Welcome,

This booklet was designed to assist members of the Jefferson community in the search for off-campus housing.

Please note that many commercial housing facilities have a turnover period during the summer months. We suggest that you begin seeking housing at least three months before your expected date of occupancy.

You will notice an asterisk (*) next to some listings. This indicates a proximity to Thomas Jefferson University.

This catalog is not an endorsement of any of the properties listed.

DEPARTMENT OF HOUSING & RESIDENCE LIFE

On-Campus Information

Long-Term

If you are a member of the Thomas Jefferson Community, you may be eligible to live on-campus. Housing is offered in the Barringer, Orlowitz and Martin Buildings that include: efficiencies, one, two, or three bedroom apartments and private or shared rooms. Most Utilities are included in the monthly rental rates. An application is required. For further information, please call (215) 955-8913 or view our web site, www.jefferson.edu/housing
Short-Term

Housing is offered to Jefferson Affiliates who may need housing for a shorter time. Accommodations are available at the Martin Building. Advance reservations and confirmation of affiliation are required for short-term housing. For further information, please call (215) 955-6479 or email: ShortTermHousing@jefferson.edu
Off Campus Housing Service Policy

The Department of Housing and Residence Life provides off-campus housing information to the Jefferson community. The public information service is available to Jefferson students, employees, visitors, and affiliates.

The primary goal of the service is to offer information to those seeking available housing. The Department of Housing and Residence Life does not endorse individual properties and or Realtors, and does not secure housing for individuals.

The Housing Coordinator will accept housing information from individuals, realtors, and property or leasing agents, with the understanding that the information will be displayed through the vehicle deemed appropriate by the Housing Administration Office.

The Department of Housing and Residence Life offers the following off-campus services through the Housing Coordinator
Current listings are the on off campus bulletin board website www.jefferson.edu/housing
Annual publication of the Housing Alternatives brochure.
Informational handouts (located in Suite 103 Orlowitz Residence, 1000 Walnut Street, Philadelphia, PA 19107) www.jefferson.edu/housing
The Department of Housing and Residence Life does not accept any compensation for services rendered. This applies to those individuals seeking housing and to those advertising available housing.

Off campus housing information is available in the Housing Office located in the Orlowitz Building Suite 103.
Revised 3/28/11
Table of Contents
I. Apartments

Center City - 4

Center City Alternative - 21
Philadelphia Area -23
New Jersey -28
II. Realtors

Real Estate Offices - 31
III. Short-Term Alternatives

Corporate/Executive Suites - 34
Local Hotels - 36
Bed and Breakfasts - 41
Hostels – 41
IV. Other Alternatives

Off-Campus Bulletin Board - 42
V. Miscellaneous

General Information - 43
Guide

Brief Description of Neighborhoods - 44
VII. Notes - 49
APARTMENTS

CENTER CITY
ADELPHIA HOUSE
1229 Chestnut Street
Philadelphia, PA19107
Phone: (215) 421-9505
Fax: (215) 568-5643

24 hour front desk attendant

On-site laundry facility

Cat friendly

Studio
$700
1 Bedroom
$860
2 Bedroom
$1675
City the Adelphia House is within walking distance of the Convention Center, City Hall, Avenue of the Arts, Reading Terminal Market and all major public transportation. The building offers a wide array of affordable studio, one and two bedroom apartment homes, many feature stunning views of
BENJAMIN FRANKLIN HOUSE
834 Chestnut Street

Philadelphia PA 19107

215-629-9900
leasing@theben.com
Situated one block from TJU Hospital, The Ben Franklin House offers a variety of interesting apartment floor plans to fit the needs of any medical professional. Our grand lobby offers its own grocery/deli store, dry cleaners, restaurant/bar and new Resident’s library with free Wi-Fi access. We offer a 24/7 attended lobby security desk and secure indoor parking. Also, you can stay healthy by working out in our 24/7 complimentary modern fitness center. All of our apartments offer their own individual washer/dryer, microwave and dishwasher and most offer plenty of closet space. Here at “The Ben” you can concentrate on what you do best and leave the care of your new home to our reliable staff and friendly on-site management.

For floor plans and general information of the building please visit www.theben.com.

BEEKMAN PLACE

1720 Lombard Street
Philadelphia, PA 19146
215-732-9169 215-732-7168 Fax

www.ashapfineapartments.com/Beekman.asp

BEEKMAN PLACE is a center city gem. It boasts a superior location, an undeniable charm, a wide variety of attractive apartment layouts, unmatched security, a most attentive management and even an interesting past.

Heat and electric are both included in the rent. Residents pay no utilities.

Up to two cats are permitted at an additional $15 per month per cat; cats must be neutered and de-clawed. No dogs are permitted.

The residents are predominantly professional and span all age categories. There are no undergraduate students.

Apartment sizes range from efficiencies to two-story two-bedroom 1 ½ bath penthouses.
CARRIAGE HOUSE APARTMENTS

1311 Lombard Street

Philadelphia PA 19147

Alvin M. Levin & Son Inc.

215-545-1122
Chancery Lane Apartments
130-134 Arch Street
Philadelphia, PA19106
(215) 238-9986
Chancery Lance offers loft-style apartment homes in the heart of Center City. We have spacious 1 and 2 bedroom apartment homes with many features found only in private homes. Each apartment includes washer and dryer, 10 foot ceilings, central heat and air conditioning and a courtyard. From your home you can enjoy easy access to Penn's Landing, the Benjamin Franklin Bridge and beautiful views of the Delaware River. We're centrally located to some of the hottest new restaurants in town and all public transportation. Come see why Chancery Lane Apartments is the right address for you!
CHANCELLOR APARTMENTS
Chancellor Properties Inc

248 South 13th Street
Phila. PA 19107
215.735-8404
Center City High-rise w/ on-site management, 24-hour desk clerk and with easy access to public transportation, the Avenue of the Arts, Major Colleges and Universities. Everything you could wish for in cultural, historical and entertainment attractions can be found within a few blocks.
CHATHAM APARTMENTS

Rittenhouse Square

20th and Walnut Streets

Philadelphia PA 19103

Michael Singer Real Estate
800-484-5074
Studio

One Bedroom
Two Bedroom

THE CHOCOLATE WORKS

231 North Third Street

Philadelphia, PA 19106

215-351-1535

www.historiclandmarks.com
Complimentary on-site fitness center

928 CLINTON STREET

928 Clinton Street

Philadelphia PA 19107

Michael Singer Real Estate

215-925-RENT (7368)

Studio
One Bedroom

Heat/Hot water included. Laundry located on premises.

931 CLINTON APARTMENTS

931 Clinton Street

Philadelphia PA 19107

CO/Realty World Properties Inc.

215-386-4200 or 215-514-5500

Studio

One Bedroom

Parking is available $150-200.00/month

THE COMMONWEALTH
1201 Chestnut Street
Philadelphia, PA 19107

Phone: 215-561-1201

Email: csano@sshco.com
www.Commonwealth1201.com
Located one block from TJU, The Commonwealth is Philadelphia’s newest premier rental residence with brand new apartments opening July 2011. The building has a doorman / concierge, security cameras in common areas, electronic key access, a new fitness center, and on-site maintenance. This historic property has been meticulously restored and features custom-crafted European kitchens with stainless steel appliances and granite counter tops. All apartments will also feature bathroom and kitchen faucets by Grohe, hardwood floors, and a washer/dryer in every unit. The lobby of this magnificent building has been fully transformed with Art Deco inspiration by restoring existing materials and introdcing new appointments
General Rates:
1 Bed / 1 Bath

From $1350.00/month

2 Bed / 2 Bath

From #2200.00/month
COSMOPOLITAN

221 S. 12th Street
Philadelphia PA 19107

215-440-0900

Studio 1 and 2 Bedrooms
$975.00, $1000.00 and $1650.00 and up
Hardwood floors or wall-to-wall carpeting, skylights, on-site parking
On-site restaurant, bi-levels.
DOCKSIDE
717 South Christopher Columbus Blvd.

Philadelphia Pa 19147

215-925-3000

www.docksideapartments.com
Studio 1, 2, and 3 Bedroom

State of the art fitness center. Indoor swimming pool/Jacuzzi. Lobby w 24-hour doorman and concierge service.

THE DRAKE
1512 Spruce Street

Philadelphia, PA 19102

866-533-9655
Studio $830-$1420
One Bedroom $1477-$1860

Two Bedroom $1870-$2398

EDGEWATER Apartment homes
2323 Race Street
Philadelphia PA 19103

888-695-8275
Apartment Homes and Town Homes a Bozzuto community
Along the Schuylkill River and Benjamin Franklin Parkway

Embassy Apartments
2100 Walnut Street
Philadelphia, PA19103
(215) 567-7488
 Old world charm and character of the early 20th century is found here, where original historic features and modern advantages unite. Our spacious studio, 1 and 2 bedroom apartment homes offer spectacular views of Center City and University City. Each apartment home includes beautiful hardwood floors, tastefully appointed kitchens and much more. Stop by the Embassy today!

empirian luxury towers

633 E Rittenhouse Street

Philadelphia PA

215-848-2000

Studio
One Bedroom

Two Bedroom
Three Bedroom
Empire Apartments
145 S. 13th Street
Philadelphia, PA19107
Phone: (215) 732-6300
Fax: (215) 732-3986

We've got the right location for you! At the Empire our newly renovated 1 bedroom apartment homes are situated in the heart of historic Center City. Our spacious 1 bedroom apartment homes offer many fine features including central air conditioning, large kitchens with dishwashers, ceramic tiled baths, laundry centers on each floor and dramatic views of the city. Dine at the best local restaurants in town and satisfy your desire to shop at some of the city's finest stores. Our excellent location is close to City Hall, the Convention Center, the Avenue of the Arts and public transportation. Everything you've wanted is waiting right here!
JUNIPER EAST APARTMETNS

1329 Lombard Street

Philadelphia PA 19147

888-537-9403

Juniper East incorporates the evolution of modern architecture with upscale amenities to compliment a sophisticated lifestyle. Situated in the heart of Philadelphia's Cultural and Social Activities, our luxurious bi-level lofts offer historically detailed urban style and modern convenience. 1895 Italianate Building was the first loft conversion in the United States. Converted in 1964 to 64 luxurious loft apartments, the building and lofts constantly are undergoing renovations, from concrete counter tops to granite and stainless steel appliances each loft has been individually designed to give our residents the best of everything. Window wall overlooking private terrace, original maple hardwood floors. 30 foot ceilings. Laundry facilities. Pet friendly! Moments away from the illustrious Rittenhouse Square and Washington Square Park. Studio, 1 and 2 bedroom apartments starting at $1100.
Kardon/Atlantic Apartments
1801 North 10th Street
Philadelphia, PA19122
(215) 236-8862

The Kardon/Atlantic Terminal Building is listed on the National Register of Historic Places. We've converted these original historic buildings into fabulous modern 1, 2 and 3 bedroom apartment homes. Our community offers all of the conveniences you demand, state-of the-art fitness center, central air conditioning, wall-to-wall carpeting, new kitchens and much more. We're just steps from Temple University's Main Campus. We're conveniently located between Berks and Montgomery Streets. The SEPTA Rail Station is less than a block away. Come see us today!

KORMAN COMMUNTIES RITTENHOUSE SQUARE

222 West Rittenhouse Square

19th at Locust Streets

Philadelphia, PA 19103

215-222-7275

Prestigious Rittenhouse Square, Philadelphia's premier destination for visiting, working and living. 98 upscale and luxurious suites featuring amazing views. Boutique style property. Full complement of hotel and concierge services. Full service Business Center equipped with computers, internet, printers, fax and copy machines. 24 hour state-of-the-art fitness center. Valet dry cleaning and grocery delivery services.
LEFT BANK LUXUARY APARTMENTS

3131 Walnut Street

Philadelphia PA 19104

215-222-5400 Fax 215-222-5544
info@leftbankapts.com
Studios

One Bedroom

Two Bedrooms

Tree Bedroom

Fully equipped Euro-kitchens, washer/dryer in every apartment.
Liberty View Apartments
2031 South Street
Philadelphia, PA19146
(215) 567-7488

Liberty View Apartments features spacious studio, 1 and 2 bedroom apartment homes with all the conveniences you deserve. Your apartment home will include washer and dryer, dishwasher, central heat and air conditioning, wall-to-wall carpeting and more.

LOCUST ON THE PARK

201 S. 25th Street

Philadelphia PA 19103

215-735-1810
Studio 1 and 2 bedroom from
Prime Fitler Square location, 24 hour concierge, free storage unit, free fitness center, free indoor bike storage, free basic cable.
LOCUST POINT

2429 Locust Street

Philadelphia PA 19103

215-564-3322

www.historiclandmarks.com
One Bedroom Loft

Two Bedroom/Den

Euro-style kitchens, contemporary baths, washer/dryer in each apartment

MARINE CLUB APARTMENTS (E B REALTY)

1100 South Broad Street

Philadelphia PA 19146

215-545-5100

Studio

One Bedroom

Two Bedroom

Parking is available with no fee.

Dishwasher and disposal, washer/dryer in most units, landscaped courtyard.
2121 Market Street Apartments
2121 Market Street
Philadelphia, PA19103
(215) 567-7488
we’ve preserved the spirit of Philadelphia's industrial history with our gorgeous renovated loft-style apartment homes. Features found no where else - 14 foot ceilings, enormous windows, tastefully appointed kitchens, original marble baths and panoramic views …
One Bedroom Apartment Homes
Two Bedroom Apartment Homes
Intercom Access, Cable Ready and Satellite Television Available.

THE METROPOLITAN
117 N. 15th Street

Philadelphia PA 19102

215-854-0729
www.historiclandmarks.com
Apartments From $1395 (newly renovated)

MIDTOWN APARTMENTS
1218 Walnut Street
Philadelphia, PA19107
Phone: (215) 732-6300
Fax: (215) 732-3986

Enjoy living in the heart of Center City, with the comforts of our newly renovated Studio and 1 bedroom apartment homes. This historic community features bright spacious apartments, huge windows, plentiful closet space, newly renovated kitchens, hardwood floors and incredible views of the city. The best dining and shopping are just minutes from your doorstep. Come enjoy the carefree lifestyle you deserve at Midtown!
MUSEUM TOWERS

1801 Buttonwood Street

Philadelphia, PA 19130

215-569-0090

Studios

One Bedroom

Two Bedroom/One bath

Rents subject to change
Fully equipped kitchens, washer/dryer, on-site grocery, deli,

Ice cream parlor and restaurant.
OAKWOOD PHILADELPHIA
1601 Sansom Street

Philadelphia PA 19103

888-463-9240

One and Two Bedroom

State of the art kitchens glass top stoves/ceramic floors luxurious marble bathrooms. Washer and dryer in each apartment.
ONE FRANKLIN TOWN

One Franklin Town Boulevard

Philadelphia, PA 19103

888-251-3680 fax 215-841-3202
One Bedroom

One Bedroom/Den

Two Bedroom

PACKARD MOTOR CAR BUILDING
317 North Broad Street

Philadelphia PA 19107

215-351-0930
www.historiclandmarks.com
The early 20th century was an era of new prosperity for Philadelphia. Businesses flourished, the downtown district became the center of attention and mass transit made the city more accessible than ever. The popular new automobile was becoming an affordable luxury and people flocked to the auto dealerships located along Broad Street to see the new models.
PARK TOWNE PLACE
2200 Benjamin Franklin Parkway

Philadelphia PA 19130

866-666-9397

www.parktowneapthomes.com
Open Interiors with Views
Your home is a spacious studio or 1-, 2-, 3- or 4-bedroom apartment. We offer floor plans with wall-to-wall windows that bring nature and the cityscape inside. All residences are cat-friendly and offer generous storage and closet space. Some apartments include walk-in closets and balconies with views of the river, the city and the pool. Convenient laundry facilities are located on each floor.

Band New Towne Center with All New Amenities
Enjoy our new amenities, including movie screening room, Wi-Fi lounge with billiards, conference room and high-tech fitness center.

Easy Access
When you rent an apartment at Park Towne Place, you're just steps from the SEPTA public transportation train stop. For your convenience, we also offer a complimentary daily shuttle to Center City and University City.

Parkway House Apartments
2201 Pennsylvania Avenue
Philadelphia, PA19130
(215) 564-4750
In the splendor of metropolitan, center city; The Parkway House offers city living with a country flair. Ideally located in the "Art Museum" area, explore the endless benefits The Parkway House has to offer. …
One Bedroom Apartment Homes from
Two Bedroom Apartment Homes from

Unfurnished Apartments Available.
2601 PARKWAY APARTMENTS

2601 Pennsylvania Avenue

Philadelphia PA 19130

215-232-2601

www.historiclandmarks.com
Dramatic high-rise building. Spectacular panoramic views, grand marble lobby, 24 hour front desk service.
PENNSYLVANIA HOUSE APARTMENTS

Albert M. Greenfield Properties

1500 Chestnut Street

Philadelphia PA 19102

215-569-8200
1, 2 and 3 bedrooms

No parking. All pets allowed
RIVERLOFT APARTMENTS

2300 Walnut Street

Philadelphia PA 19103

866-218-1353
www.riverloft.com
Studio

One Bedroom

Two Bedroom

Maple hardwood floors, washers/dryers, stainless steel appliances, fitness center, doorman and concierge. Washer/dryer in unit, cats and dogs welcome.
ROBIN APARTMENTS INC.

2003 Chestnut Street

Philadelphia PA 19103

215-567-3325

Studio

Large Studio

Junior Bedroom

Large Bedroom

SWANSEA COACH HOUSE

334-338 Lombard Street

Philadelphia PA 19147

215-840-1557 Al Shapiro

The location is super: in Society Hill where everything is just a short walk away from your doorstep --- any number of fine restaurants, shops, food markets, etc. Public transportation for every direction is just across the street. The waterfront and Penn’s Landing are less than 4 blocks away.

SWANSEA COACH HOUSE is just 15 units, which contributes to its charm. The European type courtyard, which in 1997 underwent an improvement program, also contributes to its charm with an artistic mural creation, various floras, new lighting that is sort of nautical, a beautiful new locked entrance gate with wrought-iron filigree arch above and a flagstone threshold below.

The residents are predominantly young professionals; there are no undergraduate students.

 No Parking.

THE STERLING

1815 JFK Boulevard

Philadelphia 4211
TheSterlingApartmentHomes@aimco.com
Studio
, One Bedroom and Two Bedroom

Free rooftop pool, washer and dryers. 24 hour maintenance staff.
THE TOURAINE
1520 Spruce Street

Philadelphia PA 19102

Historic Landmarks for Living

215-735-7825
Imagine living in Philadelphia in the dynamic early 1900's. The downtown expanded as businesses prospered and retailers flourished. Majestic banks and office buildings rose to dramatic new heights along Broad Street and neighboring streets to the east and west. The curtains went up on dazzling new theaters and movie palaces. Grand hotels like the Bellevue Stratford, Ritz Carlton, Walton, along with residential hotels and elegant apartment buildings dotted the area, surrounded by refined brownstones.
THE VERSAILLES

1530 Locust Street
Philadelphia, PA 19102

Call: 1 (866) 915-3447

Studio $950-1025

One Bedroom $1450-$1850

Two Bedroom $2075-$2500

Three Bedroom -$2850-$2950
1411 WALNUT STREET
1411 Walnut Street
Philadelphia, PA19102
Phone: (215) 241-0200 x 100
Fax: (215) 665-0600
The original home of the Philadelphia Stock Exchange has been beautifully renovated into fine 1 and 2 bedroom apartment homes. We're featuring all new top-of-the-line interiors, from the kitchen to the bath. Just steps from your door, leads you to the city's premier performing arts and cultural venues. Located in the heart of the business district, just minutes from where you need to be. Once you visit you'll know you're home!
1600 WALNUT STREET
1600 Walnut Street
Philadelphia, PA19103
Phone: (215) 241-0200 x 100
Fax: (215) 665-0600

1600 Walnut Street Apartments features Grande 1 and 2 bedroom apartment homes just steps from the city's leading performing arts and cultural venues - as well as being in the heart of the city's business district. Conveniently located to many internationally renowned restaurants and upscale shops. Come visit us today to experience all the advantages that you deserve!

WALNUT SQUARE APARTMENT

201 S. 13th Street
Philadelphia, PA19107
Phone: (215) 732-6300
Fax: (215) 732-3986

Here at Walnut Square we preserved the best of the past. This historic landmark can be your new address. Our spacious studio, 1 and 2 bedroom apartment homes offer newly remodeled kitchens, generous closet space and great windows and laundry centers on each floor. Some of our apartments have ceiling fans and self-cleaning ovens. Our location offers the best dining and shopping in Philadelphia at your doorstep, and the convenience of public transportation. Come view "The Best in City Living"!
WANAMAKER HOUSE

2020 Walnut Street

Philadelphia PA 19103

215-888-2248

Studio

One Bedroom

24 hour doorman, health club, pool, A/C laundry, Microwave, dishwasher,

Bay windows, great security great closets.

Warehouse Apartments at 9 North 9th Street
9 North 9th Street
Philadelphia, PA19107
215-238-9986
Come enjoy the best Philadelphia has to offer at the Warehouse Apartments! Our spacious new apartments offer luxurious living in the heart of Center City. With a free fitness center, game room, and a great location footsteps from fine dining, shopping and entertainment, you'll never want to leave.

One Bedroom Apartment Homes from $1,165

Two Bedroom Apartment Homes from $1765

Laundry Center, Elevator, Electronic Entry System, Plentiful Parking Options and Fitness Center
THE WELLINGTON

135 South 19th Street

Philadelphia PA 19103

215-567-7810
Studio

One Bedroom
Two Bedroom
Three Bedroom
WESTBURY APARTMENTS

217 S. 15TH Street

Philadelphia, PA 19102

215-735-8030

Studio

$865.00
One Bedroom
$975.00
Two Bedroom
$1295.00
Spectacular City views
WINDSOR HOTEL & APARTMENTS
1700 Benjamin Franklin Parkway

Philadelphia PA 19103

215-981-5682
www.windsorhotel.com
Beautifully appointed studio and one-bedroom suites. Fully equipped kitchens, including refrigerators, microwaves, and seating for two Large, task-lighted work desk and phone system, with private voicemail Complimentary Philadelphia Inquirer delivery Designer bath amenities, including fine soaps, shampoos, and body lotions

CENTER CITY ALTERNATIVES
INTERNATIONAL HOUSE

3701 Chestnut Street

Philadelphia PA 19104

215-895-6540

www.ihousephilly.org
Single/shared bath

Double Rooms

Efficiency

Apartments

No Parking

CHURCHILL CORPORATE SERVICES INC.

One Liberty Place

1650 Market Street, 36th floor

Philadelphia, PA 19103

800-658-4905

215-525-6040

Churchill Corporate Services makes relocation easy. We offer a broad choice of services including Corporate Housing, fully-furnished apartment homes to match anyone’s needs and Furniture Rental, a large selection of quality furnishing for every budget.

Discounts offered to Thomas Jefferson Community—flexible lease terms available www.churchillcorp.com

HAMPTON INN

1301 Race Street

Philadelphia PA 19107

215-665-9100

1-800-HAMPTON (426-7866

FAX 215-665-9200

TJU Hospital Rate $115.00 plus applicable taxes.

RESIDENCE INN BY MARRIOTT

CENTER CITY PHILADELPHIA

One East Penn Square (Corner of Market & Juniper)

Philadelphia, PA 19107

Phone 215-557-0005 x 4402

Fax 215-567-0839

www.residenceinn.com/phlri
Studio Suite

One Bedroom Suite
Two Bedroom Suites

TEN TWENTY FOUR CLINTON

1024 Clinton Street

Philadelphia PA 19107

215-802-1334
*Daily Rates *$115.00 TJU Patient rates available
 Small Suite $149.00 Medium Suite $179.00 and

Large Family Suite is $199.00
Breakfast Included

Wireless, Cable TV and maid service

Monthly rates $2000-$2400

[image: image1.png]

PHILADELPHIA AREA APARTMENTS

ABBEY HOUSE

450 Domino Lane

Philadelphia PA 19128

215-483-5656

Studio

One Bedroom

Two Bedroom

Includes heat, cooking gas and hot water. Off street parking is free.

ALDEN PARK

5500 Wissahickon Avenue

Philadelphia PA 19144

215-844-7900

STUDIO – 4 BEDROOMS
Parking is available

.
EXECUTIVE HOUSE

6100 City Avenue

Philadelphia PA 19131

877-296-4310
1 Bedroom

2 Bedroom
3 Bedroom

Parking available

GREENE COUNTRIE COURT

7841 Ridge Avenue

Philadelphia, PA 19128

215-483-5656

Studio
 One Bedroom Two Bedroom Three Bedroom

Includes heat and hot water. Parking is free
HENRY ON THE PARK
7901 Henry Avenue
Philadelphia PA 19128

866-424-1732
One Bedroom

Two Bedroom/One Bath

Two Bedroom/Two Bath

Three Bedroom/Two Bath

.
KORMAN SUITES RUSHWOOD

10825 E. Keswick Road

Philadelphia PA 19154

215-341-1733

1 Bedroom 2 Bedrooms

Suites include all utilities, furniture package, TV, cable, phone, linens, towels, fully appointed kitchen and no taxes.

KORMAN SUITES COUNTRY LIGHTS

3300 Neshaminy Blvd. Apt 122

Bensalem PA 19020

215-752-1430

1 Bedroom Suite
1 Bedroom/Den
2 Bedroom from

Tax/cable with HBO/electric/phone/all linens – kitchen accessories M/W TV/VCR etc.

*KORMAN COMMUNITIES WINCHESTER WALK

2600 Welsh Road #1

Philadelphia PA 19152

215-969-7330

One Bedroom Duplex

Two Bedroom Duplex

No fee for parking.

*Corporate suites available

PRESIDENTIAL CITY APARTMENTS

3900 City Avenue

Philadelphia, PA 19130

215-883-2000 EXT 14

Parking is free.

ROBINDALE APARTMENTS

1925 Lawrence Road

Havertown PA 19083

610-789-7767 (Philadelphia Management)

One Bedroom

Two Bedroom

Three Bedroom

Minutes from the Blue Route and within 10 minutes of the Main Line area, these beautifully landscaped, garden style apartment homes have it all. The grounds boast a fish-stocked stream and picnic areas. Some of the amenities included are wall to wall carpets, gas cooking, mini blinds, and central air, ceiling fans and off street parking. Recreational fishing on site. Pets allowed. Parking is free.

SUMMIT PARK APARTMENTS

8201 Henry Avenue

Philadelphia PA 19128

215-482-0788

Studio 1 Bedroom 1 Bedroom/Den
2 Bedroom and 3 Bedroom

Parking is free.
NEW JERSEY APARTMENTS

THE ARBORS

220 South Lenola Road

Maple Shade NJ 08052

856-234-9137
Studio, One, Two and Three Bedroom Apartments Available!
BROOKVIEW APARTMENTS

1400 Brook View Circle
Marlton NJ 08053

856-983-0080

Marlton's newest luxury apartment community...Washer and dryer in every unit...A gated community.... Located just minutes from center city Philadelphia, Brook View is nestled in the heart of Marlton, New Jersey. Featuring many wonderful amenities, Brook View offers the peace and quiet of a gated community still surrounded by all the best shopping and dining experiences. Come home to Brook View.
FOX MEADOW APARTMENTS

100 Fox Meadow Drive (RT 73)

Maple Shade NJ 08052

856-667-0772

Kamson Communities Fox Meadow Apartments... Managed by The Kamson Corporation Winner of the NJAA 2004 Management Company of the Year Award!!! On-site Shopping and Day Care...Driving Range...Health Fitness Center.... The wonderful world at Fox Meadow sounds like a dream! At Fox Meadow you are comfortably removed from the city, yet close to everything with easy access to Route 73, Tacony Bridge, Route 38 and I-295. Fox Meadow is the home of New Jersey Health and Fitness. Stop in and find out why people say we're the wonderful world.
HADDONVIEW APARTMENTS

1 MacArthur Blvd.

Westmont NJ 08108

856-854-0404

ALL UTILITIES INCLUDED...Amazing Location...Free Philadelphia Bus Service.... **ALL UTILITIES INCLUDED**...Come to Haddonview where you will experience carefree and luxurious high rise living in a delightful suburban setting with spectacular views. We are conveniently located within walking distance to shopping, schools, restaurants, the county library, and public transportation, and we are just minutes away from the New Jersey Turnpike. After entering the elegantly decorated lobbies of any of our three radiant, white brick buildings, you will know that you are home. Our property features an on-site swim club, two tennis courts, and a children's play area. Professionally managed by the Legow Management Company with an on-site maintenance team dedicated to providing you with highest quality apartment living and service. Plus, when you rent an apartment at Haddonview, you will get free heat, hot water, electricity, cooking gas, and air conditioning. So come to Haddonview, where quality and comfort meet. Comparisons welcome
MAPLEWOOD APARTMENTS

33 Maplewood Drive

Maple Shade NJ 08052

1-888-773-2436

NEWLY REMODELED...Upgraded Apartments Available...Brand NEW Kitchens with New Appliances, Flooring, Designer Counters & Cherry Cabinets...Full-size W/D...Updated Baths with New Vanities, Ceramic Tile, Lighting & Hardware...New Flooring, Fixtures & Doors Throughout...Excellent Location...Minutes to Moorestown Mall, I-295, Rte. 73 & Rte. 38...Easy Access to Philadelphia. NEWLY REMODELED... Maplewood Apartments & Townhomes is now leasing house-sized apartments and townhomes redesigned to suit your busy lifestyle. With fully remodeled gourmet kitchens and beautifully upgraded baths, all the modern conveniences you desire are right at your fingertips! Brand new flooring, fixtures, appliances and hardware complete the top to bottom renovation. With an excellent location that's only minutes to schools, the Cheesecake Factory, Moorestown Mall, the Turnpike, and Rte. 73 & Rte. 38.
VICTOR LOFTS

One Market Street

Camden NJ 08102

1-856-635-9076

Studio One Bedroom

Two Bedroom

Three Bedroom
Garage parking
WOODVIEW AT MARLTON

175 Daphne Drive

Marlton NJ 08053

856-983-6800

THE BEST RESIDENCE IN THE AREA!!. Enjoy our tranquil setting with beautiful views, but only minutes from major highways and shopping malls. Senior activities sponsored by township around the corner. Also enjoy township park system, with huge playgrounds, tennis, soccer, and baseball courts etc, even a major golf course. Several of south Jersey's best hospitals within 3-5 miles. Relax at the famous Jersey shore only 45 minutes away, how about a trip to the museum, theater or night life in Philadelphia just 10 miles from community.
II. REALTORS

Real Estate Offices

Adler/Myers Real Estate Brokers

1515 Locust St

Philadelphia, PA 19102

215) 545-5085

Angela Riley Cramp

Marketing Director

1630 Locust Street

Philadelphia, PA 19103

T: 215-320-0628

F: 215-320-2001

Email: acramp@uchweb.com

Chancellor Properties Inc

248 S. 13th Street

Philadelphia PA 19108

215-735-9808

Steven Glass Property Management Co

326 Bainbridge Street

Philadelphia, PA 19147

215-627-1305

Steven M. Glass

Albert M.Greenfield & Co.

1500 Chestnut Street

Philadelphia, PA 19102

215) 569-8174Fax 972-0686

Christy Blaeuer

Alvin M. Levin & Son Inc.

700 S. 11TH Street
Philadelphia, PA 19147

215) 923-3333

Robert Levin

I. W. Levin & Company
716 South Street

Philadelphia, PA 19147

(215) 238 9181

Andrea Merritt-Chambers
Coldwell Banker Realty Corp
1631 Locust Street

Philadelphia, Pa 19103
Drea0077@gmail.com
215-735-0700x110 office
215-735-7353 Fax
609-760-5484 Cell
Robert Nash

1214 Locust Street

Philadelphia, PA 19107

(215) 735-7151

Real Properties

3901 Roosevelt Blvd.

Philadelphia PA

215-537-5917

941 Real Estate Advisors

941 S. 9th Street

1155 S. 9th Street & 804 Catherine

215-440-0900

Property Management Group
311 So. 13th Street

Philadelphia, PA 19107

(215) 545-7007

Prudential Fox & Roach Realtors
210 W. Rittenhouse Square Suite 406

Philadelphia, PA 19103

215-546-0550 215-790-5230

Adair B. Chew
Prudential Fox & Roach
210 W. Washington Square Suite 200

Philadelphia, PA 19106

215-627-6005

Mary Acker

Prudential Preferred Properties

414 Walnut Street

Philadelphia, PA 19106

215 627-6005

AHB Housing

Maria Quattrone

APM Real Estate

100 S. Broad Street Suite 1135

Philadelphia, Pa 19110

215-694-3903 (cell)

215-873-0200 (office)

mquattrone@comcast.net
Peter C. Soens
SSH Real Estate
123 South Broad Street 8th Floor

Philadelphia PA 19109
D (215) 825-1510 M (215) 893-3000 F (215) 893-1466
C (215) 806-2265

www.sshco.com
Michael Singer Real Estate

1117 Spruce Street

Philadelphia, PA 19107

215-925-RENT

www.michaelsingerre.com
Michael D. Waxman, Esquire

Associate Broker, Notary

Plumer & Associates, Inc.

226 South Street

Philadelphia, PA 19147

www.plumerre.com
Voice: 215 922-4200, ext. 230, Cell: 215 266-3599

Direct Fax: 215 922-0948

Email: mwaxman@plumerre.com

Realty World Properties

4023 Locust Street

Philadelphia PA 19104

215-386-4200

Towne Real Estate

1824 Spruce Street

Philadelphia, PA 19107

(215) 732-5255

III. SHORT-TERM ALTERNATIVES

CORPORATE SUITES

The following facilities offer Corporate/Executive Suites. Please telephone directly for more information
The Ben

9th & Chestnut

Philadelphia, PA 19107

(215) 629-9692

Cosmopolitan
221 So. 12th Street

Philadelphia, PA 19107

(215) 440-0900

CHURCHILL CORPORATE SERVICES INC.

One Liberty Place

1650 Market Street, 36th floor

Philadelphia, PA 19103

800-658-4905

215-525-6040

Churchill Corporate Services makes relocation easy. We offer a broad choice of services including Corporate Housing, fully-furnished apartment homes to match anyone’s needs and Furniture Rental, a large selection of quality furnishing for every budget.

Discounts offered to Thomas Jefferson Community—flexible lease terms available www.churchillcorp.com

Drake Tower
1512 Spruce Street

Philadelphia, PA 19102

(215) 545-6900

Executive House Apartments

6100 City Avenue

Philadelphia, PA 19131

(215) 477-3200
Korman Suites
2001 Hamilton Street

Philadelphia, PA 19130

(215) 569-7800

KORMAN COMMUNTIES RITTENHOUSE SQUARE

222 West Rittenhouse Square

19th at Locust Streets

Philadelphia, PA 19103

215-222-7275

2601 Parkway Apartments
2601 Pennsylvania Avenue

Philadelphia, PA 19103

(215) 232-0484

Residences at The Phoenix

1600 Arch Street

Suite 606

Philadelphia PA 19103

267-514-4105

Fax 267-514-4106

www.phoenixonthepark.com
LOCAL HOTELS
ADAMS MARK HOTEL
City Line and Monument Rd.

Philadelphia PA

800-444-2326

BEST WESTERN CENTER CITY

501 No. 22nd Street

Philadelphia, PA 19130

215) 568-8300

www.bestwestern.com
Jefferson Community $75.00 King

Or Double/Double Free Parking

BEST WESTERN INDEPENDENCE PARK

235 Chestnut Street

Philadelphia PA19106

215-922-4443 1-800-624-2988

www.bestwestern.com

Jefferson Community Rate $129.00

CLARION SUITES CONVENTION CENTER

1010 Race Street

Philadelphia PA 19107

(215) 922-1730 1-800-CLARION

COMFORT IN – PENNS LANDING

100 No. Christopher Columbus Boulevard

Philadelphia, PA 19106

Jefferson Community rate

$74.00 Single or Double

CROWNE PLAZA

1800 Market Street

Philadelphia PA 19107

1-800-843-BELL

www.crowneplaza.com

DOUBLETREE HOTEL
Broad Street at Locust

Philadelphia, PA 19107

www.doubletreehotels.com

EMBASSY SUITES

1776 Benjamin Franklin Parkway

Philadelphia, PA 19103

215-561-1776

www.embassy.com
FOUR SEASONS HOTEL
One Logan Square

Philadelphia, PA 19103

215-963-1500

www.fourseasons.com
HAMPTON INN PHILADELPHIA
1301 Race Street

Philadelphia, PA 19107

www.philadelphiacc.hamptoninn.com

HILTON GARDEN INN

1100 Arch Street

Philadelphia PA 19107

215-923-0100

Jefferson community rates

Standard room $99.00

Junior Suite $119.00

HOLIDAY IN HISTORIC DISTRICT

400 Arch Street

Philadelphia PA 19106

215-923-8660

Jefferson Community rate $89.00 nightly

HOLIDAY INN EXPRESS MIDTOWN
1305 Walnut Street
Philadelphia, PA 19107

215) 735-9300
www.holiday-inn.com
Jefferson Community rate $89.00 nightly

HOLIDAY INN SELECT
1800 Market Street

Philadelphia PA 19107

215-561-7500

www.holiday-inn.com
INDEPENDENCE PARK INN

235 Chestnut Street

Philadelphia PA 19106

215-922-4443 or 800-624-2988

Jefferson Community rate starting at $79.00

THE INDEPENDENT HOTEL
1234 Locust Street

Philadelphia, PA 19107

www.theindependenthotel.com
Tel: 267-765-1104

Fax: 267-765-1177

KORMAN SUITES HOTEL
2001 Hamilton Street

Philadelphia, PA 19130

888-256-7726

LOEWS HOTEL

1200 Market Street

Philadelphia, PA 19107

215-627-1200 Fax 215-564-1985

www.loews.com

MARRIOT EXECUSTAY

1700 Benjamin Franklin Pkwy

Philadelphia, PA 19103

(888) 840-3932
215-387-8000

Special rate Jefferson community

$59.00 for Studio Apartment

OMNI HOTEL

401 Chestnut Street

Philadelphia PA 19106

215-925-0000

www.omnihotels.com

PARK HYATT

Broad and Walnut Streets

Philadelphia, PA 19107

1-800-233-1234

www.hyatt.com

PENN’S VIEW HOTEL

14 N. Front Street

Philadelphia PA 19106

215-922-7600

www.pennsviewhotel.com

PHILADELPHIA AIRPORT RESIDENCE INN BY MARRIOTT

4630 Island Avenue

Philadelphia, PA 19153

215-492-1611

PHILADELPHIA MARRIOTT

1201 Market Street

Philadelphia, PA 19107

800-321-2211

PHILADELPHIA DOWNTOWN COURTYARD BY MARRIOTT
21 N. Juniper Street

Philadelphia, PA 19103

215-496-3200

www.courtyard.com
RADDISON PLAZA BY WARWICK
1701 Locust Street

Philadelphia PA 19107

215-735-6000
RITZ-CARLTON PHILADELPHIA
10 Avenue of the Arts

Philadelphia PA 19107

800-241-3333

SHERATON AT UNIVERSITY CITY
36th and Chestnut Streets

Philadelphia, PA 19104

215-387-8000

SHERATON SOCIETY HILL
One Dock Street (2nd & Walnut St.)

Philadelphia PA 19106

215 238-6030

www.sheraton.com

SHERATON RITTENHOUSE SQUARE HOTEL
18th and Locust Street

Philadelphia, P

215-546-9400

www.sheraton.com

ST.REGIS HOTEL

17th and Chestnut St

Liberty Place

Philadelphia, PA 19103

215-325-3589
WYNDHAM FRANKLIN PLAZA HOTEL
17th and Race Streets

Philadelphia, PA 19103

215-448-2000

** Corporate/Executive Suites available only
***Suites only

BED AND BREAKFAST

Appel's Society Hill Bed & Breakfast
414 Spruce Street

Philadelphia, PA 19106

(215) 922-2626

Bed & Breakfast Connections/Philadelphia
P. O. Box 21

Devon, PA 19333

(800) 448-3619

Nightly, Weekly, Monthly rates available

The Thomas Bond House
129 South 2nd Street

Philadelphia, PA 19106

(215) 923-8523/800-845-BOND

Rates based on single and double occupancy.

Please call for further information.

HOSTEL

Hostelling International
Chamounix Mansion

Chamounix Drive

West Fairmount Park

Philadelphia, PA 19131

215-878-3676

Dormitory style accommodation

IV. OTHER ALTERNATIVES

Off-Campus Bulletin Board
Another source for housing alternatives is the Off-Campus bulletin board. This bulletin board has listings posted for vacancies for rooms, apartments, sublets, townhouses, roommates wanted, as well as properties for sale.

There are listings for Center City and the surrounding areas. You are welcome to submit a listing to be posted. Listings are accepted Monday through Friday, 9:00 AM - 5:00 PM . At the Housing Department and posted weekly for thirty days. These listings will also appear on the TJU Department of Housing and Residence life web site for students, www.jefferson.edu/housing

There you will find the Alternatives Housing Booklet and Off Campus Bulletin Board.

The Housing Office is located in the Orlowitz Residence, 1000 Walnut Street, Suite 103 Philadelphia, PA 19107. The bulletin board is located on the ground floor of the Edison Building, 130 S. 9th Street, Philadelphia, PA 19107, and is available for viewing weekends and off-hours.

V.MISCELLANEOUS

General Information

Thomas Jefferson University is located in Center City Philadelphia, close to many shops, restaurants, and cultural attractions. Listed below are some telephone numbers and addresses that may be helpful

Amtrack
215-824-1600

Septa
215-580-7800

(Both City and Suburban Transit Divisions)

Yellow Cab
(215) 333-3333

United Cab
(215) 492-6500
Old City Cab (215) 338-0838
Local Supermarkets

Super Fresh
10th and South Street

Reading Terminal 11th and 12th on Filbert and Arch Streets

WAWA Food Markets 11th & Filbert and 900 block of Walnut Street

Post Offices
 9th and Chestnut Streets and 4th and Chestnut Streets

ABOUT PHILADELPHIA NEIGHBORHOODS

The Avenue of the Arts
Encompassing North and South Broad Street, The Avenue of the Arts is one of the premier cultural destinations in the city and the region and home to the Academy of Music, the Merriam Theater, Wilma Theater, Freedom Theatre and the dazzling Regional Performing Arts Center to be completed in 2001.

Chestnut Hill

Dining and shopping along Germantown Avenue has become the thing to do in this charming neighborhood with the gentility of a bygone era. Northwest of Center City but still within the city limits, Chestnut Hill began to flourish in earnest late in the 19th century, with the extension of the Pennsylvania Railroad line. The main thoroughfare, Germantown Avenue, is paved in hand-laid Belgian blocks and lined with restaurants, galleries and boutiques. Beyond "the Avenue," visitors find fine examples of Colonial Revival and Queen Anne style homes. The Woodmere Art Museum, at 9201 Germantown Avenue, is open to the public.

Chinatown in Philadelphia

The Chinese Friendship Gate, straddling 10th Street just north of Arch Street, is 40-feet-tall and is the first authentic gate ever constructed by Chinese artisans outside of China. Building materials, including special ornamental tile, came all the way from Tianjin, China, the sister city to Philadelphia. Many of the artisans were from Beijing. Chinatown is centered at 10th and Race Streets, around the corner from the Pennsylvania Convention Center. The neighborhood is a residential and commercial hub for the local Asian community. More than 50 restaurants co-exist with grocery stores, bakeries, souvenir shops, martial arts studios, and a fortune cookie store.

Convention Center District
Built in 1994, the state-of-the-art Pennsylvania Convention Center contains more than 400,000 square feet of exhibit and meeting space and is one of the finest facilities in the country. The Center is connected to the historic Reading Terminal Market, an open-air smorgasbord of 80 eateries and merchants

Fairmount Park
Beginning at the Ben Franklin Parkway, Fairmount Park encompasses more than 8,900 acres of winding creeks, rustic trails, green meadows and 100 miles of recreational trails. The world's largest landscaped urban park also contains early-American mansions, historic landmarks, and a variety of outdoor sculpture, playing fields, and 19th-century Victorian structures along Boathouse Row.

Historic and Waterfront District
The city's historic and waterfront park begins on 6th Street, just four blocks east of the Convention Center, and continues to Penn's Landing on the banks of the Delaware River. The site of Philadelphia's earliest settlements, the neighborhood is full of 18th-century influence including Colonial-era homes and cobblestone streets. In addition to the Liberty Bell and Independence Hall, Independence National Historical Park - America's most historic square mile - is home to numerous historical buildings and sites most are free to the public.

Manayunk

What happens when people discover the charm of a canal-edged Main Street just minutes from Center City? You get Manayunk — over a half-mile long, with over 65 shops and galleries and scores of restaurants. Shoppers and diners enjoy the wealth of possibilities, from Pacific rim relics to contemporary housewares and designer clothing. Le Bus is just one of the many Manayunk establishments offering relaxed dining inside and out.

North Philadelphia
Home to numerous educational, cultural and community organizations, North Philadelphia is perhaps best known as the location of Temple University and the Uptown Cultural District.

Old City
Your exploration of America's heritage continues north of Market Street in the city's first commercial district. In addition to the Betsy Ross House and Elfreth's Alley - America's oldest continuously residential street - Old City is known for the most exciting collection of art galleries on the East Coast.

Parkway/Museum District
Stretching from City Hall to The Philadelphia Museum of Art, the Benjamin Franklin Parkway is flanked by some of the city's most acclaimed institutions. The Parkway is also the location of numerous festivals and events throughout the year, including Fourth of July fireworks. Logan Circle, one of the public "squares" in the city's original design, is home to the magnificent Swan Fountain.

Rittenhouse Square

Life in the big city! It’s not all hustle and bustle, and Rittenhouse Square, stretching from 18th Street beyond 19th along Walnut Street, is one of the most lovely and peaceful spots in which to read or just sit on a park bench. The square’s entrances, plaza, and fountains were designed in 1913 by Paul Cret. The square was named for David Rittenhouse, president of the American Philosophical Society and professor at the University of Pennsylvania in the 18th century.

Society Hill

The charmingly restored, 18th century neighborhood of Society Hill is perhaps the most visited residential section of Philadelphia. With its fine mixture of Colonial and Federal style brick row houses, intimate courtyards and gracious cobblestone streets, Society Hill draws people on foot and by carriage. The neighborhood stretches from Front Street west to 8th Street and from Lombard Street to Walnut Street. The "society" in the name refers to the Free Society of Traders, a group of colonial businessmen to whom William Penn deeded land to encourage their economic leadership. Horse-drawn cabs driven by knowledgeable guides can be hailed in the vicinities of Independence Mall (4th to 6th on Chestnut Street) and Head House Square (2nd and Pine)

South Philadelphia
This mix of long-established residential ethnic neighborhoods, provides a tapestry of sights, sounds and tastes to explore. In addition to being home of the city's expansive professional Sports Complex, South Philadelphia is probably best known for the open-air Italian Market, outstanding Italian restaurants, and the home of the cheese steak.

South Street

A thriving commercial hub since colonial times, South Street has been reborn many times. Since the 1970s South Street has been an eclectic shopping and dining area of Philadelphia. From Front Street up through 9th, one now finds specialty boutiques intermingled with traditional chain stores and eateries of all kinds. More serious restaurants and additional shops spill over onto the numbered streets flanking south. There are several venues for small theater and live music. This diversity invites an equally diverse crowd to mingle and enjoy the eccentric and trendy scene, which is especially popular with younger visitors. Take your teenagers to South Street and you might even get them to a museum. (They’ll love the Mummer’s Museum at 2nd and Washington.)

University City District
Located west of Center City across the Schuylkill River, University City is home to the University of Pennsylvania and Drexel University and a proliferate community of educational, cultural, technological and entertainment organizations

Washington Square District
Centered around one of the public squares planned by William Penn, this area of the city connects the historic and commercial districts. Walking through the quaint neighborhoods you will discover Jewelers Row and Antique Row, two of the city's specialty shopping areas, as well as the Walnut Street and Forrest theaters.

VII NOTES

PAGE
2

