

CHESTER COUNTY CUISINE & NIGHTLIFE

SEPTEMBER 8, 2010

www.DAILYLOCAL.COM/CC

PAGE: 6
BUY FRESH
BUY LOCAL

PAGE: 9
CHEF
Q&A

PAGE: 10
SOUND
CHECK

CHESTER
COUNTY
FOOD
FESTIVALS
PAGE: 8

WCU
STUDENTS
ARE BACK!
PAGE: 5

Homemade Braided
CHALLAH
page 4

FOLLOW US
ON
[twitter](#)

LOOK FOR US
ON
[facebook](#)

Celebrating 150 years of serving our
customers and communities.
And we're just getting started.

DNB First would like to thank all the individuals, families, and businesses that have put their trust in us for the past 150 years. It's been an honor and a privilege to serve you and to help our communities grow and prosper. We look forward to being here for you for the next 150 years with innovative products and services and our long-standing tradition of delivering values, support, and service that puts you first.

484-691-DNB1

Member FDIC

DNBfirst.com

TABLE OF CONTENTS

PAGE: 4
Reader Recipes

PAGE: 5
Student Favorites

PAGE: 6
*Buy Fresh
Buy Local*

PAGE: 8
Restaurant Festival

PAGE: 9
*Chef Q&A
Del Frisco's*

PAGE: 10
Sound Check

PAGE: 12
*He Said
She Said*

PAGE: 7 *Phoenixville Fun Guide*
PAGE: 8 *Mushroom Festival*
PAGE: 13 *Listings*
PAGE: 14 *Inebriated by Art*
PAGE: 14 *Dine Out for Charity*
PAGE: 14 *Honey Festival*
PAGE: 15 *Classified*

STAFF:

Edward S. Condra
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 2009, 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:

I grew up in a college town so, as a child, I always viewed the college students as the oldest and coolest people around. To this day, I still feel like college students are the "older, cooler" kids, and it's always nice to have some new faces and energy around to enjoy Chester County's cuisine and nightlife. In this issue of CC, we'll fill you in on the WCU hot spots so you can join them or avoid them, depending what you're into.

It's also food-event season, and the first of many Chester County food events is quickly approaching. The 25th Annual Mushroom Festival hits Kennett Square September 10-12, and packs enough punch that will turn even the anti-shroom lover into a fungi fan. The next weekend, Sunday, September 19, marks the 31st Annual Chester County Restaurant Festival in West Chester. With many new restaurants, WC Dish Choice Awards and a Chester County Culinary Cook-off, this year's festivities are sure to please the foodie in anyone. Find all event details inside and keep an eye out for more events on the horizon.

Here's to new faces and fabulous events!

Cheers
Mary Bigham
Contributing Editor
www.wcdish.com

facebook

twitter

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:

DAILY LOCAL NEWS

POWERED BY:

READER RECIPES

JULIE HALPERN
WC DISH

Recipes for Rosh Hashannah

Hello, all the cooks out there! It's your favorite shiksa (Yiddish for a non-Jewish woman involved with a Jewish man), and I'm here to share some of my favorite recipes that I make every year for our Rosh Hashanah celebration.

Rosh Hashanah will start on Sept. 9 and will continue until Sept. 10. Note that in the Jewish calendar, a holiday begins on the sunset of the previous day, so observers will celebrate Rosh Hashanah on the sunset of Wednesday, Sept. 8.

Rosh Hashanah is known as the "Jewish New Year." During this High Holiday, days are allocated for repentance and rest, concluding with Yom Kippur.

My husband's family always makes brisket and challah (along with other items) for dinner during Rosh Hashanah. Here are two recipes that I've been making for years that are a huge hit! They're easy and definite crowd pleasers.

Enjoy.

Yummy Brisket

What you need:

- 1 (3 lb.) brisket
- 1 cup ketchup
- 1 tsp sriracha
- 1 (1 oz.) package of dry onion soup mix
- 1 (12 oz.) can or bottle of ginger ale
- 3 carrots cut into 1 inch pieces
- 1 onion sliced
- 2 stalks of celery cut into 1 inch pieces
- Salt and pepper to taste

What to do:

1. Preheat oven to 375 degrees.
2. Season both sides of brisket with salt and pepper.
3. Place brisket in a roasting pan, fat side up.
4. In a medium bowl mix together ketchup, sriracha, onion soup mix and ginger ale.
5. Pour mixture over brisket.
6. Arrange carrots, onion and celery around the brisket.
7. Cover pan with aluminum foil.
8. Bake for two hours in preheated oven.
9. Remove foil and bake for one more hour.
10. Let stand at least 10 minutes before slicing.
11. Enjoy!

Serves 6

Braided Challah

What you need:

- 2 (.25 oz.) packages active dry yeast
- 2/3 cup warm water
- 6 eggs yolks
- 3 eggs (room temperature)
- 1/2 cup vegetable oil
- 1/4 cup white sugar
- 2 Tbs. honey
- 1 tsp. salt
- 4 1/2 cups all-purpose flour
- 1 egg
- Pinch of salt

What to do:

1. In a large bowl, dissolve yeast in water.
2. Stir in the yolks, 3 eggs, oil, sugar, honey and salt.
3. Add about 3-1/2 cups of flour to make a dough (it will be sticky).
4. Turn dough out onto a lightly floured surface. Knead with remaining flour until smooth and elastic, about 7 minutes.
5. Place in a well oiled bowl, and turn to oil the entire surface of the dough.
6. Cover with a damp cloth. Place in a warm place until double in size (probably about 1 1/2 hours).
7. Punch down the dough, and divide into 3 pieces. Roll each piece into a rope about 12 inches long. Braid the three strands together, and seal the ends.
8. Place the bread on a greased cookie sheet.
9. Beat the remaining 1 egg with a pinch of salt; brush onto bread. Let the bread rise until doubled (about 45 minutes).
10. Preheat the oven to 375 degrees. Brush the bread with egg wash again.
11. Bake for 40 minutes, or until golden.
12. Cool on a wire rack.

PRIVATE BANQUET ROOM FOR ANY OCCASION

Longwood Family RESTAURANT

(Formerly HUGO'S) • Across The Street From Longwood Gardens

Breakfast Specials - \$2.99
Lunch Special - \$5.99
Dinner Specials - \$10.99

Homemade Cream of Mushroom Soup Daily • Daily Specials
Huge Heated Deck • Gift Cards Available • B.Y.O.B
Take Out Available

\$5 off any purchase of \$25 or more
EXPIRES 9/30/10
Valid anyday, except holidays, Lunch or Dinner 11AM to Close. One Coupon per table per visit. Not to be combined with other offers or specials.

DECK IS NOW OPEN

Open 7 Days 6am - 10pm
938 East Baltimore Pike Kennett Square PA 19348
Tel: 610-388-1144 • Fax: 610-388-1140
Full Menu Online at www.longwoodfamilyrestaurant.com

MOONFLOWER

Since 1992
COME IN and "excite all of your senses" at West Chester's most alternative & unique boutique!

A vast array of "one of a kind" products including.....

- Hip clothing, bags & accessories
- Jewelry galore
- Incense/Oils/Candles
- Tapestries/Blankets
- Eclectic home/Dorm decor
- Hemp products
- Grateful Dead, Bob Marley & '60's memorabilia
- Tie dyes and cool T-shirts
- Handblown glass & local artwork
- Tobacco accessories
- Groovy gifts & gift certificates available

130 West Gay Street
West Chester, PA 19380
610-431-6607
www.moonflowershop.com

*(A portion of our proceeds go to environmental and pro-peace charities!)

All major credit cards accepted
Open 7 days a week
10% off with student ID

WCU students pick their favorite places

BY
MARY
BIGHAM
WC DISH
WCDISH.COM

They're baaack! It's time to welcome the students of West Chester University back into town. And to find out where the favorite spots are, we asked the newly founded Dub C Bar Stool to help.

Johnny Gigantic, one of the page's organizers, filled us in about his popular Facebook page and what's hot for students. All summer, their name has been attached to some of the hottest parties and events in town, and they've promoted two large charity events (Side Bar's Golf Outing benefiting the Crime Victim Center of Chester County, and a Bikini Car Wash for diabetes). Now they are preparing for

their first semester alongside the students and community.

Johnny says: "This summer has shown us that just because school ends does not mean that the nightlife stops. DubC Bar Stool fills the news feeds of over 2,200 West Chester "fans" every day with constant updates of food and drink specials from all the great and unique bars in West Chester.

We are not to be confused with promoting Ram King or Dub Fest-like activities which have brought negative attention to the students and town. We consider ourselves the antithesis -- responsible, legal, fun. In the near future we will be promoting and giving back to the university, more charities and the community. Like West Chester itself, we pride ourselves on getting BIGGER and BETTER every day."

Here is what some DubC Bar Stool fans told us:

Valerie Rivera:

"Barnaby's is my favorite place in town! They appeal to all ages, not just the college crowd. With seven bars, there is a place for everyone to grab a seat! Nothing beats the Barnaby's Patio any night of the week. Great atmosphere, great specials, and a great staff!! Every bar and restaurant in West Chester is unique and that's what keeps the night life going strong."

Barnaby's
15 S. High St.
West Chester
610-696-1400

Nick Cepparulo:

"Kildare's is my spot! Not only because I work there, but all the bartenders and all other staff are cool, and very down to earth. It's easy to get a drink there any night because we hustle! Nice to have the patio for smokers and people who like to be outside while enjoying their drinks! Great specials all the time! Come check us out!"

Kildare's
18 W. Gay St.
West Chester
610-431-0770

Bobby Bigtime:

"The food and nightlife are both delicious at Kooma. The sushi is the best around and so are the women that come there. A more mature vibe, great drinks, the best DJ's and the hottest girls in West Chester. I'm glad to be back this fall to be a part of an awesome nightlife scene that caters to many different people."

Kooma
151 W. Gay St.
West Chester
610-430-8980

James Thorpe:

"I know that when ever I get the craving I either pick up or order from Culinary Deliveries! Check out the Chicken Parmesan Sandwich -- SO GOOD!"

Culinary Deliveries
348 W. Gay St.
West Chester
610-696-4102

Meg Tuohey:

"Nudy's is a hot little spot for a killer breakfast and their staff is very accommodating. Iron Hill has a great Sunday brunch menu with a great mid-afternoon atmosphere. Barnaby's is, as always, an all-time favorite every day with great drink specials and the best happy hour in town! From the music to the people, it's always a good time."

Nudy's
300 W. Market St.
West Chester
610-696-4550

BUY FRESH BUY LOCAL

EXTON BEVERAGE COMPANY
Chester County's Premier Beer Store

JOIN US FOR OUR CUSTOMER APPRECIATION DAY!

Beer Samplings - Free Hotdogs - Givaways
September 25th, 2010

!!GIGANTIC SELECTION !!
Imports • Micros • Domestic
Kegs • Lottery • Cigars • Soda

Specialized 1/6 Keg Inventory!!

OPEN 7 DAYS A WEEK
Mon.-Thurs. 9-9 Fri. & Sat. 9-10 Sun. 12-5

www.extonbeverage.com 610-363-7020 310 E. Lincoln Highway, Exton, PA 19341

Upcoming Events at Black Walnut Winery

Black Walnut Winery Opening a 2nd location!!!!

Date: Friday, September 10th 4PM – 10PM
Location: Phoenixville, PA
260 Bridge Street Phoenixville, PA 19460
Phone: (484)924-8740
Wine tasting, wine sales, and live music!

Concert - Saturday, Sept. 25th - 6:30pm - 9:30pm (Adults Only)**
Ticket Cost: \$12, includes a sampling of 4 wines
Red Alert Band

For more than a decade this awesome unique show band has been entertaining their audiences. Playing many styles of music from the 60's to today's best dance sounds, the RED ALERT BAND is sure to please. www.red-alert-band.com

Concert - Saturday, OCT. 2nd - 6:30pm - 9:30pm (Adults Only)**
Ticket Cost: \$12, includes a sampling of 4 wines
Deb Callahan Band (Blues)

Creative blues, soul and roots influenced original music with a powerful, emotionally expressive voice and engaging stage presence to deliver a unique, high energy live show.
www.debcallahanband.com

**Weather permitting, the concerts will be held outdoors. In the case of inclement weather, the concert will be held indoors and seating will be restricted to the 50 advance ticket holders. Purchase tickets in advance at the winery or by calling 610-857-5566. Feel free to bring your own food, lawn chairs & blankets. Purchase wine by the glass or bottle.
No other alcohol allowed on site.

BLACK WALNUT WINERY

We crush innocent grapes to make you wine.

3000 Lincoln Highway, Sadsburyville, Chester County, PA 19369
610-857-5566 www.blackwalnutwinery.com

Space available for rent for private parties and special events.
Contact us at events@blackwalnutwinery.com for more information

SEASONAL HOURS - CHECK WEBSITE

Enjoy a meal under the stars for a good cause

Organic. Farm-to-table. Locally grown. Everybody's saying it, but who's really doing it?

Sean Weinberg, chef/owner of Malvern's Restaurant Alba, believes that people need to know the source of their food. Weinberg has built his restaurant in Chester County to be close to the farms where he buys his food. He's decided to host Farm Feasts; a series of seasonal dining events formally served under the stars and designed to introduce diners to his food sources.

Guests can talk to the farmers about growing and chat with the chef while he cooks a five-course feast over a bonfire in the fields. They'll get to savor each farm-fresh dish on a white tablecloth set with silver, china and stemware. A portion of

the proceeds will go to Hives for Lives, a local charity that raises money to help cure cancer.

The last dinner of the Farm Feasts series will be held on Sunday, Sept. 12, at Sugartown Strawberries Farm (650 Sugartown Rd., Malvern). The rain date is Sept. 19. The cost is \$95 per person.

Festivities begin at 5 p.m. with hors d'oeuvres and a glass of Sangria served under a 300-year-old oak tree. Then diners will hop on a hayride for transportation to the table. Seating is limited, so reservations are a must. BYOB. For reservations or information, call 610-644-4009.

Restaurant Alba is open for lunch on Thursdays and Fridays from 11:30 a.m. to 2 p.m. Dinner is served on Tuesday, Wednesday and Thursday from 5:30 to 9 p.m., and Friday and Saturday from 5:30 to 10 p.m.

For reservations, call 610-644-4009. (7 W. King St., Malvern, www.restaurantalba.com.)

Sugartown Strawberries Farm is on Willisbrook Farm. Farmer Robert Lange runs this 114-year old farm that grows strawberries, asparagus, pumpkins, corn, tomatoes and many more seasonal items. (650 Sugartown Rd., Malvern, 610-647-0711, www.sugartownstrawberries.com.)

Hives for Lives is a charity organization started by two beekeeping high-school students who lost their grandfather to cancer. They realized they could sell their honey to donate to cancer research, and have since raised \$160,000 for their Local Honey, Local Money program to contribute to funds like the American Cancer Society, the Fox Chase Center, St. Jude's and the Susan G. Komen for a Cure foundation. For more information, visit www.hivesforlives.com.

3rd annual Bike Fresh Bike Local

The lush farmland of Southeastern Pennsylvania will be on view during the Bike Fresh Bike Local Chester County event on Sept. 26. Organized in collaboration with area bike clubs, the bike tour welcomes riders of all abilities with a choice of three different routes -- a 25-mile ride, a 50-mile ride and a 75-mile ride. New this year will be a "Family Fun" 5-mile ride.

The event will begin and end at Victory Brewing Company (420 Acorn Lane, Downingtown). It runs from 7 a.m. to 4 p.m. The \$35 advance registration fee includes a T-shirt, rest stops that feature energy drinks and wholesome snacks, and a post-ride lunch of local foods and one free Victory microbrew (for those 21 and older).

Bike Fresh Bike Local Chester County, whose proceeds benefit the Pennsylvania Association for

Sustainable Agriculture (PASA), takes its name from the Buy Fresh Buy Local national educational campaign and is meant to highlight those efforts.

"The route takes riders soaring along un-trafficked country roads next to small farms that tend to the land the way it should be tended, and raise the kind of foods we want our children to be eating," says Royer Smith, one of the organizers.

"You'll see bison and steers, horses and sheep, goats and chickens," says Smith, a PASA supporter and executive chef at LaSalle University. "You'll pass fields that were plowed by a farmer and his team of work horses, and you might have to slow down for horse-drawn vehicles on the road."

To register, visit www.pasafarming.org/bikefresh.

BY
AMY
STRAUSS
PHOENIXVILLE DISH
PHOENIXVILLEDISH.COM

Phoenixville Fun Guide

Get physically, spiritually, financially fit in Phoenixville

After the fundraising workout session last month with Great Valley Adventure Boot Camp (workout4acause.com), the local get-fit gurus host another "Workout for a Cause" on Sept. 11 – this time with proceeds slated for the Susan G. Komen 3-Day for Breast Cancer.

The event, held at Reeves Park in Phoenixville, is a special Saturday morning boot camp beginning at 9 a.m. It's open to everyone.

In keeping with the boot camp-inspired "get fit" mentality, head over to the new Soul Center (550 Kimberton Rd., Phoenixville), the studio that brings together yoga, dance, music and spiritual teachings in one space. They'll be holding a grand opening on Sept. 11.

If you want to dabble in free introductory classes of Vinyasa Flow, Freedom Yoga, soul expression and more, the latest healthful hub will offer hour-long sessions, followed by an upbeat cocktail party for all patrons at 6 p.m. that features entertainment by Yogini, Opera Diva, Natlie Levin and devotional sitar player Michael Golub.

The Soul Center strives to conclude their evening with a bang, sliding into the night with a lively party lead by Group Motion. Participants will join a dance/movement workshop with live music that makes magic happen on the dance floor.

Of course, stylish and smart women know where to place their money – in the prettiest handbags, which is why Phoenixville Federal Bank & Trust's upcoming evening event will be ideal for your next girls' night. It will be held Thursday, Sept. 16, from 5:30 to 7:30 p.m.

The community bank will pair a Black Walnut Winery wine tasting with tasty tea sandwiches from West Chester's Arianna's Gourmet Tea Room at their Conference Center of Nutt Road. And while enjoying the free light fare, attendees can design their own custom handbag from West Chester's Pee Dee Bee Bags, allowing you to add a new self-designed money holder to your closet's mix.

Although handbags cost extra to design (prices range from \$8 to \$80), two lucky ladies will each win their own set. Better yet, as guests gush over fabrics, prints, handles and embellishments, Phoenixville Federal will inform new designers about the best ways to adjust their financial futures and offer suggestions on the smartest places to put your stash of cash. Discussions will include: Why women are better investors; the myth that "someone will take care of me"; how to assess risk; what are

basic asset classes; what is proper asset allocation; and how to use bonds for income.

Bring your moms, sisters and best friends or come solo, and learn about your money-making decisions at this crafty workshop and snacking session.

Call 610-935-8304 or visit www.phoenixfed.com. And, if you are interested in pin-pointing more Phoenixville-based activities for your family and friends, visit www.phoenixville-dish.com.

IT'S NO LONGER A SECRET!
WE'VE BEEN "VOTED BEST HOAGIE IN CHESTER COUNTY"
- DAILY LOCAL NEWS
AND VOTED BEST PIZZA IN DOWNINGTOWN!

Tommy • Dave • Joe
FOSTER BOYS
Great Pizza & Awesome Sandwiches

OUR SECRET IS WE GET FRESH BREAD DAILY!

Sarcone's BAKERY
WERSKY'S BAKERY

226 E. LANCASTER AVENUE * DOWNINGTOWN, PA 19335
610.269.6600 * WWW.FOSTERBOYSPIZZA.COM

King Chef
SUSHI, SASHIMI & CHINESE CUISINE

SUSHI BAR WEEKDAY SPECIAL!
ALL YOU CAN EAT \$19.99
Limited time only

Call for details. Restrictions may apply.
NO COUPONS with this special.

Student Discount! **WE DELIVER!** **Catering for any occasion!**
\$12.00 minimum

king chef - sushi chinese cuisine
\$3.00 off
• Any order over \$25, Lunch not included.
• Cannot combine with other offers
• Must mention coupon when ordering
• Does not apply to Sushi Bar Special.
expire date: 9/30/2010

704 W. NIELDS ST., (UNIT 3)
WEST CHESTER
(Next to Walgreens & The Bistro)
610-696-6687
www.kingchefpa.com
BUSINESS HOURS:
Mon.-Thurs. 11 am - 10 pm
Fri. & Sat. 11 am - 10:30 pm
Sun. 11:30 am - 10 pm

Planning A Party?
Birthdays-Graduations-Picnics
Call For Our Catering Menu

Rino's
Est./Circ 1985 - 25 Years In Business!

Owned by our Family, Operated by our Family,
Enjoyed by your Family

Rino's Famous Seafood Lasagna
As seen on OVC

Homemade Noodles
Juicy Shrimp
Sweet Sea Scallops
Lump Crabmeat
Ricotta Cheese
Reggiano Parmigiana
Romano Cheese
Lobster Blush Sauce

Priceless...

Largest Selection of
Homemade Italian Food in Chester County
25 Dishes under \$10.00!

12 Beers/Ales on Tap!
Over 100 Types of Bottled
Beers/Ales From Around the World

Mon.- Sun. 11:00am - Midnight
www.rinosrestaurant.com

610-363-0515
327 E. Lancaster Ave.
Exton, PA

Try something new at the Restaurant Festival

BY
LESLIE
WEINBERG
WC DISH
WCDISH.COM

Do you love dining out in Chester County, but always have difficulty picking just one restaurant? You can sample as many as your heart desires at the 31st Annual Chester County Restaurant Festival on Sept. 19 from noon to 5:30 p.m.

Booths from more than 60 restaurants – serving everything from deep-fried lobster mac and cheese bites to chicken cheesesteak wontons – will be lined up on Gay Street between Matlack Street and Darlington Street in West Chester.

According to West Chester Parks and Recreation Department director Keith Kurowski and intern Renee Ryan, the department encouraged restaurants to offer smaller portions of creative dishes at lower prices, so festival-goers can enjoy more of what the festival has to offer. This year, participants can text in their votes for their favorite dishes for the

WC Dish Choice Awards.

Looking for a way to burn off all of those delicious calories? Bring your dancing shoes over to the stage arenas at Gay and Matlack streets, Gay and Darlington streets and the “Church Street Café.” There will also be 110 arts and crafts and non-profit booths woven along High Street from Matlack Street to Chestnut Street.

Thirsty visitors can enjoy a fresh pint or glass of wine at the “Church Street Café” on the corner of Market and Church streets. There is a \$3 cover to get into this beer and wine garden, and it goes directly to the Parks and Rec Summer Camp Fund. Visit www.wcdish.com for performance schedules and to see this year’s participating restaurants.

“West Chester is the hub of Chester County, and this is the biggest event

of the year for the borough,” Kurowski said. “The best part is the cook-off aspect. It is not too often that chefs get to do their thing in front of large crowds, right on the Courthouse steps.”

From 2 to 5 p.m. on the steps of the County Courthouse (2 N. High St.), four local chefs will be judged by a jury of four local food experts to determine the best chef in Chester County. The ever-popular Chester County Culinary Challenge consists of three rounds: Appetizer, entrée and dessert. Each round will last 30 minutes and a surprise ingredient donated by Buy Fresh, Buy Local will be introduced at the beginning of each round.

Margaret Andraos, co-owner of The Mediterranean, placed second in the Culinary Cook-off last year with her crab cakes over portobello mushrooms, vegetable and potato frittata,

and apple and pear cobbler. Andraos is constantly including seasonal and locally grown foods into her menu. The Mediterranean has participated in the Restaurant Festival for the past 11 years and has quite the history with the event.

“We love the Restaurant Festival. Actually, our first day of business was on the Restaurant Festival [13 years ago] and lots of people who know us and worked for us over the years show up. It’s a huge celebration for us,” Andraos said.

Last year, about 22,000 people attended the festival, so be sure to get there early to beat the lines. The only food not included in the festival is pet food, so please leave your four-legged friends at home. For the special price of \$2, participants can park all day at any of the borough parking garages.

Fun will be sprouting at the Mushroom Festival

BY
LESLIE
WEINBERG
WC DISH
WCDISH.COM

The 25th Annual Kennett Square Mushroom Festival will be from Sept. 10 to 12 on State Street in downtown Kennett Square. Of the total U.S. mushroom production, Chester County mushroom growers account for 54 percent. Commercial mushroom production in the U.S. began in Kennett Square more than 100 years ago.

“It’s exciting to be celebrating our 25th year,” says Mushroom Festival coordinator Kathi Lafferty. “We’ve planned all sorts of great events for this year’s festival.”

The community parade – with its “Kennett Square is Cool” Float Contest, marching bands and community groups – will kick off this fun(gi) weekend on Sept. 10 at 7 p.m. On Saturday, visitors can enjoy an antique and classic car show. Six local finalists will compete during the Amateur Mushroom Soup Cook-off to be named “Best Mushroom Soup of the Brandywine Valley.” WSTW-FM will be sponsoring a Saturday afternoon concert by Bombshel at the Special Events Tent.

There are lots of great events for the family throughout the weekend: The Old Fashioned Carnival at 600 S. Broad St. (Friday from 6 to 10 p.m., Saturday from 4 to 10 p.m. and Sunday from 1 to 6 p.m.); guided tours of local mushroom farms; the Grower’s Exhibit, where you can see the stages of mushrooms; live music and lots of children’s entertainment, including ventriloquists, magicians, musicians and jugglers. The Street Fair has more than 200 vendors and even has mushroom sculptures, mushroom jewelry, and lots of varieties of mushrooms to sample – from mushroom ice cream to grilled portobello mushrooms.

Sunday will be kicked off with a mushroom 5k run/walk, and it will be “Go Pink Day” to benefit cancer research. Did you know mushrooms are incredible healthy? Four the country’s leading nutrition and cancer researchers will be giving lectures on this low-calorie, fat-free and cholesterol-free food. Enjoy some local wine or a fresh bowl of mushroom soup at the Soup and Wine Festival.

Throughout the weekend, guest chefs will be doing live cooking demonstrations in the Culinary Tent. Local and regional chefs including Dan Butler (one of the first chefs in America experiment with portobello mushrooms), Ray Maxwell (Wyncote Golf Club), Steve Latona (The Restaurant School of Philadelphia), Alfred Jackson (Kennett Square Inn) and Janet Zappalla, (TV host and author of “My Italian Kitchen”) will be sharing their recipes.

Talula’s Table, Portobello’s, Half Moon, Kennett Square Inn and Newton’s adopt a mushroom menu for the festival. Last year, Talula’s Table offered mushroom crepes and Kennett Square had mushroom dip.

“It’s nice to see lots of people fill up the town and fun to see the town come together over one food item – something they are all proud of,” said Talula’s barista Sarah Reese.

One thing you can’t miss while you are at the Mushroom Festival: Mushroom ice cream from Woodside

Farm Creamery of Hockessin. Eight years ago, festival coordinators approached the owner, Jim Mitchell, and asked if he could come up with an ice cream containing mushrooms. He rose the challenge, and they now serve cream of mushroom and pumpkin mushroom (both contain frozen mushrooms and have an earthy taste), and chocolate toadstool – a chocolate ice cream with white chocolate mushrooms.

“We came up with something that people found unique. The comment we get a lot is, ‘It’s not as bad as we thought it would be,’” Mitchell said. “We enjoy going to the festival every year. It gets bigger and bigger.”

For ages 12 and older, admission is \$2 (all proceeds benefit local and regional non-profits). Leave pets at home. The festival offers three parking lots and a shuttle service for \$5 a car. For a full schedule of events, visit www.mushroomfestival.org.

Photos by Kathi Lafferty

Chester County Road Trip

Chef Q&A: DEL FRISCO'S

BY
ANDY
HACHADORIAN
EDITOR

Rich Furino of Del Frisco's Double Eagle Steakhouse

SEPT. 8, 2010 /PAGE 9

Once in a while, you go to a restaurant and your jaw drops. It's one of those "wow" moments we all talk about. It's the experience of seeing something you know is truly special, something someone took great pains in building or designing.

Del Frisco's is just that place. And with the Center-City District Restaurant Week around the corner, we decided to give the place a try, especially since they're one of the participating restaurants.

Officially known as Del Frisco's Double Eagle Steakhouse, the downtown Philly facility is just an amazing place. Located in the historic Packard Building, it has 23,000 square feet of space. After all, the Packard Building itself dates back to the 1920s at 15th and Chestnut streets – all 400,000-plus square feet, with 26 stories.

A couple of years ago, the Del Frisco folks – who have locations around the nation, including New York City – decided to invest some serious cash into the renovation and retrofitting of the Packard Building. For example, there's a wine tower with a couple of thousand bottles just waiting to be uncorked. And if that's not impressive enough, there's a former bank vault in the basement that now serves as a dining area. Don't worry – the doors are secured so there's no chance of getting stuck inside. (Although, with some of the wines in the \$1,000-plus range, that wouldn't necessarily be a bad thing.)

You'll find original woodwork,

crown moldings, small statues and marble everywhere. Basically, you couldn't build a building like the Packard these days.

Oh yes, and then there's the food, which is terrific. From \$5 appetizers to high-end filet mignon, Del Frisco's seems to have captured the heart of the everyday Joe as well as the city's royal diners.

Rich Furino, general manager, was quite the host and tour guide. On a recent visit, we got a peek at the entire facility, from the wine tower to the kitchen area and the basement vault. We tasted filet mignon medallions, the prime filet mignon cuts and, of course, their famous slow-roasted and hand-carved prime rib. There's a reason they are known as a steak house. They do them, and they do them very well. But that's not all...

You seem to serve such a wide array of customers. How can you do it? How tough is it to sell \$5 appetizers and \$3,000 bottles of wine?

Not tough at all. We serve a wide spectrum of guests with different wants and needs. We do feature \$5 bar entrees on Wednesday, Thursday and Sunday for our valued guests at our bars and the lounge. As you said, we do offer some amazing wines ranging from \$30 to \$3,000, so there really is something for everyone.

The ownership has spared no expense in the renovation of the building. Is that an attitude shared at your

operation? Nothing but the best?

Absolutely, we strive to be, and only serve, the best.

Why Philadelphia for a location?

We came to Philly because it is a great American city with a rich culinary tradition that allows us to cater to our guests that live in the city and all of the suburbs.

What are the typical reactions of first-time patrons?

Our first-time guests usually drop their jaws at the beauty of the building. They are also overwhelmed by our hospitality.

Is there a favorite dish to serve from your chefs?

Our Bone-In Filet Mignon. There are only two of these cuts per steer.

Name drop ... some favorite big names who have come by?

Robert DeNiro, Bradley Cooper, Shane Victorino, Bernard Hopkins, and many members of the Flyers and other athletes.

Do you find a lot of Philly suburbanites come to your place? How do you know? Do they let you know they're from out of the city?

We do have many people from New Jersey and the Main Line. We know this because, as managers, we touch every table and normally ask where our guests are visiting from.

Is there a chance Del Frisco's would migrate to the suburbs? King of Prussia?

We already have a Sullivan's Steakhouse in King of Prussia.

How do you compete with all of the other fine dining establishments? What sets you apart from the rest?

Genuine hospitality is what truly sets us apart.

How has the economy of the past couple of years affected your business? And didn't you open up right in the thick of it all?

We did open in the middle of the downturn. We offered great value with our lagniappe and happy-hour menus. We also take pride in the amazing food we serve. We feel our prices are very fair for the portion size, and our commitment to only using the best.

Del Frisco's Double Eagle Steak House
1426-28 Chestnut St.
Philadelphia
215-246-0533

The VIP Club

\$5 bar entrees, and cocktails from \$4 to \$7

Sundays 5 to 10 p.m.
Wednesdays and Thursdays 5 to 11 p.m.

Center City District Restaurant Week

Gourmet Prix-Fixe Menus

September 12-17
and 19-24, 2010

\$20 Lunches
and \$35 Dinners

KINETIC BLU

This week, Jordan White from Kinetic Blu answers some questions.

Who is in the band and what do you play?

Jordan: vocals, guitar, piano. Brian Kibler – lead guitar. Tara Crowe – vocals. Rob Lilly - bass.

How did the band start?

Jordan: Technically, Kinetic Blu has been in existence for a lot longer than the current line-up. The last attempt at a full band consisted of the three guys plus a bassist, but after a falling out, Kinetic Blu took a hiatus to work on other projects. Tara was discovered singing karaoke and asked to complete an acoustic trio with Kibler and White. Seeing how well the three worked together, they decided it was time to up their game, and brought back original member Lilly, who is now our drummer. Everything just clicked, and here we are.

Can you describe your band in only colors and emotions?

Tara: I'm definitely purple. Loyal, comforting, inspired, a dreamer, peaceable.

Jordan: Blue. It's happy or melancholy, depending on the day. It's passively impassioned, and has a certain depth to it. Friendly and laid-back.

Brian: Orange. Zealous about the music and fiery, a mix of all moods, obvious – you can't help but notice

orange.

Rob: Green – amicable, with a go-for-it attitude.

What was the last great show you saw?

Jordan: Rob and I saw Counting Crows at Musikfest this year up in Bethlehem. That was pretty good. Going back a long time ago, Guns N' Roses in Philadelphia when I was young.

Tara: I absolutely fell in love with Lifehouse back in 2001 when they came to my college. The ambience, the passion Jason Wade expressed. Some of the best moments came as he sang a cappella to a very still and

captivated audience, and it was so moving I could have cried.

What bands would you recommend at the moment?

Jordan: Brian would recommend the bands The Church and Nada Surf. Rob would probably say Butch Walker. I'm really into Jackson Browne and John Mayer right now, old and new. I go through phases often.

Tara: I love Paramore, The Fray, One Republic and The Script. They're all relatable and very talented acts with something to say. I'm sure not everyone in Kinetic Blu would agree with me, but they put me in a good mood every time.

What's your ringtone?

Jordan: Tara has a new Third Eye Blind song called "Bonfire" as hers - but for me it's something called "Froggy Night" and it's the sound of a bunch of frogs!

More information on KINETIC BLU

can be found on the web (you know, stuff like more tour dates, how to buy records and all that useful stuff) at

www.myspace.com/jordanwhite

CURRIE
HAIR • SKIN • NAILS

www.curriedayspa.com

Glen Mills	610.558.4247
Justison Landing Riverfront, Wilmington	302.777.7755
Kennett Square	610.444.1644
West Chester Shoppes at Dilworthtown Crossing	610.455.0906
Astra Zeneca (employees only)	

0554551

We're More Than Yoga!

Yoga, Mat Pilates, Cardio Resistance Training FoCuS™ & More

YOGA

BLUE ROCK

PILATES

PAY THE DROP-IN RATE FOR YOUR FIRST CLASS AND GET YOUR SECOND CLASS FREE! NEW CLIENTS ONLY

www.bluerockyogapilates.com 610-780-3618
1410 Lenape Road, (Rte. 52) West Chester, PA 19382
(Just past the Brandywine Picnic Park above Lenape Plaza)

Peaceful • Affordable • Motivational
Non-Intimidating Environment

0565210

ENJOY
a new neighborhood
martini and
wine lounge
with an upscale attitude

THE ATTIC LOUNGE

HAPPY HOUR:
MONDAY - FRIDAY
4pm - 6pm

\$5.00 Appletinis and Cosmos
\$1.00 off Wines by the Glass

The Attic Lounge is the Perfect
location to host your next
PRIVATE PARTY.

LIVE BANDS
TEXAS HOLD EM
OPEN MIC STAGE
LIVE DJS
STAND UP
COMEDY
QUIZZO
KARAOKE

Located on the second floor of
2949 Lincoln Highway
Sadsburyville, PA 19369
610-389-7179

Visit our website for our FULL calender of events at
www.TheAtticLoungeAtHarrys.com

HE SAID SHE SAID / WHERE TWO SINGLES MEET AND REVIEW the food & each other.

SEPT. 8, 2010 / PAGE 12

THE
GIRL:

ELIZABETH H

AGE: 22

JOB: Research analyst

HOBBIES:

Snowboarding,
traveling, writing,
music

BY:
MARY
BIGHAM
WC DISH

THE
GUY:

MATT

AGE: 25

JOB:

Counselor/teacher and coach

HOBBIES:

Going to the gym, reading, traveling
and hanging with the guys

THE LOCATION:
Calm Miniature Golf
Route 30, Downingtown
www.calmminigolf.com
610-269-7040

Dog House Burgers
24 E. Lancaster Ave.
Downingtown
610-269-9381

FIRST IMPRESSIONS:

- **ELIZABETH:** Of course, I was late because I got lost. However, when I arrived, Matt walked over and introduced himself. I thought to myself, 'He's very outgoing.' But he was wearing a blue collar shirt, shorts and flip-flops. A good outfit for miniature golfing. I also noticed that he was much taller than me. I was hoping that he was not some secret ax murderer, but turned out he was a secret pro mini-golfer.
- **MATT:** Elizabeth looked really nice. She had on a black top with white shorts and flip-flops, casual yet nice. Totally my style.

THE DATE:

- **ELIZABETH:** The date started with miniature golf, followed by dinner at Doghouse Burgers, and then ended with drinks at Firecreek. Never in my wildest dreams did I imagine myself playing miniature golf with a complete stranger. Going into this experience, I was hoping that this mystery person would be fun, easy to talk to, and a bit of a challenge.
- **MATT:** For the date we had planned mini-golf, then afterwards dinner and drinks. I was really eager to play and get to know Elizabeth better.

THE CONVERSATION:

- **ELIZABETH:** He was pretty easy to talk to and very outgoing. I was interested in his trip to Las Vegas and his passion for traveling. He mentioned that he worked three jobs, which I found pretty impressive. Naturally, I talked a good game of miniature golf and he poked fun at my golfing skills. (My game was a little off that night.) He

understood my sense of humor or sarcasm and threw some good jokes in there.

- **MATT:** The conversation flowed really well. From the moment we met, we were both engaging each other and talked about our jobs, days back in school and past relationships. I got a good sense of the type of person she was.

MINI-GOLF:

- **ELIZABETH:** I felt like we were golfing in the middle of the Sahara Desert. Despite the heat, the course was pretty challenging and fun. We had the place to ourselves and the service was wonderful. Of course, I lost my ball into the raging river. Matt tried to save the golf ball with his club, but that did not work. So I took matter into my own hands and reached into the water to grab my golf ball, almost falling in. Surprisingly, I lost that game of mini-golf. But hey, you can't win them all.
- **MATT:** The course was small and easy to navigate. We had the course pretty much all to ourselves and the staff was very helpful at getting us started. This allowed us to take our time and get to know each other better and not rush playing. I was sweating like a mad man because it was so hot, but Elizabeth told me she didn't mind, which was definitely points in my book.

THE RESTAURANT:

- **ELIZABETH:** I have never been to Doghouse Burgers or heard of it. However, I definitely recommend it to everyone. It has a wide selection of things to choose from including burgers, obviously, to salads, fries, sandwiches, etc. The atmosphere is very casual and fun.
- **MATT:** I had never heard of Doghouse until that day. It was a small restraint with a few tables inside and outside. There was a great selection of burgers,

which made it easy to order.

THE SERVICE:

- **ELIZABETH:** The service was wonderful! Our server was very attentive and made sure that we were OK throughout the night. The rest of the staff was pleasant and very friendly. We didn't have to wait long for our food, even though the restaurant was pretty busy. So that was a plus in my book!
- **MATT:** The service was great! The staff was very attentive and the food was out to us in no time.

DRINKS:

- **ELIZABETH:** We went over to Firecreek Restaurant to have a drink or two. It was a beautiful place and the service was wonderful as well. Our server or bartender was very outgoing and funny. Matt suggested ordering Justin's Hard Arnie, which was a mixture of sweet tea and vodka lemonade. I am pretty picky in my drink choices, but this one most definitely surprised me and I would order it again. Then I decided to try my luck with another drink called the flirtini. It was a different kind of drink, but I enjoyed it.
- **MATT:** After dinner Elizabeth and I went to Firecreek, which was right next door, and we had drinks. I had a John Daily and a Golden Monkey. There was a jazz band playing. Too. which gave the place a nice vibe.

THE FOOD:

- **ELIZABETH:** At Doghouse Burgers, I ordered the traditional burger without realizing that it had chipotle sauce. After taking the first bite, my mouth nearly felt like it was on fire and of course I started gasping for air. Matt thought it was funny. I thought I was dying. Despite my near glimpse of death, the food was very good and I had no complaints, whatsoever.
- **MATT:** I had a mastiff burger which

unquestionably lived up to its name. It was HUGE. The only way to describe it would be to go and try it for yourself.

WAS THERE CHEMISTRY?

- **ELIZABETH:** Throughout the night, the conversation was pretty good and not awkward. So that was nice. He has a great sense of humor and made me laugh several times, which is very important. Then I learned that he did not like Lady Gaga and things got interesting.
- **MATT:** Hmmm. I think there was potential for something, but I would need another date to be totally sure.

DID YOU EXCHANGE NUMBERS?

- **ELIZABETH:** Yes, after I realized I left my phone in my car.
- **MATT:** Yes

WAS IT A MATCH?

- **ELIZABETH:** We shall see. I guess only the future will tell.
- **MATT:** Perhaps

WAS THERE A KISS?

- **ELIZABETH:** I don't kiss and tell ... Well, if you insist, there was not a kiss, but a hug goodbye.
- **MATT:** A hug.

WILL THERE BE A SECOND DATE?

- **ELIZABETH:** Our schedules are pretty hectic and busy. Again, time will tell.
- **MATT:** The ball is in her court.

HOW DID YOU LEAVE IT?

- **ELIZABETH:** We joked about the night and he said that he would text me soon. Overall, we both agreed that it was fun and great to have met each other.

**CALLING
ALL SINGLES!**

If you would like to take part in HE SAID, SHE SAID, please email your name, age, job title and hobbies along with a picture to wcdish@gmail.com. When we have a match for you, we will let you know.

CONCERTS

TICKETS FOR MOST CONCERTS ARE AVAILABLE THROUGH LIVENATION.COM OR COMCASTTIX.COM.

SEPT. 8, 2010 /PAGE 13

WELLS FARGO CENTER (formerly Wachovia Center), Philadelphia: Lady Gaga (Sept. 14 sold out, Sept. 15, 8 p.m., \$52.50 to \$178); George Strait, Reba McEntire and Lee Ann Womack (Oct. 15, 7 p.m., \$82.50 and \$92.50); Roger Waters (Nov. 8 and 9 sold out, Nov. 11, 8 p.m., \$78 to \$253); Justin Bieber (Nov. 14, sold out).

SUSQUEHANNA BANK CENTER, Camden, N.J.: Rascal Flatts with Kellie Pickler and Chris Young (Sept. 18, 7:30 p.m., \$32.50 to \$99); Alice in Chains with Deftones and Mastodon (Sept. 25, 7 p.m., \$45 and \$65); Godsmack with Five Finger Death Punch and Drowning Pool (Oct. 6, 7:30 p.m., \$45 to \$65); Gorillaz (Oct. 10, 7:30 p.m., \$48.75 to \$96.25).

RIVER STAGE AT GREAT PLAZA AT PENN'S LANDING, Columbus Boulevard at Chestnut Street, Philadelphia: Philadelphia Doo Wop Festival with the Chantels, Cornerstone, Quiet Storm and others (Sept. 11, 1 to 7 p.m., free); G. Love and Special Sauce with Rebelution (Sept. 10, 7 p.m., \$27.50).

Academy of Music, Philadelphia: Sufjan Stevens (Nov. 10, 8 p.m., \$35).

MANN CENTER FOR THE PERFORMING ARTS, 52nd and Parkside, Philadelphia (215-893-1999 or www.manncenter.org): Cake (Sept. 15, 8 p.m., \$35); Pavement (Sept. 17, 8 p.m., \$37.50); New York Pops with fireworks (Sept. 22, \$20 and \$35); Chamber Orchestra of Philadelphia with fireworks (Sept. 25, 8 p.m., \$10 to \$25);.

THE TOWER THEATER, Upper Darby: the Pixies with F Buttons (Sept. 7, 8 p.m., \$52 to \$84.25); Jackson Browne with David Lindley (Sept. 11, 8 p.m., \$41 to \$76); Sheryl Crow (Sept. 28, 7:30 p.m., \$36 to \$66); Primus: The Oddity Faire with Mucca Pazza (Oct. 8, 8 p.m., \$35 to \$55); moe. (Oct. 9, 7:30 p.m., \$30); Disturbed with Hail the Villain and Art of Dying (Oct. 21, 7:30 p.m., \$37.50); The Black Crowes (Oct. 29, 8 p.m., \$35 to \$55); Interpol with White Rabbits and Dave P. (Nov. 4, 8 p.m., \$35 and \$39.50); the Allman Brothers Band (Nov. 11, 7:30 p.m., \$49.50 to \$125); Joe Satriani with Ned Evett and Triple Double (Dec. 10, 8 p.m., \$39.50 and \$49.50).

THEATER OF THE LIVING ARTS, 334 South St., Philadelphia: Little Brother with Truck North and Dice Raw from The Roots (Sept. 11, 9 p.m., \$20); Kottonmouth Kings with Blaze Ya Dead Homie, Big B, and Bliss N Eso (Sept. 13, 6:30 p.m., \$22); Broken Social Scene with The Sea and Cake (Sept. 14 and 15, 8 p.m., \$25); Ed Kowalczyk of Live with Thriving Ivory (Sept. 16, 9 p.m., \$19.33); Street Dogs with Devil's Brigade, Left Alone and Continental (Sept. 17, 7:30 p.m., \$16); Dark Star Orchestra (Sept. 24, 9 p.m., \$27.50); WMMR Bam Bam Jam with Vince Neil and Carte Blanche (Sept. 25, 9 p.m., \$29.50); Jason Derulo with Auburn (Sept. 27, 7:30 p.m., \$25); Justin Nozuka with Alex Cuba and Ry Cuming (Sept. 29, 8 p.m., \$16); Rogue Wave with Midlake and Peter Wolf Crier (Sept. 30, 8 p.m., \$16); The Gracious Few with American Bang (Oct. 1, 9 p.m., \$20); the Tallest Man on Earth with S. Carey (Oct. 2, 9 p.m., \$15); Mike Posner with Far East Movement, Stephen Jerzak, 2AM Club, Bad Rabbits and XV (Oct. 6, 7 p.m., \$25); K'naan with Paper Tenguets (Oct. 8, 9 p.m., \$25); The Slackers (Oct. 9, 9 p.m., \$15); Pepper with Brother Ali and Pour Habit (Oct. 10, 8 p.m., \$25); The Sword with Karma to Burn and Mount Carmel (Oct. 15, 9 p.m., \$15); Dead Kennedys with Dirty Tactics (Oct. 17, 8 p.m., \$15); Mayday Parade with Breathe Carolina, Every Avenue, Go Radio, Artist vs. Poet and Victorious Secrets (Oct. 20, 6 p.m., \$17); Duck Down 15th Anniversary Tour with Pharoahe Monch, Boot Camp Click featuring Buckshot, Sean Price & Smif N Wessun, plus Kidz in the Hall and Sky-zoo (Oct. 21, 9 p.m., \$20); Jim Florentine (Oct. 22, 9 p.m., \$20); Martin Sexton (Oct. 23, 9 p.m., \$27); Potter and the Nocturnals (Oct. 28, 8 p.m., \$20); Anberlin with Crash Kings and Civil Twilight (Oct. 29, 8 p.m., \$18); Dawes with Vetiver (Nov. 4, 8 p.m., \$15); Black Mountain and the Black Angels (Nov. 6, 9 p.m., \$15); Needtobreathe with The Daylights (Nov. 7, 8 p.m., \$20); Robert Randolph and The Family Band (Nov. 12, 9 p.m., \$25); Never Shout Never

and The Maine with I Can Make a Mess Like Nobody's Business and Carter Hulsey (Nov. 13 and 14, 6:30 p.m., \$18.50); The Frames (Nov. 19, 9 p.m., \$25); Reel Big Fish with The Aquabats, Suburban Legends and Koo Koo Kanga Roo (Nov. 20, 8 p.m., \$25); Circa Survive with Dredg, Codeseven and Animals As Leaders (Nov. 26, 7:30 p.m., \$18.50); Soulfly with Straight Line Stitch and Incite (Dec. 9, 8 p.m., \$25); Attack Attack! with Emmure, Pierce the Veil, Of Mice & Men, and In Fear & Faith (Dec. 12 and 13, 7 p.m., \$20).

THE ELECTRIC FACTORY, Philadelphia (www.electricfactory.info): Corinne Bailey Rae with Harper Blynn (Sept. 11, 7:30 p.m., \$27.50); Of Montreal with Janelle Monae (Sept. 15, 9 p.m., \$25); The New Deal (Sept. 24, 8:30 p.m., \$22); Ratatat (Oct. 6, 8 p.m., \$22); Blonde Redhead with Pantha du Prince (Oct. 15, 8:30 p.m., \$20); Guster (Oct. 22, 8:30 p.m., \$28); Social Distortion with Lucero and Frank Turner (Oct. 29, 8:30 p.m., \$30); Bassnectar with Emancipator (Nov. 5, 8:30 p.m., \$23); The Script with Joshua Radin (Nov. 6, 8 p.m., \$22.50); The Dandy Warhols with Hopeswell (Nov. 7, 8 p.m., \$25).

THE KESWICK THEATRE, Easton Road and Keswick Avenue, Glenside (215-572-7650 or www.keswicktheatre.com): The Airborne Toxic Event with the Calder Quartet (Sept. 10, 8 p.m., \$20 to \$29.50); Brian Culbertson (Sept. 11, 8 p.m., \$29 and \$39); Todd Rundgren plays "Todd" and "Healing" (Sept. 14, 7:30 p.m., \$35 to \$95); Pat Cooper, Dom Irrera and Tammy Pescatelli (Sept. 18, 8:30 p.m., \$29.50 and \$39.50); Bruce in the USA: Springsteen tribute (Sept. 24, 8 p.m., \$27.50); Great Big Sea (Sept. 25, 8 p.m., \$24 and \$35); The Canadian Tenors (Sept. 30, 8 p.m., \$35 and \$45); Serj Tankian with orchestra (Oct. 2, 8 p.m., \$39.50 and \$49.50); Marc Cohn with Bettye LaVette (Oct. 8, 8 p.m., \$32.50 and \$39.50); The Fab Faux "Lennon at 70: A Night in the Life" (Oct. 9, 8 p.m., \$51.50 and \$76.50); "Paranormal State" with Ryan Buell and Sergey Poberezny (Oct. 13, 8 p.m., \$24.50 and \$29.50); Mike Birbiglia (Oct. 14, 8 p.m., \$55); "Last Comic Standing" national tour (Oct. 16, 8 p.m., \$38); David Cassidy and Danny Bonaduce (Oct. 23, 8 p.m., \$42.50 and \$52.50); The Capitol Steps (Oct. 30 at 8 p.m., Oct. 31 at 3 p.m., \$35); Arlo Guthrie (Nov. 5, 8 p.m., \$29.50 and \$36.50); "Girls Night: The Musical" (Nov. 6, 8 p.m., \$35.50 to \$55.50); John McLaughlin and the 4th Dimension (Nov. 12, 8 p.m., \$37.50); Ani DiFranco and Melissa Ferrick (Nov. 13, 8 p.m., \$25 to \$45); Little Feat (Dec. 31, 9 p.m., \$39.50 to \$55).

THE NOTE, 142 E. Market St., West Chester (800-594-8499 or www.thenotetickets.musicstoday.com): Stockholm Syndrome (Sept. 9, 7 p.m., \$15); Vose with Overlook and Electric Shapes (Sept. 10, 9 p.m., \$8); Zelazowa with The Underground Saints, Ike and Pawnshop Roses (Sept. 11, 9 p.m., \$8); Toy Soldiers with Laura Veirs and The Hall of Flames, The Watson Twins, Sisters 3 and Led to Sea (Sept. 16, 8 p.m., \$12); Monuments with East Hundred, Val de Val, River City Extension and LBO (Sept. 17, 9 p.m., \$8); Lukas JP and the Nomad Cientele with Space Camp, Jay D. Clark Band and Jonathan Waxman (Sept. 18, 9 p.m., \$8); New Music Tuesday featuring Kennedy Red, Days of Waste and The Dead End Cruisers (Sept. 21, 8 p.m., \$5); Stanton Moore Trio with Anders Osborne (Sept. 22, 8 p.m., \$15); Perpetual Groove (Sept. 23, 8 p.m., \$12); The Bridge with The Sermon (Sept. 24, 9 p.m., \$10); Dead Confederate and Alberta Cross (Sept. 25, 9 p.m., \$12); Cheap Seats with Fitz and the Tantrums (Sept. 26, 8 p.m., \$10); Alex B, Ana Sia and Eliot Lipp (Oct. 2, 9 p.m., \$15); "White Boys With Soul Tour" featuring Jonny Craig, with Fight Fair, Breathe Electric, The Divine and Modsun (Oct. 4, 6:30 p.m., \$10 - all ages); Sherbs with Butch, Voss, A Cool Stick and Shook (Oct. 8, 9 p.m., \$8).

GRAND OPERA HOUSE AND THE BABY GRAND, 818 Market St., Wilmington, Del. (1-800-37-GRAND or www.TicketsAtTheGrand.org): Chris Botti (Sept. 22, 8 p.m., \$43 to \$68); Dark Star Orchestra (Sept. 23, 8 p.m., \$33); Marc Cohn with Suzanne Vega (Sept. 26, 7 p.m., \$28 to \$36); "Rhythm of the 21st Century" Celtic program (Oct. 7, 8 p.m., \$30 to \$36); The Capitol Steps (Oct. 10, 7 p.m., \$30 to \$35); "Last

Comic Standing" Live Tour (Oct. 17, 7 p.m., \$30 to \$40); Chuchio Valdes with the Afro-Cuban Messengers (Oct. 18, 8 p.m., \$30 to \$42); Natalie Merchant with the Delaware Symphony Orchestra (Oct. 19, 8 p.m., \$40 to \$58); Indigo Girls (Oct. 20, 8 p.m., \$37 to \$43); Open Wings, Broken Strings with Ed Kowalczyk, Art Alexakis and Leigh Nash (Oct. 23, 8 p.m., \$31 to \$45); Buddy Guy with Moreland and Arbuckle (Oct. 26, 8 p.m., \$34 to \$51); Jonathan Edwards (Nov. 5, 8 p.m., \$29); Paul Barrere and Fred Tackett (Nov. 9, 8 p.m., \$37); Rev. Peyton's Big Damn Band (Nov. 12, 8 p.m., \$28); comedian Ron White (Nov. 14, 7 p.m., \$43 to \$60); Pink Martini (Nov. 15, 8 p.m., \$36 to \$50); Emmylou Harris (Nov. 16, 8 p.m., \$35 to \$51); New Orleans Nights with Allen Toussaint, Nicholas Payton and the Joe Krown Trio (Nov. 17, 8 p.m.,

\$27 to \$38); Grand Gala featuring Procol Harum and the Delaware Symphony Orchestra (Dec. 4, 8 p.m., \$150 to \$500).

CONCERTS IN THE PARK

KERR PARK, Downingtown, will present a series of free concerts this summer. All concerts begin at 5 p.m. at the gazebo. Food and drinks will be for sale. Bring your own seating. No alcohol or dogs allowed. In case of rain, the concerts will be held at the School of Rock (478 Acorn Lane, Downingtown). Visit www.downingtowntownconcerts.com for more information. The schedule includes: Liverpool Beat with 3 Shades of Blue (Sept. 12).

'BRITISH INVASION'

THE DOWNINGTOWN COUNTRY CLUB, 85 Country Club Drive, Downingtown (610-

873-0800 or www.golfdowntowntown.com), presents "British Invasion: Beatles, Stones and Brits" on Sept. 10 from 6:30 to 10:30 p.m. Members of the John Hoey Orchestra will play British invasion music. Call or visit online for reservations.

JOHN DENVER TRIBUTE

OXFORD FRIENDS MEETING, 260 S. 3rd St., Oxford, will be the site of a tribute to the music of John Denver on Sept. 10 at 7:30 p.m. Charlie Zahm and Steve Hobson will perform in the Friends Folk Club event. Doors open at 7 p.m. and the concert starts at 7:30 p.m. Tickets are \$10 (\$8 for seniors and students 13 to 21, children 12 and younger free). Refreshments will be sold. Proceeds benefit the George Fox School. Call 610-593-7122.

NIGHTLIFE

BLARNEY STONE, 1227 West Chester Pike, West Chester (610-436-5222). Name That Tune on Tuesdays. Texas Hold 'Em on Wednesdays at 7:30 p.m. Quizzo on Thursdays. Open Mic with Guitar George on Sundays. Bands on Friday and Saturday (\$3 cover).

BRICKETTE LOUNGE, 1339 Pottstown Pike, West Chester (610-696-9656 or www.brickette-lounge.com). Line dancing on Tuesday and Thursday from 8 to 11 p.m. with DJ. Karaoke on Wednesdays from 9 p.m. to 12:30 a.m. Live bands from 9 p.m. to 1 a.m. Smoke-free.

BROWNIES 23 EAST, 23 E. Lancaster Ave., Ardmore (610-649-8389 or www.Brownies23east.com). Entertainment: Splintered Sunlight (Sept. 9).

BULL DURHAM'S, 1347 Wilmington Pike, West Chester (484-315-8039 or www.bulldurhamsbbq.com). Free line dance lessons on Wednesdays at 7 p.m. Free Texas waltz lessons on Thursdays at 8 p.m. Smoke-free. No cover charge.

CAROUSEL BALLROOM, 319 Westtown Rd., Suite P, West Chester (610-701-0600 or

www.carouselballroom.com). Group dancing and lessons scheduled. Admission includes appetizers and desserts. No partner necessary.

DOC MAGROGAN'S, 117 E. Gay St., West Chester (610-429-4046 or www.docmagrogans.com). Karaoke on Tuesdays at 9 p.m. Trivia on Wednesdays at 10 p.m. DJ on Thursdays at 10 p.m. DJ Stu on Fridays at 10 p.m. Live bands and video DJ Johnny A on Saturdays at 10 p.m.

HILLTOP CRABHOUSE, 8980 Gap Newport Pike, Toughkenamon (610-268-2735 or www.hilltopcrabhouse.com). Entertainment: Big Fat Maybe (Sept. 9).

HORSESHOE PUB, at the Waynebrook Inn, 4690 Horseshoe Pike, Honey Brook (610-273-9000 or www.thehorseshoepub.com). Buzztime trivia and games on Tuesdays. DJ dance parties and live bands on Saturdays from 10 p.m. to 2 a.m.

KENNETT FLASH, 102 Sycamore Alley, Kennett Square (484-732-8295 or www.kennett-flash.org). Blue Monday Jam on Mondays at 8 p.m. Del Bittle's Bluegrass jam every Thursday at 8 p.m. Admission \$3 for players and \$5 for

audience. Open Mic every Sunday at 7 p.m. **MAS CANTINA**, 102 E. Market St., West Chester (610-918-6280 or www.mascantina.com). Rooftop deck open for lunch and dinner. Karaoke on Wednesdays at 10 p.m. DJs on Thursdays at 10 p.m. Rock bands on Fridays at 10 p.m. DJ Dance Party on Saturdays at 10 p.m.

MCKENZIE BREW HOUSE, 451 Wilmington-West Chester Pike (Route 202) (610-361-9800 or www.mckenziebrewhouse.com). Poker and Quizzo on Mondays. Bar Bingo on Tuesdays. Music Match and poker on Wednesdays. Karaoke on Thursdays. DJ and dancing in Metro on Fridays. Live music on Saturdays.

RON'S ORIGINAL BAR AND GRILLE, 74 E. Uwchlan Ave., Route 113, Exton (610-594-9900 or www.ronsoriginal.com). Call or visit online for updated schedule.

STEEL CITY COFFEE HOUSE, 203 Bridge St., Phoenixville (610-933-4043 or www.steelcity-coffeehouse.com). Call or visit online for updated schedule.

THEATRE

'CLEAN SHEETS'

CORNERSTONE PRESBYTERIAN CHURCH, 109 Gypsy Hill Road and Route 896, Landenberg, will be the site of a performance of the one-woman autobiographical drama "Clean Sheets" on Sept. 24 at 7:30 p.m. Actress Miho Kahn performs a variety of characters in the inspirational drama. Mature themes and language. Tickets are \$10. Call 610-255-5512. Visit www.mihocleansheets.org for more information.

BARLEY SHEAF SEASON

THE BARLEY SHEAF PLAYERS, 810 N. Whitford Rd., Lionville (www.barleysheaf.org), present the following shows this season: "Screwtape" by James Forsyth (Sept. 10, 11, 17, 18, 24 and 25); "The 25th Annual Putnam County Spelling Bee" (Oct. 22, 23, 29, 30, Nov. 5, 6, 12 and 13); the holiday comedy "Nun-crackers" by Dan Goggin (Dec. 3, 4, 5, 9, 10, 11 and 12); "Into the Woods" by Stephen Sondheim (March 11, 12, 18, 19, 20, 25, 26, 27, April 1 and 2); the comedy "Life x 3" by Yasmina Reza (April 29, 30, May 6, 7, 13 and 14); the farce "Move Over, Mrs. Markham" by Ray Cooney and John Chapman (June 10, 11, 17, 18, 24 and 25). Tickets are \$15 (\$12 for seniors and students 18 and younger).

PEOPLE'S LIGHT SEASON

THE PEOPLE'S LIGHT AND THEATRE COMPANY, 39 Conestoga Rd., Malvern (610-644-3500 or www.peopleslight.org), presents the following shows this season: "One Flew Over the Cuckoo's Nest" by Dale Wasserman (Sept. 12 to Oct. 16); "Legacy of Light" by Karen Zacarias (Oct. 13 to Nov. 7); "The Three Musketeers: A Musical Panto" (Nov. 17 to Jan. 9); "The Master Builder" by Henrik Ibsen (March 23 to April 17); "Dividing The Estate" by Horton Foote (May 11 to June 5); the farce "Hatchetman" by David Wiltse (June 15 to July 10).

Tickets are \$25 to \$45. Call or visit online for more information.

WCU SEASON

WEST CHESTER UNIVERSITY presents the following performances this season: "Sorrow and Rejoicings" by Athol Fugard (Sept. 29, 30, Oct. 1, 2, 3 (Goshen Studio Theatre, \$5); "Danza Symbiotica" (Emilie K. Asplundh Concert Hall, Oct. 9, 8 p.m., free); "The Pajama Game" (Oct. 22, 23, 24, 27, 28, 29 and 30 (Madeleine Wing Adler Theatre, \$15); Annual Student-Written

One-Acts (Nov. 11, 12, 13 (Goshen Studio Theatre, \$5); "The Misanthrope" by Moliere (March 23, 24, 25, 26, 27 (Madeleine Wing Adler Theatre, \$15); AIDS Benefit (Madeline Wing Adler Theatre, Dec. 11, 8 p.m., donations); An Evening of New and Emerging Female Playwrights (Feb. 17, 18, 19, 20 (Goshen Studio Theatre, \$5). Call 610-436-2533 or visit www.wcupa.edu/CVPA.

CONTINUES ON PAGE 15 →

BARNABY'S
\$2.75 Happy Hour!
Choose any of the following items & pay only \$2.75:

- Buffalo Wings*Spinach & Artichoke Dip
- Quesadilla Grande*Chicken Fingers
- Buffalo Chicken Eggrolls
- Cheesesteak Eggrolls
- Old Bay Fries
- BBQ Ranch Fries
- Mozzarella Sticks

Wash down your appetizers with an ice cold Miller Lite, Coors Light, Bud Light or Yuengling draft! \$2.75 Everyday Low Cost. HAPPY HOUR: MONDAY THRU FRIDAY from 5-7pm

BARNABY'S
15 South High Street
West Chester
610-696-1400
www.barnabyswestchester.com

INEBRIATED BY ART

BY
JAMES
LEE
BURK

*In the winter, when
your house is 75 degrees,
you bask in the warmth.
But when it's ungodly
hot outside*

*walking
into your
75-degree
house is
somehow
not
satisfying.*

BEST WAY TO SPEND A SUMMER DAY

As summer draws to a close and school is back in force, the bars are starting to get more crowded. Remember that on a hot, humid day, getting a cool drink or two is a very satisfying way to enjoy your day.

I am an advocate of enjoying the great outdoors and the adventures it brings. A little sweat and exertion can go a long way toward relieving the stresses that life brings us. But at the end of the day, there is nothing quite as satisfying as a nice cool room with a frosty beverage.

As you sit there in the coolness of your local watering hole, remember that moderation in all things – good and bad – is the best way to live a long life. And remember that the people scurrying around you, sweating and definitely not basking in the coolness, are the workers – many of them working their way through school, or working their second job of the day.

A kind word of thanks and a good tip can bring them a brief respite. In other words, most of their income is dependent on

your money. They are not your servant – they are just trying to help you relax and get you on your way.

I like to relax in the heat of the summer by standing hip-deep in cold water with a fishing rod and a cool drink in hand, hoping to catch Moby Dick or any similarly named fish. Now, half the fun of fishing is, of course, catching a fish (which I quickly release back into the depths). The other half of fishing is the enjoyment of communing with nature and enjoying the natural benefits that standing in cool water may bring.

– James Lee Burk

Colonial Village

Meat Markets

Parkway Shopping Center
929 S. High St., West Chester

Open 7 Days
436-9514
www.colonialvillagewestchester.com

<p>Present Coupon at Time of Purchase</p> <p>12" CHEESESTEAK \$4.95 EA.</p> <p>Expires 9/21/2010</p>	<p>Present Coupon at Time of Purchase</p> <p>HOAGIES \$4.95 EA. BOAR'S HEAD \$5.95 EACH</p> <p>Expires 9/21/2010</p>
---	--

WELCOME BACK WEST CHESTER STUDENTS!

headquarters
hair salon

20% OFF HAIR SERVICES

Must Present Coupon. Valid until 10/31/10

Parkway Center • 929 South High Street • West Chester, PA 19382
www.headquartershair.com • 610-696-0205

Dine out for charity on Sept 23

Don't miss out on your chance to walk your way to the yummiest spots in town and benefit charity – all in one amazing evening. The Rotaract Club of West Chester is hosting another Dine About Fund-raiser on Sept. 23 from 6 to 9 p.m.

Tickets are \$25, giving you access to some of the newest and best restaurants in town! Participants include: Scooped Ice Cream, A Taste of Olive, Gadaletto's Seafood Mar-

ket, Boxcar Brewery, Nooddi Thai, Doc Magrogan's Oyster House and The Side Bar, and business participation from Katimac Floral Designs.

Attendees have a chance to win raffle prizes, including gift cards to participating restaurants and other upcoming event tickets. For tickets, e-mail wcrotaract@gmail.com.

You can buy your tickets in advance at Sovereign Bank (50 W. Market St., West Chester).

This Dine About will be for the benefit The Chester County Cancer Center. For more information, e-mail wcrotaract@gmail.com or visit www.wcrotaract.com. Rotaract is a Rotary-sponsored service club for young men and women, ages 18 to 30.

Honey Fest 2010, an outdoor benefit concert, will be held Sept 11 in Wagontown.

The Woods family (Josiah, Amy and Logan) created the festival to raise awareness and funds for Polycystic Kidney Disease (PKD), which recently took the life of a loved one and threatens their family.

"We realize that we have an opportunity to allow others to learn about and help fight this common, yet widely unknown, disease," Josiah Woods said. "We can do this by offering a fun and entertaining

day in a beautiful venue with music, kids' activities, vendors, arts and prizes. As musicians, artists and entertainers, we celebrate the life we have, here and now."

With a lineup featuring the funk, rock and jam bands Honey Juice, Faye Hoek, Honeystone, Los Huevos, Dysfunktion, The Stugottz and Threshold, the Woods invite everyone to be a part of their first Honey Fest in their shaded setting.

PKD is one of the most common genetic, life-threatening diseases, and it affects 600,000 Americans and 12.5 million people worldwide — more than cystic fibrosis, muscular dystrophy, Down syndrome, hemophilia and sickle cell anemia combined.

"There is no treatment and no cure, with dialysis and transplant as the only options to prolong life," Woods said. "If a parent has the dis-

ease there is a 50 percent chance it will be passed on to their children. We need your help to change that."

Honey Fest will be working with the Coatesville Area Arts Alliance and donating all of the profits to the PKD Foundation.

Honey Fest will open at noon on Sept. 1 at 120 Reservoir Road in Wagontown. Tickets are \$15 in ad-

vance and \$20 at the gate (12 and younger are free). For more information, visit www.honeyfest2010.com.

BY AMY STRAUSS
DOWNTOWN DISH
DOWNTOWNDISH.COM

← CONTINUED FROM PG 13

MEDIA THEATRE SEASON

THE MEDIA THEATRE, 104 E. State St., Media (610-891-0100 or www.mediatheatre.org), presents the following shows this season: "Jekyll and Hyde: The Musical" (Sept. 29 to Oct. 31); "Annie" (Nov. 23 to Jan. 16); "The Last Five Years" (Feb. 9 to 27); "The Who's Tommy" (March 30 to May 22). Call or visit online for ticket information.

PLAYERS CLUB SEASON

THE PLAYERS CLUB OF SWARTHMORE, 614 Fairview Ave., Swarthmore (610-328-4271 or www.pcsattheatre.org), presents the following shows this season: "The Foreigner" by Larry Shue (Sept. 17 to Oct. 2); "The Producers" (Oct. 22 to Nov. 6); "A Christmas Carol" (Nov. 26 to Dec. 19); "The Fantasticks" (Jan. 7 to 22); TBA (Feb. 11 to 26); "Anne of Green

Gables" (March 18 to April 2); "South Pacific" (April 22 to May 14). The Second Stage season is: "Rabbit Hole" (Oct. 1 to 16); "Recent Tragic Events" (Jan. 28 to Feb. 12); "Eurydice" (March 4 to 19). Call or visit online for ticket information.

KIMMEL SEASON

THE KIMMEL CENTER'S BROADWAY SEASON presents a series of shows at several Philadelphia venues. The Academy of Music presents: "Burn the Floor" (Nov. 12 to 14); "South Pacific" (Nov. 23 to 28); "Les Miserables" (Jan. 4 to 9); "In the Heights" (Jan. 18 to 23); Alvin Ailey American Dance Theater (Feb. 26 and 27); "Mary Poppins" (March 26 to April 1); "Next to Normal" (June 21 to 26). The Forrest Theatre presents "Jersey Boys" (Sept. 30 to Oct. 10). The Merriam Theater presents: Blue Man

Group (Dec. 22 to Jan. 2); "Stomp" (Feb. 15 to 20). The Kimmel Center Innovation Studio presents: "The Philly Fan" (Sept. 23 to Oct. 31); "Parenting 101: The Musical" (Dec. 9 to March 6). Call 215-893-1955 or visit www.kimmelencenter.org/broadway1011.

WALNUT SEASON

THE WALNUT STREET THEATRE, 825 Walnut St., Philadelphia (215-574-3550 or www.walnutstreettheatre.org), presents the following shows this season: the musical mystery "Curtains" (Sept. 7 to Oct. 24); "White Christmas" (Nov. 9 to Jan. 9); "Amadeus" (Jan. 18 to March 6); "The 39 Steps" (March 15 to May 1); "Miss Saigon" (May 17 to July 17). Call or visit online for ticket information.

DUPONT SEASON

THE DUPONT THEATRE, Wilmington, Del. (800-338-0881 or www.duponttheatre.com), presents the following shows this season: "The Color Purple" (Sept. 14 to 19); Rain: A Tribute to the Beatles (Nov. 12 to 14); "Handel's Messiah Rocks" (Dec. 7 to 12); The Aluminum Show (Jan. 14 to 16); "Grease" (Feb. 8 to 13); "Young Frankenstein" (March 1 to 6); Blue Man Group (April 5 to 10); Disney's "Beauty and the Beast" (May 10 to 15). Call or visit online for ticket information.

DELAWARE THEATRE CO.

THE DELAWARE THEATRE COMPANY, 200 Water St., Wilmington, Del. (302-594-1100 or www.delawaretheatre.org), presents the following shows this season: "Sylvia" (Oct. 20 to Nov. 7); "Around the World in 80 Days" (Dec. 1 to 19); "Lucy" (Jan. 19 to Feb. 6); "Blithe Spirit" (March 2 to 20); "A Capella Humana: Music of the Soul" (April 13 to May 1). Call or visit online for ticket package information.

WILMINGTON DRAMA LEAGUE

The Wilmington Drama League, 10 W. Lea Blvd., Wilmington, Del. (302-764-1172 or www.wilmingtondramaleague.org), presents the following shows this season: "The Children's Hour" by Lillian Hellman (Sept. 17 to Oct. 2); "Chicago" (Oct. 29 to Nov. 13); "Annie" (Dec. 10 to 26); "Five Guys Named Moe" (Jan. 21 to Feb. 5); "The Elephant Man" by Bernard Pomerance (March 18 to April 2); "The Prince and the Pauper" (April 15 to 23); "I Love You, You're Perfect, Now Change" by Joe DiPietro and Jimmy Roberts (May 13 to 28); "The Secret Garden" (June 17 to 26). Call or visit online for ticket information.

Classified

call 610.696.7000 to place an ad

Employment

280 Maintenance

PORTER/HOUSEKEEPING
Duties include cleaning common area. No exp. necessary. Must pass drug test and phys. F/T, \$10/hr. - 610-793-3300

320 Professional

Structural Engineer

Southeastern PA highway and bridge General Contractor seeking construction oriented EIT, 2-5 years experience in structural/civil design, Auto CAD proficient. BSCE degree required. See www.jdeckmaninc.org for further job description & details. Please send resume to J.D. Eckman, Inc., P.O. Box 160, Atglen, PA 19310 or email: gburkhart@jdeckmaninc.com. EOE.

930 Houses For Rent

CHADDS Ford: 8 Br 4 ba Mansion! 4 fpls! Garg! 7 acres!
UNIONVILLE: 4 Br Cottage! yd! deck den, garage fpl \$1400's
CHESTER Springs: Cottage style! Deck, appls skylights, \$800
EAGLE: 3 br 2 bth single! No credit chk! Pets 2 car garg!
5 ACRES! 3 br single hse, scrn porch, patio bring pets \$300
MALVERN vet: 3 br 2 ba Farmhouse! Den, fpl stream! 20+ acres!
PAOLI: 4 br single! Patio, yard pets ok no credit chk! \$1000+
DEVON: Cozy 3 br home, air patio, w/d yard pets okay \$1200's
COATESVILLE: 2 Br 2 ba Country Cottage, huge yard! w/d \$750
COATESVILLE: 3 br 2 story hse, deck, no credit chk! \$750
DOWNINGTOWN: 2 Story 6 rms., fenced yard, pets okay \$750
EXTON: 3 br 3 ba 2 sty hse, patio fenced yard, bring pets!
RENT TO OWN! 3 br single! Fee paid, no credit check! \$1000
ROUTE 926: 3 Br log cabin w/ acreage! Fpl No credit chk!
WATERFRONT: 3 Br cottage! Patio w/d yd no credit ck \$850
FARMHOUSE: 4 Br on acreage! Exposed beams! Stone fpl \$900
WEST CHESTER: Farmhouse! Hdwd flrs patio yd pets okay \$900's
BRANDYWINE River! 4 br single! Fpl garage rent to own! \$900
WEST CHESTER: 3 br 2 ba Hist 2 story, hdwd flrs pets ok \$1200
STRASBURG RD: 6 Br Hse, pets ok, yard no credit chk \$1200
LOCATORS, INC.
610-918-6300
No Credit Checks on Many!

950 Apts. 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 Special, 1 month free, \$1,010
2 Bedroom \$1,190 to \$1,205
\$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 \$935
2 Bedrooms \$1,100-\$1,130

SEVEN OAKS APARTMENTS
610-692-1881

DOWNINGTOWN
1 & 2BR apts. Hot Wtr incld. W/W Carpet, no pets (exc. gde) 1st mo. free to qualified applicants. Call (610) 873-1133

KENNETT SQUARE
Studio in Victorian home. \$650 per month Call Barbara 610-696-0953 x402 www.zukinrealtyinc.com

950 Apts. For Rent (Unfurn)

950 Apts. For Rent (Unfurn)

DOWNINGTOWN
Three 1BRs in Country Mansion on 2.5 acres. \$655 - \$750+
Call 610-696-0953
Barb @ X402 or Cindy @ X403
www.zukinrealtyinc.com

MAIN LINE BERWYN APTS:
Featuring huge 1 & 2 bedrms Near Berwyn train station Pet friendly 1 bedroom from \$1085 2 bedroom, 2 bath from \$1325 750 Old Lancaster Rd. Berwyn, PA 19312 610-647-1235 www.westovercompanies.com

DOWNINGTOWN BLACK HAWK APTS
Two Bedrooms for the price of One! Heat & Hot Water Included 1st mo FREE w/approved credit and 13 mo. lease.

NOW SHOWING APTS. ON SATURDAYS 9:30AM-6:00PM STOP BY AND SEE WHAT WE HAVE TO OFFER.

Visa & Master Card Accepted Hours Mon- Sat. 9:30am-6pm www.westovercompanies.com Call 610-269-4900

950 Apts. For Rent (Unfurn)

CALN EAST APARTMENTS DOWNINGTOWN
1BR - \$750 with 13 mo. lease

Call For Info
610-269-1818

Our Prices Are Falling!

NORWOOD HOUSE APARTMENTS
1 BRS FROM \$782
2 BRS FROM \$829

CALL 610-269-5300
www.westovercompanies.com

950 Apts. For Rent (Unfurn)

MALVERN vt: Cottage style! Skylights! Deck, air, \$800
Coatesville: Renovated 2 br, appls, storg, good loca \$500's
St Petes! 2 br, expd beams! Office, overlooks stream! \$700's
MANSION APT: 1 br, 1 st flr, yard, Restored hdwd floors \$525
Downingtown: 2 br duplex, fenced yd, pets ok! Brnst \$700's
CHESCO Cottage! Country 2 br, yard big kitchen, pets \$600's
WEST CHESTER: 1 br hse apt, yard big kitch, util pd \$600's
COTTAGE: 2 br, fncd pr, deck pets ok no credit check \$525
LOCATORS, INC.
610-918-6300
No Credit Checks on Many!

PAOLI PLACE....
LUXURY LIVING ON THE MAIN LINE YOU CAN AFFORD!
2BR 2BA: \$1272
2BR 1 1/2BA TH: \$1157-\$1257
Apply before June 30th to receive a FREE month w/13 month lease. Qualified applicants only. Must bring ad.
(610) 644-3333
www.westovercompanies.com
Email: paoliplace@westovercompanies.com

950 Apts. For Rent (Unfurn)

HOLLOW RUN APARTMENTS

SUMMER SPECIAL
1 br starting at \$685 mo on select units with a 13 month lease

(610)436-8640
Hours:
Mon-Fri 9-4pm
Saturday 10-3pm
Sunday 12-3pm

SUVs
Cars
TRUCKS
SUVs
Cars
TRUCKS
SUVs
Cars
TRUCKS

AUTOS
in the classified!
DAILY LOCAL NEWS

20TH ANNIVERSARY CELEBRATION!

**EVERY
MONTH
UNTIL
2011**

SEPTEMBER SPECIALS

FEATURES FOR SEPTEMBER: PRICES VALID SEPTEMBER 1ST-30TH

- MADRONE..... -\$6.45
- BUFFALO CHEESESTEAK..... -\$6.25
- GORGONZOLA STUFFED MUSHROOMS..... -\$6.45
- DBL PEPPERONI PIZZA 10"..... -\$6.45

**TEN OF OUR MOST FAMOUS DINNERS
\$7.99 - \$14.99**

SUNDAY - THURSDAY 4:00 - 9:00PM
INCLUDING SEAFOOD, PASTA, PORK, BEEF & CHICKEN

FRIDAY, SEPTEMBER 10TH - THE VANN DAMMS
SATURDAY, SEPTEMBER 11TH - GLENN FERRACONE AND
JOHNNY DIFRANCESCO
THURSDAY, SEPTEMBER 16TH - BLUES, BREWS & BBQ
AJ SLICK & SOUL TO SOUL
FRIDAY, SEPTEMBER 17TH - RYAN WICKERSHAM BAND
SATURDAY, SEPTEMBER 18TH - SUBLEGEND
FOR ENTERTAINMENT DETAILS SEE WWW.RONSORIGINAL.COM

74 E. UWCHLAN AVE., RT. 113, EXTON
610-594-9900
WWW.RONSORIGINAL.COM