

SIGHTSEEING TOURS OF PHILADELPHIA

Frequent departures from 5th & Market Streets (N.E. Corner)

Philadelphia
TROLLEY WORKS
and
76 CARRIAGE
COMPANY

Trolley Tours

- 1 Day, 2 Day or 3 Day pass
- 27 Stops
- 90+ Min. Daily Tours

Carriage Tours
Private Coaches
Daytime Tours
Evening Rides

BIG BUS

• PHILADELPHIA •

The double-decker bus tours provide amazing views of the City!

- Hop on Hop Off
- 1 Day, 2 Day or 3 Day pass
- 27 Stops

Call for a FREE shuttle pick up from Airport and Center City hotels

Now available in foreign languages

TICKETS SOLD AT 5TH & MARKET, ALL VEHICLES AND PHILLYTOUR.COM

Certificate of Excellence
2016 WINNER

Check out our Specialty Tours

Philly by Night

8pm Departures from
12th and Filbert Streets

215-389-TOUR (8687) | phillytour.com

**FRANKLIN'S
FOOTSTEPS
WALKING
TOURS**

Amish Country
Private City Tours
Ghost Tours
Combo Tours
and More!

Certain Tours are operated seasonally

JULY 2017
THE COMPLETE GUIDE TO GO®

Philadelphia where

wheretraveler.com

USA!

Celebrate Independence Day
in America's 'first' city.

⬆️ **DON'T MISS**

YOUR GUIDE TO WAWA
WELCOME AMERICA

WHERE TO
BIKE PHILLY

THIS NEW MUSEUM
OPENS IN HISTORIC
PHILADELPHIA

LAGOS

MY LAGOS MY WAY

CAVIAR COLLECTIONS
RITTENHOUSE SQUARE | 215.567.0770 | LAGOS.COM

*Bluebird Distilling
at The Shops at Rittenhouse*

Award-Winning Local Craft Spirits

17th Street Entrance | Noon-7p

the plan

05 Editor's Itinerary
One well-traveled view on what's essential in Philadelphia. When you've only got 90 minutes, here's what to see.

06 Where Calendar
Hot Dates This Month
Top things to do in July.

40 Philly Your Way
For the Music Fan, Old Soul and Soloist
Unique recommendations curated by Where and fit to match three personal travel styles.

COVER PROMOTION
Stories and people you won't forget make Philadelphia's newest museum revolutionary.

CONNECT WITH US

READ US ON MAGZTER

where now

08 Pedal Me This
Rent a bike or take a tour, cycling is a great way to put a spin on sightseeing. **BY AMY GORDON**

10 Celebrate Good Times
Wawa Welcome America returns. **BY AMY GORDON**

12 Local Flavor
Restaurateur Steve DiFillippo gets candid. Plus, James Beard nominees you need to check out. **BY LEIGH HARRINGTON**

the guide

14 SHOPPING
Top spots to shop, from department stores to local independent boutiques

21 GALLERIES & ANTIQUES
The finest collection of art galleries and antique dealers.

24 DINING
The tastiest Philly restaurants, from fine dining to fast casual, organized by neighborhood.

31 ENTERTAINMENT
Bars, lounges, music and theater, plus many more ways to enjoy the arts.

(RIGHT) ©PUNCH MEDIA; (OTHERS) ©JOAN MARCUS

ling Now Open
t Liberty Place

THE SHOPS AT
**LIBERTY
PLACE**
16TH & CHESTNUT • PHILA
SHOPSATLIBERTY.COM

Spirits | Tastings | Retail Store

om | www.bluebirddistilling.com

EASTERN STATE PENITENTIARY

Save \$2

Use code WHERE17 at
www.EasternState.org

Explore America's Most Historic Prison

A haunting world of crumbling cellblocks and empty guard towers

Tours include the cellblocks, Al Capone's Cell, artist installations,
and an audio tour narrated by actor Steve Buscemi.

Open Every Day 10 am to 5 pm • (215) 236-3300 • www.EasternState.org

2027 Fairmount Avenue, Philadelphia, PA • Just five blocks from the Philadelphia Museum of Art

YOUR TRAVELING COMPANION SINCE 1936®

where®

Member of the **M** Morris Media Network

PUBLISHER **Rick Kestenbaum**

ADVERTISING & CIRCULATION
ASSOCIATE PUBLISHER **Brenda Mendte**
COMMUNITY RELATIONS MANAGER **Zach Santo**

EDITORIAL & DESIGN
REGIONAL EDITORIAL DIRECTOR **Leigh Harrington**
PROJECT DESIGN LEAD **Dusty Martin**
EDITORIAL ASSISTANTS **Sarah Burke,**
Alexander Oliveira
CONTRIBUTING WRITER **Amy Gordon**

MORRIS VISITOR PUBLICATIONS

MVP | EXECUTIVE
PRESIDENT **Donna W. Kessler**
CHIEF STRATEGY OFFICER **Reab Berry**
CHIEF FINANCIAL OFFICER **Dennis Kelly**
VICE PRESIDENT OF OPERATIONS **Angela E. Allen**
VICE PRESIDENT, INTERNAL BUSINESS DEVELOPMENT
Karen Rodriguez
REGIONAL VICE PRESIDENT OF SALES
Kristen Standish
DIRECTOR OF CIRCULATION **Scott Ferguson**
NATIONAL MARKETING MANAGER **Melissa Blanco**

MVP | CREATIVE
CHIEF CREATIVE OFFICER **Haines Wilkerson**
SENIOR EDITORIAL DIRECTOR **Margaret Martin**
DESIGN DIRECTOR **Jane Frey**
DIRECTOR OF PHOTOGRAPHY **Isaac Arjonilla**
CREATIVE COORDINATOR **Beverly Mandelblatt**

MVP | NATIONAL SALES
VICE PRESIDENT, INTEGRATED/DIGITAL SALES
Rebekah Valberg
SENIOR DIRECTOR OF DIGITAL OPERATIONS
Bridget Duffie
DIRECTOR OF NATIONAL SALES **Liza Meneades**
NATIONAL SALES COORDINATOR **David Gately**

MVP | PUBLICATION SERVICES
PUBLICATION SERVICES DIRECTOR **Kris Miller**
PUBLICATION SERVICES MANAGER **Cher Wheeler**
DIGITAL IMAGING **Erik Lewis**

MVP | MANUFACTURING & TECHNOLOGY
DIRECTOR OF MANUFACTURING **Donald Horton**
TECHNICAL OPERATIONS MANAGER
Tony Thorne-Booth

E-mails for all of the above except contributors:
firstname.lastname@morris.com

MVP

Morris Visitor Publications

MVP | PHILADELPHIA
1845 Walnut St., Suite 980, Philadelphia, PA 19103
215.893.5100, 215.893.5105 (fax)

MORRIS COMMUNICATIONS
CHAIRMAN **William S. Morris III**
PRESIDENT & CEO **William S. Morris IV**

wheretotraveler.com

Where® magazine is produced by Morris Visitor Publications (MVP),
a division of Morris Communications Co., LLC, 725 Broad St.,
Augusta, GA 30901, morrismedianetwork.com. Where magazine
and the where® logo are registered trademarks of Morris Visitor
Publications. Where makes every effort to ensure the accuracy of
the information it publishes, but cannot be held responsible for any
consequences arising from errors or omissions. All rights reserved.
Reproduction in whole or in part strictly prohibited.

**Alliance for
Audited Media**
The New Audit Bureau of Circulations

MVP is a proud
sponsor of
Las Vegas 401 USA

MORE TO LOVE

SUGAR HOUSE CASINO

EXPANDED GAMING FLOOR | EVENT CENTER | HUGO'S FROG BAR & CHOP HOUSE
MIAN | GENO'S STEAKS | TACCONELLI'S | REVOLUTION GRILL | SAXBYS
STADIUM GAMING | FREE PARKING GARAGE | STAR-STUDED ENTERTAINMENT | AND MORE

FREE SELF-PARKING ON DELAWARE AVE.
1 MILE N. OF THE BEN FRANKLIN BRIDGE
SUGARHOUSECASINO.COM

GAMBLING PROBLEM? CALL 1-800-GAMBLER.

EASTERN STATE PENITENTIARY

Save \$2

Use code WHERE17 at
www.EasternState.org

Explore America's Most Historic Prison

A haunting world of crumbling cellblocks and empty guard towers

Tours include the cellblocks, Al Capone's Cell, artist installations,
and an audio tour narrated by actor Steve Buscemi.

Open Every Day 10 am to 5 pm • (215) 236-3300 • www.EasternState.org
2027 Fairmount Avenue, Philadelphia, PA • Just five blocks from the Philadelphia Museum of Art

EDITOR'S ITINERARY LEIGH HARRINGTON

NEWS TO TRAVEL BY

Essential Philadelphia

Philadelphia is best known for its history and its endearing grit. But, it's also a major patron of science, art and the arts. If you only have limited time to make the most of this amazing city, we can show you how. This month, turn your attention to Philadelphia Zoo, where you can get a bit of the city's culture in 90 minutes.

90 MINUTES IN:

Philadelphia Zoo

Add this to the roster of city "firsts." America's first zoo is home to more than 1,300 animals, many of them rare and endangered. Among more traditional and typical animal exhibits are a few standouts: Zoo360's Big Cat Crossing, a 330-foot mesh passageway stretches overhead and allows lions, tigers, pumas and snow leopards to freely roam and explore. Likewise, there is an animal trail system for the zoo's primates. Visitors should also seek out one of the zoo's more vulnerable species, the Himalayan red pandas, and take time to inspect interesting and non-native creatures like the Andean bear and the Gila monsters. 3400 W. Girard Ave.

Get going! Explore the city at wheretraveler.com.

where® in the world

Where is an international network of magazines first published in 1936 and distributed in over 4,000 leading hotels in more than 50 places around the world. Look for us when you visit any of the following cities, or plan ahead for your next trip by visiting us online at wheretraveler.com. **UNITED STATES** Alaska, Atlanta, Baltimore, Boston, Charleston, Charlotte, Chicago, Dallas, Indianapolis, Jacksonville/St. Augustine/Amelia Island, Las Vegas, Los Angeles, Madrid, Maui, Miami, Minneapolis/St. Paul, New Orleans, New York, Oahu, Orange County (CA), Orlando, Philadelphia, Phoenix/Scottsdale, San Diego, San Francisco, Seattle, St. Louis, Tampa, Tucson, Washington, D.C. **ASIA** Hong Kong, Macau, Singapore **AUSTRALIA** Brisbane, Melbourne, Sydney **CANADA** Calgary, Canadian Rockies, Edmonton, Halifax, Muskoka/Parry Sound, Ottawa, Toronto, Vancouver, Victoria, Whistler, Winnipeg **EUROPE** Berlin, Budapest, Istanbul, London, Madrid, Milan, Moscow, Paris, Rome, St. Petersburg

YOUR JOURNEY STARTS HERE

SEPTA's Airport Line gets you to and from Philadelphia International Airport with comfort and convenience. Airport Line service runs every 30 minutes, stops at every terminal, bags ride free and you can pre-purchase your ticket with your mobile phone! SEPTA's Airport Line is hands down the best deal in town. For more info visit ISEPTAPHILLY.COM

A nighttime view of the summer installation and beer garden at THE OVAL+

HOT DATES

JULY 20-AUG. 20: The Oval+

The family friendly, pop-up public space returns for its fifth season of fun. Running Wednesdays through Sundays, these eight acres of the Benjamin Franklin Parkway boast highlights like The Oval Beer Garden, power yoga and kickboxing classes, Food & Flicks Fridays with movies showing at dusk and a kids' dance party each Sunday. Committed to creating discussions about future uses of the parkway, this year's expanded event (hence the "plus") features open-air rooms where visitors can explore Fairmount Park, learn about Philly culture and document their hopes for the parkway.

"The Buddy Holly Story"

Fairmount Water Works

There's a lot more going on this month. Visit us online: wheretraveler.com

6 Great Things Not to Be Missed

1 RIVER REIMAGINED: A LAND & WATER TOUR > THROUGH SEPT.

Cruise the historic Schuylkill River and tour one of Philly's first attractions, the Fairmount Water Works. Tours this month: July 13 and 27. 640 Waterworks Drive, 215.685.0723.

2 MOHAMED BOUROUSSA > THROUGH OCT. 2

See drawings, photos, costumes and sculptures by Bouroussa about stereotypes based on geographic and social spaces. *The Barnes Foundation*, 2025 Benjamin Franklin Parkway.

3 BACKYARD ADVENTURES > THROUGH SEPT. 9

The exhibit opens the worlds of wonder that awaits kids in their own backyards. Think bee

bike rides, critter calling, dress up and more. *The Academy of Natural Sciences*, 1900 Benjamin Franklin Parkway, 215.299.1000.

4 BUDDY: THE BUDDY HOLLY STORY > THROUGH JULY 9

Perelman Theater hosts this delightful musical featuring the famous musician's biggest hits of the 1950s, like "That'll Be The Day" and "Peggy Sue". 300 S. Broad St., 215.893.1999.

5 WICKED > JULY 26-AUG. 27

The wildly popular Broadway Musical about two witches of Oz and what happened before Dorothy dropped in comes to the Academy of Music. 240 S. Broad St., 215.893.1999.

6 YOGA IN THE GARDEN > JULY 11-25

Make room for some zen time in your schedule with an evening Vinyasa flow at the beautiful Morris Arboretum. All levels welcome. 100 E. Northwestern Ave., 215.247.5777.

TOP SPOTS

Philly loves its festivals! Here are some top picks for July:

JULY 8-9

HISPANIC FIESTA

Penn's Landing represents Hispanic culture with this festival featuring artisan crafts and food from various Latin American countries. Music and dancing are also part of this popular immersion into Latino culture. 101 Columbus Blvd.

JULY 15

BASTILLE DAY

Experience the French Revolution as performed by The Bearded Ladies Cabaret troupe at this 23rd annual festival. The day includes a French Family Carnival, plenty of tastykakes to be had and French-inspired restaurant specials at local eateries after the show. *Eastern State Penitentiary*, 2027 Fairmount Ave., 215.236.3300.

JULY 15

SUMMERFEST LIVE!

This craft beer and music festival boasts unlimited sampling of more than 175 beers and all-day live music at XFINITY Live! Victory Beer Hall hosts fun competitions and food trucks are on site. 1100 Pattison Ave.

JULY 29

SMÖRGÅSBEER

Nothing pairs better with Swedish meatballs, cheeses and sausages than beer! And this fest has it all. *American Swedish Historical Museum*, 1900 Pattison Ave.

(FROM TOP) PORT URBANISM; ©JOAN MARCUS; ©AIMINTANG/ISTOCKPHOTO

Win a Trip to Nashville

Escape to a world where music, fashion, and hospitality take center stage. Win a trip to Music City, including airfare for two and a 3 night/4 day stay at Nashville's newest boutique hotel The Aertson Hotel by Kimpton. Shop Tennessee's most luxurious mall, explore the city with a Music City Attraction Pass and experience all of the sights and sounds in one of the South's most Charming towns.

Enter daily through July 31, 2017 at wheretraveler.com/contest

Nashville
MUSIC CITY

the MALL at
GREEN HILLS

where

CENTER STAGE

Celebrate Good Times

THE MAIN EVENT

American independence was born in Philadelphia, and more than 200 years later, it is still the place to celebrate. This year marks the 25th edition of annual summer blowout **Wawa Welcome America**, a six-day festival packed with appeal for locals and visitors of all ages and interests. Even better, every event is totally free for the public to enjoy.

“Each year the City of Philadelphia welcomes its residents and visitors to come together during this free, multi-day festival that commemorates our collective American history in the city where it all began,” says Philadelphia Mayor James F. Kinney.

The 2017 festival, themed “Everyone is a History Maker,” promises to be the best yet, with more than 50 blockbuster events between June 29 and July 4.

As always, the main attraction is the July 4th concert on the Benjamin Franklin Parkway, this year featuring Mary J. Blige and Philly’s own Boyz II Men against the majestic backdrop of the Philadelphia Museum of Art. And in true Independence Day fashion, the evening includes spectacular fireworks.

Side Projects

Multi-platinum musicians are far from all that Welcome America has to offer. We’ve highlighted our top recommendations to help you navigate the wide array of exciting events:

- Each day of the festival, a different Philadelphia museum offers free admission. Experience world-class cultural centers like the **African American Museum in Philadelphia** (July 1), **The Barnes Foundation** (July 2) and the **National Liberty Museum** (July 3).

- Stop by the Rotunda at **The Shops at Liberty Place** to see an astounding display of handmade sand sculptures, which will be on view all month.

- Restaurants and bars across the city are on tap to host Fourth of July-themed happy hours, as well as Sunday brunch, throughout the festival. Spots like **City Tap House Logan**, **Moshulu** and **Midtown Continental** serve up food, cocktails and live entertainment for all to enjoy.

- For the 21-plus crowd, on Saturday, July 1, **SugarHouse Casino’s** Red, White & Brew party will be a bonanza of food, music and unforgettable fireworks over the Delaware River.

- Philadelphia’s **Historic District Block Party** returns on Monday, July 3 with food, entertainment, art and more. The Block Party is followed by a performance by **The Philly POPS** in front of Independence Hall.

At the Block Party

National Liberty Museum

- At 11 am on July 4, 4,000 marchers will take to the streets in the Historic District for the patriotic **Independence Day Parade**.

- From noon until 7 pm on July 4, the crowd-pleasing **Party on the Parkway** once again delights attendees. Kids can enjoy entertainment like a performance from KIDZ BOP Kids and an obstacle course, while grownups can hang out in two beer gardens and kick back to live tunes.

For a full schedule of events, visit www.welcomeamerica.com.

Spectators

(TOP LEFT) ©RICH MYERS/VISIT PHILADELPHIA; (BOTTOM RIGHT) ©G. WIDMAN/VISIT PHILADELPHIA (ALL OTHERS AND OPPOSITE) ©J. FUSCO/VISITPHILADELPHIA

Bursting In Air

In honor of its 25th anniversary, Wawa Welcome America festival features not one but four fireworks shows. No small affair, USA Today has named Wawa’s usual event one of the 10 best in the country, so this year we expect nothing short of spectacular. On June 30 and July 1 at 9:30 pm, catch crysanthemums and comets in the sky above the Delaware River Waterfront. On July 4 at 9:30 pm, two simultaneous displays launch at Benjamin Franklin Parkway and at Wiggins Park in a heart-stopping grand finale.

Fireworks over the Delaware River

LOCAL FLAVOR

Steaking A Claim

Restaurateur Steve DiFillippo may not be as well known as Lidia Bastianich, Thomas Keller or Drew Nieporent, but after 30 years in the biz—and eight Davio's Northern Italian Steakhouse locations in major cities like Boston, New York, Atlanta and our own Philadelphia—we'd say he's arrived.

INTERVIEW BY LEIGH HARRINGTON

You make a living traveling the U.S., owning and operating some seriously successful restaurants. Are you living your dream?

Ever since I saw Julia Child cooking as a kid I knew I wanted to be in the restaurant business. I was surrounded by business owners like my father and uncle. My grandmother taught me how to cook. I was fortunate to get a business/marketing degree from Boston University, as well as skills in the kitchen from the chef at the Cambridge Culinary School of Arts. One of the best feelings in the world to me today is working in one of my restaurants when all the tables are full and 250 people are eating our food, laughing, and talking up a storm. It's the same happiness I knew sitting over food with my family back in the day, the same fulfilment I sought when I raced around the kitchen as a kid making something for my brother and sister, mother or father to eat.

What is it about Philadelphia that makes it a hot culinary destination?

I think it's the diversity and all the colleges. There are some great local chefs, as well as the influx of chefs and talents from other cities nearby such as NYC and DC. It's also a city full of rich culinary history. It's great to see so many new restaurants opening and thriving in this beautiful city.

What are your favorite Philly dining spots—from fine dining to dive?

I love Butcher & Singer; I just love the atmosphere and always have a good time there. I also really enjoy Rouge's burger. Steve Starr has done really well with his restaurant empire, and I enjoy any of his locations, including Continental and Parc.

What's the genesis of Davio's signature (and wildly popular) Philly cheesesteak spring rolls?

The Philly cheesesteak spring rolls came from one of our chefs who was married to a Vietnamese woman, and he would make these Philly cheesesteak spring rolls at home. He made them during staff meal one day, and they were incredible. Word got out and guests began coming in specifically for them. We brought them to our Boston and Atlanta locations, and our guests loved them. [We added them to] our permanent menus, and we've never taken them off. They also sell in 5,000 retail stores nationwide, and I am on QVC (based here in Pennsylvania) regularly.

Let's say you've got a free day to spend in Philly. What are you doing, morning jog to nightcap?

Well, when I am in Philadelphia, I am here to work but on rare day off I love running by the boathouses on the Schuylkill River. Of course, you have to climb the Rocky steps at the end of your run—how can you not? For lunch I would have a cheesesteak from Geno's. Pat's is great, too; but, I love Geno's—it's more of a preference. On a beautiful day, there is nothing better than going to a Phillies game, and then to dinner at Buddakan for its amazing edamame dumpling!

In Philadelphia, visit Davio's at 111 S. 17th St., 215.563.4810. In King of Prussia, the new Davio's Restaurant at Town Center and Davio's Galleria Bakery + Cafe serves breakfast, lunch and dinner items, as well as Nitro Cold Brew on draft and handmade gelato. 200 Main St., King of Prussia, 610.337.4810.

(RIGHT) ©MICHAEL PERSICO

The Winners Are In

When the James Beard Award finalists were announced on March 15, five Philadelphians did a happy dance. Then three of them brought home medals in May. While you're in town, don't miss a meal or an experience with these culinary talents.

ZAHAV

This modern Israeli restaurant has had diners salivating over wood-fired laffa bread and creamy hummus for the last nine years, in the process putting soul to the definition of its rather fitting name (which means 'gold' in Hebrew). Chef-owner Michael Solomonov won the James Beard Award for Outstanding Chef this year; it's his fourth victory (the others for Best Chef Mid-Atlantic in 2011, and both International Cooking and Book of the Year in 2016). Everything at Zahav is special, from small plates of strawberry accented halloumi and coal-grilled sirloin skewers with baba ganoush to exclusive boutique wines from the Middle East. Zahav pastry chef Camille Cogswell challenged in the category of Rising Star Chef of the Year, while the restaurant was rec-

ognized as a finalist in the category of Outstanding Service. Foodies on a budget can visit Zahav's sister restaurant/hummusiya Dizengoff. 237 St. James Place, 215.625.8800

VEDGE

Chef-owner Rich Landau—one of two Philly-based Best Chef Mid-Atlantic 2017 finalists—has been encouraging omnivores to eat their veggies since 2011. Where? At his pretty spectacular vegetarian restaurant. Dinner may look like rutabaga fondue with soft pretzels, flash-seared pea leaves with smoked onion dashi and/or ssamjang-glazed tofu with edamame puree. Dessert is nothing less than saffron cheesecake with basil gel and rhubarb ice cream. Holy cow. 1221 Locust St., 215.320.7500

VERNICK FOOD & DRINK

Greg Vernick beat out Landau as the region's top toque in this, his third attempt at the laurel wreath. Roasted and wood-fired fare is likewise on the menu of this Rittenhouse Square bistro, but

ingredients are of more meaty origins, including Amish chicken, milk-fed piglet, rack of lamb, halibut and Maryland crab. As for the 'drink' component of its name, think house-made sodas, orange wine and expert craft cocktails. 2031 Walnut St., 267.639.6644

STARR RESTAURANTS

Philadelphia completes its 2017 winners' triumvirate with Stephen Starr, the legendary and Outstanding Restaurateur known for places like Serpico, Upland, Le Coucou and, of course, Buddakan. Sip an Astronaut cocktail on the rooftop of The Continental Mid-town (1801 Chestnut St., 215.567.1800). Parc Brasserie (227 S. 18th St., 215.545.2262) has an outdoor dining space on Rittenhouse Square and honors Parisian cafe culture with soupe a l'oignon and trout amandine. Fette Sau (1208 Frankford Ave., 215.391.4888) does smoked, dry-rubbed barbecue and American whiskey on picnic tables. Starr's reach knows no bounds—and he does it all quite well. —LH

Fried halloumi at Zahav

the where guide

Shopping | July

Jinxed

Here you'll find, well, anything. Want some fur aviator's gloves? Jinxed has them. Need a taxidermied alligator head? Jinxed to the rescue. This one of a kind vintage store brings the flea market thrill, the presentation of a décor boutique, and an experience akin to visiting an American lifestyle museum. 4521 Baltimore Ave. 215.921.3755.

SLT

Philly's next fitness craze arrives in July and it's taking no prisoners. By combining strength training, Pilates, and cardio conditioning, SLT provides heart pounding 50-minute sessions that will leave every muscle in your body shaking with strain and satisfaction. 1625 Walnut St., 267.639.4605.

Analog Watch Co.

Nature inspires Analog Watch Co., and, in turn, this Philly based design studio seamlessly blends the natural world into every minimalist watch it puts out. This homage to nature extends beyond its range of products: A portion of each sale goes to a worthy, related cause. 1737 E. Passyunk Ave., 484.808.5831.

Apparel & Accessories

ANTHROPOLOGIE—Anthropologie features an inspired and boho-chic collection of women's clothing, accessories and home décor. Their whimsical, vibrant, and well-crafted clothing are inspired by trendy global fashion. The spacious and beautifully decorated Philadelphia store is right on Rittenhouse Square. Open M-Sa 10 am-8 pm, Su 11 am-6 pm. www.anthropologie.com. 18th and Walnut streets, 215.568.2114. **Map G5**

BARBOUR—Now more than 100 years old, Barbour is a fourth generation, family-owned company that has developed a unique understanding of clothing fit for a country lifestyle. Shop the biker-inspired Barbour International or classic Barbour Country-side line for men and women. Open M-Th 10 am-7 pm, F-Sa 10 am-8 pm, Su 11 am-6 pm. www.barbour.com. 1517 Walnut St., 215.255.8420. **Map 1, H5**

BENJAMIN LOVELL SHOES—Style and comfort converge in casual and dress shoes from designers including Mephisto and Dansko at two convenient locations. Rittenhouse hours: M-Sa 10 am-8 pm, Su 11 am-6 pm; Old City hours: M-Sa 11 am-7 pm, Su noon-6 pm. www.benjaminlovelshoes.com. 119 S.

18th St., 215.564.4655. **Map G5**; 60 North 3rd St., 215.238.1969.

BROOKS BROTHERS—America's oldest clothier sells its high-end men's and women's fashions in both Center City and the expansive King of Prussia Mall. Walnut Street hours: M-F 10 am-7 pm, Sa 10 am-6 pm, Su noon-5 pm; Court at King of Prussia hours: M-Sa 10 am-9 pm, Su 11 am-6 pm. www.brooksbrothers.com. 1513 Walnut St., 215.564.4100. **Map H5**; 690 W. Dekalb Pike, King of Prussia, Pa., 610.337.9888.

BUS STOP BOUTIQUE—British-born Elena Brennan has turned her Queen Village shop into a destination for fashionable shoes for both men and women. On historic Fabric Row, this hip shoe haven carries unique and comfy styles from hard-to-find designers. Open M-Th 11 am-6 pm, F 11 am-7 pm, Sa 11 am-6 pm, Su noon-5 pm. www.busstophboutique.com. 727 S. Fourth St., 215.627.2357. **Map 1, K7**

CAMPER—For shoes with a focus on comfort, head to this Spanish footwear store in Center City. Find sturdy summer sandals in forward-thinking styles for men, women and children who plan to spend time walking around this city. M-Sa 10 am-7 pm, Su

11 am-6 pm. www.camper.com. 1734 Chestnut St., 215.751.2746. **Map G5**

CENTURY 21—Local fashionistas have flipped for Manhattan's off-price designer department store—Philadelphia's outpost is the first and only location outside of New York and New Jersey. Snag on-trend clothing, shoes and accessories for men, women and children, and you won't even make a dent in your wallet. Plus, cosmetics, electronics and housewares. Open M-F 9 am-8 pm, Sa 10 am-8 pm, Su 11 am-7 pm. www.c21stores.com. 821 Market St., 215.952.2121. **Map 1, J5**

CHARLIE'S JEANS—Designer denim galore. Owner Sebastian McCall, who is celebrating the first anniversary of his sought-after line of premium jeans, recently won Philadelphia Magazine's "Best of Philly 2011" for best denim. Open M-Th 11 am-8 pm, F-Sa 11 am-9 pm, Su 11 am-6 pm. www.charliesjeans.net. 233 Market St., 215.923.9681. **Map K5**

CLUB MONACO—While this upscale men's and women's fashion retailer has its foundation in black-and-white designs, bold and vibrant colors aren't taboo, either. M-Sa 11 am-8 pm, Su 11 am-6 pm. www.clubmonaco.com. 1503 Walnut St., 215.567.7071. **Map H5**

CRASH BANG BOOM—This independent shop just off of South Street features punk rock clothing and accessories. Here you'll find leather jackets, plaid pants, rock T-shirts and more for guys and girls both. Shop brands like Lip Service, Tripp NYC and Switchblade. Also look for studded jewelry, edgy shoes and rock memorabilia. M-Th, noon-8 pm; F-Sa, noon-9 pm; Su, noon-6 pm. www.crashbangboomonline.com. 528 S. Fourth St., 215.928.1123. **Map K7**

DUDES BOUTIQUE—This specialty boutique located in Center City has one of the largest exotic skins, furs, and European import selections in the US including snake, ostrich, crocodile, alligator, stingray, chinchilla, beaver and fox textures. Shop cowboy boots, accessories and men and women's apparel. Open M-Th noon-8 pm, F-Sa noon-9 pm, Su noon-7 pm. www.dudesboutiqueonline.com. 646 South St., 215.928.0661. **Map 1, J7**

ELLELAURI—Located in the heart of the fashion-forward Rittenhouse Square neighborhood, this chic women's clothing brand is known for offering gorgeous modern, feminine apparel for affordable prices. Elegant silhouettes and sophisticated colors are the focus of this versatile collection of apparel. M-Sa 10 am-7 pm, Su 11 am-5 pm. www.ellelauri.com. 114 S. 19th St., 212.851.8433. **Map 1, G5**

EYESITE—This chic optical boutique in the heart of Rittenhouse showcases museum-caliber eyewear and offers customized spectacles for the discerning enthusiast. Open Tu-F 10 am-6 pm, Sa 10 am-5 pm, M by appointment. www.eyesite-phil.com. 124 S. 19th St., 215.557.0757. **Map 1, G5**

FREE PEOPLE—Shop this American women's apparel and lifestyle store for all things bohemian. Browse their extensive selection of apparel, shoes, intimates, and swimwear. The whimsical store interior and knowledgeable staff lend to an excellent shopping experience. Open M-Sa 10 am-8 pm, Su 11 am-6 pm. www.freepeople.com. 1625 Walnut St., 215.561.0720. **Map H5**

THE GEISHA HOUSE—Enter this chic Old City boutique to shop all the brands you didn't know you loved yet. Shoppers will find among the racks a mix of Australian brands, including Faithfull the Brand, Knot Sisters, and The Fifth Label. No matter if you're looking for edgy, bohemian, or feminine, friendly shop owner Courtney Cohen will have you looking great in her affordable merchandise. Open Su-M noon-5 pm, Tu-F 11 am-7 pm, Sa 11:30 am-7 pm. www.hellogeisha.com. 149 N. Third St., 267.886.8110. **Map K4**

HATS IN THE BELFRY—Shop one of the largest selections of men's and women's dress and casual hats. Shop from top brands such as Kangol, Stetson and Borsalino of Italy, or select from a line of signature hats, exclusively designed and created by Hats in the Belfry. Open M-Th 10 am-8 pm, F-Sa 10 am-9 pm, Su 11 am-7 pm. www.hatsinthebelfry.com. 633 South St., 215.922.0303. **Map 1, J7**

HEAD START SHOES—This luxury shoe store in Center City stocks the finest designers, including Fiorentini & Baker, Roberto Del Carlo and Vic Matie. M-Tu 10 am-6 pm, W-Sa 10 am-7 pm, Su 11 am-5 pm. www.headstartshoes.com. 126 S. 17th St., 215.567.3247. **Map 1, G5**

INTERMIX—Find sophisticated women's apparel from top high-end designers, including Fendi, Alexander McQueen and Jimmy Choo, at this Philadelphia outpost of this chic outfitter. Open M-Su

noon-5 pm, Tu-Sa 10 am-7 pm. www.intermixonline.com. 1718 Walnut St., 215.545.6034. **Map G5**

JACQUES FERBER—This chic, highly regarded shop features coats of fur, shearing and down for women and men and other exceptional outerwear. Also look for designer accessories. Custom design, cleaning and repair services available. Open M-F 10 am-5:30 pm. www.jacquesferber.com. Upstairs at 1708 Walnut St., 215.735.4173. **Map 1, G5**

JOAN SHEPP—With more than 40 years in the biz, owner Joan Shepp purveys women's designer apparel and accessories from top (but harder-to-find) European and American brands, including Dries van Noten, Rick Owens and Yohji Yamamoto, at her celebrated local boutique. Open M-Tu and Th-Sa 10 am-6 pm, W 10 am-8 pm, Su noon-5 pm. www.joanshepp.com. 1811 Chestnut St., 215.735.2666. **Map 1, H5**

KIMBERLY BOUTIQUE—Fashion-forward designs from Alice+Olivia, Drew, Lysse, Hudson Jeans, Lilla P and more in an industrial-chic atmosphere. Open M & Sa 10 am-6 pm, Tu-F 10 am-7 pm. www.kimberlyphilly.com. 123 S. 16th St., 215.564.1066. **Map 1, H5**

KIT AND ACE—At Kit and Ace, women's and men's basics are elevated with proprietary tech fabrics that are easy to wear and care for. The Vancouver-based company created its own fabric (Technical Cashmere) in order to be able to provide sophisticated luxury apparel that offers the functionality of sportswear. Patrons can browse contemporary styles, accessories and lifestyle products for men and women. Open M-F noon-7 pm, Sa-Su 11 am-6 pm. www.kitandace.com. 1424 Frankford Ave., 844.548.6223. **Map 1, L1**

LAPSTONE & HAMMER—Only in Philadelphia will you find a high-end, sophisticated sneakerhead haven outfitted by designer Kate Rohrer. While the store's collection of well-tailored menswear, grooming products and accessories have received rave reviews, what truly commands attention in this 4,000 square feet space is its extensive sneaker collection. Open M-Sa 10 am-7 pm, Su noon-5 pm. www.lapstoneandhammer.com. 1106 Chestnut St., 215.592.9166. **Map 1, I5**

LOST + FOUND—Affordable and trendy clothing, shoes, jewelry and handbags abound at this Old City shop that caters to both men and women. Open M-F noon-7 pm, Sa 11 am-7 pm, Su noon-6 pm. 133 N. Third St., 215.928.1311. **Map K4**

LOU LOU BOUTIQUE—This small chain is known for offering a selection of stylish women's accessories in a boutique setting is new to the Midtown Village neighborhood. In addition to three signature lines, shoppers can find designer-inspired jewelry, handbags, scarves, hats and sunglasses, plus a wide range of gift items. Since prices are affordable, a few items snagged here won't break the bank. M-Sa 11 am-8 pm Su 11 am-6 pm. www.loulouboutiques.com. 143 S. 13th St., 267.538.1267.

NICOLE MILLER—Visit the renowned designer's boutique that showcase dresses, sportswear, bridal wear and accessories for women. Open M-W 10 am-6 pm, Th-Sa 10 am-7 pm, Su noon-5 pm. www.nicolemiller.com. The Shops at The Bellevue, Broad and Walnut streets, 215.546.5007. **Map 1, H5**

PHILADELPHIA VINTAGE AND CONSIGNMENT SHOPPE—A vintage glam heaven with one of a

kind treasures. Labels include Chanel, Balenciaga, Givenchy, and many more. Call or email to consign your treasures. Open Tu-Sa 11 am-6 pm, appointments preferred. 111 S. 12th St., 215.847.9751. **Map I5**

PLATINUM—Thriving in Philly since 1999, Platinum has long been a one-stop shop for high quality name brand clothing. Brands include 7 For All Kind, Diesel, Lacoste, True Religion, and Comme Des Garçons. Open Su-M 11:30 am-8 pm, Tu-Th 11:30 am-9 pm, F-Sa 11:30-10 pm. www.shopat-platinum.com. 526 South St., 215.599.7528. **Map J7**

RETROSPECT—With a wide selection of vintage clothes and accessories for men and women, Retrospect is the go-to spot for everything from fur coats to vinyl records. Open daily 11 am-9 pm. www.retrospectvintage215.com. 508 South St., 215.925.3761. **Map K7**

SCARLETT'S CLOSET—A treasure trove of couture vintage clothing as well as hats, handbags, accessories and elegant antique lingerie. Also visit the sister store, Scarlett's (1018 Pine St.), for estate, antique and collectible jewelry. W-M 11 am-6 pm. 1034 Pine St., 267.925.0307. **Map I6**

SHOP SIXTY FIVE—Former New York City stylist Linda LaRosa hand picks pieces from unique labels including Elizabeth & James, Rag & Bone and IRO to create a perfectly curated assortment of luxury knitwear, designer denim, occasion dresses and distinctive jewelry each season. Edgy dressers love her Rittenhouse Square boutique. Open M-Sa 11 am-7 pm, Su noon-5 pm. www.shopsixty-five.com. 128 S. 17th St., 267.239.5488. **Map 1, G5**

SMACK PARLOUR—This Old City boutique is run by friends/fashion designers Abby Kessler and Katie Loftus, who share a style sensibility they describe as "vintage-inspired, girly, fun and flirty." Hip gals head to this candy-pink store for fabulous tops, dresses, jewelry, handbags and shoes sure to look cute by day or night. Open M-Th 11 am-7 pm, F-Sa 11 am-8 pm, Su noon-6 pm. www.smackparlour.com. 219 Market St., 215.625.4551. **Map 1, K5**

SOPHY CURSON—European and American designer clothing for women—including Blumarine, Piazza Sempione and Tom & Linda Platt—shown in a salon atmosphere. Nice curated selection of gowns, day-into-evening looks, jewelry, scarves and other accessories. Open M-F 9:30 am-5:30 pm, Sa 9:30 am-5 pm. www.sophycurson.com. 19th and Sansom streets, 215.567.4662. **Map 1, G5**

SOUTH MOON UNDER—Inside this spacious Center City shop, guys and gals can find casually cool attire by the likes of Citizens of Humanity, Frye, Juicy Couture, and Marc by Marc Jacobs. Open M-Sa 10 am-7 pm, Su noon-5. www.southmoonunder.com. 1731 Chestnut St., 215.563.2298. **Map G5**

STEEL PONY—Eco-friendly and one-of-a-kind clothing. This sustainable handmade artisan company uses American-made materials exclusively and even hand dyes every clothing item in the studio. Boho shirts, pants and tunics, whimsical slips and breathable sweaters are layering must-haves. www.steelpony.com. 758 S. 4th St., 215.467.6065. **Map 1, K7**

SUGARCUBE—Locally owned, beautifully spacious and always inviting, Sugarcube is known for inspired fashion for men and women by independent designers and vintage styles. You might find such labels as A.P.C., Dunderdon, Gestuz, Frock! by Tracy Reese, Steven Alan, Pendleton and Bing

Bang Jewelry. Open M 11 am-7 pm, Tu-Sa noon-7 pm, Su noon-5 pm. www.sugarcube.us. 124 N. Third St., 215.238.0825. **Map K4**

323 ARCH STREET FASHION COLLECTIVE—This “work/shop” concept boutique is run by in-house designers who actively design, sew, and create while staffing the shop. Visitors to the boutique browse a collection of locally-made women’s clothing, accessories, and jewelry, all within view of the working studio. www.323arch.com. 323 Arch St., 215.546.5975. **Map 2, D2**

UBIQ—This trendy sneaker boutique features shoes by Puma and Nike SB, plus racks of skater-inspired threads from 10 Deep, Stüssy, Undeafed and Original Fake. Open M-Sa 10 am-8 pm, Su noon-6 pm. www.ubiqlife.com. 1509 Walnut St., 215.988.0194. **Map H5**

URBAN PRINCESS BOUTIQUE—Acclaimed as one of Philly’s best places to find unique, affordable fashion and gifts. Urban Princess features the work of talented local artisans including: organic soaps and beauty products, artisan jewelry, handbags, clothing and gifts for every occasion. With new inventory arriving almost daily, you are sure to find something new and fabulous every time you visit. M-Sa 11 am-7 pm, Su noon-5 pm. www.urbanprincessboutique.com. 620 S. Fourth St., 267.909.8317. **Map 1, K7**

VAGABOND BOUTIQUE—This boutique and yarn shop highlights hand-knit sweaters, hip collections and a chic assortment of accessories. Open M-Sa 11 am-7 pm, Su 11 am-5 pm. www.vagabondboutique.com. 37 N. Third St., 267.671.0737. **Map K4**

VINCE—This chic luxury apparel store is committed to producing everyday basics with enduring style and quality for both men and women. Shop the iconic essentials collection or the vast selection of ready-to-wear clothing and accessories. Open M-W 10 am-6 pm, Th-Sa 10 am-7 pm, Su noon-5 pm. www.vince.com. 1701 Walnut St., 215.220.4965. **Map 1, G5**

WORKSHOP UNDERGROUND—Taking queues from his previous gig at the Metropolitan Museum of Art, owner Ruben Luna sets up his shop like a museum. High-end artistic pieces seamlessly mix in with affordable knick-knacks. Come here for jewelry, apparel, home decor and gifts. www.workshopunderground.com. 1544 South St., 215.987.3534. **Map 1, H6**

Beauty & Bath

BLUEMERCURY—Head to this modern beauty shop for luxurious makeup, fragrances, skincare and haircare. Two locations in Philadelphia make it easy to stop by, and for those looking to venture a little further, their exclusive spa inside the Tropicana in Atlantic City offers treatments like a crystal facial, aromatherapy massage, detoxifying sea salt scrub and moer. Open M-Sa 10 am-7 pm, Su noon-5 pm. Spa Hours: M-Su 9 am-8 pm. www.bluemercury.com. 1707 Walnut St., 215.569.3100. **Map 1, G5**

DUROSS & LANGEL—Proprietors Steve Duross and James Langel combine old family recipes and modern science to create a signature line of natural soaps, salts, lotions and potions in their colorful, modern apothecary shop. Also ask about classes and workshops. Open M-Sa 11 am-7 pm, Su noon-5 pm. www.durossandlangel.com. 117 S. 13th St., 215.592.7627. **Map 1, I5**

KIEHL’S—This renowned company uses the finest ingredients and unique formulations in their skin, hair and body care products. Stop by the shop at the Shops at Liberty Place. Open M-F 10 am-7 pm, Sa 10 am-8 pm, Su noon-6 pm. www.kiehls.com. 1625 Chestnut St., 215.636.9936. **Map 1, G5**

L’OCCITANE—Francophiles and other stylish shoppers will enjoy L’Occitane’s luxury beauty, bath and body products, which draw inspiration from the fragrances and culture of Provence. M-Sa 10 am-7 pm, Su, 11 am-6 pm. www.loccitane.com. 1606 Walnut St., 215.985.0279. **Map H5**

LUSH—With a goal to have the freshest products in the history of cosmetics, Lush offers an array of handmade beauty products: solid shampoo bars, refrigerated face masks, the famous “bath bombs” and much more. Open M-Sa 10 am-8 pm, Su 11 am-7 pm. www.lushusa.com. 1525 Walnut St., 215.546.5874. **Map H5**

PLEASURE CHEST—Located off Rittenhouse Square since 1974, this adult boutique offers intimate toys and products for men and women including lubricants, harnesses, Rabbits, lingerie and sensual novelties. The staff is discreet, knowledgeable and friendly. Open Tu-Sa 11 am-7 pm. www.pleasurechestphilly.com. 2039 Walnut St., 215.561.7480. **Map 1, G5**

Books & Music

A.K.A. MUSIC—This is Philadelphia’s independent record store and a haven for music lovers with time to kill. Find a large selection of new and used CDs that span genres from indie rock to jazz. It is also the box office for R5 Productions. Open M-Th 11 am-8 pm, F-Sa 11 am-9 pm, Su 11 am-6 pm. akamusichilly.com. 120 N. Third St., 267.639.2280. **Map K5**

ATOMIC CITY COMICS—Huge selection of comics, graphic novels, back issues, manga and T-shirts, plus movies, toys, games and more. Frequent in-store events, including book signings. Open M-Tu noon-9 pm, W-Sa 11 am- 11 pm, Su 11 am- 9 pm. www.bestphillycomics.com. 638 South St., 215.625.9613. **Map J7**

BOOK CORNER—Browse more than 50,000 titles at this welcoming shop, directly behind Philadelphia’s Central Library near the Ben Franklin Parkway. Book Corner offers new, rare and gently used books in all genres, whether your taste is contemporary or classic. M-Sa 10 am-6 pm. <https://www.facebook.com/Book-Corner-22079624193/>. 311 N. 20th St., 215.567.0527. **Map 1, G3**

HEAD HOUSE BOOKS—A friendly staff and books covering every surface make Head House Books as inviting as a comfy living room. Enjoy a free cup of coffee and settle in for a few hours. Open M-Th & Sa 10 am-7 pm, F 10 am-8 pm, Su 10 am-5 pm. www.headhousebooks.com. 619 S. Second St., 215.923.9525. **Map 1, K7**

JOSEPH FOX BOOKS—Charming Joseph Fox Books is Center City’s premier independent bookstore, offering an array of selections from architecture and non-fiction to literature and poetry. Open M-Sa 9:30 am-6 pm, W 9:30 am-7 pm. www.foxbookshop.com. 1724 Sansom St., 215.563.4184. **Map 1, G5**

VINTAGE INSTRUMENTS—Since 1974, Vintage Instruments has focused on fine acoustic instruments, featuring a wide selection of C.F. Martin & Co. guitars for everyone from weekend pickers to sea-

soned professionals. Plenty of treasures abound in this 19th century architectural treasure, from ukuleles to banjos and mandolins. Accessories include cases, strings, straps and much more. Open M-F 10 am-5 pm. www.pickamartin.com. 507 S. Broad St., 215.545.1000. **Map 1, H6**

Children’s Apparel & Accessories

BORN YESTERDAY—This children’s boutique on Rittenhouse Square offers the highest standard of customer service with an exclusive collection of fashions and toys for infants and children from a wide range of European and domestic designers. Open M-Sa 10 am-6 pm, Su noon-5 pm. www.bornyesterdaykids.com. 1901 Walnut St., 215.568.6556. **Map G5**

CLOTH—Located along the thriving East Passyunk Avenue, Cloth is a natural baby store that features cloth diapers, organic bath products and baby clothes. Shop from the huge diaper wall, which contains different colors and brands of cloth diapers. Open M-Th 11 am-6 pm, F 11 am-7 pm, Sa 10 am-7 pm, Su 10 am-5 pm. www.shopatcloth.com. 1605 E. Passyunk Ave., 215.755.1575. **Map D3**

Crafts

BEADWORKS—A large selection of beads, gemstones, tools and findings. Design unique, custom jewelry with the help of the knowledgeable staff. Open daily noon-6 pm, Th & Sa noon-7 pm. www.beadworksphiladelphia.com. 619 E. Passyunk Ave., 215.413.2323. **Map K7**

LOOP—This colorful store offers natural fiber, hand-painted and luxury yarns for knitting and crocheting. The shop carries a full range of patterns, needles and notions and offers classes for all skill levels. Open daily 11 am-6 pm. www.loopyarn.com. 1914 South St., 215.893.9939. **Map G7**

RITTENHOUSE NEEDLEPOINT—This Rittenhouse-area shop features 1,100 square feet devoted exclusively to needlepoint, including hand-painted canvases, top-quality fibers, accessories, books and finished needlepoint items. Open Tu-Sa 10 am-6 pm. www.rittenhouseneedlepoint.com. 1737 Chestnut St., Second Floor, 877.764.6880. **Map G5**

Gifts & Decor

AIA BOOKSTORE & DESIGN CENTER—At the new Philadelphia Center for Architecture, browse through this cool store stocked with architecture books, distinctive gifts and design products for home and office. M-Sa 10 am-6 pm, Su noon- 5 pm. www.aiabookstore.com. 1218 Arch St., 215.569.3188. **Map I4**

ART IN THE AGE OF MECHANICAL REPRODUCTION—The carefully curated flagship of this artist collective, gallery and boutique is a treasure trove of hip goods ranging from men’s and women’s apparel to art prints and a branded collection of historically inspired spirits. Open M-Sa 11 am-7 pm, Su noon-6 pm. www.artintheage.com. 116 N. Third St., 215.922.2600. **Map 1, K4**

ART STAR—Admire handmade clothes, jewelry and accessories, plus dolls, ceramics and prints at this gallery-style boutique in Northern Liberties. Open Tu-Sa 11 am-7 pm, Su noon-6 pm. www.artstarphilly.com. 623 N. Second St., 215.238.1557. **Map 1, K2**

Contessa’s French Linens

Now selling machine washable
linens made, designed and
sewn in the South of France

- Authentic French tablecloth business
- One-of-a-kind, stain resistant linens
- Quimper Products
- Authentic French Jewelry
- Polish Pottery

Reading Terminal Market
12 & Arch Streets, 3rd Ave., Row B
610.306.4507 • contessafrenchlinens.com

READING
TERMINAL
MARKET

since
1893

SHOP LOCAL

Discover the diversity of fresh and prepared foods
available at the Market. From Amish made
breakfasts to international cuisines- we've got
something for everyone's appetite.

Diverse. Charming. Inspiring. Delicious.
Shop Reading Terminal Market. All under one roof.

12th & Arch Streets ♦ Philadelphia, PA 19107
215 • 922 • 2317 ♦ ReadingTerminalMarket.org

BLENDO—This charming collection of vintage and modern day gifts includes everything from handbags, to stationary and pottery. Open M-Sa 11 am-6 pm, Su 11 am-5:30 pm. www.shopblendo.com. 1002 Pine St., 215.351.9260. **Map 1, I6**

BONEJOUR—With clothing, accessories and even holistic food for your pet, BONEJOUR is one of the cutest pet boutiques in the city. Open M-F 11 am-7 pm, Sa 10 am-6 pm, Su noon-6 pm. www.bonejourpetsupply.com. 53 N. Third St., 215.574.1225. **Map 1, K5**

CONTESSA'S FRENCH LINENS—Find lovely imported tablecloths, tea towels and more from Provence, Brittany and other French regions at this shop in the historic Reading Terminal Market. Peruse one-of-a-kind aprons, jewelry and rosemary baskets after dining at one of the Market’s 80+ booths. Open M-F 10 am-5:30 pm, Sa 9 am-5:30 pm, Su 10 am-3 pm. www.contessafrenchlinens.com. 51 N. 12th St. in Reading Terminal Market, 610.306.4507. **Map 1, I4**

DOGGIE STYLE—With several city locations, Doggie Style sells a multitude of pet gifts and supplies. Call for hours. www.doggiestylepets.com. 1635 Spruce St., 215.545.5900. **Map H6**; 315 Market St., 215.923.4333. **Map K5**; 114 S. 13th St., 215.545.4100. **Map I5**; 1700 E. Passyunk Ave., 215.271.5200; 2101 South St., Suite 102, 267.687.8051. **Map F7**

HELLO WORLD—Find fabulous mid-century modern furnishings, funky fittings and accessories for the home, including items like vintage dominoes, gifts under \$25 and cute items for a new baby. M-F 10 am-7 pm, Sa-Su 11 am-5 pm. www.shophelloworld.com. 3610 Sansom St., 215.382.5207. **Map 1, C5**

HOST—At Host, you’ll find a fresh collection of furniture and home accents that have been carefully selected for their quality design, craftsmanship and affordability. Visit the showroom to customize furniture with over 1000 fabrics and 60 leathers. Open M-Sa 11 am-6 pm. www.hostinteriors.com. Midtown Village, 210 S. 13th St., 215.735.8015. **Map I5**; Chestnut Hill, 7908 Germantown Ave., 215.967.1196.

LUXE HOME—Visit this vast showroom for the ultimate selection in luxury furniture. With lines such as Mitchell Gold & Bob Williams, Luxe Home is filled with items to create a warm and welcoming oasis of quiet and calm in your own home. Open M, Tu, Th & Sa 10 am-6 pm; W & F 10 am-8 pm; Su 11 am-5 pm. www.luxehomephiladelphia.com. 1308 Chestnut St., 215.732.2001. **Map I5**

MIXED COMPANY—Interior Designer, Bernadette Lawler invites you to explore her treasure trove of eclectic items. You’ll find a well curated collection of art, furniture, gifts and home décor items. From vintage to modern, it’s all here at affordable prices. Open W-F 3 pm-8pm, Sa noon-8 pm, Su noon-6 pm. www.mixedcophilly.com. 1533 South St., 215.680.9227. **Map 1, H7**

MOMO'S TREE HOUSE—Wrangling kids into this Old City boutique won’t be a hassle—Momo’s not only provides toys from hard-to-find specialty makers, but encourages kids to test them out on the spot. For winter, their squishy plush animals and hand-knitted yarn hats make perfect gifts for the tots in your life. Open M-F 11 am-6:30 pm, Sa 10:30 am-6:30 pm, Su 11 am-5 pm. www.momostreehouse.com. 205 Arch St., 267.457.2803. **Map 1, K4**

OCCASIONETTE—Occasionette is a curated gift shop on South Philly’s East Passyunk Avenue,

boasting one of the city's largest selections of independent cards and gifts. In the shop, you'll find cards for every occasion, candles, tea towels, jewelry, bar wares, candies, notebooks, journals, photo frames and much more. Established in 2013 by designer Sara Villari, Occasionette has grown to become a fixture in the neighborhood and a perfect place to pick up that little something. M-F noon-8 pm, Sat 11 am-8 pm, Sun noon-5 pm. www.occasionette.com. 1825 East Passyunk Ave., 215.465.1704. **Map 3, B3**

OLC—For more than 25 years, OLC has been providing the finest in contemporary European lighting and furniture. Based in Old City, this shop showcases furniture from the likes of Cassina and B&B Italia and glass by Venini. Tu-Sa 10 am-5 pm. www.olc152.com. 152 N. Third St., 215.923.6085. **Map 4 K4**

OMOI ZAKKA SHOP—Inspired by cozy Japanese-style gift shops, this off-Rittenhouse boutique is a place you want to spend money on the carefully curated selection of appealing accessories, office and home goods. Open M noon-7 pm, Tu-Sa 11 am-7 pm, Su noon-6 pm. www.omoionline.com. 1608 Pine Street, 215.545.0963. **Map 1, H6**

OPEN HOUSE—Get lost among beautifully designed (and well-priced) home accessories and furnishings. Co-owners Marcie Turney and Valerie Safran offer a carefully edited selection of kitchen goods, jewelry, furnishings and bath products. Open M-Sa 11 am-8 pm, Su noon-6 pm. www.openhouseliving.com. 107 S. 13th St., 215.922.1415. **Map 15**

PAPER ON PINE—This bright, airy shop features stationery brands from classic and chic (Crane & Co., Kate Spade) to eco-friendly and irreverent (Russell + Hazel, Knock Knock). Open M-Sa 11 am-7 pm. www.paperonpine.com. 115 S. 13th St., 215.625.0100. **Map 15**

PHILADELPHIA INDEPENDENTS—At this Old City gift shop, you won't find the usual Phillies tees and Liberty Bell snow globes. Philadelphia Independents stocks only handmade items by local artists and artisans, including jewelry, ceramics, accessories, home decor, artwork, baby gifts and more. Open M-Sa 11 am-7 pm, Su 11 am-5 pm. philadelphiaindependents.com. 35 N. Third St., 267.773.7316. **Map 1, K4**

RIKUMO—Rikumo is a Philadelphia-based retailer of contemporary Japanese lifestyle goods. Throughout the year, founders Kaz and Yuka Morihata travel to Japan to find local craftsmen and artisan collectives that exemplify traditional and contemporary Japanese aesthetics. Shop from featured products for house and home, beauty and wellness, stationery and accessories. Open M-Sa 10 am-5:30 pm, Su 10 am-4 pm. www.rikumo.com. 1216 Walnut St., 215.609.4972. **Map 1, I5**

SCARLETT ALLEY—This charming gift boutique is a gal's dream, offering a selection of beautiful jewelry, handbags, leather goods, fragrances, lotions, stationery and home accessories. Open M-F 11 am-7 pm, Sa 10 am-6 pm, Su noon-5 pm. www.scarlettalley.com. 241 Race St., 215.592.7898. **Map 1, K4**

STADLER-KAHN—Don't blink, or you might pass by this subterranean jewel-box, an "elevated five and dime." Proprietor Alexander Stadler stocks the space with his own designs, plus smart antique furnishings and fittings, designer vintage clothing, jewelry, toys, stationery, and even fine art. Open M by appointment, Tu-Sa 11 am-6 pm. www.stadler-kahn.com. 1724 Sansom St., 267.242.7154. **Map 1, G5**

THE ART SHOP AT MOORE COLLEGE OF ART & DESIGN—Within this formidable arts-education institution is an excellent shop dealing in artsy jewelry, scarves and accessories, as well as prints, unique greeting cards and more. The art and design pieces were created by Moore's emerging and established alumnae as well as current students. Open M-Sa 10 am-6 pm. www.moore.myshopify.com. 1926 Race St., 215.965.8586. **Map G4**

THE MOOD—Calling themselves "a catalyst for romance," The Mood offers a large selection of intimate products and toys for adults including stimulants, lingerie, games, and party gifts. Open M-Th 11 am-10:30 pm, F-Sa 11 am-11:30 pm, Su noon-10:30 pm. www.themood.com. 531 South St., 215.413.1930. **Map K7**

THE MUSEUM STORE AT THE PHILADELPHIA MUSEUM OF ART—The Museum Store offers gifts straight from the collections of past and current exhibitions, including posters, prints, jewelry, music and DVDs, toys, housewares, clothing and accessories. www.philamuseumstore.org. 2600 Benjamin Franklin Pkwy., 215.684.7960. **Map E2**

THE PAPERY—This Old City stationery mecca carries an upscale collection of paper goods and distinctive gifts, whether the occasion calls for classy or kitschy. Browse the wide selection of greeting cards, Italian leather albums, wax initial stamps and organizers. M-F 11 am-7 pm, W 11 am-8 pm, Sa 10 am-6 pm. www.paperyofphilly.com. 1219 Locust St., 215.922.1500. **Map K4**

TOWNHOME—This sophisticated shop carries stylish gifts for him, her, baby and home. The carefully edited selection includes cool notecards, hip coffee-table books, candles, jewelry, home accents and adorable baby clothes and toys. M-Sa, 10 am-6 pm, Su, noon-5. www.townhomeonline.com. 1616 Walnut St., 215.972.5100. **Map H5**

TRIBAL HOME—Tribal Home's cozy interior is artfully decorated with ritual art and African artifacts. Tu-Fr 11 am-7 pm, Sa-Su noon-5 pm. www.thetribalhome.com. 56 N. 3rd St., 215.592.4215. **Map K4**

VERDE—A wide variety of colorful and artful jewelry, accessories, perfume and adorable gifts. Head to the rear of the store to watch chocolatiers hand make Marcie Blaine artisanal truffles, then select a favored few to take home. Open M-Sa 11 am-8 pm, Su noon-6 pm. www.verdephiladelphia.com/verde. 108 S. 13th St., 215.546.8700. **Map 15**

Gourmet & Specialty Foods

COOK—This interactive kitchen classroom is also a culinary boutique, pantry and cookbook library, dealing in specialty goods like locally made preserves from Green Aisle Grocery, natural soaps from Savon de Marseille and stainless steel utensils by WMF. Open Tu-Su noon-5 pm unless class is in session, see website for class schedule. www.audreyclairecook.com. 253 S. 20th St., 215.735.2665. **Map G6**

DI BRUNO BROTHERS—Di Bruno Brothers is the city's source for the world's best cheeses. The Chestnut Street location also features a gourmet food emporium with take-out panini, gelato and additional specialty items. The original, always bustling Italian Market location is an institution for cheese and Italian specialty items. Hours vary by location. www.dibruno.com. The Market at Comcast Center, 1701 JFK Blvd., 215.531.5666. **Map G4**; 1730 Chestnut St., 215.665.9220. **Map G5**; Italian Market location: 930 S. Ninth St., 215.922.2876. **Map J8**

GREEN AISLE GROCERY—A teeny tiny grocery store with an ambitious stock of products, including small-batch artisan goods from local and regional purveyors. Don't miss the hummus from Zahav, a local restaurant run by a James Beard Award-winning chef. Open M-F noon-8 pm, Sa 11 am-8 pm, Su noon-7 pm. www.greenaislegrocery.com. 1618 E. Passyunk Ave., 215.465.1411.

IOVINE BROTHERS PRODUCE—This urban market was founded more than 15 years ago in the historic Reading Terminal Market, and continues to provide a wonderful selection of local, domestic and international goods. Open M-Sa 8 am-6 pm, Su 9 am-5 pm. www.iovine.com. Reading Terminal Market, 1136 Arch St., 215.928.4366. **Map I4**

LORE'S CHOCOLATES—While in the historic district, indulge your sweet tooth with Lore's peanut butter balls, vanilla caramels and Liberty Bell-shaped chocolates among numerous other selections. Lore's Chocolates uses only the finest ingredients to make their acclaimed confections. M-F 9 am-5 pm. www.loreschocolates.com. 34 S. Seventh St., 215.627.3233. **Map J5**

TEUSCHER CHOCOLATES OF SWITZERLAND—A bright, beautiful store featuring gorgeous hand-made Swiss chocolates and exquisite champagne truffles. Fantasy packages, gift wrapping, shipping and custom orders available. M-Sa 10 am-6 pm, Su noon-5 pm. www.teuscherphiladelphia.com. The Shops at The Bellevue, 200 S. Broad St., 215.546.7600. **Map H5**

Jewelry

ADORNAMENTI—From delicate items crafted with finely wrought silver to opulent necklaces with semiprecious stones, this warm and inviting shop on Antique Row has a beautiful array of distinctive jewelry. M & W-Sa noon-6 pm, Su noon-5 pm. 1106 Pine St., 215.922.2722. **Map I6**

ANALOG WATCH CO.—A small independent watchmaker that cares about craftsmanship and finds beauty in simplicity, and aspires to transform and re-imagine unique and beautiful natural materials. Tu-Fr 10 am-5 pm, Sa-Su noon-5 pm. www.analogwatchco.com. 1737 E. Paasyunk Ave., 484.808.5831. **Map 3, D3**

BARIO-NEAL—Handcrafted in Philadelphia, this line of sophisticated jewelry is made exclusively with reclaimed precious metals, ethically sourced stones, and low-impact, environmentally conscious practices. Open W-Th noon-6 pm, F-Su 11 am-6 pm. www.bario-neal.com. 700 S. Sixth St., 215.454.2164. **Map 1, K7**

BELLA TURKA—Stand-out jewelry from around the world, including golden-coin necklaces, bejeweled cocktail rings and chunky stone cuffs, as well as funky items from select domestic designers. The local owners regularly travel on buying trips to Turkey and beyond, thus curating a truly unique selection of chic pieces. Open M-Sa 11 am-8 pm, Su noon-6 pm. www.bellaturka.com. 113 S. 13th St., 215.560.8733 **Map 1, I5**; 1700 Sansom St., 215.560.8734. **Map 1, G5**

CALEB MEYER—Visit this shop for exquisite, hand-crafted gold and platinum jewelry and fine American crafts. Caleb Meyer offers custom jewelry and gem buying for setting in their original designs. Tu-F 10 am-5:30 pm, Sa 10 am-5 pm. www.caleb-meyer.com. 8520 Germantown Ave., 215.248.9250.

Tickle any fancy with erotic treasures for adult pleasure for both men and women at The Pleasure Chest. This adult boutique located off Rittenhouse Square has been the best resource for quality products and knowledge since 1974.

Featuring brands such as, We-Vibe, Lelo, Liberator, Fleshlights, Tantus and many more for all of your intimate needs.

2039 Walnut Street
215.561.7480
www.pleasurechestphilly.com

Vintage Instruments, Inc.

Featuring C.F. Martin Guitar

Traditions That Improve with Time

507 South Broad Street, Philadelphia, PA 215.545.1000

www.vintage-instruments.com

DAVID YURMAN—This premier American designer is known for fine jewelry, timepieces and gifts for women, men, and children. Yurman's signature line is comprised of "cable" jewelry, made from twisted, sterling silver ropes. Open M-Sa 10 am-9 pm, Su 11 am-6 pm. www.davidyurman.com. King of Prussia Mall, 160 N. Gulph Rd., King of Prussia, Pa., 610.265.6370.

EGAN DAY—Housed in a stately Rittenhouse Square townhouse with minimalist furnishings, Kate Egan displays elegant-but-wearable necklaces, bracelets, rings and earrings from designers such as Ted Muehling and Gabriella Kiss. Open M-Sa 11 am-6 pm. www.eganday.com. 260 S. 16th St., 267.773.8833. **Map 1, H6**

GOVBERG JEWELERS—Launched in 1922, Govberg has become a true Philadelphia institution thanks to an outstanding selection of fine timepieces. It's known internationally for carrying high-end, luxury brands including Patek Philippe, Rolex, Jaeger-LeCoultre and more, and also operates a fantastic trade-in service. Knowledgeable staff and the celebrated repair facilities. Open M-F 10 am-6 pm, Sa 10 am-5 pm. www.govbergwatches.com. Govberg Jewelers Flagship Store, 1521 Walnut St., 215.546.6505. **Map 1, H5**; 737 Sansom St., 855.303.3752. **Map 1, J5**

LAGOS—Philadelphia-based jeweler Lagos' one-and-only flagship store has been a fixture just steps from Rittenhouse Square. This jewel-box shop features award-winning collections in sterling silver and 18-kt. gold. Steven Lagos, himself, has been designing beautiful pieces accented with gemstones, diamonds and pearls for 39 years. Friendly and knowledgeable staff makes the shopping experience a pleasure. Open M-Sa 10 am-7 pm, Su noon-6 pm. www.lagos.com. 1735 Walnut St., 215.567.0770. **Map 1, G5**

MARYANNE S. RITTER JEWELERS—Since 1909. The experts here custom-create designs using fine diamonds and color gemstones, and the store continues to offer top-quality jewelry at affordable prices. Large selection of cultured freshwater and saltwater pearls. Open M-Tu and Th-F 10 am-5 pm, W 10 am-6 pm, Sa noon-5 pm. www.maryanneritterjewelers.com. 704 Sansom St., 215.922.4923. **Map 1, J5**

MOON AND ARROW—This sweet boutique specializes in handmade and vintage jewelry, but also holds a diverse collection of clothing, furniture and other one-of-a-kind artistic creations. M-Sa noon-6 pm, Su noon-5 pm. www.moonandarrow.com. 754 S. Fourth St., 215.469.1448. **Map 1, K7**

TOURNEAU—Featuring over 100 different watch brands, including Cartier, Fendi, Gucci, Movado and 8,000 unique styles for men and women. M-Sa 10 am-9 pm, Su 11 am-6 pm. www.tourneau.com. Plaza at King of Prussia Mall, 160 N. Gulph Rd., King of Prussia, Pa., 610.491.8801. **Map 4, C1**

Men's Apparel & Accessories

BOYDS PHILADELPHIA—Boyd's is one of the country's largest men's stores and the city's largest designer women's store, showcasing the likes of Armani, Gucci, Zegna, Manolo Blahnik and Ferragamo. Amenities include free custom alterations and free valet parking. Open M-Sa 9:30 am-6 pm, W 9:30 am-8 pm. www.boydsphila.com. 1818 Chestnut St., 215.564.9000. **Map 1, G5**

COMMONWEALTH PROPER—Decked out in luxurious American made custom menswear, these suits are taking on the town. Shopping only available by private consultations and fittings, each piece is custom designed for you. They work to create suits, fitted shirts, garments and personalized accessories that have you looking your absolute best. Open M-F 11 am-6 pm, Sa 10 am-4 pm. Reserve your appointment at 267.319.1741 or visit their website. www.commonwealthproper.com. 1839 Chestnut St., 2nd FL, Philadelphia, PA 19103, 267- 319-1741 267.319.1741. **Map 1, G5**

DISTANTE—Layer yourself in luxurious fashions from this specialty boutique. High-powered professionals trust Distante for the latest styles in business attire and upscale fashion. M-Sa 10 am-6 pm, appointment only. www.distantedclothing.com. 1510 Sansom St., 215.545.2850. **Map H5**

HENRY A. DAVIDSEN—While travelers might not be able to make the most of this tailor and custom clothier's superb offerings, given their fleeting stay in town, men can and should stop in to peruse the ready-to-wear selection of accessories like cufflinks, pocket squares and rounds, ties and more. www.henrydavidson.com. 1701 Spruce St., 215.310.0219. **Map 1, G6**

MY.SUIT—This New York City implant has recently hit Walnut Street and has been met with praise due to its simplistic design process and reasonably priced suits. Stop by the shop for a measurement, choose from hundreds of fabrics, and then return two weeks later for your custom suit. Open M-F 10 am-8 pm, Sa 10 am-7 pm, Su 12 pm-6 pm. www.my-suitny.com. 1518 Walnut St., 215.545.3300. **Map H6**

NUTZ & BOLTZ—Nutz & Boltz began when North Wales native Anthony Noce discovered there was a gap in men's boutiques that catered to underwear and swimsuits in the city. With designs from Andrew Christian, Marco Marco and Nasty Pig, there are now a variety of options to choose from, whether you are looking for the basics or something more fun. Open M-Sa 11 am-9 pm, Su 12 pm-5 pm. www.nutzandboltzfashion.com. 1220 Spruce St. Philadelphia, PA 19107, 267-639-5958 267.639.5958.

P'S & Q'S—Scope out the hand-picked, premium items at this family-owned and operated menswear shop, everything from casual flannels to work-ready button downs. Features a large inventory of in-demand brands including Patagonia, Norse Projects, K-Way, and Herschel Supply Co. Open M-Sa noon-7 pm, Su noon-6 pm. psandqs.com. 820 South St., 215.592.0888. **Map 1, I7**

SHERMAN BROTHERS—This renowned, family-owned Center City men's shoe store offers exemplary service and hard-to-find sizes. Featured brands include Alden, Allen-Edmonds, Cole Haan, Santoni, Johnston & Murphy, Clarks, ECCO and more. Open M-F 9:30 am-6 pm, W 9:30 am-7 pm, Sa 9:30 am-5:30 pm. www.shermanbrothers.com. 1520 Sansom St., 215.561.4550. **Map 1, H5**

TOBOX SHOES—This chic local men's shop caters to the stylish and sophisticated gentleman with a great selection of shoes, accessories and leather goods. Shop the hippest brands you can't find anywhere else like John Lobb, Carmina, and Rancourt. Open M-Sa 10 am-6 pm. www.toboxshoes.com. 1822 Chestnut St., 215.644.9435. **Map 1, G5**

Salons & Spas

ADOLF BIECKER SPA SALON—For a day of pampering, this spa offers exceptional customer service in their “whole-person” spa designed to ensure you not only look great, but feel great as well. Services include massage therapy, body scrubs, and facials, as well as a full service salon. Call for appointment. www.adolfbiecker.com. 1605 Sansom St., 215.735.6404. **Map H5**

ANDRÉ RICHARD SALON—From haircuts and hair color for men and women to highlights, balayage, relaxers, keratin treatments, hair extensions and make-up, André Richard Salon has you covered. With some of the best stylists in the city, and ownership beyond twenty years, your hair is in good hands. Contact 215.735.1590 or appointment@andrericardsalon.com to set up an appointment with one of their talented stylists. www.andrericardsalon.com. 1218 Locust St. Philadelphia PA 19107, 215.735.1590 215.735.1590. **Map 1, 6I**

EVIAMA LIFE SPA—At this holistic day spa near Rittenhouse Square, you'll find award-winning organic facials, massages, wraps, waxing services and a beautiful boutique full of stylish, eco-friendly goods. Eviamia is Pennsylvania's only Dr. Hauschka skin care treatment center. Open M 11 am-7 pm, Tu 10 am-7 pm, W-Th 10 am-8 pm, F 9 am-7 pm, Sa 9 am-6 pm, Su 11 am-6 pm. www.eviamia.com. 109 S. 13th St., Second floor, 215.545.3344. **Map I4**

JUJU SPA & ORGANICS—A short stroll from South Street, this inviting spa specializes in all-natural skin care products, spa treatments and salon services. Su-M noon-7 pm, W-F 10 am-7 pm, Sa 10 am-6 pm. www.jujusalon.com. Salon, 713 S. Fourth St., 215.238.6080.. **Map K7**

LUSH FRESH HANDMADE COSMETICS & SPA—The much-loved international cosmetics chain is known for its amazing smelling balms and butters made with natural ingredients and even boasting expiration dates. This location also boasts a signature spa where visitors can indulge in a total-sensory experience with mood-altering therapies. Open M-Sa 10 am-8 pm, Su 11 am-7 pm. www.lushusa.com. 1525 Walnut St., 215.546.5874. **Map H5**

MI CUMBIA ORGANICA—Using water- and soy-based products, Tierra Mia delivers luxurious nail, foot massage and waxing services without harsh chemicals. Services by appointment. Open Su-M 10 am-4 pm, W-Th noon-8 pm, Tu and F-Sa 10 am-6 pm. www.micumbia.com. 328 S. 17th St., 215.735.7980. **Map G6**

RESCUE RITTENHOUSE SPA—An upscale European-style, contemporary space specializing in massage therapy, detoxification and microdermabrasion. Open M-F 9 am-8 pm, Sa 9 am-7 pm. www.rescuerittenhousespa.com. 1601 Walnut Street, Third floor, 215.772.2766. **Map H5**

Shopping Centers

THE BELLEVUE PHILADELPHIA—Inside this historic 1904 Beaux Arts building in Center City, you'll find upscale boutiques such as Tiffany & Co., Nicole Miller, Polo Ralph Lauren and Williams-Sonoma. Dining options vary from world-class restaurants like XIX and The Palm, to a gourmet food court. You'll also find the state of the art The Sporting Club fitness facility and luxurious Hyatt at The Bellevue. www.bellevuephiladelphia.com. 200 S. Broad St., 215.875.8350. **Map 1, H5**

KING OF PRUSSIA MALL—The East Coast's largest retail shopping complex includes seven world-class department stores including Bloomingdale's, Lord & Taylor and Nordstrom, plus 400 specialty shops and restaurants. The mall is easily accessible from Routes 202, I-76 and the Pa. Turnpike. Open M-Sa 10 am-9 pm, Su 11 am-6 pm. www.kingofprussia-mall.com. 160 N. Gulph Road, King of Prussia, Pa., 610.265.5727.

PHILADELPHIA PREMIUM OUTLETS—It's worth the trip to this upscale shopping destination, where you'll find 150 designer and high-end outlet stores offering 25 to 65 percent savings every day. Open M-Sa 10 am-9 pm, Su 10 am-7 pm. Visit the website first and register for the VIP Shopper Club for added savings. www.premiumoutlets.com/philadelphia. 18 W. Lightcap Road, Limerick, Pa., 610.495.9000.

THE SHOPS AT LIBERTY PLACE—This indoor, Center City shopping complex for fashion, jewelry, housewares and more has 55 specialty boutiques and international eateries. Retailers include Bloomingdale's The Outlet Store, ALDO Shoes and J. Crew. Take in Philadelphia from new attraction, One Liberty Observation Deck. Open M-Sa 9:30 am-7 pm, Su noon-6 pm. www.shopsatliberty.com. 1625 Chestnut St., between Liberty I and Liberty II office towers, 215.851.9055. **Map 1, H5**

THE SHOPS AT UNIVERSITY SQUARE—On the University of Pennsylvania campus in University City, find a mélange of national and independent retailers—American Apparel, Urban Outfitters, Eastern Mountain Sports, Douglas Cosmetics and Penn Bookstore—plus exceptional dining choices. www.universitysquare.biz/shop.html. 34th through 38th streets, Chestnut to Spruce streets **Map 1, C5 to D6**

Souvenirs

OLD CITY T-SHIRTS—Located in historic Old City, this T-shirt, souvenir and custom printing shop is the only place in America that allows customers to pick any color T-shirt in stock, choose from a wide variety of the store's own Philadelphia designs and have a shirt custom-printed in about 30 seconds. What's more, Philly tees are just \$5 every day. M-F 10 am-6 pm, Sa 10:30 am-6 pm. www.oldcitytshirts.com. 233 Church St., 215.925.7860. **Map K4**

PENNSYLVANIA GENERAL STORE—Inside Reading Terminal Market, this vendor specializes in Philadelphia and Pennsylvania Dutch gift baskets, foods, souvenirs and more. M-Sa 8 am-6 pm, Su 9 am-5 pm. www.pageneralstore.com. Reading Terminal Market, 12th and Arch streets, 215.508.1881. **Map 1, I4**

PHILADELPHIA MUSEUM OF ART: MUSEUM STORE—The Museum Store, located on the ground floor of the Philadelphia Museum of Art, sells an eclectic mix of gifts, inspired by works of art in the past as well as current exhibitions. Tu-Su 10 am-5 pm, W & F 10 am-8:45 pm. www.philamuseum.org/stores. 2600 Benjamin Franklin Parkway, 215.684.7375. **Map 1, E2**

ROCKET FIZZ—Feed your nostalgia with this candy shop, offering everything from candy dots and whirly pops to bulk salt water taffy. Plus, a variety of soda selections in flavors like bacon, s'mores and mud pie. www.rocketfizz.com. 302 Arch St., 215.650.3163. **Map 1, K4**

Specialty Shops

APPLE STORE PHILADELPHIA—The Apple Store has all of the latest and greatest Apple technology from computers to iPads. Open (Walnut St.) M-Sa 10 am-8 pm, Su 11 am-6 pm. www.apple.com. 1607 Walnut St., 215.861.6400. **Map G5**; 160 N. Gulph Rd., King of Prussia, Pa., 610.265.2321.

LOUIS VUITTON—Splurge on Louis Vuitton leather luggage for the ultimate in luxurious travel gear. This outpost inside the King of Prussia Mall also features handbags and other high-end accessories and apparel. M-Sa 10 am-9 pm, Su 11 am-6 pm. www.louisvuitton.com. 160 N. Gulph Rd., King of Prussia, Pa., 610.992.0392.

PHILLY AIDS THRIFT—Come thrift for a cause. Philadelphia AIDS Thrift is a non-profit business founded in 2005 that sells amusing, unique and sometimes mysterious stuff donated to their thrift store. They distribute the proceeds to local organizations involved in the fight against HIV/AIDS. You can find just about anything in there, and because they're open 7 days a week, every day is a new adventure. They are always looking for shopper, donors and volunteers. Open M-Th 11 am-8 pm, F-Sa 11am-9 pm, Su 11 am-7 pm. www.phillyaidsthift.com. 710 S. 5th St Philadelphia, PA 19147, 215.922.3186 215.922.3186. **Map 1, K7**

TUMI—Tumi's beautifully designed travel products include luggage, business cases, handbags, wallets and writing instruments. Call for store hours. www.tumi.com. 1733 Walnut St., 215.564.1317. **Map G5**; King of Prussia Mall, 160 N. Gulph Rd., King of Prussia, Pa., 610.265.1880.

Sporting Goods & Apparel

MITCHELL & NESS—The flagship store of this world-renowned sports-gear provider offers more than 1,600 authentic styles of vintage jerseys, hats, warm-ups, jackets and so much more. Sports fans should take a turn through the store just to see the museum-quality memorabilia. Open M-Sa 10 am-7 pm, Su 11 am-5 pm. www.mitchellandness.com. 1201 Chestnut St., 267.273.7621. **Map 1, I5**

SHIBE VINTAGE SPORTS—Founded by Philadelphia sports enthusiasts, this store features vintage-style shirts and hats that make great gifts for the fashion-forward sports fan. The retailer's Originals line utilizes the talents of local artists and screen printers. Ships worldwide. Open M-Th 11 am-7 pm, F-Sa 11 am-9 pm, Su 11 am-5 pm. www.shibevintageports.com. 137 S. 13th St., 215.510.0704. **Map 1, I5**

Galleries+Antiques | July

Paradigm Gallery & Studio
In its exhibit “Stiched Part II,” June 23-July 22, Paradigm Gallery displays the too often-dismissed art of embroidery and stitching. Through the exhibit, this community centric studio powerfully demonstrates that embroidery is no mere craft, but is instead a fine art of the highest caliber. 746 S. Fourth St. 267.266.0073.

Seraphin Gallery
Gallery director Anthony Seraphin has an eye for rising talent and trends in the contemporary art world. Be sure to catch the work of such minds on display in “Seraphin’s Emerging Talent,” which features local artists who have recently completed their Masters of Fine Arts. 1108 Pine St. 215.923.7000.

The Print Center
For photographers and printmakers, the tenured Annual International Competition hosted by The Print Center in Rittenhouse Square sees its 91st exhibition this summer, featuring the work of an archival Brooklynite, a printmaker from Korea, and a local multi-disciplinary artist. 1614 Latimer St. 215.735.6090.

Antiques Shops

ANASTACIA'S ANTIQUES—Anastacia's is brimming with affordably priced antiques and quirky collectibles of all kinds, from furnishings and lamps to dolls, books and jewelry. Staff occasionally takes shopping trips for merchandise during store hours so call in advance. Open Th-Sa noon-6:30 pm, Su noon-5 pm. www.anastaciasantiques.com. 617 Bainbridge St., 215.928.9111. **Map 1, J7**

ARCHITECTURAL ANTIQUES EXCHANGE—Across 30,000 square feet of space in the Northern Liberties neighborhood, this vast warehouse stock a range of architectural antiques, from the late 1700s through the 1930s. Exciting items have been reclaimed from French castles and churches; others include mantels, doors, beds, carved furniture and ironwork. Open M-Sa 10 am-5 pm. www.architecturalantiques.com. 715 N. Second St., 215.922.3669. **Map 1, K2**

FREEMAN'S—One of the premier auction houses for fine arts and antiques is also the nation's oldest. Open M-F 9 am-5 pm, special office hours during auction exhibitions. www.freemansauction.com. 1808 Chestnut St., 215.563.9275. **Map 1, G5**

GARDEN GATE ANTIQUES—Another stop in Chestnut Hill, this two-story shop features a wide range of items from West African art to Steiff animals, including but not limited to vintage and antique furnishings, clothing, jewelry and books. Open M-Sa 11 am-5 pm, Su noon-5 pm. www.gardengateantiques.com.

bowmanch.com/property/gardengate. 8139 Germantown Ave., Chestnut Hill, 215.248.5190.

KOHN & KOHN ANTIQUES—Kohn & Kohn Antiques has been known for fine antiques in Philadelphia since 1932. Its inventory is broad with an emphasis on glass, furniture, porcelain and silver. Also check out the tobacciana collection, which includes cigarette cases, cigar cutters and elegant lighters. Open by appointment and by chance. www.kohnandkohnantiques.com. 1112 Pine St., 215.923.0432. **Map I6**

LAVENDER HILL—Lavender Hill in Chestnut Hill caters to those who just love decorating the home. Visitors can browse real, unique antique pieces as well as newer items made to look and feel old, from candles and brass lamps to dried flowers, frames, jewelry and soaps. Lots of great gift items here. Tu-Sa 11 am-5 pm, Su noon-4 pm. www.facebook.com/Lavender-Hill-Home-246661762106742. 8121 Germantown Ave., Chestnut Hill, 215.248.5591.

M. FINKEL & DAUGHTER—Opened in 1947 in an 1840s building on beautiful Antique Row, family-owned M. Finkel & Daughter continues to sell period antiques, 18th and 19th century furniture, and a highly acclaimed collection of needlework and silk embroideries spanning the 17th to mid-19th centuries. Call for an appointment. www.samplings.com. 936 Pine St., 215.627.7797. **Map 1, I6**

NIEDERKORN ANTIQUE SILVER—Open for more than 25 years, Niederkorn Antique Silver focuses

There's a lot more going on this July. Visit us online: wheretraveler.com

on what its name implies: 19th and 20th-century fine silver. Just off Rittenhouse Square, this tiny store brims with sterling Christmas ornaments, jewelry, tea sets and napkin rings, Judaica, desk accessories and books on the art of silversmithing.

Open Tu-Th 11:30 am-7 pm, F-Sa 11:30 am-5:30 pm. www.niederkornsilver.com. 244 South 22nd St., 215.567.2606. **Map 1, G6**

THE PHILADELPHIA PRINT SHOP—Pour over the impressive collection of more than 20,000 historical prints and antique maps from the 16th through the early-20th centuries. Those looking for an affordable piece of fine art will have luck here—many prints are priced at under \$100. Open M-Sa 10 am-5 pm. www.philaprintshop.com. 8441 Germantown Ave., Chestnut Hill, 215.242.4750.

Art Galleries

3RD STREET GALLERY—In the heart of Old City's gallery district, 3rd Street Gallery features a diverse mix of artists working in various media. In operation for 42 years, this artist-run cooperative is devoted to presenting a quality experience of visual arts, all the while encouraging risk and experimentation in their artists' works. Open W-Su noon-5 pm. www.3rdstreetgallery.com. 45 N. Second St., 215.625.0993. **Map K4**

B SQUARE GALLERY—Run by Heather Bryson, B Square Gallery is the art lover's best bet for finding work by Philly-based artists. Find custom jewelry

(FROM LEFT) ©JESS DE WAHLS; ©HOLLY MATTHEWS; ©TR ERICSSON. "JEANNE" (INSTALLATION VIEW), 2017/COURTESY THE PRINT CENTER

FOR THE LOVE OF ART. Outside of Paris, Philadelphia has more impressionist paintings than any other city in the world.

THE GUIDE

design, paintings and functional art. Inspired by nature and the challenge of transforming interesting objects into jewelry, Bryson has a vast selection of one-of-a-kind items, making it easy for any shopper to find something that wows them. Open by appointment. www.bsquaregallery.com. 614 S. Ninth St., 215.625.0692. **Map J7**

THE BAZEMORE GALLERY—Located in Manayunk, The Bazemore Gallery features an array of artists inside a gallery designed off the five elements of Feng Shui. Find pop imagery, abstract landscapes, glass blown artwork and more, plus rotating exhibits and The Living Wall, an indoor sustainable planting panel. Open W-Su 11 am-7 pm. www.thebazemoregallery.com. 4339 Main St., 215.482.1119.

BLUESTONE FINE ART GALLERY—Features original works by contemporary and traditional artists in a range of mediums including painting, ceramics and sculptures. See the work of well-known and emerging local artists. Each month new exhibitions kick off during Philadelphia's First Fridays, which draws hundreds of art lovers to the neighborhood. Open M-F 10 am-5 pm, Sa noon-4 pm. www.bluestone-gallery.com. 72 N. Second St., 856.979.7588. **Map 1, K4**

CALDERWOOD GALLERY—Owners Gary and Janet Calderwood showcase their personal art collection of 20th-century design and fine photography across 30,000 square feet in the heart of the Avenue of the Arts. Find museum-quality French Art Deco by Ruhlmann, Arbus, Dufrene and others; Mid-century Modern decorative arts; and more. Gary Calderwood's photography presents a visual history of the 20th century. Ships internationally. Open M-F 11 am-5, Sa-Su by appointment. www.calderwoodgallery.com. 242 Geiger Road, 215.546.5357.

CARRÉ D'ARTISTES—This art gallery is a leader in affordable, contemporary art, selling world-class, original paintings and specializes in a wide variety of artistic styles, from figurative and abstract to landscape, Pop and street art, all created by a vast collection of internationally known artists. Framing services available. Open daily 11 am-8 pm, extended hours on First Fridays. www.carredartistesphilly.com. 104 S. 13th St., 215.735.2800. **Map 1, I5**

THE CENTER FOR ART IN WOOD—This not-for-profit museum, gallery, and research center focuses on woodworks, showcasing all methods of wood art-making including turned and carved sculptures by renowned artists and craftspeople. Open Tu-Sa 10 am-5 pm. www.centerforartinwood.org. 141 N. Third St., 215.923.8000. **Map 1, K4**

CERULEAN ARTS GALLERY & STUDIO—Just off of North Broad Street, the gallery exhibits eclectic decorative and fine art while the studio offers art instruction and weekend workshops. In addition to the displayed works of over 100 artists, the gallery also provides for sale handmade wares from an additional 100 artisans. Open W 2 pm-6 pm, Th-F 10 am-6 pm, Sa-Su noon-6 pm. www.ceruleanarts.com. 1355 Ridge Ave., 267.514.8647. **Map 1, H2**

THE CLAY STUDIO—This gallery and educational facility promotes the craft of ceramic arts through artist residencies, studio space, gift shop, educational and outreach programs and its permanent collection. The Clay Studio is dedicated to providing programs for all artists, emerging and expert. Open M-Sa 11 am-6 pm, Su noon-6 pm. www.theclaystudio.org. 139 N. Second St., 215.925.3453.

DA VINCI ART ALLIANCE—Founded in 1931, this South Philly-based non-profit organization holds programs year-round in order to support regional artists. Programs include juried exhibitions, solo exhibitions, and collaborations with other non-profit art organizations. Most events are free and open to the public. Open W 6 pm-8 pm, Sa-Su 1 pm-5 pm. www.davinciartalliance.org. 704 Catharine St., 215.829.0466. **Map 1, J7**

F.A.N. GALLERY—Located in a 1700's Colonial building in Old City, this gallery features emerging and established artists in the classic tradition of American painting. The first floor of the space features a different artist each month, with many artists coming from right here in Philadelphia, while the second floor displays group exhibitions, all ranging from figurative to landscape and still-life. Open W-Su noon-6 pm. www.thefangallery.com. 221 Arch St., 215.922.5155. **Map 1, K4**

FLEISHER ART MEMORIAL—Rotating display of drawings, paintings, sculpture and photography by local artists. The gallery also hosts an extensive selection of inexpensive workshops and free art classes for all skill levels. Open M-Th 9 am-9 pm, F 9 am-5 pm, Sa 9 am-3 pm. www.fleisher.org. 719 Catharine St., 215.922.3456. **Map J7**

FLEISHER/OLLMAN GALLERY—Founded in 1952, Fleisher/Ollman Gallery earned its reputation as a premier source of self-taught artists, and today it exhibits contemporary artists who reflect the influence of the self-taught, including Martin Ramirez, Bill Traylor and Tristin Lowe. Open Tu-F 10:30 am-5:30 pm, Sa noon-5 pm (closed Sa June-July). www.fleisher-ollmangallery.com. 1216 Arch St., 5th floor, 215.545.7562. **Map 1, H6**

GALLERY 1401—Part of the University of the Arts, this gallery on the 14th floor of Terra Hall showcases photography exhibitions by professionals in collaboration with the University. Exhibitions feature established and emerging photographers from all over the world. Open M-F 10 am-4 pm, Sa-Su by appointment. www.uarts.edu. The University of the Arts, 211 S. Broad St., 14th floor, 215.717.6300. **Map H6**

GALLERY 51—This antique textile art and oriental rugs gallery features works from all over the world that span the last 2,000 years. Find tribal carpets from Central Asia, Ancient Coptic ethnographic textiles, and work by contemporary artists including Alan Magee, Bo Young Moon and Christopher Windle. Open Tu-F 11 am-6 pm, Sa noon-5 pm, Su-M by appointment. www.gallery51.net. 51 N. 2nd St., 215.413.3191. **Map K4**

GERSHMAN GALLERY—Here, you'll find innovative art of particular interest to Jewish audiences and the wider cultural community, as well as a showcase of fine-art photography. Open M-Sa 9 am-5 pm, Su 9 am-2 pm. www.gershmany.org. 401 S. Broad St., 215.545.4400. **Map 1, H6**

GRAVERS LANE GALLERY—Located in Chestnut Hill, this edgy, contemporary art gallery exhibits works by both established and emerging artists from around the world. Media spectrum is broad, including painting, sculpture, fiber and paper. Open M-Sa 10 am-6 pm, Su noon-5 pm. www.graverslanegallery.com. 8405 Germantown Ave., 215.247.1603.

INLIQUID ART & DESIGN—This educational resource and exhibition gallery has a mission to serve Philadelphia's visual artists. InLiquid provides exposure for visual artists by featuring them on their free,

online and public site, where portfolios and credentials of over 280 artists can be found, and also in their "real world" exhibitions. Visit their website for their full exhibit calendar and locations. www.inliquid.org. 1400 N. American St., 215.235.3405.

JAMES OLIVER GALLERY—This unique contemporary loft-style gallery, nestled in heart of the Historic district, features local, national, international artists in the realm of painting, mixed media, photography and installation works that have been recognized by notables such as NPR and Huffington Post. Open W-F 5 pm-8 pm, Sa 1 pm-8 pm or by appointment. www.jamesolivergallery.com. 723 Chestnut St., 4th floor, 267.918.7432. **Map 1, J5**

KAMIN GALLERY—Housed with books and objects commemorating the lives of noted Philadelphians including Benjamin Franklin, Marian Anderson and Tom Phillips, you will find this fascinating gallery right on the University of Pennsylvania's campus inside the Van Pelt-Dietrich Library. Open M-F 9 am-5 pm, Sa-Su by appointment. www.library.upenn.edu. 3420 Walnut St., 1st floor, 215.898.7555. **Map 1, D5**

KHMER ART GALLERY—Philadelphia's resident outpost for Cambodian art, Khmer's cavernous space houses an extensive selection, from ancient works to commissioned pieces, at a broad array of price points. Find stone and wood sculpture, works in copper, pottery, textiles, painting and jewelry. Open W and F-Sa 11 am-4 pm, and by appointment. www.khmerartgallery.com. 319 N. 11th St., 215.922.5600. **Map I3**

THE LEONARD PEARLSTEIN GALLERY—Located in the Antoinette Westphal College of Media Arts and Design at Drexel University, this gallery exhibits work across many disciplines, from architecture to fashion. National and international artists are featured, as well as Westphal professors. Open Tu-Su 11 am-6 pm. www.drexel.edu/westphal/resources/LeonardPearlsteinGallery/. 3401 Filbert St., 215.895.2548. **Map 1, D5**

LOCKS GALLERY—This elegant gallery overlooking Washington Square features regional, national and international contemporary artists with a reputation for critical acclaim. Open Tu-Sa 10 am-6 pm. www.locksgallery.com. 600 Washington Square South, 215.629.1000. **Map 1, J6**

MODE MODERNE—This modern styled gallery features furniture and the artwork of a variety of artists from throughout the 20th and 21st centuries. Select from vintage furniture, colorful knickknacks and decor pieces by well-known artisans. Open W-Sa noon-6 pm, Su 1 pm-5 pm. www.modemoderne.com. 159 N. 3rd St., 215.627.0299. **Map 1, K4**

MODERNE GALLERY—Twenty-thousand square feet across five floors offers ample space in this historic Old City building to showcase high quality, vintage 20th-century furniture, lighting and decorative accessories. Find French and American Art Deco and French 1940s-1950s pieces, work by George Nakashima and Wharton Esherick, and other studio crafts by Wendell Castle, David Ebner, Toshiko Takeazu, to name a few. Open daily noon-5 pm. www.modernegallery.com. 111 N. 3rd St., 215.923.8536. **Map 1, K4**

MUSE GALLERY—This artist-run Old City gallery encompasses a range of styles including abstract, conceptual and representational. Each month at the gallery sees a different artist's work exhibited, with varying disciplines in order to create a unique experience every time you visit. Open W-Su noon-

PAFA
Pennsylvania Academy
of the Fine Arts

NOW ON VIEW
SUBVERSION AND SURREALISM IN THE ART OF HONORÉ SHARRER

118-128 N. Broad Street, Philadelphia, PA
215-972-7600 | pafa.org

GALLERIES+ANTIQUES

5 pm. www.musegalleryphiladelphia.com. 52 N. Second St., 215.627.5310. **Map K4**

PENTIMENTI GALLERY—Discover content-driven work that challenges traditional use of materials and aesthetics at this Old City gallery. Some unconventional materials used in past displayed works include packaging tape, marine vinyl, and embroidered x-rays. Open W-F 11 am-5 pm, Sa noon-5 pm, Tu by appointment. www.pentimenti.com. 145 N. Second St., 215.625.9990. **Map K4**

PHILADELPHIA ART ALLIANCE—Opened in 1915, this is the oldest multidisciplinary arts center in the nation, and it exhibits a wide range of contemporary fine art and crafts. Frequent lectures, recitals and reading groups. Admission: \$3-5 suggested donation. Open Tu-Su noon-6 pm. www.philartalliance.org. 251 S. 18th St., 215.545.4302. **Map 1, G6**

PHILADELPHIA PHOTO ARTS CENTER—A nonprofit organization devoted to the study, practice and appreciation of photography, the PPAC offers educational programs, photographic exhibitions and lectures by practicing artists within the Crane Arts complex. Open Tu-Sa 10 am-6 pm. www.philphotoarts.org. 1400 N. American St., suite 103, 215.232.5678.

THE PHILADELPHIA SKETCH CLUB—Founded in 1860 by six former students of the Pennsylvania Academy of the Fine Arts, the Philadelphia Sketch Club is America's oldest artists club. Visit monthly exhibits by established and emerging artists in the main gallery of the historic building. Open W, F-Su 1 pm-5 pm. www.sketchclub.org. 235 S. Camac St., 215.545.9298. **Map 1, I6**

RODGER LAPELLE GALLERIES—Features an assortment of contemporary paintings, sculpture and graphics, including work by the owner himself. Open W-Su noon-6 pm. www.rodgerlapellegalleries.com. 122 N. Third St., 215.592.0232. **Map K4**

SCHWARZ GALLERY—For more than 75 years, the Schwarz family has been a leading source of fine European and American paintings for serious collectors and museums. Stop by the gallery just off Rittenhouse Square. Open Tu-F 10 am-6 pm, Sa by appointment. www.schwarzgallery.com. 1806 Chestnut St., 215.563.4887. **Map G5**

SERAPHIN GALLERY—This gallery represents modern and contemporary painters, sculptors and photographers and advances the careers of young, emerging artists, particularly those from Philadelphia. Open W-Su 10 am-5 pm, and by appointment. www.seraphin.squarespace.com. 1108 Pine St., 215.923.7000. **Map I6**

SNYDERMAN-WORKS GALLERIES—The acclaimed Works Gallery, founded in 1965, is a contemporary studio crafts gallery. The Snyderman Gallery, opened in 1983, features paintings, prints, photos and sculpture. Open Tu-Sa 10 am-6 pm. www.snyderman-works.com. 303 Cherry St. Snyderman Gallery: 215.238.9576. **Map K4**

SOL MEDNICK GALLERY—Part of the University of the Arts, this gallery showcases works by professionals in collaboration with the university. Open M-F 10 am-4 pm, Sa-Su by appointment. www.uarts.edu. The University of the Arts, 211 S. Broad St., 15th floor, 215.717.6300. **Map H6**

VOX POPULI—For more than a quarter century, this nonprofit artist collective has specialized in contemporary art by under-represented artists. Visitors are welcomed to attend monthly exhibi-

tions, gallery talks and other programming. Check out Populi's Aux performance space. Each month, the popular Fourth Wall exhibit displays the work of an experimental artist, chosen by a group of professionals from different disciplines. Open W-Su noon-6 pm. www.voxpopuligallery.org. 319 N. 11th St., Third floor, 215.238.1236. **Map I3**

WEXLER GALLERY—Design, fine art, decorative art and craft are all concepts that work at Wexler. Find innovative functional and nonfunctional work by master craftsmen and emerging artists in a variety of mediums, from glass and ceramics to mixed, photography and prints. Open Tu-Sa 10 am-6 pm, M by appointment. www.wexlergallery.com. 201 N. Third St., 215.923.7030. **Map 1, K4**

Art Museums

THE ATHENAEUM OF PHILADELPHIA—Founded in 1814, the Athenaeum is a hidden gem for anyone interested in architecture, design or history. With more than a million books, photographs, sketches and manuscripts from more than 1,000 American architects, the Athenaeum is dedicated to 1800-1945 architecture. Free. Open M-F 9 am-5 pm, Sa 11 am-3 pm. www.philaathenaeum.org. 219 S. Sixth St., 215.925.2688. **Map 1, J6**

DREAM GARDEN MOSAIC—Visitors seek out this beautiful, 15-by-49-foot mosaic inside the Curtis Center, the elegant building that once housed the offices of the Ladies Home Journal and the Saturday Evening Post. Completed in 1916, the mosaic was created by Louis Comfort Tiffany in conjunction with Philadelphia artist Maxfield Parrish (and based on Parrish's painting "The Dream Garden"). Free. M-F 8 am-6 pm, Sa 10 am-1 pm. www.visit-philly.com/music-art/philadelphia/dream-garden/. 601-645 Walnut St., 215.238.6450. **Map 1, J5**

GROUNDS FOR SCULPTURE—This 42-acre sculpture park and arboretum founded by Seward Johnson features more than 270 contemporary sculptures by renowned and emerging artists. Exhibitions change seasonally in multiple indoor galleries. With rich educational offerings, a robust schedule of performing arts and fun, family events, the park is open year-round. Tickets: \$10-18. Open Tu-Su 10 am-6 pm. www.groundsforsculpture.org. 80 Sculptors Way, Hamilton, NJ, 609.586.0616.

MERCER MUSEUM—This towering castle houses dramatic displays of the implements, folk art and furnishings of early America before mechanization. Upcoming: "Long Way She Weave: A Graphic History of the American Flag," **through Nov. 6**. Tickets: \$8-14. Mercer Experience Ticket grants admission to Mercer Museum and Fonthill Castle: \$15-24. Open M-Sa 10 am-5 pm, Su noon-5 pm. www.mercermuseum.org. Pine Street and Scout Way, Doylestown, Pa., 215.345.0210.

WOODMERE ART MUSEUM—Celebrate Philadelphia's artistic legacy inside a 19th-century stone Victorian mansion in the city's northwestern neighborhood of Chestnut Hill. Current and upcoming exhibitions include:"The Journeys of John Laub: Fire Island and Beyond," **through Aug. 13**. Tickets for special exhibitions: \$7-10. Open Su and Tu-Th 10 am-5 pm, F 10 am-8:45 pm, Sa 10 am-6 pm. www.woodmereartmuseum.org. 9201 Germantown Ave., 215.247.0476.

Dining | July

Brauhaus Schmitz
Philadelphia's German beer hall and restaurant launches a new menu based on traditional German recipes and ingredients. Chef Jeremy Nolen whips up such dishes as steckerlfisch (marinated and grilled whole mackerel) and schweinshaxe (crispy pork shank with dunkel lager jus). 718 South St., 267.909.8814.

Ocean Prime
When summer heat goes into high gear Philly's power crowd flocks to this splashy outpost from restaurateur Cameron Mitchell for chilled dishes like sashimi platters and sushi rolls, steak tartare and an indulgent crab cocktail. Wash it all down with a signature cucumber gimlet. 124 South 15th St., 215.563.0163.

Square 1682
If you're traveling with your pooch, stop by this Rittenhouse 'hood hot spot adjacent to Hotel Palomar. Its popular Bring Your Own Dog brunch welcomes canines to the bustling street-side patio for specially crafted, dog friendly food. And for you: Tito's vodka cocktails. Benefits Pennsylvania SPCA. 121 S. 17th St., 215.563.5008.

Avenue of the Arts

JET WINE BAR—Wine Bar. Try something new on the intriguing wine list at this smart wine bar. Of the more than two dozen global vintages by the glass, there are probably some unfamiliar varietals, including Argentinean *bonarda* and French *gros manseng*. Follow the wine with such bites as spiced carrots, a fig-and-fennel tart or an artisanal cheese plate. B, L, D (daily). www.jetwinebar.com. 1525 South St., 215.735.1116. **\$\$ Map H7**

MCCORMICK & SCHMICK'S—Seafood. Pacific Northwest fare comes to Philadelphia with fresh ocean catches, oysters, draft beers, single malts and Northwest wines. This 290-seat establishment is bustling with activity, energy and flavorful seafood; for a more intimate meal, upstairs booths provide ultra privacy. L, D (Daily). www.mccormickandschmicks.com. 1 S. Broad St., 215.568.6888. **\$\$\$ Map 1, H5**

MORTON'S, THE STEAKHOUSE—Steak. An extensive wine selection is just a bonus feature of this signature Chicago steak house experience. Wet-aged prime beef broiled Midwestern-style makes for hearty, large portions, but also try pork, lamb and veal chops and tasty seafood offerings. D (daily). www.mortons.com. 1411 Walnut St., 215.557.0724. **\$\$\$ Map 1, H5**

SO CREPE—French. Stop in this cozy creperie for affordable gourmet crepes. French owners Frederic Elmalek and Fabrice Goutte batter up authentic sweet and savory varieties and make everything

from the whipped cream to the salted butter caramel on premise. B, L, D (daily). www.socrepe.com. 1506 South St., 215.512.3313. **\$ Map 1, H7**

TAVERN ON BROAD—American. Head beneath the Bellevue building for burgers and beers while watching the game on one of the restaurant's 34 HDTVs. Private party accommodations available. L, D (Daily). www.tavernonbroad.com. The Bellevue, 200 S. Broad St., 215.546.2290. **\$\$ Map H5**

VALANNI—Mediterranean. Sleek yet laid-back, this neighborhood spot is a few blocks from the Avenue of the Arts. Join the lively crowd imbibing specialty cocktails and enjoying modern Medi-Latin entrées and appetizers. D (Daily), Br (Su). www.valanni.com. 1229 Spruce St., 215.790.9494. **\$\$\$ Map 16**

VOLVER—American. Volver means "to return," and with this high-class restaurant, chef Jose Garces returns to his favorite culinary experiences from around the world. The diverse, seasonally rotating, and often locally sourced menu features some of the most innovative dishes in the city, and has received wide press for being the most expensive dining experience Philly has to offer. D (W-Su). www.volverrestaurant.com. 300 South Broad street, 215.670.2303. **Map 1, H6**

XIX (NINETEEN)—American. For a special evening, take the elevator to the 19th floor of the Hyatt Philadelphia at The Bellevue. Settle in beneath the

restaurant's spectacular pearl chandelier, or enjoy your meal in the more relaxed cafe space. D (Tu-Sa), Cafe: B, L, D (Daily), Br (Su). www.nineteenrestaurant.com. Hyatt Philadelphia at The Bellevue, 19th floor, Broad and Walnut streets, 215.790.1919. **\$\$\$ Map 1, H5**

Center City & Rittenhouse

24—Italian/Pizza. Antipasti, pizza and pasta dishes are the focus at this Chef Garces's latest dinery along the Schuylkill Banks. Classic pizza options are served alongside more unusual choices including lamb sausage and clam pizzas. Apart from the wood fired fare, diners will be treated to an extensive Italian wine list. The "Aperitivo" happy hour occurs daily with drink specials, snacks and small plates. L, D (daily) www.24philly.com. 2401 Walnut St., 215.333.3331. **\$\$**

BAR BOMBÓN—Vegan. Make it your mission to savor Puerto Rican empanadas and Venezuela-influenced arepas; the entirely vegan Latin-America menu can be enjoyed Old San Juan style in this cozy 30-seat spot. If time is tight, patrons can enjoy their tacos and stuffed plantains on the go from the restaurant's convenient takeout window. L, D (daily). www.barbombon.com. 133 S. 18th St., 267.606.6612. **\$\$ Map 1, G6**

BLUESTONE LANE—Coffee House. Located inside the Radisson Blu Warwick Hotel, Bluestone Lane is an Australian-style coffee house serving a full list of

There's a lot more going on this July. Visit us online: wheretraveler.com

(FROM LEFT) COURTESY BRAUHAUS SCHMITZ; COURTESY OCEAN PRIME; ©PUNCH MEDIA

coffee drinks and their signature Avocado Smash on multigrain toast with sunflower and pepita seed pesto, goat cheese and an optional organic poached egg. B, L (Daily). www.bluestonelaney.com. 1701 Locust St., 267.239.0144. **Map 1, G6**

BUTCHER AND SINGER—Steak. This stunning steak and chop house from Stephen Starr has a modern supper-club vibe, thanks to 28-foot ceilings, seductive leather booths, bold draperies and two magnificent chandeliers. L (M-F), D (Daily). www.butcherandsinger.com. 15th and Walnut streets, 215.732.4444. **\$\$\$ Map H5**

DAVIO'S NORTHERN ITALIAN STEAKHOUSE—Steak. On the second floor of the historic Provident Bank Building, Davio's serves prime Brandt dry-aged steaks, veal chops and seafood beneath soaring 24-foot ceilings. B, L (M-F), D (Daily), Br (Su). www.davios.com. 111 S. 17th St., 215.563.4810. **\$\$\$ Map 1, G5**

DEL FRISCO'S DOUBLE EAGLE STEAK HOUSE—Steakhouse. Enjoy top-quality steaks in an elegant booth or drink up at one of a handful of bars within the sweeping former First Pennsylvania Bank building. Patrons can dine in the Vault Room (a former bank vault) or below the restaurant's extravagant

three-story wine tower. L (M-F), D (daily). www.delfriscos.com. 1426 Chestnut St., 215.246.0533. **\$\$\$ Map 1, H5**

DIZENGOFF—Israeli. Hummus is key at this quick-service establishment. The menu is simple: five variations of hummus rotate daily—think lamb, cabbage, chicken, and beets—alongside a large, warm pita, Israeli salad and pickles. Picnic tables fill the small space inside and the summer months offer prime outdoor seating along Sansom Street. L and D (daily). www.dizengoffphilly.com. 1625 Sansom St., 215.867.0088. **Map 1, H5**

ERAWAN THAI CUISINE—Thai. This inviting BYOB offers tasty and authentic dishes with fresh ingredients. A friendly staff helps guests select spices to fit specific tastes. BYOB. L, D (Tu-Su). www.erawanthaiphilly.com. 123 S. 23rd St., 215.567.2542. **\$\$ Map 1, F5**

FINE PALATE—Global American. This fine dining establishment focuses on global inspired items using high quality ingredients. Enjoy fried oysters during brunch on Sunday mornings, Bahn Mi and Ramen at lunch and a seasonally changing dinner menu with items like pork belly, paella and creamy macaroni and cheese with lump crab. Open Tu-Th 5 pm- 11 pm, F-Sa 11:30 am-3:30 am, Su 11 am-3:30 pm. www.finepalategroup.com. 231 S. 15th St., 267.318.7971. **Map 1, H6**

HARP & CROWN—American. Upstairs, a vintage-wallpapered 140-seat dining room provides old world-style ambiance, while the downstairs space functions as a bar and two-lane, reservations-only bowling alley, Elbow Lane. Wood-fired pizza, charcuterie and New-American entrees serves as the fare in this cozy spot, paired with a distinct cocktail menu. L (M-F), D (daily). harpbrown.com. 1525 Sansom St., 215.330.2800. **\$\$**

JAMES—American. This new restaurant from the owners of Mac's Tavern aims to blend a cozy dining experience with modern American cuisine, with a menu boasting options including lobster ravioli, The James Burger and Moroccan spiced wings. The restaurant's signature cocktails are the efforts of a team of veteran mixologists, crafted with local spirits and fresh-squeezed juices. L, D (daily). www.jamesphiladelphia.com. 1835 Arch St., 267.324.5005. **\$\$\$**

LACROIX—French. Featuring sumptuous cuisine, a spectacular wine list and inviting décor, Lacroix has rightfully earned its reputation as one of the city's best dining destinations. Reservations suggested. B, L, D (daily). www.lacroixrestaurant.com. 210 W. Rittenhouse Square, 215.790.2533. **\$\$\$ Map 1, G6**

LITTLE SPOON CAFE—Coffee House. Locals and tourists alike flock to this cheery brunch spot known for its adorable kitschy decor, in-house prepared offerings including soups, pastries, and meats, and their coffee drinks, procured from local roaster Philly Fair Trade Coffee. Their stellar brunch menu includes lemon ricotta pancakes, bacon waffle grilled cheese, and their popular Monte Cristo sandwich, made with honey ham, fried gouda, a smoked egg and jalapeno mayo. B, L (daily) www.littlespooncafe.com. 1500 South St., 267.587.6559. **Map 1, H7**

MARATHON GRILL—American. Popular with the downtown work crowd, families and ladies who lunch, this casual spot features all day breakfast, weekend brunch, "control freak" salads, great grilled items, burgers, and smoothies. Hours

HOLD THE CHEESE. The first Philadelphia cheesesteak was created in 1930, but it didn't include cheese until a whole decade later. Whiz wit!

THE GUIDE

vary by location. www.marathongrill.com. 121 S. 16th St., 215.569.3278. **Map H5**; 1818 Market St., 215.561.1818. **Map G5**; 1839 Spruce St., 215.731.0800. **\$\$ Map G6**

SEAFOOD UNLIMITED—Seafood. Located just off of Rittenhouse Square, this intimate neighborhood favorite specializes in simply prepared fresh fish and seafood selections. D (daily), Br (Su). www.seafoodunlimited.com. 270 S. 20th St., 215.732.3663. **Map 1, G6**

SQUARE 1682—International. Chef Bobby Surdam serves up creative, flavorful combinations at Square 1682, located adjacent to the stylish Hotel Palomar. You'll find shareable plates and a vibe that blends casual and cosmopolitan into a distinctly cool dining experience. And when you're on the go, try the seasonal lunch menu with express options that are quick and delicious. B, L (M-F), D (daily), Br (Sa-Su). www.square1682.com. 121 S. 17th St., 215.563.5008. **\$\$\$ Map 1, G5**

SUGA BY SUSANNA FOO—Chinese. Two-time James Beard Award winning chef Susanna Foo has been acknowledged as a top Chinese chef in publications and across the industry. Her new venture SuGa specializes in modern Chinese cooking, using farm-fresh ingredients and gourmet technique. L and D (daily), brunch (Sa-Su). www.sugabyfoo.com. 1720 Sansom St., 215.717.8968. **Map 1, G5**

THE PRIME RIB—Steak. The Prime Rib serves top-quality beef and chops, plus award-winning crab cakes and seafood flown in daily. The décor is reminiscent of a sophisticated 1940s supper club, with live piano nightly in the dimly lit lounge. D (daily). www.theprimerib.com. 1701 Locust St., 215.772.1701. **\$\$\$ Map 1, G6**

VIC SUSHI—Sushi. Although the space may be lacking, the quality of the sushi is anything but. Fresh fish wrapped into classic favorites like a Philadelphia Roll and California Roll can be found at this intimate BYOB in Center City, along with inventive house rolls and delicious tuna dumplings. L, D (M-Sa). www.vic-sushi.com. 2035 Sansom St., **Map 1, G5**

VILLAGE WHISKEY—American. The cozy, saloon-inspired space (think dim lighting, antique mirrors and leather banquettes) serves a wealth of whiskeys and inventive cocktails alongside simple bar food and addictive burgers. L, D (Daily), brunch (Sa-Su). www.villagewhiskey.com. 118 S. 20th St., 215.665.1088. **\$\$\$ Map G5**

Convention Center

AMUSE AT LE MERIDIEN—French. Amuse is a chic bar and brasserie in Philly's luxe boutique hotel, Le Meridien, just steps from the Convention Center and City Hall. Savor their delicious steak frites and seafood dishes after a day spent in Center City. B, L, D (Daily). www.amusephiladelphia.com. 1421 Arch St., 215.422.8222. **\$\$ Map 1, H4**

BRICK AND MORTAR—American. Chef Michael O'Mara commands the multi-layered menu at this industrial-chic, north-of-Chinatown restaurant called 'BAMI' for short. Ricci certainly adds an exclamation point to dishes such as tomato-curry rock shrimp, buckwheat linguine with kale pesto, and black pepper pork belly. At the bar, cocktails can be exclusive, but none cost more than 10 bucks. Come early for "You'll Never Watch Alone" Premier League Saturdays, where matches are shown on a 9 ft. screen. D (daily), Brunch (Sa-Su).

SUGA
SUSANNA FOO

*Farm Fresh
Modern
Chinese*

Lunch • Dinner • Brunch

1720 Sansom Street
Philadelphia
215.717.8968
SUGABYFOO.COM

**Philadelphia's
Oldest Ale House**

**Named one of the
Most Authentic
Irish Pubs in America
by USA Today**

Featuring - 30 Draft Beers

**Karaoke, Sunday &
Wednesdays @ 9 PM**

Kitchen open until 1 AM, 7 days

**1310 Drury Street
Between Sansom and Chestnut
13th and Juniper**

**215-735-5562
www.mcgillins.com**

Here today.
where tomorrow.

Before you travel,
go to wheretraveler.com
and see where to shop, dine
and play once you arrive.

wheretraveler.com
Info only locals know.

wheretraveler.com™

DINING

www.brickandmortarphilly.com. 315 N. 12th St., 215.923.1596. **Map 1, I3**

MOLLY MALLOY'S—Pub/Bar. Nestled in the heart of the historic Reading Terminal Market, this airy gastropub from the folks behind Iovine Brothers produce serves seasonal fare from chef Bobby Fisher and pours craft beers, 24 of which are on draft. B, L, D (daily). www.mollymalloysphilly.com. Reading Terminal Market, 1136 Arch St., 267.525.1001. **\$ Map 1, I4**

READING TERMINAL MARKET—International. Founded in 1893, Reading Terminal Market has evolved into one of Philadelphia's major dining destinations, a food mecca where you can taste international and local specialties, including cheesesteaks and Pennsylvania Dutch treats. B, L, D (Daily). www.readingterminalmarket.org. 12th and Arch streets, 215.922.2317. **\$ Map 1, I4**

East Passyunk Avenue

FOND—American. This intimate contemporary American restaurant is flecked with touches of chef Lee Styer's classic French training. The refined, seasonal menu might include such gems as Thai curry escargot, seared foie gras with cranberries or the delicious Beef Short Ribs with Bordelaise sauce. D (Tu-Su). www.fondphilly.com. 1537 S. 11th St., 215.551.5000. **\$\$\$ Map 3, D3**

NOORD—American. This classic BYOB bistro with a Northern European focus features locally farmed produce and meats, served in a relaxed and friendly atmosphere. Breads and desserts are made in-house, as are the smoked and cured fish and meats. All you have to do is bring the wine. D (W-Su), Br (Su), private parties welcome (M-Tu). www.noordphilly.com. 1046 Tasker St., 267.909.9704. **\$\$\$ Map 3, D3**

PARADISO—Italian. As a key player in the burgeoning East Passyunk Avenue dining scene, Paradiso brings only the freshest, most mouth-watering ingredients to the table. Expect hand-rolled gnocchi, tender meats and savory seafood. L (Tu-F), D (Tu-Su). Sundays BYOB with no corkage fee. www.paradisophilly.com. 1627 E. Passyunk Ave., 215.271.2066. **\$\$ Map 3, D3**

STARGAZY—British. The lunch and supper (read: early dinner) crowd digs into hearty, regional British cuisine here. Pie and mash is a staple of the menu, and flavors run the gamut from traditional beef and onion to daily specials. Other house-made noshes include sausage rolls, Cornish pasties, and banoffee pie. 1838 E. Passyunk Ave., **Map 3, D3**

TOWNSEND—French. From broiled oysters to sautéed sweetbreads and lamb en cocotte, wine and food offerings follow the seasons at chef-owner Townsend Wentz's eponymous fine French restaurant in the East Passyunk dining district. This youthful rendezvous on East Passyunk is known for its masterful food and wine pairings. If you can't get a table, try for the bar, which serves the full menu. D (W-M). www.townsendrestaurant.com. 1623 E. Passyunk Ave., 267.639.3203. **\$\$\$ Map 3, D3**

Manayunk

BOURBON BLUE—American. This Manayunk hotspot features New American cuisine with a New Orleans twist. Dig into favorites like Southern fried chicken, jambalaya and country-style ribs. On weekends, the Canal Lounge offers live entertainment. D

Specializing in California-style burritos
featuring fresh ingredients in sumptuous
portions at affordable prices.

Lunch and Dinner
BYOB

el fuego

723 Walnut Street • 215.592.1931
Facebook.com/elfuegoburritosphilly
www.elfuegophilly.com

#EatLikeALocal | GenoSteaks.com | 9th & Passyunk

(Daily), Br (Sa-Su). www.bourbonblue.com. 2 Rector St., 215.508.3360. \$\$

THE JUICE MERCHANT—Health Food. Using 100% organic ingredients, The Juice Merchant is the go-to place for the health conscious. Looking to make health food convenient, the shop has a full menu of cold-pressed juices, smoothies and vegan salads and sandwiches. Open M-Sa 8 am-7 pm. www.thejuicemerchant.com. 4330 Main St., 215.483.8888. 215.483.8888.

OLD EAGLE TAVERN—Tavern. One of the best kept secrets in Manayunk, this old world neighborhood tavern specializes in reinvented bar fare and excellent craft beer, with eleven rotating drafts, more than 60 varieties of bottled beer and an extensive beer selection of national and local crafts and imports. D (Daily), Br (Sa, Su). www.oldeagle tavern.com. 177 Markle St., 215.483.5535. \$\$

Midtown Village

BARBUZZO—Mediterranean. The smart-rustic furnishings set a cozy tone for the Mediterranean-influenced kitchen and well-stocked bar. Reserve a table for simple, yet amazingly flavorful fare including roasted marrow bone, pan-seared gnocchi and grilled fresh fish. L (M-Sa), D (daily). www.barbuzzo.com. 110 S. 13th St., 215.546.9300. \$\$\$ **Map 1, I5**

BRÜ CRAFT & WURST—German. An indoor bierhall & wursthaus serving up delicious Bavarian/American cuisine, including pork belly, weiner schnitzel, and, of course, assorted wurst. The bierhall features 39 German domestic and import drafts on tap. For \$5, purchase a Haus key from a server or bartender and start pouring your own beer from their self-serve, iPad-controlled bier wall where brews cost as little as 30 cents per ounce. L, D (daily) www.bruphilly.com. 1318 Chestnut St., 215.800.1079. **Map 1, I5**

CAPOGIRO GELATO CAFE—Sweets. Fine artisanal gelato and sorbetto, plus coffee, sandwiches, soups and salads. Daily flavors of the delicious frozen treats might include champagne mango, burnt sugar or Fior di Latte (made with milk sourced from a single herd in Lancaster County). B, L, D (Daily). www.capogirogelato.com. 119 S. 13th St., 215.351.0900. **Map I5; 117 S. 20th St., 215.636.9250. Map G5; 3925 Walnut St., 215.222.0252. Map B5; 1625 E. Passyunk Ave., 215.462.3790. \$**

INDEBLUE—Indian. Take your taste buds on a journey at this neighborhood hot spot. Restaurant goers will be treated to live sitar and tabla performances every Sunday during brunch. Go for the maharaja cheese board, shrimp and crab moilee or try other traditional Indian dishes as well as brunch classics with an Indian spin. L (M-F), D (daily), Br (Sa-Su). www.indebluerestaurant.com. 205 S. 13th St., 215.545.4633 \$\$.. **Map 1, I5**

SAMPAN—Pan-Asian. This 95-seat gem showcases Chef Michael Schulson’s passion for Asian flavors and exquisite presentations. Mix and match from the array of reasonably priced small plates at dinner and happy hour. Head around back to the Graffiti Bar for cocktails. D (daily). www.sampanphilly.com. 124 S. 13th St., 215.732.3501. \$\$ **Map 1, I5**

STRANGELOVE’S—American. This 20-tap, two-floor restaurant craft beer destination serves up inspired vegetarian, vegan and omnivore-friendly fare. L, D (daily). www.strangelovesbeerbar.com. 216 S. 11th St., 215.873.0404. \$\$ **Map 1, I5**

TREDICI ENOTECA—Mediterranean. Tredici focuses on small plates like bacon wrapped dates stuffed with manchego and blue cheese, and chicken meatballs. A raw bar and crudo menu round out the appetizers before digging into a bowl of spinach gnocchi with butternut squash and brown butter. Plus an extensive wine list and house-made cocktails. D (Daily). tredicinenoteca.com. 114 S. 13th St., 267.928.2092. **Map 1, I5**

Northern Liberties & Fishtown

CAKE LIFE BAKE SHOP—Bakery. An all-day cafe and bakery in Fishtown, the duo behind this new bake shop has a Cupcake Wars victory under their belts and a menu of sweet and savory pastries and cake by-the-slice fresh-baked with in-house ingredients. Sit in and enjoy your treats with Rival Bros coffee or take advantage of the cafe’s BYOB policy. B, L (Tu-Su), D (Tu-Sa). cakelifebakeshop.com. 1306 Frankford Ave., 215.278.2580. \$

FRANKFORD HALL—German. This open-air German beer garden may be the most fun spot in the Stephen Starr Restaurants empire. Counter service, long communal tables and al fresco ping-pong make for a super-socialable atmosphere, as do the huge steins of traditional German and craft beers. Fill up on casual fare like sauerkraut, schnitzel, spaetzle, bratwurst, weisswurst and kasekrainer. L (Sa-Su), D (Daily). www.frankfordhall.com. 1210 Frankford Ave., 215.634.3338. \$ **Map L1**

PIZZA BRAIN—Pizza. This socially and environmentally aware pizza shop is the world’s first pizza museum and has a claim to fame in the Guinness Book of World Records with the largest stock of pizza memorabilia. The restaurant also features vegan options and delivery. L, D (daily). www.pizzabrain.org. 2313 Frankford Ave., 215.291.2965. \$

WM. MULHERIN’S SONS—Italian. The Set in a restored 1890’s whiskey blending and bottling facility, Wm. Mulherin’s Sons is packed with hearty Italian meals, wood-fired pizza and strong drinks to satisfy anyone’s tastebuds. The restaurant features three distinct rooms: a bar, a dining room with a board-formed concrete fireplace and a second dining room featuring an open kitchen with a wood-fired oven and grill so you can watch the magic as you eat. M-Th 5 pm-10 pm, F-Sa 5 pm-11 pm, Su 5 pm-10 pm. Please call 267.753.9478 for reservations over 6 people. www.wmmulherinssons.com. 1355 North Front St. Philadelphia, Pennsylvania 19122, 267- 753-9478 267.753.9478.

Old City

CITY TAVERN—American. At this reconstructed tavern used by delegates to the First and Second Continental Congresses, enjoy a Colonial-style meal by acclaimed chef Walter Staib. Visitors are welcome to walk through. L, D (Daily). www.citytavern.com. 138 S. Second St. at Walnut, 215.413.1443. **Map 1, K5**

DINARDO’S FAMOUS SEAFOOD—Seafood. This family-owned seafood house is an Old City institution, serving up outstanding steamed hard-shell crabs and sautéed garlic crabs since 1976. Grilled steaks, chicken and fresh pasta are also featured. L (M-Sa), D (daily). www.dinarados.com. 312 Race St., 215.925.5115. \$\$\$ **Map 1, K4**

THE LITTLE LION—American. Paying homage to one of the country’s founding fathers Alexander

Hamilton, The Little Lion (Hamilton’s nickname) has opened with a flourish in the heart of Old City. The historic building which houses this upscale casual eatery dates to 1847. On the men, find Southern-influenced comfort food, a raw bar and an impressive list of beers and cocktails. Great kid’s menu, perfect for traveling families. L and D (daily), brunch (Sa-Su). www.thelittlelionphilly.com. 241 Chestnut St., 215.792.4110. **Map 1, K5**

THE OLDE BAR—Seafood. Chef Jose Garces opened The Olde Bar in the historic district with a menu that pays homage to tradition featuring fresh seafood, a brunch on Saturday and Sunday and stand-out items like crab cake benedict and Olde Bar fries with crab, lobster butter and oyster stout-cheeddar fondue. D (Daily), Brunch (Sa-Su) www.theoldebar.com. 125 Walnut St., 215.253.3777. **Map 3, K5**

WEDGE + FIG—American. Artisanal cheeses, crostini, paninis and salads make up the menu at this charming BYOB spot for light, tasty fare. Duck into the baker’s alley for access to the tree-shaded patio in the back of the cafe. L (Tu-Su), D (Tu-Sa). www.wedgeandfig.com. 160 N. Third St., 267.603.3090. \$\$ **Map 1, K4**

Parkway District & Fairmount

CHERRY STREET TAVERN—Pub/Bar. A neighborhood constant since the early 1900s, everyone feels like a local at this warm, wood-paneled tavern just a short stroll from the Benjamin Franklin Parkway and museum district. The hot roast beef sandwich with provolone cheese is a winner. L, D (daily). www.cherrystattavern.com. 129 N 22nd St., 215.561.5683. \$ **Map 1, F4**

LA CALACA FELIZ—Mexican. Bright murals adorn this cheery mod-Mex spot in the Fairmount neighborhood headed by Chef Timothy Spinner. With over 50 varieties of tequila and an extensive margarita menu—the adventurous imbibler will appreciate those made with ingredients like moonshine and chili powder. D (daily), brunch (Su). www.lacalacafeliz.com. 2321 Fairmount Ave., 215.787.9930. \$\$ **Map F2**

LUCKY GOAT COFFEE HOUSE—Coffee House. Tucked away in Fairmount is this family-owned neighborhood gem, where coffee lovers can enjoy inventive seasonal drinks (made with La Colombe coffee) and baked goods served with delicious homemade cream cheese. Sit and sip in this intimate shop, people watch, and snap pics of their Insta-worthy latte art. B, L, D (daily) www.luckygoat-coffeehouse.com. 888 N. 26th St., 215.978.4628. \$ **Map 1, E2**

SKYBRUNCH AT THE VISTA ROOM—American. Your Sunday brunch served up with a side of awe, 50 stories above the streets of Philadelphia, with panoramic views of the Benjamin Franklin Parkway and beyond. Explore six carefully curated food stations and enjoy delicious themed cocktails. B, Br (Su). www.skybrunch.com. 1717 Arch St., 50th Floor, 215.557.1999. **Map 1, G4**

THE BELGIAN CAFE—Belgian. The rustic and understated interior betrays the ambitious menu at this pub, which offers an impressive selection of fresh PEI mussels and innovative vegan substitutions to many carnivore-faves such as Vegan BBQ wings and Korean-style BBQ Seitan Tacos. As for the brews, expect a dozen rare Belgian beers on tap and about 250 by the bottle. L, D (Daily). www.thebelgiancafe.com. 601 N. 21st St., 215.235.3500. \$\$ **Map F2**

Penn’s Landing & Waterfront

CHART HOUSE—Seafood. Waterfront views of Penn’s Landing, the Delaware River and the Philadelphia skyline set a dramatic stage for updated classic steaks and seafood entrées, along with renowned prime rib specials. D (Daily), Br (Su). www.chart-house.com. 555 S. Columbus Blvd., 215.625.8383. \$\$ **Map 1, L7**

HUGO’S FROG BAR AND CHOP HOUSE—Steakhouse. Enjoy big flavor steaks and chops, fresh fish and top-notch seafood at Hugo’s Frog Bar & Chop House. Treat yourself to an authentic Chicago dining experience, which includes USDA Gibsons Prime Angus Beef as well as other favorites like fresh fish and seafood, salads and sandwiches. Plus, an extensive wine list, waterfront views and live entertainment. www.sugarhousecasino.com/dining/hugo-s-frog-bar-chop-house. 1001 N. Delaware Ave., (215)217-3900 215.217.3900. **Map 1, L1**

KEATING’S ROPE & ANCHOR, BAR + KITCHEN—Contemporary American. Sitting on the first floor of the Hilton Penn’s Landing is a new waterfront restaurant serving everything from fresh salads to grilled swordfish and strip steaks, all using locally sourced ingredients. Spend a sunny afternoon sitting on the patio facing the Delaware River or a cool evening inside sipping on hand crafted cocktails and listening to live entertainment. Open B, L, D (Daily). www.hiltonpennslanding.com/keatings-rope-anchor.shtml. 201 S. Columbus Blvd., Philadelphia, 19106, 215.521.6500. **Map 1, L5**

LA PEG—French. This contemporary French brasserie and beer garden is located inside the Fringe-Arts building along the Delaware River Waterfront. The crowd-pleasing menu features everything from beef tartare and steak frites, to butternut squash soup and cheeseburgers. D (daily), Br (Sa-Su). www.lapegbrasserie.com. 140 N. Columbus Blvd., 215.375.7744. **Map 1, L4**

South Philly & Italian Market

FEDERAL DONUTS—Sweets. This little gem offers fresh cake donuts bright and early at 7 am, then serves Korean-style fried chicken starting at noon until the daily supply runs out. B, L (daily). www.federaldonuts.com. 1219 S. Second St., 267.687.8258. **Map 3, F2; 1632 Sansom St., 215.665.1101. Map 1, H5**

GENO’S STEAKS—Cheesesteaks. Geno’s serves up classic steaks with Philly attitude. The inevitable line will leave time for figuring out what to order; when you get to the counter, make it fast and simple. Open 24 hours daily. (Cash only). www.genossteaks.com. 1219 S. Ninth St., 215.389.0659 \$ **Map 3, E2**

PAT’S KING OF STEAKS—Cheesesteaks. Billed as the originator of the cheesesteak sandwich, this shop is often recognized as the best by people worldwide. Order “Whiz wit.” Open 24 hours daily. www.patskingofsteaks.com. 1237 E. Passyunk Ave., 215.468.1546. \$ **Map 3, E2**

South Street & Queen Village

BISTROT LA MINETTE—French. Chef/owner Peter Woolsey has created an authentic French bistro that reflects his passion for detail—even the original art and furnishings evoke the flavor of France’s celebrated culinary regions. D (daily), L, Br (Sa, Su) www.bistrotlaminette.com. 623 S. Sixth St., 215.925.8000. \$\$ **Map 1, J7**

BRAUHAUS SCHMITZ—German. Philadelphia’s German beer hall and restaurant. The Brauhaus offers the largest selection of German beer in the city with 20 on draft and over 80 bottles from 25 countries. Executive Chef Jeremy Nolen prepares classic German fare with highlights of homemade bratwurst, schweinshaxen and schnitzel. L, D (daily). www.brauhauschmitz.com. 718 South St., 267.909.8814. **Map 1, J7**

ELA—American. The kitchen at this new American bar and restaurant is run by chef Jason Cichon-ski and features an inventive, rotating menu, an extensive wine and beer program and an inspired cocktail list. The modern yet rustic setting allows diners a comfortable place to enjoy seriously good food. D (daily), Br (Su). www.elaphilly.com. 627 S. Third St., 267.687.8512. **Map 1, K7**

JIM’S STEAKS—Cheesesteaks. While in Philly, you have to stop at Jim’s. You can watch the cooks fry the onions and slice steak paper-thin, which ends up on a long, fresh Italian roll topped with Cheez Whiz, American or provolone. Open L, D (Daily).

[Cash only]. www.jimssouthstreet.com. Fourth and South streets, 215.928.1911. **Map 1, K7**

MARRAKESH—Moroccan. For more than three decades, this South Street-area destination has served authentic feasts. Seven-course tasting menu, \$25 per person. Private dining and belly dancers available Su-Th on request and regularly F-Sa. D (Daily). www.marrakesheastcoast.com. 517 S. Leithgow St., 215.925.5929. **Map 1, K7**

THE TWISTED TAIL—American. A lively bourbon-and-blues emporium featuring a menu of charcoal-grilled fare, 40+ bourbons and plenty of craft beer. Dine at rustic wooden table indoors or out, then climb up the stairs for some rockin' live music. L (M-F), D (Daily), Br (Sa-Su). www.thetwistedtail.com. 509 S. Second St., 215.558.2471. **Map 1, K6**

WHETSTONE TAVERN—American. Whetstone Tavern is at once a neighborhood gathering place as well as a destination for diners wishing to experience a rebirth of classic American tavern fare. The menu features familiar and approachable dishes with a focus on simply prepared and fresh ingredients, utilizing only local farms and producers when possible. Starting with the freshest ingredients possible, the team led by Chef Jeremy Nolen crafts food with a modern touch while maintaining high standards with respect to taste and presentation. D (Daily). www.whetstonetavern.com. 700 S. 5th St., 267.909.8814 267.909.8814. **Map 1, J7**

University City

CITY TAP HOUSE—American. Located on The Radian building's balcony, City Tap House boasts 60 draft beers, including many rare and sought-after craft brews. Under chef Al Paris, guests can enjoy a menu of new American pub fare including "Daily Supper" specials. Dine on the outdoor terrace, or have a cocktail around one of five stone fire pits overlooking Walnut Street. L, D (daily), Br (Sa-Su). www.citytaphouse.com. 3925 Walnut St., 215.662.0105. **Map 1, C5; 2 Logan Square Philadelphia PA 19103, 215.587.9040.**

COZARA—Japanese. Chef Zama Tanaka's bi-level Japanese pub, situated in Chestnut Square Plaza just a block from the Chestnut Street Bridge, features tapas-style small plates with a focus on yakitori. You won't find sushi here, but just about everything else you can imagine, including a whole chicken yakitori served with yakitori sauce and honey mustard miso, is on their extensive menu. cozaraphilly.com/. 3200 Chestnut St., 267.233.7488. **Map 1, D5**

DISTRITO—Mexican. From Philly's acclaimed chef/ restaurateur Jose Garces comes this high-energy spot with a menu of fresh interpretations of classic Mexican fare, all inspired by the spirited culture and cuisine of Mexico City. L, D (daily). www.districtoreastaurant.com. 3945 Chestnut St., 215.222.1657. **Map 1, C5**

JOE COFFEE—Coffee. Founded in 2003 as a singular specialty coffee house in Manhattan's West Village, Joe now has two Philadelphia locations in University City and Rittenhouse Square. These guys are deeply committed to making sure that every coffee roast transaction is both fair and traceable, making a cup of brew from here truly satisfying. Rittenhouse Square: Mon-Sat 7 am-8 pm, Su 8 am-8 pm. University City: Mon-Fri 7 am-8 pm, Sat-Su 9 am-6 pm. www.joennyork.com/. 1845 Walnut St., 215.278.2454. **Map 1, G5; 3200 Chestnut St., 215.240.4577. Map 1, D5**

PENNE—Italian. Located inside the Inn at Penn, this aptly named restaurant makes pasta its priority, although with a Master Sommelier and a hand-picked wine list, so any imbibing will also be top-notch. Spicy yukon potato ravioli, eggplant parmesan and fall vegetable flatbread are some of the dishes that will tempt your appetite. L (M-F), D (Daily). www.pennerrestaurant.com. 3600 Sansom St., 215.823.6222. **Map 1, C5**

Washington Square

EL FUEGO—Mexican. El Fuego quickly whips up a fresh, delicious burrito (and other Mexican favorites) and is often lively during lunch hour. L (daily), D (M-F). www.elfuegoburritos.com. 723 Walnut St., 215.592.1901. **Map 1, J5**

MORIMOTO—Japanese. This stunning brainchild of Iron Chef Masaharu Morimoto and restaurant guru Stephen Starr features inventive Japanese cuisine and the freshest sushi on the block. Prix-fixe meals designed by the chef. Reservations recommended. L (M-F), D (Daily). www.morimotorestaurant.com. 723 Chestnut St., 215.413.9070. **Map 1, J5**

TALULA'S GARDEN—American. With a varied garden-to-table menu and extensive wine list, Talula's offers adventurous eaters delicious options like marinated halibut and oxtail stuffed artichoke barigoule with sea beans and saffron. Snag a seat in the charming outdoor garden during the summer. D (Daily), Br (Su). www.talulasgarden.com. 210 W. Washington Square, 215.592.7787. **Map 1, J6**

Washington Square West

CRAFTSMAN ROW SALOON—American. Located along historic Jeweler's Row, Craftsman Row Saloon is an American-style restaurant from the owners of Opa. Find American classics with a twist, like juicy burgers topped with mac & cheese or sausage gravy, plus local beers and spiked milkshakes. www.craftsmanrowsaloon.com.

PERCY STREET BARBECUE—Barbecue. For classic barbecue entrees and sides, including fried green tomatoes, collard greens and buttered biscuits, bring the family to this laid-back Southern-inspired joint overseen by pit master chef/owner Erin O'Shea; delicious smoked meats, an extensive supply of bourbon and beers, and even a vintage jukebox are all accounted for at this delicious BBQ stop. Br (Sa-Su), D (daily) www.percystreet.com. 900 South St., 215.625.8510. **Map 1, J7**

RISTORANTE LA BUCA—Italian. Romantic, old-world ambiance and solid Italian fare—particularly the grilled fish—near Washington Square park. Private parties can be accommodated. L (M-F), D (M-Sa). www.ristolabuca.com. 711 Locust St., 215.928.0556. **Map 1, J6**

VEDGE—Vegetarian. Husband-and-wife team Rich Landau and Kate Jacoby give vegan cuisine a good name at this inventive, modern bistro. Local veggies receive amazing treatments, transforming mere roots and leaves into haute cuisine. Sip on a cocktail using house-made syrups and bitters. D (M-Sa). www.vedgerestaurant.com. 1221 Locust St., 215.320.7500. **Map 1, G5**

Where to Eat, Shop, Play and Stay Is Just a Touch Away

Put the power of Where® in the palm of your hand. Our **Where Traveler City Guide** app gives you instant access to thousands of hand-picked recommendations for things to do and places to go in destinations all over the world. Download it today for iPhone and Android.

Happy Fourth of July

The First Thai Restaurant in Philadelphia

BYOB

3 COURSE LUNCH & DINNER SPECIALS AVAILABLE

Dine in • Take out • Closed Monday
Free Delivery (Limited Area)
Order online, special promotions and make reservation online

123 S. 23rd Street
215.567.2542
See our website for special promotions:
www.erawanphilly.com

Entertainment | July

MilkBoy
These popular bars double as live music venues, featuring both local and nationally recognized performers. Each location boasts a signature roll-up garage-style window, weekday morning cocktails (try the cucumber smash), and delicious American food. 1100 Chestnut St. and 401 South St.; 215.925.6455.

Northern Liberties Standard Lager
Sly Fox Brewing Co., local bar Standard Tap and 91-year-old brew master Bill Moeller collaborate on this limited-edition beer that should be available through July at Standard Tap. The German-style malt is based on a recipe jotted down by Moeller's father in 1920. 901 N. Second St., 215.238.0630

Bluebird Distilling
This Phoenixville-based craft distillery celebrates its second anniversary with the opening of a new tasting room and retail store at The Shops at Liberty Place, which means fans of the Four-Grain Bourbon or Juniperus Gin can more easily introduce friends to their favorite potent elixirs. 1625 Chestnut St., 610.933.7827

Arcade & Billiards

ARNOLD'S FAMILY FUN CENTER—One of the largest indoor fun centers in the United States, Arnold's Family Fun Center features electric go-karts, bumper cars, crazy cars, a bounce zone, laser tag, black light mini golf and bowling lanes. Plus, a cafe, bistro and bar. Opening hours vary by season. www.arnoldsfcc.com. 2200 West Dr., Oaks, Pa, 610.666.1692.

BARCADE—As the name suggests, this cavernous space in Fishtown ingeniously combines a bar with an arcade, serving a stellar selection of craft beer to lovers of old-school games like Donkey Kong, Ms. Pacman and Space Invaders, which are all just \$.25 a game. Must be 21 or older to enter. Open M-Th 4 pm-2 am, Fr-Su noon-2 am. www.barcadephiladelphia.com. 1114 Frankford Ave., 215.634.4400.

BUFFALO BILLIARDS—Kick back at this casual Old City spot and enjoy happy hour specials as you chill out in one of the leather banquettes. For relaxation with a competitive edge, shoot pool at one of the eight pool tables or choose from darts, shuffle board, skee-ball, or foosball. Open M-F 4 pm-2 am, Sa-Su 2 pm-2 am. www.buffalobilliards.com. 118 Chestnut St., 215.574.7665. **Map 1, K5**

Bars & Lounges

ASHTON CIGAR BAR—Enjoy the vast selection of 200 different cigars, and an extensive bar list including

wines, cordials, and rare liquors at the only cigar bar open to the public in the city, complete with a state-of-the-art air purification system. Open Sa-Th 4 pm-2 am, F noon-2 am. www.ashton-cigarbar.com. 1522 Walnut St., 2nd floor, 267.350.0000. **Map 1, H6**

EULOGY BELGIAN TAVERN—More than 400 international and domestic craft brewed bottle beers and 30 draught beers are served every day in this "beer restaurant." Be sure to try "Eulogy's Busty Blonde" which is produced in Belgium. Open M-W 5 pm- 2 am, Th-Su 11 am-2 am. www.eulogybar.com. 136 Chestnut St., 215.413.1918. **Map K5**

THE FRANKLIN BAR—Upon entering The Franklin Mortgage & Investment Co, you may think you are going back in time to the 1920's secret speakeasy era. Discreet and delicious this award-winning bar features a five-course tasting of their signature drinks like the Ego Trippin', ...With a Baseball Bat and Riddles in the Dark. The Franklin only lets in as many customers as they have seats, so expect to wait at the door. Open Daily 5pm-2am. www.thefranklinbar.com. 112 S. 18th St., 267.467.3277.

THE GASLIGHT—This casual, comfortable bar and restaurant is located in Philadelphia's historic district, serving food that is a truly sophisticated take on pub grub. Happy hour specials M-F 5-7 pm; great weekend brunch Sa-Su 11 am-3 pm. Extensive beer list. Live entertainment on the weekends. Open M-Th 5 pm-midnight, F 5 pm-2 am, Sa 11-2

There's a lot more going on this July. Visit us online: wheretraveler.com

am, Su 11 am-midnight. www.thegaslight-philly.com. 120 Market St., 215.925.7691. **Map 1, K5**

GRACE TAVERN—Stop in for the delicious foods, cooked to perfection, and low-key, friendly ambiance reminiscent of bygone days. Open daily 11:30 am-2 am. www.gracetavern.com. 2229 Grays Ferry Ave., 215.893.9580. **Map F7**

GRAFFITI BAR—Access the al fresco rear bar of stylish Asian-fusion restaurant Sampan by slipping down the graffitied side alley. Open M-Tu 4 pm-10 pm, W-Th 4 pm-11 pm, F-Sa 4 pm-midnight, Su 4 pm-9 pm. www.sampanphilly.com. 124 S. 13th St., 215.732.3501. **Map 1, I5**

HOWL AT THE MOON—The talented staff at this dueling piano bar perform crowd favorites from the 70's to today in a request setting that keeps the crowd dancing and singing. Try one of their signature cocktails or a "bucket of booze," which serves 4 or more people. Open M-Tu 7 pm-2 am, W-F 4 pm-2 am, Sa 5 pm- 2 am. www.howlatthemoon.com. 258 S. 15th St., 215.546.4695. **Map 1, H6**

IRISH PUB—Munch on hearty pub fare and sip a brew at this fun, casual Philly favorite. Evenings draw a lively crowd of young professionals, visitors and even Philly sports stars and celebrities. Open M-Sa 11-2 am, Su 10-2 am. www.irishpubphilly.com. 2007 Walnut St., 215.568.5603. **Map 1, G5; 1123 Walnut St., 215.925.3311. Map 1, I5**

(FROM LEFT) ©PUNCH MEDIA; ©SLY FOX; ©BLUEBIRD DISTILLING

MCGILLIN'S OLDE ALE HOUSE opened in 1860, making it the oldest tavern in Philadelphia and retainer of the city's first-ever liquor license.

THE GUIDE

KITE & KEY—A lively gastropub in the Fairmount neighborhood with a dozen, mostly local, brews and a crowd of young professionals. Service here is fast and friendly. Open daily 11 am-2 am. www.thekiteandkey.com. 1836 Callowhill St., 215.568.1818. **Map G3**

LONDON GRILL—London Grill is a Fairmount institution, just steps away from historic Eastern State Penitentiary. Its dark wood bar has hosted locals for years and with sophisticated bar fare and regular events, you can see why they keep coming back. Open M 4 pm-2 am, Tu-F 11 am-2 am, Sa-Su 10 am-2 am. www.londongrill.com. 2301 Fairmount Ave., 215.978.4545. **Map F2**

MCGILLIN'S OLDE ALE HOUSE—Come and celebrate more than 150 years of continuous revelry. Opened in 1860, this historic taproom is Philly's oldest tavern and is home to the city's liquor license #1. Locals and visitors head here for the friendly crowd, hearty pub fare and the extensive selection of nearly 30 draft beers. Open daily 11 am-2 am. www.mcgillins.com. 1310 Drury St., 215.735.5562. **Map 1, I5**

MEMPHIS TAPROOM—This nationally acclaimed craft beer destination also boasts a menu of beer-centric dishes with vegetarian and vegan options. Open daily 11:30 am-2 am. www.memphistaproom.com. 2331 E. Cumberland St., 215.425.4460. **Map E2**

MILKBOY—MilkBoy's attractive facade—one big window facing directly in on a dark, minimalist bar—will draw you in. Comfort food, live music and a tasteful draft list will keep you there. Sit indoors or outdoors and sample the much-lauded mac 'n cheese with cauliflower, asparagus and gruyere. Check their website for a full listing of bands. milkboyphilly.com. 1100 Chestnut St., 215.925.6455. **Map 1, I5**; 401 South St., **Map 1, K7**

THE PLOUGH & THE STARS—The beautifully renovated building features lofty ceilings and flowing Guinness. Not your typical Irish pub, The Plough is a little more hip, with a continental menu to match. During the weekend, stop by for some late night dancing. Open M-F 11:30 am-2 am, Sa-Su 10:30 am-2 am. www.ploughstars.com. 123 Chestnut street, 215.733.0300. **Map K5**

PUB ON PASSYUNK EAST—A hipster hotspot in South Philly (locally known by its acronym POPE) loved for its amazingly long and diverse beer list, an impressive and popular jukebox, a friendly and knowledgeable bar staff, and endless inspiration for people-watching. Open daily 11 am-2 am. pubonpassyunkeast.com. 1501 E. Passyunk Ave., 215.755.5125.

SIDECAR BAR & GRILLE—This intimate neighborhood pub has an enormous selection of beer and a Cajun-inspired dinner menu. Six-packs to go are also available. M-F 5 pm-2 am, Sa-Su 9 am-2 am. www.thisidecarbar.com. 2201 Christian St., 215.732.3429. **Map 1, F8**

STANDARD TAP—This old school two-story bar, built by a former Sam Adams brewmaster, has all the cozy pub charm with the full menu of a proper restaurant. A rotating roster of 20 locally produced beers, and chalkboards dispersed throughout the bar display the daily creations of Chef Carolyn Angle, whose repertoire includes terrines, wild game entrees and decadent desserts. Open M-F 4 pm-2 am, Sa-Su 11 am-2 am. www.standardtap.com. 901 N. Second St., 215.238.0630. **Map 1, K1**

THE BARDS—A purist's Irish pub that encourages pints of Guinness and a shot of Tullamore Dew, this Center City tavern is an ideal spot to wind down. Open M-F 11 am-2 am, Sa-Su 10 am-2 am. www.bardsirishbar.com. 2013 Walnut St., 215.569.9585. **Map 1, G5**

THE RANSTEAD ROOM—Hidden off a side street adjacent to restaurant El Rey, this dimly lit enclave serves libations minted at the turn of the century in true speakeasy style. Look for the "RR" on the door. Open daily. Call for hours. 2013 Ranstead St., 215.563.3330. **Map 1, G5**

TIKI—Hang ten with this fun and flirty bar that takes Polynesian tiki and matches with California surf rock. Tiki has two floors, a bar and open kitchen on the ground floor and an awesome roof deck. Countless tropical cocktails, and small asian fusion plates will take you to the beach in no time. Open 5 pm-2 am. www.tikiphilly.com.

THE TRESTLE INN—Enjoy a night of classic cocktails, 60 domestic and international whiskey options and retro bar snacks. Then maybe strut your stuff with a clan of go-go dancers, who shake it to everything from soul and funk to classic disco. Events throughout the week include Spirit of Wednesday, where patrons can partake in complimentary tastings and drink specials. Open W-Sa 5 pm-2 am. www.thetrestleinnc.com. 339 N. 11th St., 267.239.0290. **Map 1, I3**

VESPER—The formerly private Vesper Club has reopened as a restaurant and lounge with a speak-easy vibe, serving up toasts, tastes and steak dinners. At the bar, classic cocktails are on the menu, from the Negroni to the French 75. Live and local music command attention seven nights a week in the Skyline Room. Open Su-W 5 pm-10 pm, Th-Sa 5 pm-11 pm, bar opens at 3:30 pm. www.vesperphilly.com. 223 Sydenham St., 267.930.3813. **Map 1, H5**

VINTAGE—This gorgeous Midtown Village wine bar has an impressive list of reds, whites and everything in between. It's vino without the pretension. Open M-F 4 pm-2 am, Sa-Su 11 am-2 am. www.vintage-philadelphia.com. 129 S. 13th St., 215.922.3095. **Map I5**

X LOUNGE—Ultramodern X Lounge is the jewel of the major expansion taking place at sprawling Parx Casino, in Bucks County. Cushy seating, luxury finishes and additional gaming opportunities occupy the airy space. Have a signature cocktail like the Amigas Paloma and a few of the new small plates (think edamame truffle potato dumplings or mini lobster rolls) before you head back to the table to play a hand. Open W-Th 5-11 pm, F 5 pm-1 am, Sa 2:30 pm-1 am, Su 4-10 pm. www.parxcasino.com/xlounge. 2999 Street Road, Bensalem, 888.588.7279.

Bowling

LUCKY STRIKE LANES—Hollywood's über-cool bowling lounge makes its way east. This stylish Center City spot features 50s décor, comfort food, delicious cocktails and plenty of lanes to roll. Open M and F 11:30 am-2 am, T-Th 11:30 am-midnight, Sa-Su noon-2 am. www.bowlluckystrike.com. 1336 Chestnut St., 215.545.2471. **Map 1, I5**

NORTH BOWL LOUNGE 'N' LANES—Northern Liberties catches onto the contemporary bowling craze with this retro alley. Bowl downstairs in the Pop-modern alley and then relax post-pins with a drink in the second-floor lounge. For the gutter-bowlers,

North Bowl offers billiard tables and classic arcade games. Open M-F 5 pm-2 am, Sa-Su noon-2 am. www.northbowlphilly.com. 909 N. Second St., 215.238.2695. **Map 1, K1**

Casinos

PARX CASINO—Located in Bensalem, approximately 20 miles north of Center City by way of I-95 or the PA Turnpike, Parx is worth the trip. This 164,000-square-foot casino boasts 3,500 slot machines, 120 live table games, 80 poker tables, and a variety of dining options, bars and entertainment including thoroughbred horse racing at Philadelphia Park Racetrack. Complimentary parking. Open 24 hours a day, 7 days a week. www.parxcasino.com. 2999 Street Road, Bensalem, Pa., 888.588.7279. **Map 4, F1**

SUGARHOUSE CASINO—Wager on having a fantastic time at this 45,000-square-foot casino on the Delaware River waterfront in the Fishtown neighborhood. The huge gaming floor offers slots, as well as live table games such as craps, blackjack and poker. Onsite dining, free parking and valet available. Open 24 hours a day, 7 days a week. www.sugarhousecasino.com. 1001 N. Delaware Ave., 877.477.3715. **Map 1, L1**

VALLEY FORGE CASINO—This new casino about 30 minutes beyond Philly city limits boasts more than 600 slot machines, along with 50 table games, including blackjack, craps and roulette. Onsite dining and nightlife options range from fine steak-and-seafood at Pacific Prime to cocktails and dancing at Seven nightclub. Daily visitors can access the casino floor after spending \$10 or more at one of the restaurants or shops on property. Accessible from Routes 202, I-76 and the Pa. Turnpike. www.vfcasino.com. 1160 First Ave., King of Prussia, Pa., 610.354.8118.

Classical & Opera

THE PHILLY POPS—One of America's premier pops orchestras, led by Michael Krajewski. Maestro Krajewski leads the POPS through a repertoire of classical, swing, Broadway, blues and jazz. This month: Pops on Independence for Wawa Welcome America, **July 3**; Pops at the Celebration of Freedom Ceremony, **July 4**; Pops on the Parkway for Wawa Welcome America, **July 4**. www.phillypops.org. Kimmel Center for the Performing Arts, 300 Broad street, 215.893.1999. **Map 1, H6**

Comedy

COMEDYSPORTZ—The #1 improvisational comedy show in Philadelphia for over 20 years! Improv comedy featuring two teams of comedians competing every Saturday night; audience participation is encouraged. Arrive early, as seating is limited. Tickets: \$18, \$15 students, seniors, and military. Shows every Saturday at 7:30 pm and 10 pm. www.comedysportzphilly.com. 2030 Sansom St., 877.98. LAUGH. **Map G5**

HELIUM COMEDY CLUB—Local talent and national headliners take the stage at this club, just off Rittenhouse Square. This month: Arnez J, **July 1-2**; Steve Rannazzisi, **July 13-15**; Heather McDonald, **July 20**. www.heliumcomedy.com. 2031 Sansom St., 215.496.9001. **Map 1, G5**

PUNCH LINE PHILLY—A part of the thriving entertainment scene in Fishtown, this comedy club, restaurant and bar will send you laughing all the

Philadelphia loves Broadway's hottest disco musical!

SATURDAY NIGHT FEVER
The Musical
MAY 16 – JULY 16

FOR TICKETS VISIT: WalnutStreetTheatre.org ticketmaster
OR CALL 215-574-3550 or 800-982-2787

SPONSORED BY: M&TBank WILMINGTON [10 metra](http://10metra)

WALNUT STREET THEATRE
625 Walnut Street • Visit us at WalnutStreetTheatre.org

Where do you want to go?

Find the best of the city

where traveler.com

THE KIMMEL CENTER PRESENTS
THE BUCKS COUNTY PLAYHOUSE PRODUCTION OF

Buddy
the Buddy Holly Story
written by Alan Jones

'A GEM OF A MUSICAL'
—Express

TICKETS START AT JUST \$20!

JUN 24 – JUL 9

KIMMELCENTER.ORG

ENTERTAINMENT

way home with new performances each week. The 300-seat venue features VIP seating and an outdoor patio. The bar offers local craft beers, cocktails and wines by the glass. This month: Chris Kattan, **July 6-8**; Steve Trevino, **July 20-22**; Chris Franjola, **July 27-29**. www.punchlinephilly.com. 33 E Laurel St. Philadelphia, PA 19123.

THE N CROWD—This short-form improvisational comedy group performs an 80-minute show at 8 pm every Friday. A frequent participant in regional festivals, the N Crowd is known for its originality as each show is different, completely unscripted, and hilarious. \$12 in advance, \$15 at the door. www.phillyncrowd.com. The Actors Center, 257 N. Third St., 215.253.4276. **Map 1, K3**

Concert Venues

BB&T PAVILION—This amphitheater-style venue on the Camden, NJ waterfront hosts large concerts by the nation's most popular artists. This month: Vans Warped Tour, **July 7**; Rod Stewart and Cyndi Lauper, **July 12**; Zac Brown Band, **July 14-15**; Incubus and Jimmy Eat World, **July 20**; Onerepublic, Fitz and the Tantrums and James Arthur, **July 22**; Korn and Stone Sour, **July 26**. www.waterfront-amphitheater.com. 1 Harbour Blvd., Camden, NJ, 800.745.3000. **Map 1, M6**

ELECTRIC FACTORY—Big-name and up-and-coming acts appear at this cavernous, mostly standing-room venue with a busy calendar. Tickets prices and show times vary. This month: Kehlani, **July 10**; Lupe Fiasco, **July 15**; Slayer, **July 23**; This is Hardcore, **July 27-30**. www.electricfactory.info. 421 N. Seventh St., 215.627.1332. **Map 1, J3**

FESTIVAL PIER—This outdoor venue at Penn's Landing offers beautiful views and a fantastic place to see concerts and events in warm weather. This month: Gorillaz, **July 13**; 311, **July 21**; Primus with special guest Clutch, **July 29**. Ticket prices vary. www.festivalpierphilly.com. Columbus Boulevard and Spring Garden Street, 215.629.3200. **Map 1, L2**

THE FILLMORE PHILADELPHIA—Fishtown's legendary Ajax Metal Factory has been transformed into a state-of-the-art 2,500 capacity venue, honoring the traditions of historic Fillmore music halls and weaving in some Philly flavor. On the top floor, The Foundry serves as a smaller venue where local bands and DJs take the stage. This month: Chevelle, **July 13**; Ghost, **July 20**; Seether, **July 27**; All Time Low, **July 29-30**. www.thefillmorephilly.com. 29 E. Allen St., 215.309.0150. **Map 1, L1**

LIVE NATION PREMIUM SEATS—Live Nation Premium Seats offers packages that feature the best seats, amenities and services at five top-notch venues in the Philadelphia area, including BB&T Pavilion, Festival Pier, Tower Theater, The Fillmore and Theater of the Living Arts. www.livenation-premiumseats.com.

MANN CENTER FOR THE PERFORMING ARTS—Just outside downtown Philadelphia, during the summer this open-air theater hosts world-class performers of all genres. Often a venue for the Philadelphia Orchestra, as well as a multitude of legends and pop stars, the Mann is the perfect place to pack a picnic and enjoy an evening show. www.manncenter.org. 5201 Parkside Ave., 215.878.0400. **Map 1, A3**

THEATRE OF THE LIVING ARTS (TLA)—This former movie house is now a two-story music venue featuring popular touring bands and a funky boho

vibe. This month: R5, **July 2**; Grunge Night, **July 6**; Caravan Palace, **July 8**; Better than Ezra, **July 9**; Morgan Heritage, **July 19**; The Aquabats, **July 20**; Leftover Salmon, **July 21**; Ride, **July 22**; Something to Wrestle, **July 23**. [www.lnphilly.com](#). 334 South St., 215.922.1011. **Map 1, K7**

UNION TRANSFER—Originally built as a luggage terminal in the early 1900s, this mid-size music hall boasts towering arches, elegant chandeliers and stained glass for a dramatic yet intimate atmosphere. Separate bar area for the 21+ crowd. This month: Mitski, **July 7**; Alex G, **July 8**; Royal Headache & Pissed Jeans, **July 13**; Waxahatchee, **July 14**; Xavier Rudd, **July 26**; This is Hardcore, **July 27**. [www.utphilly.com](#). 1026 Spring Garden St., 215.232.2100. **Map 1, I2**

WELLS FARGO CENTER—The biggest names in music stop at this stadium arena and sports complex in South Philadelphia. Get there by car or take SEPTA's Broad Street subway line to AT&T Station. [www.spectratix.com](#). 3601 S. Broad St., 800.298.4200. **Map 4, D4**

Dance

ANNENBERG CENTER FOR THE PERFORMING ARTS—This popular performing arts venue on the campus of the University of Pennsylvania features a diverse array of shows from around the world, including excellent touring dance troupes. [www.annenbergcenter.org](#). 3680 Walnut St., 215.893.3900. **Map C5**

PENNSYLVANIA BALLET—This renowned state troupe brings the best in classical ballet to the Philadelphia stage. Established in 1963, this company is one of the premier ballet companies in the United States. [www.paballet.org](#). Academy of Music, 240 South Broad Street, 215.893.1999. **Map 1, H6**

PHILADANCO—The Philadelphia Dance Company (Philadanco) is a non-profit organization that presents predominantly African-American traditions in dance while increasing dance appreciation in the area. [www.philadanco.org](#). Kimmel Center for the Performing Arts. Broad and Spruce streets, 215.893.1999. **Map 1, H6**

Film

CINEMARK UNIVERSITY 6 THEATRE—This ultramodern multiplex boasts six climate-controlled auditoriums and reserved stadium-style seating. Screens popular new releases. [www.ravemotionpictures.com](#). 4012 Walnut streets, 215.386.9800. **Map 1, B5**

TUTTLEMAN IMAX THEATER—A four-story, domed, 56-speaker theater inside The Franklin Institute. Call the hotline for current IMAX films and showtimes. Ticket prices vary. [www.fi.edu](#). 222 N. 20th St., 215.448.1200. **Map 1, G4**

Gay & Lesbian Clubs

KNOCK RESTAURANT AND BAR—Known for a friendly bar scene and inspired cuisine, Knock draws a sophisticated gay clientele of all ages. A daily happy hour is served from 5 pm-7 pm. Open daily 11 am-2 am. [www.knockphilly.com](#). 225 S. 12th St., 215.925.1166. **Map 1, I6**

UBAR—With its large oval bar and mirrored walls, Uncles is a Gayborhood institution that regularly draws a lively crowd. Relax with a no frills brew and some juke box tunes. Open daily 11 am-2 am. [www.ubarphilly.com](#). 1220 Locust St., 215.546.6660. **Map 1, I6**

Gentlemen's Clubs

DELILAH'S—"America's #1 Gentlemen's Club" featuring "The World's Most Beautiful Showgirls." Complimentary after-work buffet, happy-hour specials and free cover with hotel room key or game day ticket stub. Free parking. Open M-Sa 11:30 am-2 am, Su 1 pm-1 am. [www.delilahs.com](#). 100 Spring Garden St., 215.625.2800. **Map 1, L2**

Karaoke

THE HAPPY ROOSTER—On Thursday nights at 10 pm, this cheery restaurant welcomes karaoke lovers for some rousing tunes with DJ John. [www.thehappyrooster.com](#). 118 South 16th street, 215.963.9311. **Map 1, H5**

YAKITORI BOY—Yakitori Boy is a high-tech karaoke bar in Philadelphia's Chinatown. Grab a microphone and belt out your favorite song or rent a private party room to have a karaoke night with friends. [www.yakitoriboy.com](#). 211 N. 11 St., 215.923.8088. **Map 1, I4**

Live Music Clubs

CHRIS' JAZZ CAFE—Live jazz featuring great local and big-name talent, plus a full dinner menu. Check website for full schedule of events. Open M-F 11 am-2 am, Sa 6 pm-2 am. [www.chrisjazzcafe.com](#). 1421 Sansom St., 215.568.3131. **Map 1, H5**

JOHNNY BRENDA'S—Catch locally and nationally renowned indie rock acts almost every night at this hipster hangout in the up-and-coming Fishtown neighborhood. The venue is upstairs from a tavern that features upscale pub grub. This month: S.T.A.R.W.O.O.D. Record Release, **July 1**; Sumerlands, **July 8**; The Cactus Blossoms, **July 13**; Sam O.B., **July 14**; Martha Graham Cracker's Made in Philadelphia Festival, **July 15-16**; Ages and Ages, **July 19**; Ultimate Painting, **July 20**; Madalean Gauze Album Release, **July 21**; US Air Guitar Championships, **July 22**; Algiers, **July 23**; Jamila Woods, **July 26**; Mt. Joy, **July 27**; Nite Jewel, **July 28**. [www.johnnybrendas.com](#). 1201 N. Frankford Ave., 215.739.9684. **Map 1, L1**

THE CLEF CLUB OF JAZZ AND THE PERFORMING ARTS—This four story building, affectionately referred to as "The House That Jazz Built," was formed by a music union in the mid-20th century and has been the hangout of such famous members as John Coltrane, Nina Simone and Ella Fitzgerald. It has a large concert hall and boasts an elegant bar on the second floor, which overlooks a stage and tables. [www.clefclubofjazz.org](#). 738 S. Broad St., 215.893.9912. **Map 1, H7**

TIME—This groovy three-in-one venue features a chandeliered lounge with live jazz, a cozy whiskey bar and a second-floor dance club, that is reminiscent of absinthe-fueled hangouts of old Paris. "Trombo Piccolo with Chris Farrell and Company," **Every M**; "Open Mic," **Every Tu**; "Midtown Jazz Jam with Tim Brey Trio," **Every Su**. Open daily 5 pm-2 am. [www.timerestaurant.net](#). 1315 Sansom St., 215.985.4800. **Map 1, H5**

WARMDADDY'S—This South Philly blues and jazz club offers a casual, relaxed atmosphere, southern rhythm and blues and classic southern cuisine. [www.warmdaddys.com](#). 1400 S. Columbus Blvd., 215.462.2000. **Map 3, G2**

WORLD CAFE LIVE—There's always something happening at this University City venue and restaurant,

featuring local and national acts on two stages and frequent open mics and jam sessions. Ticket prices and show times vary. Check website for complete calendar of events. [www.phillyworldcafelive.com](#). 3025 Walnut St., 215.222.1400. **Map 1, E5**

Nightclubs

BLEU MARTINI—Specializing in more than 30 different martinis, this swanky bar is located in the heart of Old City's bustling nightlife strip. Open daily 4 pm-2 am. [www.bleumartiniphilly.com](#). 24 S. Second St., 215.940.7900. **Map 1, K5**

CUBA LIBRE RESTAURANT & RUM BAR—Also a popular restaurant, Cuba Libre boasts a lively fiesta on weekends. Professional Latin dancers join the crowd on Fridays and Saturdays. Call for hours. [www.cubalibrerestaurant.com](#). 10 S. Second St., 215.627.0666. **Map K5**

RUMOR—Put on your dancing shoes—stilettos preferred—to hit this popular Center City nightclub. Two large dance floors, multiple sound systems, a private VIP vault and multiple bars. Open Th-Sa 10 pm-2 am. [www.rumorphilly.com](#). 1500 Sansom St., 215.988.0777. **Map 1, H5**

VANGO—This hip nightclub is where Philly's young and stylish set get their fix of pulsing dance music and cool cocktails. Enjoy a drink at the skybar upstairs, where club-goers gather on warm summer evenings for drinks and conversation. Open Daily 5 pm-2 am. [www.vangoloungeandskybar.com](#). 116 South 18th St., 215.568.1020. **Map 1, G5**

ZEE BAR—A spacious-yet-intimate members-only club that takes the concept into a stratosphere of unprecedented luxury. Members enjoy extended hours, VIP spaces, bottle service and more. W-Sa, 10 pm-3 am. [www.zee-bar.com](#). 100 Spring Garden St., 215.922.2994. **Map 1, L2**

Sports Bars

CAVANAUGH'S—Cavanaugh's is a college bar, with takeout beer, over 30 TVs, video games and a dozen draft beers. Cavanaugh's has daily beer specials and invites college students to watch their favorite Philadelphia teams. Open daily 11 am-2 am. [www.cavanaughsrestaurant.com](#). 119 S. 39th St., 215.386.4889. **Map 1, C5**

FIELD HOUSE SPORTS BAR—Located inside the Pennsylvania Convention Center, this upscale sports bar is a great place to watch the game on high definition or listen to live music while dining from the contemporary American menu. Open daily 11:30 am-2 am. [www.fieldhousephilly.com](#). 1150 Filbert St., 215.402.7271. **Map 1, I5**

FOUNDING FATHERS SPORTS BAR AND GRILL—A classy, upscale sports bar located on the Graduate Hospital area's northern edge featuring a wide array of daily specials and late night offerings, as well as 20 draft lines and an even greater bottled selection. L (Sa-Su), D (daily). [www.foundingfathersbar.com](#). 1612 South St., 267.519.0253. **Map 1, I7**

FOX AND HOUND SMOKEHOUSE & TAVERN—Located a block away from the Avenue of the Arts, this spacious, lively bar and restaurant features large screen televisions, billiard tables, and a full service menu and bar with great beer specials. Open daily 11 am-2 am. [www.foxandhound.com](#). 1501 Spruce St., 215.732.8610. **Map 1, H6**

O'NEALS—This family-owned Irish pub, located just off South Street, features 15 high-def televisions,

free WiFi, and the best in Belgian, European, and American beer choices, as well as rare Irish whiskeys and scotches. [www.onealspub.com](#). 611 S. Third St., 215.574.9495. **Map 1, K7**

XFINITY LIVE!—Just a few feet from the stadiums where Philly's sports teams play is XFINITY Live!, a huge indoor and outdoor venue with six different bars, a variety of food options and live entertainment all under one roof. Head here before and after the games to enjoy a spirited pre- or post-game drink. Don't have tickets? Scope out a seat near the multiple big screen TV's to watch the game live. [www.xfinitylive.com](#).

Theater

FORREST THEATRE—This elegant, historic theater hosts touring Broadway shows. A few blocks from the Pennsylvania Convention Center, this elegant, historic theater hosts touring Broadway shows and the city's best theater and dance productions. This month: "Wicked," **July 24-Aug. 27**. [www.forrest-theatre.com](#). 1114 Walnut St., Tickets, 800.447.7400. **Map 1, I5**

FRINGE ARTS—Housed within a vintage 1903 pumping station beneath the Benjamin Franklin Bridge, Fringe Arts features a 232-seat theater, outdoor plaza and restaurant La Peg, which serves up a casual brasserie-style menu. Expect world-class international artists and cutting edge performances from this contemporary arts collabora-

tive. [www.fringearts.com](#). 140 N. Columbus Blvd., 215.413.9006. **Map 1, L4**

HEDGEROW THEATRE—This theater located in the suburbs of Philadelphia offers a mix of traditional and experimental repertory productions, in addition to collaborations with other theaters. This month: "Around the World in 80 Days," **July 6-Aug. 13**. [www.hedgerowtheatre.org](#). 64 Rose Valley Rd., Rose Valley, Pa., 610.565.4211.

KIMMEL CENTER FOR THE PERFORMING ARTS—This elegant entertainment complex houses multiple stages in the hub of Philadelphia's Avenue of the Arts. [www.kimmelcenter.org](#). 300 S. Broad Street, 215.670.2300. **Map 1, H6**

LANTERN THEATER COMPANY—The Lantern's productions evoke thoughtful discussion long after the plays have ended. Upcoming: "The Gospel According to Thomas Jefferson, Charles Dickens and Count Leo Tolstoy: Discord," **through July 2**. [www.lanterntheater.org](#). St. Stephen's Theater, 10th and Ludlow streets, 215.829.0395. **Map 1, I5**

PEOPLE'S LIGHT THEATRE—Just outside Philly, People's Light is a professional theater producing diverse, thought-provoking and critically acclaimed works. This month: "Project Dawn," **through July 9**; "Moon Over Buffalo," **July 19-Aug. 13**. [www.peopleslight.org](#). 39 Conestoga Rd., Malvern, Pa., 610.644.3500.

THE PHILADELPHIA SHAKESPEARE THEATRE—This intimate Rittenhouse-area theater features perfor-

mances of classic plays by William Shakespeare. [www.phillyshakespeare.org](#). 2111 Sansom St., 215.496.9722. **Map 1, F5**

PRINCE THEATER—Just off the Avenue of the Arts, Prince Music Theater has hosted countless Philadelphia premieres and has seen appearances by many Hollywood stars. This month: Ballet X Summer Series, **July 12-16**. [www.princetheater.org](#). 1412 Chestnut St., 215.422.4580. **Map 1, H5**

THE MEDIA THEATRE FOR THE PERFORMING ARTS—This theater company in nearby Media, Pa. features new and classic productions, from Broadway hits to shows for kids. This month: "Alice in Wonderland," **through Aug. 27**. [www.mediatheatre.org](#). 104 E. State St., Media, Pa, 610.891.0100.

VILLANOVA THEATRE—Located on the Villanova University Campus, Villanova Theatre provides quality theatrical productions by skilled students who are pursuing their masters in the fine arts. Chat about topics related to the performance during the Speaker's Night series, which lets audiences stay after the show for lively conversation. [villanova-theatre.org](#). Vasey Theatre, 800 Lancaster Ave., Villanova, Pa., 610.519.7474.

WALNUT STREET THEATRE—As America's oldest continuously operating theater, Walnut Street Theatre has a 200-year history of bringing classics to the stage. This month: "Saturday Night Fever," **through July 16**. [www.walnutstreettheatre.org](#). Walnut Street Theatre, 825 Walnut St., 215.574.3550. **Map 1, J5**

DRINK SPECIALS
MON-FRI 4-7PM

COMPLIMENTARY BUFFET
7 DAYS A WEEK FROM 5-7PM

EXPRESS LUNCH SPECIALS
MON-FRI 11:30AM-3PM

FREE ADMISSION
WITH HOTEL KEY
OR GAME DAY TICKET STUB

DON'T MISS - 14TH ANNUAL
DIAMOND-G STRING AWARD
WEDNESDAY, JULY 19TH

DELILAH'S
THE GENTLEMEN'S CLUB & STEAKHOUSE

100 SPRING GARDEN STREET • PHILADELPHIA
215.625.2800 • [WWW.DELILAHS.COM](#)

MAP 1 PHILADELPHIA DOWNTOWN WEST

PHILADELPHIA DOWNTOWN EAST

MAP 2 PHILADELPHIA HISTORIC AREA

MAP 3 PHILADELPHIA SOUTH OF WASHINGTON AREA

MAP 5 PHILADELPHIA SEPTA

[WHERE INSIDE] Philadelphia Your Way

UNIQUE TRAVEL RECOMMENDATIONS, FIT TO MATCH YOUR PERSONAL STYLE.
FIND THE CITY CURATED FOR YOU AT WHERETRAVELER.COM/PHILADELPHIA.

1

2

3

Music Fan

From Bruce Springsteen to The Roots, Philadelphia's music scene has a history of helping aspiring bands find their footing. If intimate live music is your thing, spend a night at (1) **Milkboy** and watch the best local bands get their start. If you crave a larger stage, stop by the (2) **XPNential Music Festival**. Hosted by the legendary Philly radio station WXPB, this festival brings rising and established acts from across the country onto one stage for three days, July 28-30. If you're into the instruments that make the music happen, head over to (3) **Taylor's Music Store** in West Chester to see all kinds of instruments, from banjos to bass clarinets. It's the building with the keyboard awning and there are numerous live venues around the corner.

1

2

3

Old Soul

Do your friends tell you that you have an old soul? If so, take a walk down the narrow cobblestone alleys of Philly's (1) **Old City** neighborhood. The red-brick facades stand close together, offering the feel of a bygone era. If you want to enhance your home with American antiquity, be sure to visit (2) **Historic Antique Row** along Pine Street. On this scenic stretch, the past comes alive across a series of vintage clothing stores, antiques shops and classic home décor storefronts. Finally, take a trip to (3) **The Winterthur Museum**, the former estate of Henry DuPont. A collector of American art and furniture, DuPont converted his 175-room home and massive collection into an immersive museum that allows the oldest of souls to shed their contemporary bonds.

1

2

3

Soloist

Whether you're in town alone for a day or you simply prefer the company of yourself, Philadelphia is rife with opportunities for an independent traveler. Get out of the commotion of Center City for a walk around the river at scenic (1) **Boathouse Row** where you can observe rowers practice, watch the locals in their element, and view the skyline from afar. Spend the afternoon at (2) **The National Constitution Center**, an exceptionally interactive history museum so engaging that you may forget there's a city of people around you. At the end of the day, grab all the sushi you need off the conveyor-belt bar at (3) **Pod**, an inevitably interesting Japanese restaurant whose colorful and dynamic decor is enough to keep your eyes occupied for the evening.

(FROM TOP TO BOTTOM, LEFT TO RIGHT) ©PUNCH MEDIA; ©JOE DEL TUFO; COURTESY TAYLOR'S MUSIC STORE; ©J. FUSCO/VISIT PHILADELPHIA; ©R. KENNEDY/VISIT PHILADELPHIA; ©JIM THE PHOTOGRAPHER; ©M. FISCHETTI/VISIT PHILADELPHIA; ©G. WIDMAN/VISIT PHILADELPHIA; ©COURTESY POD RESTAURANT

SIGHTSEEING TOURS OF PHILADELPHIA

Frequent departures from 5th & Market Streets (N.E. Corner)

Philadelphia
TROLLEY WORKS
and
76 CARRIAGE
COMPANY

Trolley Tours
• 1 Day, 2 Day
or 3 Day pass
• 27 Stops
• 90+ Min.
Daily Tours

Carriage Tours
Private Coaches
Daytime Tours
Evening Rides

BIG
BUS

• PHILADELPHIA •

The double-decker bus tours provide
amazing views of the City!

• Hop on Hop Off • 1 Day, 2 Day
• 27 Stops or 3 Day pass

Call for a FREE shuttle pick up from
Airport and Center City hotels

Now available in foreign languages

TICKETS SOLD AT 5TH & MARKET, ALL VEHICLES AND PHILLYTOUR.COM

Certificate of Excellence
2016 WINNER

Check out our Specialty Tours

Philly
by
Night

8pm Departures from
12th and Filbert Streets

215-389-TOUR (8687) | phillytour.com

FRANKLIN'S
FOOTSTEPS
WALKING
TOURS

Amish Country
Private City Tours
Ghost Tours
Combo Tours
and More!

Certain Tours are operated seasonally