September/October 2017

The Newsletter of The Society Hill Civic Association

SOCIETY HILL

Reporter www.societyhillcivic.org

Preservation of Historic Districts

The Society Hill Civic Association (SHCA) is pleased to host the September General Membership meeting on Thursday, September 14 at the Pennsylvania Hospital's Zubrow Auditorium. Please note that the date was changed from the third Wednesday of the month due to the Jewish High Holidays. We invite our community to listen to architectural historian and preservation profes-

Thanks to neighbors on American, Delancey and Philip Streets, Society Hill hosts one of Philadelphia's best Halloween celebrations. Stop by Three Bears Park on October 31 and join in the fun! Visit threebearspark.org/category/events for more info. sor Aaron Wunsch share his thoughts about the importance of preserving historic districts. Aaron Wunsch is a true advocate for preservation in Philadelphia.

Neighbors might remember when concerned residents worked hard to have Society Hill become an official city historic district. The designation has helped guard our community's historical character

MARK YOUR CALENDAR

Society Hill Civic Association Meetings Thursday, September 14, 2017 (Please note the change from the third Wednesday.)

Pennsylvania Hospital, 8th & Spruce Streets

Board Meeting Pennsylvania Hospital's Grand Court Room

 - 9 p.m. General Membership Meeting Pennsylvania Hospital's Zubrow Auditorium
peaker: Aaron Wunsch Architectural Historian at Penn Preservation
Topic: Preservation of Historic Districts by requiring vigilant adherence to zoning and historic preservation standards.

Historic preservation is, unfortunately, in a free fall in Philadelphia. Despite the city's storied past, the "Birthplace of the Nation" is losing historic buildings at an alarming and accelerating rate. Various factors are responsible for this situation. They include a drastically underfunded Historical Commission; an inadequate survey of historic resources; a lack of financial incentives to place buildings on the local register; and the combined forces of recent rezoning and a 10-year tax abatement for new construction, which have created a "Wild West" environment for development.

Remember, everyone is welcome to attend our General Membership Meeting. Simply arrive at Pennsylvania Hospital's Zubrow Auditorium, located on the first floor inside the main entrance at 8th Street near Spruce, before 7 p.m. All SHCA members interested in Society Hill issues are also welcome at our monthly Board Meeting, held earlier that same evening at 5:45 p.m. in the Great Court Conference Room.

Master Plan Update

This summer we worked on finalizing the Master Plan for Society Hill, based on feedback from the community about the June presentation of the plan and the recommendations of the staff of the Philadelphia City Planning Commission (PCPC). PCPC's staff liaison to our Master Plan Committee has been Ian Litwin, a professional planner. The final steps are submitting the Master Plan to the full commission for approval and getting legislation passed in City Council that will change zoning and modify the Society Hill overlay where recommended. The full City Council hearing process will be necessary to make these changes. Stakeholders such as property owners and neighbors should be assured that they will have a chance to testify to the council on any proposed legislation. SHCA will keep the community informed as these events progress.

ON DEMAND PRINTING SOLUTIONS

Media Copy is a full service digital printing company with offices in Center City Philadelphia, and the suburbs. State of the art technology, extraordinary customer service and attention to detail place us apart from the competition. Our infrastructure allows us to provide our customers with high quality products in a cost effective fashion. From conception to completion, the basic to the complex, we are on the job with the personal attention you should expect.

Philadelphia Location: 1310 Sansom Street - Philadelphia, PA 19107 phone: 215 717 715151 - fav: 215 717 7400 Media Location: 11 East State Street - Media, PA 19063 phone: 610.566.8499 - fax: 610.566.4513

www.mediacopyonline.com

SOCIETY HILL

Editor in Chief Sandra Rothman

Columnists Marilyn Appel, Jane Biberman, Al Cavalari, Matt DeJulio, Richard De Wyngaert, Mike Harris, Lisa Kelly, Martha Levine, Rosanne Loesch, Sandra Rothman, Katy Wich

Contributors Claire Batten, Bonnie Halda, Peter J. Obst,

Kaitlin Pomerantz, Keri White

Graphic Design judy@parallel-design.com Website Find past issues in color at www.societyhillcivic.org.

Philadelphia, PA 19147

Press Release Liaison

Advertising Manager

Submission Deadline

November/December Issue

Society Hill Civic Association

c/o Matt DeJulio mattdejulio@aol.com

Lenore Hardy

October 1

hardy@drexel.edu

P. O. Box 63503

Tel. 215-629-1288

SOCIETY HILL Reporter

1st Place Award-Winning

Newsletter 2016 &

2017

The views set forth in the opinion articles are the views of the authors and are not necessarily those of SHCA.

Submissions

If you have news that would be of interest to Society Hillers, email Sandra Rothman at sandra.rothman@aol.com. Materials must be submitted in writing and include the name of a contact person. Edited submissions will be considered for publication if space permits. Letters to the Editor must be signed, with contact information.

SHCA Mission Statement

The aims and purposes of SHCA are: to promote the improvement of the Society Hill area of Philadelphia, including its cultural, educational and civic activities, and the preservation and restoration of its historic buildings; to represent the residents of Society Hill in matters affecting the City of Philadelphia generally and Society Hill in particular; and to interpret the value and significance of Society Hill to the public.

SHCA Board Officers and Directors

President

Rosanne Loesch First Vice President Martha Levine

Second Vice President Kim Williams

Treasurer Madeline Miller

Recording Secretary Kate Robinson

Directors at Large Claudia Carabelli, Susan Collins, Amy DeMarco, Barbara Gelman, George Kelley, Norm Lieberman, Camille Orman, Lisa Unger

Quadrant Directors

Northeast: Lorna Katz Lawson, Brian Wengenroth, Robert Kramer

Northwest: George Dowdall,

Sissie Lipton, Mary Tracy Southwest: Larry Spector, Alison T. Young, Martha Moore Southeast: Jeff Berry, Woody Rosenbach, Doug Stay

Continuing Director Bob Curley

Condominium

Representatives Hopkinson House: Concha Alborg Independence Place: Jerry Yablin Penn's Landing Condos: Loretta Burton Society Hill Towers: Mary Purcell St. James Court: Norm Wisler The St. James: Priscilla McDougal

PRESIDENT'S MESSAGE

ROSANNE LOESCH ВΥ Back to Business

ugust is usually a time for SHCA to take a ${f A}$ needed break from the steady work of overseeing the preservation, safety and beautification of our neighborhood. This August, however, a number of board members continued work on important projects, like the quality-of-life concerns presented by Spruce Harbor Park, the Master Plan for Society Hill and the agreement with Alterra regarding the 5th Street commercial properties, including ACME. Our community is very lucky to have such dedicated residents volunteering their time and, very often, their professional services, to our community.

Although our fiscal year starts at the beginning of June, I always feel that the year officially commences at the September General Membership meeting, when we come together as a community once again to tackle the work of preserving this beautiful historic district. Many of us returning from vacations far from Philadelphia, including myself, feel a renewed commitment to working

with our fellow residents, neighbors and the city to preserve and enhance this most historic of Philadelphia neighborhoods.

Even by European standards, Society Hill is quite old. I enjoy telling my French relatives and friends the date my Society Hill house was built, because 1792 is impressively early even for French housing. We look forward to your participation at the General Membership Meetings every other month in the year 2017-2018.

Mark your calendars for the third Wednesdays of November, January, March and May. Exceptionally, this month, our kick-off General Membership Meeting is on a Thursday, September 14, due to the Jewish holiday Rosh Hashana during the third week of September. See you there!

Rosanne Loesch is an attorney and president of SHCA. She, her husband and two children have lived in an historic house on Spruce Street since 2002 and, before that, lived for 14 years in the Washington Square West neighborhood.

Rosanne Loesch, SHCA President

Welcome, Claudia Carabelli

fter 30 years in the suburbs (Abington) Araising two sons, Ron and Claudia Carabelli dipped their toes in the city experience with a pied-á-terre on Washington Square. Three years ago they relocated full time to the 500 block of Pine Street. Both Ron and Claudia love being in the city and have never looked back.

Claudia's first career was as a critical-care RN for 10 years. She then returned to graduate school when the children were young and moved on to a 24-year career in school counseling, from which she just retired.

She currently works part-time with Hand2Paw, a nonprofit that connects at-risk youth with opportunities and internships in animal-care settings. Additionally, she has two therapy dogs and does a lot of therapy-dog volunteer work at area hospitals.

In This Issue...

Page 5

Addressing Safety Issues Learn about PSA3 Page 7

200th Anniversary The Year of Tadeusz Kościuszko

In her spare time Claudia likes to be involved politically, garden throughout the neighborhood, volunteer with Tree Tenders, work on various fabric art projects, bake, read and spend time with her little grandson. She looks forward becoming more involved with SHCA, where she serves as Director at Large.

Check Out SHCA's New Website

We hope that you've found time to explore our new neighborhood website, introduced in the July/ August Reporter. Go to www.societycivic.org to find up-to-date news about our community and the many services SHCA provides. It's easier to sign up for

events, donate to one of SHCA's many worthwhile projects and renew your membership. A key feature allows for financial transactions to be made by credit card. We hope to provide the community with news in a timely fashion. Using the latest web design

updated and maintained, insuring the community is well informed about current neighborhood issues. Visit often, and please send your comments. suggestions and questions to Matt DeJulio at info@societyhillcivic.org.

technology, the site will be

Claudia Carabelli and

her therapy dog Dexter

Page 11 Safe & Sound in Society Hill Welcome Captain O'Hanlon

Page 13 **Keeping Posted** The Justice Bell, Sister to the Liberty Bell

Page 16

Headhouse Farmers' Market Nature's Colorful Bounty

Page 19 On Our Shelf Homegoing by Yaa Gyasi

Page 27

Society Hill Animal Tales Bringing Up Baby

Page 30 Nifty Neighbors in

My Own Backyard Meet the Shaffers

TURF

The key to implementing a successful lawn care program is consistency. Liberty Tree & Landscape Management's Turf and Soil Specialist will do a complete inspection of your lawn. He will then go over the results with you and give you his professional opinion as to exactly what your property needs to be as successful as possible. As the homeowner, you always have the final say in which of our 3 Turf programs works best for you and your budget.

"We continue to use Liberty

Tree and Landscape Management year after year, as they have proven to be very reliable, courteous and professional." —*Tim Fleming, Director of Grounds, Germantown Cricket Club*

Liberty's Standard Lawn Care Program

Our Standard Lawn Care Program will give your lawn everything it requires to address the immediate needs of the lawn, and continue to build the soil health making your lawn more stress, disease and insect resistant than ever. This program consists of 6 applications to enhance the soil as well as feed the lawn throughout the spring, summer and fall seasons.

Liberty's Premium Lawn Care Program

Our Premium Lawn Care Program is a 7 step program that consists of the same 6 steps in our Standard Program plus an Organic Based slow release fertilizer in late fall to increase root development and enhance carbohydrate reserves for a beautiful early green up next spring.

Liberty's Organic/Natural Lawn Program

Our Organic/Natural Lawn Care Program gives you the homeowner a choice of going Green. Our trained technicians will implement our complete 7 step program using a full line of OMRI approved, EPA exempt, Organic/Natural products to manage your turf, giving you the peace of mind knowing that no synthetic chemicals are being used on your property.

Core Aeration

What is the best defense against weed infestation in your lawn? The answer really is a healthy, thick lawn. Improve your lawn's density, and weeds eventually become a thing of the past. Core aeration by far is the best cultural practice for your lawn. It relieves the compaction and allows air and water to permeate the root zone. You will not believe how fast your lawn will recover from the damage caused by the stress of summer once the roots can stretch their legs again, along with germination of the newly planted seed.

We are proud to bring an unparalleled quality of service to ALL of our customers. Our skilled technicians go the extra mile to ensure that your lawn will be aesthetically pleasing as possible. By signing up for one of our Turf Programs, you can enjoy outdoor living and be the envy of your friends and family every season of the year.

Call Liberty Tree & Landscape Management: 215.886.6111 • www.libertytreecare.com

ADDRESSING SAFETY ISSUES Police Service Area Town Hall Meetings

Police Service Areas (PSAs) are part of neighborhood policing, a strategy that focuses on community engagement and increasing the quality of life for all Philadelphians. The area constituting a PSA is determined by the city's 21 police districts. Each of these districts is divided into either two, three or four PSAs.

Our Police Service Area holds a monthly, multi-neighborhood meeting where residents gather with the captain and other officers of the 6th Police District to learn about recent crime statistics and to discuss important safety issues. PSA3, which includes Society Hill and Wash West among other neighborhoods, meets at Pennsylvania Hospital auditorium on the second Tuesday of each month. The next meeting is on September 12 at 6 p.m.

Thanks to Officer Joe Ferrero, who conducted the PSA3 meeting on August 8. He introduced our new captain, John O'Hanlon, as commander of the 6th Police District. Read more about Captain O'Hanlon on Page 11.

The following two issues emerged at our meeting, and, as a result, we have some important contact information for you to keep on file.

Parking Problems

Residents cannot find available on-street parking due to the huge crowds visiting Spruce Harbor Park, which is open until 1 a.m. on weekends. South Street visitors are causing the same problem.

It has been suggested that we change our parking signs to "2 hour parking up to 2 a.m." instead of the current 10 p.m. or 12 a.m. Parking sign changes must be done on a block-by-block basis and must have the approval of 60 percent of the residents of each block. Contact Bernadette Williams, representative from the Philadelphia Parking Authority. Email BWilliams@philapark.org for parking information. Parking permits, including visitor permits for your guests, can easily be purchased at the Philadelphia Parking Authority at 35 N. 8th Street, 215-683-9730. To report parking violations on your block, call 215-683-9773.

Homeless Issues

This summer there have been groups of young homeless people camping out in our neighborhood. Some have dogs that have bitten people. This is in addition to the usual probl

Officer Perry Thornton, Officer Joe Ferrero, and Captain John O'Hanlon

addition to the usual problems at the Shambles.

Officer Joe Ferrero strongly advises us to contact Brian Abernathy, first Assistant Deputy Managing Director, about any issues you experience with homeless people. Call Brian at 215-683-4615 and let him know your grievances, or email brian.abernathy@phila.gov.

If you see a homeless person residing inappropriately at a location and call 911, an officer will come out to tell the person to "move on." They cannot force them to leave. Officer Joe Harper coordinates homeless outreach in Center City. Call 215-686-3095, or email joseph.harper@phila.gov. You an also call the Homeless Outreach Hotline at 215-232-1984.

Officer Joe Ferrero is a bike officer, as well as a plainclothes officer in a car, and is assigned to our district. He provides his cell phone number 215-375-0932 for our use, but cautions that we should always use 911 as the first resource when reporting an incident or crime. He has been helpful in moving recent groups camping out in Society Hill.

Surveillance Cameras, video doorbells & electronic locks installed next day.

CALL NOW 215-599-0794 smatthome@springboardmedia.com www.springboardmedia.com/home-automation

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/dementia
- 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
- 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.

<section-header>

200TH ANNIVERSARY

BY PETER J. OBST The Year of Tadeusz Kościuszko

Honoring a Remarkable Fighter for Liberty and Freedom

The year 2017 marks the 200th anniversary of the death of Tadeusz Kościuszko, a fighter for the freedom of Poland and an active participant in the American War for Independence. Poland and its friends abroad are celebrating this year as the "Year of Tadeusz Kościuszko" in his honor.

He was born in 1746 near Kosów — now Kosava, Belarus — a scion of impoverished, land-owning gentry. He received an education at Poland's newly founded Cadet Academy and then went to France on scholarship to continue his military studies.

When the War for American Independence began, he volunteered his services to the American cause as a military engineer. Since this expertise was much in demand, Kościuszko was given the task of placing fortifications on the Delaware River near Philadelphia. He was instrumental in building Fort Mercer and Fort Billingsport on the New Jersey side of the river.

Kościuszko's work in planning the redoubts at Saratoga, New York, was praised by General Horatio Gates as crucial to the American victory. This battle was a turning point of the war, as it showed the world that Americans could fight and win, and it swayed the French to assist the colonies in their struggle for independence. Later, Kosciuszko was given the crucial job of fortifying West Point on the Hudson River to block a British invasion from the north. This site was so well constructed the British never attempted to storm it. Justly, it acquired the title of "American Gibraltar." The traitorous General Benedict Arnold unsuccessfully attempted to steal the plans for the British.

At the end of the American War for Independence, Kościuszko returned to Poland during times when the country's borders and sovereignty were threatened by foreign encroachment from Russia, Prussia and Austria. In 1794 he led an armed insurrection to preserve Poland's freedom, accepting his appointment as commander-in-chief before a massive crowd in the marketplace of Kraków, Poland's ancient royal capital.

Though the insurrection was eventually suppressed, Kościuszko gained the love and respect of his countrymen because of his principled stand to give equal rights to all classes, including peasants, Jews and city dwellers. After Tsar Paul I released him from Russian prison in 1796, Kościuszko came to the United States and stayed in a house in Philadelphia, at 301 Pine Street. There, a historical marker explains: "After serving as a military engineer during the American Revolution, he later led an uprising in his native Poland. Exiled, the General resided in this house from November, 1797, to May, 1798."

He was visited by Thomas Jefferson and made new friends among Philadelphia society. In this house, he wrote a famous last will and testament, which specified that his money be used to free American slaves and to educate them.

The house is now a museum, the Thaddeus Kościuszko National Memorial, maintained by the National Park Service. It opened in 1976 in time for the American Bicentennial. A few years later in 1979, a statue of Kościuszko, sent as a gift from the Polish people, was dedicated on the Benjamin Franklin Parkway.

Kościuszko died in exile in Switzerland in 1817, since by terms of his release he was never permitted to return to his homeland. Yet, he left an enduring legacy of principles: his dedication to equality and freedom for all individuals under a fair system of laws. Early on, he addressed the issue of slavery in America and is sometimes called a pioneering abolitionist. His friend Thomas Jefferson called him "as pure a son of liberty as I have ever known." His mortal remains rest in the Cathedral on Wawel Hill in Kraków, alongside Polish kings and other national heroes.

As part of the "Year of Kościuszko" the Philadelphia Chapter of the Kościuszko Foundation, working in concert with the Museum of the American Revolution and the National Park Service, is organizing a lecture by Professor Emeritus Gary Nash entitled "Kościuszko, Jefferson, and History's Forgotten Man from Stockbridge." It will take place on Saturday, September 23, 6 p.m., at the Museum of the American Revolution. Dr. Nash, a respected scholar and writer on the American Revolution, is coauthor of the book Friends of Liberty: Thomas Jefferson, Tadeusz Kościuszko and Agrippa Hull, which he will sign for his readers at the event. For more information and lecture reservations see: www.thekf.org/kf/chapters/philadelphia/events.

Tadeusz Kościuszko, whose will specified that his money be used to free American slaves and to educate them.

The Kościuszko House at 301 Pine Street, pictured in 1967 with its discoverer, historian Edward Pinkowski.

The Kościuszko House Memorial today.

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 Rittenhouse Square Washington Square Philadelphia Cricket Chub

Elfreth's Alley National Park Service Bartram's Garden

215.886.6111 | Oreland, Pa 215.725.3637 | Philadelphia, Pa 215.572.6937 | Fax www.libertytreecare.com

BY MARTHA LEVINE Big Bellies Go Belly Up

If you are a pedestrian around Center City, you can't miss the terrible, neglected condition of the Big Belly trash receptacles. There are two types: the solar-powered trash compactor and the recycle unit for bottles and paper.

These units were installed in our neighborhood in the summer of 2009 with the promise from the Department of Sanitation that they would be serviced several times a week. The department also promised that any damage or malfunction of these units would be addressed promptly.

Fast forward to 2017, and many of the Big Bellies are begging for help. Some very visible problems are: overstuffed cans in need of trash collection, broken handles, graffiti on the exterior, malfunctioning indicator lights (red lights mean full of trash) and strong offensive odor — apparently they did not have plastic liners in the units. Need we say more?

I see these damaged units all over Center City. I take photos of problematic ones and forward them to my contact at the Sanitation Department. This week, after several emails/photos from me, I received an email from Carlton Williams, Commissioner of Streets.

Commissioner Williams stated that, "The Streets department is in the process of executing an agreement that will provide for the acquisition of new Big Belly waste and recycling receptacles, related to maintenance and software licensing, and authorizing an advertising concession at no cost to the City of Philadelphia. The city is acquiring 275 new units at no cost to tax payers that will replace badly damaged units in Center City. We will be refurbishing the remaining 125 units by the end of the year."

The new contract will require the firm to clean and maintain the units and will have a routine inspection schedule to keep them in good condition. All of this replacement and refurbishment will take place beginning this autumn. A portion of the advertising revenue will be used to make improvements intended to extend the longevity of the entire system.

At Commissioner Williams invitation, several SHCA board members will meet with him in early September. If you have suggestions or comments about the Big Bellies that would be helpful, please contact me at marthalev6@gmail.com or 215-629-0727.

Martha Levine, Vice President of SHCA and an active board member, has created and chaired many projects, such as Block Coordinators, "Fix the Brix," welcome baskets and the Franklin lights restoration project. She also co-chairs the yearly house tour.

Overstuffed, damaged and graffiti-tagged Big Bellies are eyesores.

'FIX THE BRIX'

You, Too, Can Have a Safe Sidewalk

To date, over 200 property owners have participated in "Fix the Brix," a subsidy program SHCA initiated to help make our neighborhood safer. Still, too many brick and concrete sidewalks pose a safety risk. If your front sidewalk fits that category, consider fixing your brix.

Here's how it works:

- Participants in the program will receive a subsidy of 40 percent of the total invoice for the leveling of their sidewalks, brick or cement. Current SHCA members receive up to \$400; nonmembers receive up to \$300.
- First take a "before" photo of your problem sidewalk and email to me at marthalev6@gmail.com.
- Choose a mason, or arborist, to do the work. We can provide a suggested list if needed.
- After the work is completed to your satisfaction, make a copy of your paid invoice and mail the original to us at: SHCA, PO Box 63503, Philadelphia, PA 19147. If possible, include a copy of your cancelled check.
- A check will be sent to you within a few weeks.

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

Complimentary Consultation

By Peter McFarland, Certified Aborist, 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

ВΥ

MARILYN APPEL

Welcome to Our New Captain

John O'Hanlon, age 54, is one in a long line of police officers. It's definitely in his genes: his father (also John), son, brother, nephew, uncle and cousin serve or have served, too. Sadly, John's uncle was killed on the job in 1985.

Captain O'Hanlon's career has been quite varied, and it makes him uniquely fit for our district. He started out as a prison guard in 1985. In 1987, he joined the police and was sent to, of all places, the 6th District, under then Commanding Officer Clifford Barcliff. He left in 1991 to go to Highway Patrol, and when he passed the Sergeant's exam, he moved on to the 9th District (Center City west of Broad). When he became Lieutenant, he moved on to the 24th District (which is where his son is assigned).

After a five-year stint as a detective, beginning in 2011, he went to the Employee Assistance Program (EAP), where he helped officers having trouble with drug, alcohol, psychological or other issues to resolve their problems. He passed the Captain's exam in 2016 and in July of 2017 was assigned as Commanding Officer of our 6th District. He has certainly had a wide range of experiences and is happy to be our new captain.

On a more personal note, John is very proud of his wife (a nurse), his son (mentioned above), his two daughters (one of whom is a nurse, the other a dental hygienist) and his three grandchildren. He says that he has no hobbies to speak of, but is an exercise buff. He considers the 6th District very challenging with an excess of 65,000 people coming into our district to work, a consistently large number of tourists and many events, both scheduled and unscheduled.

Captain O'Hanlon intends to continue the open door policy, which means that if you call and he's there, he'll be happy to speak with you. Contact the captain at CO_06@phila.gov or call 215-686-3060.

Congratulations to Captain John Ryan, who has left the 6th District and moved to the homicide division.

Marilyn Appel has served as chair of our 6th District's Police Advisory Council since 1980.

Captain John O'Hanlon

WELCOME

IN THE SQUARE Washington Square Art Installation On the Threshold (Salvaged Stoops, Philadelphia)

Philadelphia-based artist Kaitlin Pomerantz has a thing for abandoned stoops. She is one of 20 artists selected to participate in Monument Lab, a public art and history project sponsored by Mural Arts, that kicks off this September. More than 20 installations will be staged in outdoor public spaces around the city, each a response to the question, "What is an appropriate monument to the current city of Philadelphia?" Pomerantz's answer? The row house stoop.

A threshold between private and public space, the stoop functions as an area of social interaction, relaxation and participation. The project invites us to consider the vast changes taking place in the landscape of Philadelphia, the city's architectural and social histories, and what is being lost as well as being preserved in a time of rampant development.

From September 16 through November 13, an assortment of stoops Pomerantz has collected from demolished houses throughout the city

will be installed in Washington Square, where they will temporarily serve as public art, seating and a community conversation piece.

Why Washington Square? One of William Penn's five original public squares, it is an integral part of our own neighborhood of Society Hill, with its success story of historic preservation alongside redevelopment. It's also close to Jewelers' Row at 7th and Sansom Streets, where public outcry has erupted over the threatened demolition and redevelopment of five historic buildings in the nation's oldest diamond district. The steps also honor, with their mass and monumentality, the park's early history as a burial site for the poor, Revolutionary War casualties, Yellow Fever victims and African Americans.

There will be an in-progress installation preview at the park from 1 to 3 p.m. on Tuesday, September 12, on the east side of the square. More info about all of the Monument Lab projects can be found at monumentlab.muralarts.org. Diana Kelebay is the new Store Director for our 5th Street ACME. Recently from the Gladwyne store, she has been with the company since 1982. Since Diana prides herself on exceptional customer service, she wants to meet the community, and hear your comments and suggestions. So say hello the next time you're there!

SOCIETY HILL Reporter

Stott Pilates Certified Instructor 267-519-3639 pilatesbypamela@gmail.com

www.pilatesbypamela.com

KEEPING POSTED

BY AL CAVALARI

The Justice Bell, Sister to the Liberty Bell

When collecting historic postcards, those that capture a specific event are of particular interest. They are more special than a view card of the same place on any other day. The card depicted here is an example of how Independence Hall, an iconic symbol of our founding story, serves as a place where other types of memories may be stored.

There are likely untold millions of postcards depicting this place, but this one challenges us to remember that, after the famous events of 1776, the quest for liberty was not over for half of the population: women. With August being the month our constitution eventually was amended to permit women the right to vote, and the event shown on this card having taken place in September, now is a timely occasion to look at this card.

On August 18, 1920, the 19th Amendment was ratified, ending state and federal prohibition of women voting. On September 25, Independence Square hosted a large celebration where the guest of honor was not the Liberty Bell, but the Justice Bell shown here — also known as the Women's Liberty Bell. The idea was that because women were excluded from the meaning of the Liberty Bell, they needed a bell of their own.

In 1915, the very year that the Liberty Bell was on tour out to the West Coast and back, women took their own replica bell on a 5,000-mile trip that visited every county in Pennsylvania. The clapper — the bell's club-like striking device was symbolically chained in place, keeping the bell silent. A flyer that accompanied the bell on this trip read, "The Liberty Bell 1776 rang to 'Proclaim Liberty' to create our nation. The Women's Liberty Bell will ring to establish justice to complete our nation. Help break the chains that hold the bronze clapper silent. Vote 'Yes' on the Suffrage Amendment on Election Day Pennsylvania." The bell did not ring until women got the vote five years later in 1920.

This card catches that event, showing Catherine Wentworth, who rang the bell for the first time after women got the franchise. She was the niece of Katharine Wentworth Ruschenberger, who had conceived of and paid \$2,000 for the bell. The card is also a reminder that, like any family, our national family has memories, and we store them in our historic sites like Independence Hall. What memories we choose to recall and how the stories are told are an important part of who we are.

In her book *Independence Hall in American Memory*, Charlene Mires looks at how focusing on the cherished stories of national birth don't serve us well if they

overshadow the stories of those whose liberty was left incomplete. Rather, Mires contends, Independence Hall can be illuminated as a "place where successive generations have struggled to define the essence of American national identity."

It took women a long time to complete this struggle. Way back in 1876, Susan B. Anthony had interrupted the 4th of July celebration at Independence Hall by reading the Declaration of Rights of the Women of the United States. The issue was finally decided by a vote to amend the U.S. Constitution on August 18, 1920, in the Tennessee legislature.

The legislative body had been deadlocked. In a moment of high drama, 24-year-old State Representative Harry Burn suddenly changed his vote in a role call. That morning he had received a letter, still in his pocket, from his mother, in which she urged him "Don't forget to be a good boy" and to "vote for suffrage." The next day he took the floor and gave reasons for having changed his vote. He stated, "I know that a mother's advice is always safest for her boy to follow, and my mother wanted me to vote for ratification."

When the struggle was over, the women who began it had not lived to see it finished. Those who completed it were not born when it had begun.

Per the terms of Ruschenberger's will, the Justice Bell now resides in the Washington Memorial Chapel at Valley Forge, where you can see it close up.

I've been looking for this card for years, and I finally found one this spring.

Al Cavalari is a certified member of the Association of Philadelphia Tour Guides and gives tours as a volunteer for the National Park Service. For a day job he operates The Flag Guys, a flag business in upstate New York. Send comments to Al at flagguys@aol.com.

A vintage post card showing the Justice Bell, also known as the "Women's Liberty Bell."

"Don't forget to be a good boy... vote for suffrage."

— Harry Burn's Mother

"A mother's advice is always safest for her boy to follow."

– Harry Burn

in the City of Philadelphia

Enjoy the High Holidays with our warm, unique, and spiritually uplifting services that reflect our rich historic heritage.

Rosh Hashanah September 20-22, 2017 Kippur September 29-30, 2017 Succot/Simhat Torah October 5-6, 12-13, 2017 **Childrens' Program** Bring your children, ages 1-11, for engaging programs during services.

Evening Service: 6:30 P.M. Morning Service: 8:00 A.M.

Meals

Enjoy delicious holiday meals following services. Seats

We welcome all to our services. Call to reserve your seats now!

The Synagogue of the American Revolution, where Sanctity meets Grace and Tradition Rabbi Albert E. Gabbai • Eli Gabay, Esq., Parnas 44 N. 4th Street • Philadelphia, PA 19106 • (215) 922-5446 • www.mikvehisrael.org

SPRUCE STREET HARBOR UPDATE

BY MARTHA LEVINE Some Solutions to a Problem

Recently, we reported on a community meeting held on June 14 with Joe Forkin, president of the Delaware River Waterfront Corporation (DRWC), where neighbors aired their grievances about the negative impact Spruce Harbor Park has on our neighborhood. The park is located at Spruce and Columbus Boulevard and is a free public venue attracting hundreds of visitors, mostly from outside Center City, every day and evening.

Some of the issues mentioned were trash and cleanliness, parking congestion, public urination and need for police supervision due to excessive late night loud noise and partying in our streets.

To further understand how the park operates, we decided to meet with Joe Forkin in order to walk the park, get a lay of the land and review some of these issues, in the hopes that they could be ameliorated to the satisfaction of all.

Trash and Cleanliness

Since the June 14 meeting, Joe has instructed the DRWC cleaning crew to collect trash and make sure the sidewalks are free of debris Thursday through Sunday mornings, from Penn's Landing to 4th Street and from Dock to Lombard Streets. New large trash receptacles have been placed along the south side of Spruce from Columbus Boulevard to Front Street. We were told that visitors are not permitted to leave the park carrying food or drink. We asked for more trash cans to be set up on the north side of the Spruce Street block and on Columbus Boulevard.

Rest Rooms

We wanted to check out the location and the number of rest rooms to help eliminate public urination on Society Hill sidewalks. We found that there are two sets of

rest rooms, but the locations are set back off the path and not readily visible. We recommended four or five conspicuous signs directing people to the rest room locations. This has been implemented (see photo).

Police Monitoring

To deal with late night rowdy behavior by visitors leaving the park, DRWC has hired two police officers, one in a car and one on a bike, to monitor the area from Friday to Sunday, 11 p.m. to 3 a.m. One officer sits in his car near the park, while the bike officer patrols the area up to 4th Street. Hopefully this will quell the lingerers who have been partying well into the wee hours in front of residents' homes and cut down on vandalism to property.

Parking Lots

We need to reduce the number of Spruce Harbor Park visitors parking in our neighborhood. Residents have difficulty finding parking anywhere after coming home at 10 p.m. or later, and are frustrated. Some neighbors have suggested changing our signs to limit parking to two hours up to 2 a.m., as a deterrent. The good news is that there are two lots available for visitors to park. The bad news is that you cannot see these lots from Columbus Boulevard, and the rate is \$17 — exorbitant for many.

We walked through the southernmost lot and learned that it is huge, with capacity for 292 vehicles. This spacious lot is not visible from the Boulevard and there is no signage. We asked to have large, bold visible signage to show access to the lot from both directions. It might cut down on the late night revelry as park visitors return to their cars in Society Hill after 1 a.m.

Summary

We are pleased that Joe Forkin has implemented some of our requests. At least four new conspicuous rest rooms signs have been posted at the park's central area. Also, one back-to-back parking lot sign has been erected at the traffic signal at 400 S. Columbus Boulevard. We are requesting additional signs further away from the parking lot to give drivers time to access the correct lane for entry. These issues are worthy of examination and remedy. We thank Joe for his time and efforts to help resolve these issues and to have the park be a good neighbor for everyone to enjoy.

Martha Levine with DRWC President Joe Forkin.

Parking lot sign erected on Columbus Boulevard.

R.CHOBERT PAINTING Residential | Commercial | Interior | Exterior www.rchobertpainting.com

Michael Chobert

215-389-7788 Fax 215-755-6655 rchobertpainting@aol.com 641 Reed Street, Phila. PA 19147

HEADHOUSE FARMERS' MARKET

by LISA KELLY, THE FOOD TRUST Nature's Colorful Bounty

The historic Shambles that stands at 2nd and Pine Streets was built in 1745 as an outdoor market. It is, in fact, one of the oldest surviving buildings of its type in the nation. Ten years ago The Food Trust decided to help return the building to its original purpose. Headhouse Farmers Market is now the Trust's largest, with over 40 vendors. It has been so successful that it is now open all year on Sundays from 10 a.m. to 2 p.m. To cap off an action-packed 25th anniversary year, The Food Trust is hosting an end-of-year fundraiser at the Reading Terminal Market on Friday, December 1, from 7 p.m. until 10 p.m. To buy tickets, which will go on sale starting October 1, visit www.thefoodtrust.org/25thanniversary.

Dana B. Cohen

The Food Trust, in partnership with Get Healthy Philly, operates more than 25 farmers' markets in Philadelphia, including the Headhouse Farmers' Market, Philadelphia's largest outdoor market The Food Trust has been working to ensure that everyone has access to affordable, nutritious food and information to make healthy decisions.

Albert Yee

HEADHOUSE FARMERS' MARKET

Carolyn Huckaby

Lisa Kelly, Market Manager Katy Wich, Program Director Deb Bentzel, Sr. Associate Carly Rapaport-Stein, Longtime Volunteer

Yosef Gold

Melissa Weller

Albert Yee

THE CONDOMINIUM

SOCIETY HILL TOWERS

200-220 Locust Street

Corner 1 Bedroom

with panoramic Benjamin Franklin Bridge, river, and southern views. This highly customized home features a beautifully renovated open kitchen, light-filled living room with walls of windows, master bedroom with 2 wall closets, modern bath, and hardwood floors throughout. 803 sf | \$369,900

2 Bedroom plus Den,

2 and a half bath that is the custom combination of a 2 bedroom and 1 bedroom. The home has floor-toceiling windows in all rooms boasting incredible views of the Delaware River and Society Hill. There is a magnificently updated kitchen, family room/den, spacious great room with a wet bar, master suite with a large walk-in closet and marble appointed ensuite bathroom. 2,650 sf | **\$950,000**

Beautifully Renovated 2 Bedroom plus Den,

4 bathroom with jaw-dropping 270 degree Ben Franklin Bridge, Delaware River, and Center City skyline views. The home is the combination of three homes, boasting a great room surrounded by walls of windows, double-wide living room, dining room, fully upgraded kitchen with breakfast bar, marble and hardwood floors throughout, and two wet bars. 2,650 sf | \$1,275,000

PHILADELPHIA'S LARGEST SELLING CONDOMINIUM REALTOR® WE COOPERATE WITH ALL REALTORS® 1845 Walnut Street, Suite 2200, Philadelphia, PA 19103 Phone: 215.545.1500 allandomb.com domb@allandomb.com

ON OUR SHELF BY RICHARD DE WYNGAERT Homegoing by Yaa Gyasi

This debut novel is what one might call a "tour de force" if the phrase had not been rendered so inane by overuse. The book begins in the late 18th century, ends in the present day and in between navigates the ties that have irredeemably bound the experience of so many black people to the slave trade — both those who were enslaved and sent to America and those who remained behind in Africa.

The two opening sections are told, one each, from the perspective of half-sisters, Effia and Esi. Effia is married off by her family to a white slaver in West Africa; Esi is taken from her family in West Africa by slavers and sent to a Southern plantation in America. Their early lives are similar, but what might otherwise

have been small differences in circumstance force them down two irreconcilable paths paths that will define the lives of their descendants, irretrievably, to the present day.

What the book does so remarkably is trace the divergent paths of one family tree. Gyasi never says anything so obvious as "we're all defined by what came before us," but manages to illustrate the point ever so poignantly. The chapters alternate between Esi and Effia's descendants with each new narrator situated chronologically towards the present moment.

In America, we follow Esi's descendants as they navigate plantation life, fugitive slave laws, sharecropping and Jim Crow laws. We also watch them deal with the jazz clubs of Harlem, the heroin epidemic and contemporary American high school life.

Effia's descendants remain in Ghana until the book's very last section and grapple with the slave trade, British colonization, Catholic missionaries and, eventually, college in present-day America.

If it sometimes feels like Gyasi is overburdening her individual characters in order to represent the many challenges black people have faced in America, the effect of her efforts is not lost. The evidence of this effort is perhaps most obvious with Sonny, Esi's great-great-great grandson, who spends time in jail, works for the NAACP and is a recovering heroin addict. For the reader, the purpose of Sonny's presence is predictable, while still managing to be illustrative. Perhaps the book could do without jail time, drugs and some of those experiences that feel so easy to assign to a black family's journey from slavery to present day. But, when we as a society consistently fail to acknowledge the history that preceded injustices, such as the unparalleled incarceration rates of black men, Gyasi would have done us a disservice had she not made the connection abundantly clear.

The narrative thread of the characters left behind in Ghana may feel less like rungs on a ladder, but the message that the effect of history is omnipresent still rings loudly. Sonny's counterpart, Yaw, the great-great-great grandson of Effia and James, a white British slaver, becomes a history teacher and teaches his students that history is written by those who hold the power. At the end of his chapter, his mother tells him, "Evil begets evil. It grows. It transmutes, so that sometimes you cannot see that the evil in the world began as the evil in your own home."

Every single section, nearly every single sentence of Gyasi's book is deliberate — and if the reader occasionally notices her effort, we forgive her because the book manages to cover so much ground without ever feeling like a summary.

Gyasi's characters are widely flawed — they are heroin addicts, they commit unforgivable crimes, they abandon their families — but Gyasi's matterof-fact storytelling doesn't encourage judgment. Instead, the slow stacking of shared history adds nuance to her characters, creating an almost visual effect where the reader can picture the physical weight of each preceding chapter being passed onto the back of each narrator.

The result is that the social commentary, if not groundbreaking, is visceral. Of course we'd like to think, as society's prevailing narrative has it, that slavery is so far past us as to be irrelevant. The book reminds us how long the arm of history really is.

Bring this article to Head House Books and receive 20 percent off any hardcover fiction and nonfiction title in the store, or have Headhouse Books donate it to SHCA on your behalf.

Richard De Wyngaert is the owner of Head House Books, Society Hill's only local, independently owned bookstore, located at 619 South 2nd Street. Bookseller **Vivienne Woodward** is the writer of this review.

Yaa Gyasi, author of *Homegoing*.

Congratulations to Head House Books for winning **Philadelphia Magazine's** Best of Philly, Independent Bookstore 2017

THE ESTATE HOMES AT 4TH AND LOCUST

The Shippen-Wistar and Cadwalader Estate Homes 238-240 S. 4th Street

A chance to live in history!

Walk the same halls as:

- George Washington
 - John Adams
- Meriwether Lewis
- Richard Henry Lee
- Francis Lightfoot Lee

The Estate Homes at 4th and Locust provide a rare opportunity to create a custom mansion from the combination of two Society Hill residences. The property has a tremendous history. One house was built in 1750 and the other in 1829, and both have the potential to be restored to their original grandeur. The estate enjoys a prestigious location, large private gardens and approval for up to four off-street parking spaces. Also available as two individual homes. 13,673 sf | **\$4,950,000**

THE WESTERN UNION BUILDING

1101 Locust Street

Spectacular 3 bedroom plus den,

3 and a half bathroom residence that soars above Washington SquareWest. The heart of the home is the grand great room with a light-filled living area, large open dining area, and custom kitchen. The space offers a master suite with 2 custom walk-in closets, a home office, and 2 balconies boasting Center City skyline views to the west 2,511 sf **|\$1,695,000**

THE BANK BUILDING

421 Chestnut Street

A unique, once-in-a-lifetime opportunity to **custom build** a home from raw space to your own specifications and desires in a boutique condominium building across from Independence Hall. The space enjoys excellent natural light from south-facing windows. Residents enjoy the same services as guests of the adjoining Omni Hotel. 1,000 sf | **\$295,000**

Allan Domb Real Estate

PHILADELPHIA'S LARGEST SELLING CONDOMINIUM REALTOR® WE COOPERATE WITH ALL REALTORS® 1845 Walnut Street, Suite 2200, Philadelphia, PA 19103 Phone: 215.545.1500 allandomb.com domb@allandomb.com

WELCOME BASKETS

MARTHA LEVINE ΒY

hat could be nicer than to move into Society Hill and be greeted with a Welcome Basket? That's SHCA's program for new, firsttime homeowners in the neighborhood — condo owners, too. Each large basket is filled with fresh foods, important neighborhood information and many gift certificates to area restaurants, theaters, shops, services and museums. The baskets are presented in the home by appointment, which takes about one hour.

Look at the photos of our most recent recipients with their bountiful baskets. No wonder these folks are smiling!

If you are a new owner, or know of someone who is, and wish to have a basket presented to you, please let us know and we will contact you for an appointment. Contact us at 215-629-0727 or marthalev6@gmail.com.

We thank all of our many loyal contributors who contribute food or gift certificates to make these baskets possible. Help us say thank you by patronizing their businesses or organizations.

Lynn and Chip Brickman

Jennifer Yalof-Tufenkjian and Krikor Tufenkjian

Eddie Poletti-Tyson

Mary Nguyen and

Michael Carrabine

Jeff Boles and Rich Weyler

Carol and Chris Hanlon

2017 SOCIETY HILL WELCOME BASKET CONTRIBUTORS

Coffee Shops

Old City Coffee, 221 Church Street/Reading Terminal Market Starbucks Coffee Inc., 8th & Walnut Streets 9th Street Coffee, 814 S. 9th Street

Food Stores

Acme Market, 5th & Pine Streets

Restaurants

Bistro Romano, 120 Lombard Street Cavanaugh's Headhouse, 421 S. 2nd Street City Tavern, 138 S. 2nd Street Creperie Beau Monde, 624 S. 6th Street Fork, 306 Market Street Frieda's Café, 320 Walnut Street Garces Group: Amada, 217 Chestnut Street; Rosa Blanca, 707 Chestnut Street and others Gnocchi, 613 E. Passyunk Avenue (near 5th & South Sts.) High Street on Market, 308 Market Street Keating's Rope & Anchor @ The Hilton at Penn's Landing La Buca Ristorante, 711 Locust Street La Fourno, 636 South Street Malbec Argentine Steakhouse, 400-402 S. 2nd Street Positano Coast Restaurant, 2nd & Walnut Streets Serpico, 604 South Street

Talula's Daily, café & take out, 208 W. Washington Square

Specialty Foods

Specialty Shops

Homemade Goodies by Roz, 510 S. 5th Street Knead Bagels, 725 Walnut Street Little Bird Bakery, 517 S. 5th Street Melange Tea & Spice, 1042 Pine Street Metropolitan Bakery, 262 S. 19th Street South Street Bagels, 613 S. 3rd Street

Adornamenti (jewelry), 1106 Pine Street

Cohen & Co. Hardware, 615 E. Passyunk (off 5th & South Streets) Evantine Design, 715 Walnut Street Happily Ever After (toys), 1010 Pine Street Head House Books, 619 S. 2nd Street Paper On Pine (invitations/stationery), 115 S. 13th Street Paul Morelli, Jewelry, 1118 Walnut Street Show of Hands Gallery (crafts), 1006 Pine Street SoapBox (Hand-made skin care), 616 S. 6th Street

Theaters/Entertainment

Arden Theater, 40 N. 2nd Street 1812 Productions (all comedy theater), 215-592-9560 Ghost Tours of Philadelphia, 610-587-8308 Historic Philadelphia Inc., SW corner 6th & Chestnut Streets InterAct Theater Company, at the Drake, 302 S. Hicks Street Lantern Theater Company, 10th & Ludlow Streets (south of Market) National Museum of American Jewish History, 5th & Market Streets National Liberty Museum, 321 Chestnut Street Next Move Dance at the Prince, 1412 Chestnut Street Pennsylvania Ballet, Academy of Music, Broad & Locust Streets Penn's Landing Playhouse @ the Seaport Museum, 211 S. Columbus Blvd. 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, Suzanne Roberts Theater, Broad & Pine Sts The Chamber Orchestra of Philadelphia, Kimmel Center, 215-545-1739 The Philadelphia Chamber Ensemble, Old Pine Church, 412 Pine Street Wilma Theater, 265 S. Broad Street

Other Services

Beautifully renovated south-facing 1 bedroom, 1 bathroom featuring a fully renovated kitchen and breakfast bar that opens up into the great room. The private balcony boasts unobstructed 270 degree city views to the east, south and west, and the generously-sized bedroom has a custom walk-in closet. Additional highlights include ample natural light from southern exposures and hardwood floors throughout. 928 sf | **\$389,900**

Recently sold by Allan Domb Real Estate at Independence Place

1605-1606-I	1509D-I	1410E-I	706F-II	1901K-I	1906-II	2106-II
1502L-I	1802L-II	1907H-I	608C-II	1412B-II	301K-I	1206-II
2408-I	2407-II	1906C-I	612G-I	1906-7-I	706F-II	

Allan Domb Real Estate

PHILADELPHIA'S LARGEST SELLING CONDOMINIUM REALTOR® WE COOPERATE WITH ALL REALTORS® 1845 Walnut Street, Suite 2200, Philadelphia, PA 19103 Phone: 215.545.1500 allandomb.com domb@allandomb.com

SOUTH STREET HEADHOUSE DISTRICT

BY MIKE HARRIS

District Hosts Autumn Events

fter a busy summer, the South Street Headhouse District (SSHD) is looking forward to a lively fall, with numerous events that deliver a wide variety of cultural, musical, culinary and civic programming.

GreenFest Philly, presented by the Clean Air Council

Sunday, September 10, 10 a.m. to 4 p.m. Bainbridge Green, 414 Bainbridge Street Since 2006, this popular event has provided a unique opportunity for thousands of visitors to learn how to live life a little greener and healthier. The festival's 150-plus vendors, local businesses, supporters and sponsors help transform Bainbridge Green into a festive, fun and educational outdoor marketplace.

Dance Party with Sweetbriar Rose

Friday, September 15, 6 to 9 p.m. Headhouse Shambles, 2nd and Pine Streets The Shambles goes country for an evening! Come tap your feet and twirl your date to the folksy sounds of Sweetbriar Rose. The party will begin at 6 p.m. with Society Hill Dance Academy offering a free dance lesson. The band will perform from 7 to 9 p.m. Drinks and light fare will be available from Bistro Romano.

Oktoberfest

Brauhaus Schmitz Saturday, September 16, 12 to 8 p.m. 700 Block of South Street For the ninth year in a row, South Street will celebrate Oktoberfest, rain or shine, beneath a massive tent. With 10 German beers available on draught, traditional German food, live oompah music, German dancers and more, it is a do-not-miss celebration for beer lovers!

Philly AIDS Thrift 12th Anniversary Block Party

Saturday, September 16, 12 to 6 p.m. 5th & Bainbridge Streets Philly AIDS Thrift is celebrating their 12th Anniversary with a Block Party and you're invited! Celebrity dunk tank, moon bounce, food trucks, dancing in the streets and so much more!

Philadelphia Flea Market

Saturday, September 16, 9 a.m. to 5 p.m. Headhouse Shambles 2nd and Pine Streets Market with antiques and vintage merchandise.

Bainbridge Green Pop-Up Park

September 22 and 23, 5 to 10 p.m. Popular monthly event will feature food and drink from Plenty Café.

FRINGEARTS FESTIVAL

hiladelphia's 17-day, citywide celebration of creativity in contemporary performance will have a stronghold in and around South Street. SSHD Executive Director Mike Harris explains, "FringeArts is a natural fit for South Street; the creativity and energy of the festival match well with South Street's history as a diverse cultural center. Last year, we actively pursued the opportunity to host FringeArts performances, and we are thrilled to be a part of this signature Philadelphia institution. Our restaurants and bars are eager to host Fringe patrons, with options for every taste and budget."

The highlight of the FringeArts Festival for the District will be the South Street Fringe-for-All. September 13 from 6 p.m. to 9 p.m. at the Shambles. Audiences will enjoy an evening of bits and spurts, as Fringe performers offer previews and prologues of their sundry shows. This evening will offer a unique opportunity for the community to preview performances and identify the shows they wish to see throughout the festival.

See below for other local Festival shows. For more information, tickets and full calendar, please visit www.fringearts.com/all-presentations.

FringeArts Festival Calendar of Events (please visit www.southstreet.com for details)

"The Resistible Rise of Arturo Ui" by Bertolt Brecht. **DBAD Productions**

Headhouse Shambles, 2nd and Pine Streets September 7, 10, 14, 17 and 21

"Liberty City Radio Theatre" Headhouse Café. 122 Lombard Street September 8 and 22

"(miss) Julie," **Svaha Theatre Collective** Bainbridge Green. 414 Bainbridge Street September 7-13

Glister

The Tusk, 430 South Street Sept 7.9.14 and 15 Tattooed Mom. 530 South Street September 12 and 17

Monarch

Fleischer Art Memorial 719 Catherine Street September 6, 7, 15 and 17

The Waitstaff Comedy Troupe L'Etage 6th and Bainbridge Streets

September 9, 10, 12 to 15, 17, 19, 20.22 and 23

Mike Harris, SSHD **Executive Director**

Mean Wendy Band

L'Etage 6th and Bainbridge Streets September 18

Looking Ahead:

Bainbridge Green BrunchFest, Sunday, October 22 South Street Fall PumpkinFest, Saturday, October 28

SOCIETY HILL Reporter

I pinch myself every time I come home because I feel so lucky to live here.

The Luxury.

The Views.

The Lifestyle.

THE ST.JAMES WASHINGTON SQ.

200 W. Washington Square Philadelphia, PA 19106 thestjamesphiladelphia.com 844.762.5416

In 2016, Mike McCann "The Real Estate Man" and The Mike McCann Team settled over 775 properties (that's over 2 a day!) Awarded #1 Team in the USA! Put the power of #1 to work for you!

Bringing integrity, trust, and confidence to Center City for over 30 years.

MIKE MCCANN "The Real Estate Man" The Mike McCann Team BERKSHIRE HATHAWAY HomeServices, Fox & Roach 530 Walnut St, Suite 480 Philadelphia, PA 19106 215-627-6005 [Office] 215-440-8345 [Direct] mccann@mccannteam.com

www.mccannteam.com

FUN AND FUNDRAISING The 5th Annual Hill-Physick House Wine & Beer Party

Mark your calendars for Wednesday, October 25, 6 to 9 p.m., and tell your friends! Enjoy a convivial evening, including specially selected wines, craft beer, live jazz and a full buffet of sumptuous foods at the beautiful historic Hill-Physick House and gardens.

Over the last few years, our fundraising efforts had targeted funds to replace the deteriorating 50-year-old roof. Fortunately, the Philadelphia Society for the Preservation of Landmarks, our parent organization, obtained a large grant to pay for the costly roof replacement. Now we can focus our efforts exclusively on raising funds to maintain this beautiful historic museum house, which requires significant funds to preserve it for the future.

Tickets are \$50 in advance and \$60 at the door. If you are under 40, tickets are only \$40. For information and to purchase tickets, call the Hill-Physick House at 215-925-2251, press 1 (for admin), then 5 (for Jorja). Or go online to the PhilaLandmarks website at www.philalandmarks.org/events.

If you have never visited the Hill-Physick House, this is your opportunity to step inside for a good cause. Last year, upon entering the house, one party attendee said, " Wow, this is so beautiful that I'd like to live here."

IN MEMORIAM

Robert Joseph Gill M.D.

We're sad to inform neighbors that Robert "Bob" Joseph Gill died on July 25 at the age of 96 in his home on Spruce Street, across the street from Old Pennsylvania Hospital, where he practiced medicine for 50 years. From 1956 to 1999, he practiced medicine as a staff physician at the hospital, where he served a term as head of the Department of Hypertension and Vascular Disease while maintaining his private practice in Internal Medicine in offices across the street.

His historic house, known as the Evans-Biddle Kitchen House, was built in the 1790s by merchant Whitten Evans, who kept both an elephant named Columbus and a huge tortoise in the back garden, which local children were permitted to ride.

Samuel Bridges Sadtler

We offer our condolences to the family and friends of Samuel Bridges Sadtler, who passed away on June 25 at the age of 79 following a lengthy illness.

An early pioneer in the restoration movement of historic homes in Society Hill, Sam remained active until his death, enjoying his organic garden at his farm in Greenwich, New Jersey, and working on the restoration of the Bacon Neck School Bob was very interested in history — American history, building histories and especially the history of his home and office. He was particularly proud that he was the second doctor to live in the residence, the first having been Dr. James Kitchen, a 19th-century Doctor of Homeopathy. When working in his lovely garden behind the house, he would often unearth discarded medicine bottles and jars believed to have been from Dr. Kitchen's medical preparations.

He was husband to the late Thelma and father of Bruce C., Garth D., Graham B. and Letitia; he is also survived by five grandchildren. Contributions may be made in his name to either Christ Church "All Saint's Fund" or Lehigh University.

Robert Joseph Gill M.D.

House. He was a devoted steward of historic buildings and a firm believer that they should be preserved and passed on to future generations.

He was married to Laura C. Sadtler (née Cline) for thirty years. His daughter Sarah and brother Stephen also survive him. Donations in Sam's memory may be made to the Greenwich Presbyterian Church, 630 Ye Greate Street, Greenwich, New Jersey 08323.

Samuel Bridges Sadtler

SOCIETY HILL Reporter

KEYS OPEN DOORS.

215-266-1537 • 215-627-6005

°KRISTEN FOOTE The Key to Luxury Philadelphia Real Estate

office 215 546 0550 | mobile 215 767 0754 kristen.foote@foxroach.com

OUR CREATURES GREAT AND SMALL

BY JANE BIBERMAN Bringing Up Baby

Picture a sparkling spring morning on my small farm in Bucks County, about an hour north of Society Hill. A handsome white donkey named Mick Jagger grazes in an emerald-green pasture. But something is wrong with the scene; his companion, Angie, is nowhere in sight. As I was soon to learn, Angie was in her stall nursing a brand-new baby donkey!! Perhaps two exclamation points may be permitted because no one, including my vet, knew she was "in foal," or pregnant. When I rescued her from the kill pen of Camelot Sales, an auction facility in Cranbury, New Jersey, this past January, Angie was halfstarved, all patchy skin and sharp bones protruding from her hips. As the spring grass came in, she gained weight, but was still too thin. Then suddenly, to everyone's shock, she delivered the most adorable, perfect little creature ever born: Bowie. On Mother's Day!

Now, four months later, Bowie has tripled in size. He will continue to nurse until November when he is weaned, but now he also grazes in the pasture alongside Angie and Mick, his stepdad. A donkey's gestation period is usually between 11 and 14 months, so Mick is not the proud father as many think. If anything, he is a little jealous of the baby, who gets all the attention from friends, neighbors and passersby that regularly stop by to take pictures and offer carrots.

It's true that Bowie is the cutest baby ever born. And the smartest. And the most precocious. He was braying, albeit like a baby lamb, at only three weeks old! He had his tiny hooves trimmed at a month old. Today, he walks with me on a lead rope — when he's not nipping the back of my jeans for attention. He comes when he's called — sometimes.

A friend recently asked me, Why donkeys? Why, indeed.

It all started with my horse, Ziggy Stardust. I fell in love with the nine-year-old bay thoroughbred in 1994, and he changed my life. Ziggy was living in Bucks County, so I rented a small house with a barn and pasture nearby so I could drive back and forth to my apartment in Society Hill and my job in Center City. In this fashion, I was able to work and ride several times a week. Gradually, I began spending more and more time in the country.

Ziggy died unexpectedly in February 2016. His sudden death at 31 left me with a broken heart and an empty barn. That's when my vet, Louise, rescued a small white donkey from Camelot. Mick was suffering from pneumonia and bronchitis, but Louise trailered him to my barn, where she nursed him back to health. As she had hoped, I fell in love with Mick. Sweet and affectionate, he is as kind, loving and devoted as my dog Trixie, Bowie and just as smart, if not smarter. He's potty-trained, literally. If I leave an empty pot in the pasture, he'll neatly fill it with manure.

Donkeys are also adventurous. Just the other day, absent-minded companion that I am, I left Mick's stall door ajar, so he decided to explore the neighborhood. After I ran up the road shouting, "Mick Jagger," a friend called me to say my rock star was grazing in her backyard, proving that the grass is always greener.

In Bucks County, donkeys are popular as pets as well as equine companions. They're frequently used as therapy animals because of their gentle natures. I hope Bowie will be a therapy donkey, too. In the meantime, I'm enjoying his daily development. It's thrilling to watch him learn something new and grow into his enormous long ears. Now I finally understand why my friends are so obsessed with their grandchildren. After all, I'm a proud grandmother now, too.

So don't be surprised if you see me walking my dog in Washington Square while shoving photos of Bowie in your face. By the way, are donkeys allowed in the park? Do you have a pet tale you'd like to tell? Please email it to sandra.rothman@aol.com, or give us the facts and we'll write it for you.

Jane and Mick

Angie and Bowie

Explore how our country's independence was influenced by colonial Presbyterians and how the Revolutionary War shaped today's church. Free to the public

> Sunday, November 5 @ 1p.m. Old Pine Street Church 412 Pine Street Philadelphia, PA 19106

Presenter: Dr. William Taylor, University of Alabama

For more information visit www.oldpine.org

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 baribshor@gmail.com 215-546-0550 x 5678

DAMON MICHELS, REALTOR

HomeServices

Thinking about selling your house?

Now is an excellent time! Mortgage rates are low... demand is strong.

LUXURY HOMES

Pat Donohue REALTOR

1619 Walnut Street, Philadelphia, PA 19103 Mobile: 215-990-1902 Office: 215-627-3500 email: patdonohue@kw.com www.philadelphiatownhouse.com

MEMBERSHIP REPORT

BY MATT DEJULIO

2017 Membership Closes in on 2016 Record Year

By early August, 1,121 Society Hill residents had either renewed their SHCA membership or joined for the first time, about on par with last year at this time. With only six more memberships to generate, we are on course to equal or exceed the all-time high of 1,127 reached at the end of last year.

So far, 114 new members have signed up this fiscal year, down somewhat from last year. We still have 109 members whose dues are in arrears, slightly higher than last year at this time. If you have delayed sending in your renewal or wish to join, please do so today. If you are not receiving our weekly email newsletter, please go to our newly redesigned website to sign up. You may also pay your dues conveniently by credit card there.

We welcome each of the over 3,600 households in our neighborhood to join SHCA. Your civic association helps protect your real estate investment by funding many of our improvement projects, as well as providing subsidies to neighbors who plant trees and fix their sidewalks. We help enhance your quality of life when we advocate on your behalf regarding zoning changes, real estate taxes, crime problems and traffic issues. All of this is accomplished through the hard work of our dedicated board of directors, committee members, block coordinators and, most importantly, your membership dues.

Without member dues, SHCA would cease to function. Protect your neighborhood and your real estate investment. **Sign up today!** Email Mattdejulio@aol.com with questions or comments which will be shared with our board members representing every quadrant in our unique, historic neighborhood.

Matt DeJulio is a retired publishing executive. He has served SHCA as its administrator since 2001.

EXERCISE & SOCIALIZE

Autumn brings cooler mornings, which makes it an invigorating time to walk and talk. We invite you to join one or both of Society Hill's walking groups.

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. Anyone is welcome to participate in this non-stressful, one-hour exercise & socialize program. "Philly Is Walking In The Park!" meets at the fountain in the center of Washington Square, 6th and Locust Streets, at 8 a.m. on Mondays, Wednesdays and Fridays for a halfhour, self-paced walk through our historic, beautiful park, led by neighbor Dr. Lisa Unger. All are invited to join us.

	ety Hill	Applie	bership	
	SSOCIATION	трри	cation	
Name				
Address		Apt. #		
City, State, Zip				
Home Phone				
Work Phone				
Email				
(print clearly)				
publication of our com and rarely will we send dress with anyone else	il address — so that you car munity newsletter. All SHCA d emails more than once a v e. This convenient, 21st-cent hile keeping you regularly ir	emails will be week. Nor will w ury system help	judiciously screened, e share your email ad-	
Residential Membe	•		emberships stitutions —	
\bigcirc \$ 40 Senior/Stud		5+ employees		
\bigcirc \$ 100 Federal Fr	_	◯ \$ 60 Ins	titutions —	
○ \$ 150 Georgian (fewer than 5 employees		
○ \$ 300 Jefferson I				
○ \$ 500 Washingto	n Benefactor			
○ \$ 1,000 Benjami	in Franklin Benefactor			
Additional Contribut	tions			
\$ Washing	ton Square Beautificatio	n \$	Franklin Lights	
\$ Sidewall	k Cleaning/Graffiti Remo	val \$	Tree Tenders	
\$ 5th Stre	et Legal Fund	\$	McCall School	
	Total Encl	osed \$		
○ Charge VISA/Mas	sterCard:			
		Exp Date		
Number		E	kp Date	
Number		E	kp Date	
Number Signature	are of special interest to		- -	
Number Signature The following topics dates on these topic	CS.	o me. I welcom	ne receipt of email up	
Number Signature The following topics		o me. I welcom O Zoning 8	ne receipt of email up	
Number Signature The following topics dates on these topic Clean-Up Day	cs. ○ Washington Square	o me. I welcom O Zoning & O 5th Stree	ne receipt of email up α Historic Preservatio	

NIFTY NEIGHBORS IN MY OWN BACKYARD BY JANE BIBERMAN

Meet Ronn and Ellen

It seems like a happy coincidence that brought the Shaffers to our neighborhood, but it was in the cards. Ronn and Ellen Shaffer, who live in a charming brick Georgian house on Spruce Street, are highly civic-minded and give untiringly to our community. Since moving here in 2000, they've been active members of the nearby Old Pine Street Presbyterian Church. "When we joined, the minister asked us what we planned to contribute to the church family," relates Ronn. "We volunteered to take on the graveyard."

Ronn and Ellen Shaffer

In 1988, following Ellen's heart attack and triple bypass surgery, the Shaffers, concerned about medical care, decided to move to Philadelphia. In 2000, they sold the farmstead to the Pinelands Preservation Alliance (PPA). PPA proved to be great custodians in modifying the home, old carriage house and Louden barn and installing geothermal heating and cooling, keeping the property environmentally up-todate. The Shaffers are frequently

invited to special events and to conduct tours.

What they've contributed over the past 17 years has been enormous, benefiting not only the church, but the neighborhood, the entire city and far beyond. Amateur historians, Ronn and Ellen began researching "who's who" in Old Pine's Revolutionary War graveyard. "Ellen is adroit at reading 18th-century manuscripts," says Ronn. "Over a period of time, we studied volumes of leather-bound records and other documents to discover the graves of 285 soldiers, 74 sea captains and 8 privateers." Every Memorial Day for the past 16 years, Ronn has placed a 13-star patriotic flag on each of their graves.

Today, visitors from around the world may take self-guided tours, thanks to the many informational plaques that were researched by Ronn. On weekends, he often leads visitors through the historic site, pointing out the resting places of Latimers, Caldwells, Ingersolls and many others. The threeyear-old wooden sculpture of the church's first pastor, the Reverend George Duffield, carved from the stump of a Norwegian maple tree, is a big draw. Beginning in 1774, Duffield served as co-chaplain to the First Continental Congress.

It seems like a happy coincidence that brought the Shaffers to our neighborhood, but it was in the cards. Where else would history buffs interested in 18th- and 19th-century architecture and restoration live? Well, as it happens, Ronn and Ellen have lived in several historic homes, all of which they restored. There was the 1865 Victorian house in Poweltown Village, the 1820 Daniel Fortiner House in Haddonfield, New Jersey, and the 1753 Bishop Farmstead in Burlington County, New Jersey. This last they bought in 1980, placed on the National Historic Register, restored and lived in for 22 years — raising two daughters, several dogs and lots of sheep. "We started out with just Victoria and Albert, having no idea sheep were so prolific," Ronn admits.

Ronn, born near the mountain-resort town of Eagles Mere in north central Pennsylvania, came to Philadelphia to study interior spatial design at the Philadelphia Museum School of Art, now the University of the Arts. Four years later he met Ellen, who was studying to be a nurse. Married in January 1962 and drafted days later into the army, he missed active duty in Vietnam, although he contributed his skills in an important and fascinating way: "I was stationed at Fort Belvoir, Virginia, where I served in the Army Corps of Engineering Training Aids Division. We made huge fiberglass terrain maps of various areas in Vietnam, which were cut into sections, shipped to California and reassembled so instructors could walk on them to orient troops, seated on bleachers, as to where they would be sent."

Discharged in 1964 on a Friday, Ronn became manager of exhibit installation for three pavilions at the last World's Fair in New York the following Monday, launching a 32-year career in the fast-paced world of exhibit design and construction. Ellen joined him, and they worked side by side for 26 years.

Two years before Ronn retired from exhibiting, "I decided to augment retirement by becoming a personal property appraiser, taking required courses at two universities. Today I assist people who are downsizing. Senior citizens, in particular, are often misguided in how to go about something that can be very emotional. For one client I placed an oil-oncanvas painting at a Connecticut auction that sold 'to the phone' in 92 seconds for \$876,000."

The Shaffers don't anticipate moving again. "When the time comes, our final resting place will be in the Memorial Garden of Old Pine Street Graveyard," says Ronn. "We can only hope that time is a long way off!"

Hi Tech. Hi Touch. A Winning Combination—in Person and on the Web!

Just Listed

HOPKINSON HOUSE #1501-03 \$849K — Beautifully Renovated 3 Bedroom/2Bath (1,650 Sq Ft) with Balcony off Living Be Hardwood Floe UNDER

AGREEMENT inoryer in ary Room; Master Si te with Spacious Bath {Stall Shower) and 2 Vanities; Walk-in Closet with Built-Ins; Southeast Corner, Spectacular Views!

HOPKINSON HOUSE #1311 (778 Sg Ft)- 1 Bedroom Facing South with Balcony off Bedroom; Open Re Kitchen BROUGHT THE BUYER an Co oubway Tile

ash; Wood Floors Bac and Great Views! **INDEPENDENCE PLACE #1509** (928 Sq Ft)- One Bedroom BROUGHT Facing South w Livi THE BUYE va Dir RENTE Stain JUST Br ar: Hardwood

and Separate Laundry Flo Room!

HOPKINSON HOUSE #1716 (1,200 Sq Ft) Upgraded 2 Be JUST RENTED room/1.5, Baths or Corner Views of Washington Square and Western Skyline!

HOPKINSON HOUSE #211 (778 Sq Ft) Upgraded 1 P room Facing S RENTED com JUST RENTED

md Washer/Dryer

INDEPENDENCE PLACE #606 JUST RENTED (600 Sq Ft) Studio facing with "Brand No.

aranite and Kitchen; and Sta Washer/Dryer!

Buying? Selling? Renting? Please call or email your Neighbor **Rosemary Fluehr**

Associate Broker, GRI

215-514-9884 - Cell 215-440-8195 - Direct 215-627-6005 – Office Philadelphia, PA 19106

refluehr@gmail.com www.rosemaryfluehr.com 530 Walnut Street, Suite 480

Fox & Roach, **REALTORS**^{*}

Allergies can make it harder to get good grades

Studies show that students with untreated allergies have significantly lower learning scores than their classmates without allergies, along with more missed days from school.*

Allergy & Asthma Specialists Extraordinary in many ways:

- · Fellowship-trained, board certified allergists
- \cdot State of the art allergy skin testing
- · Advanced pulmonary function testing
- The area's most trusted source for allergy extract in 3 forms: injections, drops, or tablets.

1-800-86COUGH

AllergyAndAsthmaWellness.com Blue Bell • Pottstown • Jenkintown • Philadelphia King of Prussia • Lansdale • Doylestown • Collegeville

*Source: American Academy of Allergy, Asthma and Immunology

THE LIPPINCOTT

Custom designed 2 bedroom plus den,

2 bathroom with oversized windows that literally bring Washington Square into the home. The residence features high ceilings, exposed ductwork, an open chef's kitchen and lavish master suite. Bathrooms are beautifully appointed in marble. There are hardwood floors and designer finishes throughout. 1,775 sf | **\$1,495,000 \$1,369,000**

Custom 3 bedroom plus den,

2 and a half bathroom with a private terrace overlooking Washington Square. 2,932 sf | **\$2,250,000**

PHILADELPHIA'S LARGEST SELLING CONDOMINIUM REALTOR® WE COOPERATE WITH ALL REALTORS® 1845 Walnut Street, Suite 2200, Philadelphia, PA 19103 Phone: 215.545.1500 allandomb.com domb@allandomb.com

227 S. 6th Street