
CENTER CITY
RESIDENTS’ ASSOCIATION
1600 Market Street, Suite 2500
Philadelphia, PA 19103
215-546-6719
centercity@centercityresidents.org
www.centercityresidents.org

Contents
CCCulture
Unconventional Time Out for the Delegates 1
Philadelphia's Anthem ...21
It’s Academic
Superintendent Hite Dialogues with
Fitler Square Families ... 2
Choices: Public, Independent, Parochial or
Charter Elementary School? .. 4
Learning with a Focus on Service at The
Philadelphia School ... 5
President’s Report
Riches Enough to Leave One Speechless 3
Town Square
CCRA's Earth Night Party Honors
Babette Josephs ...6
CCRA Celebrates Center City Living 6
CCRA Convenes Candidates for 182nd
Legislative District Debate .. 7
Council Pres. Clarke's CCRA Town Hall 7
US Congressional Candidates Debate
the Issues ..24
Out & About
Bala Golf Club Suits City Golfers to a Tee 9
Friends of Rittenhouse Square Celebrate and
Beautify Our Neighborhood Garden 9
Philadelphia Ranked High in Walkability21
Our Greene Countrie Towne
Center City's Green Oases ..10
2015 Neighborhood Beautification Campaign11
Spotlight On...
Trial By Fire: One Woman's Story of Loss
and Recovery ...12
Bricks & Mortar
This Isn't Just Any Alley ...15
Shop Talk
CCRA Business Member Directory17
Merchant Members Discount Program...................21
To Your Health
An Ounce of Prevention: Avoiding Substances
that Poison Your Pet ...19
Jefferson's Urgent Care at Rittenhouse19
The Virtual House Call Has Arrived23
What’s Going On
Summer Calendar of Events ..23
Dates to Remember ..24

An Unconventional Time Out for the Delegates
By Virginia K. Nalencz

When the delegates to this summer’s
Democratic National Convention assemble
in Philadelphia July 25-28, the question
of what it means to be an American will
surely be on their minds. Art is one way to
explore that question, and they’ll find an
historic collection of American art at the
Pennsylvania Academy of the Fine Arts.

A step inside the great vaulted space of
the original building by Frank Furness
and George Hewitt admits the viewer to
a cathedral of American art, founded in
1805 as the first art school and museum in
America. In the early years, artists sought
to portray our “exotic” flora, fauna, and
native inhabitants to Europeans curious
about the New World, while looking to
Europe for artistic standards. PAFA’s
collection includes spectacular examples
of the European grand manner in the
giant canvases of Benjamin West, who
traveled to Europe in 1760, eventually
becoming president of the Royal Academy
in London, and teacher of many American
artists including Charles Willson Peale.
When Peale returned to Philadelphia he
had learned from West how to exhibit and
sell paintings, establish an academy, teach.

At PAFA one can trace the impassioned
evolution of American art, the land as
aesthetic inspiration. Artists were no
longer constricted by the hierarchy of
genres imported from Europe where
myth, allegory, and history reigned, and
landscape languished near the bottom
with the lowliest genre, still-life. When a

preeminent landscape artist of the Hudson
River School, Thomas Cole, departed for
study abroad in 1829, the poet William
Cullen Bryant wrote urging him to gaze
on the “fair scenes” of European art but
to “keep that…wilder image bright.”
Bryant’s advice traces a continuing motif,
waxing and waning, in American art. As
Broadway’s Hamilton raps, “This is not a
moment, it’s the movement.”

Continued p. 2

“Modern Washington” by Brian Tolle called No. 1 (First Inaugural
Address), a cool new acquisition that will be in the show.

C
ou

rt
es

y
Pe

nn
sy

lv
an

ia
 A

ca
de

m
y

of
 th

e
F

in
e A

rt
s

CENTER CITY QUARTERLY

CCCulture

Newsletter of the Center City Residents' Association Vol. 6 No. 2 Summer 2016

Page 2 Center City Quarterly | Summer 2016

Continued from p. 1

To coincide with the Convention, PAFA
plans an exhibit that “draws attention to the
icons and issues of importance to artists
throughout the great American experiment.”
The title, “Happiness, Liberty, Life…?”
refers to artists’ questions surrounding
the “inalienable rights” set forth in the
Declaration of Independence. The exhibit
is defined by humor, protest and—as
emphasized in the nucleus of the show—
portraiture: the Wall of Washington with
25 representations of George and Martha,
from classic Gilbert Stuart portraits to
modernist tweaks.

Brian Tolle’s contemporary take on
Washington’s image unites portraiture
and humor in a pair of acrylic busts
from whose mouths the first and second
inaugural addresses emerge in long
strings of alphabet blocks like teeth, an
allusion to Washington’s famous dentures.
Red Grooms’ parade float Philadelphia
Cornucopia is a flamboyant retread of
the image of the first President, with
Washington and other Revolutionaries
riding on a good ship whose figurehead is
Martha, beribboned, with flowing locks.
Shown in the soaring Fisher Brooks

Gallery in PAFA’s Hamilton building,
Grooms’ version of George and Martha
was constructed for the city’s tercentennial
in 1982.

Anna O. Marley and Jodi Throckmorton,
co-curators of the show, say themes
emerged organically from PAFA’s
collection. When they began organizing
the show they never expected that “Red,
White, and Blue” would be prominent, yet,
“There it was,” says Throckmorton, “in
flags, parades, depictions of World War I.”

Protest themes come in many forms,
from Herbert Johnson’s cartoons about
immigration—a recurring subject—and
often in the representation of women. A
visitor to PAFA may mark the kinship
between Alice Neel’s “Investigation of
Poverty at the Russell Sage Foundation”
(1933) and Sue Coe’s “Anita Hill” (1992).
In each, a woman is seen as “a case,” “a
problem” to be examined by powerful
men. Feminist commentary is implied in
Chitra Ganesh’s depictions of comic-scale
women, derived from such sources as
Hindu mythology and manga comics.

In this heightened political atmosphere,
the way candidates present themselves has
renewed relevance, with many insisting on
their status as a “common wo/man.” That
insistence has a long history in American
art. Consider John Neagle’s “Pat Lyon at
the Forge” (1826-27), a heroic full-length
picture of a businessman who chose to have
his portrait painted in his earlier incarnation,
as a blacksmith at work. “Pat Lyon” stands
in a proud succession of the “man of the
people” American portrait descending from
John Singleton Copley’s “Paul Revere”
(1768), a portrait of the silversmith in his
work clothes, showing off the teapot he
has made. A free man, proud of the work
of his hands, work shunned as déclassé by
the British aristocracy, it foreshadows the
Declaration of Independence; such a person
will not for long submit to the rule of an
overseas empire.

What can Convention delegates gain from
a visit to PAFA? “We have one of the
most beautiful buildings in America,” says
Marley. “Great portraits, a strong collection
on 'Women’s Work,' a place of calm, a place
to think, to meditate about America.”

School Superintendent Hite Enjoys Dialogue with Families in Fitler
Square Neighborhood
By Fran Levi

It’s Academic

Philadelphia School Superintendent Dr.
William R. Hite held his ninth “listening
session” with parents and students Monday,
May 2, at the home of CCRA Education
Committee Co-Chair Judy Heller. The
committee invited parents and children living
within the CCRA boundaries; Greenfield,
Masterman, Independence Charter School,
Central and Science Leadership Academy
were the schools represented.

Zachary Epps, Director of the Office of
Advocacy and External Management,
recorded the discussion, and Jura Chung,
Chief Performance Officer, provided statistics.

Hite began by saying, “Great schools
should be close to where children live.”
He sought the audience’s thoughts on
what makes a school great. There was
considerable discussion, and students,

including a fifth grader,
spoke freely.

Hite described the district’s
planned improvements
throughout the system:
a literacy-development
program, the return of
music and art, upgrading
technology, PSAT
preparation and conflict
resolution. Next year, he
said, “Every school will
have at least one nurse and
counselor.” Apparently,
more money will be available, and each
principal will receive an additional $60 per
student in discretionary funds.

Hite then elicited questions from the
audience. He closed the program with

a request to be invited back to continue
the discussions. Everyone appreciated
his willingness to meet with them, and
welcomed the opportunity provided by
CCRA’s Education and Family Committee.

Dr. William Hite speaks to the guests at a listening session at the home of CCRA member
Judy Heller.

D
on

na
 S

tr
ug

Center City Quarterly | Summer 2016 Page 3

Newsletter Ad Rates
4 Issues Members Non-Members
Full Page $ 1,350.00 $1,425.00
½ Page $ 750.00 $ 825.00
¼ Page $ 375.00 $ 450.00
1 Issue Members Non-Members
Full Page $ 450.00 $ 475.00
½ Page $ 250.00 $ 275.00
¼ Page $ 125.00 $ 150.00
For information and deadlines, please call
215-546-6719.

I’m staring at a
blank computer
screen thinking
about writing the
President’s column.
That cursor is
just sitting there,
blinking at me,
perhaps laughing at
my writer’s block.
This column should
be easy. There’s so
much great stuff

going on at CCRA since I last faced this
blank computer screen.

I could talk about our work getting LED
bulbs installed in the street lights. I could
talk about the incredible community
forums that we had in response to the
stabbing outside Rittenhouse Square—
which has been the impetus to focus more
efforts at helping street people. I could talk
about the debates CCRA staged in both
the state house races and the congressional
race. I could talk about the town halls
we’ve been conducting with our council
people and with our state legislators.

I could talk about the terrific events that
the Education and Family Committee
has done, organizing our School Daze
presentation to help parents evaluating
schools for their children. Or the recent
“listening session” that the committee had
with Dr. William Hite, the superintendent
of Philadelphia public schools. (Talk about
tough jobs!)

But if I discussed those things, I’d surely
be neglecting to mention everyone who
put great effort into our Celebration of
Center City Living event, at which Babette
Josephs was presented with our annual
community service award. Those people
worked hard to put on a great party.

But this is just sort of highlights (and
I’m sure I’ve forgotten some). It would
acknowledge the hard work that the chairs
and members of the Zoning Committee
and our many tasks forces have done
quietly in the background.

The Nominating Committee has done a
terrific job selecting new board members,
who give every indication of being terrific.
Every current member of the Board brings
enlightening discussions our meetings.

We’re putting our annual meeting
together—we’ve got an outstanding speaker
in Managing Director Mike DiBerardinis,
as well as presenting a plaque to the fire
department for their work in fighting the
January 19 fire on the 2100 block of Locust
Street, which could have been a lot worse.

Then there’s Nancy Colman, who puts this
magazine together. The editorial content
(this column excepted) is just fantastic—
top-notch content professionally presented.

And I haven’t yet mentioned the generosity
that you—our members—have shown, in
supporting this organization and its efforts.
Your membership dues and contributions
help pay for our activities, including our
sidewalk-cleaning payments to the Center
City District.

There’s lots of material to write a column.
But the fear of missing someone’s
dynamite contributions makes it hard to
write this column; fortunately, much of
what I’ve mentioned here is covered in
greater detail in these pages. And I’m sure
I’m forgetting something or somebody
who really deserves acknowledgment. So
I have to plead that whoever I’ve forgotten
to please not take offense.

Charles Goodwin
CCRA President

An Embarrassment of Riches Enough to Leave
One Speechless

President’s ReportCCRA BOARD OF DIRECTORS
Charles GoodwinPresident
Charles Robin Executive Vice President
Barbara Halpern Vice President
Emmeline “Effie” Babb Vice President
Frank Montgomery Vice President
Harvey C. Sacks Vice President
Philippa “Pip” Campbell Secretary
Dawn Willis Assistant Secretary
Michael Axler Treasurer
Matthew FontanaAssistant Treasurer
DIRECTOR (term ending)
Guy Aiman (2016)
Wade Albert (2018)
Arthur Armstrong (2017)
Janet Bender (2018)
Elena A. Cappella (2016)
Ellen Chapman (2017)
Phil Consuegra (2017)
Richard Gross (2017)
Victoria Harris (2018)
Dilek Karabucak (2018)
Daniel Keough (2016)
Fran Levi (2016)
Charles Loomis, Zoning Co-Chair
Jacob Markovitz (2018)
Philip McMunigal (2017)
Maggie Mund, Zoning Co-Chair
Andy Nicolini (2016)
David Rose (2018)
Matt Schreck (2016)
Donna Marie Strug (2016)
Mark Travis (2017)
Ben Waxman (2017)
EXECUTIVE DIRECTOR
Stephen N. Huntington
COUNSEL
Stanley R. Krakower
PAST PRESIDENTS (active)
Jeffrey Braff
George Brodie, Jr.
Louis Coffey
Kristin Davidson
Eugene Dichter
William Jordan

Lenore Millhollen
Adam Schneider
Vivian Seltzer
Pam Thistle
Sam Weinberg

Bold Print = Executive Committee Member

CENTER CITY QUARTERLY
Nancy Colman .. editor
Bonnie Eisenfeld contributing editor
Bill West production editor
Donna Strugphoto editor

Cover Photo Credits: (1) Bill West (2) Nancy Dilcher
(3)Donna Strug (4)Steven Goldblatt

Center City Quarterly wants to hear from you.
Contribute an article. Share your pictures. Send us a letter. Pitch an idea.

Email centercity@centercityresidents.org, with CCQeditor in the subject line.

Why whisper down the lane when you can
shout it from the rooftops?

Page 4 Center City Quarterly | Summer 2016

Choices: Public, Independent, Parochial or Charter Elementary School?
By Fran Levi

It’s Academic

In a neighborhood bustling with young
families, selecting the “right” elementary
school becomes an overriding concern.
Parents begin thinking about where to send
their children to school almost as soon as
they are born. To help minimize parental
panic and navigate the confusing maze
of elementary school options, CCRA’s
Education and Family Committee presented
their third School Daze Program, “Choosing
the Right Elementary School for your
Center City Child,” March 16 at Trinity
Memorial Church, 22nd and Spruce Streets.

Committee Co-Chair Judy Heller
moderated the discussion among members
of a diverse panel: Martha Benoff, Ph.D.,
a licensed psychologist and certified
school psychologist; Eileen Dwell, a
retired principal in both the Philadelphia
and suburban public schools; and Susan
Souffie, parent of a rising kindergartner.
Each panelist gave a 10-minute
presentation on different perspectives in
selecting an elementary school.

Benoff believes parents are often
overwhelmed by the education choices
available. They may obsess that if they
do not select the right school, their child
will be a failure as an adult. Not so, says
Benoff. She tells parents that monitoring
their child’s progress in school is an
ongoing process. “Trust your instincts,”
she advises. “Know yourself and your
child. Pay attention to what is important to
you. What are your preferences? What is
personal about your situation that you want
addressed in a school environment?”

Souffie, the mother of two young children,
shared her personal experiences. “When
we moved into the neighborhood, my

husband’s and my first concern was where
to park our car,” she says. “After having
children we worried about where to send
them to school.” Souffie adds, “The
choices are overwhelming.” Describing the
whirlwind the couple experienced going
from one school open house to another,
she recommends speaking to parents at
different schools to get their impressions.
She cautions parents to remember the
importance of differentiating between fact
and opinion when listening to others.

Dwell provided an overview of what to
look for in selecting an elementary school,
and insights into how children learn.
“Children like to explain things to you,”
says Dwell. “By asking them questions,
you will be helping them develop language
skills.” When visiting a school, she advises
parents to be observant. “Each school has
its own personality,” Dwell stresses. Is the
principal available? Is the teacher’s language
encouraging? Is there a sense of community?

Are there resources in the room? How much
travel time is needed for your child to get to
school? In addition, Dwell said, “Do you feel
a sense of respect and mutual caring?” She
firmly believes “a happy school experience
means a happy family.”

A question-and-answer period followed
the presentations, with time afterward for
the audience and panel to socialize and
exchange ideas and concerns.

CCRA’s Education and Family
Committee, Logan Square Neighborhood
Association (LSNA), South of South
Street Neighborhood Association
(SOSNA) and the Franklin Institute will
co-host the 5th Annual School Fair at the
Franklin Institute, October 13, 5 – 7 p.m.
Information on this special event will
be forthcoming as the date approaches.
The Education and Family Committee
welcomes ideas for programs; please
submit suggestions to the CCRA office.

School Daze panelists, from left, Eileen Dwell, Susan Souffie, and Martha Benoff, with moderator and Education Committee Co-chair
Judy Heller at right.

D
on

na
 S

tr
ug

product of the Philadelphia public schools, certified
school psychologist Martha Benoff is in a unique position

to observe and advise families on how best to approach the often
daunting prospect of finding the right schools for their children.
Here are some of the more fascinating observations she had to
share with the audience at the School Daze program:

Today, with all the educational choices available, each often
with its own unique deadlines and applications, parents can be
overwhelmed by “too muchness.”

Benoff described a parent who called to have her child tested,

with the goal of admission to a desirable preschool in New York.
When Benoff asked the child’s age, she was shocked to learn
the baby hadn’t been born yet. This anecdote exemplifies the
peer pressure and anxiety that surrounds “getting into the right
school”—or your child is doomed for failure. Benoff referenced
Angela Duckworth’s research on grit, and how it can trump IQ in
determining a child’s success in life.

Benoff encourages parents to relax; most kids are resilient. If one
situation is not working, there will be others to choose from.

—Judy Heller

A

Center City Quarterly | Summer 2016 Page 5

Learning with a Focus on Service at The Philadelphia School
By Jane White, TPS faculty member

It’s Academic

The City of Philadelphia was recently the
broad topic of study in first and second
grade classrooms at The Philadelphia
School. The study was designed to help the
children understand that all people have
common needs, and that the city provides
for those needs in a variety of ways.
Students learned to make distinctions
between needs and wants, and explored the
concepts of interdependence and shared
resources. To develop their understanding
of how resources are distributed and how
citizens can effect change, the children
participated in field trips, interviews,
project work, presentations by outside
experts, read-alouds and discussions.

The city study evolved differently in
each of the four classrooms as children’s
interests in particular aspects of the city
emerged. The children took the lead in
asserting their desire to effect positive
change. In my classroom, where I co-
teach with Bernadette McCleary, an area
of grave concern for the children was the
issue of homelessness.

Following the children’s lead, teachers
invited guest speakers into their
classrooms. Stephanie Sena, advisor
to Student-Run Emergency Housing
Unit of Philadelphia (SREHUP), gave

students a more nuanced insight into
“people experiencing homelessness,”
a term suggested by Sena and quickly
appropriated by the children.

Lutheran Settlement House Director
Kelly Davis talked about Jane Addams
Place, a shelter for women and children
in West Philadelphia. Davis helped
them to understand the everyday lives
of the families who live there and, more
importantly perhaps, to recognize the
many things they have in common with
the shelter’s children: they want to be with
their moms; they go to school. Students
were also made aware of the tremendous
needs of shelter residents.

Bernadette and I guided the children as they
considered ways that they—6- to 8-year-
olds—could make a positive change for
shelter residents. The class decided to sell
soft pretzels to schoolmates on Fridays for
several weeks, and donated the proceeds to
SREHUP and Jane Addams Place.

The other classrooms looked at the
work of other service organizations in
the city, and participated in a range of
activities. One group created their own
model service organizations—with logos,
mission statements, and action plans. At a

culminating Learning Celebration to which
families were invited, the focus was on
service learning and community service.
Families made hearty sandwiches for a
shelter, or assembled packages of personal-
care items.

At The Philadelphia School we value
nurturing children’s intellect and character,
helping them develop a sense of moral
integrity and respect for the individual, the
community, and democratic ideals. In this
study of our great city, it was immensely
gratifying to see young children embrace
the role of “citizen,” aware of their civic
responsibilities, with the power to make
the world a better place.

The Philadelphia School is a nonsectarian
independent school educating children
from preschool through 8th grade.
For more information, please visit
www.tpschool.org.

*If you’d like to help SREHUP and Lutheran
Settlement House continue this vital work,
please consider making a tax-deductible
donation to www.srehup.org/donate and
www.lutheransettlement.org/donate-now.

Stephanie Sena reads to TPS children.

REMI FITNESS - RAMA YOGA

Over 15 years of experience in-home personal training
Certified Yoga Instructor and ACE certified and Fitness Trainer

Strength training, cardio, weight loss, functional exercises, DVRT sandbag
training, TRX, interval training, stretching. All ages and levels including
senior fitness and post rehab fitness.

Vinyasa Flow and Classical Hatha yoga instruction, Breathing techniques
and meditation, beginner to advance levels.

Email: rfalquet@gmail.com

Website: www.remifitness-ramayoga.com

10% off to CCRA Members
(First 10 session bundle purchase)

REMI FITNESS - RAMA YOGA

Over 15 years of experience in-home personal training
Certified Yoga Instructor and ACE certified and Fitness Trainer

Strength training, cardio, weight loss, functional exercises, DVRT sandbag
training, TRX, interval training, stretching. All ages and levels including
senior fitness and post rehab fitness.

Vinyasa Flow and Classical Hatha yoga instruction, Breathing techniques
and meditation, beginner to advance levels.

Email: rfalquet@gmail.com

Website: www.remifitness-ramayoga.com

10% off to CCRA Members
(First 10 session bundle purchase)

REMI FITNESS - RAMA YOGA

Over 15 years of experience in-home personal training
Certified Yoga Instructor and ACE certified and Fitness Trainer

Strength training, cardio, weight loss, functional exercises, DVRT sandbag
training, TRX, interval training, stretching. All ages and levels including
senior fitness and post rehab fitness.

Vinyasa Flow and Classical Hatha yoga instruction, Breathing techniques
and meditation, beginner to advance levels.

Email: rfalquet@gmail.com

Website: www.remifitness-ramayoga.com

10% off to CCRA Members
(First 10 session bundle purchase)

http://www.srehup.org/donate
http://www.lutheransettlement.org/donate-now/

Page 6 Center City Quarterly | Summer 2016

CCRA’s “Earth Night” Party Honors Former
State Representative Babette Josephs
By Bonnie Eisenfeld

Town Square

CCRA awarded retired State
Representative Babette Josephs its Lenora
Berson Community Service Award on
April 20 at the Association’s annual
Celebration of Center City Living, at
Trinity Center for Urban Life, 22nd &
Spruce Streets. Commemorating the 46th
Earth Day, the event offered—aside from
great food, wine and beer—an Earth Day
trivia contest, and eco-friendly vendors

and service providers, such as: WashCycle
Laundry; Bennett Composting; Philly
Foodworks; Solar States; Phila. Parks
Alliance; Enterprise CarShare; and ZipCar.

Josephs represented our neighborhood,
in the 182nd district, in the Pennsylvania
House of Representatives since January
1985, and retired at the end of 2012. A
resident of our neighborhood for more than
50 years, she has never owned a car. While
in office, she advocated for the rights of
many who needed someone to speak out for
them; among her causes were voting rights,
women’s rights, gay and lesbian rights,
children’s rights, separation of church and
state and other civil-liberty issues, energy
efficiency, services for seniors and low-
income people, and public education.

In October 2012, Josephs was honored
by the Americans for Democratic Action,
Southeastern Pennsylvania Chapter; the
National Organization for Women; and the
American Civil Liberties Union. Josephs

sits on the Boards of the local ACLU
affiliate and the Jewish Social Policy Action
Network. She appears weekly as co-host
on Conversations Across Time, and she is a
committee person for the Eighth Ward.

Prior to her career as a state representative,
Josephs was a practicing attorney
specializing in women’s issues. She earned
her J.D. from Rutgers-Camden School of
Law. In the 1970s she was president of the
Women’s Political Caucus and ran seminars
on women in politics, teaching women
about running for office, fund-raising, and
managing campaigns. Josephs also worked
actively on abortion rights, quality public
education, and neighborhood improvement.

Honoree Babette Josephs (center) chats with attendees at the
Celebration of Center City Living, including CCRA Communications
Manager Travis Oliver.

D
on

na
 S

tr
ug

Multi-talented multi-taskers: CCRA's immediate past president,
Jeff Braff, acts as auctioneer, while current prez, Chuck Goodwin,
assists with item display.

D
on

na
 S

tr
ug

CCRA Celebrates – and Supports – Center City Living
CCRA especially wants to thank and acknowledge the following individuals and businesses for their support in making the 2016
version of this annual fundraiser a success.

Sponsors
AT&T
Elfant Wissahickon
Firstrust Bank
Di Bruno Bros.
Moore Brothers Wine Company
Yards Brewery

Angels ($500)
Jeff Braff & Hope Comisky
Sue & Stephen Huntington
Charles Robin

Benefactors ($300)
Margaret Harris
Nancy & Ben Heinzen

Patrons ($125)
Guy Aiman
Kristin Davidson

Jean Farnsworth
David Gerson
Samuel & Susan Gordon
Gregory & Emily Harvey
Judy Heller & Edward Friedman
Matthew Schreck
Harris Sklar
Walter Spencer
Pam & Michael Thistle

Auction Donors
Aldine Restaurant
Audrey Claire Restaurant
Arthur Armstrong
Michael & Susan Axler
Effie Babb
Janet Bender
Bella Turka
Bicycle Coalition of
 Greater Philadelphia

Breakaway Bikes
Elena Cappella
Cozen O’Connor
Crow & the Pitcher
George Dimitruk
Giannone Plumbing, Heating,
 & Air Conditioning
Roberta Gross
Barbara Halpern
Ned Levi, Photographer
Morgan Lewis
Laura & Philip McMunigal
Frank & Heather Montgomery
Maggie Mund
Nature’s Gallery Florist
Andy Nicolini
Philadelphia Bikesmith
Philadelphia Flyers
Philadelphia Theatre Company
Philippa “Pip” Campbell

PIDC/Wendy Weiss
Harvey & Mary Sacks
Matthew Schreck
Schuylkill River Development
 Corp.
Dr. Vivian Seltzer
Shake Shack
Joseph & Donna Marie Strug
SUGA Restaurant
Pamela Thistle
TransAmerican Office Furniture
TRIA
Twenty Manning Grill
Janet Weinstein & Frank Gould
Joan & Dane Wells
Benjamin Waxman &
 Julie Wertheimer
Dawn Willis
World of Animals Rittenhouse

Center City Quarterly | Summer 2016 Page 7

CCRA Convenes Candidates for 182nd Legislative District Debate
By Heather Montgomery, Government Relations Committee

Council President Clarke's CCRA Town Hall
Questions of Bicycle Licenses, Public Safety Officers
By Jeffrey Braff

Town Square

Town Square

On Wednesday, March 9, the Center City
Residents’ Association’s Government
Relations Committee sponsored a
debate among contenders for the 182nd
Legislative District seat. The event was
held at Tenth Presbyterian Church at
17th and Spruce Streets, where church
members went above and beyond to
provide extra seating for the standing-
room-only crowd, beverages and trays
of cookies, and a great audio setup so
that the candidates could be heard loud
and clear.

The unseasonably warm weather helped
to swell attendance to approximately
100 – some of whom were just passing by
from picking up groceries and were drawn
in by the crowd.

Incumbent Brian Sims was joined on stage
by three challengers vying for the seat – Lou
Lanni, Marni Snyder, and Ben Waxman – all

of whom engaged in a
lively and informative
debate on a wide
range of issues. The
debate was moderated
by Chris Brennan,
political writer for
the Philadelphia
Inquirer, whose local
background provided
an ideal basis for
focusing on matters
important to the
residents. Audience
members also were
able to submit their
own questions for
the candidates.

Against a backdrop of national politics
that has been at times filled with
animosity, not always focused on policy
and issues, and that has inundated the

public with town halls and televised
debates, attendees of the March 9 program
could come away knowing that they had
done what they could to be more informed
voters, and with a better feeling about the
political process.

Darrell Clarke, City Council President and
Councilmember for the 5th Councilmanic
District, held a Town Hall meeting,
organized by CCRA’s Government
Relations Committee, at BZBI synagogue
on the evening of April 7.

In his opening remarks, Clarke touched
on such varied topics as School District
finances, community schools, pre-
kindergarten education, the sugary-beverages
tax, energy-saving retrofitting of municipal
buildings, job creation, and criminal-justice
reform. In response to a wide array of
questions, Clarke discussed two items that so
far have not made their way into the popular
press, and certainly warrant monitoring.

Responding to growing complaints about
cyclists who ride on sidewalks, go the wrong
way on one-way streets, and fail to stop at red
lights, Clarke stated that City Council is once
again considering that cyclists be required to

register and carry licenses. Readers may recall
that such a proposal was made approximately
five years ago by Councilmember Greenlee; it
died in committee.

Clarke also spoke about the possible use
of a new civil service position—“public
safety officer”—to cover some of the less-
dangerous functions currently handled by
police officers, such as traffic control. Unlike
traditional police, such individuals would
not carry guns, and would receive far less
training and remuneration.

A number of municipalities, including New
York City, have already gone this route.
Clarke noted that union concerns would
have to be resolved, but he already has had
discussions with the president of the local
police officers’ union (FOP) about this
issue. Check CCRA’s weekly eNewsletter
for notices of future such meetings with our
elected officials.

Councilman Kenyatta Johnson
addresses a Public Safety Meeting
of citizens concerned about the
devastating fire that consumed
an apartment building at 2122
Locust Street on January 19.
Organized by CCRA, the meeting
was hosted by Johnson and held
at St. Patrick’s Church hall on
January 29. (For a first-person
account of the fire as experienced
by one of the building’s residents,
please see Pages 12-13.)

D
on

na
 S

tr
ug

Candidates, from left, Lou Lanni, incumbent Brian Sims, and Marni Snyder listen as Ben Waxman
makes a point.

D
on

na
 S

tr
ug

Page 8 Center City Quarterly | Summer 2016

Center City Quarterly | Summer 2016 Page 9

Bala Golf Club Suits City Golfers to a Tee

Out & About

Open seven days a week, Bala Golf Club
is the closest private golf club to Center
City Philadelphia. A challenging course, it
spreads over a secluded rolling countryside
accentuated by towering pines, meandering
creeks and stunning wildlife. This year marks
their 115th anniversary.

Offering easy access and the area’s best pace
of play, Bala allows duffers to fit golf into their
busy lives in an idyllic setting just minutes
from the bustling city beyond their gates. Just
a 12-minute drive from Center City to the 1st
Tee, Bala Golf Club is among the area’s most
convenient private golf experiences.

Bala Golf Club offers a wide range
of membership opportunities. Their
classic William S. Flynn-designed golf
course, host of the 1952 U.S. Women’s Open,
provides a test of golf that is playable for

the high handicapper while also providing a
challenge for the accomplished player.

Its diverse membership welcomes visitors
to experience Bala Golf Club’s exciting
social calendar and dining options, which
feature a casual Grill Room and Patio open
daily for lunch, dinner and drinks, as well
as fine dining in the Member Dining Room
Wednesday-Saturday evenings. Bala is also
home to a lively, casual and competitive
Bridge community.

With its majestic setting, delicious cuisine,
and unmatched service, Bala Golf Club
also functions as one of Philadelphia’s
premier event venues. Whether hosting an
intimate affair for 30 or an elegant event for
200, clients will find that Bala Golf Club
exceeds every expectation. Their spacious
and newly renovated event facility is ideal

for corporate meetings, galas, mitzvah
celebrations, weddings, anniversaries, and
other social events.

Visit their website at www.balagolfclub.com
or contact Membership Director
Mike Viscusi for more information at
membership@balagolfclub.com or by
calling 215-220-0746.

As an exclusive bonus, Bala Golf Club
will waive the $175 application fee for
any CCRA member who signs up for
membership at Bala Golf Club in 2016.

One of the beautiful vistas at Bala Golf Club.

Friends of Rittenhouse Square Celebrate and Beautify Our Neighborhood
Garden Gem for All
By Bonnie Eisenfeld

Out & About

Over the years, Friends of Rittenhouse
Square, a membership-based organization,
has raised millions of dollars to maintain
and improve Rittenhouse Square. In
1984 the organization held the first
Ball on The Square to raise funds for
park improvements. Now an annual
Philadelphia tradition, the Ball is a black-
tie gala held under a network of tents in
the center of Rittenhouse Square on the
third Thursday of June.

As one of the most prestigious social
events in the city, the Ball on The Square
attracts residents of the Rittenhouse
Square neighborhood and many notable
Philadelphians, including business leaders,
philanthropists and politicians. Close to 500
people attend, and tickets start at $550 per
person. Invitations are sent in mid-April and

the event typically sells out before June 1.
Thanks to sponsors and patrons, the Ball
brings in enough money each year to fund
the Friends’ special improvement projects.

This year Friends of Rittenhouse Square
has been funding a $250,000 project to
restore and update the three main formal
gardens. The project scope includes plant
removal, soil revitalization, fence restoration,
irrigation upgrades and expansion, and a
newly designed plant landscape.

While the Ball on the Square is Friends of
Rittenhouse Square’s largest fundraiser,
the organization also hosts two other June
events: the Little Friends of Rittenhouse
Square Festival and the Young Friends Ball
on The Square. Additionally, the organization
raises funds through membership dues,

capital campaigns, grants, endowments,
private donations and sponsorships.

Funds are used to beautify Rittenhouse
Square through landscaping, tree care,
grass seeding, graffiti removal, bench
repair, supplemental seasonal maintenance
staff, sidewalk sweeping, a dedicated
park ranger, security, excess seasonal
trash removal, holiday lights, doggie
bags, sidewalk cleaning and more. While
Rittenhouse Square is the property of
the City of Philadelphia and is regulated
by Philadelphia Parks & Recreation, the
Friends provide a substantial amount of
annual care to keep it looking beautiful.

More information about Friends of
Rittenhouse Square is available at
http://friendsofrittenhouse.org/

 riends of Rittenhouse Square host the 2016 Ball on the Square on Thursday, June 16, at 7 p.m. The Ball includes cocktails, dinner, and
 dancing under a tent in the center of the Square. Proceeds from this year’s Ball, chaired by Robyn Lewison and Faith Weiss, support
renovations of the frog, goat, and lion’s flower beds. Ticket prices start at $550 per individual or $1,100 per couple. Patrons tickets are $1,000 per
individual and $2,000 per couple. Young Friends of Rittenhouse Square (age 35 and under) start their evening at the Stotesbury Mansion, 1923
Walnut Street, at 8 p.m. Event sponsors and patrons are invited to a pre-ball champagne reception hosted by The Rittenhouse at 6 p.m. –B.E.

F

http://www.balagolfclub.com/
mailto:membership@balagolfclub.com
http://friendsofrittenhouse.org/

Page 10 Center City Quarterly | Summer 2016

Although Rittenhouse Square is the queen
of Center City parks, there are other parks
nearby for residents and visitors to enjoy. For
a change of pace or scenery the neighborhood
offers an abundance of alternatives.

Fitler Square, situated between 23rd
and 24th Streets and Panama and Pine
Streets, is a half-acre, 100+-year-old
pocket park named for Philadelphia mayor
Edwin H. Fitler. A Victorian fountain

sits at the center; a collection of animal
sculptures commissioned by the Fitler
Square Improvement Association adorns
the Square. The sculptures include Gerd
Hesness’ Fitler Square Ram and Eric
Berg’s Grizzly and Family of Turtles. The
Association supplies annual plantings
and garden maintenance, with the help of
Philadelphia’s Department of Parks and
Recreation. http://fitlersquare.org/.

Schuylkill River Park runs along the river
and contains a playground, paved paths,
sports areas, a dog park and the Schuylkill
River Park Community Garden, managed by
the CCRA http://www.srpcg.org/. Friends of
Schuylkill River Park is an association formed
to foster the preservation, beautification,
improvement, maintenance and enjoyment of
the Park. http://www.fsrp.org/about.html

Schuylkill Banks, adjacent to the Park,
runs along the river’s east bank and includes

the newest addition, the Schuylkill Banks
Boardwalk, a 2,000-foot-long scenic
pathway for walkers, runners and cyclists,
that connects to the Schuylkill River Trail.
https://www.schuylkillbanks.org/

The Center City District manages the
following four parks. For the latest
information on Center City events and the
CCD Parks, sign up for free e-newsletters:
the bi-monthly (IN) Center City, and
the monthly CCD Parks. http://www.
centercityphila.org/incentercity/signup.php

Dilworth Park, on the west side of City
Hall, features a José Garces café and a

Center City Offers Green Oases Beyond the Bustle
of Rittenhouse Square
By Bonnie Eisenfeld

Our Greene Countrie Towne

• USDA-accredited to
prepare international pet
travel certificates

• We are the area’s most
awarded animal hospital
including Best of Philly and
Philly Happening 2015

Providing compassionate, personal, and comprehensive pet care for 35 years

323 Bainbridge Street, Philadelphia, PA 19147 • QueenVillageAH.com

• Your pet will be cared for
by our highly-trained,
experienced veterinarians
and technicians

• 24/7 veterinary
technicians for hospital
inpatient care

• In-hospital lab testing,
diagnostic imaging and
ultrasound

(215) 925-5753

Open 7 days a week
After hours: on call until 9pm

Meet (l to r): Dr. Greiner, Dr. Perner, Dr. Goldner, Dr. Freeman, Dr. Wellens, Dr. Yallof, & Dr. McGuire.

John F. Collins Park

B
on

ni
e

E
is

en
fe

ld

B
on

ni
e

E
is

en
fe

ld

Pedestrian bridge leading to the Schuylkill Banks Boardwalk Continued on next page

http://fitlersquare.org/
http://www.srpcg.org/
http://www.fsrp.org/about.html
https://www.schuylkillbanks.org/
http://www.centercityphila.org/incentercity/signup.php
http://www.centercityphila.org/incentercity/signup.php

Center City Quarterly | Summer 2016 Page 11

Photo Credit: Bonnie Eisenfeld

fountain that converts to an ice rink in
winter. Open seven days, 6 a.m. to 1 a.m.
http://www.ccdparks.org/dilworth-park

Sister Cities Park, at 18th Street and the
Benjamin Franklin Parkway, just east of
Logan Circle, features a garden, pond and
café. Open seven days, 8 a.m. to 1 a.m.
http://www.ccdparks.org/sister-cities-park

John F. Collins Park, named for its
designer, is a small, quiet oasis at 1707
Chestnut Street, where you can enjoy a

picnic lunch and an occasional lunchtime
concert. Open weekdays 8:30 a.m. to 5
p.m., Saturday 10:45 a.m. to 5 p.m., and
Sunday 12 noon to 5 p.m. http://www.
ccdparks.org/john-f-collins-park

Cret Park is a landscaped plaza on the
Benjamin Franklin Parkway at 16th Street.
Open seven days a week, 24 hours a day.
http://www.ccdparks.org/cret-park

CCRA Thanks Contributors to 2015 Neighborhood Beautification Campaign

Our Greene Countrie Towne

Grizzly by Eric Berg

B
on

ni
e

E
is

en
fe

ld

Continued from previous page

Each Spring CCRA solicits contributions to its Neighborhood Beautification Campaign. Such tax-deductible contributions are beyond
annual membership dues and help fund CCRA’s $30,000 annual contract with the Center City District to clean neighborhood sidewalks
after weekly trash collection, as well as other neighborhood beautification initiatives, including tree planting, historic preservation, the
Schuylkill River Park Community Garden, and oversight of neighborhood development in accordance with the CCRA Neighborhood
Plan and the Zoning Code. We are pleased to report that we received 214 contributions in response to our 2015 solicitation. We thank

you all and look forward to such enthusiastic support for our 2016 Campaign (letters went out in late April). Listed below are the
individuals and businesses that contributed at least $125 to the 2015 Campaign.

2015 Spring Appeal Donations

$500-$749
Eugene Block

Boyds Philadelphia
Michael Hare

Sally MacKenzie
Natalie Nagele

Performing Arts Foundation, Inc.
Dan Rottenberg

Robin Real Estate
Vincent & Betsy Salandria

$250-$499
Nadine Ayoub
Carol B. Blank

David Borgenicht
Edwin & Sophie Bronstein

Jeffrey Braff & Hope Comisky
Alan Richard Cohen

Avi Eden
The Eden Family Foundation

Adrienne Frangakis
Robert Holmes

Sue & Stephen Huntington
Michele Langer & Alan Cohen

Constance Rock
Judy Tschirgi

Norman & Marian Wolgin

$125-$249
Judith Axler & David Harbater

Sally & Morris Barron
Dalare Associates, Inc.

Frances R. Davies
Drew & Catherine Dedo

Barbara Edelstein
Jerome & Debbie Epstein

Thomas Eshelman
Patricia Estadt

Fred & Anne Fisher
Susan Frank

Nancy Gellman
Wendy & Richard Glazer

Alice Gosfield & Edward Shay
Margaret Harris & Phil Straus
Judy Heller & Ed Friedman

Babette Josephs
Jane Kasserman

Chris Kaufer
Deborah Kostianovsky

Frederick D. Kroon
L&F Holdings, LLC
Robert & Randi Lane

Joan & Marc Lapayowker
Leon & Fran Levi

Morton & Annette Levitt
Richard & Dale Levy

Jonathan Lipson
Lombard Swim Club

Anne & Kenneth Luongo
Alan & Ricki Mandeloff

Maggie Mund & Gordon Henderson
Fred & Priscilla Murphy

Colleen Puckett
William & Allison Rulon-Miller

Howard D. Scher
Carl & Mary Ellen Schneider

Rebecca Smyrl
David Sobel
Ellen Steiner

Maxine Stotland
Donna Marie Strug

Charles F. Tarr & Roy Ziegler
Andrew Terhune & Janice McMillen

Pam & Michael Thistle
Josephine & Robert Volpe

Bettyruth Walter
Julie Welker

Joan & Dane Wells
Frances & Marvin Welsch

Merrily Williams

http://www.ccdparks.org/dilworth-park
http://www.ccdparks.org/sister-cities-park
http://www.ccdparks.org/john-f-collins-park
http://www.ccdparks.org/john-f-collins-park
http://www.ccdparks.org/cret-park

Page 12 Center City Quarterly | Summer 2016

I had finally gotten down to work when the
buzzing began. It was 5:30 pm, January
19. Reluctantly, I disentangled myself from
Calderón, the subject of my dissertation, to
search for the sound’s origin. Peering up at
the ceiling and down the hallway, I couldn’t
find a cause for the noise. Fire alarm?

I considered working through it—but
grudgingly decided I should go outside.
You never know. So after some hesitation
over whether to throw my iPad into my
trusty blue backpack, I moved on to the
non-negotiable: my computer backup hard
drive. I always take it with me when there’s
a fire alarm, even though there’s never been
a fire, and I didn’t think there was one now;
consider it a personal quirk. I hastily donned
my winter jacket and loafers, and hoisted my
backpack to head downstairs, where I would
wait the 10 minutes in the cold for the fire
department to show up, clear the building,
and let us back in.

And then I opened the apartment door. Thick
white smoke was writhing in strips drifting in
upon itself. As I closed the door behind me,
the smoke stifled my breath, lungs working
to suck in air that wasn’t there. After fishing
around for my keys, I noticed I was holding
them in my hand, when the realization struck
that I didn’t have the breath to stay in the
smoky hallway long enough to lock the door.

Suddenly the question bolted through my
body: Was the fire between me and the front
door? So I ran.

I exited the building in a tunnel of smoke to
the fresh, breathable outside air, a handful of
my neighbors, and—looking up—a top-
floor unit and back part of the building’s
roof ablaze. (It was determined that the fire
had begun on the first floor and then spread
quickly to the fourth floor and roof.)

Later I would learn the fire entered my
apartment through the bathroom wall; it was a
closer call than I realized. The other residents
of the 22-unit building had acted responsibly
in the short time that had elapsed: calling 911;
propping open the outside doors; knocking
on apartment doors as they evacuated the
building; and ringing apartment buzzers,
thinking that the general commotion would
roust residents from their homes.

I was about to dash back inside to knock on
doors, when I realized someone was needed
to take over the doorbell-buzzing. More
residents began emerging at that point. The
building was completely evacuated by the
time firefighters arrived; we had looked out
for each other.

As we stood in the cold watching our homes
burn, a wave of fire trucks arriving (over the
course of the night, 120 firefighters would take
their turn battling the flames), ominously, we
were moved further and further away from the
blazing building. At one point the fire looked
beaten back, only to have it shoot up once
more through the top floor and roof, flaring
golden, orange, and red against the sky.

Scattering messages like ashes, I called
friends locally and family in New York, but
only my aunt answered. A few women came
by as we shivered in the setting sun, and
offered the huddled residents of 2122 Locust
Street their phone numbers so we’d have
warm places to wait if needed. I was about
to take advantage of the offer when it was
announced that the Red Cross had opened a
shelter at Trinity Memorial Church. I arrived
at the church, where they welcomed me and
the other displaced people with kind words
and hot drinks. Volunteers were preparing
to make spaghetti when a friend called
offering me a place to stay. Grabbing a cab to

South Philly, I felt so grateful for sanctuary:
somewhere solid with quiet and a bed.

The fire quickly became a medical
emergency: I had only 24 hours’ worth
of medications on me. With several pain
conditions—legacies of cancer—not only do
these medications provide minute-to-minute
relief that enables me to function, but they
also prevent additional severe symptoms
that would occur should I cease taking them,
particularly if stopped abruptly. Every deed
becomes agonizing.

I needed to be in top form to be able to deal
with my medical and renter’s insurance, and
the fire department, at the very least. And to
do this, I needed my medication. My medical
insurance company did not want to pay for
more medication.

What I needed from the Red Cross—more
than the toiletries they gave me a week
later, or the welcome small sum of financial
aid—was someone to advocate for me to get
my medications, some costing as much as
$3,000 a week! But the Red Cross told me it
was “too hard” and “no longer an emergency
since [I had] five days’ worth.” They
reimbursed me for the five days of out-of-
pocket costs and left it at that, disregarding
the fact that I needed more than five days’
worth of meds, nor did I have five days of all
of my meds (like the $3000/week one).

I commend the Red Cross for opening
the shelter and offering housing. I know it
fulfilled a need for some of the fire victims;
I am grateful I didn’t have to worry I’d
be homeless. I appreciated the cup of
coffee when I visited their building for an
appointment, and meeting with the social
worker in pastoral care. But I needed my
medications more. My mother has given to
the Red Cross for over 30 years. But it did not
give me the help I needed when I needed it.

In the blink of an eye, everything I owned
was damaged. But was it accessible?
Overnight, I became familiar with the word
salvage. In daily conversations with the Fire
Department and Licenses and Inspections, I
was told the building was unsafe and there
would be no salvage. I repeated the mantra:
I had my possessions, I made good use of
them, and now I’m moving forward.

Trial by Fire: One Woman’s Story of Loss and Recovery
By Shari Goldman Gottlieb

Spotlight On…

A painting by the author, that was recovered from the debris
during a brief salvage operation.

Sh
ar

i G
ol

dm
an

 G
ot

tli
eb

Center City Quarterly | Summer 2016 Page 13

I was bereft of everything. Why hadn’t I
put my favorite pen in my backpack that
day? Through word of mouth I learned
of a meeting about the fire convened by
Councilman Kenyatta Johnson and the
CCRA on January 28. Unfortunately, there
apparently was no effort to inform its victims
of the meeting; only three of us were present.

There, I met the proper person to get
permission for a short, vicarious salvage
session through L & I; William Penn Realty
did one as well. I wrung my memory to
recall the location of items I valued in my
apartment so professionals could find them.

Thus I was given the gift of links with
my past, of moments of love embodied in
material goods, and hours of academic work:
the pitcher my late father shaped and the
vase a college friend made me; some of my
own paintings; the nameplate from Sevilla
from my aunt; the decorative box my mother
gave me as a housewarming gift; the play
with margin notes for my dissertation. But
so many things are missing—research lost,
my 400 waterlogged books, spice bottles
collected over time living in Spain—but my
heart hurts less.

The emotional cost is astronomical, but the
financial cost cannot be dismissed either. I
am fortunate to have renter’s insurance that
would pay for a hotel until the apartment I
actually wanted to live in became available
in April (found after weeks of searching,
with the help of a friend who does not even
live in Philly). I was told I might not find
an apartment until May. But the disparity
between my coverage and the cost of starting
anew is staggering.

I am thankful for help with the sky-high
organizational hurdles as well as the

fiscal. There is so much to coordinate.
The weeks following the fire were lessons
in the generosity of private citizens and
organizations. Many contributed money and
gift cards, some through Temple Beth Zion-
Beth Israel’s Fire Victim fund. As soon as
friends and family in Philly and across the
US learned of the fire, they began to help
me determine what I needed immediately
(e.g., a place to stay, toiletries, boots,
clothing, a computer), and would need later
(an apartment, furniture, pots and pans);
how to acquire the items; and how to pay
for everything.

The night of the fire my host and friends
close by made sure I had the necessities
(contact-lens solution! milk!) to get
through the night and morning. The day
after, a college friend provided clothes and
a suitcase, and others donated toiletries;
within two days I had 12 toothbrushes. One
person even bought my preferred brands and
pajamas so I’d be comfortable. Soon, bags of
clothing came pouring in through my friends,
their friends, and their various organizations
(like CCRA). And two friends, my brother
and my aunt even came to Philly to help.

One friend made an online chart, with
spaces for people to sign up, of tasks and
indispensable items. The friend giving me
shelter helped devise a strategy for itemizing
my belongings for insurance reimbursement,
while a friend from ninth grade and another
from college configured this list of hundreds
of items destroyed in the fire into the insurance
company’s desired format. My mother is
after the utility companies to get them to stop
billing me; did you know they keep charging
you even when your house burns down?

Huge networks of people have become
involved. BZBI has played a significant

role in helping me get back on my feet; the
University of Pennsylvania has helped to a
lesser degree. What makes these networks
so large is that it’s not just people I know
and organizations of which I am a member
(like BZBI and Penn), but also friends of
friends and their organizations (like CCRA,
Buy Nothing, Congregation Beth David,
Philadelphia Rotarians, and Congregation
Beth Am Israel), that have expanded
the circle.

As I go about my life in these weeks after
the fire I have made new friends, like the
kind woman at a clothing drive/sale, which
I attended with a friend who brought me
and even paid my entry fee. Upon hearing
of the fire, this woman became part of my
support team. And five days after I moved
to the extended-stay hotel (discovered by
another friend living in New York), the
front-desk attendant handed me an embossed
golden bag with a card bearing messages of
condolence and good wishes from the staff.
Inside was a soft, warm winter scarf. The
staff had chipped in for the gift, carefully
chosen by the gentleman who presented it.
As it happens, I was looking for such a scarf.
He was so excited when I put it on! How
bereft can I feel with such a heartfelt gift
wrapped around my neck?

I have learned, from a fairly convincing
pedigree—cancer, chronic regional pain
syndrome, my father’s early death from
gastric cancer, chronic atypical migraine, a
car accident last July, and now this disaster—
the best thing to do from tragedy, which is
not unlike leaving a burning building: take
the gems you find and run—strong and hard,
forward and on, pushed along by the warm
hands of those you are blessed to know, and
pulled ahead, through a kind of interpersonal
miracle, by those you will one day meet.

Another precious keepsake saved: the pitcher fashioned by
Gottlieb's late father.

Sh
ar

i G
ol

dm
an

 G
ot

tli
eb

A stack of salvaged manuscripts and documents related to the author's work on her doctoral dissertation.

Sh
ar

i G
ol

dm
an

 G
ot

tli
eb

Page 14 Center City Quarterly | Summer 2016

READING TERMINAL MARKET
MON–SAT 8–6 & SUN 9–5 • $4/2HR PARKING • 12TH & ARCH STREETS • 215-922-2317

www.readingterminalmarket.org

Rise and Shine! Breakfast at
the Market

CenterCityResidents-8x5_RTM-_Layout 1 2/5/16 3:22 PM Page 2

For Students Who Always Ask “Why?”—

AN ENDLESS
WORLD

OF “WOW”

AN ENDLESS
WORLD

OF “WOW”

friends-select.org

Center City Quarterly | Summer 2016 Page 15

Some of the finest architecture in
Philadelphia stands next to this alley, which
today is largely devoted to the storage
of trash. Welcome to the 1400 block of
Moravian Street, just west of Broad Street,
south of Sansom, north of Walnut. Two
blocks from City Hall. But more importantly,
this is where, for many years, the people who
really ran things used to hang out.

To the left is the Union League. To the
right the big building, with the columns
well above ground-level, used to be the
Philadelphia Stock Exchange. The Drexel
building is to the right, facing 15th and
Walnut Streets.

Years ago, I used to work in lower Manhattan.
One day I was walking down Broadway
near Trinity Church, and I passed a group of
tourists standing at the head of Wall Street,
by the church. An older gentleman placed his
bag on the pavement with an air of arrival,
straightened up, looked down Wall Street, and
said, “Ach so, die Zentrum der Platz.”

So that was Wall Street, and the alley above
was essentially our Zentrum from before
World War I until after World War II. What
was it like when all the financiers crossed
Moravian to eat lunch at the Union League,
and when they went back to their offices after
their steaks and succotash? Did they have
Dumpsters in those days?

Most people likely don’t even know this
alley exists. From Moravian at 15th, the
Union League is to the left, the Drexel and
Company building to the right. To see the
alley, you need to be standing in the right
place, and you need to be looking for it.

The Drexel family has a university named
after it, but the eponymous building here
was the brainchild of Edward T. Stotesbury,
who in addition to running the Drexel firm
found time to dabble in the sport of racing
rowboats. The Stotesbury Cup, held on the
Schuylkill every spring, is named after him.

The design of the Drexel and Company
building is based on the Palazzo Strozzi
in Florence. The Strozzi were rivals of
the Medici, and they had a better architect.
The Drexel building went up between
1925 and 1927.

At the Broad Street end, there’s the Banana
Republic, and a pile of condo apartments
on the left and the Union League on the
right. (see photo, p.1.)

Notice that this end of the Union League
looks a lot different from the 15th Street
end. That’s because they’re two different
buildings. The building on Broad Street dates
from 1865; the Renaissance palace fronting
15th was designed by Horace Trumbauer,
and went up between 1909 and 1911.

These two very different buildings joined
at the hip can be a bit disconcerting to the
modern eye. But I’ve gotten used to it. And
this isn’t the only building on Broad that
looks like this. A few blocks to the south, at
Pine Street, stands the main building of the
University of the Arts, Dorrance Hamilton
Hall. The front of this structure—which,
like the Union League, extends through to
15th—was designed by John Haviland and
built between 1824 and 1826, with wings
added in 1838 by William Strickland. The
back part was designed in 1875 by Frank
Furness in his own style.

I’ve taken to walking down the 1400 block
of Moravian on my way to the Reading
Terminal Market. It’s not pretty. Recently
I’ve noticed that it’s cleaner than it used
to be. That’s true of a lot of the alleys that
I walk down. I haven’t seen a dead rat in
quite a while.

But still, it’s ugly. My best story comes
from last year. I was walking down the
middle of the street, dodging puddles of
slime—you need to watch your step in these
alleys—and almost missed a man sitting on
the sidewalk with his back resting against
the old Stock Exchange building. He was
a homeless man, and he was naked. His

clothes were on the sidewalk next to him. I
could relate. It was a warm day, his clothes
were very dirty, and so was he. It probably
felt good getting some fresh air on his skin.

But still. What would Mr. Stotesbury
have said?

I’m not one of those who wishes that the
homeless would just disappear, and doesn’t
particularly care what happens to them when
they do. Again, though, this should be one of
the premier pedestrian streets in Philadelphia.

Just have a look at the front façade of the
Stock Exchange building, over on Walnut.
This is what the Moravian Street façade
should look like as well, instead of having
those lovely arched openings at ground level
blocked in ways that only the Department of
Licenses and Inspections could love.

The other Walnut Street frontages show a
similar sense of possibility.

Notice that several of these buildings have
fire escapes on their Moravian frontages.
Show stopper, you say. Well, no. Andy
Nicolini has been working on giving the
2000 block of Moravian, next to the Shake
Shack, a makeover, and he and his design
crew have come up with some very nice
ways to make fire escapes cute, and even
fun, without reducing their effectiveness in
an emergency. (See Center City Quarterly
5:3, Fall 2015, p. 15.) Now he just needs
to get his funding, so we can stop looking
at drawings and actually go to the alley
and look at the real thing. I think when that
happens people will finally understand the
value in these alleys—and, to use a real
estate term—they may even feel motivated
to unlock that value.

This Isn’t Just Any Alley
By Bill West

Bricks & Mortar

Welcome to the 1400 block of Moravian Street, largely devoted to the storage of trash.

 B
ill

 W
es

t

http://library.uarts.edu/archives/hamilton.html
http://library.uarts.edu/archives/hamilton.html
http://www.centercityresidents.org/resources/Documents/23838_CCRA_Fall_Newsletter_WEB.pdf

Page 16 Center City Quarterly | Summer 2016

Searching For A Good Plumbing,
Heating & Air Conditioning Company?

Great

www.calljg.com 215-383-2957

REASONS TO CALL US FOR ALL
YOUR PLUMBING, HEATING

& COOLING SERVICE

Winner
2009-2015

1.REPAIR GUARANTEE If a repair fails during
the first year, we will repair it again for FREE
2. JOB DONE RIGHT We will fix it right the first
time Or You Don’t Pay
3. NO SURPRISES GUARANTEE We will give
you a price up-front before starting the work.
Once we start the job the price will not change,
even if it is more work than we anticipated.
4. FAIR PRICE GUARANTEE No need to shop
around. Our pricing is from our Flat Rate Book.
If ever in doubt, always ask your contractor to
show you their flat rate book to show how they
arrived at the price.
5. SECURITY GUARANTEE Our technicians
are background checked, drug tested, uni-
formed and wear company identification so you
never worry about who is working in your home.

CENTRAL A/C
TUNE-UP

$89.00*
 A 53 Point Professional

Tune Up For Your Central

Air Conditioning system

that Guarantees your A/C

against breakdowns this

summer or it’s FREE

*SYSTEM MUST BE FULLY OPERATIONAL
TO PERFORM TUNE UP

PROUD MEMBER

ANY
DRAIN

CLEARED
$199.00*

*Does not apply to main sewer or water lines

ANY
PLUMBING,

OR CENTRAL
A/C SERVICE

$55.
OFF

Limited to members of
Center City Residents Assn.
May not be combined with

any other offer.

God.Country. Corned Beef.
Breakfast, lunch and dinner 7 days a week.7AM to 9PM.

Restaurant, Delicatessen,Catering and Bakery.
1521 Locust Street, Philadelphia, PA 19102 215.735.7305

“We’re off to an event catered by Schlesinger’s.”

Center City Quarterly | Summer 2016 Page 17

For more information or to obtain a Business Membership in CCRA, please call the office at 215-546-6719 or email centercity@centercityresidents.org.

Abbolone & Scullin Realty, LLC
415 S. 20th Street
Philadelphia, PA 19146
215-546-2030
Contact: Mark Gamba, info@as-realty.com
http://www.as-realty.com/

Ameriprise Financial Services, Inc.
1515 Market Street, Suite 714
Philadelphia PA 19102
215-802-2509
Harvey C. Sacks, JD, Financial Advisor
http://ameripriseadvisors.com/harvey.c.sacks

Badey, Sloan & DiGenova P.C.
2200 Locust Street
Philadelphia, PA 19103
215-790-1000
George J. Badey, III

Boyds Philadelphia
1818 Chestnut Street
Philadelphia, PA 19103
215-564-9000
http://www.boydsphila.com/

Crow & the Pitcher Restaurant
267 S. 19th Street
Philadelphia, PA 19103
215-687-2608
crowandthepitcher.com

Computer Troubleshooters
108 S. 20th Street
Philadelphia, PA 19103
215-825-2188 or 215-825-2101
http://pc-troubleshooters.com

Dance Affiliates
Dance Affiliates presents
NextMove at the Prince
1412 Chestnut Street
Philadelphia PA 19102
Contact: Randy Swartz, Artistic Director,
215-636-9000 ext. 105
Anne-Marie Mulgrew, Project/Ed. Director,
215-636-9000 ext. 110

Dorchester on Rittenhouse Square
226 W. Rittenhouse Square
Philadelphia, PA 19103
215-546-1111
http://dorchesteroa.com/

First Baptist Church of Philadelphia
123 S. 17th Street
Philadelphia, PA 19103
Contact: Rev. Peter Wool, fbcphila@aol.com

Firstrust Bank
1515 Market Street
Philadelphia, PA 19103
Contact: Scott Cirella, Vice President,
215-563-0900
www.firstruStreetcom

Friends Select School
The Center City Quaker School that Sparks
Fascination
17th & Benjamin Franklin Parkway
Philadelphia, PA 19103
Contact: Annemiek Young, Director of
Admission and Enrollment Management,
215-561-5900, x102
friends-select.org

Giannone Plumbing, Heating,
Air Conditioning
1323-25 S. Juniper Street
Philadelphia, PA 19147
Contact: jgiannoneplumbing@gmail.com,
215-389-3600
http://jgiannoneplumbingheating.com/

Home Helpers
1835 S. Broad Street, Suite 2
Philadelphia PA 19148
Contact: Patricia Grace, 267-402-7271
pgrace@homehelpersphilly.com
www.homehelpersphilly.com

Liberty Vet Pets
265 S. 20th Street
Philadelphia, PA 19103
Contact: (888) 458-8587 (phone & fax)
http://libertyvetpets.com/

Mary on the Square Realtors
210 W. Rittenhouse Square
Philadelphia, PA 19103
215-806-1500
Contact: Mary Genovese Colvin,
mary@maryonthesquare.com
www.maryonthesquare.com

My Doc Urgent Care
Academy House
1420 Locust Street
Philadelphia, PA 19102
www.mydocuc.com

Penn Medicine
399 S. 34th Street
Philadelphia, PA 19104
800-789-PENN
www.pennmedicine.org

Penn’s Village
Neighbors Helping Neighbors Thrive,
Connect and Engage
201 S. 21st Street,
Philadelphia, PA 19103
215-925-7333 or info@pennsvillage.org
pennsvillage.org

Project Home
1929 Sansom Street
Philadelphia, PA 19103
https://projecthome.org/
Contact: Joan McConnon,
joanmcconnon@projecthome.org

Pyramid Club
1735 Market Street, 52nd Floor
Philadelphia, PA 19103
www.clubcorp.com/Clubs/Pyramid-Club
Contact: Maureen Coyle

Raven Lounge
1718 Sansom Street
Philadelphia, PA 19103
215-569-4869
Contact: Jonathan Hunter, Owner

Reading Terminal Market
12th & Arch Streets
Philadelphia, PA 19107
215-922-2317
www.readingterminalmarket.org

Rittenhouse Philly - AirBnb
223 S. Bonsall Street
Philadelphia, PA 19103
215-901-7363
Contact: Barbara Halpern,
halpernlaw@gmail.com

Toll Brothers, Inc.
600 S. 24th Street
Philadelphia, PA 19146
267-324-5412
Contact: Brian Emmons,
bemmons@tollbrothersinc.com
www.tollbrothers.com

Twenty-Two Gallery
236 S. 22nd Street
Philadelphia, PA 19103
Office: 215-772-1515
Gallery: 215-772-1911
www.twenty-twogallery.com
Contact: Shawn Murray

Ursula Hobson Fine Art Framing
1528 Waverly Street
Philadelphia, PA 19103
215-546-7889
www.ursulahobsonframing.com/home
Contact: Ursula Hobson

Yoga and Thrive
2016 Walnut Street, 2nd Floor
Philadelphia, PA 19103
267-908-5395
Contact: Hally Bayer
info@yandpphilly.com
http://www.yandpphilly.com/

CCRA Business Member Directory

Shop Talk

mailto:centercity@centercityresidents.org
mailto:info@as-realty.com
http://www.as-realty.com/
mailto:harvey.c.sacks@ameriprise.com
http://ameripriseadvisors.com/harvey.c.sacks
mailto:gjbadey@lawbsd.com
http://www.boydsphila.com/
http://crowandthepitcher.com
http://pc-troubleshooters.com/
mailto:randy@danceaffiliates.org
mailto:annemarie@danceaffiliates.org
http://dorchesteroa.com/
mailto:fbcphila@aol.com
http://www.firstrust.com
http://friends-select.org
http://jgiannoneplumbingheating.com/
mailto:pgrace@homehelpersphilly.com
http://www.homehelpersphilly.com
http://libertyvetpets.com/
mailto:mary@maryonthesquare.com
http://www.maryonthesquare.com
http://www.mydocuc.com
http://www.pennmedicine.org
tel:215-925-7333
mailto:info@pennsvillage.org
http://pennsvillage.org/
https://projecthome.org/
mailto:joanmcconnon@projecthome.org
http://www.clubcorp.com/Clubs/Pyramid-Club
mailto:maureen.coyle@clubcorp.com
http://www.readingterminalmarket.org/
mailto:halpernlaw@gmail.com
mailto:bemmons@tollbrothersinc.com
http://www.tollbrothers.com
http://www.twenty-twogallery.com
http://www.ursulahobsonframing.com/home
mailto:info@thrivepilatesphiladelphia.com
http://www.yandpphilly.com/

Page 18 Center City Quarterly | Summer 2016

Meet your future with confidence.

The Confident Retirement approach is not a guarantee of future financial results. The initial
Confident Retirement conversation provides an overview of financial planning concepts.
You will not receive written analysis and/or recommendations.

Investment advisory products and services are made available through
Ameriprise Financial Services, Inc., a registered investment adviser.

© 2015 Ameriprise Financial, Inc. All rights reserved. (7/15)

Call me at
215.802.2509
for a complimentary
initial Confident
Retirement®
conversation.

In challenging economic times it can seem difficult to feel confident about your
financial future. Take the first step toward having peace of mind in retirement
with our exclusive Confident Retirement® approach. I’ll work with you to create
a plan tailored to fit your needs:

1. Covering essentials
2. Ensuring lifestyle

3. Preparing for the unexpected
4. Leaving a legacy

HARVEY C. SACKS, JD
Financial Advisor
Business Advisor

1515 Market Street, Ste 714
Philadelphia, PA 19102
215.802.2509
harvey.c.sacks@ampf.com
ameripriseadvisors.com/harvey.c.sacks
CA Insurance #OF76658

Center City Quarterly | Summer 2016 Page 19

Many food and non-food items can be
harmful, or even deadly, if eaten by your dog
or cat. We highlight a few of the common
ones below. For a more complete list, visit
www.aspca.org. Additionally, the ASPCA
animal poison-control hotline is a great
resource in the case of toxic ingestions.
Phone 888-426-4435 (fee applies).

Common substances toxic to cats

Lilies
Several members of the plant family
Lilium and Hemerocallis are toxic if
ingested by your cat. Easter lily (Lilium
longiflorum), tiger lily (L. tigrinum),
rubrum lily (L. speciosum), Japanese
show lily (L. lancifolium), stargazer lily
(L. auratum), and some species of daylily
(Hemerocallis) are examples. All parts of
the plant—the stems, leaves, flowers and
pollen—can cause potentially irreversible
kidney damage in cats. Symptoms include
vomiting, lethargy, loss of appetite and
depression; once a cat shows signs of
lily toxicity, damage to the kidneys may
be so severe that death or euthanasia
is inevitable. If you think your cat has
had exposure to lilies, seek immediate
veterinary care. If you have a cat, avoid
lilies in your house. Similarly, if you are
sending or bringing flowers or a plant to
a household with a cat, opt for no lilies.
Dogs are not susceptible to the kidney-
toxic properties of lilies.

Acetominophen (Tylenol™)
If Tylenol™ is safe to give a baby, it must
be safe to give a cat, right? Wrong! For

cats, even a small amount of Tylenol™
is deadly, causing damage to red blood
cells and depriving the body of oxygen.
An affected cat becomes weak, its gums
become a pale pink color, and if untreated,
dies within a day or two. Treatment is not
always successful, and can be difficult and
expensive. Accidental ingestion of Tylenol™
is less common than the purposeful
administration by an uninformed owner who
thinks this medication may benefit a sneezing
or feverish feline. Although dogs can suffer
liver damage with acetaminophen use, they
are not as sensitive as cats.

Common substances toxic to dogs

Xylitol
Xylitol is a sugar substitute found in some
chewing gums, candies, baked goods, and
most recently, certain peanut butters. If
eaten by your dog, even a small amount can
cause liver damage and a dangerous drop
in blood sugar. An affected dog is lethargic
and weak, and may experience seizures. The
usual presentation involves an unmonitored
pack or pieces of gum ingested by a curious
dog. If you are a gum-chewer, be sure
to avoid products that contain xylitol. If
you suspect your dog has eaten a product
containing xylitol, call your veterinarian
immediately and provide relevant
packaging. Feline toxicity is unknown.

Chocolate, grapes and raisins
Chocolate can be toxic to a dog’s
cardiovascular system, although not all
chocolates are equally dangerous. In
general, the darker the chocolate, the more

severe the effects; the amount eaten and
size of your dog are also important for
determining toxicity. Call your veterinarian
if your dog has eaten chocolate. Cats can
be similarly affected but much less likely to
sneak into your sweets supply.

Grapes and raisins are a source of kidney
toxicity in dogs, although the reasons
are poorly understood. Unlike chocolate,
where there is a fairly predictable formula
to determine how sick your dog may
become after ingestion, there is no known
specific amount of grapes or raisins that
can hurt your dog. Some dogs show
evidence of kidney damage with small
ingestions, while others suffer no harm
with large exposures. It is best to deny
your dog access to these foods. It is not
known whether cats are affected.

Rodenticides
Mouse and rat poisons are toxic to dogs
(and cats) if eaten. While the mechanism
of action varies among products, most
work by causing fatal internal bleeding.
The toxicity is dose-dependent, so smaller
dogs and larger amounts consumed are
causes for greatest concern. If your dog has
eaten a rodent poison, bring any packaging
you have with you to the veterinarian, as
treatment is dependent on drug type.

Being informed is one of the best ways
to avoid the many risks for our pets to be
poisoned, whether by accidental ingestion
or innocent administration of dangerous
substances. Seeking prompt treatment in
case of exposure is essential.

An Ounce of Prevention: Common Substances That Are Toxic to Your Pet
By Barrie Yallof, DVM, Queen Village Animal Hospital

To Your Health

Jefferson Health has opened a new Urgent
Care Center, staffed by board-certified
emergency medicine physicians, at 2021
Chestnut Street. It is open seven days a
week from 8:30 a.m. to 8:30 p.m. When
you need to see a doctor fast but don't want
to wait in the emergency room for hours,
Jefferson Urgent Care is a convenient
alternative. No appointment necessary.
(FOR LIFE-THREATENING AILMENTS,

GO TO HOSPITAL EMERGENCY
ROOM.) Limited hours on major holidays.

The Urgent Care Center treats common
conditions such as: cold, cough and flu
symptoms; fever; stomach pains; sinus
infections; earaches; seasonal allergies;
migraines; muscle aches and pains; partial
tears of tendons and ligaments; sprains;
fractures; minor lacerations; minor

burns; minor eye injuries; skin rashes;
and abscesses. Additionally, the Urgent
Care center will provide EKG, IV fluids,
Nebulizer Therapy, X-rays (reviewed by
board-certified radiologists), lab tests,
physical exams, and vaccinations. Urgent
Care physicians will coordinate with your
primary care physician.

Jefferson’s Urgent Care at Rittenhouse Now Up and Running
By Bonnie Eisenfeld

To Your Health

http://www.aspca.org

Page 20 Center City Quarterly | Summer 2016

STRENGTH TRAINING
CARDIO YOGA

HEALTHY EATING
WEIGHT LOSS

RITTENHOUSE AREA

Call for your FREE C.A.R.E. Assessment.

www.synergyhomecare.com
(267) 499-4700

• Companionship
• Homemaking
• Medication Reminders
• Meal Preparation

• Personal Care
• Errands & Appointments
• Trained & Insured
• Background Checked

We Are Now Serving Your
Philadelphia Neighborhood

Spectrum
Scientifics

Gifts for Science Enthusiasts
For children and adults:

robots, telescopes, microscopes,
 fossils, rockets, electronics, chemistry
sets, plus wild and crazy things with a

science twist.
Philly Hotlist Best Children’s Toys for

2010, 2011, 2012, and 2014!

4403 Main St., Manayunk
Philadelphia, PA 19127
(215) 667-8309

spectrum-scientifics.com
Spectrum-Scientifics

Coldwell Banker Welker Real Estate
“We Get The Job Done!”

Additional Properties Sold By
Coldwell Banker Welker R.E.

2319 Delancey Street
2705 Panama Street
1710 Delancey Street
1632 Spruce Street

2218 Rittenhouse Sq. Street
812 N. 24th Street

2337-39 Perot Street
2400 South Street #514
1813 Pemberton Street

Wanamaker House #14L
Naval Square #2722

2128 Carpenter Street
Academy House #11N

1904 South Street, Philadelphia, PA 19146 * 215-546-3500
2311 Fairmount Avenue, Philadelphia, PA 19130 * 215-235-7800

Julie
Welker

President
& CEO

Center City Quarterly | Summer 2016 Page 21

CCRA Merchant Members Discount Program
Support these local merchants and save money too, with discounts to any CCRA member who shows a current CCRA membership
card (Di Bruno Bros. has its own CCRA discount card), and personal identification.

Computer Troubleshooters
108 S. 20th Street
(215-825-2101)

Crow & The Pitcher
267 S. 19th St.
(267-876-2808)

Di Bruno Bros.
1730 Chestnut Street; The
Market at the Comcast Center
(215-665-9220)

Dom's Shoe Repair
203 S. 20th Street
(215-972-0098)

Eye Candy Vision
218 S. 20th Street
(215-568-3937)

Koresh Dance Company
2002 Rittenhouse Square Street
(267-687-1769)

Liberty Vet Pets
265 S. 20th Street
(888-458-8587)

Nature's Gallery Florist
2124 Walnut Street
(215-563-5554)

PhotoLounge
1909 Chestnut Street
(267-322-6651)

Twenty-Two Gallery
236 S. 22nd Street
(215-772-1911)

Raven Lounge
1718 Sansom Street
(215-840-3577)

Rim's Dry Cleaners & Tailors
2203 South Street
(215-546-1889)

Rittenhouse Hardware
2001 Pine Street
(215-735-6311)

Uber - Limo service
$20 off first ride, new users only.
Members use promo code
CCRA14.

Philly Foodworks - Use code
"CCRA" when signing up for
home delivery and receive a $20
discount on delivery charges.

Dance Affiliates - Get $10
off Dance Performances with
CCRA Member promo code
allattheprince.

My Doc Urgent Care -
1420 Locust St.
(215 800-1909) Show CCRA
membership card for a $25 flu
shot with coupon (available via
CCRA website).

Shop Talk

By popular acclaim, “Gonna Fly Now,”
the theme song from Rocky, has been
unofficially adopted as Philadelphia’s
anthem. The song is regularly played at
local sporting events, other Philadelphia
events, and even at the Philly Pops to
accompany Music Director Michael
Krajewski’s entrance.

Written in Philadelphia, the song was
performed by DeEtta Little and Nelson
Pigford in the first Rocky movie, released
in 1976. Bill Conti composed the music,
and Carol Connors and Ayn Robbins wrote

the lyrics. In the movie, the title character,
Rocky Balboa, finishes his daily training
regimen as he runs up the 72 stone steps
of the Philadelphia Museum of Art. Early
in his training, he can barely reach the
top without gasping for air, but with hard
work and dedication to his goal we see him
finally charging up the steps in triumph,
as he raises his arms in victory, an iconic
scene that tens of thousands of visitors try
to replicate every year.

In 1977, the song was nominated for
an Academy Award for Best Music,

Original Song, and hit number one on the
Billboard Hot 100 chart. The soundtracks
of subsequent Rocky movies include the
theme song in different arrangements.
Many other versions and arrangements
have been played and recorded, and the
song is now firmly entrenched in popular
culture in the U.S. and worldwide. To
watch the film clip from the first Rocky
movie, accompanied by the music, go to
https://www.youtube.com/
watch?v=xSmYAdiXb5M

Philadelphia’s Anthem…The Theme Song from Rocky
By Bonnie Eisenfeld

CCCulture

Philadelphia ranked number 4 of most
walkable cities in the U.S. according to
Walk Score®, a Redfin company. New
York was ranked number 1, followed by
San Francisco and Boston. Philadelphia’s
Walk Score was 78.3. All cities in the top

ten increased their scores over last year.
Walk Score analyzed 2,500 cities with
populations of more than 300,000, using
an algorithm that incorporates walking
routes, number of nearby amenities (such
as restaurants, coffee shops and grocery

stores), distance to those amenities,
pedestrian-friendliness, population and
neighborhood boundaries. From RedFin,
April 28. https://www.redfin.com/
blog/2016/04/the-most-walkable-us-cities-
of-2016.html

Philadelphia Ranked High in Walkability Again this Year

Out & About

Page 22 Center City Quarterly | Summer 2016

“We do more than
Open Doors”

PREFERRED

Office: 215.546.2700 x1079
Direct: 267.238.1059
Cell: 215.840.0049
kfederico@cbpref.com
katef@cbpref.com

1401 Walnut Street, 8th Floor
Philadelphia, PA 19102

www.cbpref.com

2050 Pine St.
2212 Pine St.
PARC Rittenhouse
620 Fitzwater St.
400 S. 22nd St.
1631 Kater St.
219-29 S. 18th St. 510219-29 S. 18th St. 510
718 N. Uber St.
Phoenix 1600 Arch St.
Ritz Carlton 16F
1806 Rittenhouse Savoy
426 S. Taney St.
112 Elfreth’s Alley
1207 S B1207 S Broad
1821 Fitzwater

KATE FEDERICO
KATHLEEN FEDERICO

© 2011 Coldwell Banker Real Estate LLC. Coldwell
Banker ® is a registered trademark licensed to
Coldwell Banker Real Estate LLC. An Equal
Opportunity Company. Equal Housing
Opportunity. Owned and Operated by NRTLLC.

“Committed to the Community”

River to River l Townhouse
New Construction l Co-op

Condo l Commercial

At The Philadelphia School,
Progressive Education means…

A progressive independent school
serving children in preschool
through 8th grade

SCHEDULE A TOUR! 215.545.5323 x. 222 2501 Lombard St. | TPSchool.org

1 Student-teacher relationships that
are strong and based on mutual respect

2 Students are asked: “What do you think?”
“How can we make this better?” “What more
would you like to learn?”

3 Our educational program nurtures academic
mastery, intellectual curiosity, and creativity.

CENTER CITY RES ASSOC.indd 1 2/17/16 2:31 PM

Center City Quarterly | Summer 2016 Page 23

Little Friends of Rittenhouse Square
Festival
Rittenhouse Square
Wednesday, June 15, 5:30 – 7:30 p.m.
http://friendsofrittenhouse.org/events/
all/little-friends-festival/

Young Friends Ball on the Square
Rittenhouse Square
Thursday, June 16, 7 p.m. – midnight
http://friendsofrittenhouse.org/events/
all/young-friends-ball-on-the-square/

Ball on the Square
Rittenhouse Square
Thursday, June 16, 8 p.m. - midnight
http://friendsofrittenhouse.org/events/
all/ball-on-the-square/

Bloomsday
Readings from James Joyce’s Ulysses
Rosenbach Museum & Library
2008 Delancey Place
Thursday, June 16
http://www.rosenbach.org/learn/news/
bloomsday-central

Albert M. Greenfield School
45th Alumni Reunion
Friday, June 17
All classes are invited.
5:30 p.m. School tour:
Meet at school yard door
7:30 – 11:30 p.m. Dinner, DJ, dancing
Location TBA. $50 includes dinner, dessert,
non-alcoholic beverages
Cash bar, free parking
Purchase ticket online: $50 plus $2.24 fee
https://www.eventbrite.com/e/
greenfield-reunion-tickets-18888172031

Bastille Day Festival at Eastern State
Penitentiary
Reenactment of French Revolution’s
Storming of the Bastille
Appearances by Napoleon, Joan of Arc,
and Ben Franklin
“Let Them Eat Cake” celebrated with
raining Tastykakes
2027 Fairmount Avenue
Saturday, July 16, 5:30 p.m. Free.
(VIP tickets online)
http://www.easternstate.org/bastille-day

Democratic National Convention
July 25 – 28
http://www.phldnc.com/

The Philadelphia Young Pianists'
Academy
Sponsored by Yun-Hsiang International
Foundation
Curtis Institute of Music
1726 Locust Street
Tuesday, August 9 – Tuesday, August 16
Concert schedule: http://www.pypa.info/
home-en.php

Rittenhouse Square Fine Art Show
Rittenhouse Square
Friday, September 16
Saturday, September 17
Sunday, September 18

Schuylkill River Regattas
Until end of November
http://www.boathouserow.org/index.
php/regattas/2016-regatta-schedule

Golden Age of King Midas
Penn Museum
3260 South Street
Through November 27
Tuesday – Sunday,10 a.m. – 5 p.m.
First Wednesday of each month till 8 p.m.
120 treasures from 740 BCE tomb of King
Midas' father, Gordios, on loan from four
museums in Turkey.

Schuylkill River Cruises
Walnut Street Dock, east side of
Schuylkill River
Beneath Walnut Street Bridge
http://www.phillybyboat.com/schuylkill-
river-cruises/

Architectural Tours
Philadelphia Center for Architecture
http://philadelphiacfa.org/architecture-tours
Preservation Alliance for Greater Philadelphia
http://www.preservationalliance.com/
what-we-do/architectural-walking-tour/

CCRA Summer Calendar—Happy Days Are Here Again!
What’s Going On

The Virtual House Call Has Arrived!
Jefferson Hospital has introduced Jeff Connect, a service that connects patients with Jefferson emergency medicine physicians
— anytime, anywhere — through a smart phone, tablet or computer (with camera and video capability). Jefferson uses up-to-
date video-conferencing tools to deliver real-time care and consultation, virtually, at the convenience of the user. To sign up for
JeffConnect go to http://hospitals.jefferson.edu/jeffconnect/how-to-use/

– Bonnie Eisenfeld

To Your Health

Congressional Countdown
CCRA Convenes Candidates
to Debate the Issues
By Wade Albert

On March 24, CCRA’s Government Relations Committee
sponsored a lively debate at the Academy of Vocal Arts
for the heated race in Pennsylvania’s 2nd Congressional
District. All candidates running for the office were present
that evening, including 11-term incumbent Chaka Fattah,
and his challengers in the Democratic primary, Dwight Evans (a longtime member of the Pennsylvania House of Representatives,
who would go on to win the primary), Brian Gordon (a Lower Merion Township Commissioner since 2005), and Dan Muroff (an
accomplished community activist). Also on stage was James Jones (a human resources consultant) who was running unopposed for
the Republican Party nomination.

Documentary filmmaker and former mayoral candidate Sam Katz served as moderator, asking the candidates a variety of hard-hitting
questions on topics such as public education, gun control and increasing the minimum wage. Katz also gave them an opportunity to address
some proverbial elephants in the room. For example, he pointedly asked Fattah to address his pending legal troubles. In a similar vein, Katz
asked Muroff and Gordon, who are both white, why they were running for the only seat in the Pennsylvania delegation currently represented
by an African American.

The debate was recorded by Pennsylvania Cable Network (PCN), to be played back several times prior to the primary election on April
26. The 2nd Congressional District encompasses all of the CCRA territory, as well as parts of West Philadelphia, South Philadelphia, North
Philadelphia, Germantown, Mt. Airy, Chestnut Hill and the Main Line.

CENTER CITY RESIDENTS’ ASSOCIATION
1600 Market Street, Suite 2500
Philadelphia, PA 19103
215-546-6719
centercity@centercityresidents.org
www.centercityresidents.org

NON-PROFIT
ORGANIZATION
U.S. POSTAGE

PAID
PHILADELPHIA, PA
PERMIT NO. 05448

DATES TO REMEMBER:
Thursday, October 13, 5 to 7 pm
5th Annual Elementary School Fair
Co-sponsored by CCRA
The Franklin Institute

Sunday, October 23, 1 to 5 pm
58th Annual CCRA House Tour

The candidates for the House Seat: from left, Evans, Fattah, Gordon, Jones and Muroff.

A
nd

re
s N

ic
ol

in
i

Town Square

	_GoBack
	_GoBack
	_GoBack
	_GoBack
	_GoBack
	A
	C
	D
	F
	R
	T
	U
	Y
	_GoBack

