

Best wishes

for a happy,

healthy and

prosperous

New Year!

SOCIETY HILL

Reporter

www.societyhillcivic.org

Stay in the Loop

To limit the huge increases some residents are seeing under the Actual Value Initiative (AVI) tax-reform effort, the City of Philadelphia has initiated the Longtime Owner Occupants Program (LOOP). Recall that AVI is a citywide property tax assessment overhaul that determines real estate taxes on a property's true market value, instead of a predetermined rate.

The program will benefit lower-income homeowners who have been in their homes for at least a decade and saw their property assessments increase by 300 percent or more this year. For 10 years after they enroll, LOOP participants will be taxed on no more than triple their old assessments.

Loop Eligibility Requirements

- The property's 2014 Market Value minus the \$30,000 Homestead Exemption must be more than three times the 2013 Market Value.
- Homeowners must own and have lived in this property as their primary residence since or before July 1, 2003.
- The property is a single-family or a multi-unit property with no more than three residential units and one commercial unit.

- Real estate taxes on the property must be paid in full or be up-to-date on a payment plan.
- There are income limits based on household size.
- The property cannot have received a tax abatement now or in the past.

Residents must apply by January 15. More information and a tool to check eligibility and amount of savings are available by calling 215-686-9200, or visiting www.phila.gov/loop. Assistance and information is available in multiple languages online and over the phone.

WEDNESDAY

January 15

6:00 p.m.

MARK YOUR CALENDAR

Society Hill Civic Association Meetings Wednesday, January 15, 2014

Pennsylvania Hospital 8th & Spruce Streets

Board of Directors Meeting

Great Court Meeting Room All SHCA members are welcome.

The first General Membership Meeting of 2014 is scheduled for Wednesday, March 19, 2014, at 7:30 p.m.

Society Hill is transformed into a winter wonderland. Enjoy more photos on page 18.

w design group, llc

mike waddell / landscape designer

mwdesigngroupllc.com / 267.872.8814

SOCIETY HILL

Reporter

Managing Editor

Sandra Rothman

Columnists

Marilyn Appel
Claire Batten
Jane Biberman
Diana Burgwyn
Matt DeJulio
Lorna Katz-Lawson
Martha Levine
Jim Murphy
Richard De Wyngaert

Contributors

Laurel Landau Harriet Mishkin

Photographer

Bonnie Halda

Graphic Design

Judy Lamirand judy@parallel-design.com

Press Release Liaison

c/o Matt DeJulio mattdejulio@aol.com

Advertising Manager

Lenore Hardy Hardy@drexel.edu

Submission Deadlines

March/April Issue Advertising: February 1 Editorial: February 3

Society Hill

Civic Association

P. O. Box 63503 Philadelphia, PA 19147 tel. 215-629-1288

Website

Find past issues of the *Reporter* with color photos at www.societyhillcivic.org.

Submissions

We want to hear from you. Our goal is to print news of interest to Society Hillers — happenings in and around our community for residents, businesses and professionals. Direct your editorial submissions and/or queries to Sandra Rothman by phone at 717-715-5791 or email sandra.rothman@aol.com. To publicize an event, submit all press releases directly.

Materials must be submitted in writing — via mail or email — and must include the name of a contact person. Edited submissions will be considered for publication if the subject matter is community related and if space allows. Otherwise, upcoming events of interest may be listed in the Community Calendar. Letters to the Editor will be considered for publication only if signed and the writer provides contact information.

SHCA Board Officers and Directors

President

Steven Weixler

Vice President

Jim Moss

Secretary

George Dowdall

Treasurer

Marc Feldman

Directors-at-Large

Bob Curley George Kelley Martha Levine Kim Williams

Northeast Quadrant

2014 Lenore Hardy 2015 Heather Steiner 2016 Lisa Unger

Northwest Quadrant

2014 Sissie Lipton 2015 Diane Rossheim 2016 Amy DeMarco

Southeast Quadrant

2014 Jane Ahn 2015 Laura Temple 2016 Jeff Berry

Southwest Quadrant

2014 Francisco Carreno 2015 Marilyn Appel 2016 Daniel Horowitz

Bulletin Board

If **Greg DiTeodoro** looks familiar to you, it could be because he hand-delivers a copy of the *Reporter* to every household in our community.

This native South Philadelphian, who has lived in Society Hill since 1993, wears many hats and has many talents. His B.S. degree from Drexel University, in Accounting and Computer Systems Management, gives him the skills to manage SHCA's books.

Greg is also a Certified Massage Therapist, as well as a personal trainer and yoga instructor. Add to that a real estate license and work as a professional musician and vocalist, and you have one busy man!

Marilyn
Appel is
another of
Society Hill's
energizer
bunnies,

a woman who has only gotten busier since retiring in 2003 as Assistant Dean from what is now Drexel University College of Medicine.

The Appels are original community pioneers. They quickly learned the realities of living in a transition zone when their eight-year-old daughter was mugged while trick or treating and suffered a broken nose defending her Halloween loot! Unbelievably, their seven-year-old was robbed the next day on her way to purchase some groceries.

Marilyn was so impressed with the kindness and professionalism of the Sixth District Police Station that she became involved as a representative of the citywide Police District Advisory Council (PDAC), and has served as chair of the Sixth District since 1980.

Many thanks to Mary Purcell, who helped SHCA members jump-start the holidays by organizing our Winter Social at Bridget Foy's in early December. A good time was had by all! Active in our civic association since its inception in 1967, Marilyn is currently a Southwest Quadrant Director, heads up our Safe and Sound Committee and writes the *Reporter's* Safe and Sound column. Interestingly, out of 22 citywide PDACs, only Sixth District publishes a crime update.

Marilyn combined her love of cooking and music when she edited a fund-raising cookbook for the Academy of Vocal Arts a few years ago. Her newest project is hot off the press and benefits the Philadelphia Orchestra. Titled *Kitchen Compositions:* A *Symphony of Recipes*, it features over 150 mouth-watering recipes from the orchestra's musicians and staff. To order, call Marilyn at 215-922-2626.

All residents are encouraged to attend the monthly **6th District PDAC meeting**. Free lunch is included. The mission of this police — community partnership is

The mission of this police — community partnership is to enhance the quality of life, improve public safety, reduce fear and lower the incidence of crime in Society Hill. Let Captain Brian Korn hear your concerns and issues regarding our community. Call Police Community Relations Officer Julie Carpenter, at 215-686-3063, for more information.

In This Issue...

Page 5

McCall School At Risk for Blight

Page 11

Welcome to Diana Burgwyn and Music(al) Matters

Page 13

Philly Food Lovers: Talulah's Double Identity

Page 15

Exploring the City: Christ Church

Page 18

Out and About: Let It Snow

Page 21

On Our Shelf: *The Mommy Code* by Keri M. White

Page 23

South Street Headhouse District: Toll Brothers update

Page 34

Meet Sherry Shamansky and Wally Wing

Stop Wishing for Great Skin!

\$100 Off Botox

first treatment

\$89 IPL Photo Facial

first treatment

50% Laser Hair Removal **6 Treatment Packages**

Call 484-341-8239 For a Complimentary Consultation www.BellaMedspaOnline.com

Bella Medspa is located at 226 W. Rittenhouse Square (In the Dorchester)

O.C.I. TREE & **LANDSCAPE**

Contact me today for a free estimate or to discuss future projects:

NEED TREEWORK, LANDSCAPING, OR MASONRY?

We do it all. Our specialized crews include some of the top individuals in the industry.

- Outer crown reduction techniques to keep trees and shrubs perfect size
- Removing the largest of trees in the tightest of spaces
- Educated in the etiquette of transporting debris through your house
- Insect/disease control & fertilization
- Designers and Builders to create and install your ideal outdoor living space
- Brick and Stone Specialists to restore the old or construct the new
- Stone, brick, pavers and wood patio and sidewalk options
- Design, Fabrication and Installation of decorative Ironwork
- Rapidly becoming Philadelphia's favorite iron tree pit fence company

Paul Morano office 267-712-9624 paul@oldcityiron.net

www.OCItreeandlandscape.com www.oldcityiron.net

We accept all major credit cards.

MAKE YOUR VOICE HEARD

McCall School Vulnerable to Ad Blight

Take a walk around our neighborhood. Make note of the McCall School at 325 South 7th Street. Can you see the school from your home? Do you walk or drive past it in the course of your day? If so, you may soon be looking at a constantly flashing billboard, hawking ads for sneakers, fast food and sodas.

The School Billboard Bill, # 130694, would permit soaring monopoles erected in the schoolyard, huge wall wraps on the building facade and towering billboards on the school roof. It allows billboards in places where they have been prohibited for decades.

As one of the largest landholders in the city, the District's properties are in every neighborhood, and located in the places where families live and children play. In order to safeguard youth from the negative influences of advertising, Philadelphia has prohibited billboards and advertising signs within 660 feet of schools for 22 years. This bill strips away 45 years of laws regulating billboards.

You can be a public voice for public space! Voice your concerns to the bill's author, Councilwoman Blondell Reynolds Brown at 215-686-3438/39, or blondell.reynolds.brown@phila.gov. Contact Scenic Philadelphia to find out how you can help by calling 215-731-1796, or emailing oreden@scenic.org.

Do you want this intrusion in our community?

Last-Minute Update:

It's come to our attention that City Council has closed its 2013 legislative session without taking a vote on this issue. Councilwoman Reynolds Brown stated that the community has raised legitimate concerns, and that more time is needed to consider them. This is proof that your voice is heard — keep up the pressure!

Dentistry and Orthodontics for Infants, Children, Teens and Special Needs since 1973

Stephen D. Cohen, D.D.S. 607 Chestnut Street www.kiddy2th.com 215-935-6251

WE'RE **UNIQUE!**

COME OUT AND SEE WHY!

- Horse-drawn Hearse
- · Easter Egg Hunt
- Weddings & Commitment Ceremonies
- · Gravediggers' Ball
- · Kentucky Derby Party
- Beer Barons to Homebrewers

WEST LAUREL HILL CEMETERY BRINGHURST FUNERAL HOME

225 Belmont Avenue, Bala Cynwyd, PA 19004

610-668-9900 www.forever-care.com

William A. Sickel, F.D., Supervisor, R.R.Bringhurst & Co., Inc.

ZONING AND HISTORIC PRESERVATION

BY LORNA KATZ-LAWSON

Recently, there has been an uptick in requests by developers for preliminary discussions with the community before any formal applications have been submitted to the city. The SHCA Zoning and Historic Preservation Committee (ZHP) has been working on these issues.

410 South Front Street

Despite weather, the project is finally "out of the ground" with newly cast concrete retaining walls and columns. Toll Brothers has furnished a construction schedule to SHCA that will help neighbors understand the development's ongoing timeline. (See story on page 23.)

317 South 6th Street

The applicant submitted an amended application to the Philadelphia Historic Commission (PHC) for restoring portions of the front façade of the property to the period when the building functioned as a store. These include an Italianate cornice and pent eave at the third-floor roof. The proposed fourth floor wall and roof were changed to a mansard, which would lower its visibility when viewed head-on from the west side of 6th Street. The design will be presented to the Philadelphia Historical Society's Architectural Review Committee.

238-240 South 4th Street

This property, which housed the Episcopal Diocese, with its accessory garden and parking lot, was sold to Allan Domb. He proposes to restore the property back to the two original houses, and add garages served by a shared curb cut and driveway. In addition, he wants to add a garden pavilion and pergola along Locust Street. Most of the concern and discussion centered on the fate of the garden on the north side of the street at 234-236 S. 4th, which is so beloved. Mr. Domb said he would sell it to a developer and that it could "of right" be sub-divided into three lots.

The committee and neighbors took issue with the proposed replacement of the windowed façade, which we all look at from Locust Street, with a blank, four-story, brick bearing wall. The owner and architect agreed to return to the community once they make a formal application to the city.

234-236 South 4th Street

Scott Haffey, of Haffey Homes LLC, presented a concept for developing this property with two single-family homes that would flank a multi-family condo. All would face Locust Street. The design as conceived would require many variances, including height, open space and parking.

Neighbors were very disappointed by the developer's approach to the project, believing it to demonstrate little sensitivity to the special character of the neighborhood. The block is made up of significant historical houses, the Magnolia Garden and Rose Garden of Independence National Historical Park and St. Mary's School and Residence, not to mention the substantial homes along 4th Street.

513 Spruce Street

Architect Robert Thomas proposed adding a fourth-story addition to the present structure, creating an additional bedroom and bathroom. Details of the design need to be worked out with the immediate neighbors to mitigate any potential negative impact before an application is submitted. A zoning variance and approval of PHC would be needed to build the design.

McCall School

Representatives from a parent group presented a proposal for temporary banners to be affixed directly on the school building, and also on three city highway-style lighting poles on the east side of 6th Street, to announce their new cultural enrichment program "Silk Road Connections." ZHP voted to support the project, but made clear that approval was limited to the six-month time period specified.

Revising the Sign Code

SHCA has been actively involved with the ongoing city initiative to revise the sign code. When the new zoning code was being written, it became clear that with the advent of digital LED signs, the issues were too complex to be dealt with by the August 2012 time frame, so the old sign code simply was carried forward in the new zoning code.

However, work did continue on it and Councilman Henon recently introduced Bill # 130656. SHCA, along with other civic associations, took issue with several pieces of the bill. Unlike the development process for the rest of the zoning code, where there had been broad public outreach, this section had been written more or less under cover, leaving our constituents largely uninformed.

We were able to sit down and discuss our concerns with the Councilman's staff. As a result, Councilman Henon agreed to postpone the vote that was supposed to occur in December until 2014. They also agreed to provide us with the most current version of the bill for review and visit with communities to make presentations on the topic.

R. Chobert Decorating Co.

Painting/Wallcovering Interior/Exterior Creating Beauty Since 1967

Rupert Chobert

641 Reed Street 215.389.7788 TEL 267.977.7443 CELL 215.755.6655 FAX

Rated A+ by the Better Business Bureau Licensed and Insured, Quality, Dependable Service since 1975. EPA Certified Lead Safe Renovations, Kitchens, Baths, Rehabs,

215-389-3100 HandymanAction@aol.com www.HandymanAction.com

Please join us for worship Sundays at 10:30am **Nursery Care Available**

Sunday School Ages 3 - grade 8

412 Pine Street 215.925.8051 www.oldpine.org

We offer a complete line of services to care for your property.

Complimentary Consultation

By Peter McFarland, Certified Arborist, MA-0164A

Call our office at 215-844-TREE to make an appointment for a consultation to review your property.

Tree & Shrub Healthcare

- Custom Tree Pruning
- Tree Removal
- Cabling & Bracing
- Insect & Disease Management

www.mcfarlandtree.com

Landscaping

- Planting Trees
- Planting Gardens
- Custom Shrub Pruning

Sidewalks

• Brick Replacement

SAFE AND SOUND IN SOCIETY HILL

BY MARTHA LEVINE

Protect Yourself and Your Home

SHCA's Safe and Sound Committee is responsible for bringing you the weekly crime report, in order to keep you posted on any criminal activity in Society Hill. Did you know that in the last six months there were three home burglaries? It's important to realize that all three could have been prevented if the owners had used their security systems.

The weekly crime report comes to us directly from Captain Korn of the Sixth Police District and is forwarded to you by our administrator and block coordinators. Recently we invited the three officers from the Sixth Police District pictured below to speak and have a Q & A at our December general membership meeting.

Officers Robert Savino and Julie Carpenter, along with Lt. Kevin Rice

Here are some of their tips to help prevent crime in our neighborhood:

Security Systems

- Most homes have a security system installed, so why not use it? Set your alarm whenever you leave the house, even for a short trip to the supermarket, and when you go on vacation.
- Always set your alarm when you go to sleep.
- Most home burglaries take place when people are away from home, but have failed to set their alarms.
- Place your alarm company decals prominently on both front and back windows.

Lighting

- Make sure you have front and rear door lights lit every night after dark and all through the night. Using a timer or photo sensor makes the lights go on automatically, which is helpful if you are away from home.
- Turning front door lights on helps to brighten the whole neighborhood and make it safer.

Planning a Vacation?

- Buddy with a nearby neighbor to keep an eye
 on each other's homes. Agree to pick up any
 newspapers or mail that accumulates on the
 doorstep when one of you is away a sure
 sign that no one is home. In winter, make an
 arrangement to shovel snow for each other
 if one is away.
- Notify your security system company and tell them when you will be away.
- If you have a contractor working in your house when you are away for even a few days, make sure you set up a special alarm code (not your usual one), so that the house is not left unarmed after the contractor leaves.
- Keep a few lights on inside the house or use a timer for lights. A totally dark house advertises that no one is home!

Absolute Musts

- Always lock all exterior doors and windows, especially windows on the first level.
- Always close your garage door to keep out undesirables, who may walk in uninvited.
 There have been break-ins where the owners left a garage door or garden gate open or unlocked, and found someone wandering in the rear of the house.

Street Safety

- Be mindful of your surroundings while walking on the street, day or night. That means NO TEXTING while you walk!!
- If you see a suspicious person or group of unsavory characters, change your route. Avoidance is best.
- Keep your keys in your pocket, not in your bag, so if the bag is taken, you will still have access to your home and the thief won't.
- If someone demands your wallet, cell phone or valuables, give it up. Your life is more important.
- As you approach your home, look behind to make sure no one has followed you home. Have a key handy as well.

Although Society Hill is a relatively safe neighborhood, we have had some worrisome crimes. Let's hope our future crime reports show that crime is down. In the meantime, be prepared and protect yourself and your home.

Keep Our Sidewalks Safe.

Turn on your front door lights after dark every night.

Shovel your sidewalks no later than six hours after a snowfall and clear a path of 36 inches or risk receiving a fine of up to \$150.

See graffiti on our neighborhood public spaces? Email Todd@graffitiremovalexperts.com. For removal on private property, call 311 or 215-686-8686

Use your home security system!
Let it help protect you.

All Gloria Dei's venerable trees remained standing in Hurricane Sandy, preserving the historic graves below.

HISTORIC TREES UNHURT IN HURRICANE SANDY

... Thanks to Liberty Tree & Landscape Management

When Hurricane Sandy pummeled the city in late October, 2012, not one of the many 200+-year-old trees at Gloria Dei Church on Columbus Blvd. came down. Pastor Joy Segal credits that feat to the outstanding work of Liberty Tree and Landscape Management.

See why so many people recommend Liberty Tree on Angie's List. *Your satisfaction is guaranteed!*

Some Other Liberty Tree Clients:

Pennsylvania Hospital Elfreth's Alley
Rittenhouse Square National Park Service
Washington Square Bartram's Garden
Philadelphia Cricket Club

215-886-6111 www.libertytreecare.com

NEW-CUSTOMER SPECIAL: SAVE \$200

Call 215-886-6111 by November 1, 2013, for a free, no-obligation consultation. If your property requires at least half a day's work, you'll receive \$200 worth of fertilization for your street tree, free of charge!

MUSIC (AL) MATTERS

BY DIANA BURGWYN

Great White Whales and Serbian Weddings: Opera Today

o you think I'll like it?" asked my friend Claire when I invited her to a performance of Viktor Ullmann's opera The Emperor of Atlantis, staged this past fall by the Curtis Institute of Music.

"You can always sneak out if you don't," I said.

Claire's question was one I hear often from people who are familiar with only the traditional operatic repertoire — e.g. beloved works like *Tosca*, *Rigoletto*, and Carmen. What they are really asking is: "Will this opera I never head of be melodic, will I understand it, or will it be too avant-garde for my taste?"

The Ullmann work, a fable that pits a deluded, warring emperor against Death, was composed in 1943 in Terezín, a Nazi concentration camp near Prague, where the Jewish composer was imprisoned during World War II. (He was later gassed to death.) It is shatteringly beautiful, with music that ranges from poignantly lyrical to harshly dissonant.

Claire did not budge from her seat. She was riveted by the claustrophobic stage set, which featured a chain-link fence, within which all the action took place, by the vivid musical characterizations and by the miracle of its creation under such horrific circumstances.

Sometimes we deprive ourselves of rewarding operatic experiences by allowing our fears of the new to overcome our natural curiosity. The Rave cinema in West Philadelphia was barely half-full for Dmitri Shostakovich's *The Nose*, composed in 1927-28, and shown as part of the Metropolitan Opera Live in HD series.

Many didn't attend because they were turned off by the nonsensical plot, based on a short story by Nicolai Gogol, about a man who, after noticing that his nose has left his face, charges after that newly independent appendage, which has no intention of being re-attached. Those of us who decided to give the opera a try stood in the lobby at intermission marveling at its irreverent zaniness and its musical exuberance — not to mention the non-stop, eye-popping visual aspects. So what if we didn't get the Russian "in" jokes or the political connotations?

Today's audiences are enjoying the fruits of a growing freedom on the part of opera composers, who make use of such forms as folk music, jazz, world music, rap and electronic music — sometimes intriguingly combined. There are no limits on subject matter, from a sexobsessed, down-and-out British countess to a crazed sea captain determined to kill the great white whale that chewed off his leg.

Philadelphia's own professional company, Opera Philadelphia, is in the forefront of new music. Last season's Pulitzer Prize-winning Silent Night by Kevin Puts vividly brought to life the true story of a Christmas Eve truce between enemy nations during World War I. More recently, the company staged *Svadba* (Wedding) by Ana Sokolovi. A charming a cappella opera, it is sung by a group of friends of the brideto-be in the tight harmonies of Serbian folk music.

In March, Opera Philadelphia will present *Dialogues of the Carmelites* by Francis Poulenc. Set in a convent during the French Revolution, it is a deeply religious and tragic work, now frequently performed. Though composed in 1956, it is highly lyrical and conservative in harmonic language. (Indeed, Poulenc was somewhat apologetic about this, commenting: "You must forgive my Carmelites. It seems they can only sing tonal music.")

In June we will hear a new opera, Ricky Ian Gordon's A Coffin in Egypt (Egypt, Texas, that is), described as "a haunting tale of passion, infidelity and murder." It was composed for the mezzosoprano Frederica von Stade, whose operatic characterizations have ranged from a hormonedriven adolescent boy to the mother of a convicted killer. Now she adds a 90-year old grande dame to her repertoire.

The opera that I most look forward to, having heard it a few years back, is Ainadamar (Fountain of Tears) by the Argentine composer Osvaldo Golijov, composed in 2003. With the added features of a baroque passion play, it is the story of the controversial life and violent death of renowned Spanish poet and dramatist Federico Lorca, as told by his devoted friend, Catalan actress Margarita Xirgo. The work incorporates Arab and Jewish idioms, as well as Spanish flamenco.

Audiences and critics alike have been wildly enthusiastic about Ainadamar, and I suspect you'll agree with them. Don't wait too long to get your tickets — the opera will be presented in February.

come new columnist Diana Burgwyn, who has been writing about music for many years as a critic, feature writer and program annotator. She recently was the Philadelphia critic for Opera Now.

Tutor

Experienced Teacher Certified and Licensed in PA & NJ

Elementary and Secondary Subjects Spanish and Special Education Essay Writing - College Applications SAT Prep

Able to modify instructional practices to address a wide range of student learning challenges

Diane S. Stein, Ed.D. 215-205-0319

PHILLY FOOD LOVERS

BY KERI WHITE

Market by Day, Supper Club by Night

A imee Olexy, decorated doyenne of elegant farm-to-table dining, has done it again.

Talula's Daily, her Market/Cafe by day and Secret Supper Club by night, has taken Washington Square and its surroundings by storm.

The Market is an inviting, well-lit cafe just steps from Olexy's temple of taste, Talula's Garden. Hurried visitors can grab-and-go with coffee and pastry selections near the entrance. Stepping further into the space reveals a bustling eat-in/takeout gourmet shop with an open kitchen in the rear.

Diners can opt for prepared salads, sandwiches, beverages and sweets from a refrigerated case, or order from the counter. This being an Aimee Olexy project, Talula's Daily boasts an impressive cheese menu. In addition, there are daily sandwich specials, frittatas, salads, pastas, roast chicken, macaroni and cheese...I could go on. The point is that there is something for everyone.

I've visited with foodie friends who opt for the stinkiest cheese board and anything laden with truffles. I've also taken my picky and unadventurous son, who was delighted with the macaroni and cheese and grilled chicken breast.

We've also had the pleasure of sampling the Secret Supper Club. Talula's Daily shuts down in the evening and reopens as an intimate semi-private restaurant. The menu is set for the month — it's a \$50 prix fixe, which includes an appetizer, soup or salad, main course, cheese course and dessert. Wine and beer are extra; the Secret Supper Club has a well-chosen list. Reservations are essential; we visited twice during the autumn with large groups. It was great fun, but there were couples and small parties on hand, as well.

We particularly enjoyed, from the October menu, the grilled lamb meatball and haloumi cheese kebabs, the autumn salad of brussels sprouts, pears, and locally grown mushrooms, and the maple pudding with ginger snaps. Standouts on the November menu included Goose Charcuterie and Skate Wing En Papillote.

Slight adjustments to the monthly menu can be made in the case of allergy or strong aversion. There is a vegetarian menu available with advance notice, but generally this is a place for omnivores.

For more information, visit www.talulasdaily.com.

Talula's DailyWest Washington Square www.talulasdaily.com
215-925-3001

Thanks to all of the neighbors who pitched in to spruce up our streets and sidewalks on Clean-Up Day!

Local • Free delivery and shipping No more waiting for the mail Competitive pricing

Our exclusive ingredients and state-of-the-art equipment allow us to customize medicine for each individual patient.

We compound medicine for

Bio Identical Hormone Replacement

- Veterinary Dermatology
 - Pain Scar Removal
 - Wound Care

Most commercial insurance accepted 507 South 2nd Street theartofmed.com

EXPLORING THE CITY

BY JIM MURPHY

Christ Church

This magnificent house of worship was the tallest building in the U.S. for 56 years.

With a soaring 196-foot steeple that towers over newer structures nearby, Christ Church is both a spectacular historic building ... and living history at its best.

No musty old buildings or artifacts untouched by human hands here. Instead, this is a flourishing, active modern parish — where members still worship under a brass chandelier (with real candles) that has hung since 1744.

Parishioners continue to be baptized at a 15th century octagonal walnut font used by William Penn in 1644. And, says senior guide and historian Neil Ronk, "The bells we rang for the Revolution will ring for a wedding tonight."

Ronk, an engaging, enthusiastic storyteller who publishes his own blog, "History Made Fresh," said he was going to tell the best man at that evening's nuptials, "Thomas Jefferson was best man at a wedding here."

Started as a small log and brick building in 1695, the original church structure was not all that impressive. Alice of Dunk's Ferry, an oral historian and Christ Church's oldest known parishioner, told people "she could place the palm of her hand on the ceiling of the center aisle and walk the entire length without removing it."

Little did she realize that this church, whose brick tower resembles one at St. James's Church, Piccadilly, London, would become known as "the nation's church" – because of the Revolutionary leaders who worshipped here.

Besides being the first parish of the Church of England in Pennsylvania, it was also the birthplace of the American Episcopal Church.

George Washington, Benjamin Franklin, Robert Morris, Benjamin Rush, and Betsy Ross all rented pews here. (Washington's pew was number 56; Franklin's, number 70.) You can even sit in their pews and imagine what it was like to be in this church during the Revolutionary War. (To get to those pews, you actually walk over some 20 graves installed inside the church from 1699 to 1796.)

The church's famous 2-acre burial ground, which is three blocks away at 5th and Arch

Streets, includes seven signers of the Declaration of Independence, five signers of the U.S. Constitution and 1,400 markers in all. (It's closed January and February. Admission is \$1 for children and \$2 for adults. Burial ground tours are available through the Independence Visitors Center.)

Seven facts you may not know about Christ Church:

- The tower, added in 1754, made the 7-story church the tallest building in the U.S. until 1810, and in Philadelphia until 1856. The addition was financed by two lotteries organized by Ben Franklin.
- Christ Church contains the largest Palladian window built in American in the 18th century.
- Since the Revolution in 1776, Christ Church has had just 10 pastors. One of them died in the first month.
- From 1747 to 1767, about 25 to 33 percent of Philadelphia's free and enslaved Africans were baptized here.
- Eight bells, cast in 1754 by the same Whitechapel Bell Foundry that created the problem-plagued Liberty Bell, announced the first public reading of the Declaration of Independence on July 8, 1776. They did not break, and continue to ring weekly.
- Christ Church's original bronze 350-pound "Great Bell," cast in 1702 and no longer needed after the steeple was built, was effectively lost for 250 years. Now found and said to have a magnificent tone, the bell is being readied for public display and celebration. Dedication of the new exhibit area is scheduled for July 4, 2014.
- Christ Church is thought to be the only place in the original 13 colonies to depict English royalty on the outside of a public building. A bas-relief of George II appears above the Palladian window on Second Street.

A final thought:

Unlike much of Philadelphia's history, Christ Church is as modern as today's breaking news. As historian Ronk puts it, "What is a place like this for if you can't use the items?"

1876 engraving from *Scribner's Monthly*

FAST FACTS

Address

20 N. American Street (2nd Street above Market)

Founded 1695

Current Building Opened 1744

Architectural Style Georgian

Number of Visitors per Year 220,000

Tours

Monday to Saturday, 9 a.m. – 5 p.m. Sunday, 1 – 5 p.m. Suggested donation: \$3 Closed Monday and Tuesday in January and February

Phone

215-922-1695

Web

christchurchphila.org

THE JEWISH QUARTER OF PHILADELPHIA

PART FIVE IN A SERIES BY SANDY ROTHMAN

Change Comes to the Quarter

When eastern European Jews settled in our community at the end of the 19th century, they were only blocks from the Liberty Bell, whose inscription came from Leviticus, one of the five books of Moses. It says, "Proclaim liberty throughout the land unto all the inhabitants thereof."

These refugees initially embraced their new religious freedom by tenaciously clinging to the past. They worshipped in rented row house *landsleit shuls* with friends and family from the villages they left behind in Europe, faithfully following ancient rituals and customs.

As the Jews became assimilated, however, the synagogue community began to look "outside" to the New World. Membership became much larger and was open to any Jew. Instead of renting, the congregation bought its own building, and the younger members began to gain influence. They gradually introduced new ideas, improvements and innovations, such as the Reform temple, greater inclusion of women and Zionism.

Recycling Abandoned Churches

Jewish immigrants made many compromises in America, including using abandoned church buildings instead of waiting a generation to build a new synagogue — something unheard of in Europe. Many of these early synagogues still stand in Society Hill, some repurposed, some abandoned, while others are vibrant spiritual communities.

An example of a repurposed synagogue stands at 771 S. 2nd Street, today a condominium. The rounded windows flanking the central door go back to 1811, when the building was founded as the Third Baptist Church meetinghouse. The structure was purchased in 1905 by the Neziner congregation, which was named after a small *shtetl* in southern Russia. It was the only synagogue in the Jewish Quarter to have a front courtyard, a place where weddings were traditionally performed in the "Old Country." Eventually membership declined and the building was sold to a developer in 1983.

The building at 6th and Kater Streets, recently an antique market and now abandoned, was once home to Chevra B'nai Reuben, Anshe Sfard, the city's first Hassidic congregation. A rare freestanding building in a densely packed row house district, it's constructed in a Roman Baroque style. Happily, new owners claim they will be transforming the property into residential units in the near future.

Vibrant Religious Communities

Congregation Kesher Israel

Built as a Universalist church during the Washington-Adams administration, the building at 412 Lombard Street has been used as a synagogue since 1889; today it's the home of Congregation Kesher Israel.

If walls could talk, visitors might hear the voices of a long line of historical leaders who spoke from the building's podium over a 200-year period. These include Vice President John Adams; Dr. Benjamin Rush, signer of the Declaration of Independence; Rabbi Bernard Levinthal, a founder of Yeshiva University and Zionist Leader; Joseph Priestly, discoverer of oxygen; Joseph Smith, founder of the Church of the Latter Day Saints; and Pennsylvania's Governor Edward Rendell.

In more recent years, there has been a renaissance at the synagogue, including the refurbishing of the building and its trappings. A new generation of observant Jews has built an energetic community here.

Congregation B'nai Abraham

Before there was a wayfarer's inn or a relief society, B'nai Abraham served as a shelter for the immigrant and the stranger, and was the first Russian synagogue built in the Jewish Quarter. It is historically significant as being the oldest building in Philadelphia that was built as a synagogue and has been in continuous use as such.

771 S. 2nd Street

6th & Kater Streets

THE JEWISH QUARTER OF PHILADELPHIA

The congregation has occupied this site, at 521-27 Lombard Street, in two buildings for 114 years. They bought the First Colored Wesley Methodist Church in 1885, and outgrew it by 1909. The building was replaced with what stands today, a structure described as "Romanesque with a touch of Byzantine."

Several years ago, a burst water pipe was the impetus for a major restoration project. Today the beautifully restored synagogue is open for daily Orthodox prayer and welcomes all worshippers and visitors.

Society Hill Synagogue

The historic building at 418 Spruce Street was erected in 1829 for dissenting congregants of the First Baptist Church, founded in 1698 on North Second Street, and christened the Spruce Street Baptist Church. Three Jewish congregations have subsequently occupied the space, including the current Society Hill

Synagogue who purchased the dilapidated structure in 1967.

Extensive restorations have been done to the interior and exterior of the building over the past 30 years. The congregation, however, decided to keep the Yiddish lettering above the massive entrance doors, which translates to "The Great Roumanian Shul." They thus honor the memory

of some of the very first inhabitants of the Jewish Quarter, as well as the Quarter itself.

If you have not visited Society Hill's four beautiful historic synagogues, including Congregation Vilna Shul at 509 Pine Street (discussed in the November/December issue), I suggest you do so. All are lovely testaments to our community's unique past.

Society Hill Synagogue

OUT AND ABOUT

Let It Snow!

There is a single snow which a child stores in his memory, the first snow when he falls in a drift, the first snow that reveals secrets

like the flake on his sleeve always to be remembered because it brought knowledge of crystalline perfection, infinite diversity to be tasted with his own salt tears,

the immeasurable prodigality

of the universal worlds in which we are lost, the first and blinding snow of childhood.

OUT AND ABOUT

Let It Snow!

Bonnie Halda, Reporter photographer

Hi Tech. Hi Touch.

A Winning Combination — in Person and on the Web!

Buying? Selling?Please call or email
Rosemary Fluehr.

Know someone who's Buying or Selling?
Let me know. Referrals are the strength of my business.

Rosemary Fluehr

Associate Broker, GRI

215-922-3600 x 310

215-440-8195 – Direct 215-627-6005 – Office 215-514-9884 – Cell

rosemary.fluehr@foxroach.com www.rosemaryfluehr.com 530 Walnut Street. Suite 260

(215) 917-2718

Beautiful photographs with words that tell the tale of your pet's life, all captured in a hardback,

coffee table style memoir which will fill you with love and smiles now and always. A Great Gift Idea!

Check our website for new post-holiday pricing! www.Petmoir.com

Email: randi@petmoir.com
Phone: 215-803-0723
10% SHCA Discount

SMART RESPONSIVE EXPERIENCED

Bari Shor REAL ESTATE MATCHMAKER

Whether you're selling or buying a home in amazing Center City, Bari Shor cares and *delivers* for you.

> I am your neighbor, let me be your Realtor,® too!

215-790-5678 Barishor@aol.com 215-546-0550 x 5678

ON OUR SHELF

BY RICHARD DE WYNGAERT

Better to Laugh Than Weep

Most parents, when raising a child, struggle with finding the right approach, one that both suits their own personality and provides some assurance of a positive outcome. Successfully navigating the landscape of "teachable" moments often requires this finely calibrated approach: a balance somewhere between severe restrictions that may girdle your child's independent spirit and a laissez-faire hands-off approach that may pave the way to a well-tailored orange jumpsuit. In my unexceptional experience, the correct response to much of what we parents encounter often requires patience, trust and a steely willingness to be "un-friended" by your child (short periods of time that seem like forever).

On the subject of parenting and raising children correctly, there is no shortage of advice and how-to books. Some are mostly clever, characterized by humorous anecdotes; some are quite laughable; some offer solutions not particularly germane to the circumstances I've encountered as a parent; some read like textbooks.

Thankfully, another subset within the genre provides helpful and engaging guidance for the broad spectrum of situations that every parent eventually encounters. To this select group, long-time Society Hill neighbor Keri White's new book, *The Mommy Code*, is a welcome addition. Keri White blends humor with utility by providing colorful tales of typical mommy challenges and concrete, proven ways to meet them. Although there is humor — frequently laugh-out-loud humor — the book is chock full of truly useful tips. White's gift suggestions, tips for entertaining *en famille* and birthday party ideas are clever, innovative and very user-friendly.

She offers solid advice on social media, dealing with daddies, the care and keeping of nannies, "mommy-ing" in difficult financial times, managing other peoples' kids and a particularly hilarious chapter on the "mom vs. mom" playground wars.

When asked about the genesis of the book, White explains: "I had been writing an etiquette blog, the social grace.com, for about four years, and, increasingly, I was fielding questions about parenting. In particular, my readers were flummoxed by the social ramifications: hosting a family-friendly dinner party without anesthesia; dealing with a mommy-bully who broadcasts her superiority, because she makes organic baby food from veggies she grew hydroponically in her window box that she built herself from reclaimed wood; resisting causing bodily harm when your husband fails to find the milk in the fridge. It seemed that there was a need for this type of book, and, having read a lot of those dry parenting manuals, I thought that a fresh, light-hearted take on the subject would be a welcome change."

She was right.

Head House Books will be hosting a book signing for *The Mommy Code* in February. Check for details at HeadHouseBooks.com.

The Mommy Code is available as both a book and e-book at Head House Books, at www.themommy codebook.com, as well as other online retailers.

When ordered through Head House Books,

20 percent of the proceeds of the sale price of any books cited in this review will be donated to SHCA — please reference the *Reporter*.

The Mommy Code: A New Mom's Guide to Surviving Parenthood by Keri M. White

Patricia Bentz CPDT-KA, CDBC, CNWI Certified Dog Trainer & Behavior Consultant

"C' d D

"Going to the Dogs"

K-9 Training & Behavioral Therapy

- · One-on-One Obedience Training at Home
- Behavioral Consultation
- · Puppy Head-Start
- Nose Work Group Classes

(215) 551-5254 Oueen Village

Hours by Appointment

Gift Certificates Available

SOLD

326 South Third Street

(under agreement in 5 days)

2B charming historic home with incredible details, 3 fireplaces and more!!!

PENDING!

220 Locust 4C,D

Fabulous 2B/2B combined corner unit with tree tops, river and southern wrap-around views

NEW LISTING!

Investors and first-time buyers! Great opportunity 1B/1B coming on the market!

Jan Stephano ABR, CSR, CNE

Lives, Knows, Sells Center City!

43 years your neighbor 26 years your realtor

jstephano@plumerre.com www.janstephano.com

Top 6% of all Realtors in Prudential Network Nationwide Accredited Luxury Home Specialist Diamond Award

> I am a professional, full-time real estate agent as well as your neighbor.

■ PAMELA D. LAWS

ABR, ALHS, SRES, ASP

BERKSHIRE | Fox & Roach, HATHAWAY | REALTORS

> 215.790.5688 pam.laws@prufoxroach.com www.philadelphiaproperties.net

> An independently owned and operated member of the Prudential Real Estate Affiliates, Inc.

In Center City Real Estate there's one name to call Izzy Sigman

Named Philadelphia Magazine 2012 Five Star Professional Real Estate Agent

Ready to make a move?

Izzy Sigman, Philadelphia Magazine top rated Realtor is ready to help you buy or sell your home. An experienced agent with 25 years in the business can help you navigate the market & negotiate the best deal.

Don't settle for less.

Call Izzy Sigman

Realtors
226 South Street

215-922-3600 x 228 Office 215-806-6958 Mobile Plumer & Associates, Inc. Realtors

Plumer

Center City's largest independent Realtor. Serving Philadelphia since 1923.

Residential, Commercial, and Investment Real Estate

For a complete listing of Center City properties visit our website: www.plumerre.com

LEADING
REAL ESTATE
COMPANIES

OF THE WORLD

226 South Street, Philadelphia info@plumerre.com

215 922 4200

SOUTH STREET HEADHOUSE DISTRICT

BY CLAIRE BATTEN

Moving Full Steam Ahead

ate summer in 2013, Toll Brothers City Living broke ground on a major new development in our neighborhood — 410 at Society Hill (the former NewMarket site, which sits on S. Front Street between Pine and Lombard). Historically, Toll Brothers has been associated with supersized suburban developments. But in recent years, the company has built a reputation for itself for innovative urban residential developments, spearheaded by Toll Brothers City Living, the company's Urban Development Division. I caught up with project manager Shawn Frawley and marketing executive Todd Dumaresq to see firsthand how things are progressing.

In November, when we interviewed Toll Brothers, the project was moving full steam ahead with the contractors working on both the underground parking and preparing for the concrete footers. By the time this

article appears — if all has gone to plan — the project will be well advanced with the concrete podium laid and about 80 percent of the parking structure completed. The next major stage over the winter is to lay out the building for framing. Said Mr. Frawley: "Our goal is to have the project completed by late summer 2015."

Aside from the interesting brick and glass façade, the area that is most relevant to our neighborhood is the public space that will run alongside the Dance Academy and lead onto the Shambles at 2nd Street. This area has been christened "The 2nd Street Plaza," and will be a landscaped public space that bridges the 410 community and Headhouse Square. (Note: this Plaza is not to be confused with the Headhouse Plaza that runs between South and Pine Streets.)

Another distinguishing feature of the 410 development, which is attracting attention nationwide because of its environmental credentials, is the green roof. The rooftop courtyard will be comprised of 39,300 square feet of grass covering a storm water basin. This rooftop will not only be aesthetically striking, but it will also be functional; the roof is designed for storm water collection and drainage. This feature is a rarity in any city development; in Philly, this is a first!

At time of writing, the starting price for an apartment in 410 at Society Hill was around \$500,000 for a one-bed, one-bath

2nd St Plaza as viewed from the Shambles at 2nd and Pine Streets

Project construction progress as of December.

893-square-foot apartment. Clearly Toll Brothers City Living is pitching at the high end of the residential market, a fact that is confirmed by their overall pricing structure, which tops out at around \$1.6 million. This may sound steep, but many units have already been sold: of the 55 units in the new development, apparently 13 units are under offer.

I was curious to learn where the interest is coming from...who is out buying? According to Mr. Dumaresq, many buyers are Center City inhabitants, some from the existing Society Hill neighborhood. Generally, these early sales are attributable to an older demographic: empty-nesters who currently live in three or four-story townhouses who are planning for the future. Like many Center City residents, they love the idea of the underground parking coupled with the gated community and luxurious single-level living.

I concluded the interview with the question that most affects us as local residents. What future disruption can we expect to see? (I confess this question is loaded. I live on the 100 block of Pine and my garden backs on to 410 at Society Hill.) We were assured that there are no plans to close Front Street for extended periods, even for deliveries. "The most intrusive part of the project, the demolition and site clearance, is probably behind us now," says Frawley. So far, I'm happy to report that Toll Brothers has respected the standard working day for their construction operations: the clamor doesn't start 'til 7 a.m. and there is currently no construction on the weekend. As Frawley says, "We can't make everyone happy all the time, but we do our best to be reasonable and be respectful of our neighbors."

While the diggers may be noisy, there's a real upside to this development as Mike Harris, Executive Director at South Street Headhouse District explains:

"This is a luxury development, which will bring in new residents and families to our neighborhood. A number of apartments have been sold, which shows that Society Hill is an attractive proposition to people already convinced by city living, as well those from the nearby suburbs.

"This development is good news for the business district and the neighborhood generally, and we appreciate that Toll Brothers has gone out of its way to be a good neighbor."

WELCOME BASKETS

BY MARTHA LEVINE

A Welcome Gift to New Homeowners

The Society Hill Welcome Basket Program presents a welcome gift to new, first-time homeowners in Society Hill. To our knowledge, we are the only Philadelphia neighborhood that has such a program. Each large basket is filled to the brim with fresh foods, neighborhood information and many gift certificates to restaurants, theaters, shops and services contributed by local business and organizations — 60 in all.

Thanks to our Newest Contributors!

South Street Philly Bagels

613 S. 3rd Street www.southstreetphillybagels.com

A family-owned-and-operated bagel bakery that offers fresh New York-style bagels daily. The early Sunday lineup of locals hints at an ardent following. The menu includes an impressive variety of bagels, with toppings ranging from lox and cream cheese to chicken salad, whitefish and veggies. A catering menu is available. Hours: 7 a.m. to 4 p.m. every day.

Talula's Daily

208 West Washington Square (at The Ayer) www.talulasdaily.com

"Sweet, Savory, Simple" is the motto of this market and café, a place where neighbors shop, meet and dine on wholesome, farm-fresh foods. Communal tables offer a chance for lively conversation. Supper at Talula's Daily starts at 7 p.m.

and offers a fixed menu with five courses — it's like sitting in the kitchen and eating a home-cooked meal without doing the dishes! Hours: 7 a.m. to 7 p.m., seven days a week.

Le Pain Quotidien

801 Walnut Street www.lepainquotidien.com

Le Pain Quotidien, which means "daily bread," started as a small bakery in Brussels and now has 200 locations on five continents. The specialty is artisinal rustic loaves of bread, but they also offer a full sumptuous lunch and din-

ner menu. Communal dining allows people to connect over delicious food and good company. Hours: 7 a.m. to 9 p.m. daily

Petmoir

www.petmoir.com

Beautiful, timeless photographs with a descriptive tale of your pet's life captured in a hardback, coffee-table-style memoir that will fill you with love and smiles, now and always. Ten percent discount to SHCA members. Phone: 215-803-0723. Email: randi@petmoir.com

As always, we thank our loyal Welcome Basket contributors, listed on page 25, and encourage you to patronize their businesses.

If you are a new first-time home/condo owner since 2013, please contact us to let us know you are here. Email: marthalev6@gmail.com, or call 215-629-0727.

2014 SOCIETY HILL WELCOME BASKET CONTRIBUTORS

Coffee Shops

Old City Coffee, 221 Church Street/Reading Terminal Market Starbucks Coffee Inc., 8th & Walnut Streets

Food Stores

SuperFresh, 5th & Pine Streets

Restaurants

Bistro Romano, 120 Lombard Street Bridget Foy's, 200 South Street City Tavern, 138 S. 2nd Street Core De Roma, 214 South Street Creperie Beau Monde, 624 S. 6th Street Fork, 306 Market Street La Buca Ristorante, 711 Locust Street Le Pain Quotidien, 801 Walnut Street Mustard Greens (Chinese), 622 S. 2nd Street Positano Coast Restaurant, 2nd & Walnut Streets Ristorante Panorama, 14 N. Front Street Talula's Daily, 208 W. Washington Square Village Belle, 757 S. Front Street

Specialty Foods

Homemade Goodies by Roz, 510 S. 5th Street Cookies By Design, Society Hill Towers Metropolitan Bakery, 262 S. 19th Street (Rittenhouse Square) South Street Bagels, 613 S. 3rd Street The Bagel Factory, 510 Walnut Street (Penn Mutual Building)

Specialty Shops

Adornamenti (jewelry), 1106 Pine Street

Happily Ever After (toys), 1010 Pine Street

Head House Books, 619 S. 2nd Street Industry (fashion accessories), 1020 Pine Street Hello Home, 1004 Pine Street Kitchenette (cookware), 117 S. 12th Street (12th & Sansom) Lolli Lolli (children's clothing/toys), 713 Walnut Street

Paper On Pine (invitations/stationery), 115 S. 13th Street Show of Hands Gallery (crafts), 1006 Pine Street Yarnphoria (yarn and supplies), 1016 Pine Street

Theaters/Entertainment

Annenberg Center for the Performing Arts, 3680 Walnut Street Arden Theater, 40 N. 2nd Street Ballet X at Wilma Theater, 265 S. Broad Street 1812 Productions (all comedy theater), 215-592-9560 Ghost Tours of Philadelphia, 610-587-8308 Independence Seaport Museum, 211 South Columbus Boulevard InterAct Theater Company, 2030 Sansom Street Lantern Theater Company, 10th & Ludlow Streets (south of Market) Lights of Liberty - featuring Liberty 360, 6th & Chestnut Streets Museum of American Jewish History, 5th & Market Streets National Liberty Museum, 321 Chestnut Street Pennsylvania Ballet, Academy of Music, Broad & Locust Streets Philadelphia Chamber Music Society, 215-569-8080 Philadelphia History Museum, 15 S. 7th Street Philadelphia Shakespeare Theatre, 2111 Sansom Street Philadelphia Society for the Preservation of Landmarks, 321 S. 4th Street Philadelphia Theatre Company, S. Roberts Theater, Broad & Pine Streets Piffaro, The Renaissance Band, 215-235-8469 Society Hill Playhouse, 507 S. 8th Street The Chamber Orchestra of Philadelphia, Kimmel Center, 215-545-1739 The Philadelphia Chamber Ensemble, Old Pine Church Wilma Theater, 265 S. Broad Street

Other Services

Judy Moon Massage Therapy, Hopkinson House, 604 Washington Square Liberty Tree & Landscape Management, 215-725-3637 Petmoir, A Memoir of Your Pet, 215-803-0723 Riff Cleaners, 314 S. 5th Street Salvatore Custom Drapery & Installations, 215-547-2880 SCULPT-Personal Trainer, 215-803-0723 The Worth Collection (women's fashions), 215-925-8813

SOCIETY HILL LIST OF CONTRACTORS

For over a dozen years, SHCA has provided a 12-page extensive list of neighbor-recommended contractors of all types. And it's free to current SHCA members. Do you need a roofer, electrician, mason or general contractor? Contact us and we will mail you a newly updated copy for free! Sorry, it's not online. Thanks for your membership.

NEIGHBORS HELPING NEIGHBORS

Penn's Village

Time and again, Penn's Village (PV) is proving itself a gift to center city residents who find it difficult to get around as easily as they once did. A number of Society Hill residents already embrace Penn's Village in a variety of capacities — as volunteers, committee members or as Villagers receiving services. It is not unusual to hear a volunteer say, "I am grateful that Penn's Village brought us together. Our visits are as much a gift to me as to him."

For the uninitiated, Penn's Village is a neighborto-neighbor non-profit organization founded to help people remain independent and in their own homes as they age or develop special needs. The service area extends from river to river and from Washington Avenue to Spring Garden Street.

Nearly everyone can benefit from PV in some way, and we are always looking for new members. Here are the basic categories of membership:

 Villagers receive services such as transportation to medical appointments or grocery shopping, training on mobile phones or tablets and vetted lists of local service providers. They are also invited to attend educational and social programs without cost.

- Social members can attend our educational and social programs for free and have access to our preferred provider list.
- **Contributors** can attend our educational and social programs for a modest fee.
- Volunteers drive neighbors to medical appointments, run errands, teach computer skills, provide friendly visits and/or assist with administrative tasks. Volunteers are welcome to help out in one area or several.

If you like the concept, if you hope that Penn's Village will be there when you, a family member or friend needs it, or if you are looking for services now, or a place to volunteer a few hours of your time, we invite you to learn more about Penn's Village. You may join, learn about upcoming events, or contact us with any questions, at 215-925-7333, Pennsvillage.org, or info@pennsvillage.org.

Luxury Living Around Washington Square

Independence Place

241 S. 6TH STREET

Bi-level penthouse featuring magnificent living spaces, a chef's kitchen, luxurious master suite and panoramic river and city views. 4403 sf \$1,800,000

1845 Walnut Street, Suite 2200 Philadelphia, PA 19103 215-545-1500 www.allandomb.com

NEIGHBORS HELPING NEIGHBORS

Athenæum Hosts Afternoon Hot and Healthy Series

Society Hill – *Hot and Healthy* is a free, community-based medical speaker series created to empower people to make knowledgeable decisions about their health. It provides up-to-date information promoting good health, well-being and disease prevention. Founding Director, Dr. Lisa Unger, the Medical Advisory Committee and the Society Hill Neighbors Committee are excited to launch a new afternoon series in Society Hill to be held in collaboration with the Athenaeum of Philadelphia, which will be celebrating its 200th anniversary in 2014.

The Athenaeum is an independent membersupported library and museum that engages members and the general public to join actively in the cultural and intellectual life of Philadelphia and participate in historical, literary and educational activities. The Athenaeum is located at 219 S. 6th Street, on the east side of Washington Square. Programs will be held at the Athenaeum and begin at 2:30 p.m. All are free and open to the community, but reservations are required. To reserve, call 215-925-2688. In case of inclement weather, the Athenaeum will be closed when the Philadelphia public schools are closed.

Free medical speaker series afternoons in Society Hill

Wednesday, January 22

Prevention and Detection of Skin Cancers

Rosalie Elenitsas, M.D., F.A.A.D. Professor of Dermatology, Director of Dermatopathology Hospital of the University of Pennsylvania

Tuesday, March 11

How to Prevent Heart Attacks

Robert B. Norris, M.D., F.A.C.C. Chief, Department of Cardiology Pennsylvania Hospital

Friday, May 9

365 Ways to Get a Good Night's Sleep

Ronald L. Kotler, M.D., D.A.B.S.M. Clinical Professor of Medicine Director, Pennsylvania Hospital Sleep Disorders Center

Make a Resolution to Work with the Best!

Buy or sell your home with the #1 Real Estate Team in Philadelphia.

CALL US FOR A FREE, NO OBLIGATION
ESTIMATE OF VALUE!
Direct: 215.440.8345 | Office: 215.627.6005

Now Available:

1036 S. Randolph Street in Queen Village- Lovely 3 bedroom, 2 bathroom home, wide open space, finished basement, decked-in yard, and 1-car parking! This property abuts a double lot, which is currently used as a community garden. Asking price is \$350,000.

338 S. 3rd Street in Society Hill- Charming 2 bedroom, 2 bathroom home, den, wood burning fireplace, newer stainless and Corian kitchen, and lovely sun deck. Asking price is \$519,000.

627 Lombard Street in Society Hill- Great investment opportunity to own a rarely offered Society Hill duplex! 1st flr unit boasts 2 bedroom, 1 bathroom, Pergo floors, eat-in kitchen, door to private red brick yard w/ fence; 2nd flr is bi-level 2 bedroom, 1 bathroom with hardwood floors, large sundeck, landscaped yard. Basement has common access. Asking price is \$525,000.

511 South Street on World Renowned South Street- Fantastic business opportunity for a restaurant, retail store, or more! Features 2-car parking, 3 exposures, high ceilings, nice wood floors, and spacious basement with mechanicals. Asking price is \$797,000.

717 S Columbus Boulevard 1601 at Penns Landing- 16 stories high, 3 bedroom, 2.5 bathroom condo, 2-car garage parking, 8 wide patio doors, spacious kitchen, and huge (partially covered) deck; also offers pool house, club house space, workout room, and community deck! Asking price is \$1,149,000.

STOP SEARCHING, START FINDING, WWW.MCCANNTEAM.COM

MikeMcCann
"THE REAL ESTATE MAN"
And His Five Star Team

Direct: 215.440.8345 | Office: 215.627.6005 | Email: mccann@mccannteam.com

1845 Walnut Street, Suite 2200 Philadelphia, PA 19103 215-545-1500 www.allandomb.com

Allan Domb Real Estate Presents The Bank Building

421 CHESTNUT STREET

Opportunity to Create a Custom Home

Raw space that offers a buyer the chance to build a custom home while incorporating original building details such as exposed brick and barrel ceilings; the adjacent plan is one idea for the space! 2,017 sf \$539,900

Allan Domb Real Estate Presents Hopkinson House

604 S. Washington Square

Three Bedroom With Magnificent Views

Three bedroom, two bathroom residence on the penthouse floor of The Hopkinson House featuring magnificent views of Washington Square and sweeping views from the balcony of the Delaware River, Benjamin Franklin Bridge and Center City skyline. The home offers an open floor plan with generous living and entertaining space. 1700 sf \$695,000

Two Bedroom with Treetop Views

Two bedroom, one and a half bathroom home with treetop views of Washington Square, an open floor plan with generous living/entertaining and dining space, a private balcony and excellent closet space throughout. 1,200 sf

\$450,000

NEIGHBORS HELPING NEIGHBORS

Knit and Nosh

Neighbor Roz Bratt, owner of Homemade Goodies by Roz at 510 S. 5th Street, has a terrific idea and invites you to share in it. If you love to knit or crochet and share the company of fun, like-minded ladies (and yummy snacks), consider dropping by her cozy, cheerful shop anytime during open hours with your needles and yarn. Bring a friend or come alone and join the Linus Project, one near and dear to Roz's heart.

The goal of the Linus Project, named after Charles Schulz's engaging cartoon character, is to provide new, handmade blankets and afghans to children who are seriously ill or otherwise in need of comfort.

Call Roz for shop hours and more information at 215-592-9616.

Recycle Your Shoes, Find Your Solemate

Most of us have shoes we no longer wear, shoved in the back of our closets or pushed under the beds. Philadelphia Society for the Preservation of Landmarks Education Program has a win/win solution to that problem that benefits the organization, helps make the world a little greener and, best of all, gives you room for new shoes!

ShoeBox Recycling will distribute for resale and reuse in its original form every pair of donated shoes at various local marketplaces here and around the world. Your pair will be someone else's very first pair, very special pair or a muchneeded pair. And if you place a note in your donation, you can make contact with your shoes' new owner and find your solemate! What a great idea for your kids or their school!

For every pound of shoes collected, ShoeBox Recycling pays \$.50 towards Landmark's Educational Programs. Just 12 pairs of cast-off shoes can pay for a school student to attend a program at one of Historic Landmarks' house museums, where they learn about the history, art and culture of their own neighborhood. To learn more about the particulars, call Donna Baldino at 215-925-2251, extension 5.

Congratulations to
Jonathan M. Burton,
site manager of the
Powel House, who has
accepted the position
of Executive Director of
the Philadelphia Society
for the Preservation of
Landmarks.

Museum Without Walls

Connect With Public Art

Museum Without Walls is an interpretive audio program for Philadelphia's public art. Stories are told by people from all walks of life who are connected to the sculpture by knowledge, experience or affiliation. There are over 150 voices at outdoor art throughout Fairmount Park and Center City.

This free audio program invites passersby to stop, look, listen and experience public art in a new light, all on a variety of personal devices. Visit www.museumwithoutwallsaudio.org to learn more.

From the Lenapes to Modern Leaders

February 3 thru March 31 at 6-8:30 p.m. Philadelphia History Museum, 15 S. 7th Street

The Association of Philadelphia Tour Guides (APT) invites neighbors to attend a series of lectures about Philadelphia's history, sites, architecture, sculpture and noted residents.

Experienced APT lecturers will share fascinating behind-the-scenes lore and anecdotes that have earned them a reputation as being among the best tour guides in the country. Visit http://www.phillyguides.org/ to learn more.

Exercise and Socialize

Don't let cold winter days keep you from joining one (or both) of our neighborhood morning walking programs. Just lace up, bundle up and hit the pavements!

The **Walkie/Talkies** meet at Three Bears Park (Delancey Street between 2nd and 3rd Streets) on Tuesday and Thursday mornings at 8:15 a.m. for a one-hour stroll through our historic community.

Everyone is welcome to participate in this nonstressful, one-hour exercise & socialize program.

Philly Is Walking In The Park! meets at the fountain in the center of Washington Square (6th and Locust) at 8 a.m. on Mondays, Wednesdays and Fridays for a half-hour, self-paced walk through our historic, beautiful park, led by neighbor Dr. Lisa Unger. All are invited to join us!

Philly Is Walking In The Park! gathered recently for a CommuniTEA at The Bagel Factory, 510 Walnut Street. Robin Barg, owner of Day by Day Restaurant and Catering; Fran Burke, M.S., R.D., Clinical Dietitian, Preventive Cardiology Program, HUP; and Lisa Unger, M.D., F.A.C.P., a board certified internist trained in nutrition, gave an informative presentation on Heart-Healthy Eating.

Allan Domb
Philadelphia's Largest Luxury Condominium REALTOR®

1845 Walnut Street, Suite 2200 Philadelphia, PA 19103 215-545-1500 www.allandomb.com

Allan Domb Real Estate Presents

THE CADWALADER HOUSE

238 SOUTH 4TH STREET

Opportunity to create an estate home in this historic mansion on 4th Street in Society Hill! Built in 1829, the home's namesake is Judge John Cadwalader, best known for his prestigious legal career including one term in the U.S. House of Representatives and serving as a United States District Court Judge for the Eastern Region of Pennsylvania. The residence is five floor plus basement and has potential for up to two covered and one uncovered parking spaces and a pool. 9,003 sf \$2,950,000

THE SHIPPEN-WISTAR HOUSE

240 South 4th Street

Opportunity to create an estate home in this historic mansion on the corner of 4th and Locust Streets in the heart of Society Hill! The house, built around 1750, was the former residence of Dr. Shippen and subsequently Dr. Wistar, two internationally known physicians in the late 1700s and early 1800s. The home has four floors plus a basement, a private garden and potential for up to three covered parking spaces and a pool. 4,670 sf \$2,750,000

New Trash Setout Time

Effective October 1 through March 31, there will be a new setout time for trash and recycling collections citywide. Citizens will now be able to set out their trash and recyclables as early as 5 p.m. on the evening before the day of collection. The setout time from April 1 to September 30 will remain at no earlier than 7 p.m. The new regulation will ensure that citizens have the ability to put out their trash during daylight hours throughout the entire year.

Effective December 1, the regulations for setting out mattresses and box springs will also change by requiring residents to wrap those items in mattress covers in order to be collected. This regulation is being instituted to protect against the spread of bed bugs.

Mattresses and box springs that are not properly wrapped will not be collected nor accepted at Sanitation Convenience Centers. Mattress bags are available at many retail stores and on-line.

2014 Society Hill Reporter Advertising Rates

The *Reporter* is distributed to nearly 5,000 residents in 3,600 households including high rises between Front and Eighth Streets, and between Walnut and Lombard Streets. It is published six times a year.

Below are rates for advertisers who are business members of SHCA. The cost of membership is \$100 per year, \$60 for businesses with fewer than 5 employees. These rates represent a 10 per cent SAVINGS over regular rate card for non-members. Please check societyhillcivic.org for non-member rates, but note these are only placed after all member ads are placed.

To reserve space for an ad, call Lenore Hardy at 215-982-0298 before the first of the month prior to the month that the issue will be distributed. Check page 2 of the *Reporter* for advertising deadline.

AD RATES FOR MEMBERS

SIZE	1 issue	3 issues	6 issues
FULL PAGE 7.3" x 9.75" vertical	\$ 585	\$1,605	\$3,155
HALF PAGE (BACK) 7.3" x 4.75" horizontal	\$515	\$1,420	\$2,655
HALF-PAGE 7.3" x 4.75" horizontal 3.5" x 9.75" vertical	\$330	\$ 905	\$1,660
QUARTER PAGE 3.5" x 4.75" vertical	\$ 165	\$ 440	\$835
BUSINESS CARD 3.5" x 2.25" horizontal	\$90	\$210	\$385

Starr Garden Update

Revitalization efforts at Starr Garden are progressing! We are striving to constantly maintain and beautify Philadelphia's oldest playground.

On November 16, we participated in the citywide Love Your Park Day. With more than 60 volunteers of all ages, we collected over 100 bags of leaves for compost, several bags of trash and planted hundreds of daffodil bulbs.

Please join us on Monday, January 20, from 10 a.m. to 1 p.m. for a day of service in the park to commemorate Dr. Martin Luther King Jr.

If you would like to be involved in our revitalization efforts or join our email distribution list, please send an email indicating your interest to StarrGardenNeighbors@gmail.com.

Monday, January 20

Starr Garden 600-44 Lombard St. Martin Luther King Jr. Day of service 10 a.m. to 1 p.m.

Help the Homeless

Remember, if you see someone living on the streets this winter, please call the Project H.O.M.E. Homeless Outreach Hotline at 215-232-1984.

1845 Walnut Street, Suite 2200 Philadelphia, PA 19103 215-545-1500 www.allandomb.com

Allan Domb Real Estate Presents Society Hill Towers

200-220 LOCUST STREET

One Bedroom with Dramatic Southern Views

One bedroom on a high floor with dramatic southern views, floor-to-ceiling windows, lots of natural light and an open floor plan. Potential investment opportunity! 700 sf \$269,900

Corner One Bedroom + Den with Amazing River Views

Seamlessly combined home with one bedroom plus a den and two baths on a high floor with panoramic river and city views and a fantastic master suite. 1325 sf \$499,900

Allan Domb Real Estate Presents The Ayer

210 WEST WASHINGTON SQUARE

Four Bedroom Five and a Half Bath Combination with Treetop Views

Seamless combination of two Washington Square facing homes. The residence features four bedrooms and five and a half bathrooms including a master suite with a sitting room and his and hers baths, an expanded Bulthaup kitchen, designer bathrooms, two great rooms, high ceilings and oversized windows. In addition to treetop views of Washington Square to the east, the condominium offers views to the north, south and west. 4476 sf \$3,995,000

SHCA Kicks Off 2014 Membership Drive

Dr. Robert Kay's membership renewal was among the very first to appear in SHCA's mailbox last month. He has been supporting our civic association since 1996 and says, "I believe in community participation. Caring about and helping your neighbors

is all part of being a high-level primate!"

Dr. Kay retired from a practice in the community mental health field in 2006, and now does *probono* psychotherapy work. In addition, he's very involved in bringing education techniques to the attention of the community.

By early December, slightly over 500 SHCA residents had already renewed their membership — a drop from the nearly 600 who so renewed at the same time last year.

If you have delayed in sending in your renewal, please do so today if you expect to participate in the drawing for two \$100 gift certificates to local restaurants. Winners of the dinners will be announced in the March/April issue of the *Reporter*.

In any event, we welcome each of the over 2,600 households to join SHCA. Why is your membership so important? Besides providing funding for our many neighborhood improvement projects, such as graffiti control, weekly sidewalk cleaning and plantings in Washington Square, numbers speak volumes. When our board advocates on your behalf re: zoning changes, real estate taxes, casino development, crime problems, ramp issues, trash receptacles, street lighting, bus rerouting, etc., it makes a greater impact if they can say they speak on behalf of the majority of residents. You are also guaranteed a personal invitation to each of our social events.

As a **special incentive** to all new members who join at the \$100 Federal Friend level or above, we will provide a copy of the summary version of the

Philadelphia Historical Commission's Register of Buildings in the Society Hill Historic District.

Without member dues, SHCA would cease to function. Protect your neighborhood and your real estate investment. SIGN UP TODAY!!

Email Mattdejulio@aol.com if you have any questions or wish to comment on why you are not a member. All comments will be shared with the board, which represents every quadrant in our most unique historic neighborhood.

SOCIETY HILL CIVIC ASSOCIATION

Address		Apt. #		
City, State, Zip				
Home Phone				
Work Phone				
email print clearly)				
nave your current emai publication of our com and rarely will we send address with anyone el	st everyone communicate I address — so that you o munity newsletter. All SHO emails more than once se. This convenient, 21st- sts, while keeping you re	can receive i CA emails w a week. Nor -century syst	mportant upda ill be judicious will we share y tem helps save	ites between ly screened, our email
Residential Member	•		ss Membersh	•
\$ 50 Basic House	•		00 Institution employees	s –
\$ 40 Senior/Stud				
\$ 100 Federal Fri			0 Institutions er than 5 emp	
) \$ 150 Georgian (2.0,000
○ \$ 300 Jefferson E				
○ \$ 500 Washingto				
○ \$ 1,000 Benjami	n Franklin Benefactor			
Additional Contribut	ions			
\$ Washingt	on Square Beautificat	ion \$	Frank	din Lights
Sidewalk	Cleaning/Graffiti Rem	noval \$	Tree	Tenders
Zoning a	nd Historic Preservatio	n \$	McCa	all School
	Total En	closed \$		
○ Charge VISA/Mas	terCard:			
Number			Exp Date	
Signature				
	are of special interest pics.	to me. I we	elcome receip	ot of email
○ Clean-Up Day	O Washington Squar	re 🔾 Zoni	ing & Historic	: Preservatio
∵ Franklin Lights	O Social Events		draising	-
○ Dilworth House	O Property Taxes	○ Loca	al Crime	≟
⊃ <i>Reporter</i>	\bigcirc Casino Issues	Incid	dents & Alert	s 🏢

NIFTY NEIGHBORS IN MY OWN BACKYARD

BY JANE BIBERMAN

Sherry Shamansky and Wally Wing

Married by Design

They were strangers on a train traveling to Manhattan. Sherry got on at Dobbs Ferry and Wally at Hastings-on-Hudson. "It was my first day on a new job," recalls Sherry. "I was going to head up a brand-new subsidiary of Visiting Nurse Service of New York. Wally was on his daily commute to General Electric, where he had worked for 34 years in international accounting. He took the empty seat next to me."

"Not by design," says Wally who had planned on reading his newspaper. But Sherry was ignorant of "train behavior" and started a conversation. She explains: "I later learned that you're not supposed to talk to your seatmate if he's holding up a paper." But Wally took the empty seat next to her the next morning —"I guess by design," he admits — and they talked for the next nine months. "We finally decided to have a drink after work, although I don't drink," says Sherry. "Then I invited him to Thanksgiving dinner — and he stayed for the rest of his life."

Sherry, who is originally from Ohio, and Wally, who is from Maine, had moved around the country many times during their respective careers. Wally had attended Bowdoin College and Sherry got her master's and doctorate from Yale, where she crossed paths with the Clintons. Wally was drafted and entered Officers Candidate School, hoping to see the world, but ended up in the Army Finance Center in Indianapolis. "We *did* see the world together — after we got married," he smiles.

"That was in 1991 although we were together five years before that," adds Sherry. After she took a job in Seattle, Wally, who was then working in Schenectady, retired and joined her. Sherry was vice president of nursing at Group Health Cooperative of Puget Sound and a professor of nursing at the University of Washington.

The couple moved to Society Hill in 1997 when Sherry's job, along with all of the vice president for nursing positions citywide, was eliminated. She joined what was then Smith Kline Beecham, which was developing a new diabetes drug and wanted her to develop a diabetes disease management program.

"We bought this house over a weekend," she relates, indicating their handsome four-story home. "I didn't care where we lived so long as there was a room to hold my grand piano. I worked my way through college playing and singing in a bar." (Musical celebrity Michael Feinstein happens to be her first cousin.)

"The house was built in 1808 and we held a 200th birthday party for it," says Wally, adding that they are not moving again. Both Sherry and Wally and their 7-year-old Cockapoo, Lola, are well known in the neighborhood. Wally was on the board of the Civic Association for three years and is currently a block coordinator. He succeeded Dave Stevens as graffiti czar for 10 years and has chaired Clean-Up Day for five or six years. Both Wally and Sherry work at the polls, and Sherry has been tutoring students for five years at the McCall School.

"I tutor kids in literacy skills and math, which I first started doing with Congregation Rodeph Shalom," she relates. "I grew up as a Reform Jew and Wally converted to Judaism in 2007. We became B'nei Mitzvot together after 18 months of study. We both learned a lot and it was very special," she says.

The couple frequently attends theater and has a subscription to the Philadelphia Orchestra. "We both enjoy the city's museums and the Constitution Center," says Wally, adding that they are passionate filmgoers who see many movies that come to the Ritz theaters. Their favorite neighborhood restaurants are Souvlaki, and Mustard Greens.

"We still like to travel," adds Sherry. "We've visited all seven continents." But more and more, they just like to enjoy the pleasures of home and Society Hill.

1845 Walnut Street, Suite 2200 Philadelphia, PA 19103 215-545-1500 www.allandomb.com

Allan Domb Real Estate Presents 220 West Washington Square

3720 SF THREE BEDROOM

Custom entire floor home with 360 degree city views including dramatic Washington Square vistas.

Entire floor custom home in boutique building with magnificent Washington Square and city views. The condominium has amazing entertaining and living space including a large living room with a built-in mahogany wet bar and gas burning fireplace, a formal dining room and a chef's kitchen. The residence features three bedrooms and three full bathrooms, including a lavish master suite with his-and-hers walk-in California Closets and an ensuite bathroom appointed in marble with a Jacuzzi tub, frameless glass oversized shower, double vanity and private commode with bidet. 3,720 sf \$1,995,000

Allan Domb Real Estate Presents The Lippincott

227 S. 6TH STREET

Two Bedroom Plus Den Showplace

Two bedroom plus den, three and a half bathroom showplace overlooking Washington Square and offering southern exposure. The condominium has a Joanne Hudson kitchen, designer bathrooms, lavish master suite and wonderful entertaining and living space. 3510 sf

\$3,500,000

Sun-soaked Three Bedroom Plus Study/Library

Sun-soaked three bedroom plus study/library, two and a half bathroom residence overlooking Washington Square with open floor plan, chef's kitchen, grand master suite and restored original building details throughout. 2716 sf \$1,695,000

Go Anywhere Checking

You'll love the convenience of our Go Anywhere Checking Account.

- Earns interest
- Free online banking and online bill pay
- View statements online monthly no more paper Bank securely and conveniently... wherever you go.

Call or visit us at East River Bank today!

Do you suffer from your allergy & asthma symptoms year after year?

Are your allergy medications ineffective or are you tired of taking medications all the time?

For more effective relief from your allergy symptoms, It might be time to consider Immunotherapy

- Immunotherapy is the most effective way of treating allergy symptoms and often results in near complete relief of symptoms
- Immunotherapy is a gradual introduction of allergens to help your body build up a natural immunity

Allergy & Asthma Specialists™ offers Two Types of Immunotherapy

- Traditional Allergy Injections Sublingual Immunotherapy (drops under your tongue)

回音作机 回 To determine which Immunotherapy is right for you www.AllergyandAsthmaWellness.com/services/immunotherapy

Eight Office Locations:

Center City Philadelphia • King of Prussia • Blue Bell • Jenkintown • Lansdale • Doylestown • Collegeville • Pottstown