

The Historic Philadelphia Gazette is always FREE

IN THIS ISSUE

Page 2

Historic District Happenings

National Constitution Center

City Tavern

Page 3

Historic Site & Map Location

Page 4

Map

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

Like us on

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

Follow us on

twitter.com/historicphilly

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

Two Ways to Save on Sightseeing In Historic Philadelphia

Starting April 1, Philadelphia's Historic District Pass program gives visitors two ways to make sightseeing more affordable. With the original Historic District Pass, visitors can see must-see historic sites for one low price. This Pass includes one-time admission to the National Constitution Center, Betsy Ross House, and Christ Church Burial Ground; and two all-day Philly PHLASH passes for the low price of just \$18 for adults, and \$13 for children ages 4-12. New this year, Philadelphia's Historic District Pass: Museum Edition lets visitors explore the

cultural institutions of the Historic District for one great price. This Pass includes one-time admission to the African American Museum in Philadelphia, the National Museum of American Jewish History, and the Philadelphia History Museum, for \$23 for adults and \$17 for youth, ages 13-17. Museum Edition Pass holders also have the option to purchase a discounted all-day Philly PHLASH Pass for only \$3. Both discounted passes are available exclusively at the Independence Visitor Center. For more information, visit HistoricPhillyPass.com or call (800)537-7676.

HISTORIC DISTRICT HAPPENINGS

MARCH

MARCH 1

Franklin Square, 10 a.m.-5 p.m. Season Opening Philadelphia's favorite place for fun kicks off its 11th season. Take a spin on the Parx Liberty Carousel, putt through Philadelphia icons on the Philly Mini Golf Course and enjoy a bite at SquareBurger. Free; attractions ticketed. (215) 629-4026, historicphiladelphia.org

MARCH 1-10

Free Quaker Meeting House, 10 a.m.-4 p.m.: Meet Betsy Ross – While the Betsy Ross House is closed for renovations, meet America's most famous flag maker here and find out about her life, faith and, of course, her fateful visit from Gen. Washington. Free. (215) 629-4026, historicphiladelphia.org

Independence Visitor Center, 12-5 p.m.

Thurs.-Sun.: Meet Phillis the Washerwoman While the Betsy Ross House is closed for renovations, Phillis will be sharing her tales of life in Philadelphia's 18th century Free Black community at the Visitor Center. Free. (215) 629-4026, historicphiladelphia.org

MARCH 5

Second Bank of the U.S., 1-1:30 p.m.: Pride & Prejudice & Printing: The Triumph of Women Publishers in the 18th Century – Learn about the ladies who printed an early copy of the Declaration of Independence, and other women printers of the 18th century in this ranger-led slide program. Free. (800) 537-7676, nps.gov/inde

Edgar Allan Poe National Historic Site, 1-2 p.m.: Women in the Life of Edgar Allan Poe – During this Ranger-led tour, discover how the women in Poe's life, from his youth until his untimely death, influenced him in both his personal life and professional career as a writer. Free. (800) 537-7676, nps.gov/inde

MARCH 12

Second Bank of the U.S., 1-1:30 p.m.: Pride & Prejudice & Printing: The Triumph of Women Publishers in the 18th Century – See March 5 for details.

MARCH 18

Independence Visitor Center, 1-2 p.m.: Landscapes of Allegiance: Space, Gender, and Military Occupation in the American Revolution – Join McNeil

Center Fellow Lauren Duval in a lecture and slide show, which examines gender and compares and contrasts the British military occupations of the cities of Newport, RI; Charleston, SC; and Philadelphia, PA, during the American Revolution. Free. (800) 537-7676, nps.gov/inde

MARCH 19

Independence Visitor Center, 1-2 p.m.: Women of the Revolution: Heroes and Villains – On this house tour, meet Lydia Darragh and Peggy Shippen Arnold, two women on different sides of the American Revolution. Free. (800) 537-7676

MARCH 25

Betsy Ross House, 11 a.m.-3 p.m.: Women's History Month Celebration – Celebrate women at the only site in Philadelphia telling the stories of Colonial women. **Once Upon A Nation Storytellers** share tales that focus on women and their roles in shaping our nation. At 1 & 2:30 p.m., during the interactive **Breeches and Petticoats**, meet Sarah Melton, a colonial businesswoman who worked as "mantua maker" designing one-of-a-kind dresses for her clients in Philadelphia. Free. (215) 629-4026, historicphiladelphia.org

MARCH 26

Independence Visitor Center, 1-2 p.m.: Women of the Revolution: Heroes and Villains See March 19 for details.

Edgar Allan Poe National Historic Site, 1-2 p.m.: Women in the Life of Edgar Allan Poe See March 5 for details.

APRIL

APRIL 8

Betsy Ross House, 11 a.m.-4 p.m.: Colonial Chocolate Making – Meet three female entrepreneurs and learn how women played an active role during the American Revolution – from making important military supplies, like flags and musket cartridges, to choosing "patriotic" beverages like chocolate and coffee, rather than tea. Sample the hot chocolate drink that colonists enjoyed. Sponsored by AMERICAN HERITAGE® Chocolate. Free with admission. (215) 629-4026, historicphiladelphia.org

Philly PHLASH Downtown Loop Service Returns March 23

The Philly PHLASH Downtown Loop returns for the season beginning on Thursday, March 23, with FREE rides for opening day!

Philly PHLASH is the most convenient and affordable way for visitors to navigate Philadelphia, with 22 stops located near museums, attractions, and historic institutions.

Service begins on March 23 and continues every Friday, Saturday, and Sunday in April, running every 15 minutes from 10 a.m.-6 p.m.

The PHLASH is FREE to ride for first day of service this season, Thursday, March 23. Regular prices are \$2 per ride or \$5 per day. It's always FREE to ride for senior citizens, children 4 and under, and SEPTA Pass and Key Card holders. Passes are available for purchase onboard vehicles with exact change only; online; or at any Visitor Center location.

For more information, visit PhillyPHLASH.com or call (800) 537-7676. Find PHLASH on-the-go using the mobile site, RidePhillyPHLASH.com.

APRIL 14

Betsy Ross House, 11 a.m.-4 p.m.: Colonial Chocolate Making – See April 8 for details.

APRIL 14 & 15

Independence Visitor Center, 11 a.m.-3 p.m.: Meet the History Makers – Don't forget your camera and questions for Philadelphia's colonial townsfolk! The History Makers inside the Visitor Center offer tales, anecdotes and good cheer about living in 18th-Century Philadelphia. Learn about and watch them in their crafts, including quill pen calligraphy, "sawdust dolls," watercolor art, and more. Free. (800)537-7676, PHLVisitorCenter.com

APRIL 15

Independence Mall, 10 a.m.-2 p.m.: Junior Ranger Day – Kids can play games, meet Rangers and staff, collect NPS trading cards, earn a Jr. Ranger badge, and win prizes at this kick-off to National Park Week. Free. (800) 537-7676, nps.gov/inde

APRIL 15-23

Independence National Park: National Park Week Celebrate the National Park Service with special Ranger programs, events, and fee free days at the Benjamin Franklin Museum. Be sure to check out the NPS Fun Zone in the Independence Visitor Center, 6th & Market streets. For more details, stop at the information desk at the Independence Visitor Center, or visit nps.gov/inde/planyourvisit/calendar

continues on page 2

HISTORIC DISTRICT HAPPENINGS

continues from page 1

APRIL

APRIL 15

Franklin Square, 11 a.m.-1 p.m.: Great Egg Hunt – A favorite Square tradition for children 10 years of age or younger. Registration for free timed ticket begins at 10 a.m. Free. (215) 629-4026, historicphiladelphia.org

APRIL 19

Museum of the American Revolution, 9:30 a.m.-5 p.m.: Grand Opening Celebration – New museum explores the dynamic story of the American Revolution with immersive galleries, theater experiences, and recreated historical moments that bring to life the events, people, and ideals of our nation's founding. Special activities celebrating the opening continue through April 23. Ad. \$19; Stud. \$17; Youth 6-18 \$12 (215) 253-6731, amrevmuseum.org

Museum of the American Revolution

APRIL 21 & 22

Independence Visitor Center, 11 a.m.-3 p.m.: Meet the History Makers
See April 14 & 15 for details

APRIL 27-29

Independence Visitor Center, 10 a.m.-4 p.m.: Once Upon A Nation Storytelling – Families are welcome to take a seat on the Once Upon A Nation Storytelling Bench. These signature benches offer free, five-minute tales told by animated storytellers in the places where they really happened. Free. (800) 537-7676, PHLVisitorCenter.com

APRIL 28 & 29

Independence Visitor Center, 11 a.m.-3 p.m.: Meet the History Makers
See April 14 & 15 for details

ONGOING

Betsy Ross House, 12-5 p.m. Thurs.-Sun. from 3/11 & April 10-23

(except April 16): Meet Phillis – Guests will meet Phillis, a free African American woman who was born into slavery in Philadelphia. As a free woman of color, Phillis lived in a growing and active community of free blacks in 18th-century Philadelphia. Free with admission. (215) 629-4026, historicphiladelphia.org

Christ Church, 10 a.m.-4 p.m., every 30 minutes: Christ Church Churchyard Tours – This brand-new for 2017 20-minute tour includes stops at the graves of four signers of the Declaration and two signers of the Constitution. \$5 adults; \$2 children

Second Bank of the U.S. 1-30 p.m. Saturdays in March: Lucretia Mott's Enduring Legacy – Ranger-led slide program examines the life and legacy of this Philadelphia native and how her involvement in the anti-slavery movement led to her becoming a leading figure in the fight for votes for women. Free. (800) 537-7676, nps.gov/inde

NATIONAL CONSTITUTION CENTER

VISIT • LEARN • DEBATE

FEATURED EXHIBIT

American Spirits: The Rise and Fall of Prohibition
Open March 3 - July 16 - Step back in time in **American Spirits: The Rise and Fall of Prohibition**, the critically acclaimed exhibit that brings the story of Prohibition vividly to life. Ad. \$17.50; Sr. (65+)/Coll. Stud. (with ID) \$16.00 Youth (6-18) \$14.00; Ch. (0-5); Mem./Act. Mil. Free For more information, call (215) 409-6700 or visit constitutioncenter.org

FEATURED PROGRAMMING

All FREE with museum admission. Call (215) 409-6700 or visit constitutioncenter.org for details.

Spring Break – April 12-19 - Learn about our nation's history while participating in a variety of family-friendly programs and activities.

Freedom Day – April 13 - Join us at the Center on Freedom Day, a celebration of the unique freedoms we have as Americans.

Tax Day – April 17 - Make your visit count this Tax Day. Tour the museum to learn more about the history of taxation in America, get familiar with the current system and make piggy banks and other handy crafts.

Earth Day – April 22 - Explore how the Founding Fathers were going green in the 18th century, and show off your own eco-savvy knowledge with our engaging programs and games.

525 Arch Street

(One block past the Independence Visitor Center and one block before Franklin Square)
See p. 3 for hours of operation.

Show your Historic Philadelphia Gazette at the National Constitution Center Box Office to receive free admission to American Spirits with general admission purchase!

Independence National Historical Park

Historic Philadelphia

INDEPENDENCE VISITOR CENTER

NATIONAL CONSTITUTION CENTER

VISIT • LEARN • DEBATE

CITY TAVERN RESTAURANT

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

Open seven days a week.

Daily from 11:30am

Located at the corner of

2nd & Walnut Streets, (215) 413-1443.

IT TAKES TWO

Two entrées for the price of one!*

Valid only Sunday through Friday for lunch & dinner!

Only valid with the use of a major credit card, not valid for special menus or restaurant holiday. Beverage, tax & gratuity are not included.

*Discount will be determined as the least expensive entrée, children's meals are considered entrées.

Not valid April 13-17, 2017. Expires May 12, 2017.

Coupon must be presented at time of order.

HISTORIC PHILADELPHIA GAZETTE

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

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

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

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

Historic Philadelphia, Inc.

Thanks to the Partners & Sponsors who support the Betsy Ross House, Franklin Square and Once Upon A Nation.

Commonwealth of Pennsylvania • Visit Philadelphia™
Philadelphia Parks and Recreation • City of Philadelphia • National Park Service

FUNDERS: The Lenfest Foundation • Parx Casino • William Penn Foundation • PECO • The ACE Group
Lincoln Financial Group Foundation • Aramark Charitable Fund • Board of Directors of City Trusts • William J. Avery • Brett's Pony
Cash Is King Racing Stable • Lewis Katz • Team Smarty and the Chapman Family • Wayne S. Spilove • Kathy and Peter Linneman
Adventure Aquarium • PNC Bank • IBEW Local 98.MJK Electrical Corporation • Greenways, Trails and Recreation Program • Google
American Express • McLean Contributionship • The Coby Foundation, Ltd • Mars • Pennsylvania Historical and Museum Commission • Wawa
Connelly Foundation • Wells Fargo • Blank Rome LLP • William H. Haines, IV • Jolley Bruce Christman • Edward G. Rendell • Brûlée Catering
The HBE Foundation • Daughters of the American Revolution • City Tavern • Philadelphia Activities Fund • Religious Society of Free Quakers
Valley Forge Tourism & Convention Board • Friends of Valley Forge • DNB First • Ian Comisky • Verizon • Beneficial Foundation
Christopher Ludwick Foundation • Dolfinger-McMahon • The Christian R. and Mary F. Lindback Foundation • Upper Merion Foundation
EventQuip • Valspar • WPVI-6ABC • More FM

Help sustain the magic of history. Make a tax-deductible donation. Visit www.historicphiladelphia.org or call (215) 629-4026.

Independence National Historical Park does not endorse the organizations and enterprises listed here but we wish to thank them for their generous support of Historic Philadelphia, Inc.

HISTORIC SITE & MAP LOCATION

HISTORIC SITES

- ARCH STREET FRIENDS MEETING HOUSE** E3
320 Arch Street - (215) 627-2667
Tue.-Sat. 10 a.m.-4 p.m.; Sugg. Don. \$2 &
- THE ATHENAEUM OF PHILADELPHIA** C7
219 South 6th Street - (215) 925-2688
Mon.-Fri. 9 a.m.-5 p.m. FREE
- BETSY ROSS HOUSE** F3
239 Arch Street - (215) 629-4026
Daily 10 a.m.-5 p.m.
Closed 3/1-3/10 for maintenance.
Ad. \$5; Ch./Sr./Stud./Mil. \$4;
Audio Guide (includes admission): Ad. \$7;
Ch./Sr./Stud./Mil. \$6
- CARPENTERS' HALL** E5
320 Chestnut Street - (215) 925-0167
Tue.-Sun. 10 a.m.-4 p.m. FREE
- CHRIST CHURCH PHILADELPHIA** F4
2nd Street above Market Street
(215) 922-1695
Mon.-Sat. 9 a.m.-5 p.m.; Sun. 1-5 p.m.;
Info available in 20 languages.
Sugg. Don.: Ad. \$3; Stud. \$2 &
- CHRIST CHURCH BURIAL GROUND** D3
5th & Arch Streets - (215) 922-1695
Mon.-Sat. 10 a.m.-4 p.m.; Sun. 12-4 p.m.
- CITY TAVERN** F6
138 South 2nd Street - (215) 413-1443
Lunch from 11:30am daily; Dinner from
4 p.m. Tues.-Sat. & 3 p.m. Sun. ☒
-
- City Tavern*
- CONGREGATION MIKVEH ISRAEL** D4
44 North 4th Street - (215) 922-5446
mikvehisrael.org for worship schedule
FREE &
- CONGRESS HALL** C5
6th & Chestnut Streets - (800) 537-7676
Daily 9 a.m.-5 p.m. FREE &
- EDGAR ALLAN POE NATIONAL HISTORIC SITE** C4
532 North 7th Street - (215) 597-8780
Fri.-Sun. 9 a.m.-5 p.m.
- ELFRETH'S ALLEY** F2
124-126 Elfreth's Alley - (215) 574-0560 -
Fri.-Sun. 12-5 p.m. from 4/1
- FRANKLIN COURT** E4
314-322 Market Street - (800) 537-7676
Courtyard 9 a.m.-Dusk; &
U.S. Post Office: Mon.-Sat. 9 a.m.-5 p.m.
Benjamin Franklin Museum:
(fee); 9 a.m.-5 p.m.; last entrance is at 4:45 p.m.
- FRANKLIN SQUARE** C1
6th & Race Streets
Daily 10 a.m.-5 p.m. thru 3/18;
10 a.m.-7 p.m. from 3/19

- FREE QUAKER MEETING HOUSE** C3
5th & Arch Streets - (215) 629-4026
Fri. & Sat. 11 a.m.-4 p.m.
- GLORIA DEI "OLD SWEDES" CHURCH**
916 South Swanson Street
(215) 389-1513
Tues.-Sun. 9 a.m.-4 p.m.; FREE &
- GREAT ESSENTIALS EXHIBIT** C5
West Wing of Independence Hall
(800) 537-7676 Daily 9 a.m.-5 p.m. FREE &
- INDEPENDENCE HALL** C5
Chestnut Street between 5th & 6th
Streets (800) 537-7676
Daily 9 am.-5 p.m. Tours offered every 20 minutes
in March and every 15 minutes in April, tickets
are required; pick up free tickets at the
Independence Visitor Center. **Please note:**
security screening closes 15 minutes before the
building closes for the evening. FREE &
- MIKVEH ISRAEL CEMETERY** A7
823 Spruce Street - (215) 922-5446
By appt. only
- MOTHER BETHEL A.M.E. CHURCH** C9
419 South 6th Street - (215) 925-0616
Tues.-Sat. 10 a.m.-3 p.m.; Sun. open for services.
Donation suggested. Tours by appt.
- OLD CITY HALL** D5
5th & Chestnut Streets - (800) 537-7676
Daily 9 a.m.-5 p.m. FREE
- OLD FIRST REFORMED CHURCH** E1
4th & Race Streets - (215) 922-4566
Tours by appt. FREE &
- OLD PINE STREET CHURCH & HISTORIC GRAVEYARD** D8
412 Pine Street - (215) 925-8051
Mon.-Fri. 10 a.m.-3 p.m.; Sun. open for Services;
Closed daily 12:30-1:30 p.m.
Tours by reservation; Open to walk through
FREE &
- OLD ST. AUGUSTINE CHURCH** D1
4th Street at the Ben Franklin Bridge
(215) 627-1838
Tours by appt. FREE &
- OLD ST. JOSEPH'S CHURCH & NATIONAL SHRINE** E6
321 Willings Alley - (215) 923-1733
Call for hours & tours. FREE
- OLD ST. MARY'S CHURCH** D7
252 South 4th Street - (215) 923-7930
Mon.-Fri. 9 a.m.-4 p.m. Open for Services or
by appt. FREE
- PHYSICK HOUSE** E8
321 South 4th Street - (215) 925-7866
Tours on the hour 11 a.m.-3 p.m.;
Ad. \$8; Stud/Sr. \$6; Family \$20
- PORTRAIT GALLERY AT THE SECOND BANK** D5
420 Chestnut Street - (800) 537-7676
Sat. & Sun. 11 a.m.-5 p.m.
- POWEL HOUSE** E7
244 South 3rd Street - (215) 627-0364
Tours on the hour 11 a.m.-3 p.m.;
Ad. \$8; Stud/Sr. \$6; Family \$20 &
- ST. GEORGE'S UNITED METHODIST CHURCH** E1
235 North 4th Street - (215) 925-7788
Mon.-Fri. 10 a.m.-3 p.m.;
Groups by appt. only FREE
- ST. PETER'S EPISCOPAL CHURCH** E8
3rd & Pine Streets - (215) 925-5968
Mon.-Fri. 8:30 a.m.-4 p.m.;
Sat. 8:30 a.m.-3 p.m.; Sun. open until 3 p.m.
after services FREE &

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

MUSEUMS

- AMERICAN PHILOSOPHICAL SOCIETY (APS) MUSEUM** D6
104 South 5th Street - (215)-440-3442
Thurs.-Sun. 10 a.m.-5 p.m.
- AFRICAN AMERICAN MUSEUM IN PHILADELPHIA** B3
7th & Arch Streets - (215) 574-0380
10 a.m.-5 p.m. Thur.-Sat.; 12-5 p.m. Sun.;
Ad. \$14; Ch. 4-12 \$10; Stud. (w/I.D.) \$10;
Sr. \$10; Members FREE &
- CHEMICAL HERITAGE FOUNDATION** E5
315 Chestnut Street - (215) 925-2222
Tues.-Sat. 10 a.m.-5 p.m. FREE
- FEDERAL RESERVE BANK OF PHILADELPHIA** C2
6th & Arch Streets - (866) 574-3727
Mon.-Fri. 9:30 a.m.-4:30 p.m. FREE &
- FIREMAN'S HALL MUSEUM** F2
147 North 2nd Street - (215) 923-1438
Tues.-Sat. 10 a.m.-4:30 p.m. FREE &
- INDEPENDENCE SEAPORT MUSEUM** H6
211 Columbus Blvd. - (215) 413-8655
Daily 10 a.m.-5 p.m.; Olympia & Becuna open
10 a.m.-8 p.m.; Ad. \$16; Ch./Sr./Stud. \$12;
Child. 2 and under & members FREE &
- LIBERTY BELL CENTER** C4
526 Market Street - (800) 537-7676
9 a.m.-5 p.m. Security screening closes
5 minutes before the building closes for the
evening FREE &
-
- Liberty Bell Center*
- MUSEUM OF THE AMERICAN REVOLUTION** E5
101 S. 3rd Street - (215) 253-6731
Daily 10 a.m.-5 p.m. from 4/19; Ad. \$19;
Stud. \$17; Ch. 6-18 \$12; under 6 FREE &
- NATIONAL CONSTITUTION CENTER** D3
525 Arch Street - (215) 409-6700
9:30 a.m.-5 p.m. Mon. through Sat.;
Sun. 12-5 p.m.; Ad. \$14.50; Sr. (65+)/College
Students (w/ID) \$13; Youth (6-18) \$11;
Child. (under 6) FREE; & ☒
- NATIONAL LIBERTY MUSEUM** E5
321 Chestnut Street - (215) 925-2800
10 a.m.-5 p.m. Mon.-Sat.; 12-6 p.m. Sun.
Ad. \$14.50; Sr. (65+) & Coll. Stud. (w/I.D.) \$13;
Youth (6-18) \$11; Ch. (under6) FREE & ☒
- NATIONAL MUSEUM OF AMERICAN JEWISH HISTORY** D4
101 South Independence Mall East
(215) 923-3811
10 a.m.-5 p.m. Tues.-Fri.; 10 a.m.-5:30 p.m. Sat.
& Sun.; Wed. 10 a.m.-8 p.m.
Ad. \$12; Sr./Stud. \$11;
Active Mil. with ID/Ch. under 12 FREE

PHILADELPHIA HISTORY MUSEUM B5
15 S. 7th Street - (215) 685-4830
Tues.-Sat. 10:30 a.m.-4:30 p.m.; Ad. \$10;
Sr. \$8; Stud. & 13-18 \$6; Ch. 12 & under &
active military FREE; Family Pack \$20

POLISH AMERICAN CULTURAL CENTER MUSEUM E6
308 Walnut Street - (215) 922-1700
Mon.-Sat. 10 a.m.-4 p.m. FREE

OTHER SITES

- INDEPENDENCE VISITOR CENTER** C4
Corner of 6th and Market Streets across
from the Liberty Bell - (800) 537-7676
Daily 8:30 a.m.-6 p.m.; FREE & ☒
- SQUAREBURGER** C1
6th & Race Streets
Daily 11:30 a.m.-7 p.m. from 3/18

SquareBurger

U.S. MINT D2
151 N. Independence Mall East
(215) 408-0114,
Mon.-Fri. 9 a.m.-4:30 p.m.

SERVICES

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

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

HISTORIC Philadelphia

KEY

- Independence National Historical Park (INHP)
- Places to visit
- Parking
- Restrooms
- ATM
- Franklin Square Parking
- Currency exchange
- Walkways
- PHLASH Stops