
Years ago, I was stuck at a hotel near the
Boston airport. The business conference I
was attending was okay, but the evenings
were pretty dull. Then a colleague discovered
the water taxis of Boston harbor. There was
actually a dock right by our hotel (which
had a waterfront terrace and a lovely view of
downtown). We hopped in, and after a pleasant
nautical jaunt that was almost too brief, we
landed and walked out to Faneuil Hall.

By the way, when was the last time your
commute was “too brief?”

I hadn't thought about this experience in
years, when a friend suggested I do some
reporting about ways to get more people onto
the actual Schuylkill River (attracting people
to the Schuylkill Banks doesn't seem to be a
problem). And maybe write a story.

So I started talking to people.
Bartram's Garden is doing
some amazing stuff. Executive
director Maitreyi Roy
introduced me to the Bartram's
version of an ice cream float.
In good weather, the garden
has weekly kayaking and
rowboating events for the
local community. The season's
pinnacle is the annual River
Fest, when, among other
things, the garden places a float
out in the water. On the float

is an ice cream stand. Row out to the float
and get free ice cream. Or be a landlubber
and buy a cone from the other stand, firmly
anchored on dry land.

Fishing is also so popular at Bartram's Garden
that Roy says they're looking into building
more fishing docks.

In addition, a tour boat makes regular
excursions from the Walnut Street dock down
to Bartram's Garden. There's a lengthy layover
so passengers can tour the garden, and then ride
back to Walnut Street. Steve Narbus of Patriot
Harbor Lines is very pleased with the Bartram's
run, and he's also fond of the Walnut to Walnut
ride, which takes people on a scenic tour from
Walnut Street on the Schuylkill to Walnut Street
at Penn's Landing, on the Delaware.

Commuting by Boat
How about a Water Taxi between the
Walnut Street Dock and the Navy Yard?
By Bill West

Continued p. 2

CCStreetwise

CENTER CITY
RESIDENTS’ ASSOCIATION
1608 Walnut Street, 12th Floor
Philadelphia, PA 19103
215-546-6719
centercity@centercityresidents.org
www.centercityresidents.org

Contents
CCStreetwise
Commuting by Boat: How about a Water Taxi? 1
President’s Report
New CCRA President Wade Albert3
CCCulture
Naudain Street Artists Exhibit during
Philadelphia Open Studio Tour 4
RH2: Bringing the Jewish New Year Outside,
to the Whole Community ... 4
Chemical Heritage Foundation Museum
Conveys Excitement of Science 9
From Algeria to America: Two Extraordinary
Companies Next Up on NextMove Program13
Contributions, Not Admission Charges,
Keep Art Museums Open13
Koresh Dance Company’s 4th Annual
Come Together Dance Festival17
Out & About
Philadelphia Ethical Society Celebrates Peace
Day Philly with Week of Peace Events 5
Firefighters Fire Young Imaginations at CCRA
Family Event ... 5
CCRA’s “School House Rock” Party Honors
Greenfield's Dan Lazar ...15
CCRA Celebrates and Supports Center
City Living ..15
Pyramid Club: Connect at Top of the Town19
Town Square
Crosstown Coalition Update 7
New Ninth District Police Captain
Swings into Action .. 7
CCRA Elects Board Officers and Directors at
Annual Meeting ...10
Shop Talk
To Stop Junk Mail, Follow These Easy Steps17
CCRA Business Member Directory18
What’s Going On
CCRA Fall Calendar ..19
Dates to Remember ..20
Bricks & Mortar
59th Annual CCRA House Tour20

CENTER CITY QUARTERLY

Newsletter of the Center City Residents' Association Vol. 7 No. 3 Fall 2017

Philadelphia Navy Yard at South Broad Street.

B
ill

 W
es

t

Page 2 Center City Quarterly | Fall 2017

Walnut Street also has regular kayaking in
warm weather.

The Esplanade
An idea that's been kicking around a while
focuses on the beautiful esplanade near the
Fairmount Water Works, by the Art Museum.
Many don't even know it’s there. The idea is
to place a dock, similar to the one at Walnut,
at this esplanade, and provide some kind of
boat service between the Water Works and
points downstream.

John Randolph, who heads the Schuylkill
River Park Alliance, a community group
supporting improvements to the river, has
toyed with this idea for years—and he is
not alone. It seems like a natural. I asked
Randolph about access for the disabled—the
stairs from the Schuylkill Trail are daunting—
and he said there is an elevator in the Water
Works building, with a door out onto the
esplanade. How can this not work?

Next, I spoke to Joe Syrnick, who heads the
Schuylkill River Development Corporation.
Syrnick and his organization manage the
Schuylkill Banks, dealing with everything
from graffiti to movies to the Walnut Street
dock and the boat tours to Bartram's Garden.

During my conversation with Syrnick I
occasionally felt like I was talking with the
Robert Shaw character in Jaws. The Schuylkill
generally looks placid, but all rivers are wild.
Syrnick has a good stock of stories about what
the Schuylkill can do when it's feeling frisky.

Some of the problems with the dock idea are
straightforward. If you go to the esplanade and
look down into the water when it’s clear, you'll
notice some really big rocks. Attaching a dock
is not going to be a simple or inexpensive
endeavor.

But that's just the beginning. What will
construction do to the fish habitat along this
part of the river? Also, there is the dam that
sits just below Boathouse Row and next to
the Water Works. Life downstream from a
dam can get interesting. Just ask the fish who
occasionally decide to go surfing over the dam.

Syrnick sent me on to Stephanie Craighead,
who looks after these matters for the
Parks Department. She told me Parks had
conducted a thorough investigation and come
up with a price tag of $2 million for the dock,
and a list of unresolved issues. Parks decided
not to proceed.

And then there's the question of who will
use the dock. If a tour operator organized a
day starting at the Art Museum, moving on
to Bartram's Garden, and maybe returning
patrons to their hotels via the Walnut Street
dock, then this might make sense. Otherwise
it's a large expenditure to build an under-
utilized asset.

Craighead told me the Water Department
had recently come up with the concept of a
Learning Barge. The original idea was to moor
the barge at the esplanade—the department's
education program is housed at the Water
Works—but after investigating, PWD is
looking at other sites.

I still nurse the dream. The esplanade is
a gorgeous place that most people never
see. It would be nice to activate it. But
never underestimate the power of water.
Leonardo da Vinci certainly never did. He
was fascinated by water, and having watched
the Arno River flood on several occasions,
the engineer in the artist spent a good bit of
time looking at ways to control something
inherently unruly.

There are a lot of reasons to want to put a dock
at the Water Works. But we need to answer all
the questions first.

The Learning Barge
Craighead sent me on to Joanne Dahme at
the Water Department to learn more about
the Learning Barge. Dahme emphasized that
the project is still at a very early, conceptual
stage. The inspiration is a Science Barge
on the Hudson at Yonkers, N.Y. (There is
a newer Science Barge in Miami, and a
Learning Barge in Norfolk, Va.) All of these
are environmental education centers that
emphasize sustainability. The one in Yonkers
seems to be mainly a vegetable garden. I'd
thought they might be propagating oysters.
It will be interesting to see what the Water
Department envisions.

Water Taxis
Beyond recreation and education, are there
any other appropriate uses for the waters
of the Schuylkill? Well, for some years I've
been paying attention to the bicycling world
in Philadelphia. Not so long ago, this was a
world that was almost entirely recreational.
But recently there has been a surge in the
number of people biking to and from work,
to drop the kids off at school, to go grocery
shopping—you name it. Okay, I will:
utility bicycling.

My experience with water taxis in Boston
definitely sensitized me to the potential, but
I hadn't really grasped how hot commuting
by water has become in other cities recently.
New York City in particular has inaugurated
a new ferry service on the East River that ties
together Brooklyn, Queens, and Manhattan.
San Francisco is expanding its existing public
ferry system and adding private water taxis to
relieve the strain on land-based transportation.
And Paris is looking at a new type of water
taxi that makes no noise and no waves. It's
called a Sea Bubble by its inventor.

So who wants to use the Schuylkill to
commute?

Glad you asked. How about the Navy Yard?
It's not easy to get to, except by car, and the
Schuylkill Expressway is never an idyllic
experience. Are there people who live near
the Walnut Street dock and work in the Navy
Yard? Would they be interested in commuting
by boat?

The answers are I don't know and I don't
know. A good first step would be finding out.

I can say, though, that people seem to like
the idea when I mention it. I had a very nice
chat with Jennifer Tran, marketing director
for the Navy Yard. She pointed out that, back
when the Navy Yard was still repairing aircraft
carriers, there was a ferry that ran between
New Jersey and the yard, giving workers an
attractive commuting option.

An Empty Niche
So what would a business plan look like for a
water-taxi service between the Walnut Street
dock and the Navy Yard?

First, I think it should be a premium service.
Mayor de Blasio in New York City is holding
the price of the new East River ferry service
down to the price of a subway ride. And the
service is swamped. This tells me two things.
First, there is substantial latent demand for

Continued from p. 1

Continued p. 3

The esplanade by the Fairmount Water Works.

B
ill

 W
es

t

Center City Quarterly | Fall 2017 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.

Greetings! This is my
inaugural President’s
Report, and I am excited
to use the opportunity
to highlight some of the
big and small things
happening at CCRA over
the last few months.

First, the most obvious.
This past May at

CCRA’s annual meeting, the membership
elected a new slate of officers along with
14 mostly new board members. While it has
been a learning curve for me personally, I
am privileged to work with a team of
officers that includes several tried and
tested CCRA veterans.

My job is also made easier by the fact that
recent past leaders of CCRA – namely,
former Presidents Chuck Goodwin and Jeff
Braff, and former Executive Director Steve
Huntington – left CCRA a strong institution.
Our membership numbers are up compared to
past years, and our programming is solid.

The summer months tend to be slow, and I
hoped to use the time to ease into my new
role, which started on July 1st. Unfortunately,
things did not turn out quite as expected.

Earlier this summer, the City’s Office of
Transportation and Infrastructure Systems
(OTIS) announced a proposal to potentially
install protected bike lanes on portions of
Lombard, South, and 27th Streets. As a result,
throughout July, CCRA worked tirelessly

alongside OTIS, Councilman Kenyatta
Johnson, the Bicycle Coalition of Greater
Philadelphia, and other civic associations
(SOSNA and the South Street West Business
Association) to educate neighbors, cyclists,
and other stakeholders about the proposal and
to solicit their opinions. This culminated in
a public listening session that was graciously
hosted by OTIS at The Philadelphia School on
July 17th.

It now appears that the City will not move
forward with the plan. While that decision
is sure to disappoint some and please others,
I personally am grateful that CCRA had an
opportunity to facilitate respectful dialogue
between our residents and the City. In my
view, that is one of the key functions of civic
associations like CCRA – to help channel
communication between the people and
their government.

Another matter on CCRA’s radar this summer
has been the “15th Street Corridor” which
runs on 15th Street from Market to Spruce
Streets. CCRA has heard from a number of
our members that they are concerned about
increased criminal activity in that area. As
explained elsewhere in this issue, CCRA has
been working with the police to find solutions
that make the neighborhood of Center City
West safer for everybody.

For better or worse, I hit the ground running.
And of course, there is much more work to
do! Stay tuned for further updates, and I
invite you to reach out to CCRA to share your
concerns or suggestions.

water transport and, second, planners tend to
underestimate that demand. At least in New
York City. On the East River.

The way out of the swamp that New York
finds itself in is to establish a premium
service that will be viable with a relatively
small passenger base. Then, in the short term,
you can adjust the price to keep demand in
balance with the number of seats available.
And in the longer term you can add more
boats, or bigger boats.

And, since this is the 21st century, I would sell
reserved seats online. If you have a ticket, you
should be able to get a seat on the boat. That's
what Amtrak does now (it took a while). The

analogy should not be the subway or New
Jersey Transit. The pictures and stories from
the East River are not pretty.

Finally, recognize that you're serving a
relatively limited geographical area. There's
no substantial parking available near the
Walnut Street dock. You could walk to the
boat if you live close enough. And now that
there's an Indego bike stand at 25th and
Locust—about a block from the dock—you
have an easy way to bike to the boat. That
probably gets you up into Fairmount, out to
West Philly, and east of Broad.

But it's still a niche product. Keep it small,
know success, and be happy.

Wade D. Albert
CCRA President

New CCRA President Takes on Full Agenda
President’s ReportCCRA BOARD OF DIRECTORS

Wade Albert ...President
Matthew Fontana Executive Vice President
Philippa Campbell Vice President
Frances Levi Vice President
Harvey C. Sacks Vice President
Dawn Willis Vice President
Heather Montgomery Secretary
Lauren O'DonnellAssistant Secretary
Matt Schreck .. Treasurer
Charles RobinAssistant Treasurer

DIRECTOR (term ending)
Guy Aiman (2019)
Isaac Bracher (2019)
Paula Cohen Buonomo
(2020)
Donna Cordner (2020)
Francesco DiCianni (2018)
Jane Epstein (2020)
David Gerson (2019)
Carole Giampalmi (2020)
Brett Goldman (2018)
Samuel Gordon (2019)

Richard Gross (2018)
Barbara Halpern (2018)
Daniel Keough (2019)
Melissa McCleery (2019)
Lea Oxenhandler (2020)
Nathaniel Parks (2018)
David Rose (2018)
Adam Roseman (2020)
Jennifer Tintenfass (2019)
Julie Wertheimer (2020)

COMMUNICATIONS & OPERATIONS
MANAGER
Travis W. Oliver

HOUSE TOUR CHAIR
Kathleen Federico

COUNSEL
Stanley R. Krakower

ZONING CO-CHAIRS (sit on Executive Committee)
Charles Loomis
Timothy Kerner

PAST PRESIDENTS (active)
Charles Goodwin
Margaret Mund
Jeff Braff
Adam Schneider
Vivian Seltzer
Pamela Rosser Thistle

George R. Brodie, Jr.
Eugene Dichter
Samuel Weinberg
Wm. J. D. Jordan
Lenore Millhollen
Kristin Davidson

CENTER CITY QUARTERLY
Nancy Colman ... editor
Bonnie Eisenfeld contributing editor
Bill West production editor
Donna Strug, Andres Nicolini photographers

Cover Photo Credits: (1) Fran Levi (2) Jeffrey Holder

(3) Conrad Erb (4) Donna Strug

Continued from p. 2

Page 4 Center City Quarterly | Fall 2017

Naudain Street Artists Exhibit during Annual
Philadelphia Open Studio Tour in October
By Bonnie Eisenfeld

RH2: Bringing the Jewish New Year Outside, to the Whole Community
By Tovah Rosenthal

CCCulture

CCCulture

This year, the annual Philadelphia Open
Studio Tour (POST), sponsored by the
Center for Emerging Visual Artists, will
occur on four different days, each in a
different section of Philadelphia: South on
Saturday, October 7; Northeast on Sunday,
October 8; Northwest on Saturday, October
14; and West, which includes the CCRA
neighborhood, on Sunday, October 15.

Naudain Street Art Collaborative members
will open their studios to visitors on Sunday,
October 15. Artists’ studios on Naudain
Street between 21st and 26th Streets
include Bhavisha Patel, Ed Bronstein,
Lauren Sweeney, Burnell Yow, and Karen

Stabenow. Ready to Hand, Leslie Sudock’s
studio at 731 S. 22nd Street, and Karen
Villarreal’s studio, at 345 S. 18th Street, will
also be open October 15.

Another member of the group, Sally
Eisenberg, at 1241 Carpenter Street, studio
#102, will be open on Saturday, October 7
(as part of the South section POST). The
“1241 Carpenter Studios + Artspace 1241”
is a work and exhibition space for more
than 50 artists and craftspeople in a 19th
century factory building.

For artists’ addresses, go to:
https://www.philaopenstudios.org/

The Jewish New Year typically begins
with a celebration inside a synagogue
sanctuary. At Temple Beth Zion-Beth Israel
(BZBI), the community has chosen to
welcome the New Year by opening its doors
and celebrating together with the whole
neighborhood. On the Eve of the holiday,
Wednesday, September 20, BZBI invites all
their neighbors to join them for the fourth
annual Rosh Hashanah in Rittenhouse
Square, otherwise known as RH2.

RH2 is open to the entire Center City
community, regardless of religious
affiliation. Held in Rittenhouse Square (no
registration required), people are invited
to stay for the entirety of the program or
swing by on their way through the square.
Come as you are for a lively hour of music
and dance. Many people bring lawn chairs,
blankets, and picnic baskets. The festival
begins at 5:30 pm, with a concert and raffle,
followed by religious services at 6:30 pm.

The celebrations will feature BZBI’s
own Marom Band, led by Rabbi Yosef
Goldman. Marom, which means “elevated”
in Hebrew, reflects the uplifting and joyful
Jewish cultural diversity of the music as
BZBI welcomes the new Jewish year. This

year, Lori Turner
of Music Monkey
Jungle will join
the musical line-up
and kick off the
festivities with
grooves that will
set the tone and get
everyone on their
feet, whether age 3
or 93.

During the concert,
BZBI will hold a
free raffle of locally
sourced apples and
honey from Philly
Foodworks. Apples
dipped in honey are a traditional Rosh
Hashanah treat, a way to start the New
Year on a sweet note. The raffle will bring
that sweetness, with a local flavor, to a few
lucky winners.

After the concert, Rabbi Abe Friedman
will share a brief teaching on the season,
followed by services. All are welcome to
stay for the service. Though BZBI will
gather for most of the High Holy Days
services within the walls of the synagogue,

at 18th and Spruce, since 2014 they eagerly
anticipate opening the Jewish New Year in
the park with the Center City community.

For more information, visit Temple
Beth Zion Beth Israel’s website at
https://BZBI.org/event/RH2

“Strawberry Mansion Bridge I, 2017,” oil on canvas,
by Bhavisha Patel.

View from the stage at last year's RH2.
Je

ffr
ey

 H
ol

de
r

Center City Quarterly | Fall 2017 Page 5

Philadelphia Ethical Society on Rittenhouse
Square Celebrates Peace Day Philly with a
Week of Peace Events
The Philadelphia Ethical Society, 1906 Rittenhouse Square, offers a week of peace-
themed programming in honor of Peace Day Philly 2017. See below for dates and
times; location of events at Ethical Society unless otherwise indicated.

Sunday, September 17
“Mindful Activism and Peace” Talk by Hugh Taft-Morales, Clergy Leader of the
Philadelphia Ethical Society. 11am
“Peace and Love” Concert by The Jost Project, a local jazz band, hosted by the
Philadelphia Ethical Society and Peace Day Philly. 3pm

Wednesday, September 20
Peace Day Philly presents “Mindful Activism,” a program supported by the Philadelphia
Rotary Club, with Annalisa Castaldo and Hugh Taft-Morales. 5:30 – 7:30pm. Church of
the Holy Trinity, 1904 Walnut St. Enter main doors at Rittenhouse Square.

Thursday, September 21
U.N. International Day of Peace
A Peace Day Philly program in Rittenhouse Square includes a Meditation for Peace,
a global minute of peace at noon in all time zones on this day. 11:40am – 12:05pm
7th Annual Sing-Along for Peace, led by Hugh Taft-Morales
The Philadelphia Ethical Society (PES) and Peace Day Philly host a “Concert for
Philly Peace” featuring world-fusion artist and humanitarian Farah Siraj, as well as
local musician Ben Arnold. Southwest corner of Rittenhouse Square. Songbooks for
the occasion will be provided—all welcome! 6 – 6:45pm

Saturday, September 23
“Crossing Cultures” program at the Reading Terminal Market. Peace Day Philly
2017 will hold a closing event in collaboration with the Market. Includes a variety
of intercultural performances, fusion-food demonstrations, a collaborative art piece,
a photo essay, and Kids Peace art activities, all celebrating intercultural connections.
10am – 4pm

For updated information on locations and times, see www.phillyethics.org and
www.peacedayphilly.org

Out & About

Center City Neighborhoods Ranked among the
Top 15 in Philadelphia
Niche’s 2017 list of the “Best Neighborhoods to Live in Philadelphia,” includes the
CCRA neighborhoods of Fitler Square, Rittenhouse Square and Graduate Hospital.
Other Center City neighborhoods listed in the top 15 are Bella Vista, Old City,
Northern Liberties, Washington Square West, Chinatown, Queen Village, Society
Hill, Fairmount, Spring Garden and Logan Square. Niche is a website that analyzes
dozens of public data sets and millions of residents’ reviews to produce its rankings.

– Bonnie Eisenfeld

Firefighters Fire
Young Imaginations
at CCRA Family Event
By Fran Levi and Judy Heller

Out & About

Even if there had been attempts by a
jingling ice cream truck to lure them away
on a hot night, it would not have deterred
the long line of adults and children at
Markward Playground on Wednesday
evening, July 12. They were waiting for
the much-anticipated event—The Friends
of Firefighters, sponsored by CCRA’s
Education and Family Committee.

For the third year in a row, Philadelphia
firefighters from Engine 43, Ladder 9, at
2101-14 Market Street, parked their engine
at Taney and Pine Streets and welcomed
children of all ages to explore their world.
The firefighters helped children try on
their gear and sit behind the wheel of the
fire truck and answered their questions.
Just as their visit was winding down, the
firefighters were called, and the engine had
to zoom away, sirens blasting, to fight a real
fire. Wide-eyed kids and adults said it all!

A Philadelphia firefighter helps little ones operate a fire hose.

F
ra

n
Le

vi

Miles the “firefighter.”

E
ffi

e
B

ab
b

Page 6 Center City Quarterly | Fall 2017

1936 WASHINGTON AVENUE • PHILADELPHIA, PA 19146

OCF Ree l ty specie l i zes in z ip codes, not dol ler s igns. This community-centric
epproech combined with our Neked Phi l ly blog end OCF Cooee Houses, is

whet mekes OCF Ree l ty one of the most innovet ive, epproecheble end
trensperent ree l estete ooces in Phi ledelphie .

484.483.3114
endy@ocfree l ty.com

Center City Homeowner
Block Cepte in

Community Gerdener
CCRA volunteer &

pest boerd member
Se heble espeñol

OCF REALTY WELCOMES NEIGHBOR AND CCRA MEMBER

ANDY NICOLINI
Whether you ere sel l ing, buying, downsiz ing to e condo, or

s imply went to heve e fr iendly converset ion ebout
sel l ing before you buy or your home’s current ve lue,

be sure to contect your neighbor, Andy Nicol ini

Center City Quarterly | Fall 2017 Page 7

New Officers Elected: In June Crosstown
delegates elected new officers, replacing
the original slate who had served their
three-year terms. Jeff Hornstein of Queen
Village Neighborhood Association was
elected Chair, Joe Kain (Fishtown Neighbors
Association) and Jamie Gauthier (Garden
Court Community Association) were elected
to the two vice-chair positions; Ilene Wilder
(Passyunk Square Civic Association) will
serve as Treasurer, and Celeste Hardester
(Central Roxborough Civic Association) was
elected Secretary. CCRA’s Steve Huntington,
founder of Crosstown and its first chairperson
for the past three years, will serve as an officer
with the title Chair Emeritus.

Crosstown Supports Redistricting
Reform: The Coalition wrote five members
of Philadelphia’s Harrisburg delegation
who have chosen not to sponsor legislation
creating a bipartisan panel to draw legislative
boundaries. Current law places the fox in the
chicken coop by empowering legislators to
draw lines for their own districts. The local
legislators who have not signed on as sponsors
to the reform bill are Democratic Senators
Hughes, Sabatina, Street, and Tartaglione, and
Republican Representative Martina White.
The Crosstown also wrote to thank the other
20 members of the Philadelphia delegation
who have agreed to sponsor SB 22, including
CCRA area’s senator, Larry Farnese, and its
two State Representatives supporting House
Bill 722, Brian Sims and Jordan Harris.

Up Next: Mandated Affordable Housing
and Parking: This Fall Council will consider
Councilwoman Quiñones Sanchez’s Bill
170678, which mandates that residential
projects of 10 units or more include 10 percent
affordable housing and, further, increases
height, density and unit count in all such
projects. Currently, the zoning code provides
optional, non-mandatory density bonuses for
projects with affordable housing. The question
for Crosstown members is whether the Bill
correctly balances the merits of inclusionary
housing against the concerns presented by
larger-than-current Code construction. The
Councilwoman has scheduled five working
sessions on these issues, to which the
Crosstown has been invited. In preparation,
the Crosstown has convened meetings with
two groups representing the development
industry, the Builders Industry Association
(BIA) and the Development Workshop.

Also to be considered by Council this Fall is a
parking bill (170762) introduced by Council
President Clarke, who represents the northern
half of CCRA land. The bill doubles required
parking slots from three spaces per 10
residential units to six spaces per 10 units. The
proposal undoes the three-for-10 compromise
reached by the Zoning Code Commission, a
blue-ribbon panel comprised of civics, land-
use attorneys, developers, architects, urban
planners and Councilmembers that worked
for four years on the new Zoning Code. The
Crosstown has yet to take a position on this

legislation, and hopes to vote on the measure
in September.

Crosstown Analyzes Zoning Board
Activity: One goal of the four-year zoning-
code reform effort, which crystallized the
formation of the Crosstown, was to reduce
“variance” requests asking for exceptions to
the Zoning Code. Another objective was to
diminish the incidence of variances granted.
The hope was that if the Code reflected
current building practices and the City’s
built environment, there would be fewer
variances requested and fewer exceptions
granted. Matt Karp, Zoning Chair of Coalition
member Fishtown Neighborhood Association,
analyzed appeals to the Zoning Board of
Adjustment before and after zoning code
reform in 2012. As had been hoped, appeals
have fallen from 2,893 variance requests in
2012, when building activity was lagging,
to 1,927 in 2016, a relatively robust year
for development. As for denials, the results
are less clear. Last year, the ZBA denied 6.3
percent of the applications, but in 2015 denials
were at 11.2 percent, while in the last two
years before code reform, denials hovered
around 8 percent. Now that these statistics
have been assembled, the next task is to
analyze how frequently the ZBA ignores input
from Registered Community Organizations
like CCRA.

Crosstown Coalition Update
By Steve Huntington, Crosstown Coalition Chair Emeritus

Town Square

At a meeting on June 14, organized by the
CCRA Government Relations Committee,
CCRA members had the opportunity to meet
and pose questions to the new 9th District
police captain, Robert Ritchie. The meeting
was prompted in part by residents of the 15th
Street corridor, who had and have concerns
about an increasing incidence of criminal
activity along their street.

Captain Ritchie showed true commitment
to working with our residents, and will
help with any issues that may arise to the

best of his abilities. This has been borne
out by the speed with which he has reacted
to our concerns with significant additional
resources. He has:

• Reassigned two officers to the 1500 block
of Latimer Street every Friday and Saturday
night from 2 to 3am

• Assigned a sergeant to supervise and monitor
the two officers

• Instructed the officers to ensure that patrons
exiting the bars leave the area in a peaceful

manner; any noise issues will be addressed
by these officers

• Reassigned two bicycle officers to the 4pm
– 12am shift, Monday – Friday (when his
bicycle officers work), in the area of 15th &
Locust Streets

• Notified our citywide Narcotics Bureau;
from June 13 to 24, they made seven
(7) narcotics arrests in the 15th Street
residential area

New Ninth District Police Captain Swings into Action on 15th Street
Corridor and More
By Harvey C. Sacks, VP Government Relations

Town Square

Continued p. 9

Page 8 Center City Quarterly | Fall 2017

KIDS JUMPED

there were a school where...

2501 LOMBARD STREET, PHILADELPHIA, PA 19146
P: 215-545-5323 | WWW.TPSCHOOL.ORG

WHAT IF

into learning with hands on and hearts open?

THERE IS.
The Philadelphia School is the Center City school
where kids find their center — freely developing
their voices, ideas, and passions within an intentional
program imbued with depth, rigor, and research.

The Philadelphia School educates children for a future
that is impossible to know but not impossible to shape.

COME TO AN
OPEN HOUSE!

Preschool: Oct 12, 6-8pm

Kindergarten: Oct 26, 6-8pm

1st - 7th Grade: Nov 5, 12-2pm

Focus on Diversity:

Nov 5, 3-5pm

LEARN HERE. GO ANYWHERE.

Center City Quarterly | Fall 2017 Page 9

The Museum at the Chemical Heritage
Foundation, located in Old City, reveals,
through colorful and interactive displays, the
role science and technology have played in
shaping our world.

Currently, a special exhibition, “Things Fall
Apart,” explores the life and afterlife of things:
how they break down, crumble and rust; and
how we reclaim, reuse, protect and preserve
them. Treasures like paintings, ceramics,
books, and metal and plastic objects are
displayed, with commentary on what happens
to them, why we save them, and how we try
to fix them.

On view until February 2, 2018, the
exhibition includes scientific instruments
used by conservators and restorers for
analysis of artwork; original artworks by
winners of a juried art competition covering
themes of change, loss and transformation;
and a free audio tour app of the Old City
neighborhood, with its continual cycle of
decay, renewal and preservation.

The permanent exhibition “Making
Modernity” answers such questions as,
Have you ever wondered how plastics are
made? Where do crayons get their colors?
How was the code of DNA cracked? How
do we measure oxygen on Mars? Scientific
instruments and apparatus, rare books, fine
art, and the personal papers of prominent
scientists are on view. Topics include
alchemy, synthetics, chemistry education,
electrochemistry, and the science of color.

The museum is free and open to the public
Tuesday to Saturday from 10 a.m. to 5
p.m., except most major holidays. On the
First Friday of the month (March through
December) it stays open until 8 p.m. The
Roy Eddleman Institute for Interpretation
and Education supports the Museum of the
Chemical Heritage Foundation.

For more information about exhibitions
and events, go to:
www.chemheritage.org/museum-at-chf

The Chemical Heritage Foundation, 315
Chestnut Street, also includes: the Othmer
Library, which houses rare and modern
books, papers of prominent scientists and
organizations, and historical photographs;
the Institute for Research, which conducts
research to foster dialogue on science and
technology in society; the Center for Oral
History and the Center for Applied History,
which capture history in the making; and
the Arnold and Mabel Beckman Center for
the History of Chemistry, which attracts and
supports a community of visiting fellows. The
Chemical Heritage Foundation also publishes
Distillations, a magazine and podcast.

• Also made efforts to secure additional
officers from Thursdays to Saturdays
between 10pm and 2am. Two residents
attending the meeting offered to help
Captain Ritchie in this quest and are
working to secure private funding.
However, they have not replied to
numerous voicemails left for them.

Captain Ritchie recommends that residents
adhere to the following procedures when
calling to report incidents:

• Non-emergencies: Captain Ritchie suggests
calling the 9th District at (215) 686-3090.
Ask to speak with Community Relations
Officer Clifford Mobley, Captain Ritchie's
contact for any issues that need to be
addressed. In the event that Officer Mobley
is unavailable, please ask for Victim's
Assistance Officer Dwayne Jordan.

• Emergencies: In the event of an emergency
or the need to have officers dispatched to
your location to take a report or address
something happening in real time on the
street or inside your building, all residents
are asked to call 9-1-1. If you wish to file

a complaint, please tell the 9-1-1 operator,
and provide your exact location so an
officer can meet you and take a report
from you at your location.

• Panhandlers and the homeless: Residents
should not call the police department
unless the panhandling is aggressive and/
or someone is obstructing the sidewalk.
Depending on how aggressive the person
is, this is typically not a 9-1-1 matter, and
the Homeless Hotline should be called at
215-232-1984.

• Drummers: Council is considering a bill
that, if enacted, would help the police in
dealing with this issue.

To know what’s going on in your
neighborhood and/or provide input, Captain
Ritchie invites all residents to attend his
monthly Town Halls, held at the 9th District
Precinct (401 N. 21st Street). Free parking is
provided outside the 9th District for anyone
attending the Town Hall meeting. To learn
when these meetings will be held, go to the
9th District web page:
www.phillypolice.com/districts/9th/index.html.

CCRA Directors and Government Relations
Committee members Dan Keough—our
Police Department Advisory Council
Representative—and his backup, Carole
Giampalmi, continue to monitor all police
activity in our footprint, and attend both the
monthly 9th District Town Hall and PDAC
meeting. Carole lives in the 15th Street
neighborhood and will continue to monitor
that area for us.

Finally, Captain Ritchie has these very
important reminders for all CCRA residents:

• The 9th District territory is very large,
including some high-crime areas, which
often take momentary priority. The officers
and staff have many duties and obligations to
ALL citizens who reside, work, or come to
visit places within the 9th District.

• No matter how frustrating you may find
a particular situation or moment, it is
never appropriate to be disrespectful to or
demanding of our officers, whether at the
Town Halls, calling the Precinct, or at the
scene of an incident.

CCRA is extremely grateful for Captain
Ritchie’s extra efforts to protect our residents.

The Chemical Heritage Foundation: Small
Museum Conveys Excitement of Science
By Bonnie Eisenfeld

CCCulture

Artist Michelle Marcus’s “Made Larger in Shadow” demonstrates
her deliberate use of ephemeral materials such as cardboard.

C
on

ra
d

E
rb

Continued from page 7

Page 10 Center City Quarterly | Fall 2017

Officers

Wade Albert (President) A lifelong
Philadelphian and resident of Center
City for over 10 years, Wade has been
active in CCRA since joining the Board
in 2015. An attorney with Sobol & Sobol,
P.C., a boutique management-side labor
and employment firm, Wade primarily
represents clients in matters relating to
employment discrimination, wage and
hour law, and restrictive covenants.
Passionate about community service and
politics, Wade serves on several other
Boards, including the Liberty City LGBT
Democratic Club and Philly Set Go, in
addition to the work he does for CCRA.
He also enjoys handling pro bono cases for
individuals who could not otherwise afford
to hire legal counsel. Wade lives with his
partner, Peter, near Rittenhouse Square.

Matthew Fontana (Executive Vice
President) Matthew is a labor and
employment attorney at Drinker Biddle
and Reath, LLP; a board member of
Children’s Village, an early-childhood
education provider in Philadelphia; and co-
founder of Philly Set Go, a political action
committee focused on increasing millennial
engagement in state and local politics. He
has served on the Board since 2015.

Philippa Campbell (Vice President)
Pip chairs CCRA’s Historic Preservation
Committee. She has served as CCRA
Board secretary and on many committees/
task forces focused on neighborhood
development and other issues. She
completed the Planning Commission's
Citizen Planner Institute (CPI) and has
served on its Advisory Board since 2015.
Pip is a professor at Thomas Jefferson
University’s College of Health Professions,
where she primarily does research and
demonstration work designed to establish
evidence-supported models for young
children with disabilities to receive high-
quality child care in the community, and
for children/families living in poverty
to have opportunities for successful
participation at home, and in school and
community environments.

Frances Levi (Vice President) Fran is a
retired City of Philadelphia management
employee. A longtime resident of Center

City, where she and her
husband, Ned, raised two
children, Fran is committed
to city living. She has been
a CCRA board member
numerous times, and currently

serves on the Zoning and Education and
Family Committees.

Harvey Sacks (Vice
President) Harvey has been
involved with his community,
be it Santa Monica, CA;
Malahide, Ireland; Solebury,

Bucks County; or Center City, where he
and wife Mary relocated in 2013. A non-
practicing attorney, Harvey has owned
an Ameriprise Financial holistic financial
planning and investment-management
practice since 2001. Previously, he owned
an international trade-consulting firm
specializing in the former Soviet Bloc
countries; taught international marketing
and law at UCLA, Santa Monica College,
and CA State Northridge; and created
adult-education-level international-
business certification programs for UCLA
and CA State Northridge. He has served
on numerous nonprofit boards, chairing
various fundraising and other events.

Dawn Willis (Vice President) A longtime
Center City resident, Dawn lives with her
two children in the Rittenhouse area. Dawn
works as a Medical Content Editor, and
enjoys taking advantage of the arts
in Philadelphia.

Matthew Schreck (Treasurer) Matt
previously chaired CCRA’s Sponsorship
Committee, and before that completed
a three-year term as a Director. He is an
attorney in private practice, and serves on
the Mendelssohn Club of Philadelphia
board. Matt and his wife, Kristen Phillips,
moved to Philadelphia in 2011, and reside
near Fitler Square.

Charles Robin (Assistant Treasurer) A
Center City Realtor since 1990, Charles
currently owns and manages a third-
generation real estate company, Robin
Apartments, that has been on the same
corner – 20th & Chestnut Sts. – since
1937. Charles and his wife of 20 years,
Miae, have two beautiful children. An
active member of CCRA since 1992,

Charles has served as Vice President,
Secretary and Treasurer. He has also served
as the Ninth Police District Advisory
Council Representative, as the Remapping
Taskforce Co-Chair, and on numerous
committees, including Finance, Zoning,
and House Tour.

Heather Montgomery (Secretary) As
a Lancaster County transplant living in
Center City since 2013, Heather and her
husband, Frank, who shared an apartment
at 20th and Locust after they married,
debated whether their family plan would
take them to “somewhere along the rail
line” or keep them in the city. They
purchased their version of a “tiny house”
in the neighborhood, where they are
raising their now 1-year-old son, Jack. A
consultant specializing in the Property &
Casualty insurance industry, Heather works
for an international insurance company.
She enjoys walking the city with Jack,
checking out all the family activities the
city has to offer, and working on projects
around the house – especially, creative
ways to live in 800 square feet.

Lauren O’Donnell (Asst. Secretary)
Lauren is a Philadelphia-area native who has
lived in the Rittenhouse neighborhood for
the past five years. She works as a litigation
associate at Blank Rome LLP, concentrating
her practice on white-collar criminal defense
and products-liability defense.

Directors

Paula Cohen Buonomo
(Three-year term) Born
and bred in Philadelphia,
where she raised her family
and taught in public schools,
Paula now shares her passion

for Philadelphia with current, new and
returning residents in her career as a real
estate agent with Berkshire Hathaway Home
Services-Fox and Roach at The Rittenhouse.
A Fitler Square resident for 25+ years, she
directed several local and national volunteer
programs, serving as a former Institute for
Contemporary Art Advisory Board member
and volunteer for CCRA.

Donna Cordner (Three-year term)
A Philadelphia enthusiast, Donna loves
her Fitler Square neighborhood and

CCRA Elects Board Officers and Directors at Annual Meeting May 24

Town Square

Center City Quarterly | Fall 2017 Page 11

appreciates Philly’s many
diverse districts, walkability,
cultural offerings, and
friendly neighbors. Donna
comes with some serious
street cred, having lived in

Amsterdam, Stockholm, Moscow, Seattle,
Santiago, and Brooklyn! A managing
partner of a venture-capital firm investing
in early-stage companies, Donna is an
active member of Robin Hood Ventures,
one of the largest angel investor groups in
the region.

Jane Epstein (Three-
year term) Jane has lived
in the Rittenhouse Square
neighborhood for the past
30 years, where she and her
husband, Charles, raised two

children. Jane runs a business providing
consulting services for fine-art collections,
including collections management and
estate resolution. She has served as a
committee person in the 8th Ward, on
advisory boards of arts organizations, and
on the steering committee of the Schuylkill
River Park Community Garden.

Carole Giampalmi (Three-
year term) Carole achieved
her 25-year dream of living
in Center City four years
ago when she and her
husband, Joe, moved to the

Academy House, where she serves on the
homeowner’s Council/Board of Directors.
Her past experience as Vice President,
Customer Services, offers a background
dedicated to customer satisfaction and
problem resolution.

Lea Oxenhandler (Three-
year term) Lea is an
Architect and Design
Manager at People's
Emergency Center CDC in
West Philadelphia. As an

Enterprise Rose Architectural Fellow,
Lea works to encourage equitable and
sustainable real estate development and
historic preservation along the Lancaster
Avenue commercial corridor. Lea and her
husband have been lucky to live in Fitler
Square since 2010.

Adam Roseman (Three-year
term) A Philadelphia-area
native, Adam lives at 15th
and Locust with his wife,
Dana, and their infant son,

Asher Leo Roseman. An associate in
the Labor and Employment Group with
the international law firm Greenberg
Traurig, LLP, Adam represents employers
in a variety of employment-related
disputes, and also provides day-to-day
employment counseling.

Julie Wertheimer (Three-year
term) Julie serves as Chief
of Staff for Criminal Justice
for the City of Philadelphia.
A proud Philadelphian, she
lives with her husband,

former CCRA Director Ben Waxman, in
the Rittenhouse Square area.

Isaac Bracher (Two-
year term) A resident of
Rittenhouse Square, Isaac
is a project architect with
acclaimed Philadelphia
firm KieranTimberlake.

Throughout his career, he has been
an advocate for the arts and historic
preservation in his community.

Melissa McCleery (Two-year
term) Melissa is a fundraiser
and political consultant with
Rittenhouse Political Partners,
which focuses on creating
and implementing strategic

finance and political plans to elect women
and minority candidates. She is especially
passionate about her work with Represent
PAC, an organization working to elect more
Democratic women to PA state legislative
offices, and build a pipeline for women to
higher elected office though significant,
early campaign contributions. Melissa grew
up in the Lehigh Valley; graduated from the
Pennsylvania State University with degrees
in women’s studies, political science, and
Spanish; and spends her free time running,
hanging out with her beloved Bichon pup,
Jack, and adding to her collection of blue
and white striped dresses.

Francesco DiCianni (One-
year term) Frank grew up
in Northeast Philadelphia
and has lived in Rittenhouse
Square for the past five years.
A 2012 graduate of Drexel’s

School of Engineering, Frank operates a
real estate development and construction
consulting company, with offices located
on the 1600 block of Pine Street.

Brett Goldman (One-
year term) Brett was born
and raised in Northeast
Philadelphia. After living
in Tel Aviv, Israel, and
Washington, DC, Brett moved

back to Philly in 2016, where he now
resides at the Academy House. Brett is
a lobbyist at Duane Morris Government
Strategies and is actively involved in
political and Jewish communal circles both
locally and nationally. In his free time, he
enjoys cooking and a nice glass of scotch
or bourbon.

Rick Gross (One-year term) A returning
Director, Rick and his wife, Roberta,
moved to Rittenhouse Square five years
ago, enchanted by the neighborhood and
the city. Rick is Senior Manager of his
company, BW Realty Advisors LLC,
which finances large public/private projects
throughout the country. Rick won a Tony
in 2013 for co-producing the revival
of Who’s Afraid of Virginia Woolf? on
Broadway; both he and Roberta are active
with local theater and arts organizations
in their new hometown. They have adult
twin sons, and a beautiful English Springer
Spaniel, Max, who has become well
known to the Rittenhouse dog community.

Barbara Halpern (One-year term) A
returning Director, Barbara is an English as
a Second Language tutor for the Center for
Literacy. Previously, she practiced law in
Center City. In 2012, she and her husband,
Carl, moved to Filter Square from Abington,
PA. A past V.P. for CCRA, Barbara has also
acted as Liaison to the Schuylkill River
Community Garden Steering Committee,
as well as the University of Pennsylvania’s
Office of Government and Community
Relations. As Membership/Sponsorship
Chair, she generated new types of business
memberships, created a Restaurant
“Dine with Us” program and increased
membership as a whole. She currently
co-chairs the Celebration for Center
City Living.

Nathaniel Parks (One-
year term) Nathaniel is an
entrepreneur who, throughout
his career, has focused on
utilizing technology to help
progressive candidates and

organizations. He lives on Rodman Street
with his wife, Sallie, their daughter, Celia,
and dog, Wrigley.

Page 12 Center City Quarterly | Fall 2017

Explore

D I B R U N O C AT E R I N G . C O M | 2 1 5 . 6 6 5 .1 6 5 9

B E E T & G O AT C H E E S E R AV I O L I , B A S I L B U T T E R

C AC I O E P E P E

B E E F S T E A K T O M AT O & B U R R ATA S A L A D

 WEDDINGS, PARTIES,
LIVE ACTION STATIONS • FAMILY-STYLE DINING
REHEARSAL DINNERS • PRIVATE EVENT SPACE

and more!

Center City Quarterly | Fall 2017 Page 13

After much anticipation, Algeria’s all-male
troupe, Compagnie Hervé Koubi, makes its
Philadelphia debut (October 12-15). Artistic
Director Hervé Koubi notes, “To perform
in Philadelphia means a lot to me. I learned
when I was 25 I had Algerian roots. I went
to Algeria to meet people … and found
brothers. Philadelphia is also called the City of
Brotherly Love. So I look forward to our debut
in the city whose name means so much to me.”

His remarkable troupe brings a taste of
Algeria’s rich culture in Koubi’s Ce que le
jour doit a la nuit (What the day owes to the
night). Twelve men, bare-chested and dressed
in white skirted pants, perform a powerful
mix of hip hop, contemporary dance, and
capoeira in a work filled with evocative
imagery inspired by Islamic architecture.
Bridging cultures and dance genres, Ce que is
part spectacle and part ritual. The dancers defy
gravity and physics with endless head-spins,
whirling Dervish turns and fluid group lifts.
The Washington Post says, they “mystify
audiences with the dual display of gymnastics
and grace unlike anything in Western dance.”

Paul Taylor Dance
One of America’s most celebrated
dancemakers, Paul Taylor defines modern
dance in America in the 20th and 21st
centuries. His repertoire of 142 dances
explores a breathtaking range of topics.
Taylor’s stellar company will perform
(November 2-5) three of his masterpieces
showcasing his brilliance, uncanny wit and
unparalleled vision. Esplanande (1975),
Taylor’s signature work to Bach, is based
on the joyfulness of everyday movement—
running, falling, catching and sliding.
Company B (1991), to the Andrew Sisters’
hit songs, evoke the spirit of the 1940s—a
nation at war, yet living fully. Vignettes
are inspired by the social dances of the day
(the Lindy, polka and jitterbug) as soldiers
lurk in the shadows. Arden Court (1981),
a playful yet majestic work about love and
relationships, to Baroque composer William
Boyce’s music, is considered by critic Clive
Barnes to be “one of the most sentimental
works of our time … something extraordinary
in the history of dance.”

Performances take place at the Prince Theater,
1412 Chestnut Street, Thursdays at 7:30pm;
Fridays at 8pm; Saturdays at 2pm and 8pm;
and Sundays at 3pm. There are two post-
performance chats with the artists following
the Friday evening and Saturday matinee
performances. CCRA members receive
$10 off single ticket sales by using the code
SAVE$10. Tickets (and subscriptions) can be
purchased at the Prince Theater box office,
by phone at 215-422-4580 or online at
http://princetheater.org/next-move. For
additional information about upcoming
companies on the NextMove Dance Series,
running October 12, 2017 – May 13, 2018,
contact NextMove Dance at 215-636-9000 or
visit nextmovedance.org

From Algeria to America
Artistry and Aesthetics of Two Extraordinary
Companies Next Up on NextMove Program
By Anne-Marie Mulgrew

CCCulture

D
id

ie
r P

hi
lis

pa
rt

Art Museum by the Numbers, a survey of
North American art museum directors,
reports that art museums operate at
huge losses and that contributions keep
them open. In 2015, on average, it cost a
museum $55 per visitor to operate, and
admission charges provided only $3.70 per
visitor. Shops and restaurants increased the
revenue to $8 per visitor.

So how do art museums continue to
operate? Endowment income is the single
largest category of support, providing
an average of 21 percent of revenue.
Individual and family contributions and
memberships constitute the second highest
source of revenue (16 percent), followed
by foundations and trusts (8 percent),
museum stores (8 percent), and the Federal
government (6 percent). Other sources

of revenue are state, county, and city
governments; colleges and universities;
corporate memberships and contributions;
benefits and educational events; exhibition
fees; restaurants and catering; facility
rentals; and other earned revenue.

The majority of objects on view in art
museum collections are borrowed. Of
those owned by art museums, most are
acquired through donations and bequests.

The survey was conducted in 2015 and
reported in 2016 by the Association of Art
Museum Directors, representing 236 art
museums in the U.S., Canada and Mexico.
For more on the survey, go to
https://aamd.org/sites/default/files/
document/Art%20Museums%20By%20
The%20Numbers%202015.pdf

Contributions, Not Admission Charges, Keep
Art Museums Open
By Bonnie Eisenfeld

Expect Visitors!
Philadelphia Ranked
Second Best Travel
Destination in U.S.
U.S. News & World Report ranked
Philadelphia #2 on their 2017
list of “25 Best Places to Visit
in the USA,” based on our city’s
historical heritage, restaurants,
museums, nightlife and sports.
The rankings were a combination
of expert opinions and travelers’
opinions. The publication also
named Philadelphia the second-best
historic destination in the U.S.

– Bonnie Eisenfeld

A spinning dancer with Compagnie Hervé Koubi.

Page 14 Center City Quarterly | Fall 2017

OUR PROFESSIONAL
CAREGIVERS ARE READY
TO LEND A HAND.

Home Helpers is Philadelphia’s premier provider of
non-medical and personal in-home care. We offer a
full-range of elite caregiver services that include:

• Mobility care & fall
prevention

• Personal hygiene
• Light housekeeping &

personal laundry
• Medication reminders
• Alzheimer’s/demenita

care
• SafeEscort to and from

appointments

• Meal preparation/
dining assistance

• Companion care to
include
Hospital and Long-
Term Care
facility visits

• Direct Link Personal
Response System

• And much more

We accept private pay, Long-Term Care Insurance
and PCA Aging Waiver.

Call today for a FREE no-obligation
needs assessment and let us start
lending you a hand. Contact Patty
Grace at (267) 402-7271 or email
pgrace@homehelpersphilly.com.

2410 Delancey
2413 Spruce
2133 Green
279 S 5th
113 Naudain
624 Kenilworth
1420 1420 Locust
2330 Pine
304 Cypress
1919 Chestnut
1617 Lombard
2509 Pine
2330 St Albans
1702 1702 Panama
1839 Addison
1134 Waverly
507 S 24th
1632 Bainbridge
506 Pine St
426 S Taney
925 S 2nd925 S 2nd
609 Lombard
1932 Bainbridge
2609 Aspen St

Sold

Riverfront is a community of friends living
cooperatively in an intergenerational building.
Members reside in their own spacious
condominiums, and share in private community
spaces, where they enjoy weekly dinners,
discussions, exercise, and entertainment.

To learn more about availability or to be on the

Priority Wait List, contact us at
info@friendscentercity.com or

call 267-639-5257

Friends Center City – Riverfront
22 S. Front St. Phila., PA 19106

www.friendscentercity.com

Center City Quarterly | Fall 2017 Page 15

CCRA’s 2017 Celebration of Center City
Living party was held May 15 at our beautiful
neighborhood opera house, the Academy
of Vocal Arts. Aside from the great food
(compliments of Di Bruno Bros.), wine
pourings (compliments of Moore Brothers),
live and silent auctions, and classic rock
performed by Stone Age, the event featured
the presentation of the Lenora Berson
Community Service Award to Greenfield
School Principal Dan Lazar. Complementing
the Award winner, this year’s theme was
“School House Rock,” and the decorations (30
composition books, 288 pencils, 200 sticks of
pastel sidewalk chalk, 30 glue sticks, 12 sand
buckets, and 12 wooden rulers), as well as 15
percent of ticket revenues ($1,560.75), were
donated to the Greenfield School.

A Bostonian by birth (and still a rabid Red
Sox and Patriots fan), Lazar received his
BA from Vassar, a Teaching Certificate from
UC Berkeley, and Master’s and Doctoral

degrees in Education from Penn. He has
been Greenfield’s principal since 2009,
when it had only 472 students. Over the past
eight years, in particularly trying times for
the School District, Lazar has worked with
his staff and parents to create a school that
welcomes the neighborhood and provides a
rigorous education. Notable achievements
include an overhaul of the entire math and
literacy curriculums, and the incorporation
of specific cultural activities in grades 3 – 8:
dance exchange (3rd); exploring Philadelphia
history through historic homes (4th); ballroom
dancing (5th); Arabic drumming (6th);
hip hop dancing (7th); and residency with
Philadelphia Shakespeare Theatre (8th).
As a result, the school has grown each year
to its current enrollment of 630. And, it is
widely recognized as one of the top K – 8
schools in Philadelphia, helping to make our
neighborhood a particularly attractive location
for families.

In 1954, CCRA and a group of parents
pressured the Board of Education to open an
elementary school in Center City West. The
“City Center School” resided in the YWCA
at 2027 Chestnut through 1960, when it was
moved to the Jerrold Electronics Building at
23rd and Chestnut until a new school could
be erected. Construction of that school began
in 1966, and its doors opened in 1970. As
recounted in the June 1997 CCRA News: “The
beautiful Albert M. Greenfield School . . . is a
tribute to years of cooperation among CCRA,
parents, and a host of hard-working officers of
the Home and School Association. It is also a
tribute to the Board of Education who, in its
wisdom, understood that a qualified public
school was crucial to the renaissance taking
place in Center City.”

CCRA’s “School House Rock” Party Honors
Greenfield School and Principal Dan Lazar
By Jeffrey Braff

Out & About

Greenfield principal Dan Lazar, left, accepts the Lenora Berson
Community Service Award from CCRA’s Jeffrey Braff.

D
on

na
 S

tru
g

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 2017
version of this annual fundraiser a success.
Lead Sponsor
William Penn House

Gold Sponsors
AT&T
Brandywine Realty Trust
Independence Blue Cross

Bronze Sponsors
Boyds Philadelphia
Clemens Construction Company
First Presbyterian Church
Firstrust Bank

Angels
Jeffrey Braff & Hope Comisky
Eugene & Cecile Block
Wendy & Gregory Gosfield
Stephen & Susan Huntington
Charles Robin
Matthew Schreck & Kristen Phillips

Benefactors
David & Donna Gerson
Carole Giampalmi
Barbara Halpern
Douglas Knauer
Nancy & Ben Heinzen
Nancy Lisagor

Patrons
Wade Albert
Emmeline Babb
Sandra Dean
Judy Heller
Margaret Mund & Gordon Henderson

Auction Donors
Guy Aiman
Wade Albert
Audrey Claire BYOB
BalletX
Irene Levy Baker
Baril
Bicycle Coalition of Greater Philadelphia
Jeff Braff
Philippa (“Pip”) Campbell
U.S. Senator Robert P. Casey, Jr.
Center City Oral & Maxillofacial Surgery
Cozen O’Connor
Di Bruno Bros.
Effie Babb
Elena Cappella
Firestone Walker Brewing Co.
Greene Towne Montessori School
Roberta Gross
Barbara Halpern

Home Helpers In-Home Personal Care
Fran Levi
Dilek Karabucak
Kitchen Kapers
La Fontana Della Citta
Philip McMunigal
Mendelssohn Club of Philadelphia
MetroKids
Frank & Heather Montgomery
NextMove Dance
Philadelphia Museum of Art
Philly FoodWorks
Philadelphia Theatre Co.
Charles Robin
Harvey & Mary Sacks
Matthew Schreck
Shake Shack
Mari Shaw
State Rep. Brian Sims
Soffer Dentistry
South Kitchen Jazz Bar
Tria
Twenty Manning Grill
U.S. Senator Patrick Toomey
Dawn Willis
Ben Waxman & Julie Wertheimer
World of Animals at Rittenhouse

Out & About

Page 16 Center City Quarterly | Fall 2017

Mark Your Calendars!
Do you live in Center City? Do you have a school-age child?
Do you want to find out whatever you can about as many
schools as you can without running all over town? Then look
no further!

The 6th Annual School Fair, co-sponsored by CCRA, will be
held again this year at The Franklin Institute. Representatives
from area public, independent, and parochial schools will be on
hand to answer your questions. Tuesday, October 17, 5 - 7pm.

It’s Academic

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 STRENGTH TRAINING

CARDIO YOGA

HEALTHY EATING
WEIGHT LOSS

RITTENHOUSE AREA

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

Additional Properties Sold
By Coldwell Banker Welker

R.E.
2319 Delancey - $1,425M

2135 Green - $1,255M
2237-39 Perot - $1,075M
2507 Panama - $1,050M

2218 Rittenhouse Sq - $1,025M
1710 Delancey - $950K
1632 Spruce - $935K

Symphony House #1802 - $890K
812 N. 24th Street - $800K
234 Queen Unit A - $730K

Academy House #9K - $703K
1813 Pemberton - $667K

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

Julie
Welker

President
& CEO

Participants in last year’s School Fair gathered valuable information about area schools.

D
on

na
 S

tru
g

Center City Quarterly | Fall 2017 Page 17

Koresh Dance Company welcomed dance
innovators, audience favorites, and emerging
artists this summer when it presented 41
dance companies in its 4th annual Come
Together Dance Festival at the Suzanne
Roberts Theatre. The festival, which began
in 2013, celebrates the diversity, creativity,
and technical excellence of Philadelphia’s
dance community. From August 16 through
the 20th, five mixed programs offered an
eclectic range of styles, juxtaposing genres
from hip hop, tap, and jazz to ballet, modern,
contemporary dance, acrobatic physical
theater, and traditional dance.

Koresh Dance Company aims to increase
access to dance and awareness of the city’s
rich movement cultures by assembling these
styles in a single festival. In 2013, the Dance
Journal called this effort “a rousing success”
that “reflected a healthy, diverse Philly dance
scene.” Philadelphia Weekly hailed the
2014 festival as “tak[ing] the art to a whole
new level.” Representing many of the city’s
most established companies alongside its
younger talent, the festival has also been
called a taste of “serious Philly flava” (The
Dance Journal). That year, the festival
attracted audiences from 12 states and
across the city of Philadelphia. More

than 1,500 people were expected at this
year’s festival.

With over 100 dance companies either invited
or applying to participate in the 2017 Come
Together Dance Festival, the final roster of 41
companies (eight more than in 2015) includes
internationally acclaimed Philadelphia
companies Brian Sanders’ JUNK, Just Sole!
Street Dance Theater Company, Rennie
Harris Puremovement, PHILADANCO!,
and Kun-Yang Lin/ Dancers. The festival
also featured up-and-coming choreographers
and talented young dancers from the Koresh
Pre/Professional Summer Intensive.

The Come Together Dance Festival attracts
support from foundations dedicated to artistic
and cultural development. In 2014, the PNC
Foundation supported the festival with a
PNC Arts Alive grant awarded to only 21
organizations in the Philadelphia and Southern
New Jersey region that year. The William
Penn Foundation also supports Come Together
as part of its goal to promote collective
engagement with thought-provoking, creative
material. This year, the festival is supported
by The Dexter F. & Dorothy H. Baker
Foundation & Richard Glassman.

Koresh Dance Company’s Roni Koresh
values collaboration, and launched the Come
Together Dance Festival with his brother,
Executive Director Alon Koresh, in order
to provide a platform for networking and
mutual support in the dance community.
Hip hop artist, photographer and filmmaker
Raphael Xavier, who has performed in
previous festivals, calls Come Together “a
great opportunity” for dancers to motivate
each other and learn from one another’s
craft. “I was inspired by other artists’ work,”
Xavier says. “It made me realize I have to
keep pushing towards a high standard of
performance art and dance.”

Since emigrating from Israel to the United
States, Roni and Alon Koresh have been active
in the Philadelphia dance scene for more than
25 years. They both recall the moments of
artistic solidarity that furnished their early
opportunities in the city—foundations that
led to the establishment of the Koresh Dance
Company and the Koresh School of Dance
in the early 1990s. The Koresh brothers
believe that now it is their turn to contribute
performance opportunities at no cost to the
city’s young and innovative choreographers,
and to bring its luminaries together to celebrate
dance and promote art in Philadelphia.

Koresh Dance Company’s 4th Annual Come Together Dance Festival
41 Local, Regional, and National Dance Companies Share a Stage This Summer
By Keila Perez-Vega

CCCulture

Shop Talk

Catalog Choice is a website that helps you
unsubscribe from unwanted catalogs and
solicitations from large organizations in a
matter of three easy steps.

Step one: Go to https://www.catalogchoice.org
and sign up for free. Step Two: Search for
the name of the vendor or organization. Step
Three: Enter the information on your label.
Catalog Choice will take care of removing
your name and address from most of these
lists without any further effort on your part.
Occasionally, the organization will ask for
more information. It may take a month or two,
but you definitely will see a huge decrease in
incoming mail.

If a particular vendor or organization is not on
the Catalog Choice website, you can usually
contact them directly. Go to the vendor or

organization’s website and look for contact
information. Contact the organization and
tell them to stop sending you mail. They will
probably ask for your email address and you
may start getting unwanted emails, from
which you can then unsubscribe.

If you are getting too many requests in
the mail for donations from non-profit
organizations, write a note on each enclosure
asking that your name be taken off the list,
and mail it back in the postage-paid envelope.
The organization pays the postage so they are
motivated to remove your name. Keep a file of
your favorite charities and send contributions
whenever you are so inclined, with a reminder
that you wish to receive NO MAIL.

It is easy to put a stop to unwanted emails. In
small print at the very bottom of emails from

vendors and organizations, you will find the
word “Unsubscribe.” Click on that word and
fill in the required information to be removed
from their mailing list.

It is best to unsubscribe frequently before
your inbox gets too full. If you already have
too many of these unwanted emails, you are
probably never going to read them, so just
delete them all. Look for a box at the top of
the email list that allows you to check all
emails and then delete. Going forward, it’s a
good idea to sign up for two email addresses,
one for just family and friends and the other
for organizations and vendors.

You may think all of this effort will take too
much time, but actually if you do a few each
day or each week, within a month or two, you
may get no unwanted mail at all!

To Stop Junk Mail, Follow These Easy Steps
By Bonnie Eisenfeld

Page 18 Center City Quarterly | Fall 2017

To get your business listed in the Directory, or to learn
more about becoming a Business Member, go to
www.centercityresidents.org. To find out more about
the businesses listed here, please use the contact
information provided. Don’t see a category for your
business? Join today and we’ll create a custom category
just for you! (Listings current at press time; for most up-
to-date info, consult CCRA website.)

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

Apartment Living
Dorchester on Rittenhouse Square
226 W. Rittenhouse Sq., 215-546-1111
http://dorchesteroa.com/

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

Arts & Culture
Twenty-Two Gallery
236 S. 22nd Street
Office: 215-772-1515 | Gallery: 215-772-1911
www.twenty-twogallery.com
Contact: Shawn Murray

Bars/Lounges
Irish Pub
2007 Walnut Street, 215-568-5503

Raven Lounge/Pendulum
1718 Sansom Street, 215-569-4869
Contact: Jonathan Hunter, Owner

Community Outreach
Community Associations Institute, PA and DE Chapters
PA and Delaware Valley Chapter, CAI
601 S. Henderson Rd., Suite 151, King of Prussia, PA 19406
Ph: 610-783-1315 | Toll-Free: 877-608-9777
Fax: 610-783-1318 | info@cai-padelval.org
http://cai-padelval.org

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

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

Society Hill Civic Association
241 S. 6th Street
http://societyhillcivic.org/

Trinity Center for Urban Life
2212 Spruce Street
http://www.trinitycenterphiladelphia.org/

Computer & Technology
Computer Troubleshooters
215-825-2188 or 215-825-2101
http://pc-troubleshooters.com

Dining
Baril (formerly Crow & the Pitcher)
267 S. 19th Street, 267-687-2608
crowandthepitcher.com

Ladder 15 Restaurant
1528 Sansom St
www.ladder15philly.com

Education
Formative Years Learning Center
1925 Lombard St, 215-735-3558
Contact: Anne Seelaus, ann.formativeyears@gmail.com
www.FormativeYearsLearningCenter.com

Friends Select School
17th & Benjamin Franklin Parkway
Contact: Annemiek Young
215-561-5900, x102, friends-select.org

Greene Towne Montessori School
2121 Arch Street, http://gtms.org/

Entertainment
Dance Affiliates
Dance Affiliates presents NextMove at the Prince
1412 Chestnut Street www.danceaffiliates.org
Contact: Randy Swartz, Artistic director
215-636-9000 ext. 105
Anne-Marie Mulgrew, Project/Ed. Director
215-636-9000 ext. 110

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

First Presbyterian Church in Philadelphia
201 S. 21st St

Trinity Memorial Church
2212 Spruce Street

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

Firstrust Bank
1515 Market Street
Contact: Scott Cirella, Vice President
215-563-0900, www.firstrustreetcom

Health & Fitness
Row Zone Indoor Rowing & Fitness Studio
2006 Chestnut St
http://therowzone.com/

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

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

Home Design
Teknika Design Group: Kitchen Remodeling
226 Race Street | 215-922-4414
http://www.teknikadesigngroup.com/

Home Maintenance
Joseph Giannone Plumbing, Heating, Air Conditioning
1641 Delmar Dr., Folcroft, PA 19032
Contact: jgiannoneplumbing@gmail.com
215-383-2957 www.calljg.com

Solar States
1508 N. American Street
Contact: Micah Gold-Markel, 215-939-6699
www.solar-states.com, info@solar-states.com

Legal
Badey, Sloan & DiGenova P.C.
2200 Locust Street, 215-790-1000
Contact: George J. Badey, III

Medical
Craig Lichtman, MD, MBA
2031 Locust Street | 215 567-7336
Specializing in Psychiatry & Neurology. Other services:
Psychotherapy, Psychoanalysis, Psychiatric Consultation;
Family Business Consulting; Divorce Coaching and Mediation

Penn Medicine
399 S. 34th Street | 800-789-PENN
www.pennmedicine.org

Pennsylvania Hospital
800 Spruce Street | 215-829-3000
https://www.pennmedicine.org/for-patients-and-visitors/
penn-medicine-locations/pennsylvania-hospital

Meeting Space
Pyramid Club
1735 Market Street, 52nd Floor
http://www.clubcorp.com/Clubs/Pyramid-Club
Contact: Maureen Coyle

Pets
Liberty Vet Pets
265 S. 20th Street | 888-458-8587 (phone & fax)
http://libertyvetpets.com/

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

Bernadette McClelland, Real Estate & Paralegal
The Condo Shop, 1425 Locust Street | 215-284-5251
Bernadette@TheCondoShops.com

Mary on the Square Realtors
210 W. Rittenhouse Sq. | 215-806-1500
Contact: Mary Genovese Colvin
mary@maryonthesquare.com | www.maryonthesquare.com

Renaissance Properties
1324 Locust Street, Mezzanine Level
Contact Henry Friedman, 855-745-2587
henry@renaissancepropertiesgroup.com
www.renaissancepropertiesgroup.com

Tori Properties
266 S. 23rd Street, 16A
Contact: Gloria Tori, 215-735-3020
http://www.addisonre.com/

Retail/Shopping
Boyds Philadelphia
1818 Chestnut Street | 215-564-9000
http://www.boydsphila.com/

David Michie Violins
1714 Locust Street
www.davidmichieviolins.com | info@davidmichieviolins.com

Di Bruno Bros, Rittenhouse Sq.
1730 Chestnut Street | 215-665-9220
www.dibruno.com

Metropolitan Bakery
262 S. 19th Street | 215-545-6655
www.metropolitanbakery.com

Reading Terminal Market
12th & Arch Streets | 215-922-2317
www.readingterminalmarket.org

Rittenhouse Market
1733 Spruce Street | 215-985-5930
Groceries, gourmet foods, produce, seafood & deli;
delivery service.

Ursula Hobson Fine Art Framing
1528 Waverly Street | 215-546-7889
http://www.ursulahobsonframing.com/home
Contact: Ursula Hobson

CCRA Business Member Directory

Shop Talk CCRA Merchant Members Discount Program
CCRA invites you to participate in our Merchant Members Discount Program. Support out local merchants and save money
too. These local merchants will provide a discount to any member who shows a current CCRA membership card and personal
identification. To see a list of our Merchant Members, published in alternating issues of the Center City Quarterly, please go
to www.centercityresidents.org, or check out our weekly eNewsletter, which arrives in members’ inboxes each Thursday.

Center City Quarterly | Fall 2017 Page 19

Fringe Festival, sponsored by Fringe Arts
Thursday, September 7 to Saturday, September 23
http://fringearts.com/

Opera Philadelphia Festival O17
Thursday, September 14 to Monday, September 25
https://www.operaphila.org/

Fireflies by Cai Guo-Qiang
Presented by the Association for Public Art, guest
curator Lance Fung
Celebrating the Centennial of the Benjamin Franklin Pkwy.
Noctural dreamscape with 900 Chinese lanterns
and 27 pedal vehicles on one block of the Parkway.
Refreshments available.
Opens Thursday, September 14 at 6pm, with remarks.
Performance art at 7pm.
Thursdays through Sundays, 4 hours each night,
through October 8.
www.associationforpublicart.org/artwork/coming-
parkway-september-2017-cai-guo-qiang-fireflies/#

Rittenhouse Square Fine Art Show
Friday, September 15, 11am – 7pm
Saturday, September 16, 11am – 6pm
Sunday, September 17, 11am – 5pm

Fourth Annual RH2 (Rosh Hashanah in
Rittenhouse Square)
Temple Beth Zion-Beth Israel hosts a live musical
celebration to mark the New Year
Neighbors of all faiths welcome
Wednesday, September 20, 5:30pm

Peace Day Philly
Sing-Along with Ethical Society and
Granny Peace Brigade
SW Corner, Rittenhouse Square
Thursday, September 21, 6pm

Opera on the Mall
Saturday, September 23, 7pm
Independence National Historical Park
Free broadcast, tickets required
www.operaphila.org/whats-on/events/opera-on-
the-mall/o17/

Fire and Fantasy with the Wanamaker Organ
Macy’s, 13th & Market Streets
Stilian Kirov, conductor
Peter Richard Conte, organ
Saturday, September 23, 8:30pm
Tickets required
www.symphonyinc.org/performance-september-23-2017

Conversation with State Rep. Brian Sims
Sponsored by CCRA Government Relations Committee
Baril Restaurant, 267 S. 19th Street
Happy Hour pricing for drinks and hors d'oeuvres
Thursday, October 5, 6pm
www.centercityresidents.org

DesignPhiladelphia
Thursday, October 5 to Saturday, October 14
https://www.designphiladelphia.org/

Philadelphia International Dragon Boat Festival
Schuylkill River
Saturday, October 7, 8am – 5:30pm
https://www.philadragonboatfestival.com/

Conversation with Councilman Kenyatta Johnson
Sponsored by CCRA Government Relations Committee
Location to be determined
Thursday, October 12, 6pm
www.centercityresidents.org

Pennsylvania Guild Fine Craft Fair
Rittenhouse Square
Friday, October 13, 11am – 7pm
Saturday, October 14, 11am – 7pm
Sunday, October 15, 11am – 5pm

Philadelphia Open Studio Tour (POST)
Sponsored by Center for Emerging Visual Artists
Artists’ studios open to the public
Center City West: Sunday, October 15
https://www.philaopenstudios.org/

6th Annual School Fair
Co-sponsored by CCRA
The Franklin Institute
Tuesday, October 17, 5 - 7pm

Center City Residents’ Association
59th Annual Fall House Tour
Sunday, October 22, 1 – 5pm
www.centercityresidents.org

Head of Schuylkill Regatta: Gold Cup Challenge
Saturday, October 28 and Sunday, October 29
http://hosr.org/

Election Day
Tuesday, November 7

Conservation Center for Art & Historic Artifacts
(CCAHA)
Annual Open House. Light refreshments will be served.
Display of artifacts treated in the lab, from rare books
to fine art.
264 S. 23rd Street
November 8, 5:30 – 7:30 p.m.
RSVP by November 1
www.ccaha.org/openhouse

Philadelphia Marathon
Friday, November 18 to Sunday, November 20
www.philadelphiamarathon.com/marathon-information

Tibetan Bazaar
Ethical Society, 1906 Rittenhouse Square
Friday, November 24 and Saturday, November 25

Free Library, Philadelphia City Institute Branch
Rittenhouse Square
Events are free and open to the public
To get online newsletter about events,
announcements, and news: Go to https://libwww.
freelibrary.org/locations/philadelphia-city-institute

Curtis Institute of Music
Field Concert Hall, 1726 Locust Street
For schedule of alumni performances and
student recitals, go to events calendar at
http://www.curtis.edu/performances/

To get the latest news about events in Center
City, sign up for (IN) Center City, the e-newsletter
of the Center City District:
www.centercityphila.org/incentercity/signup.php

CCRA Fall Calendar – Fall in Love with Philadelphia
For updated information on hours and more events, please go to VisitPhilly.com

What’s Going On

Located in the heart of downtown, Pyramid
Club, 1735 Market Street, serves as the center
point of Philadelphia’s business and social elite.

Overlooking iconic landmarks such as City
Hall and the Ben Franklin Bridge, Pyramid
Club has served as an upscale private
retreat for the city’s business, political and
community leaders since opening its doors
in 1993. During the day, the Club offers
intuitively useful work spaces where Members
can stay connected and work productively
away from the office.

The Club also offers exquisite cuisine – with
50 percent off a la carte dining through
ClubCorp’s unique O.N.E. (Optimal Network
Experiences) program – as well as exciting

educational culinary programs like wine-
pairing classes and cooking demonstrations
by the talented Executive Chef. After the work
day ends, the Club transforms into a dynamic
social hub with handcrafted cocktails and
delicious menus. The Club is transforming
how Members work, play and live, with an
updated bar area, dining venue and private
events space allowing Members and guests
ways to dine and host like never before, with
matchless quality in style and service.

The Club’s innovative membership
opportunities offer not only privileges at the
Club itself, but Members can also gain access
to ClubCorp’s industry-leading Network of
more than 300 owned, operated and alliance

clubs across the country, through Pyramid
Club ONE (Optimal Network Experiences).
O.N.E. Members can also access special
offerings at more than 1,000 hotels, resorts and
entertainment venues.

Pyramid Club invites you to discover a
private oasis with world-class amenities and
service. To learn more about membership
opportunities contact 215-567-6510, or
pyramidclub.com

* Reservations must be made through ClubLine. All
offers are subject to availability. Alcohol excluded
and cart fees, guest charges, service charges and/
or applicable taxes may apply. Other restrictions
may apply. See the Club for details. © ClubCorp
USA, Inc. All rights reserved.

Pyramid Club: Connect at the Top of the Town
By Maureen Coyle

Out & About

CENTER CITY RESIDENTS’ ASSOCIATION
1608 Walnut Street, 12th Floor
Philadelphia, PA 19103
215-546-6719
centercity@centercityresidents.org
www.centercityresidents.org

DATES TO REMEMBER:
Sponsored by CCRA Government Relations Committee
www.centercityresidents.org

Thursday, October 5 – 6:00 pm
Conversation with State Rep. Brian Sims
Baril Restaurant, 267 S. 19th Street
Happy Hour pricing for drinks and hors d'oeuvres

Thursday, October 12, 6pm
Conversation with Councilman Kenyatta Johnson
Location to be announced

Co-sponsored by CCRA

Tuesday, October 17, 5 - 7pm
6th Annual School Fair
The Franklin Institute

NON-PROFIT
ORGANIZATION

U.S. POSTAGE

PAID
PHILADELPHIA, PA
PERMIT NO. 05448

SAVE THE DATE!
59th Annual CCRA House Tour –
Sunday, October 22, 1-5 pm
CCRA's 59th annual House Tour will be held on Sunday, October 22. The public is invited
to explore a range of fascinating properties in our Center City neighborhood. We're now on
the hunt for houses and event volunteers. We are looking for all types of properties, large
and small, from stately townhouses and high-rise penthouse condo units, to efficiently
furnished trinities and even micro-apartments! If you want to show off your house, call
or email CCRA today! For information, tickets, or to volunteer or offer your house for
the tour, go to www.centercityresidents.org, call 215-546-6719, or email
centercity@centercityresidents.org.

Bricks & Mortar

