
[image: image1.png]

Congratulations on being awarded a

Thouron Scholarship!
Based on the experiences and recommendations of previous Thouron Scholars*, this guide has been created to help you prepare for, survive, and enjoy life at the University of Pennsylvania and in Philadelphia.

philadelphia

For the history buff, Philadelphia conjures up images of the Liberty Bell, the Declaration of Independence and Benjamin Franklin. For the film enthusiast, the images of Sylvester Stallone running up the steps of the Art Museum as Rocky and Tom Hanks in the eponymous film are inextricably linked. For the gastronomically inclined, the Philly Cheesesteak, a mass of thinly sliced beef, topped with fried onions and gooey melted cheese served in a soft warm white bread roll comes indigestibly to mind. Whatever your view of the second biggest city on America’s east coast, Philadelphia has much to offer. From its world-class restaurants, trendy club scene and cutting edge contemporary arts to its many outdoor opportunities, the city will satisfy even the most demanding of Thouron Scholars.

the university of pennsylvania

www.upenn.edu

Founded by Benjamin Franklin in 1740, the University of Pennsylvania was the first university in the United States of America. Innovatively established with an aim of providing practical skills for future generations to make a living, the University’s focus was initially business and public service. Today this Ivy League university boasts 10,000 graduate students and 10,000 undergraduates in 12 schools: the Annenberg School for Communication, Education, Design, Law, Arts & Sciences, Dental Medicine, Engineering & Applied Science, Medicine, Nursing, Social Work, Veterinary Medicine and Wharton Business School.
* Faye Allard, Vijay Chauhan, John Connor, Tim Cooke-Hurle, Tom Cowell, Ed Cumming, Daniel Simon, Natacha Simon; updated by Tom Watkins, Rossa O’Keeffe-O’Donovan and Ben Partridge.
[image: image9.jpg]& Penn

 Contents
1. Before You Arrive – p 4
2. Arriving in Philadelphia/Orientation – p 6
3. Philadelphia Transportation – p 6
4. [image: image10.jpg]

Accommodation – p 10
5. Your First Days at Penn – p 13
6. Finances – p 14
7. Academics – p 16
8. Dining – p 17
9. Shopping – p 20
10. Services – p 23
11. Sports – p 25
12. Health – p 27
13. Keeping in Touch – p 27
14. Computing – p 29
15. Life on Campus – p 31
16. Night Life & Entertainment – p 33
17. Tourism – p 37
18. Contact Information – p 44
[image: image11.jpg]

1| Before You Arrive
checklist – essentials

· Make sure your passport is still valid
· Obtain a Visa

· You should get a mail from Penn Global – International Student and Scholar services (ISSS) at Penn soon after you gain admittance to the University. This should tell you what to do to obtain a visa. As visa requirements change frequently, we offer here only the most general advice.
· Apply early! Leave at least 3 months from the moment you send your first letter to ISSS before you fly and even longer if you have visited the Middle East or any other ‘axis of evil’ countries.
· Do not book flights before you have your visa unless they can easily be changed. Do not fly without your visa and all your other documents; if you arrive in the US without the required documentation you will spend up to a day at the airport and you may be sent straight home.
· Help is at hand. The visa application process changes from year to year, therefore do not rely on the advice of old Thourons or friends to give you up-to-the minute information. Contact ISSS (http://global.upenn.edu/isss). They are extremely knowledgeable and will almost always point you in the right direction. Another useful website is the US embassy in the UK website (www.usembassy.org.uk and follow the link for Visa Services in the bottom left of the screen).
· Please note that if you have dual-nationality then the visa application process may be different. Contact the OIP or look at the US embassy website (www.usembassy.org.uk).
· Buy plane tickets. British Airways and US Airways fly direct to Philadelphia from London. Newark is 80 minutes way by train (Amtrak or NJ Transit) and is often cheaper. If taking Amtrak from Newark it is advisable to book train tickets well in advance – it is very expensive on the day. You can buy NJ transit tickets to 30th St Station Philadelphia for only $26 on the day, though you have to change at Trenton.
· Accommodation

· If you decide to live on campus you should apply for housing as early as possible (around April).
· If you choose to live off campus you can check out off campus housing at http://www.business-services.upenn.edu/offcampusservices/. It is useful to have a list of places to look at before you get here.
· Money

· It takes a while to set up a working US bank account so make sure you bring plenty of money (at least $200 or possibly more in cash and a debit card to access more should you need it).
· PNC bank can open an account for you when you pick up a Penn card (your university ID). Other options include TD, Citizens and Penn’s SFCU.

· You should also be able to use major credit and debit cards in the US.
· Prepaid travel cards might be useful for large sums (e.g. ICE’s Travelcard, see iceplc.com)

· Health Insurance

· The Thouron Scholarship provides Penn health insurance, so unless you would rather have your own, or you arrive early, this is provided for.
· Follow Penn instructions on how to sign up for this.
· Dental is not included and is extra, there is a student plan at Penn which costs approximately $350 a year.
· Vaccinations

· To attend Penn you will be expected to be up to date with a staggering array of vaccinations.
· You will receive a form to fill out; it is worth submitting this to your GP in good time to establish those you’ve had to-date.
· To ensure that you fully comply, consider whether to receive remaining injections at home or in the US. Some are free in the UK. Insurance should cover those received in the US.
· Set up your email account

· Follow instructions from the school you are attending.

[image: image12.jpg]“Promoting understaning and riendihip botweo ths psopl of ths Unied Kingdom and toss of the
United Stata of Amerca since 1960."

 Checklist - The not-so essentials, things you might miss:
1. Spray deodorant

2. Ribena

3. Good chewing gum

4. Cadbury chocolate

5. Marmite

6. Mince pies

· Checklist - The things to be wary of to bringing:
1. Electrical goods. The US runs at a different voltage to the UK and certain electrical appliances will not work over here without a transformer. Others will work with a simple adaptor.
2. A4 paper and UK hole punches. The US uses letter sized paper and 3 hole punches.
2| Arriving in Philadelphia/Orientation
Philadelphia is laid out in a grid system, making it very easy to navigate. Numbered streets run north-south starting in the east next to one of the city’s two rivers, the Delaware, which separates Pennsylvania from New Jersey. These streets, 1st (Front) St, 2nd St, 3rd St all the way up to 69th St, are broken only by the aptly named Broad St (aka 14th St), which roughly separates Old City from Center City and the city’s second river, the Schuylkill (pronounced SKOO-KILL), at 24th St, which you are likely to cross on the way to school. The University lies between 34th and 40th streets. Running east-west Market St forms the central intersection with Broad St. South of Market St are to be found Chestnut, Walnut, Locust, Spruce, Pine, Lombard and South. Arch, Race, Vine, Callowhill and Spring Garden Streets are to the north.
finding building numbers
Very easy and logical. Street numbers on the east-west streets (Market, Chestnut etc.). Start with the numbers of the nearest north-south cross street. Example, 2400 Chestnut is on Chestnut, right next to 24th St. 2162 Pine is on Pine just after (i.e., west of) 21st St.

Finding numbers on the north-south streets is similarly easy. Think of Market Street as 0. Buildings to the north of Market run 1,2,3 North - e.g., 242 N 18th St. Buildings to the south run 1,2,3 South - e.g., 622 S 2nd Street. (Don’t confuse the S to mean South Street!)
3| Philadelphia Transportation
to and from philadelphia airport
Taxi | $30 (+tip), 20 minutes

You’ll find plenty waiting at the airport. In town, either order in advance or hail one on the street.

Shuttle | $10-15 per person (+ tip), 20 minutes

Here, the deal is: share with strangers. Shuttle companies run a fleet of minivans at the airport; which wait until they are full of people headed to the Philadelphia metro area and then hit the road. It’s good value if you have heavy bags and don’t want to mess with train connections since they take you to your exact destination. But don’t take a shuttle if time is a factor. Waiting is part of the game, and you never know who will get dropped first.

Order at the airport (Shuttleking on 1-888-628-8228, Lady Liberty on 215-333-1441). They pick you up from your door and occasionally make other stops. From the airport, you can order Lady Liberty when you land. Ask at information for the phone, and you can make a toll-free call to their dispatcher.

Train | $8, 20 minutes

Trains run from within the airport to University City (32nd and Spruce), Amtrak 30th St Station (30th and Market) and Suburban Station (Center City, 18th Market). The journey is about 20 minutes, and you can buy tickets on the train. Caution: leave extra time if you plan on arriving or departing from Suburban Station. It’s a confusing underground terminal and is pretty tough to navigate. Check out the timetable at www.septa.org/service.html. You want the R1.
Bus | Unfortunately, there are no buses to the airport.
to new york
Train | Amtrak - $100+ return, 1hr 30mins
From 30th Street Station, every hour to New York’s Penn Station (you can buy a Student Advantage Card for $20, to get a 15% discount).

If you travel frequently on Amtrak, you may want to join the Amtrak reward points scheme. You can join online by going to www.amtrak.com and clicking on frequent travelers. Note that you can rack up points quickly if you fly Continental as you can convert air-miles into reward points.

Train | New Jersey Transit - $35 return, 2hrs 30mins
The cheaper option, for students with more time than money. Trains go hourly. Take the SEPTA R7 train from 30th Street Station or Suburban Station to Trenton. Change trains for the New Jersey Transit service to New York. (N.B. Buy your ticket at 30th Street Station at the NJT ticket machines, as the connection time is tight at Trenton). Check out the timetable at www.septa.org/service.html
Bus Megabus and Bolt Bus – $10-18 each way. These are new buses that leave from 30th Street Station. Fares are determined by when you buy them online. There are occasions when you can go for $1 each way! www.boltbus.com and www.boltbus.com
Bus | Greyhound - $40 return. 2-4hrs (depending on traffic)

Buses leave hourly from the Greyhound Terminal at 10th and Filbert Street. Videos on the bus. Times vary, depending on traffic. You are dropped at the Port Authority Bus Terminal, which is located at 42nd St. and Eight Ave. in Manhattan. Reserve seats at greyhound.com.

Bus | “The Chinatown Bus” - $20 return. 1hr 30 mins- 4hrs (depending on traffic)
This is a truly wondrous thing. Cheaper, quicker but a little less reliable than Greyhound, “The Chinatown Bus” is in reality a group of separate companies that each run at least 14 daily services to NYC. Go to www.staticleap.com/chinatownbus to choose between Apex, Today and New Century Buses. Unsurprisingly, they leave from Chinatown (11th and Arch) in Philadelphia and Chinatown, in New York (88 or 59 East Broadway, Manhattan). Some people allege that they oversell buses and “bump” people onto later services like airlines. Don’t risk this. Show up early.

to other destinations
Boston and Washington, DC | Amtrak, Greyhound, Boltbus, Megabus and the great Chinatown bus all service these cities. The process for researching and buying tickets is the same as for New York.
Other U.S. Cities | Most journeys will require getting on a plane. As ever, STA Travel is your best bet for routinely low fares. Call them toll free for a quotation on any route (1-800-781-4040), or visit a branch, either in Houston Hall, or at 3606 Chestnut Street.
returning to the uk
The best airfares are to be found online. Sites like Expedia and Travelocity will always give you a decent base rate, but careful surfing will always result in saving money. The market changes so quickly that there are few hard and fast rules on searching for cheap fares, but there is an online guru for this. His name is Edward Hasbrouk. Read his tips at www.gonorthwest.com/Visitor/planning/best_airfares.htm
An important key to gaming the system is flexibility. For example, look for flights returning to Newark airport, since fares can be substantially lower and still save room for a cheap train ride home. Iceland Air has a very cheap route from New York to London (via Reykjavik, naturally), so a combined Big Apple daytrip/London vacation represents great value. Plus you get to say you’ve been to Iceland. If you are returning for Christmas, you will save a ton of cash if you are willing to fly on Christmas Day.

Plus, if you still have a debit or credit card drawn on a British bank, you can use farebase.co.uk, which is a fare consolidator site run in the UK.

In short, there are as many ways to save on airfares as there are hours in the day. How low a price you manage to find depends on how many of those hours you sit in front of a PC.
getting around town
Your transport needs will mostly be handled by SEPTA – the South Eastern Pennsylvania Transport Authority – who run all the public transportation in and around the city. Be patient with it. After all, its inspiring slogan is: “We’re Getting There”.
Subway | The Philly subway system has two metro lines that cross the city (north-south/east-west) and an excellent trolley-car system that only serves West Philly. It’s good for getting between Penn and Center City, but if you stray too far from the major arterial routes, expect a walk to your destination.

A ride to anywhere on the system within the city is $2.25 in cash (coins or bills), EXACT CHANGE ONLY. Accept this. The staff can’t access the cash box, even if they wanted to. You can also buy tokens to ride the system. These cost $1.50 each and represent pretty good value. Buy twenty at the start of a semester and keep some in your bag, wallet, or purse. You can use the same tokens for the subway or the bus, which is handy. Buy tokens either downstairs at Houston Hall (34th and Spruce), CVS 34th and Walnut or upstairs at the Penn Bookstore (34th and Walnut). There are also token machines at some stations. A full list is available online at www.septa.org/fares/sales_locations/token_machine.html
You can also buy daily, weekly, and monthly passes, which not only provide savings but also offer discounts at various venues. Penn also has a specially negotiated semester pass.
SEPTA is always in a funding crisis, so these prices and information are thus subject to change.

Bus | A decent service: pick up schedules in Houston Hall, or on the buses themselves. From Center City to school, try the no. 21 or 42 on Walnut Street, or no. 40 up Lombard Street. Again, rides cost $1.80 for a token or $2.25 on the bus - EXACT CHANGE ONLY.
Go to www.skookul.com to see real time updates of bus location for any of the SEPTA routes.
Campus Bus | Penn provides a free shuttle bus from campus between 5pm and 3am. From 5pm to 1am, there is a bus that goes every 20mins from a number of locations around campus (main ones include Moravian Cafes at 34th and Walnut, the Penn Bookstore (36th and Walnut), the WaWa convenience store at 37th and Spruce, Houston Hall (34th and Spruce), and David Rittenhouse Labs (DRL) (33rd between Walnut and Spruce).

www.cms.business-services.upenn.edu/transportation/
Buses EAST to Center City at 5pm, 5:20pm, 5:40pm etc. from Moravian Cafe

Buses WEST to West Philly at 5:10pm, 5:30pm, 5:50pm etc from DRL
This might change, so pick up a schedule from the GSC or check it out at Moravian Cafe

There is also the free phone-up shuttle service, which will pick you up from any location within its boundaries and drop you at another. Call 215 898 RIDE.
Walking Escorts | Penn provides security with walking escorts on and around campus after dark. Call 215 898 WALK to order a friendly guard to escort you for free.

Cars | Owning a car in the city is tricky as insurance and parking are expensive, and finding parking is very frustrating. Don’t get a car until you’ve arrived and feel you REALLY need one. It often makes sense to save the money and just use a taxi or rent a car when you need it.
Enterprise Car Share Drive Prius hybrids, Minis, BMWs, pickups, and more, steps from home or office! Simply reserve online, hop in using your personal key, and go. Enjoy hundreds of locations and available cars at a moment’s notice. Join FREE. Rates from $3.90/hour or $39/day cover gas, insurance. This is the best option for rentals since there are many pick-up and drop-off locations as well as a partnership with Penn.

Also Zipcar (special Penn plan).
Car Rental | Renting a car is easy and inexpensive in Philly. There are numerous agencies with pick-up points in the city, but Enterprise (1-800-RENT A CAR) is the cheapest, and very convenient (located at 36th and Chestnut). As long as you’re over 21, have a credit card and a UK drivers’ license, you will be fine. Rates are as cheap as $10 a day for the weekend. Check out other good deals online. Beware that some companies don’t rent to those under 25 yrs old.

If you book online, Hertz, Avis, Budget, etc. all have good deals too. Budget is located on Market (at 19th), which is ideal for the weekend. It is also worth signing up for a free credit card with some banks, which give you free car insurance with it. That way when you rent the car on your credit card, you’re saved the cost of the insurance.

Biking | This is the cheapest, healthiest, and usually quickest way to get around the city.

There’s a good sale of second-hand bikes on campus – watch out for the sign at 37th and Locust Walk early in the semester. The best second-hand bike store is in South Philly - Via Bicycles at 9th and Bainbridge. Their hours are quirky, so call before planning a visit (215-627-3370). There are also lots of bike shops around campus (23rd/South, 40th/Locust, 17th/Chestnut) where you can buy repairs and gear. If out in West Philly there is Firehouse Bikes at 64th and Baltimore. St Mary’s Church (40th and Locust) has a bike repair cooperative, in which you can ‘earn a bike’ for free by building it yourself from recycled parts.

Philly is terrible for potholes and punctures however, so be prepared to change those tires frequently. A helmet is also a must, as the car traffic here is not very biker-friendly.
New scheme called “Penn Cycle”, student run offering bikes by the hour, day or month.
[image: image2.png]

 Travel times - You can walk from the heart of campus to the heart of Center City in 40 minutes. On a bicycle, you can cover a huge area and essentially get to anything you wish in 20-25 minutes. Bus travel is dependent on traffic and whether it is some Philly driver’s turn to crash that day.
4| Accommodation
Most graduate students live off campus. Finding accommodation is generally pretty easy, however, it requires careful choice of location and residence, since not all of Philly’s neighborhoods are the most salubrious. You may also want to look into becoming a Residential Advisor (RA) – you get free accommodation in undergraduate dorms in exchange for looking after them – a few recent Thourons have done this for a year or more, so get in touch for more info.
where to live off campus
The main choice is Center City versus West Philly. Center City has all the advantages of a big city: lots of shops, restaurants, convenience and nightlife. However, it’s more expensive (you are looking at anything from $800-$1800 + per month). West Philly is green and quiet, and has a neighborhood feel, with undergrads, professors and local families mixing. However, it can be dangerous, is far from nightlife, and is limited in shops.

Whichever of the two you decide on, it’s important you chose a street carefully. Things change block by block in Philly, so while one street is safe and pleasant, the next can be dangerous or not so nice. The best option is to go by the rough guidelines set out below, but contact a current Thouron, or check out the area yourself, before settling on anything.

Center City

1. Rittenhouse/Central Area: Chestnut-South, 26th-15th Streets. More expensive, but convenient. Mostly high rise managed apartment blocks or apartments in brownstone houses. 20-25 minute walk to school, 0-5 minutes to the center of town. The most popular apartment blocks, and also the more expensive, are in this area. These include 2400 Chestnut (www.2400Chestnut.com), Locust Point at 2429 Locust or Locust on the Park next door. 1500 Locust, The Grande on 15th and Chestnut, Wannamaker on 20th and Walnut and Historic Landmark buildings such as 2121 Market. Their websites have info on availability and cost. Before settling on anything, do email current Thourons, who will know many of the potential residences.

2. Gay neighborhood: 13th-10th South-Walnut. Less expensive, but not as safe or nice. Apartments in brownstone houses.

3. Italian Market: 9th-13th, South of South (Bainbridge, Fitzwater, Catherine) Greener, nice neighborhood feel, a bit further from campus, less expensive. Houses or apartments in houses.
4. Old City: North of Market, between Front and Fifth Streets. Old industrial area, now gentrified with many art galleries and loft conversions. More expensive than Italian Market but less than Rittenhouse.
5. Graduate Hospital: South of South Street just over the bridge from University city, 15th to 25th street. Best to stay North of Washington Avenue. Can find prices in the $450-$650 per person per month range if willing to live in a shared house.
West Philly
Anything within the grid between Chestnut and Pine, and 37th and 42nd should be ok. Beyond that can be dodgy. Check with current Thourons for up-to the minute crime info.
things to consider

1. Rent

2. Laundry facilities: lots of apartments have laundry facilities in the building. In Center City there are lots of laundromats around too.

3. Utilities: check to see if utilities are included. If not, they could add up to $100 per month, depending on season (heating/aircon) and number of people.

4. Transport: there is a free Penn Shuttle Bus service every evening from 5pm to 3am. It goes as far as 20th Street (between Chestnut and South) in Center City, so if you want to avoid walking alone after dark, chose a location within or near to that boundary. 2400 Chestnut offers a free shuttle in the morning and afternoon.

5. Furniture: most places are unfurnished in Philly, which means investing in furniture. A trip to IKEA, on Columbus Boulevard (1st St) or a comprehensive moving sale of someone in the area is the best solution. Things are inexpensive so it’s not really worth bringing stuff from the UK unless you’re here for a long time. There’s a pretty active resale market, so you can buy plenty of stuff secondhand and rest assured you’ll be able to sell it again when you’re done.

6. Doormen/Post Delivery: we all hope for flowers to be delivered to our front doors. There’s nothing more frustrating than being unable to receive such packages, because you weren’t there when UPS called. Having a doorman is useful for this reason (and for security). Check out both security and post delivery options of any place.

7. Landlords: If you’ve got a problem with the electrics, gas, hot water etc, you want it sorted out swiftly. Check out carefully what your potential residence’s policy is on such problems. (NB: Check out survey results on the off-campus living website about landlords and residences in the city.)

8. Leases: many leases run for a year. Some are more flexible. If you know you don’t want to be there over the summer, don’t worry; it’s easy to find sub-letters. You’ll be required to pay a deposit, so make sure you’ve got the extra month’s rent upfront. Also consider negotiating a 22-month contract if you are here for two or more years.
9. Cars: parking and insurance in Center City are a nightmare. Both are expensive, and parking highly inconvenient. West Philly is better, but not ideal. Check out the transport section, but think twice, or at least wait till you get here before deciding on whether or not to get a car. Some apartments do offer parking, usually around $200/month. 2400 Chestnut is unique in offering $80/month parking.
how to find a place
You’ve got various options, depending on how early you’re coming to Penn.

If you’re:

1. …arriving at the start of term in September, find something before you come. Look at the Center for Off Campus Living website(www.offcampusliving.com). Also log onto www.citypaper.com and www.philadelphiaweekly.com for info on apartments for rent.
2. …coming over the summer, either find something as above, to start the lease when you arrive, or find a sublet on the above resources, and look when you arrive in Philly. Over the summer there is a lot available to start renting in September. NB: Talk to current Thourons, who may have sublets available, or know of others who do.

3. …winging it and just want to turn up and get a feel for the place before deciding where to live, you’ve also got a few options. There are a few youth hostels in Philly (a youth hostel in Fairmount park— very inconvenient for public transport, despite the beautiful setting)_ but best of all, current Thourons. Nearly everyone has a sofa, or spare bed, so your staying for a few nights till you’ve found your own place isn’t a problem. In the past, Thourons have all said that they didn’t want to take up this offer, fearing it would be an inconvenience. All of us have been in the situation and are therefore happy to help newcomers out. The benefit of talking to current students can’t be overemphasized, and there are potential upsides for both parties. If an incumbent recommends a new tenant, free rent, cash back, etc. might be shared.
Note that GAPSA has a website that rates Philly landlords according to student’s feedback; good for avoiding suspect letting agents: www.rentci.com.
5| Your First Days at Penn
When you arrive make sure your visa stamp is marked “F1 D/S” or “J1 D/S”, if not you need to see Penn Global International Student and Scholar Services (ISSS) within 10 days.

1. The very first thing to do is visit ISSS. You must complete the I-20 student document within 30 days of your program’s start date here (It is located in International House, at 3701 Chestnut Street on the ground floor).
2. You will need to see Julie Shuttleworth, at 3401 Walnut Street 3rd floor B wing, to arrange for payment of your stipend. Please bring your passport, visa, DS2019 or I20. You can print your I-94 card at the airport or in Julie’s office.
3. Get a Penn Card. Go to the Penn Bookstore, 2nd Floor 36th and Walnut, with whatever official documents you can muster. You can load this card with cash, also in the Franklin Building, to use as a cash card in University cafeterias, at the bookstore and to buy drinks from vending machines. You can also link this card with your bank account to act as a debit card. Make a note of your 8-digit ID number somewhere safe in case it gets lost.
4. Get an email address, (see your department). The stem of your email will be your User ID for navigating the Penn systems. Look after it carefully!

5. Figure out where you can use your new email address. Go to the Grad Student Center (3615 Locust Walk, see clubs and societies below) for easy access to the Internet. Alternatively, the basement of Van Pelt Library (Locust Walk and 34th, the big library with the button out front) has email access. You’ll need your Penn Card to enter.
6. Drop by and say hello to Harriet Joseph at the Center for Undergraduate Research and Fellowships (CURF) the ARCH building, 36th and Locust.

7. Consider arranging a Pennsylvania ID Card - worth getting early before the rush of term, though only once you have accommodation and all the necessary ID papers. Check out www.dot.state.pa.us. This card will act as a locally accepted form of ID and is preferred to foreign drivers’ licences and saves you having to carry around your UK passport. The nearest PENNDOT center is at 11th and Arch Sts. Be prepared for a wait and make sure you take the right form of payment. Cash is not accepted. If you do drive, your EU license is valid for only one year before you need to get a local license. Getting a Driver’s License Card is done from the same location and serves as ID. Don’t forget the form from your doctor saying you are fit to drive. Arrange the theory test and then book your driving test proper. Note you will need to visit the social security office first.
8. See the next page - “6| Finances” - for information about money, bank accounts, etc.

things to remember
· Take your Penn Card everywhere. You’ll need it for most things.
· If you think you’ll be tempted to consume or buy alcohol at any point, take ID (your passport) with you. Even if you haven’t been asked for ID in the UK in 15 yrs, you’ll still be asked for it here!
6| Finances
1. In order to get paid by the end of the month, you will need to bring Julie Shuttleworth your paperwork (passport, visa, I20 or DS 2019) by July 17 for July 1st payment; August 17th; or September 17th. Julie will explain how you get your stipend payment and will help with your tuition bill.
2. Get a bank account. Two banks are worth considering in Philadelphia based on proximity and convenience. You pay for withdrawals from other bank companies in the US. PNC and Commerce Bank both have central branches in Philadelphia and plenty of cash machines.

a. PNC can be found at Rittenhouse Square. When you pick up your Penn Card, you can also open a PNC account. Make sure you bring your passport and one other form of ID. You may also need an address. PNC cash points are to be found in all WaWa convenience stores, the Penn Bookstore, and also in Steinberg Dietrich Hall on campus in the basement. The bank’s opening hours are less convenient than Commerce Bank.

b. TD Bank on 38th and Walnut, opposite the Wharton School (and on 34th St. near Starbucks), is open 7 days a week and has good service. There are also branches in Center City. They have excellent penny machines for all of that collected loose change too. Note that in the US you also have to pay for cheques! Some banks offer free cheques.

3. Once you have a bank account, sending money between your UK account and your US one is getting easier. If you do it directly through the banks, it is hassle and you will likely get both a bad rate and incur hefty fees. 2 new websites have dramatically reduced the cost of sending money internationally: CurrencyFair and TransferWise. You will likely have to submit some information to them, but generally it is easier than going through your bank. There are also Forex companies that will offer cheaper transfers than directly through your bank (see for example https://www.thomasexchange.co.uk/)

4. Get a credit card. This may be difficult, however, as you will likely not be issued with a Social Security Number (SSN) and unfortunately, any British credit history you may (or may not) have built up counts for nothing in the US. This, combined with your non-resident status makes getting a credit card difficult. One option is the American Express Blue Card for students at home4.americanexpress.com/blue/student/blue_student_home.asp. PNC has also introduced a student credit card, another option is Capital One’s ‘Journey Card’. Or wait a few months until you start to build up a credit rating. SFCU also has a credit builder program www.upennsfcu.org/creditbuilderprogram.php.
taxes
It is best to seek tax advice concerning your individual needs. Depending on your tax status you will collect your stipend with or without tax subtracted. If it is subtracted, you can reclaim it when filing your US tax return, which is due by April 15th of the following year. International Student and Scholar services provides tax software which will help in completing your tax documents. Tax information is also available at www.irs.gov.

Note that you can claim extra money back for any books (only if they’re mandated by the university) - but be sure to keep all your receipts in case you have to prove what you’re claiming for.

If you have any other problems with the tax return forms, drop into the Penn Global International Student and Scholar Services - they have plenty of extra info on filling out tax return forms.
7| Academics
Welcome to the American education system! You’ve seen it in the movies and you’ve seen it on TV, but still there can be surprises for a foreigner. Your program of study will vary a lot from department to department, but here are a few guidelines. The US system is taught on a credit-by-credit basis. By completing a number of credits you obtain your degree. This means that, unlike the British system, you may have to sign up for individual classes. To find out what classes are on offer for a particular semester check out the course register at www.upenn.edu/registrar/register. You can usually take classes from any department outside of your school as part of your credits, and it is worth taking some time to look through a number of different options - often the same subject is taught in several different classes in different subjects, which allows you to shop for the best professors and best timetable. You can also usually do some undergraduate classes; in particular, there are several undergraduate language classes that you can audit (i.e., take without getting a grade) that range in ability from complete beginner to advanced.

Once you’ve selected your courses you should register your choices online. You can do this from PennPortal (www.upenn.edu/penn_portal/view.php) by clicking on the ‘register for courses’ (on the left) and following the links for current students (you’ll need your PennKey computer account before you can do this link). Note: As a foreign student, you must be registered for at least 4 course units in order to comply with your visa status, though this may vary by department e.g. 3 in Engineering. A credit unit typically consists of one course taken over a semester although some courses can be less and some more. Be careful to make sure you have enough credits.

The format of each class is up to the individual professor, but in general there will be graded homework that counts towards your final grade and one or more midterms (taken throughout the semester) and a final exam. The difficulty and workload associated with each course can vary widely so be careful. Course participation is also included as part of your grade in some programs.

Do not count on any particular course running during a given semester - courses only run if there is enough demand, and they can be taken offline at a moments notice. Choosing appropriate courses is (obviously) very important and can be very time-consuming, so it is a good idea to have a look at possibilities before you come to Penn.

places to study
A few study favorites:
· The Graduate Student Center - free tea and coffee

· Van Pelt Library

· Fisher Fine Arts Library (very pretty)

· The Botanical Gardens - warm weather only, a very pretty and ‘undiscovered’ part of Penn campus

· The Penn University bookstore - in the coffee shop on the 2nd floor
academic support
The academic support network, certainly compared to the UK, is first-rate. Group projects encourage collaboration with classmates, and they are a popular first port-of-call. Many classes, again faculty dependent, have teaching assistants with fixed hours, of whom one can ask questions and seek help. Professors also have office hours for further assistance. Above and beyond this, the University offers additional academic support if required.
career services
Best sought out through your individual faculty. Extremely well-organized in this writer’s experiences. Also try Penn’s central career services.

8| Dining
eating on campus
Official Penn Food | Undergrads have “meal plans” where they can eat in certain food halls as part of the plan. If you want some sort of dining plan, check out the online info. It might be an attractive option if you live on campus and plan on doing no cooking!

For more info, check out www.business-services.upenn.edu/dining
You’ll find food halls at the following places:
Houston Hall (34th & Spruce)
On the lower level, there are a number of food options: soup, burgers, pasta, salad, sandwiches, oriental, sushi, plus drinks, snacks etc. are all in the Houston Food Market. There is also a popular creperie on the main floor.
Au Bon Pain (38th & Locust)
Situated in Huntsman Hall (ground floor on Locust Walk) and second floor (MBA hang out) and in Steinberg-Dietrich; good for breakfast, coffee or overpriced sandwiches, and tea-time pastries. Pastries are half-price after 4:00pm.

The Food Trucks | Many new arrivals are a bit perturbed by the lack of eating options around campus. The food trucks, scattered all around the school, seemed dodgy. They’re not! Amazingly tasty, wonderfully cheap, quick and easy, it’s never very far to a good lunch or cheap supper. Often very long lines at lunch, but worth it! You will, no doubt, discover your own favorites, but here is a quick rundown on what’s around.

34th and Walnut

· Fruit Salad

· Vegetarian: Magic Carpet is awesome for veggies and meat-eaters alike. It has great hummus, falafel, warming stews, good salads and tasty cookies!

· Philly Cheesesteak. This truck sells egg on muffin, cheese on toast, and other less healthy options.

Spruce Street (from 34th-37th)

· Mexican: there are 2 trucks-one’s definitely better (note the longer line) but both are great for tacos and burritos.

· Chinese

· Fruit Salad

· The Greek Lady: great hoagies

· Magic Carpet 2

· Creperie
36th Walnut (Outside Pottruck Gym)

At lunch time there is a wide range of trucks here. The Chinese is also here later at night, and is one of the few trucks you can get dinner from.
· Indian (not great)

· Chinese/Vietnam-a good range of Asian stir fries

· Fruit Salad (very bad-avoid this one!)

· Lebanese

· Sushi
38th Street

· Yue-Kee truck-the best Chinese on campus

· Middle Eastern

· “American”
[image: image3.png]

 Where to eat when you have your food - If it’s wet, the GSC is a good option, or the seating in Huntsman Hall. If it’s sunny, there is outside seating at 37th and Locust, and benches all along Locust Walk.

Restaurants Around Campus | If you want a proper meal at lunch time, it’s only a short walk west beyond campus, where there are lots of good options. Particularly popular are the all-you-can-eat lunch time buffets: New Delhi and other Indians offer this. Try them all to discover your favorite. Normally about $10 a meal, with student discount. There are a few good Thai places, a Chili's, a Marathon Grill, and ice cream at the Ben & Jerry’s.

Or head to Spruce and 38th where there is an excellent Chinese (Beijing), a greasy diner, a salad and sandwich bar (Gia Pronto), and the ubiquitous Wawa (36th & Chesnut and 38th & Spruce) for snacks and coffee. Alternatively, Sansom, from 34th to 36th has some good, if slightly pricier options
A fairly exhaustive list of restaurants around campus and further afield by a Penn CS Professor, regularly updated!

www.cis.upenn.edu/~ungar/restaurants.html
Coffee Shops | Everyone has favorites-here’s a list so you can take your pick:
· Starbucks (34th/Walnut)
· Cosi (36th/Walnut)

· Penn Bookstore (36th/Walnut, 2nd floor)

· Au Bon Pain (see above for 3 locations)

· Graduate Student Center (it’s free!)

· Logan Hall (34th/Spruce) - lots of undergrads!

Cost | Typically at a food truck for $5 you have a great meal with drink included. It’s a bit more if you eat in the fixed location spots. For $10, you can eat in most of the cheaper restaurants for lunch. (For less than $15 you can have a great lunch at Pod.)
eating out
Whether ethnic cuisine, fine dining or a good cheesesteak, Philadelphia has multiple restaurants to meet your needs. Pick up a Zagat Guide to find out more. There are four basic main areas you should think about when choosing where to eat:
1. Chinatown: cheap, mixed quality, so pick carefully, but some really good Chinese and Vietnamese restaurants.

2. Old City: really vibrant area, with a whole range of eating options. Very lively in the evenings

3. University City: there are a few nice restaurants around campus, and lots of cheap places west of campus.

4. Center City: some really good, more expensive places in the center of town around Rittenhouse Square. Really worth trying some of the places, which are well rated on a national scale.

It is impossible not to mention Pat’s & Gino’s when writing about Philadelphia’s eating institutions. The two cheesesteak houses slug it out for best cheesesteak trophy. You are bound to have your indigestible favorite and inevitably disagree with your friends.

For pizza, favorites include Lombardi’s, Mama Palma’s and Pietro’s.

At the other extreme, Stephen Starr restaurants offer some of the best fine dining in Philadelphia – but at a price. Buddakan (Asian fusion), Morimoto (Japanese, Nobu style), Alma de Cuba (Latin, and the best mojitos in town – check out the live Cuban music on Wednesday nights) and Tangerine (French Moroccan) are some of his best. Le Bec Fin, Vetri, and Striped Bass are three of the city’s other best restaurants.
9| Shopping
a. food shopping
Supermarkets

· FreshGrocer (40th/Walnut) Expensive, but the monopoly grocery store near campus. Good quality, and great pre-prepared fresh foods.
· Superfresh (10th/South) Cheap and good for basics. Not great for fresh produce, or quality goods.
· Wholefoods (9th/South or 20th/Callowhill) Expensive for staples but excellent fruit and veg, and really great organic, unusual, deli and preprepared, fresh foods.

· Great for fresh fish, meat etc. (also one at 20th and Callowhill – north of market)
· South Square Market (23rd/South) Cheap for staples, not great for fresh produce
· Rittenhouse Market (18th /Spruce) Expensive - well located to pick up forgotten items, but not great for weekly shops.
· Shop and Bag (43rd and Walnut)

· Trader Joe's (21st Market) Philly’s most recent (and BEST) addition: it’s got great stuff, at great prices. Fruit and veg aren’t that good though. Trader Joe's is an own brand, but excellent quality.
· Pathmark’s (3021 Grays Ferry Ave), good prices and wide selection, close to Graduate Hospital Area. The closest thing to Tesco available
There are also loads of corner shops - you’ll soon find your nearest for forgotten items and snacks.
Markets

· Reading Terminal Market: 12th/Filbert. Well worth a visit whether for food shopping, lunch or brunch. Delicious fresh produce and gourmet market. More expensive than the Italian market. There is a huge range of delicious market stalls. Especially good is the Amish pancake place. Open Mon-Sat.

· Italian Market: 9th/Bainbridge-Washington Ave: great, cheap fresh produce, Italian goods, meat and fish. Open daily, except Mondays, 9am to 1pm. Quality isn’t always the best, so you need to find a stall and get to know them for the best quality goods. Also in the area are fantastic Italian stores and also butchers for meat-cheap and good quality. Try Angelo’s for any cut off almost any animal you want to eat, and a few more besides.
· Fresh fruit and veg is also available from some little corner stores. Try 19th Chestnut/Market or Sue’s Produce on 18th between Chestnut and Sansom.
· Asian foodstuffs:

· Japanese Shop: 21st/Chestnut

· Asian Supermarket: 13th/Washington Ave: a massive store with all stores of Asian produces

· Chinatown: 12th-8th, Arch-Race: lots of local stores with ethnic produce. Good fresh, if not living, seafood.
b. alcohol
It’s a nightmare trying to buy booze in Philly. The strict licensing laws make it expensive and unavailable. You can only buy wine and spirits in designated “State liquor stores”. They are located at 19th/Chestnut, 24th /South, 12th/Chestnut, 43/Chestnut as well as University City Beverage on 43rd and Walnut. They usually close around 9pm, or 5pm on Sundays. The 19th St store has an excellent wine selection.

Beer is more widely available, and there is a broad range of excellent local brews. Yuengling is available most places, but keep an eye out for some excellent India Pale Ales and Flying Fish. Monk’s has an incredible selection of Belgian beers, but only for consumption on premises. A broader variety of stores sell beer – even some reasonably small corner stores. One other option is 215 599 BEER – beer delivery within 30minutes for an extra $5, see www.beerrightnow.com .
If you’re buying in bulk, there’s a wholesaler at 26th/South that also has tubs and ice etc. It’s also a good idea to drive to New Jersey or Delaware to take advantage of lower taxes (but watch out as it’s actually illegal to do booze runs). Best bet is to stock up at duty free.

c. clothes
· There is one department store in the city: Macy’s (12th/Chestnut).
· Sports Stores: City Sport, 16th/ Walnut
· Clothes Stores: Fashion shops found along Walnut between 15th and 24th.
· Cheaper discount clothes found along Chestnut, Walnut, and Market, east of Broad Street. The Gallery Mall has lots of clothes stores (8th/Market)
d. hardware | kitchen items, etc.
The Penn Bookstore has some essential “Dorm Supplies” but is overpriced. There is also a good little hardware store on 18th btw Sansom and Walnut, though it too is not cheap.

When setting up your apartment, consider going to one of the large warehouse type stores. Besides IKEA, consider Walmart at 1601 South Columbus Boulevard, where you can also stock up on bulk kitchen supplies. Target has lots of white goods and kitchen apparel. Sam’s Club, the discount Walmart club, is $30 membership for the year and another excellent option for stocking up on home needs.
e. furniture:
IKEA: love it or loathe it, for good value furniture with a little style, there still isn’t a better option. The nearest has just opened at 2206 South Columbus Boulevard. Rent a car, or find a mobile friend – delivery is $50. There are also buses – SEPTA 7, 25 or 79.

If you can’t stand the idea of IKEA, consider Crate & Barrel online for stylish furniture, though it is not quite as affordable as IKEA.

Sleepy’s is also essential to know about. They have a great range of beds and mattresses. Delivery can be arranged within 24 hours – your best bet is to call and order the day before you arrive so as to have something to sleep on your first night. If you are unhappy with a given mattress, you can return it.
f. malls
· King of Prussia: I-76 West to Mall Blvd. One of the biggest malls in the world, it’s 30 mins from Philly. The 124 and 125 buses go there from JFK Bvd. Pretty much everything you will ever need is here, and lots more besides. www.shopking.com

· The Gallery: 8th/Market
· Franklin Mills: Take I-95N to Woodhaven Rd. A discount mall with over 200 shops. A great place to go and buy your sheets amongst other things. There is also a Sam’s Club there. It is about 20 mins from Philly. The car parks have a terrible reputation for muggings, so be careful after dark!
g. pharmacy | chemists
Look out for CVS and Rite Aid, the two “Boots” of Philadelphia. There are lots of them around, including CVS at 34th/Walnut, 39th/Walnut, and 19th/Chestnut, and a Rite Aid at 23rd/Walnut and 41st and Market. You can get all toiletries, prescriptions and things like phone cards, batteries and candy here. They are usually open 24 hours a day – perfect for late night Ben & Jerry’s cravings.
h. books
· The Penn Bookstore (36th/Walnut) has all required school textbooks. Go to the upstairs course book section, and find books arranged by course. They also have a general book section which is outrageously expensive.
· Penn Book Center (34th/Sansom) has books for humanities courses.

· Barnes and Noble: 18th/ Walnut

· Borders: Broad/Chestnut

· There are a number of smaller independent bookstores around, including 17th/Sansom, 40th/Walnut (for used books).
· Online: www.amazon.com, www.half.com, abebooks.com (often the cheapest available option)
· And don’t forget to try www.amazon.co.uk for much cheaper academic textbooks.
· Often cheaper to rent from Amazon. Free shipping both ways.

i. stationery
You’ve got a number of options for stocking up on files, paper, pens etc for classes.

Staples (15th/Chestnut) is good value, and also delivers for free on orders over $50.

The Penn Bookstore has a selection of items upstairs but is overpriced. Convenient if you’re desperate. CVS and Rite Aid both sell stationery. They have less of a selection than Staples but are very cheap for essentials. Walmart and Kmart also stock essentials at much cheaper prices.
10| Services
telephone
Verizon monopoly on landlines. Call 800 660 2215 to get connected or connect through www.verizon.com. Make sure to do it 21 days before coming to Philadelphia if you have your apartment ready.
Internet
Call Verizon at 1-877-483-5898 or order via the website (www.verizon.com). This can take a while. You can also order through your cable provider, Comcast.
cable
Another monopoly though you can try DirectTV. Will do anything to sell you digital cable – negotiate some free movie channels. After 6 months, cancel and go with standard cable. Call 1-888- COMCAST. You can also get broadband access through them.
electric
Organized in many high rises for you. Call PECO Energy 1-800-494- 4000.
gas
Philadelphia Gas Works. 215-235-2050.
stamps
Post offices on 2037 Chestnut (8am-5:30pm weekdays), 2970 Market (6am-midnight), 2955 Market (7am-5:45pm weekdays), 1500 JF Kennedy Bvd, 31st & Chestnut, 40th and Locust (8am-5:30pm weekdays). You can also order online at www.usps.gov

UPS stores are at 3741 Walnut and 1735 Market ship packages but do not sell stamps.

dry cleaners
· British Imperial Dry Cleaners - 251 S 16th St, 215 546 3667. 10% discount on Wednesdays. Also located at 20th and Locust
· Carriage Trade Cleaners - 1108-1116 Bustleton Pike, Feasterville, PA. Not local but pick up from Philly on Tuesdays and Fridays. Expensive but extremely good for delicate and high end clothing.

· 2400 Chestnut - 215 977 7115. Passable cleaning, convenient. 10% Wednesday discount. Some shoe repairs too.

· Joseph’s Tailor Shop - 143S 20th St, 215 563 4999
men’s barbers
· Joseph Anthony - 3738 Walnut St 215 222 9252. Around $14
· Barber on 21st – 21st & Lombard

· Penn Campus Barber -3730 Spruce St 215 222 9351. Avoid lunch breaks - long queues
· Joseph’s Barber Styling - 24th & Lombard, 215 546 9909
· Opera Barber Shop - 138S 20th St, 215 567 3401. Pretty cheap - $14 and quick
· Siaani Salon - 1517 Walnut, 215 567 5600. 20% student discount with ID
· Silvio 126S 20th St, 215 561 3810 $18 inc wash. Closed Mon, Sat, Sun after 2:00pm

womens hair, nails and salons
The best place to go on campus for hair and beauty needs is the Saturn Club (3426 Sansom). Experience with their hairdressers has been mixed, but they are convenient, and good for waxing.

Also consider:

VOG -18th and Sansom 215-564-2550
Total Serenity - 2108 Walnut, 215 557 0678 – full spa service, excellent Brazilian bikini wax $35-40

International Salon -1714 Sansom, 215 563 1141 – no frills waxing. Walk-ins only

Around Rittenhouse Square are a number of good hairdressers and salons, at the upper end. Also check out Blue Mercury, 17th & Walnut, with high end toiletries brands and salon services.

For Nail Salons (manicure: $10) head to 20th/Chestnut.

11| Sports
Penn has fantastic sporting facilities, be it playing tennis with a friend, joining a team, or working out alone. A good place to start is Pottruck Gym on Walnut and 37th. Pick up an info book there about many of the activities on offer. All the info on recreation at Penn is on www.upenn.edu/recreation.

gyms
The university gyms are Pottruck (very modern, well equipped, and full of undergrads, with pool, rock climbing, golf, exercise classes) and Hutchinson (33rd and Spruce) as well as the Fox Fitness Centre in the Weiss Pavilion at Franklin Field. Hutchinson is older but cheaper (also has basketball courts, squash courts and tennis courts). It costs about $350 for annual membership at Pottruck for a grad, and $175 for a semester.
There are loads of other gyms in Center City; most likely there’s one within a few blocks of your house. These include: Sweat (24th and Walnut), many around Rittenhouse Square and one on 16th between Walnut and Chestnut. Most public gyms will offer you a day’s tryout and student rates.

team sport

Penn Recreation website (www.upenn.edu/recreation) has lists and contact details for all the sports clubs (including club soccer, rugby, hockey etc). Wharton has its own teams for many sports, as do some departments, so ask around to see if your chosen sport is played somewhere.

tennis
The courts at Hutchinson gym are free to University members. You can pay $15 for a card from the Levy Center which allows you to reserve courts. There are also public courts at 26th and Pine, which are floodlit.

 squash
There are courts in Hutchinson gym.

swimming
There’s a 50m pool in Pottruck gym, and a 25m in Hutchinson.
running and cycling
Franklin Field, the stadium on 33rd and Spruce has a running track. It’s open at select hours, and you can do laps, or use the athletics facilities. There may be a lack of greenery in Philadelphia, but a great place for running or cycling is Fairmount Park. It’s the big green area along the Schuykill River (evident on any map of Philly) and on the weekends, the roads are closed to cars, making it pleasant for blading and picnicking too. It is also great to just run along the river on the Center City side from Walnut or Chestnut up past the Art Museum and the Boat Houses.

ice skating
There’s a rink on Walnut at 32nd. Graduate student center often offers discounted prices.
watching sports

There’s always SOMETHING to watch in Philly, be it the Philly baseball team, a college game, or a prestigious Flyers playoffs. First, some lingo:
Soccer: the UNION

Baseball: the PHILLIES

Football: the EAGLES

Basketball: the 76ers (the SIXERS)

Ice Hockey (known as “hockey” here): the FLYERS.
GAPSA/ISSS often offer discounted tickets – see their facebook pages for details, e.g $5 Phillies, $15 Flyers.

Some games are harder than others to get tickets for, but check out the local paper (Philly Inquirer or Metro) for details of games, which are often held in the Wachovia Center. It’s very easy to get to (take the subway Broad Street line South). More info at www.philly.com/mld/philly/sports.
There are games every weekend during term time for the various Penn sports teams. Read the Daily Pennsylvanian for info on what games are on, and when. A few big events include the Penn Relays (a long weekend of athletics in April with the best high school, college, and professional athletes competing in Franklin Field.) There are also a few important basketball games (which Penn is particularly good at) held at the Palestra. Info on Penn Athletic events is at www.pennathletics.ocsn.com
12| Health
medical
1. Get your vaccinations done in the UK free to catch-up missing with SHS @ Penn, and make sure you bother with all the doctor’s signatures confirming you have the relevant vaccinations. Without this, you won’t be able to register for classes.

2. Get on line and sign up for Penn Health Insurance. It’s included in the Thouron scholarship, but you have to do it within a few weeks of the beginning of term. (www.upenn.edu/shs). If you don’t receive a health insurance card in the mail, print one off and carry it with you at all times.
3. If you get ill, go to Student Health. Call 215-746-3535 to make an appointment (both emergency and regular) or turn up and they may be able to see you. 36th and Market, 1st Floor 36th and Market, 1st Floor (in building with PNC and subway).
For Women’s Health, there are separate doctors: call the same number and you’ll be transferred to the relevant department.

If you need further health care or treatment, then it’s worth reading the entire blurb on the website (www.upenn.edu/shs). Alternatively go to Student Health to ask for help.

Student Health’s hours are: 8am to 7:30pm, Mon-Fri, and 11am to 4:30pm Sat/Sun.

Out of hours, call 215-746-3535 and ask for the provider on call.

dental

Dental coverage isn’t provided by the Penn Health Care. If you need to see a dentist, you have to do it privately, or you can pay for the Penn Dental Cover. Ask around for recommendations, or at student health.
13| Keeping in Touch
mobile phones (aka cell phones)
Cell phones are of course indispensable in the US. It’s easy to buy one online once you have a US bank account – probably the cheapest way of getting a better phone, although retailers offer them in discount packages too. UK phones operate on a different system and are non-transferable unless you’ve got a tri-band phone.

You have a choice of network providers: it doesn’t make much difference which one you choose, although coverage of some is better than others. Verizon, T-Mobile, and AT&T are popular in Philly and appear to have good coverage. As in the UK you choose a package of monthly minutes, but be aware that you get charged (or use up your minutes) for receiving as well as making calls!
Without a credit history contracts are hard to get and often require large deposits ($400 to $500), go with prepay or rolling contracts.
T-Mobile has recently got rid of all of its contracts, and you can opt for either a one month rolling pre-pay or post-pay plan, and are typically significantly less expensive than the other companies (though still more than the UK). The post-pay plan is slightly more hassle to get (you have to bring your visa for them to make a copy if you don’t have a SSN or credit history), but T-Mobile Simple Choice has the added advantage of free roaming to over 120 countries from $60 a month and comes highly recommended!
Try contacting current Thourons and see if you can club together on a family plan for cheaper rates.

Don’t forget whatsapp, skype, viber on your smartphone for keeping in touch with people back home.
landlines
A landline is an alternative way of staying in touch with the UK, because you can receive calls for free, and make them for as little as 3 cents per minute. There are lots of companies that offer cheap international calls. You’ll have to set up the land line with Verizon (Call 800 660 2215 to get connected. Or connect through www.verizon.com – do it 21 days before coming to Philadelphia). Local area calls are free.

You can choose your international provider, but the best option is not to use Verizon for international calls but to find a good provider on the Internet. Typically you register (for free) then call a code, such as 141430, before dialing an international number. (With 1010987, you don’t even need to register.) Calls abroad are then much cheaper. However, watch out for a MINIMUM charge, or charging by increments of a minute or more. This can stitch you up, as short calls end up being very expensive. Some also charge a monthly fee for using their service. So read the small print!
phone cards
Another option for calling abroad is phone cards. You can buy them at news stalls, in supermarkets, at CVS and online. You dial a free phone number into a public phone box, or your landline, and then type in a pin number (shown on the card) that gives you a certain amount of credit to call abroad. They are useful for calling from phone boxes. CVS has quite good deals, especially for UK mobiles, which are more expensive than land lines to call. Also good is the Penn Red Card. Calls to UK landlines are typically <2c/minute.
voice over internet protocol
If you’ve not heard of VoIP you soon will. Companies are springing up offering internet telephony and it is one of the easiest and cheapest ways of calling abroad, if not free. All you need is your laptop and broadband. A headset with a mike helps ($15 from Staples).

www.vonage.com is one such service, with a monthly subscription fee.

www.skype.com is totally free to download. If other friends download Skype you can call each other for free. Otherwise, pay upfront for an on-line Euro phone card and you can call any land line, anywhere in the world, for 1.7 Euro cents/minutes. Mobiles are more expensive – again read the small print. Line quality is generally excellent, dependent more on your own bandwidth than anything else. Try it!
internet
The entirety of Penn is on wireless so installing a wireless card, if you don’t have one, is a must. There are also plans to make Philadelphia an entirely wireless covered city. In the meantime, you might also want to think about broadband access at home. By no means essential but it soon seems to be.

Email is available everywhere on campus. You’ll need to set up your Penn ID and password, so you can access the computers - some departments such as Wharton are only for members of that department, but the libraries and lots of other places have computers available for a quick email check.
Mobile phones can be connected to “AirPennNet-Device”, but need to be set up by computer services which is at 224 Sansom Place West (3650 Chestnut).
newspapers
There are free FTs in Wharton (Huntsman Hall-get there early) and the Daily Pennsylvanian, the local University newspaper is available free all over campus. In the GSC, you can read a range of newspapers for free. You’ll also find around town the City Paper, which is held in brightly colored metal boxes on street corners. There are two different papers released on different days that contain local info on what’s on, cinema and restaurant info, local festivals etc. Good for ideas of things to do in the city. UK newspapers are available from news stalls, Avril 50 (3400 block of Sansom), and the Penn Bookstore, as well as online.
14| Computing
setting up, using email
Penn provides you with an email account and has an extensive website (www.upenn.edu) with loads of information on campus life. PennPortal is the university’s personal information portal, where you can register for courses, pay your bills, order transcripts and so on. It is accessible through the ‘current students’ link on the main Penn site. Under the ‘Registration & Academic Info’ section on Penn Portal, select ‘computing’ to get options that will lead you to the computing help and requirements sections of your particular school.
online shopping
Online shopping is highly sophisticated in the USA and is especially useful when you do not have a car. If you are brave, try eBay, but note that you can often get cheap goods from the web versions of high street stores. Free Ground Shipping is often included (5-15 days) but expect to pay a supplement for expedited shipping (depends on weight and speed, but factor in about $15 for a small package to be delivered within 2 days). Academic textbooks cost a fortune in the US – if there are no used books at the Penn Bookstore try half.com or consider buying books in the UK and having them shipped over. $120 US textbooks cost around £35 at home! Renting online is probably the better option. There are often free trials of Amazon Prime available for full time students.
yahoo groups
Yahoogroups and other similar sites are a useful way of sharing information. The Law School, for example has a site that contains course-outlines where students can share course notes from previous years (www.pennlawoutlines.com). To stay in touch with the folks back home, use MSN messenger (easily downloadable via yahoo or hotmail). This allows you to live chat with other people online, to use webcam, and even to have voice conversations through the audio function.

using and buying a computer/laptop
If you already have a UK laptop there is no need to change to a US one. Penn requires that all laptop users register their laptops with the university (though there is airpennnet guest which you can connect with your pennkey alone). When you arrive at your school, the IT Services unit will give you software to download that will provide your computer with the necessary programs to access the Penn Intranet. Note that a wireless card is highly desirable – most new laptops come with the wireless card installed, but it is relatively simple to install one. The school requires that you delete your existing virus software and replace it with their preferred version of Symantec Anti-Virus.

Deals on new laptops for Penn Students are available at an on-campus shop. Judge for yourself the deals at www.business-services.upenn.edu/computerstore. Note that some of the best deals are at the beginning of the fall semester. This is also a good place to buy all your computer toys, such as printers and scanners.
where to use university computers
Nearly every public space on campus is now wireless, allowing you to access the Internet without having to physically plug into any network. For more information, check out www.upenn.edu/computing/wireless. This webpage has map coverage of wireless availability on campus and information on how to configure your computer to access the wireless network.

Many people choose to add an Internet connection to their telephone or cable contract in their residence in Philadelphia. When it is fifteen degrees below zero in February, you’ll be glad that you don’t have to ‘pop’ down to your school to send off that essay!
15| Life on Campus
1. Your best resource for grad life is the Graduate Student Center, located at 3615 Locust Walk. It’s a great place for information, free coffee, newspapers, internet access, comfy sofas and meeting people. Look for the booklet Graduate and Professional Resource Guide 2003-2004. GSC hours are:
Mon-Thurs, 9am-10pm

Fri, 9am-6pm

Sat, 12 noon-6pm

Sun, 12 noon-9pm

2. Each school of the University has diverse clubs and societies that you may wish to join. Click on ‘More Arts and Entertainment’ in the Penn Portal page for University information on: student performing arts; art exhibitions and events at the Annenberg Center, Arthur Ross Gallery, and the Institute of Contemporary Art; Kelly Writers House (where students can mingle with famous writers in residence); and many other links to cinemas, fine arts, music and life in Philly.

3. Locust Walk is a good source of activities and events. A saunter up it during the day often results in a flurry of flyers about various undergrad events.

4. Community Work: Be a tutor of kids in West Philly: dolphin.upenn.edu/~wptp
In addition, lots of different projects are undertaken by Civic House: www.upenn.edu/civichouse

5. Music: The Annenberg Center and Irvine Auditorium often have great events. Check out their websites, and the boards outside Annenberg at 37th/ Walnut www.pennpresents.org
[image: image4.png]

 Practice your languages! The GSC has weekly language chats in almost all the mainstream languages. Turn up to chat with learners and native speakers. See the GSC for times and days.
useful resources on campus
African American Resource Center
3537 Locust Walk

215-898-0104

www.upenn.edu/aarc

aarc@pobox.upenn.edu

Chaplain’s Office

3643 Locust Walk

215-898-8456

www.upenn.edu/chaplain
Christian Association

118 S. 37th St
215-746-6350

dolphin.upenn.edu/~upennca

revbev@pobox.upenn.edu

Graduate Student Center
3615 Locust Walk

215-746-6868

www.upenn.edu/gsc

gsc@pobox.upenn.edu
Penn Hillel
215 S. 39th St

215-898-7391

dolphin.upenn.edu/~hillel
hillel@dolphin.upenn.edu
International Student and Scholar Services
3701 Chestnut St, Suite 1W

215-898-4661
http://global.upenn.edu/isss
oip@pobox.upenn.edu

Lesbian Gay Bisexual Center
3907 Spruce St

215-898-5044

www.vpul.upenn.edu/lgbtc

center@dolphin.upenn.edu

Muslim Students Association

101 Williams Hall

www.upenn-msa.org

qibla@dolphin.upenn.edu

Newman Center for Roman Catholic Students
3720 Chestnut St

215-898-7575

www.newman.upenn.edu

newman@dolphin.upenn.edu

Women's Center
3643 Locust Walk

215-898-8611

www.vpul.upenn.edu/pwc

pwc@pobox.upenn.edu
16| Night Life and Entertainment
Good news! Philadelphia is a great city for nightlife. It has a huge number of bars, restaurants, sporting events, music venues and everything else you can imagine to suit just about every budget and taste. A big plus point is that most of the city’s nightlife is spread over a relatively small area and is easily accessible by taxis (which are pretty cheap, especially when you are sharing a cab with friends) or public transport. Nightlife in Philly starts later than it does in Britain so be prepared to be setting out when you would normally consider coming home! Many people in Philly engage in what’s called ‘pre-gaming,’ which is not an exercise warm up, but instead involves getting a few early tasty beverages in, usually with friends at home before heading out. Often pre-gaming can be as fun as the night out itself. I would recommend getting your hands on a Philadelphia Weekly, at the grand cost of totally nothing, which will serve as your bible to events for your week ahead. In the meantime, here is a basic guide to what’s on offer (tried and tested by various Thourons). This guide is divided into six sections; bars, clubs, sporting events, live music, and miscellaneous other fun things.
bars

Bars are probably the most popular form of nightlife in Philly, and there is a wide range of bars available in the city. You can roughly divide bars into three distinct categories; the sports bar, the see and be seen bars, and the chilled out bars.

Sports bars | The typical sports bar in Philly is loud, informal, and has many, many TVs. These types of bars generally constitute the bars found on and around campus, where they attract many undergrads and some locals. Generally, people dress down; jeans are a staple as is ‘lager,’ which translates as Yuengling, the local beer. Most sports bars serve pretty decent bar food, usually at an equally decent price with classics such as wings, nachos, cheese fries and mozzarella sticks by the truckload – not exactly the healthiest options, but certainly the tastiest. Sports bars generally have multiple TVs with all the evening’s main sports events on. Unless there is an Eagles game, generally people are not too distracted by the TVs, though witnessing an Eagles win in a sports bar is quite something. Sports bars also tend to house “Quizzo,” a weekly bar quiz with cash or booze prizes. This can be a great night out, and also a really good way to get to meet new people. Also, look for the ‘megatouch’ machines that sit on most bar tops. A quarter buys you one of a multitude of games. Philadelphia’s favorite is “erotic photo hunt,” which is spot the difference with a twist, namely that all the pictures are girls with big boobs in bikinis. Strangely addictive stuff. Some bars have pool tables; remember that Americans have slightly different rules than us Brits though. You can have a pretty good night out in a sports bar for relatively little money – look out for the drinks specials!
[image: image5.png]

 Recommendations
· On campus: New Deck Tavern, Cavanaugh’s and Blarney Stone

· Off campus: Roosevelt’s, Fergies, Fox & Hound
See-and-be-seen bars | Philadelphia has some very swanky and sophisticated bars where you are unlikely to see the staple sports bar ambience (i.e., undergrads, TVs, baggy jeans and T-shirts and cheap booze). Some of Philadelphia’s best nightlife can be found at the bars housed in some of the more chic restaurants. These bars offer the same vibe as the restaurant without the dent in your pocket from having a full meal. The hands-down king of the swanky bar-restaurant combo is Steven Starr, who owns a number of great establishments throughout Philadelphia, including Jones, Tangerine, El Vez, Morimoto and the campus’s own Pod. Starr’s bars don’t come cheap, but the cocktails are to die for; they are a good way to meet people outside grad school; and all Starr establishments seem to have an improbably high percentage of gorgeous people working in them. Be warned, however, some of these places are very busy at the weekend and the chances of sitting down are slim to none, but this is all worth it for the buzz. Another see- and-be-seen classic is Old City’s Cuba Libre which is great for killer mojitos and, if you are feeling brave (or have had one too many of those killer mojitos), salsa dancing. Bump is a very swanky gay bar, and serves great cocktails and well worth a visit be you gay or straight.
[image: image6.png]

 Recommendations
· On campus: Pod, Marbar (watch out for the undergrads)

· Off campus: Continental (Midtown and Old City), Buddakan, Loie, Rouge.

Chilled-out Bars | Somewhere in between the see-and-be-seen bars and the sports bars are what probably are most akin to the good old British pub. Don’t get your hopes up too high for an authentic British pub – it simply doesn’t exist in America, but Philadelphia certainly offers some good alternatives. These bars are laid back; no one is going to mind you taking your time with your beer; the music isn’t overbearing; and you don’t have to be Gucci clad to enter. Most Brits seem to end up at The Black Sheep at some point, which is a no-nonsense bar and a great place to eat, drink and chat, or all three if you so wish. Another personal favorite is Chaucer’s pub, which has large wooden tables and booths and friendly staff (watch out for the crazy barmaid who’ll inevitably forget one of your drinks and then spend five minutes explaining why she forgot it, only to forget it again – just go and see). Just round the corner is Ten Stone, which is another nice relaxed alternative with plenty of tables and space. On campus, La Terrasse is laid back, although the main bar area is narrow and long and tends to get busy. However, the recently opened café area is a great place to chill out with friends and not be hurried. La Terrasse also is home to the biggest bargain on campus; superb bar food for under $10 – well worth a visit for that alone. Sisters is a very chilled out lesbian bar; try Thursdays night for lots of karaoke fun and a magical 8 drinks for $8! If you want to go a little further a field, take the El (the above-ground “subway”) to Spring Garden Street and head to Northern Liberties, an up-and-coming area filled with great bars and restaurants full of cool, interesting people. Highlights in Northern Liberties include the Standard Tap, which contrary to its name, is anything but standard with a huge range of beers on tap and N3rd, which also has very decent food also try out Barcade and Frankford Hall.
[image: image7.png]

 Recommendations
· On Campus: Distrito, Baby Blues BBQ, New Deck, City Tap
· Off Campus: Black Sheep, Chaucer’s Pub, Standard Tap, Fado, Sugarmom’s, McGillin’s, The Bard and Monk’s, Bob and Barabara’s
Notable Others | If you are looking for meat markets, then the huge bar at the Plough and Stars in Old City is your place. On campus you may want to check out Smokey Joe's, which is mainly full of drunk, happy undergrads. One of the best-kept secrets in Philadelphia is the American Legion bar, which is a members-only after hours, super cheap dive. Not for the faint-hearted, and you have to know someone in the US armed forces, pay membership or be blonde to get in.
clubs
Philly plays host to quite a few nightclubs, which seem to be less popular than the bar scene, but still a good night out. There is some blurring of the lines, as in Britain, between those bars that have space to dance (such as Loie, Bar Noir, Cuba Libre, Marbar) and out-and-out nightclubs, but there are definitely a number of indisputable clubs. One of the most well known is 5 Spot, which mainly plays RnB and hip-hop and is often packed at the weekends. Cover charges are not that expensive, though just like Britain drinks are overpriced, so if you are smart, do as the Philadelphians do: pre-game. During the week 5 Spot often has cool DJs, which often prove to be just as much fun as the weekend events, since the cover charges are cheaper and the place isn’t as heaving. Envy resembles something like a cheesy European club, playing euro dance accompanied by cheesy dancing and even cheesier chat up lines… fun if you have pre-gamed very well. If the 80s are your bag, then check out Polyesthers, which is a likeably cheesy club with a great atmosphere – the people are all very friendly and the music is bona fide '80s kitsch. Along the Delaware River there are a number of clubs, Egypt being the most well known and popular. Check in Philadelphia Weekly to see what’s on in these bigger clubs.

For the gay club scene, check out Pure on Friday nights, or if you're looking for a club to remind you of clubbing in London, Manchester, Leeds, or Birmingham Shampoo (also on Friday nights). Also, try the lesbian monthly club night called Elevate at Key West (look out for the air hockey!) and Fabric (for trendy girls and guys) at Dragonfly.
sporting events
Philadelphia has several professional sports teams: the 76ers (basketball), the Eagles (American football), the very originally named Phillies (baseball), and the Flyers (ice hockey). I would advise memorizing these so you don’t look “stuuu-pid” in front of the locals (see the end of this section for reasons why). Ticket prices vary but don’t tend to come too cheap. For a cheaper deal, check out the college teams, which quite often pull hefty crowds in. Nearly all the major sporting arenas/stadiums are accessible via public transport, and these events are really a spectacle to be seen and worth going to at least once. At big sporting and live music events you can also witness the truly American tradition of ‘tailgating,’ which takes place in the car parks of stadiums. People fill their cars with beer and BBQs and party sometimes up to three hours before an event (that old pre-gaming again). It’s worth arriving early and checking out the tailgating parties– you’ll witness some very cunning party tactics (remember it’s illegal to drink outside and you’d be surprised at the amount of gourmet food cooked on BBQs), as well as meet some very interesting (and drunk) people. If you are tailgating at a sporting event, make sure you state you are cheering for the right team, otherwise you might find yourself in a bit of trouble – Philadelphia fans are not known for their patience (they once famously pelted a referee with snowballs after a decision they didn’t like).
live music
The great thing about Philly is that there is a wide range of music on offer year round. A good start for seeking out live music is, as always, a copy of the totally free, yet totally great Philadelphia Weekly. In here all the smaller and some of the larger venues advertise their events. (It also details restaurants, museums and other goings on and is invaluable in the search for fun). A good small venue is the Theatre of Living Arts (TLA), which plays house to many smaller, yet sometimes quite acclaimed, bands. Keep your eye open especially for British bands who are trying to break into the American market as you’ll get really cheap tickets at a really intimate venue. (I got great tickets for Supergrass and the Coral for a mere $15.) Another good independent and smaller venue is the Electric Factory, which is a bit of a pain to get to but is a fabulous building with great acoustics. Ticket prices vary but are not usually that expensive. Check out the Khyber bar if you want local, relatively unknown talent and cheap shows. This bar also has some good club nights too. Closer to campus try World Café Live.
Just over the Delaware River in Camden, New Jersey, is the enormous half inside/half outside Tweeter Center arena. Here you can see big names, such as Britney Spears, Bon Jovi and the like. Prices tend to be steep, but it’s a great place to see a band on a summer evening (bring a blanket!). You can get to the Tweeter Center via public transport to. Arrive early to catch the tailgating action (see sport section for more details on this). You can sign up online for the free ticketmaster updates which let you know who is playing there in advance so you can get tickets in time (concerts often sell out very fast). For those into classical music, take a trip to the newly opened Kimmel Center; it’s a fabulous building and you can hear all types of music there from operas, to the Philadelphia Orchestra, to fun sing-along Christmas themed concerts. On campus, the Irvine Auditorium often also has great live music, and is especially good for world music. For the Jazz aficionados, Zanzibar Blue has got to be the swankiest venue of them all; combining good food, a great bar and a live blues/jazz band – just make sure you reserve tables as it is often packed out.

miscellaneous other fun nights out
Of course the nightlife in Philadelphia does not stop here. There are many cinemas, the nearest on campus being Rave Cinemas, which shows mainly blockbusters and hails itself as a cinema deluxe, and charges deluxe prices too. Present your Penn card to most cinemas to get a weekday discount. If y
ou are looking for independent films, then head downtown to the Ritz theaters, where you can catch such sleeper hits as Garden State and other gems. Be prepared to book well in advance because the Ritz cinemas are small and are well loved by locals so they tend to sell out quickly.

There are also several comedy clubs in Philadelphia. One of my favorites is Dave and Busters, a giant arcade with the most pool tables you’ll ever see under one roof, as well as a huge restaurant, several bars and literally hundreds of video games (including Philly favorites like ski-ball and shooting hoop machines). I recommend having a go on the raft or horse riding machines – or better still, watching someone on these – it’s as funny as a night at a comedy club. You can easily spend a whole evening here, and it’s within walking distance of the El. Recently opened on campus is a bowling alley, a truly American night out, and there are a multitude of other lanes a short drive away. Philadelphia has many theaters where you can catch a play or a show – they are nearly all located on or around the “Avenue of the Arts” otherwise known as Broad Street, where the Philadelphia Opera and Kimmel Center, home to the Philadelphia Orchestra, are also located. Students can get cheap concert tickets for $8 half an hour before the music starts. If you are a classical music buff, also worth checking out is the world-renowned Curtis Institute, with regular, and often free, concerts.

So now you have absolutely no excuse to have loads of great nights out in Philadelphia!

Have fun!
17| Tourism
Philadelphia seems to have become quite suddenly and very recently “cool”. I am sure that the word of many of the locals is right when they say this has more than something to do with former Mayor Ed Rendell, now governor of Pennsylvania, who transformed the city from bankruptcy in the early '90s to an exciting and modern city. His promotion of the city as a marginally forgotten treasure sandwiched by New York and Washington hasn’t solved every problem the city has, but it has made Center City a supremely beautiful and livable urban center and enhanced the treasures around the rest of the city. Here is just a sample of some of the things for tourists to do in and around Philadelphia.
For a quick tour you can take the Phlash for just $2: www.visitphilly.com/tours/philadelphia/phlash/ which covers most of the main sties in a fairly short loop and allows hop-on, hop-off.

city neighborhoods
Philadelphia is divided into a number of neighborhoods. Most of those worth going out of your way to visit are sited in or around Center City, the 2-square-mile town that William Penn planned in the 17th century. Here, especially in and around the Independence Historical Park, you can find all the revolutionary-era history you could ever wish for. It’s within this area that you can find the city’s two Premier League attractions: the Liberty Bell and Independence Hall, a world heritage site. Once this area was the heart of U.S. government, when Philadelphia was the U.S. capital. Today it is the center of Philly tourism.

independence visitor center

This center at 6th and Market Street gives an excellent overview of the park itself as well as great information on Philadelphia, Bucks County, and Lancaster County. Inside, the Philadelphia Convention and Visitors Bureau can help you with whatever your requests might be. Elsewhere a desk for park rangers can answer questions about and give you information on the Park’s special events. This is where you can pick up tickets for the Liberty Bell, Independence Hall, Todd House, and Bishop White House.
independence hall
This World Heritage site is the birthplace of U.S. government. Built between 1732 and 1756, its Assembly Room saw delegates from 13 colonies meet to sign the Declaration of Independence on July 4, 1776, the design for the U.S. flag in 1777, the Articles of Confederation in 1781 and drew up the U.S. Constitution in 1781. It is also where the assassinated body of President Abraham Lincoln lay in state on April 22, 1865.

Here you can also investigate the first Supreme Court chamber, the Assembly Room and the West Wing, which houses some of the most exciting exhibits, including the copy of the Declaration of Independence that was read in public, and a copy of the Constitution edited by George Washington.
the liberty bell

Philadelphia’s top tourist attraction is housed in a brand new building designed to best frame this symbol of American liberty under the rule of law. The plan was for the blue skies and Independence Hall behind it to frame its backdrop.

The bell itself was commissioned to celebrate the 50th anniversary of Pennsylvania’s constitution enacted in 1701 by William Penn. It was made in the east end of London, weighing 2080 pounds of bronze, and bears an inscription from Leviticus 25:10: “Proclaim liberty throughout all the land unto the inhabitants thereof.”
It was installed in the belfry of the Pennsylvania state house, which is now Independence Hall, and tolled on important occasions, most important of which was the reading of the Declaration of Independence. The bell gradually became badly cracked, however (surely not a testament to British engineering), and despite initial repairs soon became unusable.

It rose to great fame, however. After slavery, abolitionists, inspired by its inscription which was taken to epitomize liberty, adopted it in the mid-19th century and toured the country with it. It was for this that the “Liberty Bell March”, itself made famous again as the theme tune for Monty Python’s Flying Circus, was specially written.
other notable sites

· Bishop William White House: the restored house of the first bishop of Pennsylvania is a fine example of decadent upper-class life in Philadelphia in the 18th century.
· Franklin Court: a tribute to Benjamin Franklin with many intriguing smaller museums about Franklin and life in Philadelphia during his time.
· Old City Hall: simultaneously the capital of the US and the home of the Supreme Court until 1800 when Philadelphia stopped being the nation’s capital.
old city
Old City picks up where the Independence National Historical Park leaves off and runs across to the banks of the River Delaware, the larger of the two main rivers in Philadelphia. This area is a hub of night-life activity with a multitude of charming bars, clubs, and not so charming bars!
benjamin franklin bridge
The world’s longest suspension bridge at 1.8 miles when it was completed in 1926 dominates the skyline in Old City and is particularly pleasant when each cable is lit up at night.

betsy ross house
This is the house of Betsy Ross, an 18th century seamstress who may or may not have sewn the first US flag. What’s more it may be her actual house or it may be next-door to the site where her house was. Either way, it is a good love-in for the romance of the U.S. flag as well as the only colonial upholstery shop remaining in the USA.
christ church burial ground
Here in this somber but inspiring graveyard you can find Benjamin Franklin’s grave.

elfreth’s alley
Between Front and 2nd Streets, this is America’s oldest continuously occupied residential street having been lived in since 1713.
national constitution center
This somehow manages to make the U.S. Constitution sexy and interesting for a general audience and is worth seeing, especially as fewer than 5% of Americans can name the basic freedom guaranteed by the First Amendment!
penn’s landing
Originally Philadelphia’s most active port area, today Penn’s Landing is severed from the rest of the city by the interstate that runs parallel to the Delaware. Having been done up fairly recently, however, it now offers an attractive destination for events, to view the spectacular Delaware, and the opportunity to take to the water in various craft and contraptions! The area’s northern edge lies around Market Street and its southern edge is in the vicinity of South Street.
center city
This is Philly’s center of creativity, commerce, culture and everything else as well as being a restaurant and bar hub.

At its physical center, where Market and Broad Streets cross stands City Hall, topped by a statue of William Penn created by Alexander Milne Calder. City Hall is the world’s largest building without steel frames at 548 feet. It is also a treat to stand right in the center of the Hall, outside, where you can stand at the very intersection of the four dividing streets which mark the center of Philadelphia into its four squares. The other most notable landmark in this area is the Masonic Temple to the northeast of City Hall, with its bizarre tower.

Stretching south from City Hall is the Avenue of the Arts, where Broad Street is flanked by a series of theatres, arts centers, jazz bars, most notable of which is the Kimmel Center for the Performing Arts.

chinatown

The fourth largest Chinatown in America, has some great Chinese restaurants and a diverse range of other attractions.
reading terminal market
A great jumble of butchers, grocers, take-out and Amish delicacy stalls is great for shopping but well worth the experience for visitors too.

rittenhouse square

Rittenhouse, the most famous and prestigious of the city’s squares, is popular with residents and tourists who come here for the shade of the trees, to read, enjoy a drink or sandwich or to enjoy the faint sounds of opera you can sometimes hear from the nearby Curtis Institute.
south street

South Street is the “coolest” place in Philadelphia, as a center for arts and alternative shops and centers. It is always bustling with parents taking children for colorful walks, as well as artists and punks remembering scenes from previous years. Many are drawn to the numerous record shops, the art-supply store and the Whole Foods grocery. It is also a popular place for a place for a night out. Definitely worth seeing for the art, the murals and the many great places to eat and drink.

the italian market
South of South Street is South Philly – traditionally home to new immigrant groups. The Italian Market, on 9th street between Christian Street and Washington Avenue, is the largest outdoor market in the US with sights, sounds and smells rarely found in the modern age to be enjoyed.
arts and museums
Philadelphia Museum of Art | This is the country’s third largest museum and is home to over 30,000 paintings, sculptures, drawings, prints and decorative arts, and modern arts. It would be better described as ten museums in one. Many of the major artists of the 19th and 20th centuries are present here in its collections of mainly Asian, American, and European art. Particular highlights include the 19th century European and impressionist galleries as well as the extensive array of medieval and post-medieval armour and weapons! Most months on the ground floor there is also a special guest exhibition.
Architecturally, the museum is built in the style of three neo-classical ‘temples’ with fluted columns supporting a blue-tiled roof upon which are mounted bronze griffins. Especially worthwhile are Wednesday and Friday nights when there are live music performances, films, talks, and guided tours, as well as dinner and drinks. Dinner at Friday night jazz is a Philadelphia must-do.
There are often Pay-What-You-Wish Wednesday Nights, check out the website for more details.
Before going up to the museum take the chance to re-enact the famous run of Rocky Balboa (from the Rocky movies) up the city-facing steps at the front. There was once a statue of Sylvester Stallone as Rocky in front of the museum, but it was moved to the base of the steps.
The Barnes Foundation | Established in 1922 by Albert Barnes, a pharmaceuticals magnate from a working class background in Philly, the foundation has more than 800 paintings now estimated to be worth as much as $2 billion. Among its works are 180 Renoirs, 69 Cézannes, and 60 Matisse’s, as well as numerous Old Masters and a range of African artworks.
The trust was set up in order to provide non-discriminatory access to fantastic art and education. To date, the Foundation carries on Barnes's belief that human creative genius is not bound by race, ethnic origin or nationality.

Yet the institution, despite its fantastic collection, has long struggled to generate income under the strict conditions placed on it by its founder, which lead many to worry about the future of these great works. Originally accessible by appointment only, beginning in 1946 the Foundation began opening one day a week. In 1961, the state successfully sued to increase access to 2.5 days a week, but the number of visitors remained strictly limited to 500 a week. Barnes also stipulated that works were to remain hung in the exact floor-to-ceiling arrangement he had chosen and were never to be deaccessioned or put on loan. In December 2004 a court ruled in favor of trustees of the Barnes Foundation who had argued for two years that they should be allowed to move the US’s finest collection of impressionist and post-impressionist works to a new $100 million replica gallery to be built in the heart of Philadelphia.

*****UPDATE The new Barnes Foundation opened on the Benjamin Franklin Parkway in May 2012, so now it is easy to visit.

 Rodin Museum | Another of the many museums on the Benjamin Franklin Parkway, this notable museum contains the greatest collection of Rodin sculptures outside Paris. Open 10am – 5pm, Tue – Sun.
Franklin Institute Science Museum | The museum that pioneered the ‘hands-on’ science concept which is now so widespread today. In the science center you can walk through a 4-ton, two-storey papier-mâché replica of a beating heart, as well as experiencing all sorts of other demonstrations of physics and biology at work. Downstairs is the Planetarium and the chance to look at the history of telecommunications and space travel in the Mandell Center. You can also check out the 79-ft movie screen of the Tuttleman IMAX Theatre for a small extra charge.
first fridays
Between October and July, Philly’s art scene gears around ‘first Friday’. On the first Friday of each month the 40-plus Old City galleries, showrooms and co-operatives stay open until 9 or 10pm. Young artists, students and other onlookers hang out and enjoy the exhibits in spaces that get filled to the brim with the trendiest urban types. Many galleries offer complimentary food, drink and nibbles. This really is a part of Philadelphia culture you should try to sample if you can. Some of the best galleries to try might be Nexus, Muse, Third Street Gallery and Space 1026. Full details are available from the Old City Arts Organization (www.oldcityarts.org; 215 625 9200).

fairmount park
In 1855 Philadelphia’s Fairmount Park was established and was designed by Frederick Law Olmsted, the same man who designed Central Park in New York and the Fenway in Boston. Fairmount Park is the largest urban park in the country, with 8,900 acres of land comprising over 60 separate parks in nearly every neighborhood of Philadelphia. Most people, though, are only familiar with the 4,400 acres that run along the Schuylkill River and Wissahickon Creek. Dating back to 1770, the park lays claim to a dramatic history, which includes several sales to private and public owners, fierce debates about its expansion, and stinging accusations that the park was only tailored to the wealthy. Today, it attracts visitors of every background and includes the Philadelphia Museum of Art, the Robin Hood Dell, the Mann Music Center and the Philadelphia Zoo, the country’s oldest zoo, housing over 1800 mammals, birds, reptiles and amphibians – the refreshing thing is that despite being housed in a Victorian site it offers natural habitats for most of its stars. The seasonal highlight is a 400ft. high view of the city aboard a tethered balloon.

You'll find pools, tennis courts, gardens, ballparks, playgrounds and much more. One of the most beautiful unsung treasures is the miles-long Forbidden Drive, which sprouts various other hiking trails. Check out Forbidden Drive during the fall: The season's stunning colors make for a perfect photo op at every turn. For naturalists and bikers, the eight-mile looped path behind the museum along Kelly and West River drives, joined by the Falls Bridge, is one of the best places for a leisurely stroll or a good workout.
eastern state penitentiary
A fantastic chance to see what Quaker-style punishment (they believed firmly in strict isolation) was like in an 1829 prison. Now open to tourists, when it was first built it was the most expensive building in the USA and the most famous prison in the world.

Open 10am-5pm, Wed-Sun, Apr-Nov.
outside philadelphia
Valley Forge | The site of the Continental Army’s renowned winter encampment from December 19 1777 to June 19 1778 contains 5.5 square miles of scenic beauty and open space not 20 miles from Philadelphia. Not itself a battlefield, the site is a great symbol of bravery and endurance of George Washington’s 12,000 troops. 2,000 of them perished here from freezing temperatures, hunger and disease. The short film at the Welcome Center is well worth seeing (610-783-1077). Valley Forge is a pretty cycle ride along the Schuylkill River Trail, alternatively SEPTA bus 125 from 30th Street Station takes you right to the Welcome Center.
Chadd’s Ford and Brandywine Valley | Home of Andrew Wyeth, one of America’s greatest living artists, the crucible of the DuPont Empire and site of the Brandywine Battle Field, this 45 minute trip is well worth a day at some point during your time in Philadelphia. History buffs will revel in the annual reenactments of the Brandywine Battle – one of the few sites where the British actually won, though be careful on re-enactment day which battle you watch. Visiting Brits tend to become confused when the Americans win one of the reenactments – it is apparently only fair for those dressed up in costume! 5 minutes from the battlefield is the Brandywine Valley Museum – close to the site where Mr. DuPont first set up his mills to make gunpowder. The museum houses an excellent collection of Andrew Wyeth’s as well as the art of his father, the renowned illustrator NC Wyeth, along with the art of his son, James. The quaint nearby valley has many buildings and barns Andrew uses in his works.
Bucks County | Bucks County is right next-door to Philadelphia to the north and is a tranquil rural area packed with cute towns and lovely countryside.

Pennsylvania Dutch Country | Pennsylvania Dutch Country is home to the community of Amish, Mennonites, and Brethren collectively known as “the plain people.” The Old Order Amish in particular are a great tourist attraction, making the area the most visited in Pennsylvania.
The numerous Amish (www.800padutch.com/amish.shtml) and plain communities here give this area a whole different ambience. These people as a whole are not as materialistic as modern society today. Instead, they adhere to more traditional ways and family values. Their influence is felt throughout their local society.

Here’s what they say about themselves!

“As you see these plain people working in their fields or clip-clopping down a country road in their horse and buggy, don't just rush by. Instead, take time to reflect on the values that make them so ‘different.’ There is a lot to be said for their slower-paced lifestyle.”
For more information about the Amish and visiting the Pennsylvania Dutch Country, see www.800padutch.com and pavisnet.com/dutchcountry
traveling elsewhere

Atlantic City, with all the fun and even more of the tack of Las Vegas, is just $12 and just over an hour by Greyhound bus and even less by the Jersey Regional Transit Service. Not something you’ll want to do often, but it could lead to an amusing day trip.
useful websites for what’s going on in philly

· www.gophila.com
· www.citypaper.net
· www.philly.com
· www.phillyimc.org
· philadelphia.citysearch.com
18| Contact Information
www.thouronaward.org

	Rupert Thouron
	Rachel Thouron Vere Nicoll

	330 North Bear Swamp Road
	4206 Twymans Mill Road

	Middlesex, VT 05682
	Orange, VA 22960

	
	540-672-5075

	
	

	Harriet Joseph
	Jennie Eldridge

	Director, CURF
	King’s College London

	The ARCH
	5.24 Franklin-Wilkins Building

	215-898-6060
	Stamford Street

	hjoseph@pobox.upenn.edu
	London SE1 9NH

	
	(0)207 848 3376

	Julie Shuttleworth
	Jennie.eldridge@kcl.ac.uk

	358B 3401 Walnut Street
	

	Philadelphia
	

	PA 19104-6228
	

	215-898-3882
	

	jshuttle@pobox.upenn.edu
	

[image: image8.png]

PAGE
29

