

Port Services Guide For Visiting Ships to Baltimore

Created by Sail Baltimore

IMPORTANT PHONE NUMBERS IN BALTIMORE

POLICE, FIRE & MEDICAL EMERGENCIES	911
Police, Fire & Medical Non-Emergencies	311
Baltimore City Police Information	410-396-2525
Inner Harbor Police (non-emergency)	410-396-2149
Lt. Steve Olson	443-690-3697
Southeast District - Fells Point (non-emergency)	410-396-2422
Sgt. Kenneth Williams	
Marine Police	410-396-2325/2326
Sgt. Kurt Roepke kurt.roepcke@baltimorepolice.org	410-365-4366
Scuba dive team (for security purposes)	443-938-3122
Sgt. Kurt Roepke	410-365-4366
Baltimore City Dockmaster – Adrienne Kelly	443-984-4094
US Navy Operational Support Center - Fort McHenry	410-752-4561
Commander Tasya Lacey tasya.lacy@navy.mil	410-779-6880
US Coast Guard Sector Baltimore - Port Captain	410-576-2564
Captain Lonnie Harrison - Sector Commander	
Commander Bright – Vessel Movement	410-576-2619
Search & Rescue Emergency	1-800-418-7314
General Information	410-789-1600
Maryland Port Administration, Terminal Operations	410-633-1077
Maryland Natural Resources Police	410-260-8888
Customs & Border Protection	410-962-2329
	410-962-8138
Immigration	410-962-8158
Sail Baltimore	410-522-7300
Laura Stevenson, Executive Director	443-721-0595 (cell)
Nan Nawrocki, President	410-458-7489 (cell)
Marc Kantrowitz, Director of Operations	410-491-9407 (cell)
Carolyn Brownley, Event Assistant	410-842-7319 (cell)

PHONE NUMBERS - SHIP SERVICES**Cash to Master**

BATA Marine (Bill Smith Jr.)	410-808-1050
------------------------------	--------------

Charts & Supplies

Maryland Nautical Sales	410-752-4268
Clement Street, Baltimore 21230	
West Marine	410-563-8905
Lighthouse Pt E, Baltimore 21224	

Crane Service

Maxim Crane Works	410-582-9106
-------------------	--------------

Currency Exchange

BWI Airport – 8:00am to 8:30pm - Upper Level	410-850-4760
Concourse C between Jet Blue & American Air	
Concourse E next to British Airways	
Arundel Mills Mall next to movie theater	410-379-2099
7000 Arundel Mills Circle, Hanover, MD	

Escort In/Out of Maryland Port Administration Commercial Piers

Americas Security Escort Service	985-385-2737
American Ship Service	410-342-8810

Fuel

The Vane Brothers Company via barge at anchorage only	410-631-5096
---	--------------

Laundries

1721 Fleet Street, Baltimore, MD 21231 (self service)	703-868-7400
1024 Light Street, Baltimore, MD 21230 (self service)	410-332-4002
Pick up and delivery service info@bestcommerciallaundry.com	410-299-2926
901 Light Street, Baltimore, MD 21230, Pitilis Cleaners	410-539-4397
616 S. Exeter Street, Baltimore, MD 21202, Harbor East	410-230-9495
1200 S. Hanover Street, Baltimore, MD 21230 (wash & fold)	443-682-7150

Dry Cleaners

Fells Point Cleaners, 1747 Fleet Street 21231	410-342-1283
Care Cleaners, 1901 Aliceanna Street 21231	410-558-1601
Tower Cleaners, 7 St. Paul Street 21202	410-783-1339

Line Handling

BATA Marine (Bill Smith Jr.)	410-808-1050
------------------------------	--------------

Marina Services

Baltimore Marine Center	410-675-8888
Tidewater Yacht Service	410-625-4992
Inner Harbor Marine Center	410-837-5339

Parts & Repairs:

General Ship Repair	410-752-7620
Tidewater Yacht Service Center	410-625-4992
The Vane Brothers Company	410-631-5167
Moss Marine	410-542-8775

Pilots

Maryland Pilots (bay & docking pilots dispatch office)	410-276-1337
--	--------------

Security

BATA Marine (Bill Smith Jr.)	410-808-1050
------------------------------	--------------

Sewage

Lang's Septic Service	410-679-2662
-----------------------	--------------

Ships Chandlers (food & supplies):

RS Stern Inc. (food, fuel, general services)	410-342-7676
Columbia Marine Supply Company	410-539-3280
Fuji Trading nishikawam@fujitrading.us	410-238-7085

Trash Removal: (Companies certified by U.S. Customs and Border Protection
Agriculture to remove regulated international garbage)

A2Z Environmental Group	410-679-8877
American Ship Service	410-342-8810
Davis Ship Service	410-625-2672
Gerber's Refuse	410-771-1321

(For unregulated garbage removal)

Vessel Operations, Pat Connor vslops@aol.com	443-865-6100
--	--------------

Tugboats

Moran Towing Corporation	410-732-9600
--------------------------	--------------

Vaccinations

Passport Health	410-727-0556
-----------------	--------------

Water

Inner Harbor Maintenance	410-396-5613
Lang Septic Service (for delivery via truck)	410-679-2662

PORT SIDE SERVICES & REGULATIONS

Brows/Gangways

Gangways must be positioned so as not to obstruct the free flow of pedestrian traffic on the brick promenade. Gangways must use chafe gear so that they do not harm the bricks.

Cannon/Gun Salutes

Notice of intent to fire cannons and/or guns must be given 48 hours in advance to Sail Baltimore or the city Dockmaster as the waterfront community needs to be aware of this.

City Promenade Rules & Regulations

City regulations require no selling of tickets or charging admission for visitors to board visiting vessels. However, donations may be accepted onboard the vessel. No merchandise may be sold on the promenade, but may be sold onboard the vessel.

No tents or other structures may be placed alongside the vessel on the promenade. Signage may be placed alongside the vessel, provided that commercial sponsor names/logos do not appear larger than 20% of the sign.

Diving

Diving is not recommended in the Inner Harbor. The Dockmaster's office (410-396-3174), the Inner Harbor Police (410-396-2149) and the Marine Police (410-396-2325) must be notified prior to diving. US Navy divers can be reached at 410-293-9170.

Guards & Firearms

It is not necessary to assign guards ashore. Under no circumstance should any officers, cadets, midshipmen, or crew members go ashore with firearms. You may post sentry with a holstered side arm to stand guard at your gangway. We respectfully request that automatic weapons or long guns not be displayed on ship in the Inner Harbor area.

Fresh Water

Inner Harbor & Fells Point - contact Dockmaster	410-396-3174
Locust Point (South & North) - contact Maryland Port Admin.	410-633-1076

Fueling & Ship Maintenance

Due to serious environmental concerns and strict regulations, the following activities are forbidden:

painting, varnishing, sanding and fueling

Arrangements for fueling at anchorage can be made by calling Vane Brothers Company at 410-735-8118.

Parking

Private cars, vans, trucks and other vehicles **are not permitted** on the brick promenade at any time. Public garages and parking lots are available throughout Baltimore City.

Sewage Removal

Black Water: Federal regulations forbid the discharge of untreated sewage into the Chesapeake Bay and the Inner Harbor. In order to discharge treated sewage, vessel must prove that it is in compliance with federal regulations. Failure to do so will result in a large fine.

IMPORTANT: United States Environmental Protection Agency (EPA) regulations require that overboard pump-out must be locked if the vessel is not connected for sewage removal.

Gray Water: It is illegal to pump bilge and gray water overboard if it is contaminated with oil.

Lang Septic will connect and disconnect, or provide truck or tanker as needed, call (410-679-2662)

In case of emergency: Bobby Lang (410-960-6832) or Sonny Wagner (410-960-6287)

Ship Supply Replenishing

For safety reasons, it is requested that all supplies be loaded onto ships in the early morning (between 0600 and 0900). Heavy supplies, such as oil drums, heavy machinery and large ship parts, are not allowed to be loaded onto vessels from the brick promenade. Heavy supplies can be unloaded by barge only. Please make arrangements with your shipping agent regarding this.

Delivery trucks and service vehicles are permitted on the brick promenade between 2301 and 0859 hours and only for the time necessary to complete the purpose for which the promenade is needed. Access at other times requires a valid permit, which can be obtained by completing application through the Director of Recreation and Parks 48 hours before needing access. For information call Baltimore City Department of Recreation and Parks Permit Office at 410-396-6003.

Telephones for crew use

Pay phones can be found in local hotels. Most pay phones accept AT&T calling cards and other phone credit cards. In the absence of telephone credit cards/calling cards, pay phones will accept American coins.

Trash Removal

Visiting vessels are required to observe US and Maryland State laws which forbid the disposal of sewage and garbage into the Inner Harbor and Chesapeake Bay (coastal waters). Contact one of the USDA certified companies listed on page 3.

SECURITY

Local police are here to assist you. Feel free to call them if you have a concern or need assistance. The contact for visiting ships is Lt. Steven Olson of the Inner Harbor police. The Inner Harbor police phone number is 410-396-2149. The Fells Point (Southeast district) police contact is Sgt. Kenneth Williams at 410-396-2422.

The safest places to go in the city are in and around the waterfront area. If you are traveling around the city, we suggest you travel in groups and be careful of the area around you.

Drugs are illegal in Maryland. If you are caught with any amount of drugs, including marijuana, you will be arrested.

The police have undercover agents posing as prostitutes in and around the city, so beware of soliciting them as prostitution is illegal here and you will be arrested.

The police recommend that the sailors stay away from the area of east Baltimore Street between South and Gay Streets. This area is known as “The Block” and there is a lot of illegal activity here.

The pubs and bars in Baltimore generally close at 0200 hours. You must be of legal drinking age (21) to drink in pubs, bars and restaurants.

There is a police office located on the west side of the harbor on Key Highway, under the Rusty Scupper Restaurant next to the Dockmaster’s Office. Police are generally available throughout the day until 2400 hours.

Transportation Worker Identification Credential (TWIC)

The TWIC is a tamper resistant biometric security credential administered by the Transportation Security Administration (TSA) and U.S. Coast Guard. A TWIC card or escort is required for access and egress at each of the Maryland Port Administration's regulated marine terminals — North Locust Point, South Locust Point, South Locust Point Cruise Terminal, Dundalk, Seagirt and Fairfield. ***The TWIC credential is not required at the Inner Harbor or Broadway Pier.***

Maryland Port Administration Security Hotline

410-285-2521

Maryland Transportation Authority Port Detachment Police

410-633-1092

National Response Center

1-800-424-8802 or

1-877-24WATCH (1-877-249-2824)

HOSPITALS, POST OFFICES, BANKS*IN THE EVENT OF A MEDICAL EMERGENCY, DIAL 911***Military Hospitals**

National Naval Medical Center 1-301-295-4611
 8901 Rockville Pike, Bethesda, MD 20889-5600

U.S. Army Medical Department Activity Fort Meade 1-301-677-8800
 Kimbrough Ambulatory Care Center
 2480 Llewellyn Avenue Suite 5800,
 Fort George G. Meade, MD 20755-5129

Baltimore Local Hospitals

Johns Hopkins Hospital, 600 North Wolfe Street, Baltimore, MD 410-955-5000

Mercy Medical Center, 301 Saint Paul Place, Baltimore, MD 410-332-9000

University of Maryland Shock Trauma, 22
 22 South Greene Street, Baltimore, MD 410-328-8667

Harbor Hospital, 3001 S. Hanover Street, Baltimore, MD 410-350-3200

Dental Emergency

Maryland Dental, 650 West Baltimore Street, Baltimore, MD 410-706-7101
Walk in before 0700 Monday - Friday

Post Offices

US Post Office, 900 E. Fayette Street, Baltimore, MD 410-347-4202
 Hours: Monday-Friday 0830-1900, Saturday 0830-1700
 Passport – Monday-Friday 0930-1700

US Post Office, 111 North Calvert Street, Baltimore, MD 410-539-2335
 Hours: Monday-Friday 0830-1700
 Saturday & Sunday Closed

US Post Office, Fells Point, 714 South Wolfe Street, 410-732-9212
 Baltimore, MD
 Hours: Mon-Fri 1000-1400 and 1500-1700, Saturday 0900-1300

The UPS Store (fax service, parcel service) 410-659-9360
 211 East Lombard Street, Baltimore, MD
 Hours: Monday-Friday 0830-1900, Saturday 1000-1600

TRANSPORTATION

Pier Addresses

Inner Harbor West Wall	301 Light Street, Baltimore, MD 21202
Inner Harbor, Pier 5	711 Eastern Avenue, Baltimore, MD 21202
Inner Harbor, Pier 4	601 E. Pratt Street, Baltimore, MD 21202
Fells Point, Broadway Pier	900 S. Broadway, Baltimore, MD 21231
Under Armour Pier	1020 Hull Street, Baltimore, MD 21230

Public Transportation

Maryland Transit Administration (MTA)	410-539-5000
---------------------------------------	--------------

Airports

Baltimore-Washington International (BWI)	410-859-7100
9.5 miles from Inner Harbor	
Super Shuttle, \$26	1-800-258-3826
Light Rail, \$1.60 (from Camden Yards)	410-539-5000
Taxi, Approximately \$32	410-685-1212
Washington Dulles International Airport - 61 miles	1-703-572-2700
Super Shuttle, \$91 for 1 person, \$10 each additional	410-859-0803

Travel to Washington, DC

MARC Train to Union Station in Washington, DC - Approx. 1 hour ride - \$14.00 round trip. Purchase ticket at vending machine

Monday – Friday from Camden Station

Leave Baltimore 5:00am, 5:30am, 6:10am, 6:30am, 7:10am, 8:05am,
3:30pm, 5:20pm and 6:15pm

Return from Union Station 6:32am, 7:00am, 8:00am, 4:13pm, 4:43pm,
5:22pm, 5:53pm, 6:55pm and 7:45pm

Saturday from Penn Station (take the free Purple Charm City Circulator to Penn Sta)

Leave Baltimore Penn Station 7:35am, 8:30am, 10:50am, 2:20pm,
3:10pm, 4:10pm and 6:20pm

Return from Union Station 12:30pm, 4:10pm, 4:50pm, 5:30pm, 7:50pm,
9:30pm and 10:35pm

Travel to New York

BOLT Bus from 1578 Maryland Avenue (near Penn Station) to West 33rd Street between 11th & 12th Avenue in New York - Approx 3.5 hours – \$25 one way if you buy from the driver, purchase on line for a better price www.boltbus.com

Monday – Friday Leave Baltimore 7:00am, 8:00am, 10:45am, 12:45pm
1:45pm, 4:30pm, 6:15pm and 7:45pm

Return from NY - 1st bus leaves 7:00am, last bus 7:45pm

BOLT Bus (Contd)

Saturday – Sunday Leave Baltimore 7:45am, 9:45am, 11:45am, 1:45pm,
3:45pm, 5:45pm
Return from NY – last bus leaves 6:45pm

GREYHOUND Bus from 2110 Haines Street (5 min. ride, Off Russell Street by Holiday Inn Express)

Purchase ticket on line www.greyhound.com or by phone 1-800-231-2222 - price is \$43.00 round trip. (\$73 if you buy at the station)
Runs every day approximately every hour from 12:40am to 8:00pm

AMTRAK Train - \$77 one way – Approximately 3 hours

Baltimore Penn Station to NY Penn Station

Leave Baltimore 5:30am, 6:13 am, 7:14am, 8:09am, 8:52am, 9:23am,
10:04am, 11:04am, 11:25am

Return from New York 6:50pm, 7:54pm, 9:48pm, 10:56pm

Check www.Amtrak.com for complete time schedule

Free Shuttle – Charm City Circulator (runs every 10 minutes)

Apr. 1 to Oct 31 hours: Mon.-Thurs. 6:30 to 9 pm, Frid. 6:30 to midnight,
Sat. 9 am to midnight, Sun. 9 am to 9 pm

Nov. 1 to March 31 hours: Mon.-Thurs. 6:30 am to 8 pm, Frid. 6:30 am to midnight, Sat. 9 am to midnight, Sun. 9 am to 8 pm

Orange Route - East on Pratt to Central Ave., west on Lombard to Schroeder St.
stopping at local attractions, metro subway, light rail, MTA bus routes and parking garages

Purple Route - North on Charles St. to Penn Station, south on St. Paul to West St. in Federal Hill

Green Route – City Hall – Fells Point – Johns Hopkins

Banner Route - Visitors Center to Fort McHenry

Rental Cars

Enterprise – Downtown 410-727-8080
1261 W. Pratt Street, Suite L, Baltimore, MD

Enterprise - Downtown (Sheraton Hotel) 410-547-1855
300 South Charles Street, Baltimore, MD
Hours: Monday-Friday 0800-1800; Saturday 0900-1300

Enterprise - Fells Point 410-276-4850
1307 Eastern Avenue, Baltimore, MD
Hours: Monday-Friday 0730-1800; Saturday 0900-1300

Sunday 1000-1300

Mention Sail Baltimore corporate account #18X0179 for discount

Enterprise will drop off and pick up rental cars near the ship. Please make arrangements for exact times and location with the rental company. A credit card will be required to reserve a car.

Hertz - Downtown

410-244-0278

Hilton Hotel, 401 W. Pratt Street, Baltimore, MD

Open til 1800 hours

Must be 21 to rent vehicles; major credit card and valid driver's license necessary

Bike Rentals

Light Street Cycles – 410-685-2234 www.lightstcycles.com Call to arrange bike tours
1124 Light Street, Baltimore, MD 21230

Race Pace Bicycles – 410-986-0001 www.racepacebicycles.com
1410 Key Highway, Baltimore, MD 21230

Taxi Cabs

Yellow Cab

410-685-1212

ABC

410-323-4222

Sedan and Limousine Service

410-519-0000

Train

Amtrak

1-800-USA-RAIL

Maryland Area Regional Commuter (MARC) Train

410-539-5000

Water Taxi

410-563-3901

\$14 adults - \$7 kids 10 & under for all day unlimited rides, \$8 for one-way pass

Schedule

		Mon.	Tues.	Wed.	Thu.	Fri.	Sat.	Sun.
April 1 - April 30	Start Stop	11am 8pm	11am 8pm	11am 8pm	11am 8pm	10am 11pm	10am 11pm	10am 8pm
May 1 - Sept. 7	Start Stop	11am 11pm	11am 11pm	11am 11pm	11am 11pm	10am 11pm	10am 11pm	10am 9pm
Sept 8 - Oct. 31	Start Stop	11am 8pm	11am 8pm	11am 8pm	11am 8pm	10am 11pm	10am 11pm	10am 8pm
Nov. 1- Mar. 31 (Weather Permitting)	Start Stop	11am 6pm	11am 6pm	11am 6pm	11am 6pm	11am 6pm	11am 6pm	11am 6pm

Water Taxi Harbor Connector

Free shuttle service 7:00am to 7:00pm between
 Maritime Park, 1417 Thames Street and Tide Point, 1030 Hull Street
 Canton Waterfront Park, 3001 Boston Street and Tide Point, 1030 Hull Street
 HarborView, 500 HarborView Drive and Harbor East, 700 S. President Street

VISITOR INFORMATION**Visitor Centers**

Baltimore Visitor Center 1-877-225-8466
 401 Light Street, Baltimore, MD 21202
 Hours: Nov. to Mar. Open Wed. thru Sun. 1000 – 1600, Closed Mon. & Tues.
 Mar. and Oct. Open daily 0900 – 1700
 May thru Sept Open daily 0900 – 1800
 Closed Nov. 21 thru Nov. 25 and Dec. 21 thru Dec. 26

Fells Point Visitor Center 410-675-6751
 1732 Thames Street, Baltimore, MD 21231
 Hours: April to Nov. - Tues, Wed, Thurs.and Sun, 1200-1700,
 Fri. 1100-2000, Sat. 1000-2000, Closed Mondays

Churches

Baptist	Lee Street Memorial Baptist Church 113 Warren Avenue, Baltimore, MD 21230	410-752-7833
Catholic	Basilica of the Assumption 409 Cathedral Street, Baltimore, MD 21201	410-727-3565
	St. Leo's Roman Catholic, Little Italy 221 S. Exeter Street, Baltimore, MD 21202	410-675-8292
	St Mary, Star of the Sea Catholic Church 1400 Riverside Avenue, Baltimore, MD 21230	410-685-2255
	Holy Cross Church 110 E. West Street, Baltimore, MD 21230	410-752-8498
	St. Sebastian Catholic Church 1728 Eastern Avenue, Baltimore, MD 21231	443-691-9800
Episcopal	Ebenezer African AME Church 18 W. Montgomery Street, Baltimore, MD 21230	410-783-0190
	Church of the Redemption 1401 Towson Street, Baltimore, MD 21230	410-539-8270

	Church of the Advent 1301 S. Charles Street, Baltimore, MD 21230	410-539-7804
Greek Orthodox	Cathedral of the Annunciation 24 West Preston Street, Baltimore, MD 21201	410-727-1831
Lutheran	Zion Lutheran 400 East Lexington Street, Baltimore, MD 21202	410-727-3939
	Christ Lutheran Church 701 S. Charles Street, Baltimore, MD 21230	410-752-7179
Methodist	Lovely Lane United Methodist 2200 St. Paul Street, Baltimore, MD 21218	410-889-1512
	Old Otterbein Church Sharp & Conway Street, Baltimore, MD 21201	410-685-4703
Protestant United Church of Christ	Christ Evangelical Church "The Little German Church" 1308 Beason Street, Baltimore, MD 21230	410-685-7968
Unitarian	First Unitarian Universalist 1 West Hamilton Street, Baltimore, MD 21201	410-685-2330

Internet Access

Light Street Branch Library (Federal Hill) 1251 Light Street, Baltimore, MD 21230	410-396-1096
Education Based Latino Outreach (Fells Point) 606 South Ann Street, Baltimore, MD 21231	410-563-3160

Wireless Access

Port Networks – Free wireless service available at West Wall, Pier IV and Broadway Pier

Koopers Tavern, 1702 Thames Street, Fells Point and various other bars

Attraction Discounts

Baltimore Maritime Museum	FREE with military uniform (<i>includes USCGC Taney, Submarine Torsk, Lightship Chesapeake, Lighthouse</i>)
National Aquarium in Baltimore	\$17.50 discounted admission with ship ID card

Shopping

Arundel Mills (outlet, discount & specialty retailers) 410-540-5100
 7000 Arundel Mills Circle, Hanover, MD 21076 (13.9 miles south)
 Hours: Monday-Saturday 1000-2130, Sunday 1100-1900

Canton Crossing (full service shopping mall – Target) 410-512-4500
 3501 Boston Street, Baltimore, MD 21224 (3 miles east)
 Hours: Monday-Saturday 0800-2300, Sunday 0800-2200

CVS Pharmacy 410-962-6520
 630 Exeter Street, Baltimore, MD 21202 (Harbor East)
 Open 24 Hours

Harborplace and The Gallery (national retailers, clothes, gifts) 410-332-4191
 200 East Pratt Street, Baltimore, MD 21202
 Hours: Monday-Saturday 1000-2100, Sunday 1200-1800

Shoppers Food Warehouse (groceries) 410-727-1246
 857 Fort Avenue, Baltimore, MD 21230 (1.2 miles south)
 Hours: 0600-2400

Safeway Supermarket (groceries) 410-675-3704
 2610 Boston Street, Baltimore, MD 21224 (2.9 miles east)
 Hours: Monday-Saturday 0500-2400, Sunday 0500-2200

Towson Town Center (full service shopping mall) 410-494-8800
 825 Dulaney Valley Road, Towson, MD 21204 (8.6 miles north)
 Hours: Mon.-Thurs. 1000-2130, Frid.-Sat. 1000-2200, Sun. 1100-1900

Toys R US (toys, electronics) 410-768-4050
 6711 Ritchie Highway, Glen Burnie, MD 21061 (9.9 miles south)
 Hours: Mon.-Thurs. 1000-2100, Frid. 1000-2200, Sat. 0900-2200, Sun. 0800-2000

Wal-Mart (apparel, electronics, groceries) 410-625-1071
 2701 Port Covington Drive, Baltimore, MD 21230 (3 miles south)
 Hours: Monday-Friday 0900-2100, Saturday 0900-1900, Sunday 1000-1800

Whole Foods Market (groceries) 410-528-1640
 1001 Fleet Street, Baltimore, MD 21202 (.8 mile east)
 Hours: Monday-Saturday 0800-2200, Sunday 0800-2100

Restaurants and Bars

The following restaurants and bars generously support Sail Baltimore. We invite you to patronize the following establishments as they helped to make your visit possible:

Barracudas	1230 E. Fort Avenue	Locust Point
Bertha's	734 S. Broadway	Fells Point
Bluegrass Tavern	1500 S. Hanover Street	Federal Hill
Harborplace and The Gallery	200 East Pratt St.	Inner Harbor
Hooters	301 Light Street	Inner Harbor
Hull Street Blues	1222 Hull Street	Locust Point
Johnny Dee's Lounge	1706 Joan Avenue	Towson
Kooper's Tavern	1702 Thames Street	Fells Point
La Tasca Restaurant	201 E. Pratt Street	Inner Harbor
Latin Palace	509 S. Broadway	Fells Point
Lebanese Taverna	719 S. President Street	Inner Harbor
Little Havana	1325 Key Highway	Federal Hill
Lobo Fell's Point	1900 Aliceanna Street	Fells Point
M & S Grill	201 E. Pratt Street	Inner Harbor
Mama's on the Half Shell	2901 O'Donnell Street	Canton
Mother's Federal Hill Grille	1113 S. Charles Street	Federal Hill
Nacho Mama's	2907 O'Donnell Street	Canton
Noodle's & Co.	301 Light Street	Inner Harbor
One-Eyed Mike's	708 S. Bond Street	Fells Point
Phillips Seafood Restaurant	Power Plant	Inner Harbor
Rusty Scupper	402 Key Highway	Federal Hill
Slainte Irish Pub	1702 Thames Street	Fells Point
Tiki Barge at Harborview Marina	500 Harborview Drive	Federal Hill
Woody's Rum Bar	832 S. Broadway	Fells Point

Customary gratuity is 15 – 20% for wait staff and bartenders

BALTIMORE OFFICIALS

The Honorable Martin O'Malley, Governor
State of Maryland
State House
Annapolis, Maryland 21401

The Honorable Stephanie Rawlings-Blake, Mayor
City of Baltimore
250 City Hall
Baltimore, Maryland 21202

Commander John B. Downes
Commanding Officer
US Navy Operational Support - Fort McHenry
1201 Halsey Place
Baltimore, Maryland 21230

Captain Lonnie P. Harrison, Jr.
United States Coast Guard
Captain, Port of Baltimore
2401 Hawkins Point Road, Building 70
Baltimore, MD 21226-1791

Bijan Davis
Baltimore City Dockmaster
400 A Key Highway
Baltimore, Maryland 21230

Mr. Michael McGeady
President, Sail Baltimore
3720 Dillon Street, 3rd floor
Baltimore, MD 21224

Mr. James J. White
Executive Director, Maryland Port Administration
World Trade Center
Baltimore, MD 21202

ACKNOWLEDGEMENTS

Sail Baltimore would like to thank the following organizations
for their assistance in creating this guide:

Baltimore City Dockmaster's Office
Baltimore City Department of Public Works
Baltimore City Police Department
Department of the Environment - State of Maryland
US Navy Operational Support Center - Fort McHenry
United States Coast Guard - Baltimore Sector
Maryland Port Administration

Thanks to our sponsors

Baltimore City	Maryland Pilots Association
Baltimore Propeller Club	Moran Towing
BATA Marine, Inc.	Ports America
Bay Bank	Rukert Terminals
Bobby's Portable Restrooms	Sun Trust
Cianbro Corporation	The Vane Brothers Company
CSX	

