

Scaleybark

Woodlawn

Tyvola

Archdale

Arrowood

Sharon Rd West

I-485/South Blvd

SCALEYBARK STATION Thomas Sayre

Molded in Carolina clay, six 18-foot disks and the surrounding landscape honor Scaleybark's agricultural past.

Alice Adams
Shaun Cassidy
Leticia Huerta

Skyrocket Oak, 4 Low reliefs, low walls
Sweetgum, 4 Leaves, track fencing
Mexican Bingo, Pavers, mosaics, windscreens

WOODLAWN STATION Marek Ranis

Lead artist Marek Ranis chose standard form liners and color to add interest, texture and depth to the corridor bridges and walls.

Alice Adams
Nancy Blum
Shaun Cassidy
Hoss Haley
Leticia Huerta

Skyrocket Oak, 4 Low reliefs, low walls
Samaras Stamp, Sidewalk
Orchard, Landscape
Dogwood, 2 Basins, drinking fountain
White Oak, 4 Leaves, track fencing
River Rock, bench
Leaves, Pavers, mosaics, windscreens

TYVOLA STATION Dennis Oppenheim

An inverted pyramid, staircase, wheel, wall, and window corridor make up *Reconstructed Dwelling*, balanced below the platform on a painted floor plan of a neighborhood home.

Alice Adams
Nancy Blum
Leticia Huerta
Marek Ranis

Celtic Calendar, Landscape
Dogwood, 2 Basins, drinking fountain
Textiles, Pavers and mosaics
Enhancement, bridges and walls

ARCHDALE STATION Richard C. Elliott

An abstract configuration of acrylic reflectors, *Tower of Light*, beckons riders to the station elevator.

Alice Adams
Nancy Blum
Leticia Huerta
Marek Ranis

Planter Bench, Ground level
Dogwood, 2 Basins, drinking fountain, ground level
Gingham, Pavers, mosaics, windscreens
Enhancement, bridges and walls

ARROWOOD STATION Alice Adams

Small details, a sidewalk stamp based on the samaras, or maple seed; a grass border stamped into sidewalks, two shaped concrete benches, scored concrete at bus bays and a few specialty landscapes exist to be discovered throughout the corridor.

Nancy Blum
Hoss Haley
Leticia Huerta
Marek Ranis

Dogwood, 2 Basins, drinking fountain
River Rock, bench
Catawba Pottery, Pavers, mosaics, windscreens
Enhancement, bridges and walls

SHARON ROAD WEST STATION Marek Ranis

The artist deviates at one of six stations by using a tree bark texture and brown color beside a pale green and leafy texture to enhance the retaining walls.

Alice Adams
Nancy Blum
Leticia Huerta

Skyrocket Oak, 4 Low reliefs, low walls
Samaras Stamp, Sidewalk
Butterfly Circle, Landscape
Dogwood, 2 Basins, drinking fountain
Welcome, Pavers, mosaics, windscreens

I-485/SOUTH BLVD STATION Nancy Blum

Each drinking fountain basin features the dogwood, North Carolina's state flower.

Alice Adams
Leticia Huerta
Marek Ranis

Skyrocket Oak, 4 Low reliefs, low walls
Games, Pavers, mosaics, windscreens
Enhancement, bridges and walls

LIGHT RAIL VEHICLES Shaun Cassidy

The 16 light rail vehicles include a unique seating fabric and ceiling art that continues the corridor thematic focus on Charlotte's tree canopy and the changing seasons.

ART-IN-TRANSIT ADVISORY COMMITTEE

Becky Hannum, *Charlotte, NC* – Chair
David Walters, *Charlotte, NC* – Chair
Craig Crawford, *Columbia, SC**
Michael Godfrey, *Charlotte, NC*
Vikkii B. Graham, *Charlotte, NC*
Harriett Green, *Columbia, SC*
Dian Magie, *Hendersonville, NC**
Ted Monnich, *Columbia, SC*
Jeffrey York, *Raleigh, NC*
**Retired member*

ARTISTS' SELECTION PANEL

Mary Douglas, *Statesville, NC*
Michael Godfrey, *Charlotte, NC*
Ron Platt, *Asheville, NC*
Ce Scott, *Charlotte, NC*
Tom Stanley, *Rock Hill, SC*

STAFF

Pallas C. Lombardi – *Program Manager*
Lyndsay A. Richter – *Program Administrator*

704-336-RIDE
www.ridetransit.org

art in transit

Charlotte Area Transit System's LYNX Blue Line provides a quality transportation alternative to our community. By committing one percent of the design and construction budget to its Art-in-Transit program, CATS builds visual public spaces that enhance the transit customer's experience. Thirteen artists, commissioned to incorporate art into the LYNX Blue Line, interacted with communities, neighbors, planners, architects, engineers, and numerous project contributors to create a light rail system unique to Charlotte's south corridor.

Using this self-guiding brochure, CATS invites you to discover, contemplate and connect with the LYNX Blue Line public art at the 15 stations along the line. This guide highlights each transit station and the contributions by multiple artists.

7TH STREET STATION
Shaun Cassidy

Ginkgo leaves interrupt the fencing between the train tracks, appear on the windscreens and in mosaic on canopy columns. The veins of the fence leaves are neighborhood street maps; the dot indicates the station location.

- Alice Adams** *Ginkgo*, 2 Low reliefs, low walls
- Nancy Blum** *Dogwood*, 2 Basins, drinking fountain
- Hoss Haley** *River Rock*, Bench

CHARLOTTE TRANSPORTATION CENTER/ARENA STATION
Andrew Leicester

Six brick-clad bridge columns mimic the Arena bobbins and continue the artist's focus on Carolina's past textile industry. By switching colors, the *Zig Zag Reversed Twill Weave* paving pattern connects the outdoor platform and interior Transportation Center.

- Alice Adams** *Ginkgo*, Low relief, low wall
- Nancy Blum** *Dogwood*, 2 Basins, drinking fountain
- Shaun Cassidy** *Cottonwood*, 4 Leaves, track fencing

3RD STREET STATION
Jody Pinto

Translucent green and berry fiberglass canopies and benches add color to the station platform and contrast with the dark and light platform pavers.

- Alice Adams** *Ginkgo*, 3 Low reliefs, low walls
- Nancy Blum** *Dogwood*, 2 Basins, drinking fountain
- Shaun Cassidy** *Dogwood*, 4 Leaves, track fencing

STONEWALL STATION
Alice Adams

Lead artist Alice Adams sparked a thematic approach to corridor art by focusing her art on Charlotte's prolific tree canopy. Forty-seven low cheekwalls along the line incorporate low reliefs of the leaves of Ginkgo, Hornbeam and Skyrocket Oak trees.

- Shaun Cassidy** *Maple*, 4 Leaves, track fencing
- Leticia Huerta** *Leaves*, Mosaics and windscreens

CARSON STATION
Leticia Huerta

Huerta's paving, shelter column cladding and windscreens art for this and the next 10 stations is derived from local history, architecture, industry and demography. 18th century gold mining inspired her gold nuggets; Carson Boulevard was named after one of the miners.

- Alice Adams** *Hornbeam*, 4 Low reliefs, low walls
- Nancy Blum** *Dogwood*, 2 Basins, drinking fountain
- Shaun Cassidy** *Magnolia*, 4 Leaves, track fencing

BLAND STREET STATION
Yuriko Yamaguchi

Dream Keepers are bronze sculptures of somewhat familiar objects in an unusual place, prompting touch and one's imagination.

- Alice Adams** *Hornbeam*, 4 Low reliefs, low walls
- Nancy Blum** *Dogwood*, 2 Basins, drinking fountain
- Shaun Cassidy** *Pin Oak*, 4 Leaves, track fencing
- Hoss Haley** *River Rock*, Bench
- Leticia Huerta** *Rose*, Pavers, mosaics, windscreens

EAST/WEST BOULEVARD STATION
Thomas Thoun

Plates, vases, glass, and cracked or broken ceramics collected from the community by the artist were recycled into art. Using machine cog shapes for each vignette, the 360' wall captures life in the South End. One cog includes an illustrated plate of a woman receiving an award for her extraordinary garden from the owner of the Atherton Mill opened in 1893. Another includes a 19th-century male pant sewing pattern, symbolizing entrepreneur Edward Dilworth Latta's haberdashery originally located in the former Lance Building.

- Alice Adams** *Hornbeam*, 3 Low reliefs, low walls
- Nancy Blum** *Dogwood*, 2 Basins, drinking fountain
- Shaun Cassidy** *Beech*, 4 Leaves, track fencing
- Leticia Huerta** *Cotton Plant*, Pavers, mosaics, windscreens

NEW BERN STATION
Hoss Haley

Aptly titled *River Rock*, Haley's concrete and steel art replaces a standard bench.

- Alice Adams** *Hornbeam*, 4 Low reliefs, low walls
- Nancy Blum** *Dogwood*, 2 Basins, drinking fountain
- Shaun Cassidy** *Willow Oak*, 4 Leaves, track fencing
- Leticia Huerta** *Regrowth*, Pavers, mosaics, windscreens