

The Historic Philadelphia Gazette is always FREE

IN THIS ISSUE

Page 2

Historic District Happenings

National Constitution Center

City Tavern

Page 3

Historic Site & Map Location

Page 4

Map

The Gazette is available also on the Web at historicphiladelphia.org

Like us on

[facebook.com/historicphilly](https://www.facebook.com/historicphilly)

Follow us on

twitter.com/historicphilly

Photos by: Acroterion, K. Ciappa, D. Cruz, M. Edlow, J. Fusco, J. Holder, M. Kennedy, R. Kennedy, B. Krist, N. Lehoux, Michael Parker, E. Savaria, G. Widman

Ride the Philly PHLASH®

The Philly PHLASH® Downtown Loop is the most convenient and affordable way for visitors to get around Philadelphia. The PHLASH route provides access to stops located near must-see attractions throughout the city and in the Historic District daily through September 2, with weekend service (Friday-Sunday) beginning September 6 through November 24.

The PHLASH provides service to 20 stops on the route every 15 minutes from 10 a.m.-6 p.m. for just \$2 per ride, or \$5 for a One-Day Pass. Passes are available for purchase onboard vehicles with exact cash; online; or at any Visitor Center location. Children four and under, senior citizens, and SEPTA Key, TrailPass, and TransPass holders

always ride free. Passes are available for purchase onboard with exact cash only; online, or at any Visitor Center location.

For more information, visit RidePhillyPHLASH.com or call (800) 537-7676. Text PHLASH to 333-111 to receive text alerts about service updates.

HISTORIC DISTRICT HAPPENINGS

SEPTEMBER

SEPTEMBER 1-2

Historic Philadelphia, 10 a.m.-4 p.m.: Once Upon A Nation – Immerse yourself in history over the long weekend with activities including **Flag Raising with Betsy, Once Upon A Nation Storytelling Benches, Military Muster, Declaration Reading** and more. *Free. Visit historicphiladelphia.org for a complete schedule of events.*

Museum of the American Revolution, 10 a.m.-5 p.m.: Back to School Weekend – Kids 12 and under will receive free admission. Every child also will receive a free back-to-school pack, including a pencil, an eraser, and a pocket-sized Declaration of Independence. *Free with admission; kids 12 and under free. (215) 253-6731, amrevmuseum.org*

Franklin Square, 12-3 p.m.: Labor Day Celebration – Enjoy one last blast of summer fun featuring the brand-new fountain show and rides on the Lightning Bolt Express Train, plus carousel rides, Philly Mini Golf and more. *Attractions ticketed. (215) 629-4026, historicphiladelphia.org*

SEPTEMBER 6

Betsy Ross House, 5:30-10 p.m.: First Friday Movie Night Under the Stars & Stripes – The popular event continues with after-hours tours and a fun film! BYOB and snacks and camp out in the courtyard for *Them* starting at 7:30 p.m. *\$5 at the door or in advance. (215) 629-4026, historicphiladelphia.org*

SEPTEMBER 7-8

Franklin Court Courtyard, 3-4 p.m. (also Sept. 14-15, 21-22, 28-29): The British Occupation of Philadelphia – Join a Park Ranger for a walking tour and hear the stories of the officers, the soldiers, and the civilians as the British army occupied the former U.S. capital from September 1777 to June 1778. *Free. (800) 537-7676, nps.gov/inde*

Second Bank of the US, 4-4:30 p.m.:

Our Constitution – Find out why members of the Convention decided to put aside their

existing constitution and create a different kind of national government. Who were some of the major participants? What did they discuss? You will be surprised. *Free. (800) 537-7676, nps.gov/inde*

SEPTEMBER 14

American Philosophical Society Museum, 12-3 p.m.: Second Saturday – Free, hands-on activities the whole family can enjoy, plus special guest, Charles Mason (of the Mason-Dixon Line)! *Free. (215) 440-3440, amphilsoc.org*

Congress Hall, 2-3 p.m.: Alexander Hamilton and the Constitution – Meet Hamilton and learn about his time in Philadelphia at the Constitutional Convention during the summer of 1787, his views on the document and what it was like to be the only New York delegate to sign the Constitution. *Free. (800) 537-7676, nps.gov/inde*

SEPTEMBER 14-15

Signers' Garden, 1-2 p.m.: James Madison; Statesman – Join a Park Ranger for a walking tour and learn more about the "Father of the United States Constitution." *Free. (800) 537-7676, nps.gov/inde*

SEPTEMBER 21-22

Signers' Garden, 1-2 p.m. (also Sept. 28-29, Oct. 5-6): American Revolutions: How Spain and Her Colonies Saved the United States – This walking tour through the Society Hill neighborhood explores the vital contributions to the American Revolution of the Hispanic diplomats who lived there. Discover an 18th-century world of heroes and scoundrels, diplomacy and intrigue, romance and bitter disappointment! *Free. (800) 537-7676, nps.gov/inde*

Museum of the American Revolution, 10 a.m.-5 p.m.: Occupied Philadelphia Annual living history event includes walking tours, street theater and more recreating the fall of 1777 when the British Army occupied Philadelphia. *Free with admission. (215) 253-6731, amrevmuseum.org*

OCTOBER

OCTOBER 3-31

Franklin Square, 6-9 p.m. Fri.-Sun.: Spooky Mini Golf – Philly Mini Golf is transformed into spooky fun for the season with fog, lights, music and surprises. *Tickets required. (215) 629-4026, historicphiladelphia.org*

OCTOBER 4

National Museum of American Jewish History, 10 a.m.-5 p.m.: Exhibit Opening: Notorious RBG: The Life & Times of Ruth Bader Ginsburg Tracing a career that traveled from trailblazer to pop-culture icon, this is the first museum retrospective about the extraordinary life of U.S. Supreme Court Justice Ginsburg. *For pricing and ticket information, call (215) 923-3811 or visit nmajh.org*

Betsy Ross House, 5:30-10:30 p.m.: First Friday Movie Night Under the Stars & Stripes

Celebrate the spooky season with evening tours of the House, followed by a special double feature in the courtyard with the original *Bucket of Blood* and *Night of the Living Dead* on the bill. *\$5 at the door or in advance. (215) 629-4026, historicphiladelphia.org*

OCTOBER 5

Deshler-Morris House, 10 a.m.-5 p.m.: Revolutionary Germantown Festival – This festival celebrates the rich history of the historic neighborhood with costumed characters, live music, food and drink and reenactment of the Battle of Germantown, the only military battle ever fought within the borders of Philadelphia. *Free. (800) 537-7676, nps.gov/inde*

OCTOBER 12-13

Betsy Ross House, 11 a.m.-4 p.m. (until 6 p.m. 10/13): Colonial Chocolate Making Meet three female entrepreneurs and learn how women played an active role during the American Revolution—from making important military supplies, like flags and musket cartridges, to choosing "patriotic" beverages like chocolate and coffee, rather than tea. Sample the hot chocolate drink that colonists enjoyed. Sponsored by AMERICAN HERITAGE® Chocolate. *Free. (215) 686-1252, historicphiladelphia.org*

continues on page 2

HISTORIC DISTRICT HAPPENINGS

continues from page 1

OCTOBER 19

Franklin Square, 12-2 p.m.: Pumpkin Patch – Pick a pumpkin and decorate it to take home. Free for children 10 and under; while supplies last. (215) 629-4026, historicphiladelphia.org

OCTOBER 19-20

Independence National Historical Park, hours vary (also Oct. 26-27): The Adamses: America's Second First Family – Celebrate John Adams's birthday and the wedding anniversary of John and Abigail Adams.

Discover how "obnoxious, suspected and unpopular" John Adams and his family influenced the new nation and established an enduring political legacy.

For more details, visit nps.gov/inde or ask a park ranger at the Independence Visitor Center.

OCTOBER 26

Franklin Square, 12-3 p.m. Trick-or-Treat Trail – Make a trick-or-treat bag and fill it along the trail. Plus, enjoy rides around the Square on the Lighting Bolt Express train. Free for children 10 and under while supplies last; tickets required for train.

(215) 629-4026, historicphiladelphia.org

OCTOBER 27

Franklin Square, 11 a.m.-1 p.m.:

Bark-or-Treat Trail presented by Merck Animal Health – Dogs are encouraged to dress in costume, follow a trail of treats, and collect helpful information for their owners.

Enjoy music, photo opportunities, and a place to play and run in the Square.

Giveaways while supplies last. Free. (215) 629-4026, historicphiladelphia.org

ONGOING

Betsy Ross House, 10 a.m.-4 p.m. daily:

Meet Betsy – Meet America's most famous flagmaker as she plies her trade in the country's only working 18th-century upholstery shop. Free with admission. (215) 686-1252, historicphiladelphia.org

City Tavern, 11:30 a.m. – 9 p.m. daily:

The Ales of the Revolution – Sample ale recipes by George Washington, Thomas Jefferson, Benjamin Franklin and Alexander Hamilton. Colonial shrub is available for the children. (215) 413-1443, citytavern.com

Edgar Allan Poe NHS, regular site hours

Saturdays in October: Poe-tober – Mysteries and detective work are highlighted with events including a discussion with authors of mystery stories, a meet and greet with Ken Franklin (the Bark Ranger) and his handler to discover how canines assist in police work, and crime-themed Quizzo. Visit nps.gov/edall/index.htm for details.

Franklin Square, 12-2 p.m. & 6 p.m. until closing: Franklin Square Fountain Show

The 180-year-old fountain will dance along to popular music choreographed to popular songs in this brand new show. Enjoy free daytime and evening performances, with

synchronized colored illuminations after dusk. Free; performances run every 30 minutes 12-2 p.m. & 6 p.m.-closing.

(215) 629-4026, historicphiladelphia.org

Independence Visitor Center, 11 a.m.-5 p.m.

Sept. 1&2; Fri. & Sat. through Oct. 26: Meet the History Makers – Don't forget your camera and questions for Philadelphia's colonial townfolk! Learn about traditional crafts, including quill pen calligraphy, "sawdust dolls," watercolor art, and more. Free. (800) 537-7676, PHLVisitorCenter.com

Independence Visitor Center, 10 a.m.-3 p.m.

Thurs.- Sun.: Dulcimer Player Performance Enjoy music played by award-winning hammered dulcimer player, John Lionarons. This music was popular in colonial Philadelphia. Free. (800) 537-7676, PHLVisitorCenter.com

Museum of the American Revolution,

5:30-8 p.m. Fri. & Sat. thru 10/19:

Independence After Hours – During this unique experience, tour-goers get a chance to "sneak" into Independence Hall at night to eavesdrop on the Founding Fathers as they debate the Declaration of Independence. The evening also includes a three-course meal at City Tavern. Independence After Hours is presented by Historic Philadelphia, Inc. in cooperation with Independence National Historical Park. Advance reservations are strongly suggested; Ad. \$85; Sr./Stud./Mil \$80; \$55 Kids 12 & under. (215) 629-4026, historicphiladelphia.org

NATIONAL CONSTITUTION CENTER

FEATURED EVENTS

Constitution Day - Tuesday, September 17

Celebrate the 232nd anniversary of the signing of the U.S. Constitution at the National Constitution Center! The daylong celebration will feature fun, educational activities, timely constitutional conversations with federal judges, an inspiring naturalization ceremony, and more.

FREE admission made possible in part by PECO.

FOURTEEN: A Theatrical Performance - Mondays through Fridays Oct. 14-Dec. 6

In conjunction with the Center's new permanent exhibit, *Civil War and Reconstruction*, visitors can experience a moving theatrical performance that sheds light on the Reconstruction era and the ratification of the 14th Amendment. Through dramatic interpretation of original texts, such as Frederick Douglass's open letter "To My Old Master," the 35-minute performance brings to life the leaders, influential figures, and everyday Americans who were central to the era.

This production has been supported by The Pew Center for Arts & Heritage. FREE with admission.

Scout Days: Cub Scouts and Scouts BSA - Saturday, October 26

On Scout Days, scouts and their leaders can learn about American history and the importance of good citizenship—all while meeting badge, adventure, or journey requirements. Groups receive customized agendas featuring a wide variety of activities, including tours, workshops, and games. All scouts will receive a National Constitution Center Scout Day Fun Patch.

Scouts \$14, Adults \$12, one free chaperon for every 10 scouts.

**Show Your Historic Philadelphia Gazette
at the National Constitution Center
Box Office to Receive \$2 OFF Admission**

525 Arch Street (One block past the Independence Visitor Center and one block before Franklin Square)

See p. 3 for hours of operation. For more information, please visit constitutioncenter.org.

CITY TAVERN RESTAURANT

Savor specialties including
peppercorn soup, Martha
Washington's chocolate mousse
cake, General Washington &
Thomas Jefferson's recipes for ale.

Open seven days a week.

Daily from 11:30am

Located at the corner of

2nd & Walnut Streets.

(215) 413-1443

IT TAKES TWO

Two entrées for the price of one!*

Valid Sun.-Fri. with the use of a major credit card.

Children's entrées will be considered entrées

at the time of discount.

Not valid Saturdays or holiday weekends and

September 7-9, October 13-14; expires October 31, 2019.

Coupon must be presented at time of order.

*Discount will be determined as the least expensive entrée.

Independence National Historical Park

Historic Philadelphia INCORPORATED

INDEPENDENCE VISITOR CENTER CORPORATION

NATIONAL CONSTITUTION CENTER

Courtesy: National Constitution Center

HISTORIC PHILADELPHIA GAZETTE

The Historic Philadelphia Gazette, is a joint venture of Historic Philadelphia, Inc., the National Park Service, the Independence Visitor Center Corporation and the National Constitution Center.

If you have questions, comments or need more information about National Park Service sites or other historical sites in Philadelphia and its countryside, call (800) 537-7676 or visit nps.gov/inde.

Historic Philadelphia, Inc. is dedicated to making our nation's history relevant and real through interpretation, interaction and education, strengthening Greater Philadelphia's role as the destination to experience American history. Historic Philadelphia, Inc. oversees the Once Upon A Nation initiative, Betsy Ross House, and Franklin Square.

For more information about HPI, or to make a tax-deductible donation, call (215) 629-4026 or visit historicphiladelphia.org.

HISTORIC SITES

- ARCH STREET FRIENDS MEETING HOUSE** E3
320 Arch Street - (215) 627-2667
Mon.-Fri. 11 a.m.-2 p.m.
- THE ATHENAEUM OF PHILADELPHIA** C7
219 South 6th Street - (215) 925-2688
Mon.-Fri. 9 a.m.-5 p.m. FREE
- BETSY ROSS HOUSE** F3
239 Arch Street - (215) 629-4026
Daily 10 a.m.-5 p.m.
Ad. \$5; Ch./Sr./Stud./Mil.\$4; Audio Guide (incl. admission): Ad. \$8; Ch./Sr./Stud./Mil. \$7
- CARPENTERS' HALL** E5
320 Chestnut Street - (215) 925-0167
10 a.m.-4 p.m. Tues.-Sun.
- CHRIST CHURCH PHILADELPHIA** F4
2nd Street above Market Street
(215) 922-1695
Mon.-Sat. 10 a.m.-5 p.m.; Sun. 12:30-5 p.m.;
Ad. \$5; Stud. \$2
Info available in 20 languages. ♿
- CHRIST CHURCH BURIAL GROUND** D3
5th & Arch Streets - (215) 922-1695
Mon.-Sat. 10 a.m.-4 p.m.; Sun. 12:30-4 p.m.
- CITY TAVERN** F6
138 South 2nd Street - (215) 413-1443
Lunch from 11:30 a.m. daily; Dinner from 4 p.m. Mon.-Sat. & 3 p.m. Sun.; ☒
- CONGREGATION MIKVEH ISRAEL** D4
44 North 4th Street - (215) 922-5446
mikvehisrael.org for worship schedule
FREE ♿
- CONGRESS HALL** C5
6th & Chestnut Streets - (800) 537-7676
Daily 9 a.m.-5 p.m.; Entrance at 5th and Chestnut, through security FREE ♿
- DECLARATION HOUSE** B4
599 S 7th Street - (215) 965-7676
Closed
- DESHLER-MORRIS HOUSE (GERMANTOWN WHITE HOUSE) (OFF MAP)**
5442 Germantown Avenue - (215) 965-2305
Open 9/7, 9/14 & 10/5 only 10 a.m.-5 p.m.
- EDGAR ALLAN POE NATIONAL HISTORIC SITE** C4
532 North 7th Street - (215) 597-8780
Fri.-Sun. 9 a.m.-Noon & 1-5 p.m.
- ELFRETH'S ALLEY** F2
124-126 Elfreth's Alley - (215) 574-0560
Fri.-Sun. 12-5 p.m.
- FRANKLIN COURT** E4
314-322 Market Street - (800) 537-7676
Fragments of Franklin Court
Closed
U.S. Post Office: Mon.-Sat. 9 a.m.-5 p.m.
Printing Office: Daily 10 a.m.-5 p.m.
Benjamin Franklin Museum:
(fee); 9 a.m.-5 p.m.; last entrance is at 4:45 p.m.
- FRANKLIN SQUARE** C1
6th & Race Streets
Daily 10 a.m.-10 p.m. thru 9/2;
Daily 10 a.m.-7 p.m.; 9/3-30;
Mon.-Wed. 10 a.m.-7 p.m.;
Thurs.-Sun. 10 a.m.-9 p.m. 10/1-10/31
- FREE QUAKER MEETING HOUSE** C3
5th & Arch Streets - (215) 629-4026
Sat. & Sun. 11 a.m.-4 p.m.
- GLORIA DEI "OLD SWEDES" CHURCH**
916 South Swanson Street (215) 389-1513
Tues.-Sun. 9 a.m.-4 p.m.; FREE ♿

- GREAT ESSENTIALS EXHIBIT** C5
West Wing of Independence Hall
(800) 537-7676
Daily 9 a.m.-5 p.m.; Entrance at 5th and Chestnut, through security FREE ♿
- INDEPENDENCE HALL** C5
Chestnut Street between 5th & 6th Streets
(800) 537-7676
Daily 9 a.m.-5 p.m.
Tours offered every 20 minutes in September and every 20 minutes in October, tickets are required; pick up free tickets at the Independence Visitor Center. Please note: security screening closes 15 minutes before the building closes for the evening. FREE ♿
- MIKVEH ISRAEL CEMETERY** A7
823 Spruce Street - (215) 922-5446
By appt. only
- MOTHER BETHEL A.M.E. CHURCH** C9
419 South 6th Street - (215) 925-0616
Tues.-Sat. 10 a.m.-3 p.m.; Sun. open for services.
Donation suggested. Tours by appt.
- OLD CITY HALL** D5
5th & Chestnut Streets - (800) 537-7676
Daily 9 a.m.-5 p.m.
FREE
- OLD FIRST REFORMED CHURCH** E1
4th & Race Streets - (215) 922-4566
Tours by appt. FREE ♿
- OLD PINE STREET CHURCH & HISTORIC GRAVEYARD** D8
412 Pine Street - (215) 925-8051
Mon.-Fri. 10 a.m.-3 p.m.; Sun. open for Services; Closed daily 12:30-1:30 p.m.
Tours by reservation; Open to walk through FREE ♿
- OLD ST. AUGUSTINE CHURCH** D1
4th Street at the Ben Franklin Bridge
(215) 627-1838
Tours by appt. FREE ♿
- OLD ST. JOSEPH'S CHURCH & NATIONAL SHRINE** E6
321 Willings Alley - (215) 923-1733
Call for hours & tours. FREE
- OLD ST. MARY'S CHURCH** D7
252 South 4th Street - (215) 923-7930
Mon.-Fri. 9 a.m.-4 p.m. Open for Services or by appt. FREE
- PHYSICK HOUSE** E8
321 South 4th Street - (215) 925-7866
Thurs.-Sat. 11 a.m.-3 p.m.; Sun. 12-3 p.m.;
Ad. \$8; Stud/Sr. \$6; Family \$20
- PORTRAIT GALLERY AT THE SECOND BANK** D5
420 Chestnut Street - (800) 537-7676
Wed. - Sun. 11 a.m.-5 p.m. in Sept.;
Sat. & Sun. 11 a.m.-5 p.m. in Oct.
- POWELL HOUSE** E7
244 South 3rd Street - (215) 627-0364
Thurs.-Sat. 11 a.m.-3 p.m.; Sun. 12-3 p.m.;
Ad. \$8; Sr./Stud. \$6; Family \$20 ♿
- ST. GEORGE'S UNITED METHODIST CHURCH** E1
235 North 4th Street - (215) 925-7788
Mon.-Fri. 10 a.m.-3 p.m.;
Groups by appt. only FREE
- ST. PETER'S EPISCOPAL CHURCH** E8
3rd & Pine Streets - (215) 925-5968
Mon.-Fri. 8:30 a.m.-4 p.m.;
Sat. 8:30 a.m.-3 p.m.; Sun. open until 3 p.m.
after services FREE ♿

- THE PRESIDENT'S HOUSE SITE** E8
555 Market Street
Daily 7 a.m.-10 p.m. FREE

MUSEUMS

- AMERICAN PHILOSOPHICAL SOCIETY (APS) MUSEUM** D6
104 South 5th Street - (215)-440-3442
Thurs.-Sun. 10 a.m.-5 p.m. (1-5 p.m. 7/6)
- AFRICAN AMERICAN MUSEUM IN PHILADELPHIA** B3
7th & Arch Streets - (215) 574-0380
Thur.-Sat. 10 a.m.-5 p.m.; Sun. 12-5 p.m.;
Ad. \$14; Ch. 4-12 \$10; Stud. (w/I.D.) \$10;
Sr. \$10; Members FREE ♿
- FEDERAL RESERVE BANK OF PHILADELPHIA** C2
6th & Arch Streets - (866) 574-3727
Mon.-Fri. 9:30 a.m.-4:30 p.m. FREE ♿
- FIREMAN'S HALL MUSEUM** F2
147 North 2nd Street - (215) 923-1438
Tues.-Sat. 10 a.m.-4:30 p.m. FREE ♿
- INDEPENDENCE SEAPORT MUSEUM** H6
211 Columbus Blvd. - (215) 413-8655
Daily 10 a.m.-5 p.m.; National Landmark
Historic ships cruiser *Olympia* and submarine
Becuna: 10 a.m.-7 p.m. (last boarding at 6:15 p.m.) Ad. \$16; Ch./Sr./Stud. \$12;
Child. 2 and under & members FREE ♿
- LIBERTY BELL CENTER** C4
526 Market Street - (800) 537-7676
Daily 9 a.m.-5 p.m.; Please note: security screening closes 5 minutes before the building closes for the evening. FREE ♿

Liberty Bell Center - Courtesy of Layer Architecture

- MUSEUM OF THE AMERICAN REVOLUTION** E5
101 S. 3rd Street - (215) 253-6731
Daily 10 a.m.-5 p.m.;
Ad. \$21; Youth (6-17) \$13;
Sr./Stud./Act.Mil/Teach. \$18;
Ch. 6-18 \$12; under 5 free; Members free ♿
- NATIONAL CONSTITUTION CENTER** D3
525 Arch Street - (215) 409-6700
Mon.-Sat. 9:30 a.m.-5 p.m.; Sun. 12-5 p.m.;
Ad. \$14.50; Sr. (65+)/Col. Stud. (w/ID) \$13;
Youth (6-18) \$11; Child. (under 6) FREE ♿ ☒
- NATIONAL LIBERTY MUSEUM** E5
321 Chestnut Street - (215) 925-2800
10 a.m.-5 p.m. Mon.-Sat.; 12-6 p.m. Sun.
Ad. \$14.50; Sr. (65+) & Coll. Stud. (w/I.D.) \$13; Youth (6-18) \$11; Ch. (under 6) FREE ♿ ☒

- NATIONAL MUSEUM OF AMERICAN JEWISH HISTORY** D4
101 South Independence Mall East
(215) 923-3811
Tues.-Fri. 10 a.m.-5 p.m.;
Sat. & Sun. 10 a.m.-5:30 p.m.
Ad. \$12; Sr./Stud. \$11;
Active Mil. with ID/Ch. under 12 FREE
- NEW HALL MILITARY MUSEUM** E5
320 Chestnut Street - (215) 965-2305
Closed
- POLISH AMERICAN CULTURAL CENTER MUSEUM** E6
308 Walnut Street - (215) 922-1700
Mon.-Sat. 10 a.m.-4 p.m. FREE
- SCIENCE HISTORY INSTITUTE** E5
315 Chestnut Street - (215) 925-2222
Tues.-Sat. 10 a.m.-5 p.m. FREE
- THADDEUS KOSCIUSZKO NATIONAL MEMORIAL** E8
305 Pine St, Philadelphia - (800) 537-7676
Sat. & Sun. 12-4 p.m.

OTHER SITES

- INDEPENDENCE VISITOR CENTER** C4
Corner of 6th and Market Streets across from the Liberty Bell - (800) 537-7676
Daily 8:30 a.m.-7 p.m. through 9/2;
8:30 a.m.-6 p.m. 9/3 to 10/31
FREE ♿ ☒
- HERSHEY'S KITCHENS CAFÉ** C4
599 Market Street - (800) 537-7676
Daily, 8:30 a.m.-7 p.m. through 9/2;
8:30 a.m.-6 p.m. 9/3 to 10/31
- SQUAREBURGER** C1
6th & Race Streets
Opens daily at 11:30 a.m.
- U.S. MINT** D2
151 N. Independence Mall East
(215) 408-0114,
Mon.-Fri. 9 a.m.-4:30 p.m.

SERVICES

Language Services Park maps are available in Arabic, Chinese, French, German, Hebrew, Italian, Japanese, Korean, Polish, Russian and Spanish. The Visitor Center concierge staff is fluent in nine languages including Spanish, French, German and Italian. Information about the Liberty Bell and other park sites is available in multiple languages. See a NPS Ranger or the Visitor Center staff if you have a specific request.

Accessibility for the hearing impaired, a portable loop system is available inside the Visitor Center, compatible with all telecoil equipped hearing aids, cochlear implants, and induction loop receivers. A receiver with headphones is also available if a hearing aid is not compatible. Curb cuts are at corners on perimeter sidewalks. All major sites have ramps. Photo albums with pictures of 2nd floor exhibits are available. Audio description of exhibits & AV are at Poe and Kosciuszko Houses, NPS Rangers describe exhibits elsewhere. All films are open captioned, with audio description and assisted listening. To arrange for American Sign Language services, please contact us at least two weeks in advance. Use the relay service (800-654-5984-TTY) to call (215-597-7130).

KEY

	Independence National Historical Park (INHP)
	Once Upon A Nation Storytelling Bench
	Places to visit
	Walkways
	Parking
	ATM
	Franklin Square Parking
	Restrooms
	Currency exchange
	PHLASH Stop