

THE PEOPLE MOVER PATCH

A PATCH PROGRAM FOR ALL AGE LEVELS.

Patch requirements are to ride the People Mover and follow the requirements below. The Detroit People Mover (DPM) is a fully automated light rail system that operates on an elevated single-track loop in Detroit's central business district. Launched in 1987, the system's 13 stations provide quick connections between the courts and administrative offices of several levels of government, sports arenas, exhibition centers, major hotels, and commercial, banking, and retail districts. Service is frequent and unencumbered by vehicle or pedestrian traffic, and at just 75 cents per ride (as of 7/19), it's the best bargain in town!

"Art In The Stations" is based on art appreciation for the design of each People Mover Station.

Hours of Operation- Always be sure to check their website for changes.

Sun – 12:00 PM – 11:56 PM
Fri – 6:30 AM – 11:59 PM

Mon – Thur – 6:30AM – 11:56 PM
Sat – 12:03 AM – 11:56 PM

List of DPM light rail stops

Michigan • Times Square • Grand Circus Park • Broadway • Cadillac Center • Greektown Station • Bricktown • Renaissance Center • Millender Center • Financial District-Larned • Joe Louis Arena • Cobo Center • Fort/Cass

ART IN THE STATIONS

1. **Michigan Avenue** – These bronze figures look like they are running to catch a train. Look at them carefully, what makes them different? Who is the artist?
2. **Times Square Station** – What childhood game (some adults play, too!) does this wall remind you of? Notice the shapes the artist has used in the ceramic tiles. What ceramic studio are the artist from that create the art at this station? Hint: The studio is known for its iridescent glazes.
3. **Grand Circus Park** – This life size bronze sculpture is called "Catching Up" – why does the sculpture have that title?
4. **Broadway** – The People Mover's only true painting presents McGee's Noah's Ark theme executed in an African style. What message was he trying to express?
5. **Cadillac Center** – The colors in the arches that decorate this station are rich greens and purples. Look at the arches for a minute; does the design suggest anything special to you?
6. **Greektown Station** – The art at this station is very modern and electronic. Look around – over and under – do you see the art that is done in neon?
7. **Bricktown** – This stop puts you in the midst of quaint pubs, eateries and dance and jazz clubs, handmade jewelry, fashion and a taste of the local art scene can be found in Bricktown. If you have the time get off at this station and look for art along the streets.

THE PEOPLE MOVER PATCH

A PATCH PROGRAM FOR ALL AGE LEVELS.

8. **Renaissance Center** – The murals here are a combination of shapes and swirls. There is a design of lips in it; do you see them? You may want to go inside the Renaissance Center to the Plaza level to Tower 200 to see the Pewabic Tile Waterfall.
9. **Millender Center** – The ceramic mural at this station is entitled “Detroit New Morning.” What do you see that would make you think this is a good title?
10. **Financial District-Larned** – What is the name of a bird that is featured in these tiles? The painter John Whistler used this name as the theme of a room he decorated in a mansion right here in Detroit ... the room became quite famous.
11. **Joe Louis Arena** – If you decide to get off at this station, why do you think the colors were chosen for this mosaic piece? The former Joe Louis Arena is also the beginning of the Riverfront Promenade.
12. **Cobo Center** – Here you will find a spacious mural of seven vintage automobiles. Why were these cars selected? What car would you add to the mural?
13. **Fort/Cass** – This sculpture resembles a creature. What do you see?

NOTE: Get off at the stations and look closely at the works of art; HOWEVER if you go through a turn-style or leave the platform you will have to pay to reboard the People Mover.

Patches are available in the Council Shop; you may want to coordinate your People Mover ride with the shop hours. Shop hours are listed on our Council website. gssem.org