

PLACES & PRICES High Times in the Low Country

The Best Hotels, Restaurants, and Bars in Charleston

Where to stay, eat, and drink in Charleston, South Carolina, *Condé Nast Traveler* readers' **top-rated city in the U.S.**

Cocktails at the Gin Joint are made with homemade syrups and locally plucked herbs, and the drinks menu changes with the season.

By **CHRISTIAN L. WRIGHT** **PETER FRANK EDWARDS** DECEMBER 2013 ISSUE

Where to Stay

1 Charleston Place Viewed by many as the town's grande dame. Although she could use a little Botox here and there, she sits right in the thick of things on King Street (843-722-4900; doubles from \$259). **2 John Rutledge House Inn** A 250-year-old house where you can have breakfast in the parlor or coffee on the second-floor piazza, with good views over Broad Street (800-476-9741; doubles from \$260). **3 Planters Inn** This hotel replicates the elegance of a private Charleston house, with oriental rugs, four-poster beds, european antiques, and staff who take serious pride in their work (843-722-2345; doubles from \$239). **4 Wentworth Mansion** Built as a private residence in 1886, the house has been renovated and repurposed with unique rooms, Tiffany stained glass, afternoon sherry, a spa in the former stables, and an area in the garden for pets (888-466-1886; doubles from \$420). **5 Zero George** If Charleston Place is the city's grande dame, this is its blushing bride: opened in February, the completely overhauled hotel brings a chic boutique quality to the antebellum landscape (843-817-7900; doubles from \$349).

Where to Eat and Drink

1 Bin 152 This dignified wine bar with wainscoting and marble-topped café tables brings a hint of the marais to the corner of King and Queen Streets (152 King St.; 843-577-7359). **2 Butcher & Bee** The open kitchen "crafts" sandwiches, but don't let that put you off. The food's very good, there's an herb garden out back, they make bread for mccrady's (below), and it's a late-night draw for chefs after their own restaurants close (654 King St.; 843-619-0202; sandwiches from \$9). **3 Cypress** Craig Deihl, who helms the kitchen, is an artisan of cured meats as well as the latest Charleston chef to be tapped for a James Beard Award (167 E. Bay St.; 843-727-0111; entrées from \$24). **4 FIG** This local favorite with an excellent bar handles grits, shad roe, and pig's trotters as a French chef with a thing for the American South would (232 Meeting St.; 843-805-5900; entrées from \$28). **5 Gin Joint** A neighborhood trendsetter with a leafy patio and bartenders in bow ties who reinvent classic cocktails like whiskey slings and mint juleps (182 E. Bay St.; 843-577-6111). **6 The Grocery** Head to this recent addition

to the burgeoning Upper King neighborhood for brunch, if only to taste the bite of its outstanding bloody mary (4 Cannon St.; 843-302-8825; brunch dishes from \$8).

7 Husk From chef Sean Brock, the man behind Mccrady's (below). At this, his less formal ode to southern cooking, the menu might include cornmeal-dusted catfish from North Carolina and wood-fired clams out of Mcclellanville, South Carolina, from the guy everyone knows as Clammer Dave (76 Queen st.; 843-577-2500; entrées from \$27). **8 Kudu** A coffeehouse that also has interesting beer on tap, this no-frills place gets a mix of college students, computer geeks, and well-heeled locals (4 Vanderhorst St.). **9 The Macintosh** Chef Jeremiah Bacon worked at Le Bernardin and per se in New York before returning to his native town and opening this upscale tavern (479b King St.; 843-789-4299; entrées from \$24). **10 McCrady's** Chef Sean Brock does wonderfully imaginative things with provisions from local farmers, many of them named on the menu (2 Unity Alley; 843-577-0025; entrées from \$27). **11**

The Ordinary Chef Mike Lata and co-owner Adam Nemirow, the team behind FIG, renovated an old bank to house their new oyster bar, where roasted snapper, schnitzel, and fish-and-chips are served on large plates intended to be shared. "If you want to taste Charleston, what better way than an oyster?" says Lata. "They're very different, very salty, and very clean" (544 King St.; 843-414-7060; large plates from \$25). **12 Two Boroughs Larder** With rough-hewn wood, rickety tables, unusual small plates like brussels sprouts with salumi vinaigrette, and a grocery (er, larder) in front, this relative newcomer brings a little Brooklyn to the Holy city (186 Coming St.; 843-637-3722; entrées from \$20).

Butcher & Bee, on Upper King Street, specializes in "craft" sandwiches—like this roast beef with chimichurri

View [Southern Comfort: Charleston, SC](#) in a larger map

[Hotels](#) [Restaurants](#)

© 2012 CONDÉ NAST. ALL RIGHTS RESERVED.
 USE OF THIS SITE CONSTITUTES ACCEPTANCE OF OUR [USER AGREEMENT](#) (EFFECTIVE 3/21/12) AND [PRIVACY POLICY](#) (EFFECTIVE 3/21/12)
[YOUR CALIFORNIA PRIVACY RIGHTS](#)
 THE MATERIAL ON THIS SITE MAY NOT BE REPRODUCED, DISTRIBUTED, TRANSMITTED, CACHED OR OTHERWISE USED, EXCEPT WITH THE PRIOR WRITTEN
 PERMISSION OF CONDÉ NAST.
[AD CHOICES](#)

CONDÉ NAST