CHESTER COUNTY CUISINE & NIGHTLIFE

JANUARY 25, 2012

www.DAILYLOCAL.COM/CC

PAGE: 3
PORTABELLO'S
of KENNETT SQUARE

PAGE: 5 CHESTER COUNTY COMFORT FOODS

> PAGE: 8 READER RECIPES

FOLLOW US ON

twikker

OOK FOR US ON

facebook

Celebrate Chinese New Year - Page 9

Checking never felt so free. Introducing Free Checking Plus.

Tired of paying your bank just to access your own money? DNB First has two Free Checking solutions that come with no fees, including our new Free Checking Plus account. It offers you:

- Up to \$84 a year in ATM rebates*
- No monthly service charge
- Free Debit Card

- Free online and mobile banking
- Free bill pay
- And more

Enjoy checking the way it should be - free.

484-691-DNB1

Member FDIC

DNBfirst.com

*One direct deposit required each month to your Free Checking Plus account and account must have an electronic monthly statement. ATM fee rebates limited to \$7.00 per calendar month for each calendar month the account meets the e-statement and direct deposit requirements. Minimum \$50.00 opening deposit. Personal accounts only.

CONTENTS

PAGE: 4 Health and Wellness

PAGE: 5 Comfort Foods

PAGE: 6 Beer & Cheese Experiment

Art & Restaurants

PAGE: 8 10th Annual Taste of Phoenixville

PAGE: 9 Chinese New Year

PAGE: 10 Beer & Chocolate

PAGE: 11 Brandywine Polar Plunge

PAGE: 11 Chicken Wing Challengers

PAGE: 12 SustainaBITES

PAGE: 12 Classifieds

free menu.

menu," explains Chef and al," he added Owner of Portabello's Restaurant Brett Hulbert.

and as the chef as well as the are working with The Mush-

Portabello's Restaurant, a has to be delicious which is bello's," he said adding, "We

with special dietary requests ucts into his own menu. "We said. owner, I am more than happy room Cap and Flickerwood Celiac disease is an inherited For more information about Porto oblige. But I think that din- Winery, both across the street autoimmune disease in tabello's 115 West State Street, ing should be an experience and we feature Mrs. Robin- which the lining of the small Kennett Square 610.925.4984 and that no matter what re- son's Teas including a special intestine is damaged from or on the web at portabellostrictions one has, the dish blend created just for Porto- eating gluten and other pro- sofkennettsquare.com

quaint 65 seat BYO located at why we are rolling out a new are working with Sweet 115 West State Street in the menu of gluten-free items," Christine's bakery in Kennett teins found in wheat, barley, heart of the mushroom capi- Hulbert said. "Most people Square. Christine is an amaz- rye and possibly oats. tal of the world, is making life think a Mediterranean in- ing baker and her products easier and tastier for those spired restaurant with glu- are awesome. Sandra (my res- Portabello's now offers a full that need or want a gluten ten-free - how can that be taurant and life partner) and I range of gluten free items when so many of the dishes ate one of her muffins the are pasta-based? Well, I have first day we were in Kennett limited to: breads, soups, "It can be difficult and dan- been researching to find the Square and at the time did gerous when you are dining best options out there and not realize it was gluten free. serts. "I personally visit every out if you cannot find the what I can do to make sure We were blown away when guest with special dietary reright foods for a specific diet these dishes are wanted not we found out her bakery quirements and take great like those that have Celiac only by those with restric- (which is on the same block) pride in caring for their disease or need a gluten-free tions, but by diners in gener- is in fact gluten free. Our needs," Hulbert said adding, guests are shocked at the "One of my favorite things to quality of her products. Just do is offer a child who is glu-Hulbert, whose philosophy is last night a father of a guest ten intolerant a grilled cheese it takes a village to make a with Celiac smelled one of sandwich or mac and cheese. "We have had many people village, incorporates many of Christine's dinner rolls and Their eyes light up. Most peocome in to the restaurant the area businesses and prod- commented "Amazing," he ple take these two items for

which include but are not sandwiches, pastas and desgranted. I do not," he said.

CJANUARY 25,2012 /PAGE 3

Shelley Meenan Publisher Andrew M. Hachadorian Editor Tricia A. Johnston Advertising Director

CC is a magazine of the Daily Local News, published every other Wednesday and distributed free throughout Chester County. Our offices are located at 250 North Bradford Avenue, West Chester PA. Copyright 2012, Daily Local News. Reproduction of CC, in part or in whole, is prohibited without written permission.

To advertise in CC, call 610-430-1138.

COMMENTS:

Send comments to: ccfood@dailylocal.com ccentertainment@dailylocal.com

MARY'S MESSAGE:

Winter is here, and it's time to warm up with your favorite comfort foods. In this issue, we'll share our staff favorites, and learn out how to east seasonably in our SustainaBITES column. And, one of our readers shares her recipe for the ultimate comfort food: Chicken & Dumplings.

We'll also recap a couple of events that paired beer with something sweet and something savory. Victory's "Girls Just Wanna Have Suds: Beer + Chocolate Night" brought together the sweet taste of chocolate with malty brews, while Iron Hill's "Beer & Cheese Experience" gave participants chance to pair their favorite beer with locally-made cheeses.

Read about my cure for winter doldrums, Taste of Phoenixville, with its combination of food, wine and beer from the best local restaurants & caterers.

Cheers!

Mary Bigham Contributing Editor www.wcdish.com

We're on Facebook and Twitter!

search for CC: Chester County Cuisine and Nightlife Twitter: @chescocuisine

Printed by Journal Register Offset Quality you can depend on! 610-280-2295 JournalRegisterOffset.com

PUBLISHED BY:

How much of a Chocoholic can you be, and have it Pay off?

knows that I love chocolate. ally is. A lot. So when the news

kind of chocolate? How of- ounce. An ounce of choco- definitely not chocolate cake, BMI, (body mass index), in- duces levels of inflamma- bit everyday? ten? Well, let's look at what late is about 6 Hershey kisses, brownies, white chocolate or creases your risk of all of the tion, which predispose arter-

sion...just to name a few.

diseases we'd like to avoid, ies to plaque formation. Most importantly, for the like cancer, diabetes, Al- Flavanoids also prevent oxi- many of us who just can't zheimer's and hyperten- dation of LDL (low density live without it, it makes you lipoproteins), better known feel good. Really! It increases So what are the benefits of British Medical Journal re- brain, which is a know plea-

Anyone who knows me, the truth about chocolate re- 5 mini bars, or 2 squares of a any other very processed Chocolate is derived from with the proper consumpbig chocolate bar, again, heavenly delight. They are the cocoa plant, and there-tion of chocolate LDL and maximum. And it needs to highly delicious, but the add- fore contains chemicals that inflammation lowers, blood started coming out that First the bad news: no more be chocolate in as pure a form ed sugar, fat and flour just cannot be mimicked syn- pressure lowers, stroke risk chocolate actually has health than I ounce a day. And I as you can get it. 70% or negate any health benefits thetically. Flavanoids are decreases by 29% and risk of benefits....oh boy was I glad! ounce is the absolute maxi- more cocoa is the best choice. you might get, and place you one of them, and they act as heart attack decreases by But it raises questions...how mum. Benefits have been You could count your pure at higher risk of obesity. And antioxidants in the body. 37%. Isn't that reason much is too much? What proven at just a quarter of an cocoa in hot chocolate, but we all know that increased This is huge. That alone re-enough to enjoy just a little

> as your bad cholesterol. The levels of dopamine in the chocolate? There are many. ported in August 2011 that sure hormone. It also increases serotonin, a vital player in mood, PMS and anxiety.

> > So, in addition to your 30 grams of fiber a day, 6 - 8 fruits and veggies a day, 8 -10 glasses of water a day, whole grains, healthy protein and 30 minutes of exercise a day that are all recommended for healthy living... don't forget your chocolate!

> > Isn't it great when they finally tell you to eat something that is actually delicious?

Angela Davis Brown, M.D.

This is a message from The Center for Physical Rehabilitation and Sports Medicine at The Chester County Hospital and Health System.

Plan Your Next Event in The Mezzanine at Teca

Bridal Showers Rehearsal Dinner Baby Shower Funerals Luncheons Corporate Events Birthday Parties Bachelor/Bachelorette Parties

610-738-8244 • www.teccawc.com 38 East Gay St., West Chester

TECA RESTAURANT & Weisler Imports

The R. Merlo Wine Dinner

CALIFORNIAN WINES & NORTHERN ITALIAN CUISINE Tuesday, February 21, 2012

MENU PAIRINGS

FIRST COURSE Furlan Prosecco

SMOKED SALMON CROSTINI

Dill crème, baby arugula, red onions, capers **OLIVE ASCOLANE**

Green Olives stuffed with prosciutto & Gorgonzola lightly breaded and fried served with salsa rosa for dipping

SECOND COURSE

R. Merlo Chardonnay

SEAFOOD CRÊPES Baby Scallops, Baby Shrimp, Calamari, Jumbo Lump Crab Meat, Saffron Aioli

> THIRD COURSE R. Merlo Pinot Noir 2006

PICCI ALL'AMATRICIANA

Pici is a thick, hand rolled pasta, Amatriciana is a tomato sauce cooked with pancetta and onions and a touch of hot pepper flakes

> **FOURTH COURSE** R. Merlo Syrah

GRILLED RIB EYE STEAK

With caramelized onions and gorgonzola cheese Port Wine Demiglace

> FIFTH COURSE R. Merlo Cabernet Sauvignon

PARMIGIANO REGGIANO MAYTAG BLEU ÉPOISSE DI BOURGOGNE

Call Now for Reservations. Limited Seating Available

headquarters hair salon love, love.

MUST PRESENT THIS AD. NOT VALID FOR KERATIN SMOOTHING SERVICES. VALID UNTIL 1/31/2012

929 S. High Street West Chester, PA 19382

610.696.0205 headquartershair.com

STAFF PICKS: CONFORT FOODS of Chester County

In The Town Dish's first install- Being raised a full-blown PA A comfort food is as much about back-boasting chains and in- Wayne's ment of "Staff Picks," we line up Dutch gal who clocked hours as the people with whom I dine as stead, visit the Bistro for the best County Farmer's Market our ever-dedicated staff of food a teenager at an apple butter fac- it is about the munchie. With writers and ask them to reveal tory, I go gaga over any what foods they turn to for com-old-fashioned fort in Chester County. Do they opt for classic stick-to-your-ribs apple treat. dishes to get them through these But, it's baker Maryellen Bowers pany (420 Acorn Lane, Downcold-weathered months, like of Cakes and Candies by ingtown) for the juicy, all-beef burgers and cheesy fort food?

crowd for just one bite.

ness. The place for my #1 com- worthy.) -Amy Strauss fort food? Hank's Place (1625 Baltimore Pike, Chadds Ford), a laid-back, wholesome spot where anything you order will feel like a big old delicious hug. My preferred comfort dish

is their Moussaka. This Greek dish ditches the pasta and layers sliced eggplant, sauteed ground beef (seasoned with a savory blend of onion, garlic, tomatoes cinnamon and allspice) and sliced potatoes, and is topped course, a smile. - Mary Bigham ter). I always get the

mac and cheese? Or, are their Maryellen (1332B West Ches- Hand Tossed choices cutting-edge, a riff on ter Pike, West Chester) who alage-old, culinary mainstays that ways gets it right. Her apple reinvent the way we define com- dumplings are a beautiful thing. The fresh-out-of-the-oven stuffed pastry is like your own personal Find below our staffers' favorites apple pie, and her ratio of apples - many of which they would to dough is pitch-perfect, ensuropenly fight through any hungry ing that within each beautiful bite, you'll receive the crisp and the crunch, the chewy and the I've never met a baked pasta dish doughy. And, I can't skip the best I didn't like, but there is some- part: the generous swirls of thing really special when hints house-made, gooey caramel. (If of cinnamon and allspice shine the dumplings are sold-out, opt through a meaty tomato sauce for her Bailey's Bread Pudding within three layers of cozy good- equally as impressive and crush-

My comfort food is one that I with a pillow of creamy Becha- only have when my family is out mel sauce. It always lifts my for the night. When dining alone mood, but doesn't weigh me at home, I typically get takeout down because it's served with a from Don Gabriel's (611 fresh Greek Salad - and, of West Strasburg Road, West Ches-

chicken tinga burrito and chips.

that in mind, I recommend grabbing your sweetie (or best friend or whomever) and heading down to Victory Brewing Com-

Pretzel, something Hubs and I do often this time of year. At just \$5, it's a piping hot, freshly made giant twisted pretzel served with Dusseldorf mustard and cheese sauce. And while the dipping sauce I've ever had – the menu says it goes well with a vanilla bourbon sauce! A simply wintry (and hopefully smoky) ing... if I'm feeling particularly Hill's Double mix, such as seasonal offerings generous. Smokin' Oats, Baltic Thunder or -LeeAnne Mullins-Hudak (hint, hint to Victory) Scarlet Fire. -Nina Malone

This one's easy.

Homemade spaghetti from Rino's At Italian restaurants, without

for years, so their food tastes like Vito's home and is always a hit.

-Chelsea Sproul

site smoker, along with those sert, it's got to

all-you-can-eat Monday night -Laura Koster pig-out. - Ken Alan

has to be the

sweet potato fries **Restaurant.** I have day- also always order the dreams about them and simply Royal Sampler sweet and savory with the best

Is there anything better than a tasty, filling meal after a long day of work? Certainly not. So naturally I associate comfort food

with the **Staff meal** I used Bridge St., Phoenixville) after a shift hostessing. Splitting a massive Breakfast Burrito (ham, eggs, waiting for me. Whenever I crave ways hit the spot.

-Melissa Woodley

(327 East Lancaster Avenue, Ex- fail, I order sautéed calamari in When I think about comfort ton) is my favorite Chester Counspicy red sauce. A huge plate of food, I've got to go with my weekty comfort food. My family has squid, salad and crusty bread = been getting takeout from Rino's the perfect meal. I've had Chef

calamari saltati al Sammy" pomodoro

Bone-sucking bliss can be had at at **Trattoria San Nicola** (4 The Station Bistro (1300 Manor Road, Paoli) dozens of Hares Hill Road, Kimberton) times, as well as Frankie's verthanks to co-owner Craig Miller's sion at **Fellini Café** (678 Lansauce and steak sauce, all piled unbounded talents with his on- caster Ave., Berwyn). And for des- on a round roll. -Chris Grimmig generous slathers of house-made chocolate-covered pretzels from BBQ sauce. Forget sub par baby Nancy's Candy Corner at

pork ribs west of the (389 West Lancaster Ave.). You'll Schuylkill, especially during its need to hide them from yourself!

Can I say any...Bourbon? If not, My favorite comfort food in CC my favorite dish is the chipped beef

at Market Street Grill (6 from Iron Hill Brewery & West Market St., West Chester). I

can't pass them up. They are at Green Papaya (290 East Lincoln Highway, Exton) - there is enough for the whole Victory Lager, I prefer the more divine dish that's built for shar- family. Best dessert? **Iron**

Chocolate Hill

an impressive confection of moist chocolate cake with a warm peanut butter center. -Jeff Schaller

Almost every day after school, my grandmother would have a to eat at Nudy's Cafe (450 warm bowl of homemade chicken soup

beans, peppers, guac and more) her warmth, I head over to alongside a stack of Gingerbread Penn's Table (100 W Gay St., Pancakes with a coworker al- West Chester; 268 Eagleview Blvd., Exton), where everyone is treated like family. -Leslie Weinberg

end staple – the

"Hangover

from Teresa's Next Door (124 North Wayne Ave., Wayne). Hangover Sammy piles up ham, five whole cloves, with water to bacon, egg, avocado, queso fresco, fried potato pancake, hot

Lancaster Peanut Butter Banana French Toast

with star anise-infused honey more PB than one should eat in the day, and the fluffiest french toast around town. With a side of well-done slab bacon, it is Classic Diner's (352 Lancaster Ave., Malvern) portrayal of the real meaning of breakfast! That's Chester County comfort food to me. Oh, and I never miss out on at least one bite of their grilled potatoes. –Aly Debbas

As winter's cold creeps in, I find no better comfort than in sitting down to a large serving of

mac and four

cheeses. This is my childhood favorite updated for my adult gastronomic tastes. Most often a riff on Lynne Rosetto Kasper's recipe, the cheese-laced bechamel sauce warms my body while the toothsome pasta promises my body continued fuel for another winter's day's work. Without hesitation, it is my opinion that the best place to find this mac and four cheeses in Chester County is at my house, cooked side by side

with my wife. -Doug Essinger-Hileman

The dish that signals comfort food for me in the winter is a

hearty split-pea

SOUD. This soup is so easy I was surprised when our kids asked me for the recipe, after watching me make it dozens of times. A bag of split peas, chopped onion and carrot, a smoked ham hock, bay leaf and cover. Put it in the trusty slowcooker in the morning and you'll have dinner when you get home. -Sandy Essinger-Hileman

What's your go-to comfort food dish in Chester County? Share online at DowningtownDish.com!

JANUARY 25, 2012 / PAGE 6

READER RECIPES Kimmie's

ICKEN AND DUMPLINGS

When Kim Mogano is at the drop dumplings are quick and Ingredients: rink, she's "Trauma Queen," a easy, they are also dry, puffy, fierce skater for the Brandywine and tasteless. My first experi-Roller Girls. When she's at home ence with chicken & dumpin West Chester, she's a wife and lings was the drop dumpling mom. Food brings her two worlds sort. I thought the meal was tered together. For this week's Reader really something, that was Recipe, she shares her take rendi- until I had flat or "slippery" tion of the comfort food classic, dumplings. The kind you roll

1/2 cup chopped carrot Chicken and Dumplings. Follow out, not those made from Bis- (or thyme will do) the lean, mean, skating machine quik. through her future edible adventures online at cookinskates.com. Now that you've heard my

and Dumplings. I don't be- much harder than a drop lieve dumplings are of the dumpling, the only extra step on size of chicken "drop" nature, although the is rolling out the dough...and name does suggest it. While you'll be glad you did.

rant on dumplings, here's I have an opinion on Chicken how to make it. It really isn't Provence

- 3 lb chicken (I bought 2 halves from Carlino's)
- I medium onion quar-
- 2 lemon slices
- 1/2 cup chopped celery
- I bay leaf
- salt/pepper
- I TB of Herbes de
- 4-5 cups water, depending
- Chicken broth (keep on hand in case you need some

at the end to make more liquid)

Dumplings:

- 2 cups flour
- 3-4 tablespoons shortening
- I tsp salt
- 1/4 cup water (more if needed)

Method:

chicken, onion, lemon, salt, ly, and mix until a soft dough pepper, bay leaf, celery, carrot, forms. The dough should still water, and herbs. Bring to a be crumbly and dry, but able boil, then reduce heat to sim- to form a ball. mer for 1 hour.

Remove the chicken and dis- work surface and flour your card the onion, lemon, and rolling pin. Roll out the dough bay leaf. Let the chicken cool until thin, and cut into squares and remove the meat from the with a pizza cutter. bones. Add meat back to the pot and keep on low while Turn the heat back up on the you make the dumplings.

flour, salt and shortening. Us- cooked through, about 10 ing a pastry cutter or fork, in- minutes. corporate the shortening into the flour until little beads Serve!

In a large dutch oven, add form. Add the water gradual-

Turn the ball onto a floured

chicken mixture, and add the dumplings. bring to a slow In a large mixing bowl, add boil until the dumplings are

Iron Hill Brewery & Restaurant's

By Amy Strauss PhoenixvilleDish.com

One of the perks of living in vard.

ers and cheese makers, to wine State.

Recently, I accepted an invita-

Bridge Street.

is the access to top-notch food Tim Stumpf and Sous Chef Tim turing the rich-and-nutty Idiaz- star of course two, coming to which breaks down the extra products, producers and pur- Andrews sculpted one of the abal, Serrano Ham and toasted life with the sweetness of the richness of the full-flavored To conclude, I must quote the veyors right in our own back- better beer and cheese pairing almonds. experiences of my life, celebrat-Each output – from craft brew- drink companionship.

craft beers brewed right along next pour of the night, the for two to three years. Smokin' Blonde, arrived on the tabletop with its accompany- Dorset, a buttery, rich, washed-

Soltane Breads and Spreads, ale, appeared with this round, was also an active partner in radiant in rich, dark fruits and makers and farmers - has indi- While the menu consisted of the evening's first course, with heavy, caramelized malts. vidually created a big splash in four well-thought courses, their Roggenvolkornbrot (a triour local economy, encourage guests at the tasting session ple rye bread) a beautiful acces- I cherished course three the ing other food-themed small were welcomed with a surprise sory to the cheese plate. The most. The cheese in question businesses that the possibility prelude - a one of a kind pair- slightly sour flavor of the next- was Valdeon, an intense bleu of success is achievable in this ing of Hefeweizen jello and goat door-neighbor bread sliced that's a mashing of cow and flaky, forever-memorable 5-year. The evening was harmonious community of the Keystone cheese brittle served with a nice through the lushness of the sheep's milk cheese and a much gouda, as plated with a pricot and I eagerly await for Iron Hill pint of their signature Hefewei- cheese and the smoked intensi- saltier Stilton. The rough-and- jam and smoked chanterelles. Brewery & Restaurant to do it ty of the bottled reserve beer.

highlighted the exceptional what was to come. Soon, our bottle reserves that were aged big on this mid-meal pairing, Without a doubt, the Iron Hill

Chester County, Pennsylvania Phoenixville IHB's Head Brewer ing course - a colorful plate fearind cheese, was the shining lected because of its sweetness, want to eat (and drink) more. raw honeycomb and the freshness of watercress. Fe10, Iron ing the art of local food and Iron Hill's next door neighbor, Hill's tenth anniversary strong

first-time event that vibrantly stimulating my appetite for stuff" - which referred to his Brewer Tim continued to think smoked shrooms.

pouring the full-bodied English Brewery's week-night hosts un-Barleywine for guests' pleasure. derstand how beer works; how, The beer, he revealed, was se- if paired correctly, it makes you

As we reached the final pairing, pairing expert and brewmaster our eyes grew wide. We could at Brooklyn Brewery. "The most only expect to receive yet an- wonderful thing about beer is other impressive pairing from that it has the ability to reset the tag-team of Tims.

The night's finale featured a tough Spanish cheese was cozy The last beer of the night, the all over again. with a symphony of meaty fla- Wee Heavy, is a strong scotch tion to tackle Iron Hill Brewery The sweet and savory crunch of Brewer Tim suggested along vors, including cured duck sa- ale with candied malts that Find Iron Hill of Phoenixville for & Restaurant of Phoenixville's the brittle with the tartness of the way that the "experience" lami, shredded duck confit and were able to blast through the the celebration at 130 East Bridge "Beer and Cheese Experience," at he jello primed my palate, only featured Iron Hill's "best Black Mission fig chutney. hearty punch of the house- Street in Phoenixville or online at

evening's handout, which highlighted Garrett Oliver, a beer your palate. Beer does harmony best."

ironhillbrewerv.com/phoenixville.

ART&RESTAURANTS Falking with Diane Cirafes BY JEFF SCHALLER - WESTCHESTERDISH.

It's the New Year, so we are going of seafood with each mussel **What are your thoughts on** devote my time to painting. A called East Norriton. to mix things up with artists and placed facing up creating an ediinterviews... Road Trip! I headed ble circle that encompassed scalto NYC with local artist Diane lops and a 1/2 lobster resting on Cirafesi to see some art and eat. top. I dined in pleasure while Di-Little did I know how appropri- ane was worried what questions ate it was that Diane and I were I would ask. I assured her I was going to see the De Kooning there to share my enthusiasm for show at the Museum of Modern her work with others. Art. After that we headed uptown to the Guggenheim to see How did you get started the weird and awesome work of Maurizio Cattelan.

This isn't about a dead artist or one that plans to retire after his I would draw birds or dogs or Guggenheim retrospective; this piece is about a West Chester local. Diane Cirafesi has lived in WC since she graduated from West Chester University. I won't divulge her year but she has seen the town grow and change. She believes that right now the town art training? is the best it has ever been.

out there, she fell in love with major. the west and brought it back in her artwork, which resonates Can you describe your with blue skies, southwest col- work in general for the ors and the magic that happens readers? on the plateaus. Diane's art is the It is largely figurative. I would connection between her heart call it abstract realism. I like the and her hand responding to that idea of drawing, and reworking emotion. The build up of mate- the paper. rials in her mixed media work combined with all the drawing What is your favorite marks clearly captures that connection.

After leaving the MoMa (Museum of Modern Art) we took a taxi uptown to Demarchelier idea of rubbing out and showing Restaurant, a little French bistro on 86th Street, so I could ask there. her some questions, eat, drink and debate the vast career of De How do you do choose your Kooning.

OMG! A beautiful presentation that I find.

making art?

When I was very young I used to go over to Bobby Straus' house and draw on his chalkboard. whatever. The family there would encourage me, my family didn't. Angst...was my other encouragement.

Did you receive any formal

Yes, West Chester University. At that time they did not have Diane once left Pennsylvania a BFA. It was a finishing school. for a short time in an effort to At that time you could get a BA "find herself" out west. While in Humanities with a Fine Art

medium?

I tend to work on paper with charcoal, then paint, then back to charcoal. I do aspire to the the marks of the work that is still

subject matter?

It's generally always women. I We ordered beer, wine, and the will see something that inspires paté de maison to get things me; it might be a book, a passtarted. I ordered the daily spe- sage of a story, something that cial on Friday; Bouillabaisse. inspires me on the street, junk

perfection?

I hate perfection.

How do you decide when an artwork is done?

I never decide. I think it is always one huge painting, your whole

Who has been the biggest influence on your life?

My daughter, because she really grounded me and if it weren't for her I probably would be in the now? gutter somewhere.

What inspires you?

Everything visual. There is always something that is exciting, Hamburger powerful, and worth looking at. The spiritualities of it, and of What does home mean to course the Catholic upbringing. you?

Your work has a lot of religious overtones, whu? Because when you are raised My daughter

Catholic, it is pounded into you somehow and it never leaves Strangest possession? you. I was young at the point Dirt from a church in Mexico. of hocus pocus. How could that for probably 25 years. communion host be the body and blood of Christ? At that Money is OK, but it isn't point, that is when I considered what life is about? the philosophy of magic.

What do you enjoy about the Southwest?

The iconography. The religious and spiritual aspects of it. It's just a mystery and its involved with the same thing that Catholicism is involved with. Same thing if you were in Italy. It stems from the primitive. It stems from the universal, and from what is within us. I am fascinated by how we come to the point of magic, religion, and voodoo and how it exists despite all logic.

When do you paint?

Eleven years ago I went parttime with my job so that I could

very dear friend of mine died and I thought, "I am not going to die What is the last book you before I have done what I wanted read? to do." Now, I paint Friday, Sat- Communion by Whitley Strieurday, and Sunday. During the ber; its about aliens. week I paint 11 p.m. to 1 a.m.

Do you have a tip for artists that are just getting started?

Be honest.

What are you eating right

I have the onion soup and a sim- Francis Bacon ple arugula salad.

What is your favorite food? When I turned 50 and they had

Your proudest moment?

that it hit me that this was a lot It's healing dirt that I have had

Enjoyment.

Where did you grow up? Outside Norristown in a suburb

You collect?

Junk and crosses

Favorite time of the day? Late evening.

At your best, you are most like this famous person?

Your best birthday?

a surprise party for me on the rooftop of Vincent's, lots and lots By the end of the day I realized of people came. I sang "Summertime," which I regret till this day.

With all my questions answered and still much more to eat, drink, see and discuss; we taxied over to the Guggenheim.

Upon entering, our jaw dropped as we looked at Cattelan's entire body of work suspended from the ceiling. Everything from a few stuffed horses, a statue of the pope hit by a meteor, to a life like replica of Hitler as a youth praying. If you have no idea what I'm talking about, you have until January 22nd to find out, then the show comes down.

As artists, we were overwhelmed and walked away with a glazed look, but had a deep desire to create something just as powerful. We needed to decompress and see some more "friendly" art so we headed to the Bemelmans Bar at the Carlyle-a timeless New York watering hole decorated with interior paintings by Ludwig Bemelmans, the illustrator of the children's book, Madeline. I had the "La Poire and ginger" cocktail consisting of Grey Goose, La Poire ginger liquor, fresh lemon juice and simple syrup. Diane kept it simple with a Miller Light. Both came with NYC prices, \$21.00 and \$10.00 respectively.

how appropriate it was to see De Kooning's work with Diane. I was attracted to De Kooning's woman series, a series he worked back and forth on for the majority of his career. The layering of paint and sketchy marks used to define his subject accumulated until he knew he had to stop for it to be complete. I'm not sure if he ever could have stopped working on these. This is the same excitement I see in Diane's work. I guess it is the connection between the heart and hand. There is never rest. After that pontificating moment and a few cocktails and beers, I cornered Diane into answering my speed questions in the lobby of the Car-

The 10th Annual Taste of Phoenixville

took place on **Thursday, January 19, from 6 to 10 p.m.**, at the Franklin Commons (400 Franklin Blvd., Phoenixville). The food- and drink-themed event has successfully doubled in size over the past few years, hosted annually to benefit the Good Samaritan Shelter. Party guests filled their plates with edible delights from Montesano Bros., Becca's Restaurant, Robert Ryan Catering, Hill's Quality Seafood, Tony's Family Restaurant, Molly Maguire's, FreshaPeel Hummus, MomPops, Dia Doce, Marly's, Majolica, and other local restaurant and food vendors. More scenes from the charitable affair are available on PhoenixvilleDish.com. Photographs by Amy Strauss, PhoenixvilleDish.com

COMING SOON: Belgium Comes to West Chester 2012 at Iron Hill Brewery & Restaurant

Spend Saturday, January 28, 2012 + Brewery, Flying Fish, Harpoon, Inn from 1 to 5 p.m., praising the best of At Turkey Hill, Manayunk, New Belgian beers all in one space. Head Holland, Nodding Head, Ommegang, over to Iron Hill Brewery & Restau- Peekskill Brewery, Philadelphia rant of West Chester for their annu- Brew Co., Sly Fox, Southampton, al, not-to-miss "Belgium Comes to Springhouse, Stewart's, Stoudt's, West Chester" event where guests Victory, Weyerbacher, and Yards. Of will be able to taste 29 Belgian-styled course, select pours from all of the beers from country-wide breweries. Iron Hill's locations will additionally There also is a special preview for be part of the festivities. Mug Club members, which will begin at noon.

brewed, belgian-style beers? The fol- info at restaurantvalet.com). lowing are set to participate and lug Backbone, Dogfish Head, Earth Bread brewery.com.

The event is pay-as-you-go and if you're thinking ahead, consider the Curious what regional breweries Restaurant Valet for safe, affordable, will showcase their best locally craft- comfortable transportation (more

their fine-tuned beers to the down- Find Iron Hill of West Chester at 3 West town West Chester brewpub: Devil's Gay Street, or online at www.ironhill-

Celebrate Chinese New Year with Susanna Foo

By Laura Koster MainLineDish.com

and most important festivity in toms ever since. Chinese culture, just debuted on January 23 and will run for So I was honored to have the two weeks.

ets of money, and gathering for met Kitchen. You may think the holiday cel- feasts with family – are particuebrations are over, but for over larly meaningful to me. Twen- "Chinese New Year is akin to Choose from desserts like a techniques, she brought Chi-year, but as it turns out they're a billion people around the ty-five years ago my family Thanksgiving or Christmas panna cotta trio with mango, nese food into the modern an especially auspicious meal world, it's just about to start. moved to Hong Kong and we've here in the United States," Chef adzuki bean and ginger, served realm. Chinese New Year, the longest been embracing Chinese cus- Foo explained. "It's one of the with a rock sugar kumquat. The

opportunity to interview James Food, of course, is woven

for families."

The eve of the New Year, as well as the first day, is the most im- But choosing not to set culinary spent visiting family and elders. feasting and celebrating. With this in mind, Chef Foo is planning a special Grand New Year's Brunch on Sunday, January 29 for families, complete with traditional lion dancing and Chinese musicians (call the restaurant for details).

Chef Foo also gave us a preview taste of the four-course menu that Gourmet Kitchen will feature January 23 through February 19 (except V-day weekend). Some dishes are a nod to the year of the dragon - the most legendary of the Chinese animal symbols, known for its energy, talent, robust health and success. Like the Red Dragon Maki, comprised of spicy tuna and avocado inside, yellowtail and salmon outside, with a red caviar topping. The color red symbolizes prosperity and can be found everywhere during Chinese New Year.

Other highlights of the fourcourse menu include a lobster spring roll with papaya and mint salad. Grilled five spice beef tenderloin is complemented by coconut polenta and veg-

and gratuity.

The traditions of this holiday - sanna Foo and chat about the and plays a starring role. Chef European influence" is how other destinations around Asia, Visit Susanna Foo Gourmet Kitch-Foo shared her childhood mem- Chef Foo describes her culinary which influences the restau- en at 555 East Lancaster Ave. in ories: "My mother and grandma approach. "I don't limit myself. rant's ever-changing menu. would spend several days be- I use ingredients like jalapenos, forehand preparing the food olive oil and artichokes." Part of The handcrafted dumplings, in-sannafoo.com. and curing sausages. We'd eat the reason, she shared, is be-spired by the dumplings Chef lots of dumplings on New Year's cause you don't always have ac-Eve and Day, and spend the cess to the best Chinese ingredidays after visiting each other." ents here in the U.S., like fermented black vinegar.

> portant time of the festivities, boundaries, as many of us know is what propelled Chef

hanging auspicious decora- New Year plans for her Radnor etables. Chef Foo also offers a Foo to international acclaim Foo loved to eat growing up in tions, exchanging lai see pack- restaurant, Susanna Foo's Gour- poached lemon sole with over the past few decades. By Shaanxi, are one of my favorite squash-quinoa risotto and melding traditional Chinese bites at Gourmet Kitchen. I'll Shanghai baby bok choy, foods with classical French gladly order them any time of

most exciting events of the year four course menu is priced at Today, her focus is on Susanna wealth, because their shape re-\$45 per person, exclusive of tax Foo Gourmet Kitchen, which is sembles ancient Chinese monmanaged by her son Gabriel. ey. Now isn't that something to They take several trips a year to raise your chopsticks for? Beard award-winning Chef Su- throughout the celebrations "Creative Asian cuisine with a China, Taiwan, Hong Kong and

to have during Chinese New Year. Dumplings symbolize

Radnor. For more info call 610.688.8055 or visit www.su-

Downingtown has a secret...

FOSTER BOYS

Great Pizza & Awesome Sandwiches

"VOTED BEST HOAGIE IN CHESTER COUNTY" -DAILY LOCAL NEWS

Great Pizza & Awesome Sandwiches! Fresh South Philly Bread Every Day

RECENTLY NAMED IN TOP 50 PIZZA RESTAURANTS IN PHILADELPHIA MAGAZINE

226 E. Lancaster Avenue • Downingtown, PA 19335 610.269.6600 • WWW.FOSTERBOYSPIZZA.COM

A Victory for your taste: Beer, Chocolate, 'Nuff Said

By Nina Malone DowningtownDish.com

dreams of craft beer.

rich, dark cup o'joe, but if that's light. all you've tried, you are really

ing work so well was the play filling. Yes, chocolate is good with a between key tastes in each de-

you're simply cheating yourself. sweet to earthy to silky and be-chocolate ganache melted away. standouts. What made each pair-sel and sip both filling and ful-smiling.

yond, and to link the chocolate Our hosts advised sipping the Éclat's manager Dana Boyes and and beer with descriptors such beer first, then taking a nibble of With apologies to Starbucks, Victory's quality assurance man- as blooms, highlights, refreshes, the chocolate, then back to the which coined the phrase "When ager Whitney Thompson put etc. No beer-snob tasting here: beer, which allowed the caramel, coffee dreams, it dreams of their creative heads together and the interactive event featured nutty and slightly sweet lager to chocolate," I have a news flash: matched four exquisite choco- Dana and Whitney's remarks cut through the spice. Sweetwhen chocolate dreams, it late bites with four craft beer and analysis, making each mor- tooths around the room were

The recently tapped Ranch S, a After noshing on light snacks double IPA featuring Yakima and a Prima Pils welcome beer, Valley hops from the awardmissing something special. In The nearly 100 women who at- we got down to business. First winning Segal Hop Ranch, had a particular, if you've not sampled tended "Girls Just Wanna Have up: Aleppo Chile Truffle paired bitter, grapefruit and lemon tart-Eclat Chocolate's signature in- Suds: Beer + Chocolate Night" with Festbier. The Syrian spice ness that cut lovingly through ventions paired with a Victory used handy Food and Beer Pair- finish - wait for it, ah, yes, feel the Ginger Caramel Chocolate. gold" with an edgy hint of fresh ginger and topped with Hawaiian sea salt. These two wrestled. but in the end it was a delicious

> Next up: Passionfruit Chocolate paired with Baltic Thunder. This duo was selected to complement, each one hearty in its own right. The French-style square of justbitter dark chocolate encased a milk chocolate ganache mixed with passionfruit puree, offering an unbelievable cascade of sweet-tart flavors. It's partner was a seasonal Baltic porter, a dark, malty lager that gets its roasty, almost chocolaty muster from fermentation magic (think special yeast and warmer temps). If they could have, these two would have nodded to each other with a knowing glance: well done, my friend, well done.

Of all the marriages put forth during "Suds," the one destined to last also was star-crossed: Fortunato No. 4 Traditional Truffle and Dark Intrigue. The exquisitely simple combination of cacao rolled in powdered cocoa, however rare, was perfectly highlighted by the complex flavors of the bourbon-kissed imperial stout. And while the oncethought extinct cacao's first harvest is being used exclusively by Éclat to create this nutty-bitter-silky jewel, it's partner, the oaky-bourbon-vanilla Dark In-

trigue, has come and gone once again, perhaps for the last time (hence the intrigue). Will it return to pair again with its truffle love? Only Whitney knows

More information on Victory Brewing Company is available at victorybeer.com. More details on Eclat Chocolate may be found at eclatchocolate.com.

Brandywine Polar Plunge organizers predict frosty conditions

The Brandywine Valley Associa- **DATE:** tion (BVA) will host its 5th Annual Brandywine Polar Plunge, SATURDAY, February 11, 2012 at the Brandy- FEBRUARY 11 wine Picnic Park in West Chester to get outdoors and raise 10:00AM Registration awareness about their conserva- 11:30AM Plunge tion work in the 330 square mile Brandywine Creek Watershed. Participants collect at least \$35.00 in donations from friends **BRANDYWINE** and family in exchange for brav- **PICNIC PARK** ing the chilly Brandywine Creek in the middle of winter. The first 200 participants to register are West Chester, PA 19382 guaranteed an official 2012 long sleeve t-shirt to commemorate the event. Team participation is last two years, we are prepared encouraged. Prizes are awarded for ideal plunge conditions this to: top individual fundraiser, year" says Jim Jordan, BVA's Exlargest group, group raising the most funds and best costume!

LOCATION:

690 South Creek Road

plunger. Since 2008, over 750 Mexicali Cantina, Aztec Printpeople have taken the plunge ing, Bernardon Haber Holloway and raised nearly \$56,000 to pro- Architects PC, Brandywine Pictect and conserve our region's nic Park, Champion Specialty natural resources. Organizers Advertising, DuPont Clear into appreciate loyal community the Future, Solitude Lake Mansupporters and hope to grow agement, Hickory House Caterevent participation this year. ing, The Kennett Paper, Land-Event info and registration is mark Automotive Services Co., available at www.brandywine- Starbucks Coffee Company, watershed.org.

Generous support for this event is being provided by The North Face, Brandywine Valley Heat- Brandywine Valley "With plenty of snow over the ing & Air Conditioning, HCP Association

ecutive Director and veteran wood Rotary/UHS Interact, Más TIKARO Interactive and Trail Creek Outfitters.

Auto Tags & Insurance, Long- grams to improve and protect ages and conducts environmen- ral resources.

the water in the Brandywine tal studies and projects to pro-Valley. Your leader in local wa- mote the restoration, preserva-Sports, Superior Home Mort- Over the past six decades, BVA tershed conservation & education, gage, WSFS Bank, Dansko, Kyle's has pioneered innovative protion, BVA offers programs for all enjoyment of our region's natu-

conservation

P.J. Whelihan's Tests Chicken Wing Challengers for Wing Bowl XX

By Jim Breslin DowningtownDish.com

watch fat guys eat wings?"

han's in Downingtown, where Wing-off, he simply replied, "not seven contestants gorged them- to throw up." selves on wings in an attempt to the Wells Fargo Center.

whose real name is Kevin, was ute qualifier round. the first man called up. At six-This was the scene at P.J. Wheli- what the secret is to winning the sauce singed our nostrils.

secure the final open slot to Other contestants included Un- Boy, read the rules for the ten- testants wiped their oily redcompete against legends such as cle Rico, The Shocker, Beefcake minute contest, and then they dened cheeks clean and picked Takeru Kobayashi and El Wing- Cheesecake, Tiger Wings and were off. As the Rocky theme chicken out of their beards. ador at Wing Bowl XX-which Things, Oink Oink. The final blasted in the loudspeakers, the unfolds on February 3, 2012 at man to take the stage, after quite contestants began devouring After Dough Boy consulted with some delay, was Farmer Bob, wings with their own unique the judges, it was determined who had secured his opportuni- strategy. Oink Oink chose to that Quazy and Oink Oink had

out names of contestants. Quazy, by eating 25 wings in a five min-rotating each wing in his mouth minute competition ensued and bathroom after cleaning himself quickly but politely on the one tor. The crowd began mulling at the foot, five inches tall, he's a giant The "So Co" girls tagged each end. At one point, Tiger Wings foot at the stage. A nervous en- of a young man with a stubbly contestant with flickering red and Things appeared to puke a After winning the run off round, ergy arose from the floor as if a beard and backwards baseball Southern Comfort stickers be- little into his water glass. Dough Quazy headed right to the men's The giant smiled and replied, rock band was due to emerge cap. Last year, Quazy had won fore they climbed the stairs and Boy was the judge, overseeing room. As he emerged from the "Awesome!" any moment. Through the mi- the final slot after a tie-breaking looked out over the surging each basket and poking his fincrophone, a voice called out to match. He doesn't dabble in oth- crowd. As the Whelihan wait- ger through the wings to deterthe crowd, "Are you ready to er food eating contests. Quazy is resses streamed by in single file, mine if enough meat had been strictly a wing specialist, and a each one holding three baskets picked clean. If meat was left on man of few words. When asked of wings, the searing whiff of hot the bone, the wing was not counted. Someone shouted, "Your chance for glory!" And The judge, an aptly nicknamed then the ten minutes were up young man known as Dough and crowd fell silent as the con-

The announcer started calling ty only twenty minutes earlier stand and rock back and forth, tied with 45 wings apiece! A two-

to strip it clean. Farmer Bob ate Ouazy was determined the vic- up, a reporter asked, "You are go-

ing to the Wing Bowl. How does that feel?"

How To AT LOCAL Even In The Winter

By Leslie Weinberg TheTownDish.com

ing terms like pasture-raised, their food is being raised." grass-fed or humanely-raised Program Assistant at Pennsyltask as I initially imagined.

make up farming: land and wa- ed hoop houses. ter management, livestock's diet and living conditions, During the scenic walk, stu-summer. mones or preservatives) in etables. crops and livestock. Unless cerfarmer.

"What we really recommend

your food is coming from and it's nutrition is lost. By eating even better yet go see the farm." locally, you are putting that nusaid McGinnis. "A lot of the trition into your body somesimple guide to sustainable din- want people to understand how harvested."

meats. After speaking with Ann Low and behold, such an oppor- of kale, Swiss chard and bunch-McGinnis, the Eastern Region tunity arrived in my inbox that ing onions, everyone picked same week, Greener Partner's their own arugula straight out vania Association for Sustain- "Eating Seasonably with Sarah of the ground." Sarah finished able Agriculture (PASA), I real- Groat" class. The class began the class by going over simple ized this was not as easy of a with Sarah Grout, Greener Part- seasonal recipes. Sarah exner's Education Garden Manag- plained that our bodies are in er, guiding participants through tune with the seasons. Heartier There are many pieces that the farm's 90 acres to their heat-foods keep us fueled through

worker's conditions, pest man-dents in this intimate class agement, crop origin and biodi- asked questions about prepar- There will be a repeat of the versity, slaughterhouse and ing and eating winter foods like class on Saturday, February 4, processing practices, environ- turnips, potatoes, squash, ruta- 11 and 18, from noon to 1 p.m. mental impact and use of artifibaga, beans, carrots, parsnips, Cost is \$8 for members and \$10 cial additives (antibiotics, hor- cabbage, radishes and root veg- for non-members. Pre-registra-

food labels are self reported, ability? Being economically camps or gardening in the leaving consumers with lots of feasible, socially responsible fields. To talk more about local gray areas and questions about and environmentally sound. foods, contact Sarah at 810-252their foods. Ann's recommen- Eating from South America is 8755 or email her at sarah. dation for solving the puzzle of not any of those. To travel thougroat@greenerpartners.org. our complicated food system is sands of miles on boats, trains simple—get to know your local and cars uses a lot of natural re- Chester County has plenty of ing our walk.

This installment of Sustain-farmers we work with love hav-times within days or even hours abites was supposed to be a ing people on the farms. They of having vegetables and fruits

> After we strolled through rows winters. Fruits and veggies are lighter and easy to digest in the

tion is required. When Sarah is not teaching a class, she can be tified by a third party, most "The true meaning of sustain- found running the farm's

sources," explained Sarah dur- ways to support your local farms and the local economy. Using Buy Fresh, Buy Local when we talk to people is it's re- "Spinach from thousands of fresh food finder, I found 530 ally not enough to just read the miles away uses a lot preserva- farms, farmers markets, farm labels. It is really important you tives and every day that the stands, restaurants and CSAs get to meet the farmer where spinach is traveling is a day that (Community Supported Agriculture) within 40 miles of West Chester.

> For more information and events about eating seasonably and supporting your local farmer visit: Buy Fresh, Buy Local PA, PASA, Philly Homegrown, Locavore Network, Greener Partners, Food Alliance or pick up copies of "The Loca-Handbook," vore's "From Asparagus to Zucchini" or "A Celebration of Local Foods."

ROUTES AVAILABLE

EXCELLENT EARNINGS TO SUPPLEMENT YOUR INCOME

HOURS

\$\$ PER WEEK

Glen Mills/Thornton West Chester

11/2 hrs./day 21/2 hrs./day \$200/wk \$280/wk

Early morning, home delivery contracting routes available. Must have drivers license and reliable vehicle. 7 days/week. Must provide substitute if need be.

Apartments For Rent (Unfurn.)

Apartments For Rent (Unfurn.)

New West Chester Apartment Homes

PREMIER RENOVATED APARTMENTS **ARE NOW AVAILABLE!**

WASHER/DRYER, NEW EUROPEAN KITCHEN WITH DISHWASHER, MICROWAVE, BREAKFAST BAR, VERTICAL WINDOW TREATMENTS. TILE BATHS FITNESS CENTER, POOL, STORAGE, PET FRIENDLY

> 1 Bedroom \$1,055 to \$1,070 2 Bedroom \$1,245 to \$1,260 \$500 Security Deposit

Mid-Rise Elevator Community in the heart of West Chester Borough near Historical Gay Street with its quaint gourmet restaurants and shopping. Minutes to regional shopping and Major Routes 202, 3,113, 30 and PA turnpike.

> **UNRENOVATED UNITS** 1 Bedroom from \$95 2 Bedrooms \$1,125-\$1,155

The Metropolitan @ West Chester 610-793-3300

PAOLI PLACE **APARTMENTS & TOWNHOMES**

Come get our SWEET DEALS for Valentine's Day! 2 bedroom 1 bath - \$1,025.00 2 bedroom 2 bath - \$1,250.00 2 bedroom Townhouses \$1200.00 to \$1,350.00

Call now to schedule appointment (610)644-3333 Email paoliplace@westovercompanies.com Or visit our website westovercompanies.com *ONLY ON SELECTED UNITS

CALL US FIRST!!!

NORWOOD HOUSE **APARTMENTS**

\$\$\$ SAVE \$\$\$ 1 BRS from \$795/mo. SSS SAVE SSS 2 BRS from \$895/mo.

CALL 610-228-4162 www.westovercompanies.com

DOWNINGTOWN Black Hawk Apts. Beautiful, Spacious 1BR Apt. ready for immediate occupancy, \$975 per month, neat & hot water included. 2BR units also available. Call 610-228-0728 Hours Mon-Sat., 9:30-6:00 Visa & Master Card Accepted

www.westovercompanies.com

NOTICE Advertis-ing in this newspaper

Advertising in this newspaper is subject to the Fair United to the Fair Housing Act & the PA Human Relations Act which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or intention, to any preference, limitation or discrimination. Familial status includes children under eighteen (18) living w/parents or legal custodians; pregnant women & people securing custody of children under eighteen (18). Guide dogs & support animals used by persons w/handicaps or disabilities may not be excluded & are exempt from no-pet policies that may appear. The PHRA also extends the same coverage to commercial property. This newspaper will not knowingly accept any advertising for real estate which violates the law. Readers are hereby informed that dwellings advertised in this newspaper are available on an equal opportunity basis. To complain, call HUD 1-800-669-9777. Phone number for hearing impaired is 1-800-927-9275; or Fair Housing Council of Suburban Philadelphia, 216-576-7711. Complaints may be made to PA Human Relations commission: Housing Supervisor, Phila, Regional Office (215) 560-3599 (TDD).

