

preservation
PENNSYLVANIA

Preserving PENNSYLVANIA

The Newsletter Dedicated to Preserving Pennsylvania's Historic Places

Retro
Roadtrip
with
Mod Betty

HELPING
YOU
MAKE
YOUR
TOWN
A BETTER
PLACE.

PENNSYLVANIA
Downtown Center
• Since 1987 •

*Providing technical assistance, and
educational services for communities in
revitalizing their central business districts
and surrounding residential neighborhoods.*

PADOWNTOWN.ORG

Welcome

We are thrilled to welcome the one and only Mod Betty, the ultimate road-tripper from Retro Roadmap, as our guest “curator” for this year’s “Destination Pennsylvania” travel edition of our member newsletter. Mod Betty has put together a special list of places in Pennsylvania for you!

As we have in previous issues of this newsletter, we’re celebrating “legacy businesses” – those shops, pharmacies, bakeries, diners and other establishments that have endured for generations, servicing the community and playing an important role in the fabric of downtown. They are an important part of the character and economy of Pennsylvania.

Please use this guide to explore, enjoy, and help preserve these local treasures.

A sign we saw outside a shop in Lewisburg summed it up, “Small businesses are the heartbeat of your neighborhood, the spine of your local economy, and the spirit of your town.”

See you on Main Street,

Mindy G. Crawford, Executive Director

WE HOPE YOU’LL SHARE YOUR EXPERIENCES ON
SOCIAL MEDIA! #LEGACYLOVE

preservation
PENNSYLVANIA

257 North Street, Harrisburg, PA 17101
www.preservationpa.org

INDEX

ABOUT MOD BETTY	4
EASTERN PA	
HAMBURG	6
BERKS COUNTY	
QUAKERTOWN	7
BUCKS COUNTY	
NEWTOWN	8
BUCKS COUNTY	
PHOENIXVILLE	9
CHESTER COUNTY	
BERWICK	10
COLUMBIA COUNTY	
MEDIA	11
DELAWARE COUNTY	
LANCASTER	12
LANCASTER COUNTY	
AMBLER	13
MONTGOMERY COUNTY	
HATBORO	14
MONTGOMERY COUNTY	
EASTON	15
NORTHAMPTON COUNTY	
CHESTNUT HILL	16
PHILADELPHIA COUNTY	
MIDDLE PA	
GETTYSBURG	17
ADAMS COUNTY	
CARLISLE	18
CUMBERLAND COUNTY	
LEBANON	19
LEBANON COUNTY	
WELLSBORO	20
TIOGA COUNTY	
WESTERN PA	
BEDFORD	21
BEDFORD COUNTY	
ERIE	22
ERIE COUNTY	
HIT THE ROAD	23

Hello, from Mod

Hello Preservation Pennsylvanians – this is Mod Betty from RetroRoadmap.com, the website where I share places from the mid-century and more that survive and retain their authentic vintage charm.

I am so excited to share with you some of my favorite downtown destinations across Pennsylvania, so you can learn about them and love them the way I do!

Nothing makes me happier than eating a grilled cheese sandwich while seated at a lunch counter located in a family-owned 5 & 10, hearing music played on a historic pipe organ, sipping on an ice cream soda at a drugstore soda fountain, or watching classic films in a downtown movie house with a shining neon marquee.

We are lucky in Pennsylvania that we have so many of these places still around, yet we can't take them for granted. For every charming downtown that honors its history there are many more that are cookie-cutter replicas of each other.

The good news? How much fun you can have while you're also supporting the places that are important to you! Miniature golf, historic tours, classic cocktails, a shopping treat – every little bit helps when you're in a Retro Roadmap-worthy spot. And of course, they're perfect spots for snapping photos and sharing on social media, with their architectural details, vintage decor, and distinctive signage.

So get behind the wheel, grab this guide, and discover (or rediscover) what makes our Pennsylvania downtowns so special. And don't forget to turn up the fun!

Betty

Eastern PA

Berks County

Hamburg

Hamburg is one of my fave little towns with a lot of cool stuff going on. Here are just a few highlights, but there's so much more! Plan a visit!

◀ ADAMS & BRIGHT PHARMACY

306 State St.

This little gem dates from 1906 as a full-service pharmacy and is filled with original items found in storage above the shop. The soda fountain was added in the late 1920s. It's one-stop shopping – have a sundae at the marble counter and grab your sundries before you go! Pharmacist May Bright (as in Adams & Bright) received her pharmacy degree in 1918. Today, there's still a woman filling prescriptions and proffering advice as owner Lorelee Heckman, Pharm.D., carries on the tradition.

▶ STRAND THEATRE

6 S. 4th St.

The Our Town Foundation, Hamburg's community revitalization organization, purchased the theatre to prevent its demise. Under new management (a mother-daughter team, Adam and Sholl) since 2016, the Strand (built in 1920 in a building from 1799, one of the earliest in Hamburg) is being revitalized one project at a time.

Quakertown

Bucks County

Not that Mod Betty plays favorites, but Sine's 5 & 10 Cent Store in Quakertown has a special place in her heart. Swoon over that cheery, bright red exterior, then step inside and be transported back in time. Sit down at the lunch counter to get your bearings – and a grilled cheese and milkshake – before shopping. The Harr family celebrated the store's centennial in 2012, and mixed in among the cookie cutters, retro oilcloth to cover your kitchen table, back-to-school supplies, toys, notions, doodads and more, you'll find displays that highlight the history of the store and Quakertown residents.

Mod Betty recommends:

► SINE'S 5 & 10

236 W. Broad St.

MOYER'S SHOES

316 W. Broad St.

(family-owned and quality-focused since 1952)

and an array of

ANTIQUE STORES

Eastern PA

Newtown

Bucks County

You'll love exploring the charming little downtown area of Newtown (so charming that the entire business district is on the National Register of Historic Places). Here are a few highlights to get you started.

▲ NEWTOWN HARDWARE HOUSE

108 S. State St.

This blast-from-the-past hardware store has been in continuous operation at the same location for almost 150 years (opened in 1869 for those who don't want to do the math). Just because it is that old doesn't guarantee its future, but luckily owners Bill and Meg Newell stepped in just a couple of years ago to buy the business, moments before it was slated to close for good.

NEWTOWN BOOK & RECORD EXCHANGE

102 S. State St.

This quaint shop carries a large selection of new and used LPs and CDs, hard-to-find collectibles, and used paperback books for trade or sale.

THE NEWTOWN THEATRE

120 N. State St.

Walking past this staid brick structure, you might think it is a church. Well, at one point it was, for traveling ministers. Or perhaps you might think it is a town hall? It was that too – built in 1831 as Newtown Hall, later reconfigured in the 1880s as a place where the townspeople would gather for meetings and stage shows. This is The Newtown Theatre – thought to be the oldest movie theatre in the United States! The glow of the neon sign above the door is one of the only details giving a nod to its Hollywood history. It was the first theatre to show movies, beginning in 1906.

Phoenixville

Chester County

▶ THE COLONIAL THEATRE

227 Bridge St.

Built in 1903, the theatre was recently expanded and offers movies, music, and special events from TEDx talks to Wurlitzer organ recitals. Each summer the kitsch-filled Blobfest festival celebrates the 1958 sci-fi thriller that shot pivotal scenes at the theatre Phoenixville, once a thriving industrial center, now offers an impressive selection of restaurants, independent shops and brew pubs – all in close proximity to walking/biking trails and the history of Valley Forge National Historical Park.

Mod Betty recommends:

Vintage treasures at

▶ LULU BOUTIQUE

12 S. Main St.

MINX VINTAGE

24 Main St.

STEEL CITY COFFEEHOUSE

203 Bridge St.

Food and live music.

Eastern PA

Berwick

Columbia County

A great spot to celebrate Pennsylvania's entrepreneurial genius is here in Berwick, home of the Stuart Tank used in WWII and made right here at the American Car & Foundry Company. Come for the annual WWII reenactment or visit to enjoy Berwick's other throwback charms.

▲ WHITE HORSE GRILL

1200 4th Ave.

Look at the white horse outside! Check out those terrazzo floors! Jukeboxes in the booths! The White Horse looks almost exactly like it did when it opened in 1940! This is the type of place that gets Mod B acting like a total spaz – trying to act all normal and order breakfast when just below the surface, I'm like "omg-omg-omg-this-place-is-so-awesome!"

THE BERWICK THEATER AND CENTER FOR COMMUNITY ARTS

110 E. Front St.

This theater has roots that go back to the early 20th century and the Patriotic Sons of America. Today, the business is a family affair, and the theater serves as an important downtown anchor.

MICKEY'S RESTAURANT

104 S. Mulberry St.

Mickey's has been serving homemade food since 1939. Coffee is only 25 cents!

Media

Delaware County

Did you know that Media is the only suburban town in the United States to have an operational trolley running down the middle of its main street? It's been operating for more than 100 years.

Whether you get here via trolley or not, Mod Betty says don't miss these two spots!

▼ MEDIA THEATRE

104 E. State St.

This 1927 theatre is Delaware County's only professional music theatre, bringing big-city excitement to the small-town feeling of State Street. The wonderful neon marquee lights up the street!

▲ DEALS VARIETY STORE

15 W. State St.

Deals was once a Woolworths store and carries on the tradition of stocking a little bit of everything. Admire goodies on the shelves – along with architectural details like the pressed tin ceiling and wooden floors. (And don't miss the stationery annex down the street.)

Eastern PA

Lancaster County

Lancaster

Central Market, the oldest continuously-running public farmers' market in the country since 1730. Try delicious smoked meats and cheeses, German specialties like spaetzle, mustard or dumplings, and take home jars of jams or pickles made from traditional Amish and Mennonite family recipes. Mod Betty insists that you don't miss the 300 block of North Queen Street. Check out these hot spots to shop:

Lancaster effortlessly blends history (settled by German immigrants in 1709) with hip. Start any visit at the Lancaster

▲ NEPTUNE DINER

924 N. Prince St.

Enjoy homestyle cooking at the family-owned Neptune Diner. This stainless-steel diner was built in 1951 by the Mountain View Diner Company of Singac, N.J. (Mod Betty-approved, also featured on the Travel Channel!)

SPACE

334 N. Queen St.

Mid-century modern and fun finds; an eclectic mix of vintage and modern housewares.

TELLTALE DRESS

323 N. Queen St., Suite 101, 2nd Floor

Located in the historic Keppel Building, browse carefully-curated vintage clothing for women and men.

MY AUNT DEBBIE

336 N. Queen St.

Boutique filled with locally handcrafted fashion, accessories and home goods using vintage textiles and curious objects. (She makes custom wedding dresses!)

THE SCARLET WILLOW

320 N. Queen St.

A little bit of all things vintage! Clothing, accessories, furniture, home décor and much more.

MADCAP & CO.

310 N. Queen St.

Exceptional handmade and vintage goods – with a retro candy counter! Find hundreds of local, regional, American-made, and fair trade products.

BUILDING CHARACTER

342 N. Queen St.

Marketplace filled with vintage and handmade/upcycled finds. Don't miss the Heritage Press Museum, preserving the craft and history of letterpress printing with live demonstrations.

Ambler

Montgomery County

A sleepy borough no more! You'll find pedestrian-friendly Ambler on lots of "top 10" lists, and the town draws visitors day and night to its quaint main thoroughfare lined with restaurants and family-owned businesses. You can buy a model train in an old train station, rent a tux, paint some pottery, try award-winning craft beer, buy the perfect birthday present, and so much more.

Mod Betty insists you check out:

▲ THE AMBLER THEATER

108 E. Butler Ave.

Opened by its owner Warner Bros. on December 31, 1928, the theater features an ornate terracotta facade in the Spanish Colonial style. It now operates as a nonprofit, community-based movie theater that specializes in independent, art, and foreign films – with lots of special events. As part of ongoing rehab work, the original 30' vertical neon sign was recreated with a Keystone Grant from the Pennsylvania Historical & Museum Commission.

◀ COSTA DELI

901 E. Butler Pike

Owner David Costa's Italian grandfather opened this luncheonette in 1950, and it remains very much a family business today. Sit at the counter and try the best milkshake in town, or shop the delectable grocery section, featuring a large selection of imported Italian pastas, sauces and olive oils. Costa stocks these items to

save their customers a trip into Philadelphia's Italian Market. In the refrigerated section, you'll also spy quality Di Bruno's cheeses and Talluto's pasta, other South Philly staples. The photos lining the walls reflect the history of the family and the business and remind us that this family-owned place has been around for 65+ years. We hope it sticks around for 65 more!

Eastern PA

Montgomery
County

Hatboro

This 300-year-old town has history aplenty. Look online for the downloadable walking tour from the Upper Moreland Historical Association. While you're walking, check out a great assortment of shops, including one of the most photogenic dry cleaners you've ever seen! Take a walk and explore all the antique, collectible, and thrift stores. Mod Betty isn't sure what I need with another fez, but I came home with one!

▼ BURDICK'S NEWS AGENCY

206 S. York Rd.

Burdick's News Agency has something for everyone – including a working soda fountain! The Burdick family has owned and operated the shop since 1950. The building itself dates to 1860.

Mod Betty recommends:

WRDV RADIO

89.3 FM

While driving through town don't forget to tune your radio to 89.3 FM WRDV, located right on York Road in downtown Hatboro. Mod Betty is a fan of singing along with the old standards from the 1920s - 1940s, but they play a wide variety of tunes for all to croon to!

▼ DADDYPOPS DINER

232 N. York Rd.

Though the diner is classic stainless steel on the outside, on the inside, it is a bit more rustic, with wood panels, booths and counter stools. Check out the Seeburg jukebox.

▲ NU-LIFE CLEANERS

340 S. York Rd.

If I lived near here I'd bring all of my drycleaning there! AND I'd make sure to let them know that the reason I was bringing my business to them is because they kept their unique mid-century modern look and didn't try to boxify and blandify in an attempt to look new.

Easton

Northampton County

Easton demands to be explored. Take a walking tour of the downtown historic district, or enjoy a mule-drawn canal boat ride. If you like museums, there are canal or crayon options! Mod Betty scoped out RetroRoadmap-worthy spots for you to check out.

▲ THE CARMELCORN SHOP

62 Centre Square

They pop the corn on-site (the secret to making their signature treat so fluffy and light). You'll also find a trove of homemade chocolates, old-fashioned candies and flavors (horehound, anyone?), nuts galore, peppermints, and more.

◀ STATE CAFE AND GRILL

14-16 S. 5th St.

Enjoy locally sourced breakfast and lunch – and oh! – that vintage-inspired neon sign!

EASTON ANTIQUE EMPORIUM

20 S. 3rd St.

A project of the Easton Main Street Initiative, this marketplace offers more than 40 dealers offering antiques and collectibles, from Victoriana to mid-century modern.

STATE THEATRE

453 Northampton St.

Almost demolished in the 1980s, this 1901 building is now listed on the National Register of Historic Places. It hosts the annual FREDDY awards, honoring excellence in high school musical theater.

Eastern PA

Chestnut Hill

Philadelphia County

Although it feels like a leafy suburban village, Chestnut Hill is part of the city of Philadelphia. Mod Betty wants to tip you off to a few classics here at “the top of the hill,” however, Germantown Avenue is lined with wonderful, independently-owned shops through Mount Airy into Germantown.

▲ WM. A. KILIAN HARDWARE

8450 Germantown Ave.

Philadelphia's oldest hardware store, established in 1913. Sandwiched between the wooden floors and tin ceiling, you can find just about anything – paint, light bulbs, watering cans, birdseed, tools, snow shovels. However, Kilian's has found a niche by stocking the hard-to-find items particular to the old homes prevalent in the neighborhood. Both local residents and historic homeowners from across the country consult with Kilian's when looking for antique doorknobs, window sash weights and chains, iron strap hinges, and glass drawer pulls for their 100-year-old homes.

► What is this? Kilian produces the Franklin Busybody, a device attributed to Benjamin Franklin that uses three mirrors to allow one to look out a second floor window and see the street below.

▲ MERMAID INN

7673 Germantown Ave.

Some places are known by word of mouth only, and Chestnut Hill's Mermaid Inn is one of them. While it's practically centuries older than her typical Retro Roadmap 1920s-1960s sweet spot, Mod Betty is charmed by the historic yet welcoming atmosphere of this cozy spot, so she's gettin' the word out. The stone building dates to 1919 and owner Joanne Mekis carries on the hospitality after her father, who bought the place in 1959. Meet friends for drinks and pub dining, and stay for the music!

Middle PA

Gettysburg

Adams County

Now, when you think of Gettysburg, you may think of Abraham Lincoln and the Civil War, but let Mod Betty show you another side of this charming small town!

▲ THE MAJESTIC THEATER

25 Carlisle St.

The Majestic bills itself as "the grandest small-town theater in America!" When it opened in 1925, it was the largest vaudeville and silent movie theater in south-central Pennsylvania. For years, the ornate theater served as the cultural crossroads of commerce, college and community – just as it does today, featuring live music, theater and movies.

▼ LINCOLN DINER

32 Carlisle St.

Though remodeled, this was originally a 1954 Silk City diner. It opened in 1955 as the Varsity Diner and became the Lincoln Diner in 1971. Stop in for homestyle cooking 24/7!

ERNIE'S TEXAS LUNCH

58 Chambersburg St.

Since 1921, Ernie's has been serving their Texas weiners slathered with meat sauce and covered with onions. It's a beloved community institution!

Middle PA

Cumberland County

Carlisle

Carlisle has a historic college at one end and historic buildings (see the damage from Civil War cannonballs!) at the other. Get historical perspective at the Cumberland County Historical Society (21 N. Pitt St.) and then experience all this pedestrian-friendly town has to offer.

▲ MASSEY'S FROZEN CUSTARD

600 W. High St.

A favorite destination since 1949 for delicious frozen custard, milkshakes, pretzels and more. And get a load of the giant cone in that amazing neon sign!

▲ MISS RUTH'S TIME BOMB

24 N. Hanover St.

This shop started out online, but the owner always dreamed of operating a brick-and-mortar retail shop. Miss Ruth now presides over a "vintage dreamland and community cultural hot spot" where you can find an outstanding assortment of vintage goodies from the 1920s to now, sourced from all over the country.

◀ CARLISLE THEATRE

40 W. High St.

This historic, art deco theatre in the center of town has been showing movies since 1939 and it was the first public air-conditioned building in Carlisle! Its offerings have expanded to include musical acts, live theater productions, and family programming.

Lebanon

Lebanon County

▲ SHUEY'S PRETZELS

702 E. Lehman St.

Shuey's Pretzels is a family-owned and run pretzel bakery. Open since 1927, the tiny shop has been nestled in a primarily residential area since 1941. They offer both hard and soft pretzels, all hand-twisted.

Mod Betty also recommends:

SNITZ CREEK BREWERY

7 N. 9th St.

Drink beer and support charity!

LOSER'S MUSIC

728 Cumberland St.

Founded over 90 years ago, this family-owned business has been passed down from generation to generation. Source instruments and sheet music here.

HIDDEN STILL SPIRITS

435 Willow St.

Get in the "spirit," sipping in a wonderful 100-year-old building downtown.

SELTZER'S LEBANON BOLOGNA

61 W. Front St. in nearby Palmyra

Seltzer's started making lebanon bologna in 1902, and they continue to produce it the old-fashioned way – in tall, wooden smokehouses over hand-tended fires, using a family recipe that has been handed down over generations. You can check out their outlet store – and shop for antiques!

▲ WERTZ CANDIES

718 Cumberland St.

This candy store is the epicenter for a delicacy loved for generations by people from Lebanon County. It's one of only a handful of places in the entire world that makes Opera Fudge and the biggest producer of this local treat. Opened in 1931 by Bill Wertz, this tiny shop on Cumberland Street is still family-owned and run by grandsons William, Richard and Charles.

▲ MEL'S DINER

8 E. Cumberland St.

The neon sign in front of Mel's is a knockout! Pull in and park next to the 1955 vintage O'Mahony diner. I was thrilled to discover that the booths each have a vintage Seeburg Consolette jukebox.

Middle PA

Wellsboro

Tioga County

▲ WELLSBORO DINER

19 Main St.

Check out this 1938 Sterling diner, with its barrel roof and cream and old-school burgundy colored interior.

Photo credit: Ruhrfisch

▶ ARCADIA THEATRE

50 Main St.

This theatre has been a fixture since 1921, the height of the silent film era, though now it offers the community a selection of film, theatre and music performances.

◀ DUNHAM'S DEPARTMENT STORE

45 Main St.

Serving the community since 1905, this is one of the last family-owned and operated independent department stores in the country. Check out that lovely 1932 art deco facade!

Photo: Doug Wells

Western PA

Bedford County

Bedford

The area around Bedford is Retro Roadtrip mecca, smack dab on the historic Lincoln Highway (the 3,400-mile road that stretches from New York to San Francisco)!

See more neat little things:

GIANT COFFEE POT

108 Telegraph Rd.

Roadside architecture rescue!

PITT THEATRE

134 E. Pitt St.

A simple old-fashioned movie house (since 1939), it wowed us with the size of the auditorium and screen.

PRESIDENT BUCHANAN'S "SUMMER WHITE HOUSE"

2138 Business Route 220

Now the Bedford Springs Resort.

Shannon & Melissa Jacobs

▲ DUNKLE'S GAS STATION

300 W. Pitt St. Beautiful art deco.

LINCOLN MOTOR COURT

5104 Lincoln Highway, Mann's Choice

For those of you not familiar with the concept of the motor or cabin court, just think of an old-timey motel where each room is a tiny little cottage. The Lincoln Motor Court has been around since 1948 and has been lovingly owned and maintained by the Altizer family since 1983.

◀ THE PIED PIPER

of the Lincoln Highway actually resides a few miles west of Bedford in Schellsburg, but alerts eastbound travelers that they're about to enter Bedford and have a swingin' vintage time! He's about all that's left from Storyland, but the owners of the property keep him nicely maintained, and we thank them for that.

▲ JEAN BONNET TAVERN

6048 Lincoln Highway

Mod Betty admits that sometimes the places she loves are not exactly defined as "retro." Such is the case with this 18th-century tavern. But it's so charming!

Photo: The Progress Fund

Western PA

Erie County
Erie

There's so much to see and do in Erie, but here are a few of Mod Betty's favorites!

▲ WARNER THEATRE

811 State St.

This lovely art deco theatre, built in 1930, is listed on the National Register. The fantastically ornate "picture palace" now serves as the cultural center for the region.

Photo: PNoble805

WALDAMEER PARK

3100 W. Lake Rd.

Established in 1896, this is the fourth oldest amusement park in Pennsylvania, and the 10th oldest in the United States. Check out the awesome retro rides, like the Comet wooden roller coaster, built by the Philadelphia Toboggan Company in 1951.

LAURENCE PARK DINOR

4019 Main St.

This National Register-listed Silk City diner was manufactured in 1948, and has been in operation since then. The unusual spelling of "dinor" is speculated to have been a typographical error that was never corrected, or a variant derived from the German language. Wikipedia says that by 1930, three out of five diners in Erie used the spelling; by 1958, it was used by over 90 percent of Erie "dinors."

▼ PULAKOS CHOCOLATES

2530 Parade St.

George Pulakos arrived from Philadelphia in 1903 and began selling his wares from a pushcart. You can still buy the famous marshmallow and sponge candy, an Erie taste treat!

Hit the road with Mod Betty

Retro Roadmap Roadbook Guides

DELAWARE

AND

PHILADELPHIA, PENNSYLVANIA SUBURBS

(INCLUDING BUCKS, CHESTER, DELAWARE AND MONTGOMERY COUNTIES)

COMING SOON:

CITY OF PHILADELPHIA

NEW JERSEY

**EACH BOOK INCLUDES COOL VINTAGE PLACES TO
EAT • DO • SHOP • STAY**

**DESIGNED TO BECOME YOUR ONE-OF-A-KIND
PERSONALIZED TRAVEL JOURNAL, WITH:**

CHECKLIST TO EASILY
KEEP TRACK OF WHERE
YOU'VE BEEN, AND
WHERE YOU WANT TO GO

SPACE FOR YOU TO
WRITE YOUR ROAD TRIP
MEMORIES, DISCOVERIES,
FAVES AND FINDS

AND MOBILE-FRIENDLY
QR CODE TO GET GOOGLE
MAP DIRECTIONS TO
EACH SPOT

Visit RetroRoadmap.com to order!

257 North Street
Harrisburg, PA 17101

Address Service Requested

Non Profit Org.
U.S. Postage
PAID
Harrisburg, PA
Permit No. 521

MISSION STATEMENT Preservation Pennsylvania – through creative partnerships, targeted educational and advocacy programs, advisory assistance, and special projects – assists Pennsylvania communities to protect and utilize the historic resources they want to preserve for the future.

SHARE YOUR
ADVENTURES
ON SOCIAL
MEDIA
#LEGACYLOVE
DESTINATION
PENNSYLVANIA
2018

Booklet design by Sue Harper
Sharper Creative – sharpernet.com
Proofreading by Kate Schaffner
communicate@ptd.net