

THIS SUMMER

A SUPPLEMENT TO THE
JEWISH EXPONENT

JUNE 6, 2019

Pre-Planning is Life-Planning

Start the Conversation. Talking about death is always hard, especially when it's your own or someone close to you. Pre-arranging a funeral is started with a simple conversation with your family to tell them what your wishes are.

It's Gift. Being prepared is a gift to your loved ones. It's probably one of the greatest gifts you can leave them, because you will give them the peace-of-mind that your wishes will be carried

Speak to a Professional. Start the process now. Let one of our caring funeral directors assist and guide you through the arrangement process.

From Our Family To Yours

Goldsteins' Rosenberg's Raphael-Sacks INC.

Providing funeral counseling and pre-need arrangements.

215-927-5800 • 1-800-622-6410

For hearing impaired: 267-331-4243 (Sorenson VP)

PHILADELPHIA CHAPEL
Carl Goldstein, Supervisor
6410 N. Broad Street
Philadelphia, PA 19126

SUBURBAN NORTH CHAPEL
Bruce Goldstein, Supervisor
310 2nd Street Pike
Southampton, PA 18966

ROTH-GOLDSTEINS' MEMORIAL CHAPEL
Jason S. Goldstein • Mgr. Lic. No. 4633
Pacific & New Hampshire Avenues
Atlantic City, NJ 08401

Caring. Committed. Compassionate.

www.GoldsteinsFuneral.com

Southern New Jersey Chapels Available

petrenkod / iStock / Getty Images Plus

In this issue

6 SHORE
What to Do This Summer 'Down the Shore'

8 ROAD TRIP
The Other States of the Northeast

10 SUMMER BOOKS
10 Thought-Provoking Summer Reads

12 LIBATIONS
A Guide to Summer Drinking Spots

15 MUSEUMS
You've Got to Have Art

18 OUTDOORS
Pick-Your-Own Farms a Top Pick

24 GUIDE
Don't miss a thing this summer. Consult our event guide.

FOR THE MIND.

- It's Abington's premier Life Plan Community, so you have the promise of future care, if ever needed.
- There's a fitness center, pool and personal trainer.
- You'll enjoy maintenance-free living in a spacious, customizable apartment.
- The community features multiple inviting dining options.
- You'll have access to a greenhouse and individual garden areas.
- Cultural programming is offered on and off campus.
- From dining to shopping to recreational opportunities, the list goes on and on.

FOR THE MOOD.

There are many logical reasons to consider Rydal Park, but it takes a visit to experience an atmosphere that's relaxing, rewarding and refreshing. Come by and see the beauty of our setting. Come by and discover the warmth of our community. **Come by and feel what we mean.**

RYDAL PARK
A Presby's Inspired Life Community

Exceptional. Without Exception.

Stop by an open house and connect with 2019's best savings:
Tuesday, June 11, 9:30-11:30 a.m. or
Wednesday, June 19, 1:00-3:00 p.m.

For more information about exceptional living for people 62 and better, visit ExploreRydalPark.org. Learn more about our new cottage expansion at ExploreRydalWaters.org.

1515 The Fairway, Rydal, PA 19046 | 215-814-0420

JEWISH EXPONENT

2100 ARCH STREET | PHILADELPHIA, PA 19103
MAIN PHONE NUMBER: 215-832-0700

PUBLISHER'S REPRESENTATIVE

STEVEN ROSENBERG

GENERAL MANAGER

EILEEN PURSLEY

EDITOR-IN-CHIEF

LIZ SPIKOL

MANAGING EDITOR

ANDY GOTLIEB

DIGITAL EDITOR

SELAH MAYA ZIGHELBOIM

STAFF WRITERS

JESSE BERNSTEIN

ERIC SCHUCHT

ERICA SILVERMAN

PRODUCTION DIRECTOR

JENNIFER PERKINS-FRANTZ

ART DIRECTOR

STEVE BURKE

GRAPHIC DESIGNER

JUSTIN TICE

DIRECTOR OF SALES

SHARON SCHMUCKLER

ADVERTISING REPRESENTATIVES

SUSAN BARON

TAYLOR ORLIN

SHARI SEITZ

STEPHEN WISEMAN

CLASSIFIED SALES

NICOLE MCNALLY

JESSICA COOK

DIRECTOR OF BUSINESS OPERATIONS

CHERYL LUTTS

FINANCE ASSISTANT

MARIE MALVOSO

Explore Memory Care at The Hearth

The Hearth at Drexel provides empowering opportunities for residents in memory care to make every moment worthwhile. We meet them where they are in their journey through aging because no one's journey is the same.

“This isn't our job. It's our passion.”

– Executive Director of The Hearth, Dana O'Donnell

Learn more about the extraordinary experience that only The Hearth at Drexel can offer. Call 1-877-205-9428 or visit www.TheHearthAtDrexel.org/Luxurious to schedule a personal tour or to obtain additional information.

Assisted Living • Memory Care • Respite Care

The Hearth
..... at Drexel

www.TheHearthAtDrexel.org

 238 Belmont Ave. | Bala Cynwyd, PA 19004

SARA BERMAN'S CLOSET

Undergarments.
Seven Bras. Twelve T-shirts.
Thirteen pairs of socks.
All pressed and neatly folded.

(Yes, she ironed her underpants.)

(And her socks.)

a small and monumental story.

Maira Kalman Alex Kalman

April 5 - September 2, 2019

NATIONAL MUSEUM OF
AMERICAN JEWISH
HISTORY

A Smithsonian Institution Affiliate

Corner of 5th and Market
Philadelphia | NMAJH.org

Generous support provided by Amanda and Glenn Fuhrman. Major support provided by Hilarie and Mitchell Morgan, Jeanette Lerman-Neubauer and Joseph Neubauer, Patti Askwith Kenner/Indian Trail Charitable Foundation, and Erving and Joyce Wolf Foundation. Additional support provided by the Kraus Family Foundation; Boyds Philadelphia; and Warby Parker. And many others, who came together in a burst of joy to support this project.
Image: Excerpt from *Sara Berman's Closet*. HarperCollins, 2018.

SELAH MAYA ZIGHELBOIM | JE STAFF

Ah, going down the shore. Bicycle rides, ice cream on the boardwalk and dipping into the waves of the Atlantic Ocean — it's a tale as old as time, a tradition passed *l'dor v'dor*.

And this summer will certainly be no different. From June to September, the beaches are bustling with activity, from mahjong tournaments in Ventnor to sand sculpture competitions in Ocean City and much, much more.

Here's our collection, not meant to be exhaustive, of some of what's happening down the shore this summer.

Atlantic City

Film screenings, tribute concerts, the beach and boardwalk — and that's just the start of what there is to do in Atlantic City.

You can check out "Movies Under the Stars" on Sundays at Gardner's Basin and Thursdays at Bartram Avenue, from July 7 through Aug. 29. The films this year include *Jaws*, *The Lego Movie (The Second Part)*, *Black Panther*, *Spider-Man Into the Spider-Verse*, *Mary Poppins Returns*, *Incredibles 2*, *Captain Marvel* and *Dumbo*.

Meanwhile, music lovers can head over to Kennedy Plaza for Tribute Tuesdays, a tribute concert series running from July 2 to Sept. 3. The series includes tribute concerts covering Bruce Springsteen, Billy Joel, Prince and more. And on Wednesdays from 7-10:30 p.m., you can enjoy the Mardi Gras live concert series at Kennedy Plaza.

For more Atlantic City adventures, head to atlanticcitynj.com.

Ventnor

For a quieter beach experience than what Atlantic City has to offer, head just a few miles south to Ventnor.

There, you can kick off your summer with comedy night at Chabad at the Shore on June 23 at 6:30 p.m., featuring comedian Sarge. Other events at the Chabad's Chai Center in Ventnor include a Mega Challah Bake on July 25 and the Chabad Gala on Aug. 4 at 5:30 p.m. to 9 p.m.

If you play mahjong, head to Shirat Hayam for an all-day mahjong tournament from 9 a.m. to 3 p.m. on July 11. And if mahjong is *really* your jam, you can return to the synagogue for

two more tournaments later this summer, on Aug. 8 and Sept. 5.

For more Ventnor vacation ideas, check out ventnorcity.org.

Margate

This year is the 50th anniversary of the Save Lucy Committee, an organization dedicated to preserving Margate's Lucy the Elephant, which was built beside a railroad stop in 1881 to attract real estate buyers and has since become an iconic landmark. So on July 20 at Lucy the Elephant, there will be a celebration to mark that golden anniversary as well as Lucy's 138th birthday.

You can also join in with the multitudes going to Beachstock on June 29 at Margate Beach between Huntington and Granville avenues. The festival, now in its ninth year, includes limbo and hula, volleyball and lifeguard competitions and 14 hours of non-stop music. You can learn about shells and sea creatures on the Sustainable Downbeach Environmental Beach Walk, learn line dancing with country musician Nikki Briar and learn how to make sand sculptures. And the party doesn't end with sunset. At dusk, Beachfest will feature a bonfire and fire dancer performances.

Throughout the rest of the summer, you can head to farmers markets, which happen regularly on Thursdays at 8:30 a.m. to noon at Steve & Cookie's Restaurant and Oyster Bar. Or experience Thrilling Thursdays in July and August, when beach tags aren't required, and the days end with Moonlight Movies at 8:30 p.m. at Washington Avenue and the beach.

The Milton & Betty Katz JCC, located on North Jerome Avenue, hosts a summer entertainment series on several Thursdays throughout the summer as well. The JCC will host Judy Collins on July 18 at 7 p.m., Sandy Hackett's Rat Pack Show on July 25 at 7 p.m., The Edwards Twins on Aug. 8 at 7 p.m. and Paula Poundstone on Aug. 22 at 7 p.m.

For more Margate merriment, see margatehasmore.com.

Ocean City

You can find interesting activities all summer long at Ocean City. These include the Antique Auto Show on June 22 from 9 a.m. to 2 p.m. at the Ocean City Tabernacle, a freckle contest on July 10 at 6 p.m. to 7 p.m. at the Music Pier and the Ocean City Beach

Ryan Fagan / iStock / Getty Images Plus

▲ Margate's Lucy the Elephant

Wikimedia Commons

Patrol Women's Lifeguard Invitational Races on July 25 at 6:15 p.m. to 8 p.m. at the 34th Street beach.

Amateur artists will also have the opportunity to engage their artistic side, with lots of sculpting opportunities. There's taffy sculpting on June 26 from 10:30 a.m. to 11:30 a.m. at Music Pier, french fry sculpting on July 10 at 10:30 a.m. to 11:30 a.m. at the Music Pier and a sand sculpting contest on July 11 from 10 a.m. to 11 a.m. at Sixth Street beach.

For more Ocean City opportunities, visit oceancityvacation.com.

Cape May

Music lovers will find plenty of opportunities to listen to music at Cape May this summer, with regular live shows at Nauti Spirits and Harry's Ocean Bar & Grille.

Then, there's also the 30th annual Cape May Music Festival, which runs from now until June 14 at the Mid-Atlantic Center for the Arts & Humanities. The music ranges from chamber to pop to brass and more.

Other events include the annual Military Timeline Weekend at Historic Cold Spring Village on June 15 and 16, the Cape May Hops Festival Crafts & Collectibles Show at the Emlen Physick Estate on June 22, and regular Thursday night ghost walks beginning at Historic Cold Spring Village.

For more Cape May cheer, see capemay.com. •

szighelboim@jewishexponent.com; 215-832-0729

JEWISHEXPONENT.COM

DIG THIS!

We broke ground on Rydal Waters this spring, and construction is already underway. Phase I of this fun, elegant, maintenance-free cottage expansion of the renowned Rydal Park Life Plan Community is slated to open in 2020.

ONLY A FEW CHARTER MEMBER
SPECIAL PRICING PACKAGES ARE LEFT!

Dig deeper at 215-814-0355
or ExploreRydalWaters.org.

RYDAL WATERS
AT RYDAL PARK
A Presby's Inspired Life Community

Exceptional. Without Exception.

Sales Office: 1515 The Fairway, Rydal, PA 19046
ExploreRydalWaters.org

THIS SUMMER

JUNE 6, 2019 7

Road Trip: The Other States of the Northeast

ERIC SCHUCHT | JE STAFF

cosmonaut / iStock / Getty Images Plus

teddyandmia / iStock / Getty Images Plus

Philadelphia: The City of Brotherly Love. As a recent transplant from the Pacific Northwest, I'm amazed by Philly's sheer size and the amount of people here. Moving here has given me access to an unlimited supply of cheesesteaks in an area with the country's highest concentration of Benjamin Franklin impersonators.

So yeah, it's pretty great. And if you're a local, you don't need me to tell you that. From museums to parks, you've probably already seen most of what the city has to offer. But for those of us who are recent transplants, or for locals who are just a bit less adventurous, there's a lot of the Northeast that has the potential to surprise.

Back in the woods of Oregon we were taught in school of the smaller states making up the Northeast (Delaware, Connecticut, etc.) but I had to wonder: Has anyone actually been there? Have you actually ever met someone, *anyone*, from Rhode Island? Obviously, these places are inhabitable. There are dozens (hundreds?) of people who call them home. So this summer I challenge anyone with too much free time to go out and see them. To save time, here's a list of some highlights. Good luck and best wishes. And apologies to New York, New Jersey, Massachusetts and Maine.

Dela-where?

For people who aren't from this tri-state area, the question is: Where is Delaware again? Apparently, it's only half of a peninsula (guess they didn't have the dough to spring for the rest), but that shouldn't deter anyone from visiting. At the Air Mobility Command Museum at the Dover Air Force Base, check out the collection of aircrafts, memorabilia and flight simulators. Go to

the Nemours Estate in Wilmington, a five-floored, 105-roomed beast of a French mansion.

For outdoor adventurers, The Junction and Breakwater Trail is a must. It's a 6-mile hike (the longest trail in the state) that'll take you through the southwestern side of Cape Henlopen State Park connecting Lewes and Rehoboth Beach. After a day of adventure, cap off the trip with a stop at Beach Time Distilling in Lewes for leisurely refined spirits, cocktails and other drinks.

Connecti-what?

While it may be a square, Connecticut was a boxed-shaped state before boxed-shaped states were cool. It's home to the The Mark Twain House & Museum in Hartford, a nice addition to any road trip. The property was home to Twain and his family from 1874 to 1891. Today, it serves as a tribute to one of America's most famous writers.

On the outdoor tip, take a walk at Gillette Castle State Park, home to a spectacular mansion built in 1914 for stage actor William Gillette, who was famous for his portrayal of Sherlock Holmes. For shopping, the Danbury Fair Mall in Danbury isn't a bad choice. It even has an indoor carousel.

Louis' Lunch in New Haven is a chance to experience the supposed birth place of the hamburger. This sandwich has no thrills, no gimmicks — just a good ol' burger like they made it in 1900.

Rhode "not an" Island

I can't tell you how disappointed I was to find that a place called Rhode Island is not actually an island, although it does have

some awesome ones you can drive to, such as Aquidneck Island.

The place to be is Newport. The seaside city's Harbor Walk is a great way to explore the coast. Choose from either the northern or southern route to see the colorful life at this New England waterfront. Shops, entertainment, shipyards and historical sites dot the way. The architecturally rich town is filled with classy cribs. The gigantic mansions of The Breakers or the Marble House show what life would be like after winning the lottery.

Traveling inland will take you to the capital city: Providence. See the wildlife at Roger Williams Park Zoo, one of the oldest zoos in the country. The Rhode Island School of Design Museum of Art contains more than 100,000 works of art and designs dating from ancient times to today, including paintings, sculptures, decorative arts, costumes, textiles and furniture from across the globe. So Rhode Island isn't an island, but you'll have a good time regardless.

New Hampshire (or wait, is that Vermont?)

America's Newest Hampshire is an outdoor wonderland. Alpine Adventures Outdoor Recreation in Lincoln offers a variety of off-road tours and zip lines. Another good place to reach for the skies is the Chocorua Zipline Adventure Course in Tamworth. With 61 unique obstacles across 11 zip line courses going as high as 55 feet in the air, the park is a jungle gym for adults.

For a more relaxing excursion, why not try a trip on The Mount Washington Cog Railway? The train ride will take you to the summit of Mount Washington, the highest peak in the Northeast. For history buffs, the Wright Museum of World War II in Wolfeboro is a must-see. They have more than 14,000 items in their collection, and don't forget the tanks!

If you want a meal to remember, try Moxy Restaurant in Portsmouth. It's classic America cuisine with a modern-day twist.

(No, I'm pretty sure this is) Vermont

Not just the home of Ben & Jerry of ice cream fame and Bernie Sanders, Vermont also has a ridiculous amount of natural beauty, including Dog Mountain, 150 acres on a mountaintop in St. Johnsbury. It's home to the Stephen Huneck Gallery, which is filled with a collection of tools consisting of 150 chisels, 30 hand planes, axes and wood carvings. Check out the mountain's Dog Chapel to honor a furry friend.

Wilmington's Art of Humor Gallery will make you laugh; later, you can be wowed at Norwich's Montshire Museum of Science. End the trip with lunch or dinner through a City Brew Tour in Burlington. Cheers! •

eschucht@jewishexponent.com; 215-832-0751

Bring this ad. Take **17% off** any one item not on sale.
Certain restrictions apply. Offer ends August 31, 2019.

Sale!

17%

The Sweater Mill

115 S. York Road, Hatboro 215.441.8966 Open Monday-Saturday 10-5

Independent Senior Living Advisors

We **Educate**, **Guide**, and **Advocate** for you
as you move to Independent Living

S3Living helps Active Adults find the perfect 55+ Community or Life Plan Community (CCRC).

S3Living represents YOU, not the communities.
We will recommend the best solution to meet your individual needs.

S3Living has been helping Active Adults find their perfect home for more than 20 years.

Our Representation includes:

Purchasing In a 55+ Community

Selling your Home

Purchasing in a CCRC

Making your Move Less Stressful

Call Carol Pillion, Nancy Henderson or David Reibstein
at 866-846-6272 and be our guest for lunch

 S3Living.com

10 Thought-Provoking Summer Reads

JESSE BERNSTEIN | JE STAFF

viyadaistock / iStock / Getty Images Plus

Some of you reading this may be extroverted and energetic, in which case this summer book guide is not necessarily for you. But for those beachgoers who prefer to sit under an umbrella with a shirt on, shunning the big blue ocean in favor of a deep dive into literature, we've got just the thing. Here, for your reading pleasure, are the 10 books you should keep an eye out for in summer 2019.

The Nickel Boys

Colson Whitehead (July 16)

The newest novel from the Pulitzer Prize-winner tells the story of Elwood Curtis, who is about to enroll in the local black college in the early '60s, buoyed by the strength he derives from the civil rights movement. But a misstep lands him instead in a juvenile reformatory called the Nickel Academy, where he's subject to physical and spiritual torture at the hands of the staff. Based on the story of a real institution, *The Nickel Boys* is another ghastly strand of American history Whitehead holds up to the light.

Trick Mirror: Reflections on Self-Delusion

Jia Tolentino (Aug. 6)

According to press for this collection of essays from Jia Tolentino, a staff writer at *The New Yorker*, this book about millennial life and the deception it requires is "for readers who've wondered what Susan Sontag would have been like if she had brain damage from the internet." What more do you need?

The Testaments

Margaret Atwood (Sept. 10)

Atwood's follow-up to her immensely popular *The Handmaid's Tale* picks up 15 years after the action of the original (and is being published 34 years after, too).

Fleishman Is in Trouble

Taffy Brodesser-Akner (June 18)

Brodesser-Akner, a staff writer for *The New York Times Magazine*, turns her masterful skill for profiles to characters she's created herself. *Fleishman Is in Trouble* is the tale of a recently divorced New York doctor who gets a new lease on his life — sexual, professional, familial, you name it. However, Brodesser-Akner approaches her characters in the same way she approaches her subjects at her day job, with a critical, if understanding, eye. However revealing it is to see what people choose to reveal about themselves to you, there's no substitute for a simple change in perspective.

Say Nothing: A True Story of Murder and Memory in Northern Ireland

Patrick Radden Keefe (Feb. 26)

Yes, technically, this book came out in February. But you'd be hard-pressed to find a more engrossing, thrilling read than journalist Patrick Radden Keefe's account of the reverberations from one murder that took place during Northern Ireland's "troubles," the resolution of which comes with consequences for the living and the dead. Keefe's skills as both a writer and reporter shine.

How to Do Nothing: Resisting the Attention Economy

Jenny Odell (April 9)

This one, too, came out before the summer. But what better time to think about the virtue of unproductive time and the ways in which our phones and computers can take over our lives than when we've plopped down on the beach? Weaving academic research and personal reflection, Odell explains the ways in which doing nothing can be a salve to the soul.

I Like to Watch: Arguing My Way Through the TV Revolution

Emily Nussbaum (June 25)

There is much to argue about with regards to television. Is it better than it used to be? Is it more culturally relevant than movies? What has Netflix done to the way we consume it? Just about the only thing we can agree upon is that there's a ton of it. *The New Yorker's* Emily Nussbaum, who has been writing about TV during another of its Golden Ages, assesses the most interesting shows of the last decade and a half in this collection of her essays.

Orange World and Other Stories

Karen Russell (May 14)

Russell's bizarre stories suck you in from the first sentence, and her 2011 novel, *Swamplandia!*, remains an absolute must-read. Readers of Russell often debate which of her skills rises victorious over the other — novelist or short story writer — so read *Orange World* and then *Swamplandia!* so you can throw your hat in the ring on one side.

Coventry

Rachel Cusk (Aug. 20)

Rachel Cusk's *Outline Trilogy* was beloved by those who read it (*The Washington Post* called them "literary masterpieces"), and her skill as a novelist is unquestionable. If you just can't get enough, this collection of her essays on motherhood, feminism and more are sure to satiate.

Inland

Téa Obreht (Aug. 13)

Obreht's follow-up to *The Tiger's Wife* is the story of two intertwined lives on the Arizona frontier in 1893, a brutal, arid place. *Inland* is "an epic journey across an unforgettable landscape of magic and myth." ●

jbernstein@jewishexponent.com; 215-832-0740

HOT FOOT SHOES

Making Women Look and Feel Beautiful

46 Years of Making Women Look and Feel Beautiful

PRE-SUMMER SALE

BeautiFeel
MADE IN ISRAEL

ALSO VISIT US AT OUR 2 SHORE-AREA LOCATIONS:
TALK WALK
•Tropicana Casino, Atlantic City
•Stone Harbor

JUSTA FARM SHOPPING CENTER
1966 County Line Road, Huntingdon Valley, PA 19006
215-969-9626 • HOT-FOOT-BOUTIQUE.SHOPTIQUES.COM

ROTHKOFF LAW GROUP

Elder Care Law

Solving Elder Care Law Issues with Respect and Compassion

CHERRY HILL • TREVOSE
HAMILTON • TURNERSVILLE • PHILADELPHIA • RADNOR

LIFE CARE PLANNING

"Protect your assets and ensure the best care."

877-475-1101 • ROTHKOFFLAW.COM

REQUEST A FREE SENIOR GUIDE

Libations: A Guide to Summer Drinking Spots

JESSE BERNSTEIN | JE STAFF

First of all, if you are under 21, you must immediately cease reading this article. Alternately, ask your nearest parent or guardian if you can be permitted to continue.

OK. Now that we've weeded out any would-be criminals, if you're interested in drinking your way across the City of Brotherly Love and the surrounding metropolitan area, have we got the list for you! This list includes everything from family-friendly microbreweries to weekend cocktail bar options to big, loud beer gardens. L'chaim!

PHS Pop-Up Garden

1438 South St., Philadelphia

The Pennsylvania Horticultural Society's beer garden, open April through October and located on South Street, provides a bevy of options for adults and kids. This year's vague theme is "Summer of Love," while new food and drinks from the owners of Khyber Pass Pub and Triangle Tavern, among other Philly favorites, will be served all summer long, including a Froze Petal with rosé and something called a "Flower Pour Sour." Upcoming programs and events include a "Critter Crafternoon" for kids and recurring "Botanical Cocktails with Ketel One."

Frankford Hall

1210 Frankford Ave., Philadelphia

Giant pretzels and enormous beer steins abound at Frankford Hall, where you can sit at communal tables in the 250-person courtyard. Highlights of the biergarten include the aforementioned food and drinks for giants, but you'd do well to treat yourself to a Bananaweizen, too. Prepare for it to be more or less packed if you come on a nice night (or even a not-so-nice one). Also, ping-pong!

Evil Genius Beer Co.

1727 N. Front St., Philadelphia

Stacy's Mom. Trust The Process. Weird Flex But Ok. Those are just a few of the beers you can find at the Evil Genius Beer Company Lab and beer garden, a dog-friendly spot to try out some of Philadelphia's most inventive brews. Stop by this summer for burlesque, quiz games and a Low Country Boil.

Yards Brewing Co.

500 Spring Garden St., Philadelphia

Is Yards the premier craft brewery in Philadelphia? You're going to have to go and make that determination for yourself. This 70,000-square-foot facility is a great place to watch a baseball game or to completely ignore one, or to try any of their 20 signature beers on tap. Try the green long hot sauce chicken wings or the miso ramen. You can also tour the brewery and get a couple of beers out of that, too.

▲ Frankford Hall

Photo by Marissa Evans

Chaddsford Winery

632 Baltimore Pike, Chadds Ford

June 8-9 is Wine Slushie Weekend so before you get any further, you're going to want to mark that down in your calendar. Chaddsford Winery was established in 1982, and is one of the largest wineries in Pennsylvania. The '16 Cabernet Sauvignon and '17 Red Standard are among the most popular.

Cardinal Hollow Winery

1830 West Point Pike, West Point

Located in Lansdale, this winery also has a tasting room in Peddler's Village, and both of them are lovely spots for an affordable tasting that's sure to delight. Cardinal Hollow has its fair share of popular flavors, but if you're willing to try something a little outside of the box, try the jalapeño: "Hot but won't make you sweat." Their sangrias also come highly recommended.

Bok Bar

800 Mifflin St., Philadelphia

This rooftop wonder located on top of a closed-down technical high school serves a wide variety of beers, wines and more, all with a beautiful view of Center City from the south. This summer's food menu is set to be a Middle Eastern affair — doner kebab gyros, spicy beef hand pie with harissa yogurt, falafel and more. Take your kids here before 7 p.m., and take your dog, too, on Sundays. Don't miss their Rooftop Yoga sessions, either, which take place throughout the summer.

Chestnut Hill Brewing Co.

8221 Germantown Ave., Philadelphia

The Chestnut Hill Brewing Co., a micro-brewery, also happens to be home to a huge beer garden and a wide variety of wood-fired pizzas. They usually have eight draft beers on tap, though they'll have just four this summer, while they go through renovations (they've replaced the other four with local microbrews). \$5 pints from Wednesday to Friday from 4-6 p.m.

See Drinking, Page 14

DRIVEN²DRIVE

Driving Lessons | Road Test | 6 Locations

**PennDOT
Certified
Road Testing!**

Schedule Your Driving Lesson or Road Test Today!

610.664.7400 • Driven2Drive.com

COMPLIMENTARY LUNCH & GUIDED TOUR

LIFE, on a
Scale of You.

Rediscover your passions or devote more time to life-long hobbies, the choice is yours. Foulkeways is based on Quaker values and respect for the environment. *Discover us today!*

A Life Plan Community

Foulkeways
AT GWYNEDD

foulkeways.org | 215-283-7010
1120 Meetinghouse Rd, Gwynedd, PA

Drinking

Continued from
Page 13

▲ Stateside Vodka Bar

Photo by Cole Quigley, Stateside Vodka

Stateside Vodka Bar

1700 N. Hancock St., Philadelphia

Stateside Vodka Bar, which happens to be attached to the Stateside Urbancraft Vodka distillery, features a full-service cocktail bar (with cocktails often made with the house brand), beers, wines, tastings, tours and more. There's a DJ spinning on Friday and Saturday nights to go along with inventive cocktails like My Dad Is a Lawyer, Jabroni Negroni and That Smash Jaw. Try the confit duck quesadilla or the Bloody Mary dry rub wings. There's also monthly Quizzo.

Manayunk Brewing Co.

4120 Main St., Philadelphia

Enjoy some funky brews at Manayunk Brewing Co., where a cold beer sipped while overlooking the Schuylkill River is just about perfect. Highlights include the Manayunk Hefeweizen and The Fixxer, a German-style amber Kellerbier. From the brick oven, the Kennett Square personal pizza — roasted mushrooms, caramelized onions, goat cheese, mozzarella, herbs and truffle oil — is a must-have. ●

jbernstein@jewishexponent.com; 215-832-0740

Weichert
REALTORS
presents

Saturday July 13 & Sunday July 14
11 am to 7 pm noon to 5 pm

rain or shine | downtownhaddonfield.com | 856-216-7253

#haddonfieldartsfest [f](#) [i](#) [t](#) [t](#) #downtownhaddonfield

Craftables
RENAISSANCE
Presenting high-quality, juried fine arts and
crafts shows for more than a quarter century

additional
sponsors:

SUBARU
of Cherry Hill

B101.1
More Music, More Variety

Artists (top to bottom, left to right): Jennifer Wankoff Ceramics, Baskets by Lisa Dealy, Leather & Lace, Honorable Oak, JIST designs, Artwork by Ed Connell, Sunset Ridge Designs, Rough and Tumble Vintage, Tommy Conch Designs, Eva Andre Design

YOU'VE GOT TO HAVE ART

ERICA SILVERMAN | JE STAFF

Summer is the perfect time to explore the rich assortment of art museums and galleries in Greater Philadelphia.

It makes sense that a city built on Quaker values would be so dedicated to the celebration and preservation of art, and its inspiration for critical thinking, ethical development and resilience.

Here are a handful of meaningful exhibits not to miss. Check gallery websites for visiting hours.

JAMES A. MICHENER ART MUSEUM IN DOYLESTOWN

"The Color of the Moon: Lunar Painting in American Art" opened June 1 and runs through Sept. 8.

Presented by the Hudson River Museum, it is the first major museum examination of the moon and its allure for American painters from the early 1820s through the late 1960s.

The exhibition features more than 50 works of art, including key painters who depicted the moon, such as Thomas Cole, the father of the Hudson River School, to later works by illustrator

Norman Rockwell. All of the works capture the romance and tranquility of this lunar body and its effect on the spirit of the American landscape.

Home to a world-class collection of Pennsylvania impressionism, the Michener in Doylestown hosts special exhibitions and showcases regional artists. Additional highlights include the Nakashima Reading Room and the Daniel Garber mural and outdoor sculpture gardens. The Michener offers a calendar of programs including art classes, workshops, tours, concerts and films.

Members: free; adults: \$15; seniors: \$13;
youths 6-18: \$5; children under 6: free
138 S. Pine St.
Doylestown
215-340-9800
michenerartmuseum.org

See Museums, Page 16

Exterior Painting - Pressure Cleaning - Carpentry
Interior Painting - Kitchen Cabinet Refinishing - Wallcoverings

610-664-5555
www.johnneillpainting.com

MUSEUMS

Continued from Page 15

PENNSYLVANIA ACADEMY OF THE FINE ARTS

"Ocean Without a Shore," which opens June 28 and runs through Dec. 31, is a major video installation and "a profound experimental work by Bill Viola that combines a reverence for the traditions of figuration and realism in Western art with new and cutting-edge technology," according to PAFA.

Entering "Ocean Without a Shore," the viewer stands in a darkened room before three large video monitors. In turn, 24 people emerge individually from behind an invisible wall of rushing water and eventually return. Viola describes "Ocean Without a Shore" as "a series of encounters at the intersection between life and death."

PAFA is known for its collections of 19th- and 20th-century American paintings, sculptures and works on paper, as well as contemporary works. The permanent collection boasts pieces from 18th- and 19th-century masters such as Winslow Homer, Mary Cassatt and Thomas Eakins. Founded in 1805, PAFA is the first museum and school of fine arts in the nation, and the exhibitions of students' work are

▲ Bill Viola's "Ocean Without a Shore"

Courtesy of PAFA

always worth the visit.

PAFA offers public programs, such as gallery tours, weekend family workshops, lectures, teacher-oriented programs, summer camps and hands-on workshops and classes.

Adults: \$15; seniors: \$12;
youths 13-18: \$8; children 12 and under:
free
118-128 N. Broad St.
Philadelphia
215-972-7600
pafa.org

RODIN MUSEUM

The Rodin Garden Bar is back by popular demand. Spend a summer evening in an urban oasis at the Rodin Museum. Enjoy beer, wine and music, and you can even picnic in the garden. You can also view works of art by the master sculptor August Rodin. On days the Garden Bar is open, evening tours are offered at 6 p.m.

One of the most serene destinations on the Benjamin Franklin Parkway, the Rodin Museum offers a green, intimate setting in which to enjoy some of the world's most renowned masterpieces of sculpture. With nearly 150 bronzes, marbles and plasters, the distinguished collection housed in the museum represents every phase of Auguste Rodin's career.

The garden outside the museum displays eight works around a picturesque fountain. "The Thinker" and "The Gates of Hell" have stood in their same locations since the museum opened in 1929.

Admission to the Rodin Museum is pay what you wish; the garden is free year-round.
2151 Benjamin Franklin Parkway,
Philadelphia
215-763-8100
rodinmuseum.org

DAYDREAM | ARTWORK BY SAMANTHA CARELL | SAMANTHACARELL.COM

30TH ANNUAL MANAYUNK ARTS FESTIVAL '19 JUNE 22 & 23

FULL EVENT DETAILS AT MANAYUNK.COM

BRANDYWINE CONSERVANCY & MUSEUM OF ART

"N.C. Wyeth: New Perspectives" opens June 22 and continues through Sept. 15. It is the first exhibition to examine the entirety of Wyeth's career, including landscapes, seascapes, portraits and murals. He is known for his bold, imaginative illustrations that brought classic stories such as *Treasure Island* and *The Boy's King Arthur* to life.

The exhibit includes approximately 70 paintings and drawings from major museums and private collections. A number of objects from the artist's studio collection, such as a first edition of *Treasure Island*, are featured.

The Museum of Art features an outstanding collection of American art housed in a 19th-century mill with a dramatic steel and glass addition overlooking the banks of the Brandywine River. The Conservancy preserves the land and water of the Brandywine watershed for the community through source water protection and farmland preservation.

▲ N.C. Wyeth's "Island Funeral"

Courtesy of Brandywine Conservancy & Museum of Art

Adults: \$18; seniors: \$15;
youths 6-18: \$6; children under 6
and members of the Brandywine
Conservancy & Museum of Art: free
1 Hoffman's Mill Road
Chadds Ford
610-388-2700
brandywine.org/museum •

esilverman@jewishexponent.com;
215-832-0737

JEWISHEXPONENT.COM

Finest Italian Cuisine
Special Events • Fresh Fish & Pasta Daily • On & Off
Premises Catering • Gift Cards Available For Purchase

NEW Private Room Available For Booking
Come See Our Newly Expanded Dining Area
**Full Liquor License, BYOB,
Wine Permitted (No Cork Fees)**

720 Skippack Pike | Blue Bell
215.283.9500
www.RistoranteCastello.com

BEST Outdoor Patio in Montgomery County!
Wood-fire pizza • Steakhouse • Seafood
American cuisine • Casual upscale dining
Private rooms available for special events

602 Skippack Pike
Blue Bell, PA
215-641-9000
panachewoodfiregrill.com

Discover **our new expansion.**
And rediscover **breathtaking views.**

Be our guest at an information session:
"Discover Your New Home,"
an information session • Thursday, July 11, at 2 p.m.

Come discover open-plan, maintenance-free residences with
corner views, patios and balconies, inside garages and much more.

Please also join us for our Dine & Discover luncheons:
June 20 & 26 — both at 11 a.m.
Come learn about the perks of life at Meadowood.

THE GROVE AT MEADOWOOD
SENIOR LIVING

Space is limited, so RSVP at **484.991.7850**
or at **TheGroveAtMeadowood.net**.

Location: Meadowood campus,
3205 W. Skippack Pike, Worcester, PA 19490

THIS SUMMER

JUNE 6, 2019 17

PICK-YOUR-OWN FARMS A TOP PICK

ERICA SILVERMAN | JE STAFF

Fruit trees and berries are in full bloom across the region, and are ripe for picking.

Here are profiles of a handful of the many local farms and orchards where you and your family can pick your own, shop locally grown harvests and products and enjoy upcoming festivals.

Make sure you check the hours before you go, which can change seasonally. If you intend on picking, you may want to check which fruits are available, since the ripening schedule can vary.

LINVILLA ORCHARDS

137 W. Knowlton Road

Media

610-876-7116

Linvilla.com

Pick-your-own entrance fee is \$6. Fruits and vegetables are priced separately from the fee, and you must pay for what you pick.

The Linvill family has owned the farm since 1914. The grandfather bought the property initially to build a villa, or a location for retreats, and then he began planting fruit trees. Generations have continued to grow the business, said Norm Schultz, 55, the farm manager for 21 years, as he turned off his tractor.

Today, Linvilla spans 335 acres, 160 of which are in production.

In the 1970s, pick-your-own became popular for cutting out the middleman and saving costs to the consumers, while still increasing the revenue for growers, Schultz said. Throughout the '80s and '90s, produce imports from abroad increased, so fruits became available year-round.

Today, pick-your-own is popular due to the experience, and people are trying to reduce their carbon footprint and buy local and fresh, Schultz said.

Since the 1940s, the focus had been on yielding more and making the fruit look attractive, but breeders are now trying to create better flavor in the varieties, he said.

Strawberries, raspberries, blueberries and cherries are just some of the fruit picking options, as well as peaches, plums,

Grew prize-winning roses.
Pushed the tire swing for hours.
Had a picnic under the oak tree.

Introducing Meadowood At Home. Designed for active seniors, this all-inclusive program helps you live independently in the place that holds your most special memories: home.

Learn more at an information session:
"Choosing Home? Choose Meadowood."

6/11 at 10:30 a.m. • 7/8 at 10:30 a.m. • 7/17 at 2 p.m. • 7/29 at 10:30 a.m.
8/5 at 10:30 a.m. • 8/16 at 2 p.m. • 8/26 at 10:30 a.m.

Space is limited, so please RSVP at **610.422.3064**.
Can't make it? For more information, please visit
MeadowoodAtHome.net.

MEADOWOOD
AT HOME

MEADOWOOD CAMPUS • 3205 W. SKIPPACK PIKE, WORCESTER, PA 19490

apricots and tomatoes that mature later in the summer. Schultz expects this year's crops will hew close to the regular picking schedule.

"Sixty percent of our customers come from a 10-mile radius, and 40 percent come from urban areas," Schultz said. "You can see a diverse variety of fruit and where it comes from; it's an educational experience — it gets kids off the device, and they really enjoy it."

A farmers market and garden center are also on-site. You can visit the barnyard, including white-tailed deer, calves, goats, horses and peacocks. Train rides and fishing at Orchard Lake are available. And summer events include the Blueberry Festival on July 13 and the Peach Festival Aug. 3.

"It's a great place in the fall to pick apples for Rosh Hashanah, purchase fresh honey and gather material to build a sukkah — we see a large crowd come to prepare for the Jewish holidays every year," Schultz said.

INDIAN ORCHARDS

29 Copes Lane

Media

610-564-0794

indianorchardsfarm.com/

Pick-your-own entrance fee is \$2.50.

"The baby peaches have arrived," said Joe Piscitelli, 66, farm manager at Indian Orchards. "It all depends on Mother Nature,

Indian Orchards
Courtesy of Indian Orchards

but so far this year, our fruits will ripen on schedule," he said.

The picking season at Indian Orchards starts in mid-June when fruits, such as blueberries and raspberries, are ripe. Peaches and blackberries appear in July, as well as vegetables, including bell peppers, cucumbers, hot peppers and tomatoes. Plums, nectarines, peaches and pears are expected in August, and the season ends late-October/November when apples are done. These are only examples of the many options offered.

Everything is organically grown and their farming methods are sustainable, Piscitelli said. They rotate crops, plant continuously and avoid using chemicals. The orchards span 35 acres, 30 of which are in production.

"People come from up and down the East Coast looking for organically grown fruits and vegetables," Piscitelli said. "We have

See Picking, Page 20

Summer Comes to Northwest Cape May County Too!!!

The Sam Azeez Museum of Woodbine Heritage of Stockton University

Take a Break from the Beach and Visit Us for a Day of **FUN**

ADMISSION FREE

CHILDREN WELCOME

SCAVENGER HUNT

RAINY DAY ACTIVITIES

For More information
Jane Stark • 609-626-3831
jane.stark@stockton.edu
610 Washington Ave. • Woodbine, NJ 08270
www.thesam.org

STOCKTON | THE SAM AZEEZ MUSEUM
UNIVERSITY | OF WOODBINE HERITAGE

PICKING

Continued from Page 19

ponds and flowering trees. It's like another world."

Generations of the Bernhardt family, which founded the orchards, still own, operate and reside on the 107-year-old farm.

The farmstand carries a variety of locally sourced and organically grown edibles, including their own raw honey, Jersey tomatoes, apple and pumpkin butters, and jams. They offer tours of the farm, and also on-site is the Inn at Indian Orchards, a converted farmhouse that rents on Airbnb.

SOLEBURY ORCHARDS

3325 Creamery Road

New Hope

215-297-8079

soleburyorchards.com/

All pick-your-own fruit is priced by the pound for whatever you pick, with no additional charges.

Pick-your-own season begins June 20, when blueberries and cherries, sweet and sour, will be available. Blueberries continue to ripen through July, but cherries will only be available for picking through June.

A wide selection of flowers are available during the summer. You can wade through waist-high flowers to create bouquets in the cutting garden.

During weekends in September, October and the first week-end of November, there are wagon rides through the orchards for apple picking.

soleburyorchards.com

The orchards, which span about 80 acres, grow a range of fruits and berries. The main crops are apples, peaches and blueberries, with smaller acreage of pears, plums, apricots, cherries and blackberries.

Brian Smith, who started Solebury Orchards in 1985, still runs the farm today. Cider pressing began in the early years of the farm and Solebury Orchards Cider can be found throughout the area today. The market is open from late June through March to buy whatever is in season. ●

esilverman@jewishexponent.com; 215-832-0737

CELEBRATE WITH ISRAEL BONDS

A Gift
With
Meaning

INVEST IN ISRAEL BONDS

israelbonds.com

Development Corporation for Israel
Harold F. Marcus, Executive Director
Sharon Richman & Ari Simer, Registered Representatives
1511 Walnut St., Suite 301 • Philadelphia, PA 19102
philadelphia@israelbonds.com • 215.545.8380 • 800.752.5671

This is not an offering, which can be made only by prospectus. Read the prospectus carefully before investing to fully evaluate the risks associated with investing in Israel bonds. Member FINRA

Photos: Three Star Photographers, Shayna Levy, Istock

AN INVESTMENT
IN 70 YEARS OF
EXTRAORDINARY
ACHIEVEMENT

YOUR ARTS AND ENTERTAINMENT GUIDE FOR SUMMER 2019

ERIC SCHUCHT | JE STAFF

Struggling to find something to do this summer? Don't fret — we've got you covered with our picks of concerts, shows and events in your neighborhood.

COMMUNITY PICKS

The National Museum of Jewish History

101 S. Independence Mall E.,
Philadelphia
215-923-3811 • nmajh.org

Conversation with Isaac Mizrahi

June 27

Author of *The New York Times* best-selling book, *I.M.: A Memoir*, Isaac Mizrahi is joined by authors Maira Kalman and Alex Kalman for a conversation on their books and their friendship. Book signing to follow.

KATZ JCC

1301 Springdale Road,
Cherry Hill, New Jersey
856-424-4444 • katzjcc.org

Lana Turner: Life as a Hollywood Melodrama | June 27

Penn State Professor Moylan Mills presents the life story of Hollywood actress Lana Turner and the twists and turns of her career, like the killing of her lover, mobster Johnny Stompanato, by her teenage daughter. Bagel breakfast included. Cost \$20 for JCC members, \$35 for guests. 10:30 a.m. to noon.

Milton & Betty Katz JCC

501 N. Jerome Ave.,
Margate, New Jersey
609-822-1167 • jccatlantic.org

Judy Collins | July 18

Suite: Judy Blue Eyes is still singing at the age of 80.

ARTS

Philadelphia Museum of Art

2600 Benjamin Franklin Parkway,
Philadelphia

215-763-8100 • philamuseum.org

The museum has several exhibits going on display this summer for public viewing.

The Impressionist's Eye

Through Aug. 18

See a broad range of impressionist sculpture, paintings and other works on paper shown together. Claude Monet, Mary Cassatt, Vincent van Gogh and multimedia artists will be shown.

Yoshitoshi: Spirit and Spectacle

Through Aug. 18

Come discover the brilliant colors and spirited lines of the last great master of the traditional Japanese woodblock print. Tsukioka Yoshitoshi came of age as an artist as Japan opened to the

West after 200 years of isolation. His work covers samurai warriors, nature, female beauty, historic events, ghosts and the horrors of the battlefield.

The Rosenbach Museum and Library

2008-2010 Delancey Place, Philadelphia
215-732-1600 • rosenbach.org

Bloomsday 2019 | June 16

Come join the fun for the annual celebration of James Joyce's book *Ulysses*. The story follows the fictional journey of everyman Leopold Bloom through the streets of Dublin on June 16. Enjoy a free reading and live music.

BOOKS

Free Library of Philadelphia

1901 Vine St., Philadelphia
215-686-522 • freelibrary.org

See GUIDE, Page 22

FAIRVILLE INN BED & BREAKFAST

ENJOY THE ELEGANCE

Elegant country accommodations in the heart of the historic Brandywine Valley. Only an hour from Philadelphia, but just minutes from world-class venues including Longwood Gardens, Winterthur, and the Brandywine River ("Wyeth") Museum, as well as fine dining and wineries. Full breakfast and afternoon tea are, of course, included. Member of the Select Registry of Distinguished Inns and repeat recipient of the Trip Advisor Award of Excellence.

Bring this ad to check-in for a complimentary bottle of wine or an upgrade to the best room available.

www.fairvilleinn.com
610.388.5900

jex15

GUIDE

Continued from Page 21

Frank Langfitt | June 19

As an NPR correspondent in Shanghai, Frank Langfitt created a free taxi service offering rides to passengers in exchange for their stories and conversation. Doing so allowed him to meet a ragtag group of characters whose lives he followed for years while China's economic and political life changed. Now NPR's correspondent, in

London, Langfitt recalls his experience in his book, *The Shanghai Free Taxi: Journeys with the Hustlers and Rebels of the New China*.

Jennifer Weiner | July 9

The New York Times bestselling author Jennifer Weiner is known for writing more than a dozen novels, including *Good in Bed*, *All Fall Down* and *In Her Shoes*, which was made into a movie starring Cameron Diaz in 2005. In her new novel, *Mrs. Everything*, Weiner follows two sisters throughout six decades as they try to find their place in the ever-changing American landscape.

Mary Pope Osborne | July 11

Mary Pope Osborne is the author of the beloved *Magic Tree House* series of children's books, which have sold more than 134 million copies worldwide.

To the Future, Ben Franklin! finds the time-traveling brother and sister Jack and Annie meeting Benjamin Franklin.

Osborne's sister and co-author, Natalie Pope Boyce, will also be present. Tickets cost \$13.99 and include a book.

Andrew Shaffer | July 15

The author of *The New York Times* bestseller *Hope Never Dies*, a murder mystery starring Barack Obama and Joe Biden, Andrew Shaffer has a new book, *Hope Rides Again: An Obama Biden Mystery*, featuring the duo back at it.

Other works of Shaffer include *Fifty Shames of Earl Grey*, *How to Survive a Sharknado and Other Unnatural Disasters* and *The Day of the Donald*.

CASINOS

If you're not one for the slots, there's plenty other thrills and top-notch excitement at the area's casinos.

Happy Together Tour at The Keswick Theatre

keswicktheatre.com

MUSIC:

Borgata Event Center

June 29: Diana Ross
July 3: Meghan Trainor
July 5: New Kids on the Block
Aug. 16 and 18: Aerosmith
Aug. 20: Billy Ray Cyrus

Hard Rock Atlantic City

June 1: Kansas
June 8: Little Big Town
June 9: Pentatonix
July 5: Toby Keith
July 6: Earth Wind & Fire
July 12: Lionel Richie

Aug 2: Frankie Valli & The Four Seasons

Aug. 9: Brad Paisley
Aug. 17: Keith Urban
Aug. 24: Nickelback
Aug. 30: Hall and Oates
Aug. 31: Daughtry

COMEDY:

Borgata Event Center

June 28: Joe Rogan
July 11 and 12: truTV Impractical Jokers
July 20: Sarah Silverman
Aug. 9 and 10: Jerry Seinfeld
Aug. 24: Jim Gaffigan
Aug. 30: Gabriel Iglesias

Lafayette Hill Photography

BAR & BAT MITZVAHS

NOW BOOKING THROUGH 2022!

CONTACT US TODAY

856.429.4300 X198

EVENTS@WOODCRESTCOUNTRYCLUB.COM

Gina Vecchione Photography

Dan Blacksberg / Rabbi Yosef Goldman World Premiere at the Kimmel Center
kimmelcenter.org

CONCERTS

The Keswick Theatre

291 N. Keswick Ave., Glenside
215-5752-7650 • keswicktheatre.com

Dio Return | June 7

Heavy metal legend
Ronnie James Dio returns to
Philly — via hologram —
for one night only.

Happy Together Tour | June 19

Lineup includes The Turtles,
Chuck Negron (formerly of Three Dog
Night), Gary Puckett & The Union Gap,
The Buckingham, The Classics IV
and The Cowsills.

Ultimate Elvis Tribute | Aug. 22

An era-by-era tribute to the King of
Rock N' Roll starring Elvis tribute artists
Shawn Klush and Cody Ray Slaughter.

The Kimmel Center

206 S. Broad St., Philadelphia
215-893-1999 • kimmelcenter.org

Jewish Jazz | June 6

Composer and trombonist Dan
Blacksberg explores jazz, klezmer music
and Jewish and non-Jewish music from
the Middle East and North Africa with
Rabbi Yosef Goldman.

See GUIDE, Page 24

INDECENT

Pulitzer Prize-winning Paula Vogel's
acclaimed play with music.

ניט ארנסלעך

A New Play by Paula Vogel
Directed by Rebecca Wright

Pulitzer Prize winner Paula Vogel's critically acclaimed play with
music is about the creation of the controversial Yiddish play
God of Vengeance and is a joyful celebration of art and love.

Arden

THEATRE COMPANY

NOW through JUNE 23

TICKETS:
215.922.1122 • ardentheatre.org

#MAKEITMONTCO this Summer

BOOK YOUR STAY: valleyforge.org

GUIDE

Continued from Page 23

Cats | June 18-30

Broadway musical spectacular will make you meow with delight.

Bernstein's *Candide* | June 20 to 22

The Philadelphia Orchestra celebrates Leonard Bernstein's 1956 quirky, complex, irreverent and hilarious operetta *Candide*.

Latin History for Morons | July 19 to 20

John Leguizamo gives a unique interpretation of Latin history in his Tony and Emmy Award-winning performance.

Mann Center for the Performing Arts

5021 Parkside Ave., Philadelphia
215-546-7900 • manncenter.org

Indiana Jones | June 15

The score of *Raiders of the Lost Ark* played by the Reading Symphony Orchestra as the film plays on a 40-foot screen.

Broadway's Best | July 18

Classic hits from *The Phantom of the*

Opera, Chicago, The Book of Mormon, Cats, Waitress, Miss Saigon, Les Misérables, Little Shop of Horrors and more. Performed by the Philadelphia Orchestra.

Star Wars | July 26

The Philadelphia Orchestra performs the score for *Star Wars: The Empire Strikes Back* as the film is projected on three giant screens.

BB&T Pavilion

1 Harbour Blvd., Camden, N.J.
856-365-1300 • bbtpavilion.org

Dave Matthews Band | June 14

Virginia's alternative rock artists comes to town.

Third Eye Blind and Jimmy Eat World

July 14

A match made in rock heaven.

Kidz Bop Live | July 19

Trust us, your grandkids will love it.

Hootie and The Blowfish and

Barenaked Ladies | July 28

Not sure what these two have in common, but it should be good.

Dave Matthews Band

Photo by DAVID ILIFF
License: CC BY-SA 3.0

Alice Cooper and Halestorm | Aug. 16

If you like rock, you know who these guys are.

Rascal Flatts | Aug. 23

Life is a highway.

Wells Fargo Center

3601 S. Broad St., Philadelphia
215-336-3600
wellsfargocenterphilly.com

Cirque du Soleil Crystal | June 20 to 23

Acrobats and trapeze artists — on ice.

Ariana Grande | June 24

Thank you, next.

John Mayer | July 22

My ex really liked him, and so will you.

Iron Maiden | July 30

The number of the beast.

Queen and Adam Lambert | Aug. 3

Don't. Stop. Me. Now.

Backstreet Boys | Aug. 17

I want it that way.

Make Summer Count at the

Join NOW
14 Months for
the price of 12

Katz JCC
Cherry Hill, NJ

katzjcc.org/join

OMG! *A Musical Comedy!*
LEGALLY BLONDE
The Musical
 walnutstreettheatre.org

Jonas Brothers | Aug. 18
 OMG. YES.

THEATER

Walnut Street Theatre Co.
 825 Walnut St., Philadelphia
 215-574-3550 • walnutstreettheatre.org

Legally Blonde: The Musical |
 through July 14
 Nothing can stop this blonde.

People's Light and Theatre Co.
 39 Conestoga Road, Malvern
 610-644-3500 • peopleslight.org

Mud Row | June 26 to July 28
 Two generations of sisters defy the

legacy of their foremothers.

Our Town | July 31 to Aug. 25
 1938 Pulitzer Prize-winning
 drama.

Bucks County Playhouse
 70 S. Main St., New Hope
 215-862-2121 • bcptheater.org

Mamma Mia! | June 28 to Aug. 3
 Here we go again!

Shrek The Musical JR. | July 24 to Aug. 3
 Like an onion, it has layers. •

eschucht@jewishexponent.com;
 215-832-0751

== SUNDAY JUNE 23, 2019 ==
FREE ADMISSION!
The Largest Kosher Smoke BBQ Festival in the Country!
 Donations benefit Support Homeless Veterans and Jewish Relief Agency

12-4pm at Temple
 Beth Hillel-Beth El
 1001 Remington Rd.
 Wynnewood, PA
 FREE Shuttle Parking -
 Kaiserman JCC

more info at:
phillykosherbbq.com

DiLORENZO

REALTY GROUP
 YOU COULD STAY.COM

LONGPORT BEACHFRONT
 Timeless contemporary corner.
 First time on market!

Joseph DiLorenzo-Broker/Owner-609.226.9634

ATLANTIC CITY BEACHFRONT
 Extraordinary opportunity to own this
 iconic Boardwalk residence.

MARGATE BEACHFRONT
 Build your dreams a beach house on this
 private cul-de-sac 50'x85' hidden gem.

Jaime Kravitz-Salesperson/Senior VP-609.226.6464

MARGATE BEACHFRONT
 Live where the ocean meets the
 sky in this classy contemporary.

LONGPORT POINT
 Cosmopolitan custom home with
 breathtaking ocean, inlet, and beach
 views.

LONGPORT BEACHBLOCK
 Chill and relax or entertain to the max
 in this 11,000 sq ft custom home
 second from the beach.

MARGATE BEACHBLOCK
 Delightful 5 bedroom home with
 picturesque ocean views. Only 3 homes
 from the beach!

MARGATE PARKWAY
 Meticulously maintained, 5 bedroom, 4
 bath spacious home 5 houses from the
 beach!

The Premier Team
"We Cover the Island"

Angel & Jerome DiPentino
 Premiersells.net

AngelD@LNF.com

609.457.0777

JeromeD@LNF.com

609.432.5588

Contact us for all your real estate needs.
 Specialists in Luxury Homes,
 New Construction & Condominiums

The experience you want with the results you expect!

2401 Atlantic Avenue, Longport, NJ 08401
 609.822.3339

ADVERTISER DIRECTORY

Aaron & Jessica's Buggy Rides	26
Arden Theatre Company	23
Castello at Blue Bell	17
Dave & Buster's	26
Driven 2 Drive	13
Dilorenzo Realty Group	25
Development Corporation for Israel	20
Fairville Inn Bed & Breakfast	21
Foulkeways at Gwynedd	13
Goldstein's Funeral Home	2
Hava NaGrilla	25
Hot Foot	11
John Neill Painting	15
Katz JCC, Cherry Hill	24
Long & Foster R.E.	26
Manayunk Arts Festival	16
Meadowood Sr Living	17, 18
National Constitution Center	27
National Museum of American Jewish History	5
Renaissance Craftables	14
Rothkoff Law Group	11
Rydal Park	3
Rydal Waters	7
S3 Living	9
Sam Azeez Museum of Woodbine Heritage	19
The Hearth at Drexel	4
The Palace Catering	28
The Sweater Mill	9
Valley Forge Tourism	23
Woodcrest Country Club	22

FREE APPETIZER

with the purchase of an entree,
 limit one per table.

Plymouth Meeting Mall
 500 W. Germantown Pike,
 Plymouth Meeting, PA 19462
 610-832-9200

Sun - Thur 11am - 11pm
Fri - Sat 11am - 1am

Aaron & Jessica's Buggy Rides

Owned and operated by Plain People
 (Amish and Mennonites). Amish
 drivers take you to visit Amish Farms
 through beautiful countryside.
 Several routes available. Amish history,
 Amish life. Tour an Amish farm.
 Picnic area on premises.

Located at **PLAIN & FANCY FARM**
 GPS: 3121 Old Philadelphia Pike,
 Ronks PA 17572

717-768-8828
www.AmishBuggyRides.com

NATIONAL CONSTITUTION CENTER

EXPERIENCE the MUSEUM OF WE THE PEOPLE

GROUPS OF 15 OR MORE ENJOY:

- ★ Ticket discounts
- ★ Customized tours and programs
- ★ Personalized concierge service

HAMILTON: THE CONSTITUTIONAL CLASHES THAT SHAPED A NATION

OPEN NOW-DECEMBER 31, 2019

Explore the National Constitution Center's compelling exhibit which highlights the competing ideas of Alexander Hamilton and his legendary rivals.

AMERICA'S TOWN HALL

Groups enjoy discounted rates to our timely Town Hall programs featuring Center President Jeffrey Rosen and thought leaders from all sides of the debate. Visit constitutioncenter.org/debate for our calendar of events.

BECOME A MEMBER AND BE INSPIRED

Enjoy complimentary Museum admission, discounted and free tickets for blockbuster *America's Town Hall* programs, and more. Visit constitutioncenter.org/membership to learn more and join.

BOOK YOUR GROUP EXPERIENCE TODAY!

Contact **Gina Romanelli** at **215.409.6695** or gina@constitutioncenter.org.

Independence Mall ★ constitutioncenter.org ★ Philadelphia, PA

NEW EXHIBIT OPEN NOW!

CIVIL WAR & RECONSTRUCTION

THE BATTLE FOR FREEDOM AND EQUALITY

AMERICA'S FIRST GALLERY dedicated to exploring the constitutional story of the Civil War and the Reconstruction era amendments.

THE
Palace
EXPERIENCE THE ROYALTY

109 North Black Horse Pike Blackwood, NJ 08012

www.thepalacecatering.com

856.415.3708

©BONNIE WIREBACK *photography*

Livemore
PHOTO