings.

Farm-to-fork enthusiast Robert Bahm, chef/owner of **Becca's Restaurant**, a popular Phoenixville BYO, minces shallots but not words. "We do 100 percent organic, we buy 100 percent sustainable seafood and grass-fed beef and lamb." His creative side comes out in cold-weather winners like Hubbard squash soup with nutmeg crostini, free-range organic chicken breast over Moroccan couscous and the Tasting of Vegetables option featuring a daily selection of local farmers' fall vegetables. You can't get more farm-to-table than that.

The Garden Café, in its made-to-order greenhouse setting at high-style **Terrain at Styers** in Glen Mills, benefits from being surrounded by nature's bounty. And Chef Keith Rudolph's cuisine is right on target. He works with a host of local farmers,

Chefs pictured at right,
clockwise from top:

Dan Butler, Belin Organic Café
at the Hagley Museum

Ray Maxwell,
Foxfire at the Stone Barn

Keith Rudolph,
Styer's Garden Café

Karen Nicolas, Simon Pearce
on the Brandywine

Robert Bahm,
Becca's Restaurant

Sean Weinberg,
Restaurant Alba

Brian Duffy, Harvest Seasonal
Grill and Wine Bar

The Farmhouse Restaurant At Loch Nairn Golf Club

Winner of the Wine Spectator
Award of Excellence 2008, 2009

Where food & service transcend your
expectations

Fine Dining in Country Elegance

The Greathouse

Casual Fare • Sunday Brunch
Nightly Specials

Weddings • Reception
Golf Outings • Holiday Events

610.268.2235
514 McCue Road • Avondale
www.lochnairn.com

even though it can be more expensive. “I don’t mind paying a couple of dollars more for good turnips . . . rather than getting them from Kansas,” he says. Local butternut squash launched an over-the-top soup that’s “incredibly popular.” Pumpkin seed oil and ginger-snap cookies garnish the roasted squash creation.

Like many of his peers, Rudolph extends the seasons by making preserves, including fig and one blending carrots, orange and ginger. During cherry season, he made a smoked cherry preserve to pair with smoky blue cheese.

Leaving California’s lush agricultural scene to come to **Simon Pearce** outside West Chester, Executive Chef Karen Nicolas worried that farm sources here wouldn’t compare favorably. But she’s quickly come to “love the abundance of gardens and farms and dairies in this area.” The menu listed 13 of these sources when we visited, thoroughly enjoying her innovative, market-inspired cuisine. Area cheese-makers and farmers starred in her delicious cheese plate with “accoutrements” including diced green tomato, pickled mushrooms and fig jam.

Gardens of Their Own

A bucolic location ups the farm-to-fork cachet for some restaurants. At the new **Foxfire at The Stone Barn**, in Unionville, Chef Ray Maxwell works with a bushel-full of area sources but can also walk out back to an established herb and vegetable garden. Not far away in the restaurant’s appealing countryside setting, there’s an apple orchard planted a couple of generations back on the family-owned property. We can vouch for the delectable Stone Barn Orchards Golden Delicious Apple Fig Tart, its rich crust cradling fruit grown on the premises, served with cinnamon ice cream.

Restaurant owner Dan Butler (Brandywine Prime and Bistro on the Brandywine in Chadds Ford, Piccolina Toscana and the new **Belin Organic Café at Hagley Museum** in Wilmington) gets poetic about the farm-to-table

Creative Memorable Extraordinary

Wedding Elegance
by
Matlack Florist
country elegance in flowers & gifts

SINCE 1978
Monday - Friday, 9am to 5:30pm & Saturday, 9am to 5pm
210 N. Chester Rd. (Rte. 352) • West Chester
610-431-3077 • www.matlackflorist.com

With Bayada...

“I am able to
share the holidays
with my family.”

- Home health aides provide companionship and assistance with daily living activities
- Nurses provide skilled care and manage chronic conditions
- Accredited and state licensed
- Direct billing to insurance companies
- Available 24 hours a day, 7 days a week

BAYADA
NURSES
Home Care Specialists

King of Prussia 610-992-9200 | Main Line 610-658-7150 | Media 610-891-9400

topic, saying it's "something very close to my chef's soul." When the small garden next to the Bistro was forced to close because of an environmental emergency, the chefs moved it "up the hill about 100 yards to a nice flat area that gets good sun." It serves the adjacent Brandywine Prime as well as the Bistro.

When Chef Roy Eckbold took over the Belin Organic Café last summer, he was delighted to discover a thriving garden "just down the hill" in the middle of Hagley Museum's 235-acre property, "where the du Pont story begins." Eckbold uses herbs and vegetables from the historic Workers Garden tended by volunteers.

Farmers Rock

Chefs nurture their partnerships with farmers. Harvest's Duffy speaks fondly of one "great old guy" who calls me at the beginning of the week to tell me what produce is in its prime. "He's like your grandfather . . . even though he doesn't always smell that good."

Bahm at Becca's champions his sources, especially "my main guy in Lancaster, Green Meadow Farms. He uses recycled fryer oil from restaurants to power his delivery trucks and heat his greenhouses in the winter. He's amazing."

Alba's Weinberg and his business partner, wife Kelly Weinberg, go beyond in-house promotion of their farm sources. They stage dinners at the source. "We did three bonfire dinners on one farm last summer," says Sean. "We cooked the whole meal around the bonfire . . . we stake up whole lambs and cook them there." Guests gathered around a 300-year-old oak tree for sangria before getting a hayride to the dinner site. He also appreciates that "the farmers themselves come in to the restaurant and eat . . . a lot." Weinberg is delighted that one of his farmers in just 1.5 miles from his restaurant. "I can ride my bike there."

The next thing you know, chefs will keep coveralls hanging next to their whites. ♦

HERR'S snack
FACTORY TOUR

I-800-63-SNACK
Rt. 1 & Rt. 272 to Herr Dr., follow signs to Tour Center. Nottingham, Pa

www.herrs.com

AND YES, IT'S **FREE**

The Herr's name, logo are registered trademarks of Herr Holdings Inc. ©2009 Herr Holdings Inc.

Molding Contractor
Crown Molding, Wainscot, Doorways, Window Molding, Coffered Ceiling, Mantles, Bookcases, Stair Work, Wood Floors, Painting

Call for a free in-home estimate

(610) 287-1100

VISIT US ONLINE FOR PROJECT IDEAS
www.HomeTrimwork.com

Home Trimwork
Making Your Home "A Model Home"

ACCREDITED BUSINESS PA: PA003315

SEÑORA'S
AUTHENTIC MEXICAN CUISINE

2011 Best of the Best County Lines MAGAZINE

CERTIFIED ANGUS BEEF

Best Mexican

OUR AWARD-WINNING RESTAURANT

offers
genuine Mexican dishes
prepared by hand at the direction
of our native Mexican chef.

Come see why *County Lines* awarded us
"Best Mexican 2005 - 2011"

Best of Chester County 2007 ~ Daily Local
"Best Mexican" ~ Main Line Today 2007
~ Private Parties & Catering ~

**505 East Gay Street
West Chester, PA
610-344-4950**

BYOB Located just off Rt. 202 and Rt. 3

Becca's
RESTAURANT

French Inspired Cuisine

BYOB

Lunch
Wednesday - Saturday

Dinner
Wednesday - Saturday

Sunday Brunch

Private and Corporate Catering

19 S. Whitehorse Rd.
Phoenixville, PA 19460
484.924.8502
www.beccarestaurant.com

Worldwide Dining in Downtown West Chester

Malcolm Johnstone

Long known as a restaurant town, hosting September's Chester County Restaurant Festival and April's Restaurant Week, West Chester should also be on your dining destination list when you want something new, something ethnic or something else. Just stroll the walkable streets of the downtown and find the choice you yearn for.

Something New

New restaurants opening in downtown West Chester continue to add excitement to the local cuisine scene. Here's a trio to try.

Pistachio's Café & Catering (237 E. Gay St., 484-887-0488) is a great place to relax with friends and family or to pick up a take-out dinner. Their menu features lighter fare like soups, salads, wraps, hot & cold sandwiches and delicious dinner entrées like Chicken Parmigiana, Shrimp Scampi and award-winning Pistachio Chicken Tenders.

For locally grown fruits and vegetables plus humanely raised meat and fish products, try **FarmHouse Markets** (15 N. Church St.). Fresh breads and brewed coffee with bagels and pastries for morning, and fresh sushi prepared on-site for lunch. Check out the live beehive and hydroponic growing towers with nutrients from live fish!

West Chester now has its own branch of **Nudy's Cafe**, a popular regional breakfast and lunch chain (300 W. Market St.). Nudy's offers the same menu with a wide variety of specialty breakfasts, including variations of Eggs Benedict, pancakes, crepes, French toast and creative omelets.

Something International

Downtown West Chester is a virtual international food court, with cuisine from American to Thai, and something for every taste and budget. Check the map in this article for locations.

American Cuisine

If you're craving some true-blue American food, options abound.

Barnaby's of West Chester (15 S. High St., 610-696-1400; BarnabysWestChester.com) offers indoor and warm-weather outdoor seating, with a full menu, plus bar and daily specials.

Doc Magrogan's Oyster House (117 E. Gay St., 610-429-4046; DocMagrogans.com) takes you back to the days when oysters and other seafood were the most popular food in West Chester.

Iron Hill Brewery & Restaurant (High & Gay Sts., 610-738-9600; IronHillBrewery.com) brews its own award-winning beers on-site, and offers a wide range of menu choices.

Landmark Americana (158 W. Gay St., 610-701-9900; LandmarkAmericana.com/Landmark-WC) brings cuisine nouveau to downtown with contemporary design and a menu to match.

The Pale Horse, (29 E. Gay St., West Chester, PA 19380 610-738-8844; PaleHorsePub.com), previously Spence Cafe, is a new eatery with a menu of quality seafood and meat dishes, plus a full bar with late evening entertainment.

Pietro's Prime (125 W. Market St., 484-760-6100; PietrosPrime.com) continues three generations of Giunta family spirit in a steakhouse with the best in meat dishes and quality fare.

Rams Head Bar & Grill (40 E. Market St., RamsHeadBarAndGrill.com) presents a menu of fine food at a reasonable price in a comfortable atmosphere.

Side Bar & Restaurant (10 E. Gay St., 610-429-8297; SideBarAndRestaurant.com) is newly remodeled and offers selections of fish, meat and poultry prepared with meticulous care.

Breakfast & Lunch

For a daytime treat, try these for breakfast, lunch or tea.

The Lincoln Room (28 W. Market St., 610-696-2102; LincolnRoom-WestChester.com), located in an historic building, is an American tearoom offering lunch with hints of British Empire elegance. Be sure to try their signature dish, Croissant Bread Pudding.

Thank you to all who voted us
"Best of the Best"
 for five years running.

610.431.2800
 133 EAST GAY STREET, WEST CHESTER, PA 19380
 WWW.GILMORESRESTAURANT.COM

Finally, an Authentic Greek Restaurant ...
 Now Open and Waiting to Bring
THE "GREEK" OUT OF YOU!
SENIORS... COME IN BEFORE 5 P.M.
BUY ONE, GET ONE 1/2 OFF.

SOME OF OUR FAVORITES:
 • PASTICHIO • MOUSAKA
 • MEDITERRANEAN WHOLE FISH
 • SOUVLAKI • GYROS

2011 Best of the Best
County Lines MAGAZINE
Best Greek

B.Y.O.B. * CATERING

Hours: Tues-Thurs: 11am - 10pm Fri & Sat: 11am-11pm
Sunday: 11am-10pm, Closed Monday

2 Waterview Road • West Chester, PA 19380
484-887-0513 • www.mythosgreekrestaurant.com
Order Online or Take-Out

Reservations are recommended on Weekends.

Market Street Grill (6 W. Market St., 610-429-5328) gets raves for brown sugar swirl stuffed French Toast with caramelized bananas, cream cheese and walnuts, while lunch features salads, wraps and specialty sandwiches.

Penn's Table (Gay & Church Sts., 610-696-0677; PennsTableRestaurant.com), a family business owned and operated by Anthony and Jenn Marion, prides itself on preparing food "the way Mom used to make it."

Three Little Pigs (131 N. High St., 610-918-1272; ThreeLittlepigsWC.com) is a gourmet deli featuring homemade soup, breads and desserts made daily. Dine in the bright front room overlooking High Street or the outdoor patio.

Cajun / Creole Cuisine

For a little bit of Mardi Gras any day of the week, try a favorite.

High Street Caffé (322 S. High St., 610-696-7435; HighStreetCaffe.com) is known for its funky-eclectic atmosphere and serving up gator, gumbo and more.

French Cuisine

In the tradition of the finest French dining, the chef IS the restaurant. Taste for yourself.

Gilmore's Restaurant, (133 E. Gay St., 610-431-2800; GilmoresRestaurant.com) is a star where Peter Gilmore personally prepares his guests award-winning cuisine in an intimate setting.

Indian Cuisine

Add spice to your life with these savory choices.

Spice Indian Thai Bistro (113 W. Market St., 610-431-0113; SpiceBYOB.com) has two kitchens serving one restaurant with Thai and Indian cuisine. And a great lunch buffet.

Star of India Restaurant's (Gay & Darlington Sts., 610-429-0125) simple décor sets the mood for exotic meals of aromatic masalas, vindaloos, curries and biryani of northern Indian fare.

Irish Cuisine

There's a wee bit 'o the Emerald Isle in West Chester's pubs.

At Kildare's Irish Pub (18-22 W. Gay St., 610-431-0770; KildaresPub.com), Dave Magrogan brought an entire Irish pub, piece by piece, to Gay Street, along with a menu that would delight any Dubliner.

Ryan's Pub & Restaurant (126 W. Gay St., 610-344-3934; Ryans-Pub.com) is one of those enjoyable neighborhood pubs where you can relax and enjoy good food in a comfortable setting.

Italian Cuisine

For your pasta cravings and a taste of Italy, sample all four.

Limoncello Ristorante (9 N. Walnut St., 610-436-6230; LimoncelloWC.com) serves up authentic, home-cooked, southern Mediterranean cuisine in a newly expanded bar and dining area and great patio.

Nonna's (116 E. Gay St., 610-430-0203; NonnasWC.com) exquisite setting — including a wine cellar — takes you back to old Italy with such dishes as Giunta ravioli, made fresh every day.

Olive Branch Restaurant (142 W. Gay St., 610-431-7141; OliveBranchWC.net) offers tapas-size plates for grazing a wide variety. Lobster mac & cheese and cheesecake get raves.

Teca (38 E. Gay St., 610-738-8244; TecaWine.com), a bistro with a vast wine bar and great paninis, has become a favorite gathering place for friends and family.

Japanese Cuisine

Got a yen for Japanese?

Kooma Japanese Restaurant (151 W. Gay St., 610-430-8980; GoKoomaRestaurant.com) is a fusion sushi bar with stylish décor, radiating hipness and serving fresh sushi, sashimi, maki and more.

Mediterranean Cuisine

For the best tasting Mediterranean diet ever.

The Mediterranean (150 W. Gay St., 610-431-7074; TheMedWCPA.com) is a casually comfortable BYO known for recreating authentic European dishes in what feels like the chef's home.

Restaurants in this article

1. Pistachio's Café & Catering
2. FarmHouse Markets
3. Nudy's Café
4. Barnaby's of West Chester
5. Doc Magrogan's Oyster House
6. Iron Hill Brewery & Restaurant
7. Landmark Americana
8. The Pale Horse
9. Pietro's Prime
10. Rams Head Bar & Grill
11. Side Bar & Restaurant
12. The Lincoln Room
13. Market Street Grill
14. Penn's Table
15. Three Little Pigs
16. High Street Caffé
17. Gilmore's Restaurant
18. Spice Indian Thai Bistro
19. Star of India Restaurant
20. Kildare's Irish Pub
21. Ryan's Pub & Restaurant
22. Limoncello Ristorante
23. Nonna's
24. Olive Branch Restaurant
25. Teca
26. Kooma Japanese Restaurant
27. The Mediterranean
28. Más Mexicali Cantina
29. Señora's Authentic Mexican Cuisine
30. La Tolteca
31. Jazmine Restaurant
32. Nooddi-Thai Chef

Iron Hill Brewery

Mexican Cuisine

Muchos options for Mexican meals.

Más Mexicali Cantina's (102 E. Market St., 610-918-6280; WestChester.MasCantina.com) hip cantina ambiance sets the stage for family favorites like spicy tacos, plus veggies and tofu, too.

Señora's Authentic Mexican Cuisine (505 E. Gay St., 610-344-4950) is a family-owned and operated BYO for fresh, authentic home-cooked Mexican favorites with tasty salsas.

La Tolteca (907 S. High St., 610-429-8101; LaTolteca.net) will mix a margarita with your tequila at this BYO, with a menu bursting with classic dishes from South of the Border.

Thai Cuisine

Try these two Thai tastes.

Jazmine Restaurant (344 W. Gay St., 610-696-3332; JazmineThai.com) exceeds expectations with delicious Tum Yum soup and veggie lover entrée, made with the right combo of spices.

Nooddi-Thai Chef (10 W. Market St., 610-430-3300) offers noodle dishes in many satisfying styles for lunch and dinner, BYO. ♦

Dining Deal Alert

Special 2 for \$20 Tuesday: Get full while spending less at your favorite restaurants. Every Tuesday, participating restaurants offer couples one shared appetizer, two entrées, and one shared dessert, all for only \$20! Participating restaurants are listed at Downtown-WestChester.com.

West Chester Restaurant Week (April 25-May 1): A 7-day celebration of the culinary scene with special multi-course, fixed-priced menus for lunch, dinner or both! Discover the new and revisit old favorites at a great price.

**AT THE
STONE BARN**

Farm to Table Cuisine
Thursday Friday Saturday
Lunch & Dinner

BYOB

Seatings by Reservation
610.347.2414

Weddings | Banquets | Events

Sunday Brunch Buffet
10 am - 3 pm

550 Upland Road
Kennett Square, PA 19348
www.thestonebarn.com

*The Best
of the Best*
County Lines
Best
Steak House
2006 - 2011

Lancaster's
Legendary
Steakhouse

THE
STOCKYARD
INN

The best of
both worlds,
fine dining
and
casual lite
fare.

The Finest Steaks, Chops & Fresh Seafood

1147 Lititz Pike, Lancaster, PA 17601
(717) 394-7975 • stockyardinn.com

County Lines

*Restaurant Guide
2011*

Restaurant Alba

Sinclair's Sunrise Café

Foxfire at The Stone Barn

Station Taproom

⊗ Indicates a Historic Building.

PENNSYLVANIA Avondale

⊗**THE FARMHOUSE RESTAURANT**, 514 McCue Rd. 610-268-2235; LNGolf.com. Renovated 17th-century farmhouse nestled in country gardens. Oriental rugs, crackling fireplaces, soft candlelit rooms and local art set the stage for some of the best food in *County Lines* country. Wine cellar with chef's table. Outdoor dining overlooking the gardens and golf course. Open 7 days. L-\$6.95-\$15.95; D-\$16.95-\$32. Brunch, \$5.95-\$16. Major cards. **Best of the Best '05 to '11, *County Lines*.**

Berwyn

ANEU BISTRO, 575 Lancaster Ave. 610-251-9600; AneuBistro.com. New American cuisine is served at this chic, contemporary bistro, formerly Meridith's, committed to serving great food, choosing local farms and vendors and using sustainable products. BYOB (\$7 corkage fee) and full-service bar. Specials: Mon, buy 1 app/get 1 free; Tues, ½ price bottle of wine; Wed, buy 1 dessert/get 1 free; Sun, no corkage fee. Lunch, Mon-Fri, 11 to 3; brunch: Sat, 10 to 3; Sun, 9 to 3; dinner, Sun-Thurs, 5 to 9, Fri-Sat, 5 to 10. L-\$9-\$15; D-\$19-\$32; Brunch-\$8-\$15. Major cards. **Best of the Best '11, *County Lines*.**

NECTAR, 1091 Lancaster Ave. 610-725-9000; TasteNectar.com. Asian-inspired cuisine is served in this amazingly beautiful restaurant, with a towering ceiling, minimalist stone walls with flickering candles, curtains of metal beads, a posh sushi bar and a giant, silk-screened Buddha overlooking all. They offer a chef's tasting dinner, \$65. Open 7 days for dinner; Mon-Fri for lunch. L-\$8.95-\$14.95; D-\$9-\$29. Major cards. **Best of the Best '05 through '11, *County Lines*.**

THAI ORCHID RESTAURANT, 556 W. Lancaster Ave. (Berwyn Shopping Center). 610-651-7840. Contemporary Thai cuisine served in an authentic atmosphere with rich woodwork, mirrors in beautifully carved wood frames and pierced wood wall hangings and coromandel screens. They offer a fixed-price, three-course luncheon, \$10.95. BYO. Open 7 days. Major cards. **Best of the Best '07 through '11, *County Lines*.**

Birchrunville

⊗**BIRCHRUNVILLE STORE CAFÉ**, 1403 Hollow Rd. (Flowing Springs & Hollow Rds.) 610-827-9002; BirchrunvilleStore-Cafe.com. Only a handful of tables at this charming, out of the way Chester County restaurant, which serves fine contemporary French-Italian cuisine. Plan on allowing two hours for a leisurely meal, as everything is prepared when ordered. Smart casual. BYO. Dinner, Wed-Sat, with two seatings on Fri-Sat, 6-6:30 and 8-8:30. First Tuesday of every

month, a 5-course tasting menu is available, \$75. Entrée price range: \$25-\$28. Cash only; no cards. **Best of the Best '05, '06, '07, '08, '10, '11, *County Lines*.**

Bryn Mawr

YANGMING, 1051 Conestoga Rd., (Haverford & Conestoga Rds.) 610-527-3200; YangmingRestaurant.com. Innovative Chinese-International cuisine, along with classic dishes. Specialties include jumbo lump crabcakes, firecracker veal and capellini with shrimp. Happy hour Mon-Fri, 4:30-6:30. "Special Chinese New Year Menu" will be offered Feb. 11-Mar. 20, \$49.95 pp. They have a red wine book, with many new choices. Banquet facilities. Open 7 days. L-\$5.95-\$9.95; D-\$9.95-\$26.95. Major cards. **Best of the Best '05 through '11, *County Lines*.**

Chadds Ford

BIG FORK RESTAURANT, 101 Ridge Rd. 610-358-8008; BigForkRestaurant.com. A quaint, comfortable restaurant with a country-western inspired atmosphere. Open for dinner, Tues-Sat. \$19-\$26. Major cards.

⊗**BISTRO ON THE BRANDYWINE**, 1623 Baltimore Pk. Rts. 1 & 100. 610-388-8980; BistroOnTheBrandywine.com. This eatery brings an affordable alternative to the familiar rotation of pizza, burgers and car-side "to go," offering bistro-style food with a French leaning. The décor is country chic and comfortable. Lunch Mon-Sat; dinner, 7 days. L-under \$10; D-under \$20. Major cards.

⊗**BRANDYWINE PRIME SEAFOOD & CHOPS**, 1617 Baltimore Pk. Rts. 1 & 100. 610-388-8088; BrandywinePrime.com. Creative, contemporary American cuisine served at this restaurant, with an emphasis on fresh, locally grown products including in-house dry-aged beef. Also offered are fresh shucked oysters from around the world and creative sashimis. Dinner, Mon-Sat; Sun brunch. Entrées, \$18-25. **Best of the Best '07, '09, *County Lines*.**

CHADDS FORD TAVERN & RESTAURANT, 1400 Baltimore Pk. 610-459-8453; ChaddsFordTavern.com. Enjoy dining in this cozy, quaint, restaurant with a country atmosphere. Featuring Continental cuisine with daily specials. Family owned and operated for 38 years. Casual. Open 7 days for lunch and dinner, L-\$5.50-\$7.50; D-\$16.95-\$22.95. MC, V.

Chester Springs

AMERICA BAR & GRILL, 499 E. Uwchlan Ave. 610-280-0800; AmericaBarGrill.com. Contemporary American cuisine served in an upscale, casual atmosphere. Specials include a popular Tapas menu and "build your own steak dinner" as well as daily specials. Outdoor patio dining is available in season. Open Mon-Sat for lunch and

Mendenhall Inn

Half Moon Restaurant & Saloon

Stockyard Inn

Catherine's

dinner; Sun brunch, 10 to 2 and dinner. L-\$8.95-\$14.95; D-\$14.95-\$24.95; Brunch, \$16.95. Major cards.

Collegeville

THE PUB AT WEGMAN'S, 600 Commerce Dr. 484-902-1500; Wegmans.com. See listing under Downingtown, PA. **Best of the Best '11, County Lines.**

Concordville

®**CONCORDVILLE INN, Rt. 1 (Baltimore Pk.) 610-459-2230; ConcordvilleInn.com.** Classic American cuisine is served in inviting and graciously appointed dining rooms. They have Family Nights, offer a "To Go" menu and the slow roasted prime rib is a specialty. Casual. Open 7 days for dinner; lunch, Mon-Sat. L-\$7.95-\$17.95; D-\$9.95-\$22.95. Major cards. **Best of the Best '07, '08, County Lines.**

Downingtown

AMANI'S BYOB, 105 E. Lancaster Ave. 484-237-8179; AmanisBYOB.com. Farm fresh, seasonal cuisine focusing on using as many local ingredients as possible. This 40-seat BYOB has an open kitchen in a warm and inviting atmosphere. Their dining room has a relaxed elegance feel with white tablecloths and upscale farm décor. Open for lunch, Tues-Fri, 11:30 to 3; dinner, Tues-Thurs, 5 to 9:30; Fri-Sat, 5 to 10:30; Sun, 4 to 9; closed Mon. L-\$8-\$13; D-\$19-\$29. Major cards. **Best of the Best '11, County Lines.**

®**FIRECREEK RESTAURANT & BAR, 20 E. Lancaster Ave. 610-269-6000; Fire-creek-Restaurant.com.** Located on the bank of the Brandywine River, this upscale American grille is in a historic paper mill. Specials include a 3-course prix fixe dinner, Sun-Thurs, \$30; Sun, live jazz for brunch and BYOB; Mon, 50% off wine less than \$100; Wed, Chef's tasting special, \$35, \$50 pp; Thurs, jazz. Mon-Thurs, 11:30 am to 10; Fri-Sat, 11:30 am to 11; Sun, 4 to 8 pm. Sun brunch, 10:30 to 2. L-\$10-\$18; D-\$20-\$30. Major cards. **Best of the Best '10, '11, County Lines.**

THE PUB AT WEGMAN'S, 1056 E. Lancaster Ave. 610-518-7800; Wegmans.com. The Pub at Wegman's is a cozy bar with a menu that offers something for every taste. Upscale snacks, like Australian Lamb Lollipops, Tuscan Fries and Naan Pizzas share the menu with pub favorites: burgers, grilled chicken and corned beef sandwiches. They also have an impressive selection of imported and domestic beer, wine, cocktails and cordials. And the best part is the server greets you with "Don't worry about the tip — we've got it covered!" Check their website for store hours. **Best of the Best '11, County Lines.**

®**STATION TAPROOM, 207 W. Lancaster Ave. 484-593-0560; StationTaproom.com.**

Mythos

Dulling-Kurtz House

Welcome Neighbor!

Our sponsors make it possible!

It is through the thoughtfulness and caring of many fine local businesses and professionals that our visits to newcomers and other celebrants are made possible. We have some room in our basket for a few more sponsors.

You can learn about Welcome Neighbor and our unique personal promotion service at our web site:
www.welcomeneighbor.us

Request Our Power Point Presentation:
610-358-0580

Flowing Springs Landscape Design Inc.

Serving the Main Line & surrounding areas for 29 years

Let Our Talented Designers and Craftsmen Unlock Your Property's Full Potential

- Patios • Walks & Stone Walls
- Quality Nursery Stock
- Custom Swimming Pools - Design/Build
- Water Gardens, Ponds & Waterfalls
- Specialist in natural stone work

Creative Design • Custom Building • Historic Restoration

610.408.0739

Excellent References • Richard T. Burns, Horticultural Designer, Owner
 426 Old Conestoga Road • Malvern, PA 19355
 Visit us at www.flowingspringsdesign.com

Something Blue
for the Bride

NATALIE K

BiG
Diamond Importers & Fine Jewelry

****WHOLESALE PRICES ON DIAMONDS****

15 W. GAY STREET, WEST CHESTER, PA 19380
www.BigsDiamonds.com 610-692-7707
(Bring this ad for 30% off all in store jewelry)

Perfect
THE LOVE THE RING THE DIAMOND

Wegmans
\$6 meals
one entrée and two sides

Chicken Marsala

Chef-prepared. Ready to go.

1056 East Lancaster Ave. • Downingtown, PA 19335 • (610) 518-7800
600 Commerce Drive • Collegeville, PA 19426 • (484) 902-1500
50 Foundry Way • Malvern, PA 19355 • (484) 913-9600

High-end pub food is served in a warm, casual setting with a neighborhood feel. Happy hour, Mon-Fri, 4:30 to 6:30 featuring \$3 pints, \$5 pulled pork and \$1 off small plates. Open Mon-Thurs at 3; Fri-Sun at noon. Entrée price range: \$5-\$10. Major cards.

Douglassville

®**YELLOW HOUSE HOTEL**, 6743 Boyertown Pk. (Rts. 562 & 662). 610-689-9410; YellowHouseHotel.com. Casual country dining in this historic hotel, offering over 20 seafood, steak and poultry entrées. They have four dining rooms for banquets, business events, rehearsal dinners and weddings. Lunch, Mon-Sat, 11:30 to 2:30; Sun brunch, 11 to 2. Dinner, Mon-Thurs, 5 to 9; Fri-Sat, 5 to 9:30; Sun, 4 to 8. Major cards. Voted "Best of Berks," 6 of 7 years.

Drexel Hill

SHERE-E-PUNJAB, Drexel Line Shopping Center, 5059 State Rd. 484-452-8140; Sher-ePunjab.com. See listing under Media, PA Best of the Best '10, '11, *County Lines*.

Earlville

THE TIKI BAR, Manatawny Rd. 610-689-4707; TikiBarPa.com. Enjoy a raucous dinner party inside or out back in the woods of southern Berks. Their original "cook your own" cuisine is absolute Americana, from road kill to alligator. All food is grilled. On the "National Register of Hysterical Places." Open 4 to midnight; Oct.-April on weekends and from May-Sept open 7 days. \$17-\$24. V, MC, Dis. Best of the Best '05 through '08, *County Lines*.

Edgemont

®**RISTORANTE LA LOCANDA**, West Chester Pk. (Rt. 3) and Providence Rd. 610-353-7033; LaLocandaPA.com. Bistro-style dining, warm and inviting, with a charming bar area. Italian cuisine from the Abruzzi region. Lunch Mon-Sat, 11 to 5 and dinner, Mon-Thurs, 5-10, Fri-Sat, 5-11, Sun, 4-10. Major cards.

Exton

ALLEGRIA RISTORANTE, 8 E. Welsh Pool Rd. 610-524-6060; Allegria-PA.com. The cuisine is fine and the atmosphere is cozy. Chef D'Aprano blends the old and the Italian nouvelle cuisine with daily specials. Reservations suggested; BYO. Open for lunch, Tues-Fri, 11:30 to 2; dinner, Tues-Sat, 5 to 9:30. L-\$8-\$14.95; D-\$14.95-\$29. V, MC. Best of the Best '05, '07, '08, '09, '10, '11, *County Lines*.

BRICKSIDE GRILLE, Eagleview Town Center, 540 Wellington Square. 610-321-1600; BricksideGrille.com. Innovative American cuisine with several ethnic influences in an upscale, casual atmosphere. There are two separate dining rooms —

one featuring a wood-burning oven and oyster raw bar, the other overlooking a large garden area with lighted trees and stream. Banquet facilities available. Casual. Open Mon-Sat, from 11 am; Sun, from 10 am. Major cards. **Best of the Best '05, '06, '07, County Lines.**

CUISINE TO GO, 610-363-6606; Cuisine-ToGo.net. If you're too tired to cook or go out, you can have the mobile waiters at Cuisine To Go bring your meal to your house, office or hotel. They represent many restaurants in the area and you can order for lunch the morning you would like it delivered, or in advance for a special dinner you might be having next week. Visit their website for a list of restaurants they service. **Best of the Best '10, County Lines.**

THE DRAFTING ROOM, Colonial 100 Shoppes, Rt. 100. 610-363-0521; Drafting-Room.com. An inviting casual dining room that brings to mind California style, offering a creative American menu. There are daily specials and they will prepare food to suit individual dietary needs. Intimate separate bar area. Casual. Lunch, Mon-Sat, 11:30 to 4:30; dinner, Mon-Thurs, 4:30 to 10; Fri-Sat, 4:30 to 11; Sun, 3 to 10. L-\$5.95-\$9.95; D-\$6.95-\$22.50. Sun brunch, 10 to 2, \$15.95. Major cards. **Best of the Best '06, '08, '09, '10, County Lines.**

®**DULING-KURTZ HOUSE & COUNTRY INN, 146 S. Whitford Rd. 610-524-1830; DulingKurtz.com.** Enjoy American Continental fine dining in one of 8 period dining rooms, each decorated with Early American furniture and with working fireplaces. The menu changes seasonally highlighting fresh,

local ingredients accompanied by an extensive wine list. The Country Inn B & B adjacent to the restaurant is a converted historic barn offering 13 guest rooms, each with a private bath. Open 7 days. Lunch Tues-Fri, 11:30 to 3; Sat 12 to 3; dinner, Mon-Sat, 5 to 10; Sun 4 to 9. L-\$7.50-\$18; D-\$18-\$39. Major cards. **Best of the Best '05 through '11, County Lines.**

THE RIVERSTONE CAFÉ, Whiteland Towne Ctr., near Rts. 100 & 30. 610-594-2233; RiverstoneCafe.com. Dramatic, contemporary style, from the expansive bar, which features beer, wine and vodka from around the world, to the large community table with cascading water fountain. There's a Tapas menu and a raw bar, in addition to a Contemporary American menu. Open 7 days for lunch, dinner and Sun brunch. L-\$6.95-\$9.95; D-\$12.95-\$27.95. Major cards. **Best of the Best '08, '09, County Lines.**

RON'S ORIGINAL BAR & GRILLE, 74 E. Uwchlan Ave. 610-594-9900; RonsOriginal.com. Serving healthy food, made onsite daily with natural ingredients. Everything is prepared from scratch using antibiotic- and hormone-free meats and poultry and the freshest seafood. The cuisine is American/Italian and there are daily chalkboard specials as well as a Value Dinner Menu Sun-Thurs. Live music, Thurs-Sat and Happy Hour Mon-Fri. Open for lunch and dinner Mon-Wed, 11 am to 10 pm; Thurs-Sat, 11 am to 2 am; Sun, noon to 10. L-under \$10; D-\$10-\$25. Major cards. **Best of the Best '11, County Lines.**

®**THE SHIP INN, 693 E. Lincoln Hwy. at Ship Rd. 610-363-7200; ShipInn.net.** An area landmark featuring specialty seafood and steak entrées and

daily specials. Choose between an intimate formal atmosphere warmed by the fireplaces or casual dining in the Grill (and before and after dinner drinks at the bar). Open for lunch and dinner, Mon-Sat, 11:30 to 10:30; Sun, from 4 pm. Happy Hour Tues-Fri, 4:30 to 6. L-\$7.50-\$16; D-\$8.95-\$32. Private parties welcome. Major cards. **Best of the Best '05 through '10, County Lines.**

®**VICKERS TAVERN, Corner of E. Welsh Pool Rd. & Gordon Dr. 610-363-7998; VickersTavern.com.** Once a stop on the Underground Railroad, this 1823 farmhouse features traditional Continental cuisine with modern flare. Tableside cooking, flambéed items and creative and Old World cocktails make this a must for Chester County dwellers. Upscale; casual at the bar. Reservations preferred. Lunch, Mon-Fri, 11:30 to 2:00; dinner, Mon-Fri, 5:30 to 9:30, Sat until 10:30. Happy hour Mon-Fri, 5 to 7. Live piano, Fri-Sat. L-\$10-\$16; D-\$25-\$40. Private rooms available. Major cards. **Best of the Best '05 through '09, County Lines.**

Glen Mills

AMERICA BAR & GRILL, 981 Baltimore Pk. 610-558-9900; AmericaBarGrill.com. Contemporary American cuisine served in an upscale, casual atmosphere, with a fireplace in the bar area and a private wine room. Specials include a popular Tapas menu and "build your own steak dinner." Outdoor patio dining is available in season. Open Mon-Sun for lunch and dinner; Sun brunch, 10 to 2. L-\$8.95-\$14.95; D-\$14.95-\$24.95; brunch, \$7.95-\$16.95. Major cards.

MILE HIGH STEAK & SEAFOOD, 1102 Baltimore Pk., Ste. 101. 610-361-0855; MileHighSS.com. A favorite dining destination in the Brandywine Valley serving quality, certified Angus Beef, fresh seafood, fine wines and signature cocktails. Enjoy an intimate dining experience or host a larger celebration or company event in their private banquet room. Serving dinner Mon-Sat, 4:30 to 10; Sun, 4 to 9. Sun brunch, 10 to 2. Major cards. **Best of the Best '09, County Lines.**

Gulph Mills

SAVONA, 100 Old Gulph Rd. 610-520-1200; SavonaRestaurant.com Fine dining in a romantic setting with professional European service. The menu focuses on French and Italian Riviera cuisine. A Wine Spectator Best of Award of Excellence, Savona offers over 1100 wine selections. Dinner Mon-Sat, from 5:30; Sun brunch, 11 to 2. Lunch is available for private parties. Major cards. **Best of the Best '07, '08, '09, '11, County Lines.**

Kennett Square

CATHERINE'S RESTAURANT, 1701 W. Doe Run Rd. (Rts. 82 & 162). 610-347-2227; Catherines-Restaurant.com. The only lighting is by candles (about 75) and stunning copper work adorns the walls. Cuisine is New American and features grilled fish and meats. Upscale casual. BYO. Open Tues-Sat, and is available for private party rental. Now open for breakfast and lunch, Tues-Fri, 8 am to 2; Sat, 10 am to 2; dinner Tues-Sat, from 6 pm. Entrées-\$18-\$26. Res. highly sug. V, MC. **Best of the Best '05 through '11, County Lines.**

FLICKERWOOD WINE CELLARS TASTING ROOM, 116 W. State St., Kennett Square. 610-444-8341; Flickerwood.com. Enjoy great wine and live music from 6 to 9 pm. **Best of the Best '09, County Lines.**

®**FOXIRE AT THE STONE BARN, Rt. 842, 3 mi. N. of Rt. 1. 610-347-2414; TheStoneBarn.com.** See listing under Unionville, PA.

®**HALF MOON RESTAURANT & SALOON, 108 W. State St. 610-444-7232; HalfMoonRestaurant.com.** Restored tin ceilings, porcelain tile, mahogany throughout the restaurant and the all-season, glass-enclosed Roof Top or Saloon offers dining and bar area with outdoor dining in nicer weather. Specializing in wild game, farm-raised meats, Belgian beers, 27 taps, seafood, steaks, vegetarian. Most popular are the Crab Nachos. Two full bars, wine list. Open for lunch and dinner; closed Sun. Travel Channel, Food Paradise Feature, 2010. **Best of the Best '06 through '11, County Lines.**

®**KENNETT SQUARE INN, 201 E. State St. 610-444-5687; KennettInn.com.** A landmark in this small town, the restaurant is housed in an attractively restored historic building, serving American cuisine in a Williamsburg setting. Formal or informal dining. Upscale casual. Open for lunch, Mon-Sat, from 11:30; dinner, Mon-Sat, 5:30-9:30, Sun, 4 to 9. L-\$7-\$16; D-\$18-\$30. Major cards. **Best of the Best '06 through '09, County Lines.**

THE ORCHARD, 503 Orchard Ave., just south of Longwood. 610-388-1100; TheOrchardBYOB.com. This 45-seat BYO has a softly lit dining room with contemporary, sleek white paneling, along with well-placed antiques and plush fabrics. The menu features American/International cuisine. Upscale casual. Open for dinner only, Wed-Fri, 6 to 10; Sat, 5 to 10; Sun, 5 to 9. \$23-\$29. V, MC. **Best of the Best '05 through '11, County Lines.**

SOVANA BISTRO, 696 Unionville Rd. 610-444-5600; SovanaBistro.com. This fine restaurant embraces a farm-to-table mentality, seasonally inspired and locally sourced. Constantly evolving, finding innovative ways to ensure that each guest is receiving a truly unique dining experience through superior ingredients and exceptional service. In addition to being a successful BYO, Sovana now has an eclectic wine list and seasonal selection of cocktails. Lunch, Mon-Sat, 11 to 3:30; dinner, Mon-Sat, 5 to 10, Sun, 4:30 to 9. **Best of the Best '06, '08, '09, '10, '11, County Lines.**

SUNRISE CAFÉ & TEA ROOM, 127 E. State St. 610-444-8141; SunriseCafe-TeaRoom.com. Upscale family dining, cool tunes and cool folks in this New Age, retro diner offering a full breakfast and lunch menu with the standard fare and healthy options. Specialties include 7 different poached egg dishes, gourmet pancakes and French toast, hearty soups and sandwiches. Open for breakfast and lunch Mon-Fri, 7 am to 2 pm; Sat-Sun, 8 am to 2 pm. Brunch-\$3-\$8; L-\$5-\$8. V, MC, Dis. **Best of the Best '07, '08, '11, County Lines.**

TALULA'S TABLE, 102 W. State St. 610-444-8255; TalulasTable.com. A wonderful gourmet market, reminiscent of a European café or boulangerie.

County Lines MAGAZINE

Your guide to what's best about our region
and what's happening there.

Look for These Features in Our Upcoming February Issue!

- **Classic Chester County Home Profile**
- **Kitchen Designers' Dream Kitchens**
- **When a Tree Falls on Your House...**
- **Where to Find It Directory**

Plus: Home of the Month, Dining Review, Brandywine Table, and the most complete monthly Area Events Section anywhere!

**Visit us on Facebook and
CountyLinesMagazine.com**

Their breads and pastries are baked on premises, and they offer beautifully prepared foods, soups and salads and delicious Italian coffee. There is an old-fashioned farm table in the center of the shop where the chef will create seasonal farm-table dinners and tasting menus for a group of up to 12. Open 7 days, 7 to 7. L-\$6-\$12; D-\$90. Major cards. **Best of the Best '08 through '11, County Lines.**

Kimberton

®**THE KIMBERTON INN, Kimberton Rd. 610-933-8148; KimbertonInn.com.** An inviting, restored 200-year-old inn, tastefully furnished in antiques and oriental rugs with five wood-burning fireplaces. Regional American cooking is served. Open for dinner, Tues-Thurs, 5:30 to 8 and to 9:30 on Fri & Sat; Sun, 5 to 8; Sun brunch, 11 to 1:30. D-\$24.95-\$31.95; Sun brunch, \$23.95, children 12 and under, \$10.95. Live piano Fri-Sat. Major cards. **Best of the Best '05 through '09, County Lines.**

King of Prussia

®**CREED'S SEAFOOD & STEAKS, 499 N. Gulph Rd. 610-265-2550; CreedsKOP.com.** Contemporary American restaurant offering a selection of fresh fish, seafood and steaks alongside a raw-bar menu. The atmosphere is contemporary, warm and sophisticated. Upscale casual. Open for lunch Mon-Fri, 11:30 to 2:30; dinner Mon-Sat, 5 to 10. (closed Sun). L-\$8-\$17; D-\$18-\$38. Major cards. **Best of the Best '05, County Lines.**

DESI VILLAGE, 145 Gulph Rd. 610-265-8500; Desi-Village.com. There are paintings of Indian villages on the wall in this bright, comfortable restaurant which serves North Indian cuisine. Daily specials and chef specials are served. Open 7 days for lunch buffet, 11:30 to 3; dinner, 5 to 10; Fri-Sat until 11. L-\$8.95-\$12.95; D-\$11-\$25. Major cards. **Best of the Best '06 through '10, County Lines.**

Lancaster

GIBRALTAR, 931 Harrisburg Pk. 717-397-2790; GibraltarGrille.com. Lancaster's top Zagat rated restaurant. Fresh seafood arriving daily from all over the world. Menu selections change weekly and are served with flair, with an emphasis on originality and creativity, along with their Wine Spectator award-winning wine list. Upscale casual. Seasonal outdoor dining; Aqua Bar is open for cocktails before and after dinner. Live music on Fri-Sat. Lunch, Mon-Fri, 11:30 to 2:30; dinner, Mon-Sat, 5 to 10; Sun, 4:30 to 9:30. **Best of the Best '05 through '11, County Lines.**

LANCASTER BREWING COMPANY, 302 N. Plum St. 717-391-6258; LancasterBrewing.com. An award-winning restaurant inside a real working microbrewery in Lancaster. They offer a creative, North American cuisine as well as freshly brewed beer with over 10 beers on tap all the time. The rustic ambience of the historic tobacco warehouse and wonderful menu selection make for a memorable dining experience when visiting Lancaster. Open Sun-Thurs, 11:30 to midnight; Fri-Sat, 11:30 to 2 am. Major cards.

®**OLDE GREENFIELD INN, 595 Greenfield Rd. 717-393-0668; TheOldeGreenfieldInn.com.** Just a 30-minute drive to one of Lancaster County's

favorite, most romantic restaurants. Offering American cuisine in a 1780-Pennsylvania stone farmhouse, specializing in Hawaiian fish, seafood, pasta and beef. Dinner can be enjoyed in the award-winning wine cellar, the piano lounge, the "balcony" or, weather permitting, the patio. L-\$9.95; D-\$18-\$32; Sun brunch menu. Major cards.

THE PRESSROOM, 26-28 W. King St. 717-399-5400; PressroomRestaurant.com. A modern American bistro with high ceilings, a curved marble bar and Amish woodwork throughout. Daily specials and a wide variety of vegetarian dishes are offered. Casual. Open Mon-Sat for lunch, 11:30 to 3; dinner, Tues-Thurs, 5 to 9:30, Fri-Sat, 5 to 10:30; Sun, 5 to 9. Seasonal outdoor dining on a gorgeous terrace. **Best of the Best '05 through '09, County Lines.**

®**STOCKYARD INN, 1147 Lititz Pk. 717-394-7975; StockyardInn.com.** Built in 1750 and owned by James Buchanan, elegantly restored, and serving the finest steaks, chops, prime rib, fresh seafood and chef's daily specials. They are well known for their warm spirit of generous hospitality, combining Old-World charm with contemporary American cuisine. Business casual. Open for lunch, Tues-Fri, 11:30 to 2:30; dinner, Mon-Sat, 4 to 9. **Best of the Best '05 through '11, County Lines.**

®**STRAWBERRY HILL, 128 W. Strawberry St. (Strawberry, Mulberry & Vine). 717-393-5544; StrawberryHillRestaurant.com.** Dinner at this elegant but casual restaurant, housed in a stately 1880s-Victorian building, is truly a unique experience. The cuisine ranges from traditional to innovative modern offerings of extraordinary quality and presentation. They have 1100 or more selections of wine, and will schedule wine dinners and tastings. Upscale casual. Open daily, 5 to 10. D-\$15-\$32. Major cards. **Best of the Best '06, '07, '08, County Lines.**

SYMPOSIUM MEDITERRANEAN RESTAURANT, 125 S. Centerville Rd. 717-391-7656; Symposium-Restaurant.com. Artwork decorates the walls of this gem of a restaurant, which serves American dishes with a Mediterranean flair. Daily lunch and dinner specials; live music on Thurs-Sat. Upscale casual. Open Mon-Thurs 11 am to midnight and 1 am on Fri & Sat. Closed Sunday. L-\$6.95-\$10.95; D-\$9.95-\$26.95. Major cards.

WILLOW VALLEY PALM COURT, 2416 Willow Street Pk. 717-464-2711; WillowValley.com. Fresh flowers, linen-draped tables, palm trees and the elegant ambience of the courtyard make Sunday brunch here special. Breakfast favorites are offered along with waffles and omelettes which are made to order. Casual. Sundays, 9:30 am to 1:30 pm, \$23.99; children 6-12, \$12.99; ages 3-5, \$5.99; under 3, free. Major cards. **Best of the Best '05, '06, '07, County Lines.**

Leola

®**RESTAURANT MAZZI, 46 Deborah Dr. 717-656-8983; RestaurantMazzi.com.** Rustic Italian and French-influenced cuisine is served in an atmosphere reminiscent of a European restaurant. They prepare their food with the freshest ingredients from many Lancaster County artisan farmers and

VIXEN RUN FARM, UNIONVILLE: Set on 74 acres, the well-maintained antique stone 5 BR, 4.1 BA home features a tasteful addition with a spacious gourmet Kitchen & Master Suite above - all overlooking the pool and pond! Your horses will love the new 6 stall barn & numerous paddocks. Unionville-Chadds Ford Schools **\$2,485,000**

ABUTS MARSH CREEK PARK: This 4BR, 2BA, c.1790 gem features 8 fireplaces, wide width wood flooring, period hardware & museum quality moldings. The rooms are large with high ceilings - rare for a home of this vintage! The Kitchen is recently remodeled as are the baths - all on 11 acres! There is a 3 car garage, several buildings (one with stalls) & plenty of room for horses with miles of trails. **\$1,290,000**

New Price

KENNETT SQUARE: Private estate, B&B or equestrian business - this property could be any one or a combination of all three! There are multiple stalls in the barn with a large 3BR apartment upstairs. The centerpiece of the property is a well-maintained c.1760 home with 5BR, 2BA, numerous fireplaces, loads of charm & surrounded by specimen plantings. **\$799,000**

WALLACE TOWNSHIP: Rarely does a horse farm on 8.49 acs. with so many superior amenities come on the market at such a bargain price! The 4BR, 3.1BA home has spacious formal rooms & a large Kitchen/Breakfast Room/Family Room area. Enjoy the 4 stall barn, pastures & lots of trails. **\$749,900**

UNIONVILLE: This well built brick single home in Unionville is loaded with updates: new bath, new windows & storm doors, new paver terrace, new cork floor, new Laundry/Office, refinished wood floors & much more. Excellent value. Zoned Residential & Commercial. **\$325,000**

Visit these fine properties at www.hollygross.com

Holly Gross Group

Holly ♦ Gus ♦ Linda ♦ Harry ♦ Michael ♦ Tara ♦ Dick
Gross Brown Day Price Schaeffer Rucci Gross
Direct 484-678-0367 Office 610-431-1100
Honesty ♦ Professionalism ♦ Unparalleled Service

Fox & Roach REALTORS®

Jazmine

Authentic Thai Cuisine

Our Bar is Now Open!

M-F
Lunch 11:30-3; Dinner 5-10
Sat & Sun
3:00-10:00

344 W. Gay St.
West Chester
Pennsylvania
610.696.3332
jazminethai.com

vendors. One of their specialties is the antipasti, served on a "hog cart" that is wheeled through the dining room. Upscale casual. Serving dinner daily from 5:30. \$17-\$42. Major cards. **Best of the Best '05, '06, '07, '10, County Lines.**

Lititz

®THE BRICKERVILLE HOUSE, Rts. 501 & 322, 5 mi. N. of Lititz. 717-626-0377. This 17th-century inn boasts casual dining in country ambiance with four dining rooms. Serving generous American sandwiches, fresh quiche, crêpes, fresh seafood. Lunch, Mon, 10 to 3; lunch and dinner, Tues-Fri, 10 to 8; Sat, lunch 8 to 3. Sandwiches \$4.25-\$7.50, entrées, \$10.95-\$12.95. Private parties for 30-100.

Malvern

ANTHONY'S PIZZA & ITALIAN RESTAURANT, 127 W. King St. 610-647-7400; AnthonysItalian-Restaurant.com. A neighborhood favorite serving classic Italian specialties including chicken, veal and pasta dishes. BYO. Casual. Open 7 days, 10 to 10. \$5-\$20. All major cards.

BUNHA FAUN, 152 Lancaster Pk. 610-651-2836; BunhaFaun.net. Very good French cuisine at this little spot on Rt. 30 in Frazer. The menu does not change often and is consistently good. Sun-Thurs, 5 to 9, Fri-Sat, 5 to 10. D-\$15-\$30. Major cards. **Best of the Best '05, '06, '10, '11, County Lines.**

CATALINA'S RESTAURANTE, 218 E. King St. 610-408-0245; CatalinasRestaurante.com. This charming, cozy restaurant in the heart of Malvern needs to be on the short list of restaurants to dine or lunch in soon. There is a European atmosphere here, and they serve Mediterranean-American cuisine with fresh fish and meat specials daily. Lunch Mon-Sat, 11 to 2:30; dinner, Thurs-Sat, 5 to 10. L-\$12-\$15; D-\$20-\$35. V, MC.

®CEDAR HOLLOW INN, 2455 Yellow Springs Rd. 610-296-9006; CedarHollowInn.com. Upscale, casual dining in a friendly atmosphere in your choice of two inviting dining rooms, lively bar and charming porch. Soft table linens, rich cobalt blue glassware, and warm wooden floors set the stage for the delicious American/Continental cuisine. Open 7 days for lunch and dinner. Major cards.

CLASSIC DINER, 352 W. Lancaster Ave. 610-725-0515; TheClassicDinerPA.com. Don't be fooled by the old building — once you enter, the clean, classy lines define this upscale diner serving gourmet breakfast and lunch (the omelettes are absolutely amazing). BYO. Casual. daily soup specials. Open 7 days from 6 am to 3 pm. Breakfast-\$5-\$15; L-\$8-\$20. Major cards. **Best of the Best '06 through '11, County Lines.**

®HISTORIC GENERAL WARREN INNE, 9 Old Lancaster Rd. 610-296-3637; GeneralWarren.com. A charming 18th-century country inn serving Continental/American cuisine. All items prepared to order. They serve fresh fish, steaks and veal; served tableside at dinner are Dover Sole, Chateaubriand, Caesar Salad and Steak au Poivre. Private parties and weddings are a specialty. Guest suites available. Lunch: Mon-Fri, 11:30 to 2:30. Dinner: Mon-Sat, 5 to 10. L-\$10-\$16.50; D-\$24-\$37. Major cards. **Best of the Best '05 through '11, County Lines.**

THE HUNT ROOM AT THE DESMOND GREAT VALLEY, 1 Liberty Blvd., Rt. 29 near Rt. 202. 610-296-9800; DesmondGV.com. Casual-but-elegant ambiance with a beautiful view. Innovative American regional cuisine, seafood and prime rib. Breakfast, lunch, dinner and Sunday brunch. Outdoor dining May-Sept. Offering a 3-course Prix Fixe dinner, \$26.95, daily. Major cards.

MANDARIN RESTAURANT, 190 Lancaster Pk. 610-647-5488; MargaretKuo.com. The atmosphere here is contemporary Oriental and the cuisine is classic Chinese, specializing in Peking duck and fresh fish, and they also have a Sushi Bar. Dim Sum Lunch served every Saturday and Sunday, 11:30 to 3. Open 7 days. Casual. L-\$6.95-\$10.95; D-\$10.95-\$16.95. Major cards.

®PLACES! BISTRO, at People's Light & Theatre Company, 39 Conestoga Rd. (Rt. 401). 610-647-8060; PlacesBistro.com. Beautifully restored Old Farmhouse at People's Light is the setting for intimate dining that is informal yet elegant. The cuisine is French Provincial offering modern twists on some French classics as well as fish specialties. Dinner, Tues-Sat, 5 to 10; Sun, 4:30 to 7; Sun brunch, 11 to 2. Major cards. **Best of the Best '07, County Lines.**

RESTAURANT ALBA, 7 W. King St. 610-644-4009; RestaurantAlba.com. The atmosphere here is elegant yet comfortable, with an open kitchen, warm earth tones and tablecloths, reminiscent of a European bistro. They serve regional Italian cuisine with Mediterranean influences, and the seasonal menu changes monthly. They now have

a full liquor license, with an all-Italian wine list and interesting, hard to find wines. Upscale casual. Dinner Tues-Sat, lunch Thurs-Fri; available for private parties Sun-Mon. D-\$19-\$29. V, MC. **Best of the Best '06, '08, '09, '10, '11, County Lines.**

THE PUB AT WEGMAN'S, 50 Foundry Way. 484-913-9600; Wegmans.com. See listing under Downton, PA. **Best of the Best '11, County Lines.**

Media

®AZIE RESTAURANT, 217 W. State St. 610-566-4750; Azie-Restaurant.com. Contemporary Asian cuisine served in a modern space. Upstairs dining room seats 60, and rooftop deck with a very urban feel for dining in warmer weather accommodates 35. Open 7 days for lunch and dinner. Happy hour, Mon-Fri, 5 to 7, with half-price specials. Upscale casual. L-\$4-\$20; D-\$4-\$25; Brunch, \$11-\$16. Major cards. **Best of the Best '09, '10, '11, County Lines.**

IRON HILL BREWERY & RESTAURANT, 30 E. State St. 610-627-9000; IronHillBrewery.com. See listing under West Chester. **Best of the Best '05 through '11, County Lines.**

KILDARE'S IRISH PUB, 1145 W. Baltimore Pk. 610-565-8886; KildaresPub.com. See listing under West Chester. **Best of the Best '05 through '11, County Lines.**

MARGARET KUO'S PEKING RESTAURANT, Granite Run Mall, Rt. 1. 610-566-4110; MargaretKuos.com. Contemporary Oriental atmosphere with a pair of Temple lions dominating the entrance. Authentic Northern Chinese cooking;

**Bienvenidos Amigos
(Welcome Friends)**

907 S. High Street
West Chester, PA
610-429-8101

2209 Concord Pike
Route 202 & Silverside Rd.
Wilmington, DE
302-478-9477

4015 S. Concord Pike
Route 202
Fairfax Shopping Center
Wilmington, DE
302-778-4646

THE DULING-KURTZ HOUSE & COUNTRY INN

c.1830

American Continental

Fine Dining

*Business Meetings • Private Parties
Rehearsal Dinners • Bridal Showers
Wedding Receptions*

County Lines "Most Romantic"
2005-2011

Thirteen Guest Rooms from \$72.50

LUNCH Tuesday-Saturday
DINNER Seven days a week

610-524-1830

146 S. Whitford Road
Exton, PA 19341

www.dulingkurtz.com

they introduced Peking Duck, Mooshu dishes and other northern specialties to the Delaware Valley. Serving Japanese cuisine, too. Open 7 days for lunch and dinner. Casual dress. Major cards. **Best of the Best '09, '11, County Lines.**

MARGARET KUO'S MEDIA, 4-6 W. State St. 610-892-0115; MargaretKuos.com. The tradition of excellence in food and service is continued at this location, where an authentic Japanese menu is served along with No. Chinese cuisine. The master chef was trained by Tokyo's Imperial Kitchen Staff. **Best of the Best '09, '11, County Lines.**

LA NA THAI FRENCH CUISINE, 33 W. State St. 610-892-7787. Pumpkin-colored walls and gold woodwork give La Na a warm, comfortable atmosphere. BYO. Daily lunch and dinner specials. Casual. Mon-Thurs for lunch, 11:30 to 2:30; dinner 5 to 9:30; Fri-Sat, 5 to 10; Sun, 4:30 to 9. L-\$7.95-\$9.95; D-\$12.95-\$22. Major cards.

NADIA THAI CUISINE, 42 E. State St. 610-892-8710. Offering wonderful Thai food and a noodle bar in a friendly, informal atmosphere. Open for lunch, Mon-Sat, 7 days for dinner. L-D-\$7.95-\$19.95. V. MC.

QUOTATIONS RESTAURANT, 37 E. State St. 610-627-2515; QuotationsRestaurant.com. This family-friendly restaurant with seating for 80 serves American cuisine and seafood. They have a well-lit bar with 4, 42-inch TVs, Belgian beers on tap and over 50 microbrews. Daily specials; live acoustic music on Fri-Sat. Open Mon-Thurs, 11 to 11; Fri-Sat, 11 am to 2 am; Sun, 11 to 10. L-\$4.99-\$9.99; D-\$8.99-\$19.99. Major cards.

RIDDLE ALE HOUSE, 1073 W. Baltimore Pk. 610-566-9984; RiddleAleHouse.com. A new look and feel at this restaurant, which serves casual American food including hand-carved roast beef sandwiches (a specialty). Casual. Open 7 days for lunch and dinner. L-\$5-\$10; D-\$10-\$20. Major cards.

SHERE-E-PUNJAB, 208 W. State St. 610-891-0400; ShereEPunjab.com. You will enjoy the exotic flavors and subtle tastes of India here, where the cuisine boasts fragrant and warm spices blended fresh daily in a centuries-old craft indispensable to Indian cuisine. They offer lunch specials for businesses and offices and a good selection of vegan/vegetarian dishes is available. Serving lunch Mon-Sun, 11:30 to 3 and dinner, Sun-Thurs, 4 to 9:30; Fri-Sat, 4 to 10:30. \$3.95-\$21.95. Catering available. **Best of the Best '10, '11, County Lines.**

D'IGNAZIO'S TOWNE HOUSE, corner of Baltimore Pk. & Veterans Sq. 610-566-6141; TowneHouse.com. This restaurant is a Delaware County tradition. Antiques and curios hang from every conceivable surface. Cooking mainly American/Italian. Specials: Mon, pasta entrées \$10.99, Tues, Sun, specials, \$15.99. Recession Buster dinners, Mon-Fri, 40% off dinner menu before 5 pm. Casual. Open 7 days. L-\$4-\$7; D-\$10-\$20. Major cards. **Best of the Best '05, County Lines.**

Mendenhall

®**MENDENHALL INN, Route 52, 323 Kennett Pk. 1-1/2 miles from Longwood Gardens. 610-388-1181; MendenhallInn.com.** This upscale inn, hotel

and conference center offers fine dining from an award-winning menu. They feature imported and domestic wines, flambé desserts, international coffees, nightly music and outdoor dining. Serving dinner, Mon-Sat, 5 to 9:30, Sun, 4 to 8; lunch, Sat, 11:30 to 3; Sun champagne brunch, 10 to 2. **Best of the Best '05 through '11, County Lines.**

Mohnton

®**EMILY'S, 3790 Morgantown Rd. 610-856-7887; EmilysRT10.com.** Offering award-winning dining, from simple to complex dishes of beef, chicken, fish and pastas. Seasonal dining outside along a creek with picturesque vistas. Dining rooms are available for private parties, business meetings, banquets and small gatherings. Open for dinner, Tues-Sat, 5 to 9, Sun, 4 to 8 and Tues-Fri for lunch, 11:30 to 2; Sun brunch, 11 to 2. **Best of the Best '08, '09, County Lines.**

Newtown Square

PARKER'S PRIME, 4755 West Chester Pk. 610-353-5353; ParkersPrime.com. A newly opened American-style steakhouse with a modern twist in a casual, contemporary setting. Serving lunch Mon-Fri, 11:30 to 3; dinner Mon-Thurs, 5 to 10; Fri-Sat, 5 to 11; Sun, 4:30 to 9. Major cards.

®**THE NEWTOWN GRILL, 191 S. Newtown Street Rd., Rt. 252, 1/2 mi. S. of Rt. 3. 610-356-9700; ItalianSteakHouse.com.** Fine dining offering a unique menu blending the best of the Italian cuisine and the exceptional quality of Certified Angus Beef. Upscale casual. **Best of the Best '05, County Lines.**

TEIKOKU, 5492 West Chester Pk. 610-644-8270; TeikokuRestaurant.com. This beautiful restaurant with Asian-inspired décor offers outstanding contemporary Asian cuisine at affordable prices. Private dining room seats 10; outdoor deck seats 30. Open 7 days for lunch and dinner. L-\$4-\$20; D-\$4-\$25; Brunch, \$11-\$16. Major cards. Happy hour, Mon-Fri, 4:30 to 6:30, with specially priced small plates, sushi and drink specials. **Best of the Best '05, '06, '07, '08, '10, '11, County Lines.**

Paoli

LE SAIGON RESTAURANT, 82 E. Lancaster Ave. 610-889-4870; LeSaigon.com. Casual, comfortable dining. Authentic Vietnamese cuisine with a French flair. They offer a daily lunch and dinner special, weekly chef specials and full carryout service. Open weekdays 11:30 to 9. (Fri until 10), Sat 12-10. Private parties available on Sunday, phone for reservations and information. Entrées \$8.95-\$14.95. BYO. No credit cards. **Best of the Best '05, '07, '08, '09, '10, '11, County Lines.**

TRATTORIA SAN NICOLA, 4 Manor Rd. 610-695-8990; SanNicola.net. Authentic Italian cuisine meets the arts in a unique, old-world environment offering fine food and beverages complemented by original artwork and lovely decor. Daily specials for lunch and dinner. Open for lunch Mon-Fri; dinner, Mon-Sun. L-\$9-\$14; D-\$12-\$22. Major cards. **Best of the Best '06, '07, '08, County Lines.**

WABI SABI JAPANESE STEAKHOUSE AND SUSHI BAR, 1776 E. Lancaster Ave., Paoli Plaza, 610-296-8100; WabiSabiPaoli.com. The atmosphere here has Asian emphasis with simple,

lovely décor. Serving sushi, Hibachi and Teppanyaki fare prepared with many flourishes by the chef in front of you and classic Chinese cuisine at Garnian Wa, which is also located within Wabi SABI. Casual. Open 7 days for lunch and dinner. L-\$5-\$12.95; D-\$12.95-\$29.95. Major cards. **Best of the Best '05, County Lines.**

Phoenixville

®**BECCA'S RESTAURANT, 19 S. Whitehorse Rd. 484-924-8502; BeccasRestaurant.com.** Located in historic Chester County, on an 18th-century property that according to local historians is believed to have been a stop for the Underground Railroad. They offer a true seasonal menu featuring organic and locally grown products. The restaurant is BYOB and Chef Robert invites you to pair your favorite bottle of wine and join them for an exciting culinary experience. Open for lunch, Wed-Sat, 11:30 to 2; dinner, Wed-Fri, 5:30 to 9, Sat, 5:30 to 10; Sun brunch, 10 to 2. **Best of the Best '11, County Lines.**

BLACK LAB BISTRO, 248 Bridge St. 610-935-5988; BlackLabBistro.net. Fine food in a relaxed setting with a New York bistro look. The cuisine is American casual contemporary. Daily specials. Open Tues-Sat for lunch, 11:30 to 2, and dinner Tues-Sun 5 to 10. Major cards except Dis. **Best of the Best '06, '07, County Lines.**

®**THE COLUMBIA BAR & GRILLE, 148 Bridge St. 610-983-0300; ColumbiaBarAndGrille.com.** Located in the heart of the historic Phoenixville renaissance, this restaurant has been a consistent favorite with discriminating locals since 1893. They offer innovative American fare including the freshest soups, salads, seafood and prime meats with live music, Weekend Brunch and Sunday Evening Dinner and are available for private parties. Onsite parking; elevator access. Smart casual. Open 7 days. Voted Most Romantic Restaurant, 2007, Fox 29 News. **Best of the Best '08 through '11, County Lines.**

DADDY MIMS' CREOLE BYOB, 150 Bridge St. 610-935-1800; DaddyMims.com. Close your eyes and have a bite, and the Creole cuisine of Chef John Mims will transport you down to New Orleans. From gumbo to jambalaya to Creole seafood pasta, they've got it all. Open Mon, 5 to 9; Tues-Thurs, noon to 9; Fri-Sat, noon to 10; closed Sun. Don't miss their annual Mardi Gras party! And, they have recently remodeled their new private dining room, great for any occasion. **Best of the Best '10, '11, County Lines.**

THE EPICUREAN RESTAURANT, 902 Village at Eland, Rt. 113 & Dawson Dr. 610-933-1336; EpicureanRestaurant.com. Contemporary American cuisine in a warm, casual atmosphere. There is a cozy fireplace in the bar area; live entertainment on Wed, Fri, Sat. Their Tapas tasting menu is very popular and with good reason; selections have been inspired by the staff. Over 200 beers and 35 wines by the glass. Open 7 days. L-\$8.95-\$13.95; D-\$14.95-\$22.50; Sun brunch-\$8.95-\$13.95. Major cards. Take-out available.

G-LODGE RESTAURANT, 1371 Valley Forge Rd. 610-933-1646. This is the best kept secret in

DINE IN A WORKING BREWERY

Find handcrafted LBC beers at your local distributor

717.391.6258
302 N. Plum St.
Lancaster, PA
17602

Find us on:
facebook

www.lancasterbrewing.com

THE MEET IS HERE
FOR NOSH & CHEER

THE *Whip* TAVERN

VOTED BEST PUB

1383 NORTH CHATHAM ROAD
WEST MARLBOROUGH, PENNSYLVANIA 19320
610.383.0600
thewhiptavern.com

2011 Best of the County Lines
MAINLINE TODAY BEST 2010
BEST PHILLY 2010
ZAGAT RATED
Best English Pub

Station Taproom

207 West Lancaster Ave.
Downingtown, PA 19335
484.593.0560
stationtaproom.com

Featuring 12 rotating craft beers on tap, a 30+ bottled beer selection and fresh, local cuisine.

Open 7 Days!
Monday-Thursday at 3pm
Friday-Sunday at noon

Happy Hour Monday-Friday 4:30-6:30!
\$3 draft pints
\$5 pulled pork sandwiches
\$1 off wine by the glass
\$1 off small plates

Check out our menu and draft list, updated daily @ stationtaproom.com

Chester County for scrumptious, hearty breakfast fare, serving dishes such as pumpkin/cheese and banana walnut French toast, very berry crepes, homemade soups, fresh fruit, wraps and quesadillas. Open Mon-Fri, 6 to 2:30; Sat-Sun, 7 to 2. \$6-\$8. Breakfast is served until 1:30 at this oldest running restaurant in the Valley Forge / Phoenixville area.

IRON HILL BREWERY & RESTAURANT, 130 E. Bridge St. 610-983-9333; IronHillBrewery.com. See listing under West Chester. **Best of the Best '05 through '11, County Lines.**

MAJOLICA, 258 Bridge St. 610-917-0962; MajolicaRestaurant.com. New American cuisine with a French influence is beautifully presented at this jewel of a restaurant. The atmosphere is warm and inviting and the décor is simple yet elegant. All menu items are made in-house (except the cheese and bread). Upscale casual. Dinner Tues-Sat. D-1st course: \$8-\$15; 2nd course: \$20-\$24; 3rd course: \$7-\$15. Major cards. **Best of the Best '06 through '11, County Lines.**

SEVEN STARS INN, 263 Hoeffcker Rd. 610-495-5205; SevenStarsInn.com. This warm and charming 200-year-old Chester County inn offers a traditional steakhouse menu serving overly generous portions of the finest beef, veal and seafood in a careful and gracious white-tablecloth atmosphere. The house specialty is a Roast Western Prime Rib that is 32 to 40 oz. and slow roasted all day. Tues-Thurs are BYO nights with no corkage fee. Upscale casual. Dinner, Tues-Sun. D-\$20-\$40. Major cards. **Best of the Best '10, County Lines.**

THAI L'ELEPHANT, 301 Bridge St. 610-935-8613; ThaiElephant.com. Visit them at their new location and experience the flavor and excitement of Thai cuisine with a French flair in an authentic atmosphere with antique Thai décor. Their lunch special, Mon-Sat, includes soup, appetizer, entrée starting at \$8.95. Lunch, Mon-Sat, 11:30 to 3. Dinner, Sun-Thurs, 5 to 9; Fri-Sat, 5 to 10. L-\$7.95-\$10.95; D-10.95-\$20.95. Major cards.

Pine Forge

GRACIE'S 21st CENTURY CAFÉ & CATERING, 1534 Manatawny Rd. 610-323-4004; Gracies21st-Century.com. Eclectic décor with original artwork throughout this historic, 1710 building, recently gone Green with cork and bamboo flooring. The food is best described as modern, multi-cultural with attention to greening, using organics and wild-caught fish and local produce when available. Dinner Wed-Sat (other days and luncheon by reservation). \$28-\$42. Major cards. **Best of the Best '09, County Lines.**

Pottstown

ANGELINA'S ITALIAN KITCHEN, 864 E. High St. 610-705-1833. Classic Italian cuisine is served at this BYO located next to The Hill School in Pottstown. They also offer catering for small and large events. Lunch Tues-Sat, 11 to 3; dinner Wed-Thurs 4:30 to 9; Fri-Sat, 4:30 to 10.

FUNKY LIL' KITCHEN, 232 King St. 610-326-7400; FunkyLilKitchen.com. This sleek yet intimate 28-seat BYO, specializing in Modern American cui-

sine and offering seasonal menus, is reminiscent of a Center City-style bistro. They also have a seasonal 18-seat outdoor courtyard. Upscale casual. Tues-Sat, 5 to 9. App-\$7-\$10; D-\$19-\$24. Major cards. **Best of the Best '06, '07, County Lines.**

Radnor

333 BELROSE BAR AND GRILL, 333 Belrose La. 610-293-1000; 333Belrose.com. Sophisticated American cuisine in an upscale, contemporary atmosphere, with four dining areas including an enclosed, heated patio during the holidays, an open-air patio in spring and summer and a large, active bar area. Daily specials for lunch and dinner reflect seasonal items. Lunch, Mon-Fri; serving dinner six days, Mon-Sat. L-\$12-\$21; D-\$24-\$35. Major cards. **Best of the Best '05 through '11, County Lines.**

SUSANNA FOO GOURMET KITCHEN, 555 East Lancaster Ave. 610-688-8808; SusannaFoo.com. Susanna Foo has opened a sleek, chic spot while creating a family-friendly atmosphere. A 27-foot bar, great for cocktails, is also where you can find her "Asian tapas." Dumplings are the house specialty. Business casual. Serving lunch Mon-Fri, 11:30 to 2:30; Sat-Sun, noon to 3; dinner, Mon-Thurs, 5 to 10; Fri-Sat, 5 to 11; Sun, 4 to 9. Happy hour, Mon-Fri, 4:30 to 6:30. Major cards. **Best of the Best '07, '08, '09, County Lines.**

Reading

GREEN HILLS INN, 2444 Morgantown Rd., Rt. 10. 610-777-9611; GreenHillsInn.com. Delightful country inn serving fine contemporary French/American cuisine. Seasonal menu. Heart-healthy items always available on request. Casual to dressy. Closed Sunday. Open for dinner, \$17.95-\$28.50. Major cards. "Consistently marvelous." Zagat Guide. **Best of the Best '05, through '10, County Lines.**

St. Davids

GLENMORGAN BAR & GRILL, 593 E. Lancaster Ave. 610-341-3188; Glenmorgan.com. Contemporary and refreshing atmosphere, perfect for enjoying classic cocktails and spirited American cuisine. They have a 28-seat oval bar, half-price Happy Hour offerings Mon-Fri, 5 to 7 pm. Specialties include the Glenmorgan Salad and Potato Crusted Flounder. L-\$8-\$12; D-\$24-\$26. Major cards.

THE RADNOR HOTEL, 591 E. Lancaster Ave. 610-341-3188; RadnorHotel.com. The Champagne Sunday Brunch in the Terrace Room is a special treat offering fresh seafood, pasta, hand-carved roasts, salads and featuring a premium Belgian chocolate fountain dessert. Upscale casual. Sun, 10 to 2, reservations strongly recommended. \$27.95 adults, children under 12, \$13.95. Major cards. **Best of the Best '05 through '08, County Lines.**

St. Peter's Village

THE INN AT ST. PETER'S VILLAGE, 3471 St. Peter's Rd. 610-469-2600; InnAtSaintPeters.com. Fine dining featuring organic fare with a French influence. Wed-Sat, 6 to 10; Sun brunch, 11 to 3. Fox Bar, Tues-Fri, 5 to 7 pm. D-\$23-\$38. Banquet/catering rooms for up to 150. Major cards. The Inn has 7 beautiful guest-rooms for a lovely getaway. **Best of the Best '07, '08, County Lines.**

Bunha Faun

FRENCH CUISINE
WITH AN
ORIENTAL FLAIR

152 LANCASTER PIKE
MALVERN, PA
(610) 651-2836

Best Asian Fusion

WWW.BUNHAFAUN.NET

Inn, Hotel and Conference Center

Not Just for Special Occasions

Come savor one of our Chef's Dinner Specials, our famous Sunday Champagne Brunch or join us for special reduced menu prices Sun.-Thurs.

Route 52, Mendenhall, PA
1 1/2 miles from Longwood Gardens
610-388-1181

www.mendenhallinn.com

Gift Certificates Available
ZAGAT RATED Excellent 2010 Restaurant Guide

Sunrise Café & Tearoom
Breakfast & Lunch served daily until 2 pm.
Tea & lite fare until 2 pm

Menu online @
www.sunrisecafe-tearoom.com

127 E. State Street in downtown
Historic Kennett Square
1 mile south of Longwood Gardens
ph: 610.444.8141

Come see what's historic about
Kennett Square!

Catherine's Restaurant

NOW OPEN FOR

Breakfast & Lunch
Tuesday - Friday
8:00 am to 2:00pm
Saturdays
10:00 am to 2:00pm
Breakfast & Lunch Menu

Sunday Brunch
11:00 am to 2:00pm
Brunch Menu

Dinner Served
Tuesday - Saturday
From 6:00 pm
Dinner Menu
Reservations
Recommended

2011
Best of the Best
County Lines
MAGAZINE

****BYOB****

Routes 82 and 162 Unionville, PA 19348
www.catherinesrestaurant.com
610-347-2227

Stratford / Wayne

GEORGES', 503 W. Lancaster Ave. Eagle Village. 610-964-2588; GeorgesOnTheMainLine.com. World-renowned chef and restaurateur Georges Perrier serves cuisine best described as "global" in this charming restaurant. Lunch, Tues-Sat, 11:30 to 2:30; mid-day meal, 2:30 to 4:30; Sun brunch, 11 to 2; dinner, Tues-Thurs, 5:30 to 10, Fri-Sat, 5:30 to 11, Sun, 5 to 9 (BYO wine Sundays). L-\$8-\$16; D-\$16-\$25. Brunch-\$32.95 prix fixe; children 12 and under, \$15. Major cards. **Best of the Best '07, '08, County Lines.**

Strasburg

®**IRON HORSE INN, 135 E. Main St. 717-687-6362.** Fine dining in a casual atmosphere offering American/Eclectic cuisine such as certified Angus beef and crab cakes. Specials include: Prime Rib on Mon, buy one get one 1/2 off; Wed, Pasta Night; delicious homemade soups. Open for lunch and dinner, Mon, Wed, 12 to 9; Thurs-Sat, 12 to 10. Sun, 12 to 7. Closed Tues. L-\$6-\$12; D-\$10-\$35. Major cards.

Thornton

®**PACE ONE RESTAURANT & COUNTRY INN, Concord-Thornton & Glen Mills Rds. 610-459-3702; PaceOne.net.** Located in a renovated field-stone barn in the heart of downtown Thornton. Daily specials, a \$45 prix fixe dinner on Tues evenings, light fare and live music on Fri. Upscale casual. Lunch Mon-Fri, 11:30 to 2, dinner, Mon-Sat, 5:30 to 10; Sun, 4:30 to 8:30; Sun brunch, 11 to 3. L-\$8-\$16; D-\$12-\$30. Major cards.

Unionville

®**FOX FIRE AT THE STONE BARN, Rt. 842, 3 mi. N. of Rt. 1. 610-347-2414; TheStoneBarn.com.** Casual elegant dining in the country features Chef Ray Maxwell's acclaimed Farm-to-Table cuisine, including freshly prepared dishes made with local produce, sustainable seafood, free-range chicken and Pennsylvania farm raised game. Thurs-Sat, from 5:30, by reservation; Sun brunch buffet, 10 to 3. BYOB. Scenic weddings and banquets for up to 250. Wheelchair accessible. **Best of the Best '08, through '11, County Lines.**

Villanova

AZIE ON MAIN, 789 East Lancaster Ave. 610-527-5700; AzieOnMain.com. Creative contemporary Asian cuisine with global influences ranging from France to Italy and beyond. Outdoor dining, sake selections, wine and beer from around the world make this the new "in" place to be. Serving lunch Mon-Fri, 11:30 to 3; Sun brunch, 11 to 3; dinner, Mon-Thurs, 5 to 10; Fri-Sat, 5 to 11; Sun, 5 to 9. Bar/lounge is open until 1 am. Major cards. **Best of the Best '10, '11, County Lines.**

Wayne

A TASTE OF BRITAIN WITH EASY ELEGANCE, Eagle Village Shops, 503 West Lancaster Ave. 610-971-0390; EasyElegance.net. A charming, cozy tea shop offering Full Afternoon Tea and light fare lunches. Private parties welcome on Sunday. Wide selection of loose-leaf teas, imported British foods, beverages and fine china. Pasties, pot pies, scones,

tea sandwiches and pastries plus much more are available for take out. Visit their web site for special dinners. BYO. Open Mon-Wed, 10 to 5; Thurs-Sat, 10 to 9; Sun, private parties. Major cards. **Best of the Best '06 through '09, County Lines.**

FLAVOR, 372 W. Lancaster Ave. 610-688-5853; FlavorWayne.com. Inspired Thai and Pan Asian cuisine is served in this elegantly casual restaurant decorated with dark woods, red-shaded lamps and natural touches. There is also a large bar with plasma TV. Lunch, Mon-Sat, 11:30 to 3; dinner Mon-Thurs, 5 to 10; Fri-Sat, 5 to 10:30; Sun, 4:30 to 9:30. L-\$4-\$11; D-\$-\$20.

HANA, 387 W. Lancaster Ave. (across from the front entrance of the Stratford Farmers Market). 610-687-3320; HanaWayne.com. Here you can enjoy traditional favorites for lunch and dinner at the Main Line's original Japanese Restaurant and Sushi Bar. Sashimi and sushi, prepared by a Tokyo-trained chef, are served in an intimate dining room or at the Sushi bar. BYO. Prices vary; lots of macrobiotic offerings. Lunch Tues-Fri, dinner, Tues-Sun. D-\$13-\$24. **Best of the Best '06 through '11, County Lines.**

MARGARET KUO'S WAYNE, 175 E. Lancaster Ave. 610-688-7200; MargaretKuos.com. The ambiance at this multi-floored restaurant is sophisticated Asian. Business casual. There are 3 bars and special menu offerings daily. Open 7 days: Mon-Thurs, 11:30 to 10; Fri-Sat, 11:30 to 11; Sun, 12 to 10. L-\$8.95-\$15.95; D-\$12-\$29. Major cards. **Best of the Best '06 through '11, County Lines.**

THE PADDOCK AT DEVON, 629 W. Lancaster Ave. 610-687-3533; DevonPaddock.com. Classic Continental menu at this restaurant with a casual setting in an Old-World rustic style. They offer daily chef and cocktail specials. Upscale casual dress. L-\$15; D-\$18; Brunch-\$20. MC, V. **Best of the Best '10, County Lines.**

RISTORANTE PRIMAVERA, 384 W. Lancaster Ave. 610-254-0200. The warmth of traditional Italian décor and northern Italian cuisine make this a truly pleasing adventure in eating. Specialties of the house include veal, pasta, seafood and daily specials. Casual. Open for lunch Mon-Fri; dinner, Mon-Sun. L-D: \$4.75-\$26.00. Major cards. **Best of the Best '06, through '09, County Lines.**

THE SILVER SPOON RESTAURANT, 503 W. Lancaster Ave., Eagle Village. 610-688-7646; SilverSpoonWayne.com. Contemporary American cuisine in a casual, French bouchon-style atmosphere that is sun-drenched during the day and candle-lit at night. World Tour Wednesdays offers a tasting menu featuring a 4-course dinner, \$35, with the menu changing weekly as their chefs take you on a culinary tour around the globe. Daily chefs specials. BYOB. Breakfast and lunch, Mon-Fri, 9 to 4; dinner, Tues-Sat, 5:30 to 10; brunch, Sat-Sun, 10 to 3. L-\$7-\$15; D-\$17-\$27; Brunch-\$7-\$21. Major cards. **Best of the Best '11, County Lines.**

TERESA'S CAFE, 124 N. Wayne Ave. 610-293-9909; Teresas-Cafe.com. Italian bistro fare is served in a quaint, modern setting with dark walls and glowing pizza oven in the back. BYO for wine

only; wine and beer are available for purchase. Lunch, Mon-Fri, 11:30 to 3; dinner Mon-Sat, 5 to 10, Sun, 4:30 to 9. D-\$15-\$29. Major cards.

TERESA'S NEXT DOOR, 126 N. Wayne Ave. 610-293-0119; Teresas-Cafe.com. This bistro-style restaurant serves food with a Belgian influence. Specials include Buck-A-Shuck Oysters on Mon, \$10 wine flights on Sun-Mon and Tasty Tuesday offering food/pairing menu. Happy hour, Mon-Fri, 4 to 6. Open Mon-Thurs, 4 pm to 1 am; Fri-Sat, 11:30 to 1 am; Sun brunch at 11 am, open until 1 am. D-\$15-\$29; Brunch, \$6-\$15. Major cards. **Best of the Best '08 through '11, County Lines.**

WHITE DOG CAFE, 200 W. Lancaster Ave. 610-225-3700; WhiteDog.com/Wayne. The chef here buys only the freshest meat, poultry and fish from farms, ranches and fisheries that are guided by principles of sustainability. His menu changes often according to seasonal availability. Open for lunch, Mon-Fri, 11:30 to 2:30; dinner, Mon-Thurs, 5:30 to 10; Fri-Sat, 5 to 10:30; Sun, 5 to 9; brunch, Sat-Sun, 10:30 to 2:30. **Best of the Best '11, County Lines.**

West Chester

®**BLUE PEAR BISTRO, 275 Brinton Bridge Rd. 610-399-9812; BluePearBistro.com.** Adjacent to the Dilworthtown Inn, The Blue Pear Bistro is a modern American bistro that features playfully delicious comfort foods. Comprised of small and medium plates, the menu mirrors the changing seasons with fresh, locally grown and raised ingredients. Mon-Sat, 4 to midnight; dinner begins at 5. Reservations suggested. Smoke-free with an outdoor smoking patio. Casual. Major cards. **Best of the Best '09, '11, County Lines.**

®**DILWORTH TOWN INN, Old Wilmington Pk. 610-399-1390; Dilworthtown.com.** This award-winning restaurant is known for candlelight dining and is listed by the Zagat Survey as an acknowledged "class" act where "elegance" is matched with "exquisite cuisine," a "superb wine list" and "unobtrusive" service. Banquets for up to 60. Proper attire. Reservations required. Serving dinner daily, 5:30 to 9:30; Sat, 5 to 10 pm; Sun, 3 to 9. Major cards. **Best of the Best '05 through '11, County Lines.**

®**GILMORE'S, 133 E. Gay St. 610-431-2800; GilmoresRestaurant.com.** A beautifully transformed 1890s townhouse sets the scene for a casual yet elegant dining experience highlighted by superb service. The creative menu features everything from steaks to seafood, all enhanced with outstanding sauces. BYO. Casual. Open for dinner, Tues-Sat. V, MC. "As imaginative as it is spectacular." Zagat. **Best of the Best '05, through '11, County Lines.**

HIGH STREET CAFFÉ, 322 S. High St. 610-696-7435; HighStreetCaffe.com. Best recognized for its Cajun, Creole and exotic cuisine, the funky-eclectic atmosphere here has been a favorite in Chester County for nearly 15 years. Specials change often, and dishes range from seafood and meat to Vegan. Three-course Prix Fixe dinner Sun-Thurs, \$30. Lunch Tues-Fri, 11:30 to 2:30; dinner, Tues-Sat, 5:30 to 10, Sun. Evening Jazz Dinner, 5 to 9. L-\$5.95-\$14.95; D-\$15-\$30. Major cards. **Best of the Best '05 through '11, County Lines.**

IRON HILL BREWERY & RESTAURANT, 3 W. Gay St. 610-738-9600; IronHillBrewery.com. New American cuisine and award-winning handcrafted ales and lagers are served in a setting of rich, mahogany walls, copper vaulted ceilings, iron accents and an open kitchen — all creating a warm, comfortable atmosphere. Signature dishes include Tex-Mex egg-rolls, salmon specials and Shrimp Lejon gourmet pizza. Semi-private banquet room available. Daily from 11 am. "Call-aheads" accepted. Major cards. **Best of the Best '05 through '11, County Lines.**

LIMONCELLO RISTORANTE, 9 N. Walnut St. 610-436-6230; LimoncelloWC.com. Serving Southern Italian cuisine in the heart of historic downtown West Chester, now featuring a full service bar. The dining area provides a charming atmosphere for private functions and banquets. Offering a prix fixe menu Mon-Wed; lunch buffet Mon-Fri, 11:30 to 2:30; BYO, Sun, Mon, Tues with \$5 corkage fee. Open daily for lunch and dinner, Sun, 4 to 9 for dinner. L-\$7.95-\$18; D-\$10-\$26. All major cards. **Best of the Best '08, '10, '11, County Lines.**

JAZMINE RESTAURANT, 344 W. Gay St. 610-696-3332; JazmineThai.com. Jazmine Thai has a warm and inviting atmosphere coupled with delectable, authentic Thai cuisine like their Tum Yum Soup and Veggie Lover entrée as well as delightful cocktails. Come experience the joy that is dining at Jazmine! Mon-Fri, 11 to 3; dinner 5 to 10; Sat-Sun, 3 to 10. Lunch special, \$9.99; D-\$6-\$25. **Best of the Best '11, County Lines.**

KILDARE'S, 18-22 W. Gay St. 610-431-0770; KildaresPub.com. Authentic Irish pub with traditional Irish food, spirits and music. Entrée specialties include Salmon Boxty's, Guinness Beef Stew, Beer Battered Fish & Chips and a Carvery. Seasonal outdoor dining on the street or patio. Open 7 days for lunch and dinner, Sun brunch starting at 10 am. L-D-\$5.95-\$22.95. Major cards. Also located in King of Prussia and Manayunk. **Best of the Best '05 through '11, County Lines.**

LA TOLTECA, 907 S. High St. 610-429-8101; LaTolteca.com. Mexican and Tex-Mex cuisine is served in the bright and colorful BYO. Lunch and dinner specials; Fajitas and Ribs made with green salsa are popular items. Casual. Mon-Thurs, 11 to 10; Fri-Sat, 11 to 10:30; Sun, 11 to 9. L-\$5.50-\$7.75; D-\$7.99-\$15.75. Major cards. **Best of the Best '07 through '11, County Lines.**

THE LINCOLN ROOM, 28 W. Market St. 610-696-2102; LincolnRoomWestChester.com. Classic American tea room fare served in an intimate and charming historic room, circa 1833, that includes fireplace, molded tin ceiling and classic painted bead board walls. Specialties include: Tea for Two: 2 plates of tea sandwiches, a plate of sample desserts and a pot of tea. Signature dish: Croissant Bread Pudding. Tues-Sat 10 to 2. Reservations recommended. Major cards. **Best of the Best '09, '10, '11, County Lines.**

THE MEDITERRANEAN RESTAURANT, 150 W. Gay St. 610-431-7074; TheMedWCPA.com. Quaint and cozy atmosphere in this 175-year-old building restored by the restaurant owners them-

selves. Serving Lebanese and Italian cuisine for lunch and dinner, Tues-Sun; closed Mon. They are a health-conscious and vegetarian-friendly restaurant, offering an express lunch menu and specials on locally grown vegetables when in season. L-\$8-\$10; D-\$18-\$24. Major cards. **Best of the Best '06 through '11, County Lines.**

MYTHOS RESTAURANT, 2 Waterview Rd. 484-887-0513; MythosGreekRestaurant.com. Straight from the heart, authentic Greek cuisine at a reasonable price. Mythos offers an enormous array of options and warm service in a colorful setting of bold paintings representing the sunny islands in the Aegean Sea. BYOB. Open Tues-Thurs, Sun, 11 to 10; Fri-Sat, 11 to 11; closed Mon. L-\$6-\$12; D-\$12-\$18. **Best of the Best '11, County Lines.**

NORTHBROOK MARKETPLACE, 1805 Unionville-Wawaset Rd. 610-793-1210; NorthbrookMarketplace.com. Chef's Table dinners serving locally-inspired New American cuisine at a 22-seat farm table in the loft above the market. The nine-course tasting menus range widely, from seafoods to meats. Reservations required. Tues-Sat seatings, 6:30 pm. D, MC, V. **Best of the Best '09, County Lines.**

RYAN'S PUB, 124 W. Gay St. 610-344-3934; Ryans-Pub.com. Casual dining in a cozy pub atmosphere featuring unique appetizers, burgers, traditional Irish fare, steaks and seafood. They have 6 large TV's, 2 bars, a billiard room and a smoke-free dining room. Open daily for lunch and dinner until 10 pm. Major cards. **Best of the Best '05 through '11, County Lines.**

SEÑORAS AUTHENTIC MEXICAN CUISINE, 505 E. Gay St. 610-344-4950. This award-winning restaurant provides a warm, friendly atmosphere for the entire family. You will love their authentic, fresh and delicious offerings. Casual. BYO. Daily specials offered. Mon-Thurs, 11 to 9; Fri-Sat, 11 to 10; closed Sun. Major cards. **Best of the Best '05 through '11, County Lines.**

SIMON PEARCE, 1333 Lenape Rd. 610-793-0949; SimonPearce.com. At Simon Pearce on the Brandywine, the handcrafting traditions of their tableware company are brought to life on the plate in the form of pure flavors and innovative dishes inspired by the seasons and harvests of their surrounding region. From farm to table to fork, everything at Simon Pearce on the Brandywine is handcrafted by artisans. Open for lunch Mon-Sat; dinner 7 days and Sun brunch. L-\$11-\$16; D-\$19-\$31; Brunch-\$10-\$16. Major cards. **Best of the Best '06, through '11, County Lines.**

West Grove

TWELVES GRILL & CAFE, 10 Exchange Place. 610-869-4020; TwelvesGrill.com. Unique New American cuisine is served here, in an 1883 building that was once a bank, a post office, a library, a power station and a jail to name a few past lives. They combine modern dishes with local flare and feature fresh, local and organic ingredients. The café offers a variety of espresso drinks and housemade baked goods. Special offerings on the 12th of each month. Open Tues-Sat, café at 9 am; lunch, 11:30 to 2:30; dinner, 5 to 9. L-\$8-

A Tea Room
Giftware
Gift Cards
Special Events

28 W. Market St., Lower Level
610.696.2102
LincolnRoomWestChester.com

Christopher
CHOCOLATES FINE FOODS

Scrumptious Chocolates & Truffles
Gift Baskets for All Occasions
Personalized Candy Boxes
And Candy Buffets
Great for Weddings and Business Needs

3519 West Chester Pike
Newtown Square, PA
610-359-1669
christopher-chocolates.com

Winner
"Top 10 Romantic Inns"
Award

3542 Old Philadelphia Pike
POB 598, Intercourse, PA 17534
800.664.0949
www.amishcountryinns.com

We're growing!

Visit our newest financial center in **Concordville** today.

Concordville Financial Center
940 Baltimore Pike, North of Rte. 202 • 610.558.1555

A Rewarding Banking Experience.™

MalvernFederal.com

\$14; D-\$17-\$26. Major cards. **Best of the Best '10, County Lines.**

West Marlborough

THE WHIP TAVERN, 1383 N. Chatham Rd. 610-383-0600; TheWhipTavern.com. Nestled in the Chester County countryside, the warm and inviting atmosphere of this English Pub radiates at the heart of horse country. Relax by the fireplace where you'll enjoy traditional pub fare and American favorites. BYO for wine or choose from among 50 seasonal, local and imported beers. Weekend Features. Open for lunch, 11 to 4; dinner Sun-Thurs, 4 to 9; Fri-Sat, 4 to 10; a la carte brunch, Sun, 11 to 2; closed Tues. L-\$7.99-\$13.99; D-\$7.99-\$30.99; brunch-\$7.99-\$14.99. Major cards. **Best of the Best '07 through '11, County Lines.**

DELAWARE

Centreville

©BUCKLEY'S TAVERN, Rt. 52, 5812 Kennett Pk. 302-656-9776; BuckleysTavern.net. Casual dining in a charming country inn with imaginative American food and an excellent beer and wine selection. Outdoor dining May-Sept. Open 7 days for lunch, dinner and Sun brunch. L-\$6.95-\$11.95; D-\$11.95-\$19.95; Brunch-\$5.95-\$13.95. Sat-Sun, breakfast \$7-\$10. Major cards. **Best of the Best '05, '07 through '11, County Lines.**

Montchanin

©KRAZY KAT'S, at the Inn at Montchanin Village, Rt. 100 & Kirk Rd. (4 mi. NW of Wilmington) 302-888-4200; Montchanin.com/KrazyKats.html. Known for its stunning, contemporary décor, creative cuisine specializing in local, fresh ingredients and excellent wine list. Group meetings and private dining for up to 35 available. Also, 28 guest rooms and suites and The Spa at Montchanin is now open. Lunch, Mon-Fri, 11:30 to 2; dinner, Mon-Sun, 5:30 to 9:30. Breakfast daily and Sun brunch. Major cards. **Best of the Best '05 through '11, County Lines.**

New Castle

©JESSOP'S TAVERN & COLONIAL RESTAURANT, 114 Delaware St. 302-322-6111. This cozy, colonial English pub serves American and English fare with Dutch and Swedish influences. Their specialties are crab cakes, fish and chips, shepherd's pie, and smorgasbord. Casual. Open 7 days. L-\$5.95-\$16.95; D-\$10.95-\$21.95. Major cards. For private parties phone 302-328-6111 for details.

Newark

IRON HILL BREWERY & RESTAURANT, 147 E. Main St. 302-266-9000; IronHillBrewery.com. (See their listing under West Chester, PA). **Best of the Best '05, through '11, County Lines.**

Wilmington

DEEP BLUE BAR AND GRILL, 111 W. 11th St. 302-777-2040; DeepBlueBarAndGrill.com. A hot spot for seafood aficionados, featuring fresh fish and shellfish, raw oysters, a contemporary seasonal menu and award-winning wine list. Great pre-theater stop. Lunch, Mon-Fri, until 2 in the dining room, and until 5 in the lounge. Dinner

Mon-Sat, 5:30 to 10 or later. **Best of the Best '07, '08, '11, County Lines.**

DOMAINE HUDSON WINE BAR & EATERY, 1314 N. Washington St. 302-655-9463; Domaine-Hudson.com. Upscale wine bistro with focus on a wide assortment of reasonably priced wines for your food and wine pairings. Menu offers small and large plate entrées for a variety of samplings. Dinner, Mon-Sat; 4:30 to 10:30 pm. **Best Wine Bar 2006, Philadelphia Magazine; Best of the Best '07 through '11, County Lines.**

ECLIPSE BISTRO, 1020 N. Union St. 302-658-1588; EclipseBistro.com. New York-style bistro serving eclectic American fare in an intimate setting with tile floors and bright colors. Open for lunch, Mon-Fri, 11:30 to 2; dinner, Mon-Sat, 5:30 to 10; Sun, 5 to 9; late night menu, Fri-Sat, 10 to 1 am. L-\$8-\$16; D-\$19-\$25. Major cards. **Best of the Best '08, County Lines.**

HARRY'S SEAFOOD GRILL, 101 S. Market St. 302-777-1500; Harrys-Savoy.com. This casual chic restaurant is the area's big fish in the seafood world. The raw bar offers 10-plus oyster varieties and sashimi/ceviche offerings. Also offered are 75 wines by the glass. They are open for lunch, Mon-Sat, 11 to 3; dinner, Mon-Thurs, 5 to 10; Fri, 5 to 11; Sat, 4:30 to 11; Sun, 12 to 9; light fare menu between and after set meal periods. **Best of the Best '07 through '11, County Lines.**

HOTEL du PONT, 11th & Market Streets. 302-594-3154; HotelduPont.com/Dining/Green-Room.com. — **THE GREEN ROOM.** Exquisite cuisine, impeccable service and lush décor combine to create a truly memorable dining experience. Serving breakfast, lunch, dinner and Sun brunch. L-\$11 to \$22; D-\$29 to \$45; Brunch-\$38. Major cards. **Best of the Best '05 through '11, County Lines.**

IRON HILL BREWERY & RESTAURANT, 710 S. Madison St. 302-472-2739; IronHillBrewery.com. See their listing under Media, PA. **Best of the Best '05 through '11, County Lines.**

MIKIMOTOS ASIAN GRILL & SUSHI BAR, 1212 Washington St., 302-656-8638; Mikimotos.com. Contemporary Asian cuisine in a casual, sophisticated atmosphere. Extensive selection of sake and wine. The "Asian Grill" creations make up a broad menu of filet mignon, rack of lamb, roasted salmon and more. The sushi bar features fresh, inventive sushi, from rolls to sashimi. All menu items are available for take-out. Lunch Mon-Fri, dinner 7 nights: Mon-Thurs, 11 to 11; Fri, 11 to 12; Sat, 11:30 to 12; Sun, 4 to 10. **Best of the Best '06, County Lines.**

MORO, 1307 N. Scott St. 302-777-1800; MoroRestaurant.net. Superb New American cuisine is served in this stylish restaurant where the design is upscale contemporary and intimate, quiet seating in round booths and a martini lounge make the ambiance warm and very high on style. Specials include a Chef's Tasting Menu and an 800 label wine list. Upscale casual. Open for dinner Tues-Sat, 5 to 11 pm. Average entrée price range: \$24. Major cards accepted. Wine Spectator's "Award of Excellence" 2006. **Best of the Best '05 through '11, County Lines.** ♦

Sacred Heart Students Are Going Places!

International and national exchange opportunities through the Sacred Heart Network of Schools

Open House

Grades Pre-K-12: Saturday, February 5
11:00AM-1:00PM

*College Preparatory School For Young Women,
Grades Pre-K-12*

6th Grade Scholarship Exam

Saturday, February 5
9:00-10:30AM

480 S. Bryn Mawr Ave, Bryn Mawr, PA 19010 • 610-527-3915 ext. 214 • www.cdssh.org

Educating Her Mind. Opening Her Heart.

UPLAND

Country Day School • www.uplandcds.org

*A lifetime of learning
begins at Upland!*

Admissions Open House

Wednesday, January 26th
9 a.m. to 12 noon

Personal tours are also available
throughout the school year!

Upland Country Day School
420 West Street Road • Kennett Square, PA 19348
610.444.3035 • www.uplandcds.org
Pre-Kindergarten through Grade 9

BEST OF THE BEST *continued from page 36*

Sample seven wines for \$6 at a friendly bar with a knowledgeable pourer who's required to test each bottle for quality. What better way to get to know the wines from Black Walnut Winery, opened in 2006 in Sadsburyville, and now with tasting rooms there and on Phoenixville's BYO restaurant row. About 15 wines are available for tastings, including two award winners (2007 Chardonnay and Merlot), plus others with intriguing names like Amethyst, Black Tie Optional and Mischief (ask about that one). Music on weekends, special tastings with local cheese and chocolates and at Daddy Mims' down the block, plus a mention in the *New York Times*. In vino veritas!

BEST MICROBREWERY

Iron Hill Brewery & Restaurant

3 W. Gay St., West Chester / 610-738-9600
30 E. State St., Media / 610-627-9000
710 S. Madison St., Wilmington / 302-472-2739
103 E. Bridge St., Phoenixville / 610-983-9333
781 Harrisburg Pk., Lancaster / 717-291-9800
Newark / North Wales / IronHillBrewery.com

Brewmasters are king at these popular microbreweries, where contemporary American food and friendly staff reach royal levels, too. Brews shine in special events like a 5-course brewmaster's dinner where the Spiced Butternut Squash Soup was paired with nut brown ale, "English-style...with a slight roasty, nutty, malt flavor and well-balanced bitterness." Serious stuff. At each location, you'll find lagers, ales and porters freshly brewed on site, and special brews. Beyond designer pizzas, look for sophisticated entrées like Pan-roasted Duck Breast with goat cheese corncake, country-style spinach and black pepper-green peppercorn sauce or Pan-seared Scallops with lump crabmeat, asparagus, leek-and-tomato fricassée in Napa Valley chardonnay cream sauce. Servers happily suggest beer pairings.

BEST BREWPUB

Victory Brewing

420 Acorn Ln., Downingtown
610-873-0881 / VictoryBeer.com

Maybe Discovery Channel's new reality show "Brew Masters" features

Delaware's Dogfish Head Brewery, but Downingtown's Victory Brewery has a great story, too. With a Wikipedia entry, Beer Advocate A-rating, and top-beer accolades from the *New York Times*, this local brewery with a conscience (solar panels at the brewery plus sustainable practices) has a growing fan base in 23 states. Top ranked beers include Prima Pils, with snappy hoppiness (for extra happiness?), Hop Devil, which sets the standard for IPAs. The brewpub gets points for a strong menu of standards (Wings of Victory, pizzas, BBQ, burgers, fish & chips) and a seasonal menu (turkey pot pie; saffron, corn & bacon chowder). And a Brew Pub on wheels that serves 1,000!

Another Favorite

Sly Fox Brewhouse & Eatery

520 Kimberton Rd. (Rt. 113),
Phoenixville / 610-935-4540
312 N. Lewis Rd., Royersford / 610-948-8088
SlyFoxBeer.com

Celebrating 15 years of beer-making with a Brewmasters Brunch partnered with Majolica, another Phoenixville favorite, Sly Fox brews up an extensive assortment of seasonal, occasional and regularly available craft beers, with the Pikeland Pilsner, Rauchbier and Helles Lager garnering awards. For true local interest, try the Chester County Bitter or Rt. 113 IPA. The brewpub menu offers affordable fare, ranging from wings to prime rib to a healthy corner (a small space), and they're happy to help with food and beer pairings.

BEST BEER SELECTION

Teresa's Next Door

126 N. Wayne Ave., Wayne
610-293-0119 / Teresas-Cafe.com

It is a truth universally acknowledged that a man (or woman) in possession of a craft beer thirst must visit Teresa's Next Door. TND, to the beer-nocenti, is simply the best source of the best selection of the best craft beers served in the appropriate glass. This neighbor to Main Line mainstay Teresa's, celebrates the birthday of the pioneer of the modern craft beer movement (Sierra Nevada) and changes its draft

A remarkably affordable, exceptional college-prep education in a steadfast and caring community...

OPEN HOUSE

**Monday, January 17
at 9:30 a.m.**

We invite you and your son to discover, first-hand, the promise of a CFS education. CFS is a college-preparatory boarding and day school for talented boys, grades 7-12. To register for an Open House, learn about admission requirements and our generous scholarship program, or to tour our beautiful Exton campus, call our admissions office at 610-363-5347 or email us at admissions@gocfs.net.

Day Student Openings Available

CFS

The School at Church Farm

www.gocfs.net

1001 East Lincoln Highway, Exton, PA 19341

THE SEARCH STOPS HERE

Imagine what the students who graduate from Villa Maria Academy four years from now will do.

To find out about becoming one of them, please contact Mrs. Mary Kay Napoli, Director of Admissions, at 610-644-2551 ext. 1020.

Practice test for 7th grade girls

Saturday, March 5, 2011

9 AM until 12:30 PM

VILLA MARIA ACADEMY | MALVERN | WWW.VMAHS.ORG

beers almost daily from a selection of about 20, plus 200+ choices in bottles. A Belgian-inspired menu, with treats like fried cheese, cheese board and fabulous fries, complements the beers. Try witbiers and hefeweizens from Allagash and beyond, with knowledgeable staff as your beer guides.

BEST BAR FOR OVER 30s

Firecreek Restaurant & Bar

20 E. Lancaster Ave., Downingtown
610-269-6000 / Firecreek-Restaurant.com

When the word bar is in the name, you expect attention will be paid to that part of the house. At Firecreek Restaurant & Bar, you'll find a lively bar scene in the converted paper mill on the banks of the Brandywine River. The solid menu promotes bar nibbling on starters such as the world-class fried calamari (with a pedigree from award-winning Chef Carlo Demarco's sister venue 333 Belrose in Radnor), pulled pork quesadillas and mussels. A full flight of specialty martinis – flirtini, skinny-tini, white chocolate-tini – complement the strong wine list. Add Jazz Thursdays, plus an inviting two-level patio for outdoor imbibing and it adds up to a civilized scene.

BEST BAR FOR UNDER 30s

Ryan's Pub

124 W. Gay St., West Chester
610-344-3934 / Ryans-Pub.com

Every college town has a beloved spot like Ryan's Pub. In the heart of West Chester, this magnet for the 20-something crowd draws with big screen TVs, lots of drafts and bottle beers, nightly entertainment (DJs or live music, karaoke, Quizzo) and a pub-friendly menu (Pub Munchies, Pub Burgers, Pub Sandwiches, Pub Platters) and now a new \$5 lunch menu. Choose the lively bar, quieter second floor, rooftop deck for sun or stars, and outdoor dining when the weather is warm. All fun.

BEST IN LANCASTER COUNTY

Gibraltar Restaurant

931 Harrisburg Ave., Lancaster
717-397-2790 / KearesRestaurants.com

Destination dining in Lancaster

means a visit to Gibraltar Restaurant, destination also for the best seafood around, where line-caught, wild fish is flown in daily. Elegant décor, extensive wine list, decadent desserts all add to your dining pleasure as you choose from among entrée categories for pasta, terra and aqua. Chef Carl Vitale's prior work with Mario Batali is evident in the Mediterranean-influenced menu. Try such stars as Pan Seared Striped Bass, beluga lentils, cauliflower puree; Thai Spiced Prawns, lobster risotto cake, watermelon radish salad; Sicilian Style Yellowfin Tuna Tartare. Alert: avoid dining during parents' weekends at nearby Franklin & Marshall. Otherwise, it's a diner's delight.

Another Favorite

Restaurant Mazzi

46 Deborah Dr., Leola
717-656-8983 / RestaurantMazzi.com

The Italian-inspired menu at this elegant, special occasion restaurant in Leola Village earned its AAA 4-diamond rating with exquisite dishes like Pan Roasted Quail wrapped in pancetta with sage and juniper, spicy escarole, anisette sauce, quail egg. Locally sourced food, a Wine Spectator award-winning cellar and a chef's table where you can watch all the action, up close and personal, are just a few more reasons to visit.

BEST NEW AMERICAN

Catherine's Restaurant

1701 W. Doe Run Rd. (Rts. 82 & 162), Unionville
610-347-2227 / CatherinesRestaurant.com

Best BYO, Best Kept Secret, Best Chef's Table, Best Date Restaurant are just a few of the accolades heaped on this charming, candlelit, country-casual BYO at the crossroads of Routes 82 and 162. Now also open for breakfast, lunch and brunch, it's the well-prepared dinners and gracious service that draw the crowds to this corner of Chester County horse country and some of the best Wild Mushroom Soup around (a Mushroom Festival winner). Try Blackened Tuna Steak fire-roasted poblanos & smoky paprika cream or Duck Breast with tart cherry reduction. Home-made desserts, and everything is available to-go, too.

Goshen Friends School

From mindful beginnings come global perspectives

814 N. Chester Road, West Chester
(at the corner of Paoli Pike & 352)

(610)696-8869

www.goshenfriends.org

Educating in the Quaker Tradition
Preschool through 5th Grade
Mommy & Me for 2-year-olds
Extended Day

"A GOAL WITHOUT A
PLAN IS JUST
A WISH"
- ANTONIO DE SAINT-EXUPERY

Structured Asset Management

Customized Financial Planning and Investment Management designed to help you achieve your financial goals

- Portfolio Design and Investment Management
- Comprehensive Personal Planning
- Retirement and Estate Planning

William Z. Suplee, IV, CFA, CFP®, ChFC, CASL
President Structured Asset Management, Inc.
Station Square One | Suite 204
37 North Valley Road | Paoli, PA
www.samasset.com | 610-648-0700

WYNDCROFT

Spirit. Achievement. Pride.

- Superior Curriculum
- Small Classes
- Traditional yet creative way of teaching
- Independent Day School for Boys & Girls Nursery through Eighth Grade

Open House Sunday
February 6, 2011 at 1 p.m.

The Wyndcroft School

1395 Wilson Street • Pottstown, PA 19464

For more information call 610-326-0544 or visit our website at www.wyndcroft.org

BEST AMERICAN NOUVELLE

Krazy Kats

Inn at Montchanin Village, Kirk Rd. & Rt. 100
Montchanin, DE / 302-888-4200
KrazyKatsRestaurant.com

What a pleasure to take in the wild side at this stylish charmer in Chateau Country's rolling hills. When you settle into the comfy tiger-print chairs, the whimsical décor says "look at me," especially the jungle-theme china and classy portraits of cats and dogs in formal military dress. Then there's the award-winning cuisine with enticements as diverse as homey appetizer Parmesan Pierogies and haute side-dish Winter Truffle Pomme Purée. French influences show up in entrées like Foie Gras-Infused Diver Scallops with cinnamon parsnip cookies, truffled almonds, haricots vert and brandied golden raisin gastrique, while innovative American techniques shine in Pumpkin Ale-braised Organic Chicken, Vanilla Cognac Brined Kurabuta Pork and Cocoa-Crusted Broken Arrow Ranch Antelope. Meow!

BEST AMERICAN / INTERNATIONAL

The Orchard

503 Orchard Ave., Kennett Square
610-388-1100 / TheOrchardBYOB.com

A supernova of an intimate, minimalist BYO, The Orchard's food has been called exquisite and meriting a Michelin star. Chef Gary Trevisani describes it as "a gift presented at the table," which fans of Open Table's website had in mind in voting it in the top 50 U.S. restaurants for 2010, the only area eatery so honored. With a changing menu, you'll find sensational, seasonal offerings imaginatively prepared with extras from the chef, such as Butternut Squash Terrine, duck confit, anise oil, ceviche with cucumber and Thyme Granita. A sample entrée: Loin of Lamb with cabbage, confit risotto. Customized Chef's Tasting menus, \$35 prix fixe (Tuesday-Thursday) and a dessert with five different chocolate tastes!

BEST AMERICAN / CONTINENTAL

The Farmhouse Restaurant

Loch Nairn Golf Club

524 McCue Rd., Avondale

610-268-2235 / Ingolf.com/Farmhouse

Rustic is served with sophistication in this welcoming 1734 farmhouse, warmed by fireplaces, candlelight and beautiful oriental carpets. A comfortable clutter of baskets large and small, weathered decoys, dried flowers and old farm implements extend from one uniquely shaped dining room to another. Appealing appetizers range from the classic House Pâté with cognac & cream to Crisp Flattened Quail with pancetta, apple, pomegranate balsamic reduction and baby spinach. Entrée favorites include classics like Beef Wellington, Long Island Duck and New York Strip au Poivre. Also, Farmhouse Veal Combo with sweetbreads, roasted chestnuts, apples and wild mushroom risotto, Baked Salmon en Croute and the ever-popular Farmhouse Crab Cakes. The outdoor dining area overlooks magnificent country gardens that seem to extend forever.

BEST TRADITIONAL AMERICAN

The Columbia Bar & Grille

148 Bridge St., Phoenixville

610-983-0300 / ColumbiaBarandGrille.com

The best of the old and the new mix it up with verve at this dressed-up Victorian gem with a 21st-century attitude. Two don't-miss attractions stand out amid the gilt-framed mirrors and heavily patterned wallpaper: the handsome, 14-seat cherry/mahogany bar shipped from England when the hotel opened 117 years ago and the glamorous café-scene mural in the Paris Room. Satisfying American favorites from the kitchen: Classic Shrimp Scampi, Flounder Française, Veal Oscar with jumbo lump crabmeat and Meat Loaf with a Twist, a "farm-fresh mixture of beef, veal and pork with old-fashioned brown gravy glaze," with mashed potatoes. Philadelphia Snapper Soup and Chicken Monterey Jack Quesadillas illustrate the old/new theme perfectly.

Another Favorite

Kennett Square Inn

201 E. State St., Kennett Square
610-444-5687 / KennettInn.com

The
Quilt Sampler

**Brrr! What you need
is a warm quilt!**

*Bed quilts of all sizes
Wallhangings
Tabletop pieces
Handbags
Gifts
Fabric*

Monday-Saturday, 9:30-5:00

**719 W. Baltimore Pk,
Kennett Square, PA**
*(follow State St. through town—just past
Rite-Aid on the right)*
610-444-1887

JAMES A. COCHRANE, INC.
379 Templin Rd
Glenmoore, PA 19343
610.469.6100

James A. Cochrane Inc.
REALTOR

Private sanctuary featuring a graceful, historic stone Federal house, stone guest house, historic barns & other outbuildings surrounded by 30 or 55 picturesque acres with manicured gardens, patios, pond, stream & pool. Elegant yet inviting home has features like paneled fireplaces, inlaid cherry flooring & original millwork throughout. Windows, views & natural light! One-bedroom stone guest house. Large barn features entertainment space on the main level and is well executed horse stalls below. Additional outbuildings & four-car detached garage.

Visit www.1825kimberton.com or
www.cochraneinc.com for pricing and info.

Evelyn & Hannellette's
Furniture-Gifts-Nice Things

1232 Oysterdale Rd., Oley, PA 19547
Located 1 mile north of the Rt. 73 Pleasantville traffic light.
610-987-6055
Open: 10-5 Tues-Sat

ARE YOU GOING TO BE IN THERE A LONG TIME?

*Stop in and see us, you will be
surprised at what you will find.*

One of the many fine shops of the Oley Valley.

Ask for a shops guide at any
Oley shop or restaurant.

Mushrooms star at this popular downtown inn (c. 1835), where you can dine in the formal dining room, the lively colonial tavern or on the front porch. The local mushroom industry gets top billing in tasty dishes like Shiitake Tortellini in garlic cream sauce, Porcini Ravioli in a white wine sauce and Filet Mignon with sautéed crimini mushrooms. Try the ever-popular Cream of Mushroom soup, too.

BEST ASIAN FUSION

Nectar

1091 Lancaster Ave., Berwyn
610-725-9000 / TasteNectar.com

This high-octane spot continues to deliver a “sensuous, sumptuous, savory” experience. Soaring, stylish spaces (Rockwell Group design) and a hopping bar make this a see-and-be-seen scene. Anchored by star Chef Patick Fuery’s kitchen skills and commitment to the freshest ingredients, the land-sea-spicy menu delights on many levels. Bento box starters, superlative sushi, and entrées like Wild King Salmon, Striped Bass, Nova Scotia Lobster make it hard to choose. Come with a group (a tad loud for romance) to sample the range, and bring a carnivore to order Pineland Farm natural steak. Although some extol the peanut butter Semifreddo, the dessert star is the mini Hot Donuts with dipping sauces, worthy of their own Facebook fan page.

Another Favorite Bunha Faun

152 Lancaster Ave., Malvern
610-651-2836 / BunhaFaun.net

With a Zagat rating of “excellent” for food and almost 20 years of serving up fine French-Asian cuisine at amazingly affordable prices, it’s astonishing that this unobtrusive gem in not packed every night! Maybe it’s the unassuming building. But for classic Escargot, Rack of Lamb and Crème Brûlée, bring a great bottle to this BYO and get ready for a culinary delight of surprisingly subtlety. Sweet Red Pepper Shrimp and Roast Duckling merit return visits by Bunha fans who know the menu by heart – or maybe by palate.

BEST CAJUN & CREOLE

High Street Caffé

322 S. High St., West Chester
610-696-7435 / HighStreetCaffe.com

For almost 15 years, High Street Caffé has brought New Orleans flavor to West Chester. Described as a funky, eclectic, fun, quirky, purple den of authentic Creole/Cajun cuisine, this spot gets raves from regulars and kudos from critics (Best of Philly, highest Zagat food ratings, plus Bests Of accolades) and Rachel Ray, who visited last year. A new bar, craft beer selection, and live jazz are just a few highlights. But it’s the food that really rocks. From rack of wild boar, ostrich, kangaroo and alligator to French Quarter favorites like gumbo, jambalaya and etouffée, the flavors are amazing, converting even those who aren’t Cajun fans. For more spice, take home some of Chef Wenner’s Vudu Cajun Seasoning. Hot stuff!

BEST CHINESE

Yangming

1051 Conestoga Rd., Bryn Mawr
610-527-3200 / YangmingRestaurant.com

The traditional and the cutting-edge fuse deliciously and stylishly at this thriving Main Line favorite. East not only meets West, they mingle and party with gusto. Modernistic décor includes distinctive Eastern-style doorways and big, beautiful etched-glass panels that divide dining areas from the popular bar. Chinese classics like Mu Shu Pork and Peking Duck share menu space with American/International favorites that include wine-sauced Crab Cakes, Pan-roasted Norwegian Salmon and delectable desserts like Cappuccino Crème Brûlée. Its two autonomous kitchens, one Western and one Chinese, make this happen. Nine chicken options range from General Tso’s Spicy Chicken to fusion winners like Chicken and Cashews with a lemongrass oyster sauce. Check out the imposing terracotta warrior in the entryway.

Another Favorite

Margaret Kuo’s Restaurants

175 E. Lancaster Ave., Wayne / 610 688-7200
190 Lancaster Ave., Malvern / 610-647-5488

Penn Liberty Bank’s Classic Club combines the best of banking with a host of valuable benefits.

Now offering GenGold®!

Discounted for Classic Club members

A new benefits program that will help you and your family get more and do more...for less.

• **Travel rebates & discounts** • **ID Theft Protection** •

Please visit www.gengold.com for complete program details

Blue Bell 610-535-4800	Chester Springs 610-535-4830	East Goshen 610-535-4850	Limerick 610-535-4880
Malvern 610-535-4820	Paoli 610-535-4890	Trooper 610-535-4860	Wayne 610-535-4580

New Branch Exton/Downingtown!

610-535-6820

WWW.PENNLIBERTYBANK.COM

Vox Ama Deus

Valentin Radu, Artistic Director & Conductor

Season XXIV

2010-2011

Winter Concerts

Candlemas Concert

Sunday, January 30 at 6:00 PM

Daylesford Abbey • Paoli, Pennsylvania

Valentin Radu (organ and piano) • Elin Frazier (trumpet)

Tickets, CDs & additional info:
www.VoxAmaDeus.org • (610) 688-2800

Shady Lady, Inc.®

Custom Window Treatments

*Offering
uncompromising
quality &
meticulous
workmanship,
for over
20 years.*

Specializing in:

- Interior Wood Shutters: Traditional & Wide Blade
- Drapery & Valances
- Castec Window Shading for Greenhouse Windows
- Cellular & Pleated Shades
- Blinds • Custom Roller Shades

Visit our showroom located at
872 Penn St., Bryn Mawr, PA 19010
hours by appointment only

610-527-4268 • 800-791-2424

Personalize
your care –
at home!

Visit our website

www.silhomecare.com

Silver Lining™ continues to be Delaware Valley's most respected provider of non-medical, in-home caregivers and certified nursing assistants. We personally oversee the selection from our registry of the most appropriate aide to meet your particular needs. We value the one-on-one relationships that thrive in an environment of compassion and trust.

MEAL PREPARATION • PERSONAL CARE • SHOPPING AND ERRANDS
COMPANION VISITS • HOURLY, DAILY OR LIVE-IN

**SILVER
LINING™**
Home Health Care, Inc.
610-436-0550

PA State Licensed / All caregivers are bonded and insured

4-6 W. State St., Media / 610-892-0115
Granite Run Mall, Media / 610-566-4110
MargaretKuos.com

No need to drive to the city for authentic Chinese cuisine with this group of restaurants spanning the suburbs from Media to Malvern. Some say all you need to know is "order the Peking Duck," but with over 35 years of experience, there's much to enjoy, including fabulous Japanese and sushi choices. If it's the flagship in Granite Run, the BYO in Malvern, the sleek spot on State Street in Media, or the elegant Wayne location, the extensive menu and well-executed food will make you a regular. Better yet, try them all.

BEST GREEK Mythos Restaurant

2 Waterview Rd., West Chester
484-887-0513 / MythosGreekRestaurant.com

Mythos' sunny disposition, in its décor as well as its savory Greek specialties, assures its No. 1 status. Both the physical space and customer base have expanded since it opened in fall 2009. Large paintings that celebrate icons of Greek culture and its sun-splashed islands create the right mood for great eats. One best seller not to miss: whole fish (some four or five choices) that are plump, perfectly char-grilled and touched with olive oil, fresh lemon and herbs. Another: marinated and Frenched Rack of Lamb, char-grilled until tender and juicy. More winners: Lamb Chops, varied Shish Kebabs, Avgolemono Soup and Broiled Calamari stuffed with crabmeat. Delectable desserts include the classic Baklava, flaky and cinnamon.

BEST INDIAN Shere-E-Punjab

208 W. State St., Media / 610-891-0400
5059 State Rd., Drexel Hill / 484-452-8140
ShereePunjab.com

Exuberant North Indian dishes with deeply flavorful sauces and colorful, upbeat décor, especially large bold paintings that celebrate Punjab culture, raise this ethnic eatery to the top of the list. Lines form at peak dinner times and for the extensive lunch buffet that offers an enticing sampler of the many tastes that make Indian food dis-

tinctive. Freshly baked bread, especially the garlic naan, is served warm and hard to resist. Some stand-outs: Coconut Soup and Vegetable Samosas appetizer; Chicken Korma in a mildly spiced creamy sauce; Tandoori Chicken barbecued in a clay oven; Lamb Karahi, boasting ginger and garlic flavors; and Kulfi, delectable house-made ice cream with cardamom and nuts. Vegetarians appreciate the many good options.

Another Favorite Spice Indian Thai Bistro

113 W. Market St., West Chester / 610-431-0113
4843 W. Chester Pk., Newtown Square
610-356-5262 / SpiceBYOB.com

With a choice of two locations (Edgemont Shopping Center was the first) and two world cuisines, there's much to recommend this new addition to West Chester dining. Tasteful décor, attentive service, amazing lunch buffet variety. And then there's Craig LaBan's raves that this is one of the suburbs' best all around Indian kitchens. Taste for yourself.

BEST IRISH PUB Kildare's

18 W. Gay St., West Chester / 610-431-0770
1145 W. Baltimore Pk., Media / 610-565-8886
Philadelphia, Manayunk, Moosic, PA; Newark, DE
KildaresPub.com

Everybody's Irish at Kildare's, where old-country spirit flavors everything from the ambiance to the Celtic cuisine. Authentic highlights, imported from Ireland, include entire bars, walls, kegs and murals. Historic photos add to the fun. State-of-the-art bar and beer systems help keep the crowd happy, as do frequent special events. St. Practice Days (practice for St. Pat's Day) speak for themselves as do Ugly Sweater parties. In addition to American pub faves like Melts, Buffalo Wings, Corned Beef Reubens, and BBQ Pulled Pork, there's Connemara-style Salmon, Bass Ale Battered Fish & Chips, Guinness Stew and Shepherd's Pie. The Irish Breakfast, available all hours, includes bangers, rashers, beans, roasted tomato, eggs and Black & White Pudding.

BEST CLASSIC ITALIAN Allegria Ristorante Italiano

8 E. Welsh Pool Rd., Exton
610-524-6060 / Allegria-PA.com

You get lots of amore with your antipasto at this BYO gem where the savory Italian classics make you yearn for your favorite Tuscan village. Sun-themed terra cotta plaques grace the walls in the welcoming, family-owned-and-operated ristorante in a converted private home. Chef/owner Salvatore D'Alprano, a lifelong local/seasonal advocate, makes his homeland proud with authentic, earthy creations. Recommended choices: fresh fish specials and all the risottos, plus Saltimbocca alla Romana (sliced veal and prosciutto sautéed with dry wine and fresh sage), and Pollo Mediterraneo (chicken breast rolled with roasted peppers and goat cheese, sun dried tomatoes and Cabernet sauce). The tiramisu and gelato are superb, and the petite cannolis dipped in dark chocolate send you home with a smile.

BEST JAPANESE Margaret Kuo's Restaurant

175 E. Lancaster Ave., Wayne / 610 688-7200
190 Lancaster Ave., Malvern / 610-647-5488
4-6 W. State St., Media / 610-892-0115
Granite Run Mall, Media / 610-566-4110
MargaretKuos.com

In the Wayne location's Akari Room, the softly lit Japanese design, sleek and elegant, creates a calming ambiance, the perfect setting for refined Japanese cuisine that's meant for sharing. A prime example is Nabemono for two cooked at your table. Shabu Shabu (sirloin, noodles and vegetables in clear broth) and Yosenabe (shrimp, scallops, Chilean sea bass, salmon and vegetables in clear broth) are two options. The stylish sushi bars in the Media and Wayne sites offer premium appetizer and entrée combinations: Black Pepper Tuna Sashimi and Spicy Tuna Tartar appetizers and dinners like Brown Rice Maki Combination, All-Yellowtail Sushi Dinner and Special Roll Combinations. Lots of Teriyaki, Tempura and Katsu options, too.

Another Favorite Hana Japanese Restaurant

387 W. Lancaster Ave., Wayne / 610-687-3320

Holiday Sale - Dec. 26th to Jan. 8th
10% to 50% Selected Dealers
Refreshments

Fine Antiques Fair Prices
18th-20th Century Rural American
Antiques in a Historic 18TH Century Mill
107 Cambridge Road
Gap (White Horse), PA 17527
717.768.0960
www.whitehorsemill.com

Off Rt. 340 on
Cambridge Road
• Six Miles East
of Intercourse
• Two Miles
West of Rt. 10

195 E. LANCASTER AVENUE
WAYNE, PENNSYLVANIA

www.cowansflowers.net
610.688.5150

A Main Line sushi pioneer, Hana keeps it authentic and has kept its customer base for more than 25 years. The small restaurant's streamlined décor lets the well-prepared, beautifully presented specialties shine. For sushi fans: everything from Philadelphia rolls to the traditional. Lunch patrons tout the Bento boxes. Sukiyaki, Chicken Teriyaki and Udon Noodle specialties honor traditional Japanese cuisine. The perfect place to satisfy your yen for straightforward ethnic cooking.

BEST MEDITERRANEAN **The Mediterranean**

150 W. Gay St., West Chester
610-431-7074 / TheMedWCPA.com

Mediterranean cooking has come to mean heart-healthy, fresh food prepared in a style heavy on sea food and vegetables, and that's what The Mediterranean in West Chester delivers. Focusing on fresh, local, organic ingredients in a blend of Italian and Lebanese cooking, this cozy, two-story BYO has built a loyal following by serving up classics from the region — think lamb, hummus, tabouli, falafel and a bonanza of kabob platters, even one for vegetarians and for kids. The family-run eatery is also known for the best baklava and strong Turkish coffee.

BEST MEXICAN **Señora's Authentic Mexican Cuisine**

505 E. Gay St., West Chester / 610-344-4950

Carmen Lytle continues to cook up authentic flavors, perfect seasoning and a full range of salsas (try the cucumber, pineapple or fiery pico de gallo) in this casual West Chester favorite. Fresh, authentic ingredients make all the choices stars on the surprisingly varied menu. Some of our favorites: Cabo Nachos (handmade tortilla chips, black beans, Monterey jack and cheddar, with shredded steak, roast pork, chicken or spicy chorizo), Santa Fe Fajitas, fish tacos, tasty tortilla soup, and ending with the fabulous flan or fruit chimichangas (fried tortillas with fruit filling). Tasty sides and a kids' menu, too. Try your favorites or the specials. BYO cervezas.

Another Favorite

La Tolteca

907 S. High St., West Chester
610-420-8101 / LaTolteca.net
4701 Concord Pk., Wilmington
302-477-0433 / LasToltecas.com

Open seven days for lunch and dinner, this locally owned BYO (bring your own tequila, too, for margaritas) has a loyal fan base beyond the many West Chester University students just up the street. From stuffed jalapeños to frozen ice cream and all the classic Mexican comfort food entrées you love, the large portions and reasonable prices inspire repeat visits.

BEST PUB

The Whip Tavern

1383 N. Chatham Rd., West Marlborough
610-383-0600 / TheWhipTavern.com

Folks hankering for a taste of Brit pub spirit head to this popular gathering place in the middle of horse country. Wrought-iron sconces and vintage horse-and-hound images on dark wood paneling set the scene. The variety of suds dazzles: 50+ domestic and interna-

tional beers and ciders, including seasonal and limited releases. BYO customers welcome, too. Comforting pub grub like Bangers and Mash, Shepherd's Pie and ever-popular Fish and Chips always appeal. "American" options include Long Island Duck Breast with cherry compote and Braised Short Ribs with black currant demi-glace. The South Cheshire Entrée, a take-off on the South Beach diet, is meatloaf made with all-natural local turkey. Internationalism rocks.

BEST SANDWICH

Mabel's Barbeque

607 E. Market St., West Chester / 610-701-0288

Paninis, rubens, clubs, melts, tea sandwiches — so many kinds of sandwiches to choose from. But sometimes the body needs barbeque. And when it does, you'll likely want a pulled pork sandwich with smokey, tangy sauce. Then head for Mabel's in a commercial strip in West Chester for Southern comfort food made from family recipes. Also great beef brisket or barbeque

YERKES

**I
N
S
U
R
A
N
C
E**

YERKES INSURANCE is distinctly different because of our commitment to you!

For over twenty-five years, Yerkes Insurance, Inc. has been assisting our customers, using our strongest assets-honesty, technical expertise and personalized service.

*Contact us TODAY
for a quote and compare!
We offer multi-policy and loss free discounts.*

227 E. Evergreen St. • West Grove, PA 19390

610-869-4065 • 1-800-435-4565

www.yerkesinsurance.com

Monday-Friday 8:30 am - 5:00 pm
Evening and Weekends by appointment.

WESTFIELD
INSURANCE
Sharing Knowledge. Building Trust.®

- **Horse Farms**
- **Nurseries**
- **Agriculture**
- Affiliated**
- Business**

*We're able to place
coverage for all
exposures including
training, lessons, and
equestrian shows.*

Chester County Library
610-280-2600 • www.ccls.org

A library card...it's small enough to fit in your hand, powerful enough to change your life!

It's **FREE**, and you need only **one card** to use at all 18 libraries!

Atglen • Avon Grove • Bayard Taylor • Chester County • Chester Springs • Coatesville • Downingtown Easttown • Henriette Hankin • Honey Brook • Malvern • Oxford • Paoli Parkesburg • Phoenixville • Spring City • Tredyffrin • West Chester

The Carriage House

at Willowdale Crossings

Fine Furnishings & Gifts for the Sophisticated Country Home

We've Got It All for Your Decorating & Gift Giving Needs.
A Unique Blend of Urban Chic & Country Charm!

Rts. 926 & 82 in Willowdale Town Center
Kennett Square, PA • 610-444-6770
Hours: Mon. - Sat. 10am-5:30pm

County Lines

MAGAZINE

Look for us on
Newstands!

Barnes & Noble, Giant, Pathmark,
Super Fresh, RightAid, Wegman's

chicken sandwiches, served with Texas and Carolina-style sauces. You'll want creamy cole slaw (with that distinctive southern-style sweetness) on the side and crispy fries to dip in any extra sauce. Sweet potato sides and sweet potato pies get raves. Satisfying food, not fast food, often served up by Mabel herself.

Another Favorite PBandU

163 E. Lancaster Ave., Wayne
484-367-7799 / PBandU.com

Everybody loves peanut butter and most of us have a favorite PB sandwich (we love Fluffernutters). A new Wayne shop lets you order your favorite, indulge with an Elvis (PB, banana, bacon, honey), or try their concoctions (PB, cheddar, bacon, pickle has that great sweet/salt taste). For moms, kids and homesick college students, they provide all things peanut butter – sandwiches, pizzas (PB on round flatbread with toppings), fondue (apples, pretzels and more for dipping), smoothies, and lots of mix-ins. Be a kid again.

BEST SEAFOOD Harry's Seafood Grill

101 S. Market St., Wilmington
302-777-1500 / HarrysSeafoodGrill.com

This classy, casual-chic restaurant maintains and deserves its high profile status on Wilmington's Riverfront, where several new restaurants have opened. The Oyster Bar, Sashimi menu and Ceviche menu offer a boatload of options. Lobster lovers can tackle their dinner simply boiled whole or let the kitchen remove the meat and poach it or feature it in a well-seasoned cioppino. Among the fresh fish options: Oven-roasted Black Grouper, Cajun-seared Rainbow Trout, award-winning Crab Cakes. Enjoy hearty soups, stews and chowders and super salads like Smoked Salmon Plate. Outstanding sandwiches include Maine Lobster Roll and Harry's Blackened Big Eye Tuna Tacos. More than 75 by-the-glass wine choices enhance the premier dining scene. The Riverwalk location gives its patio special appeal.

Another Favorite

Deep Blue Bar and Grill

111 West 22th St., Wilmington
302-777-2040 / DeepBlueBarandGrill.com

Bankers, lawyers and more from Wilmington's business district flock to this uptown restaurant, as do suburban theater-goers for the pre-theater menus and quick service. Small plate favorites include Grilled Octopus and Tartare of Yellow Fin Tuna. Select entrée options: Cornmeal-Dusted Pennsylvania Brook Trout, Pan-Seared Crab Cake, Pan-Seared Wild Striped Bass and Caramelized Sea Scallops. Check out the sea-inspired murals.

BEST STEAKHOUSE

Stockyard Inn

1147 Lititz Pk., Lancaster
717-394-7974 / StockyardInn.com

Come hungry, very hungry, to this sprawling, historic winner decked out in Old World elegance. It has great genes, having evolved in the past 100 years or so from an inn that catered to cattlemen into an upscale restaurant in a class by itself compared to chain and other steakhouses. On-premise butchers hand cut and trim all the steaks: Melt-in-your mouth Filets, Prime Sirloin Strips, Delmonico or Rib-eye and "Juicy" Sirloins. Also, Prime Rib, Rack of Colorado Lamb and Porterhouse Pork Chop. Favorites from the sea include Colossal Maryland Crab Cakes, signature Baked Jumbo Shrimp with Lump Crabmeat, Chilean Sea Bass and another signature dish, Shellfish Mixed Grille. Sumptuous desserts, too.

BEST SEAFOOD & STEAK

The Ship Inn

Bus. Rt. 30 and Ship Rd., Exton
610-363-7200 / ShipInn.net

The breezy nautical theme extends from three formal dining rooms, each beautifully appointed with respect for its historic pedigree, to the casual Light-house Grill. And when good weather arrives, the patio. No matter where you dine, you'll get the same extensive menu with its traditional fare brightened by New American touches. Some dinner choices: Atlantic Salmon Filet with

NEIGHBORHOOD FAVORITES

PENNSYLVANIA

Frankie's Fellini Café, Berwyn
Hank's Place, Chadds Ford
America Bar & Grill, Chester Springs
Olive Tree Mediterranean Grill, Downingtown
The Drafting Room, Exton
McKenzie Brewhouse, Frazer
P.F. Chang's, Glen Mills
Newton's on State Street, Kennett Square
Anthony's, Malvern
The Whip, West Marlborough
Four Dogs Tavern, Marshallton
Trattoria San Nicola, Paoli
Epicurean, Phoenixville
Funky L'il Kitchen, Pottstown
Christopher's, Wayne
Three Little Pigs, West Chester
Westtown Deli, Westtown

DELAWARE

Centreville Café, Centreville
Pizza by Elizabeths, Greenville
Piccolina Toscana, Wilmington

Witmer Quilt Shop

Handmade Quilts

Pillows - Wall Hangings
Antique and New

Over 100 Quilts in Stock

Emma Witmer
1070 West Main Street (717) 656-9526
New Holland, PA 17557
Now Accepting ATM Cards

More Value For Your Money!

The Mill Property Antiques

Where Collectors Love To Shop!

Open Every Day 10 am to 5:30 pm
2910 W. Main Street • Morgantown, PA
610-286-8854 • www.themillproperty.com

local peach sauce, Steak Diane topped with jumbo crabmeat, Chef Richard's Veal and Crabmeat creation. The boatful of light fare options includes Seafood Salad on fresh spinach, Grilled Salmon BLT, Caesar Calamari. And, of course, the Gourmet Angus Burger with smoked bacon, onion rings and French fries.

BEST SUSHI – TIE

Azie
217 West State St., Media
610-566-4750 / [AzieRestaurant.com](#)
Azie On Main
789 E. Lancaster Ave., Villanova
610-527-5700 / [AzieOnMain.com](#)

Teikoku
5492 West Chester Pk., Newtown Square
610-644-8270 / [TeikokuRestaurant.com](#)

As part of the Win Signature Restaurant group with over 20 years of restaurant experience, this trio of locations serves up superb sushi at hip Azie in Media, zen-like Teikoku in Newtown Square, or Azie on Main for Main Liners. Chef Iinuma (formerly of Morimoto) oversees the sushi selection that ranges from Philly to California to Godzilla to Azie rolls and other specialties, with sushi and sashimi samplers for the indecisive. Enjoy the perfect presentation at all three spots and try to nab a place at the long table facing the sushi bar in the Main Line location. And there's half-price sushi for Happy Hour, Monday-Thursday, too. So choose your vibe or neighborhood and head for dependably great sushi.

BEST THAI
Thai Orchid

556 W. Lancaster Ave., Berwyn / 610-651-7840

Don't let the strip mall location fool you. This delightful, family-owned and operated BYO dishes up some wonderful Thai treats for lunch, dinner and take-out. While lunch can draw a crowd with its bargain prices, the ambiance at dinner is warm and more up-scale than expected. Thai dumplings and Thai curries are stars, and you can find the standards (Pad Thai and Drunken Noodles) plus exotically named entrées like Love & Passion and Evil Jungle Princess (chicken and vegs in spicy curry). Chu

Chee Duck will always be a favorite, and we love that you can dial up or down your individual spice level.

Another Favorite
Jazmine Thai

344 W. Gay St., West Chester
610-696-3332 / [JazmineThai.com](#)

Just walk down Gay Street, out of the West Chester bustle, to this surprisingly lovely Thai restaurant, where the \$9.99 lunch special is a real treat. Pass the bar, sit in the attractive interior and enjoy an extensive menu offering classic Thai dishes (lemon grass soup, Pad Thai), veggie options, and fun names like Rolling Stone (shrimp with crabmeat). The service is as warm as the curries.

BEST VIETNAMESE
Le Saigon

82 E. Lancaster Ave., Paoli
610-889-4870 / [LeSaigon.com](#)

Fresh flowers and candles on tables announce this is an ethnic BYO restaurant that rises above the ordinary. So do all the savory, citrusy, tangy, earthy, sweet/sour and sometimes delicate flavors that make authentic Vietnamese fare so appealing. French influences help, of course. Highly recommended: Crispy Boneless Tangerine Duck, Charbroiled Chicken with lemongrass and Soft-Shell Crab in tamarind sauce. Simpler dishes like savory noodle soups and tasty rice creations are Asian comfort food. And you'll enjoy the subtle Crab Soup, Snow Rolls made with transparent rice paper, Pad Thai Shrimp, Sate Beef and Seafood Curry. For a sweet ending: Vietnamese Crème Caramel or Corn Pudding with Coconut Crème.

Another Favorite
Ha Long Bay

816 W. Lancaster Ave.
Bryn Mawr / 610-525-8881

For pho (Vietnamese noodle soup) on the Main Line, try this charming BYO offering fresh flavors and reasonable prices, near the Bryn Mawr Theater. Named after a popular travel destination in Viet Nan, translated as Descending Dragon Bay, freshness of the ingredients makes meals a pleasure. ♦

Solution to the December crossword, also posted on our website,
CountyLinesMagazine.com

Traditional & Period
LIGHTING
For The Home & Garden™

★
717-392-5649
[americanperiod.com](#)
Drive A Little to Save A Lot.

AMERICAN PERIOD
ALIGHTING D
3004 Columbia Ave., Lanc., PA

Brandywine Flags
& Country Gift Shoppe
*Everything in Flags, Flag Poles,
Banners and Accessories*
Unique Selection of Gifts • Scented Candles
• Cards and Much More

COMMERCIAL & RESIDENTIAL FLAGPOLES
146 Wallace Avenue
Downingtown, PA 19335 • (610) 269-5800
[www.brandywineflags.com](#)
Tues., Wed. & Fri. 10 - 5:30, Thurs., 10 - 6:00, Sat. 10 - 4:00

Serving All Faiths

Found's Funeral Home, Inc.
Steven C. Found's, F.D./Supv. &
J. Allan Lester, F.D.

ABC
CREMATION PLANS

*We're Proud To Be The
Quality Cremation Provider
At The Best Value.*

610-696-0663 • West Chester
Found'sFuneralHome.com

Index to Advertisers

County Lines is available at the following advertisers (* indicates 12-time advertisers who have copies each month). See our Advertiser Directory on CountyLinesMagazine.com.

ANTIQUES	GIFTS & SPECIALTY SHOPS	Gilmore's	46
* The Carriage House	* Ash Hill	Half Moon Restaurant	
* Witmer Quilt Shop	* Brandywine Flags	& Saloon	62
ANTIQUES, MARKETS	* The Carriage House	Jazmine Thai	62
* The Mill Property	* Cowan's Flowers	* La Tolteca Mexican Rest	63
* White Horse Mill	* Evelyn & Harriette's	Lancaster Brewing Co.	64
ANTIQUES, REPRODUCTIONS	Matlack Florist	Limoncello Ristorante	6
* American Period Lighting	HOME HEALTH CARE	The Lincoln Room	71
* Ball & Ball	* Bayada Nurses	Mendenhall Inn	67
ARCHITECTURAL	Silver Lining Home	Mythos Restaurant	46
ORNAMENTS &	Health Care	Ron's Original Bar & Grille ..	37
BUILDING MATERIALS	INSURANCE	Señora's Mexican Cuisine ..	43
* Home Trimwork	Yerkes Insurance	Simon Pearce	9
BANKS	INTERIOR DECORATING	* Sinclair's Sunrise Café	
* Malvern Federal	* Ash Hill	Tearoom	68
Penn Liberty Bank	* Heritage Design Interiors ..	Station Taproom	66
BUILDING CONTRACTORS	JEWELERS & JEWELRY	* Stockyard Inn	50
INCLUDING REMODELING	Big Diamond Importers &	* The Stone Barn	49
* B & D Builders	Fine Jewelry	Wegman's, The Pub at	56
* Con-Lyn/Solar Pro	KITCHENS & BATH	The Whip Tavern	66
* Dutchie's Stone Works	* Wall & Walsh, Inc.	Yangming	3
Waterbury Kitchen & Bath	Waterbury Kitchen & Bath ..	RETIREMENT /	
CANDY	LANDSCAPE & GARDEN	SR. & ASSISTED LIVING	
* Christopher Chocolates	DESIGN	Foulkeways at Gwynedd	19
CARPENTRY & CUSTOM	* Dutchie's Stone Works	SCHOOLS, SCHOOL ORG.	
WOODWORKING	* Flowing Springs Landscape	CFS, School at Church Farm ..	75
* Home Trimwork	Design	* The Concept School	19
CONCERTS	LIBRARIES	Country Day School	
Vox Ama Deus	* Chester County Library	of the Sacred Heart	73
DRAPERIES/	LIGHTING	Episcopal Academy	12
WINDOW TREATMENTS	* American Period Lighting ..	Goshen Friends School	77
* Heritage Design Interiors	LODGING	Linden Hall	15
* Shady Lady Inc.	Dulling-Kurtz House	Montgomery School	17
ENTERTAINMENT	& Country Inn	PAIS	5
Vox Ama Deus	* Inn & Spa at Intercourse	Upland Country Day School ..	73
EQUESTRIAN BUILDINGS	Mendenhall Inn	Villa Maria Academy	75
* B & D Builders	MILLWORK	Wilmington Friends School ..	15
FABRICS	* Home Trimwork	* Wyndcroft School	77
* The Quilt Sampler	MUSIC	SOLAR ENERGY	
FINANCIAL PLANNING	Vox Ama Deus	* Con-Lyn/Solar Pro	20
* Structured Asset Mgmt.	PHYSICIANS OFFICE	SPAS	
FLAGS	Gateway Medical	* Inn & Spa at Intercourse	71
* Brandywine Flags	QUILTS & QUILT SUPPLIES	SUPERMARKETS	
FLORISTS	* The Quilt Sampler	Wegman's	56
* Cowan's Flowers	* Witmer Quilt Shop	TEAROOM	
Matlack Florist	REALTORS/REAL ESTATE	The Lincoln Room	71
FOOD, SPECIALTY	* James A. Cochrane, Inc.	* Sinclair's Sunrise	
* Christopher Chocolates	Pru. Fox Roach /	Café & Tearoom	68
Herr Foods	Country Prop.	TOURS	
Wegman's	* Pru. Fox Roach /	Herrs	42
FUNERAL HOMES	H. Gross	WELCOME SERVICES	
* Found's Funeral Home	RESTAURANTS	Welcome Neighbor	55
FURNITURE —	Aneu Bistro	WINDOWS / SHUTTERS	
HOME FURNISHINGS	Becca's Restaurant	* Heritage Design Interiors	10
* Ash Hill	Bunha Faun	* Shady Lady Inc.	82
* Ball & Ball	Catherine's		
* The Carriage House	Dulling-Kurtz House		
* Evelyn & Harriette's	& Country Inn		
GIFT BASKETS	The Farmhouse Restaurant ...		
* Christopher Chocolates	Foxfire at The Stone Barn		

This Index is provided as an additional service to our advertisers. County Lines takes no responsibility for errors.

WATERBURY KITCHEN & BATH

818 East Baltimore Pike, Kennett Square, PA

tel 610.444.9190

www.waterburydesign.com