

CHARM 2013: The 6th International Workshop on Charm Physics

31 Aug - 4 Sept 2013; Manchester, England

Transport around town www.tfgm.com

Metro - There is a tram system, known as a metro, to most destinations around town (though not Oxford road), pay at the ticket machines at the metro stop.

Bus - There are very frequent buses on Oxford Road (tell the driver your destination and pay when you get on the bus).

Taxi cabs - These are reasonably cheap and priced on a meter (no more than £5-10 for destinations around town). They hold five people.

Restaurants www.manchesterrestaurants.com

[Pub Food] Mr Thomas' Chop House, 52 Cross St, M2 7AR. Tel: 0161 832 2245. Recommended by Chris.

[Pub Food] Sam's Chop House, 19 Black Pool Fold, off Cross Street, M2 1HN. Tel: 0161 824 3210. Recommended by LS Lowry.

[Pub Food] Oxnable, 71 Liverpool Road, Castlefield, M3 4NQ. Tel: 0161 839 7760. Recommended by Sabah.

[Pub Food] The Bank, 57 Mosley St, M2 3FF. Tel: 0161 2287560. Pub in a former bank. Recommended by Stefano.

[British] English Lounge, 64-66 High Street, M4 1EA. Classic British food. Tel: 0161 832 4824. Recommended by Stefano.

[Modern British] The Grill on New York Street, New York Street, Manchester, M1 4BD. Tel: 0161 238 9790. Recommended by Michaela.

[Modern British] The Alchemist, 1 New York Street, Manchester, M1 4HD. Tel: 0161 228 3856. Recommended by Michaela.

[Modern British] Albert's Shed, 20 Castle Street, Castlefield, M3 4LZ. Tel: 0161 839 9818. Recommended by Justin.

[Chinese] China Town is an area centred on Faulkner street / Charlotte street with many Chinese (and also Japanese, Thai) restaurants. For example: **Red & Hot** (Szechuan cuisine), 56 Faulkner Street, Tel: 0161 226 2650, recommended by Chris; or **Red Chili**, 70-72 Portland St, M14GU, Tel: 0161 2362888, recommended by Stefano.

[Noodle bar] Umami. 147 Oxford Road, M1 1EE, Tel: 0161 273 2300. Quick, cheap and cheerful. Recommended by Sam.

[Greek] Rozafa. 63 princess street, M2 4EQ, Tel: 0161 236 6389. Recommended by Jimmy.

[Indian] Curry Mile. This is an area along the continuation of Oxford Road, Wilmslow road, south of the University (i.e. away from town) with a large number of Indian and also Middle Eastern restaurants. For example, **Mughli Restaurant + Charcoal Pit**, 30 Wilmslow Road, Rusholme, Manchester M14 5TQ, Tel: 0871 977 4391 is recommended by Chris. **Sangam's** 9-19 Wilmslow Road, Rusholme, Manchester, M14 5TB, Tel: 0161 257 3922 is cheap and good for large parties (it is where we went for the LHCb-UK meal last year).

[Indian] East Z East, 109 Princess Street, M1 7DG. Tel: 0161 244 5353. This is below the Ibis on Charles Street where most of you are staying. Recommended by James.

[Indian] Zouk Tea Bar and Grill, Unit 5, Chester St, Lancashire M1 5QS. Tel: 0161 233 1090. Recommended by Julia.

[Indian] Akbar's, 73-83 Liverpool Rd, M3 4NQ, Tel: 0161 834 8444. Recommended by Stefano.

[Italian] Piccolino Restaurant and Bar. Clarence Street, Manchester. M2 4DW, Tel: 0161 835 9860. Recommended by Sabah.

[Italian] Don Giovanni's. 1-2, Peter House, Oxford Street, M1 5AN, Tel: 0161 228 2482. Recommended by Jimmy.

[Italian] Rosso. 43 Spring Gardens, King Street, M2 2BG, Tel: 0871 230 3912. Owned by Rio Ferdinand, recommended by MUFC WAGs. More expensive than most on this list.

[Japanese] Samsi 36-38 Whitworth Street, M1 3NR, Tel: 0161-279-0022. Recommended by James.

[Thai] Chaophray, 19 Chapel Walks, M21HN. Good but not cheap (~£30 each). Recommended by Stefano.

Pubs

Northern quarter. Area of town around Oldham street with many bars, music venues, galleries etc...

Sandbar. 120 Grosvenor Street Manchester M1 7HL The standard after-work Friday night pub for the particle physics group.

Lass O'Gowrie. 36 Charles St Manchester M1 7DB. Good traditional pub with a selection of british beers, very close to IBIS hotel.

O'shea's Irish Bar. 80 princess street, M1 6NF. Recommended by Dermot for Guinness.

Knott bar. 374 Deansgate, Manchester, M3 4LY. Good beer good music, why knott?

Britain's protection. 50 Greatbridgewater Street, M1 5LE. Good for whisky.

Taps. Taps Unit 1, Great Northern Tower, Watson Street, M3 4EE. Pour your own beer.

Épernay Champagne bar. Located above taps.

The Temple of Convenience, Great Bridgewater Street, Manchester M1 5JW. Former public toilet!

Cloud 23. 303 Deansgate, M3 4L. On 23rd floor of tallest building in town, the Beetham Tower.

Rain Bar. 80 Great Bridgewater Street, M1 5JG. Pub in a former umbrella factory, nice location on the canal.

Canal Street, M1. Pedestrianized street lined with bars along the canal at the centre of Manchester's gay village.

Entertainment www.visitmanchester.com

Northern quarter. Area of town around Oldham street with many bars, music venues, galleries etc.. For example:

Matt and Phred's Jazz club, 64 Tib Street. www.mattandphreds.com

Night and Day, Oldham Street. Bar with live music most nights. www.nightnday.org

Band on the Wall, 25 Swan St M4 5JZ, www.bandonthewall.org Small live music venue, since 1862. Ticketed, book in advance online.

Fac251. 112-118 Princess St. M1 7EN. Club and live music venue in the former HQ of factory records. Owned by Peter Hook (New Order / Joy Division). Close to ibis hotel. www.factorymanchester.com

Corner house cinema. 70 Oxford Street, M1 5NH. Art house cinema with bar and restaurant. <http://www.cornerhouse.org>

Royal Exchange Theatre, St Ann's Square, M2 7DH. New works and classic drama. <http://www.royalexchange.co.uk>.

Museums

Manchester Art Gallery. <http://www.manchestergalleries.org>. Main city art gallery, particularly notable pre-Raphaelite collection

Whitworth Art Gallery. <http://www.whitworth.manchester.ac.uk>. University Art Gallery, currently exhibition of drawings from Blake, Kapoor, Turner.

Town Hall. <http://www.manchester.gov.uk/townhall> Murals by Ford Maddox Brown.

National Football museum <http://www.nationalfootballmuseum.com>

People's history museum <http://www.phm.org.uk/> History of working people in Britain, campaign for right to vote, trade union movements.

Museum of Science and Industry <http://www.mosi.org.uk>

Lowry Museum <http://www.thelowry.com>. A short tram ride away at the quays of the Manchester Ship Canal in Salford. Permanent exhibition of the work of the painter LS Lowry.

University Museum www.museum.manchester.ac.uk. A bit of everything from Dinosaurs to mummies to live reptiles. The reception on Saturday evening is in the fossil gallery.

John Ryland's Library www.library.manchester.ac.uk/rylands. One of the world's finest collections of rare books and manuscripts, in a splendid building.