

Ride!Philadelphia

CENTER CITY DISTRICT
Ride!PHILADELPHIA

See the other side for a map of eastbound buses on JFK Boulevard

On this block in
1889

The Board Street Station opened in November 1, 1889. It was the first of the four stations that would make up the Center City District's original subway system. The station was built on the site of the old City Hall, which had been destroyed by fire in 1837. The station was built on the site of the old City Hall, which had been destroyed by fire in 1837. The station was built on the site of the old City Hall, which had been destroyed by fire in 1837.

In 1859
The Board Street Station was built on the site of the old City Hall, which had been destroyed by fire in 1837. The station was built on the site of the old City Hall, which had been destroyed by fire in 1837.

In 1889
The Board Street Station opened in November 1, 1889. It was the first of the four stations that would make up the Center City District's original subway system. The station was built on the site of the old City Hall, which had been destroyed by fire in 1837.

In 1906
The Board Street Station was built on the site of the old City Hall, which had been destroyed by fire in 1837. The station was built on the site of the old City Hall, which had been destroyed by fire in 1837.

Bus Shelter Posters and Maps

The purpose of this bus shelter sign system is to enhance and promote public transit options while giving important information to those waiting for a bus or passing by. This application is for the bus shelter route maps due to their unique graphic design, a bus route map on one side and historic images of what once stood on the street on the other side.

The need for a simple bus shelter map created a great opportunity, a blank reverse side, which the Center City District has used to inform the public and visitors about our rich historic past.

The 90 easy to read bus shelter signs, produced in partnership with SEPTA, PATCO and the Central Philadelphia Transportation Management Association (the transportation arm of the Center City District), and with financial support from Pennsylvania Department of Transportation (PennDOT), were installed at bus shelters along JFK Boulevard, Chestnut, Market, Walnut, and Arch streets from 4th to 22nd streets as well as north-south numbered streets and Broad Street from Spring Garden to Pine streets. The two sided panels, measuring 25 1/2" x 36", sport a transit map on one side and an historic street scene image on the reverse side. They were designed by Joel Katz Design Associates and fabricated in embedded fiberglass by PANNIER.

The historical interpretive panels focus on urban planning and development in Philadelphia from the earliest days of America's history to current day. A number of themes flow through the different panels including transportation, commerce, politics, culture, architectural achievement and changing styles, preservation efforts, religious institutions, ethnic communities, prominent architects and builders, and the role of technology.

The Ride!Philadelphia bus shelter signage was financed by a grant from the U.S. Federal Highway Administration through PennDOT and DVRPC.

WALNUT STREET Westbound Buses

SEPTA

Eastbound buses run on Chestnut Street and Market Street

The direction you are facing is at the top of the map, and Walnut Street buses will be moving from your right to your left.

DESTINATIONS BY TRANSIT	DESTINATIONS BY FOOT																																																																																												
<table border="0" style="width: 100%;"> <tr> <td style="width: 33%;">SEPTA</td> <td style="width: 33%;">SEPTA</td> <td style="width: 33%;">SEPTA</td> </tr> <tr> <td>11. Center City</td> <td>12. Center City</td> <td>13. Center City</td> </tr> <tr> <td>14. Center City</td> <td>15. Center City</td> <td>16. Center City</td> </tr> <tr> <td>17. Center City</td> <td>18. Center City</td> <td>19. Center City</td> </tr> <tr> <td>20. Center City</td> <td>21. Center City</td> <td>22. Center City</td> </tr> <tr> <td>23. Center City</td> <td>24. Center City</td> <td>25. Center City</td> </tr> <tr> <td>26. Center City</td> <td>27. Center City</td> <td>28. Center City</td> </tr> <tr> <td>29. Center City</td> <td>30. Center City</td> <td>31. Center City</td> </tr> <tr> <td>32. Center City</td> <td>33. Center City</td> <td>34. Center City</td> </tr> <tr> <td>35. Center City</td> <td>36. Center City</td> <td>37. Center City</td> </tr> <tr> <td>38. Center City</td> <td>39. Center City</td> <td>40. Center City</td> </tr> <tr> <td>41. Center City</td> <td>42. Center City</td> <td>43. Center City</td> </tr> <tr> <td>44. Center City</td> <td>45. Center City</td> <td>46. Center City</td> </tr> <tr> <td>47. Center City</td> <td>48. Center City</td> <td>49. Center City</td> </tr> <tr> <td>50. Center City</td> <td>51. Center City</td> <td>52. Center City</td> </tr> <tr> <td>53. Center City</td> <td>54. Center City</td> <td>55. Center City</td> </tr> <tr> <td>56. Center City</td> <td>57. Center City</td> <td>58. Center City</td> </tr> <tr> <td>59. Center City</td> <td>60. Center City</td> <td>61. Center City</td> </tr> <tr> <td>62. Center City</td> <td>63. Center City</td> <td>64. Center City</td> </tr> <tr> <td>65. Center City</td> <td>66. Center City</td> <td>67. Center City</td> </tr> <tr> <td>68. Center City</td> <td>69. Center City</td> <td>70. Center City</td> </tr> <tr> <td>71. Center City</td> <td>72. Center City</td> <td>73. Center City</td> </tr> <tr> <td>74. Center City</td> <td>75. Center City</td> <td>76. Center City</td> </tr> <tr> <td>77. Center City</td> <td>78. Center City</td> <td>79. Center City</td> </tr> <tr> <td>80. Center City</td> <td>81. Center City</td> <td>82. Center City</td> </tr> <tr> <td>83. Center City</td> <td>84. Center City</td> <td>85. Center City</td> </tr> <tr> <td>86. Center City</td> <td>87. Center City</td> <td>88. Center City</td> </tr> <tr> <td>89. Center City</td> <td>90. Center City</td> <td>91. Center City</td> </tr> <tr> <td>92. Center City</td> <td>93. Center City</td> <td>94. Center City</td> </tr> <tr> <td>95. Center City</td> <td>96. Center City</td> <td>97. Center City</td> </tr> <tr> <td>98. Center City</td> <td>99. Center City</td> <td>100. Center City</td> </tr> </table>	SEPTA	SEPTA	SEPTA	11. Center City	12. Center City	13. Center City	14. Center City	15. Center City	16. Center City	17. Center City	18. Center City	19. Center City	20. Center City	21. Center City	22. Center City	23. Center City	24. Center City	25. Center City	26. Center City	27. Center City	28. Center City	29. Center City	30. Center City	31. Center City	32. Center City	33. Center City	34. Center City	35. Center City	36. Center City	37. Center City	38. Center City	39. Center City	40. Center City	41. Center City	42. Center City	43. Center City	44. Center City	45. Center City	46. Center City	47. Center City	48. Center City	49. Center City	50. Center City	51. Center City	52. Center City	53. Center City	54. Center City	55. Center City	56. Center City	57. Center City	58. Center City	59. Center City	60. Center City	61. Center City	62. Center City	63. Center City	64. Center City	65. Center City	66. Center City	67. Center City	68. Center City	69. Center City	70. Center City	71. Center City	72. Center City	73. Center City	74. Center City	75. Center City	76. Center City	77. Center City	78. Center City	79. Center City	80. Center City	81. Center City	82. Center City	83. Center City	84. Center City	85. Center City	86. Center City	87. Center City	88. Center City	89. Center City	90. Center City	91. Center City	92. Center City	93. Center City	94. Center City	95. Center City	96. Center City	97. Center City	98. Center City	99. Center City	100. Center City
SEPTA	SEPTA	SEPTA																																																																																											
11. Center City	12. Center City	13. Center City																																																																																											
14. Center City	15. Center City	16. Center City																																																																																											
17. Center City	18. Center City	19. Center City																																																																																											
20. Center City	21. Center City	22. Center City																																																																																											
23. Center City	24. Center City	25. Center City																																																																																											
26. Center City	27. Center City	28. Center City																																																																																											
29. Center City	30. Center City	31. Center City																																																																																											
32. Center City	33. Center City	34. Center City																																																																																											
35. Center City	36. Center City	37. Center City																																																																																											
38. Center City	39. Center City	40. Center City																																																																																											
41. Center City	42. Center City	43. Center City																																																																																											
44. Center City	45. Center City	46. Center City																																																																																											
47. Center City	48. Center City	49. Center City																																																																																											
50. Center City	51. Center City	52. Center City																																																																																											
53. Center City	54. Center City	55. Center City																																																																																											
56. Center City	57. Center City	58. Center City																																																																																											
59. Center City	60. Center City	61. Center City																																																																																											
62. Center City	63. Center City	64. Center City																																																																																											
65. Center City	66. Center City	67. Center City																																																																																											
68. Center City	69. Center City	70. Center City																																																																																											
71. Center City	72. Center City	73. Center City																																																																																											
74. Center City	75. Center City	76. Center City																																																																																											
77. Center City	78. Center City	79. Center City																																																																																											
80. Center City	81. Center City	82. Center City																																																																																											
83. Center City	84. Center City	85. Center City																																																																																											
86. Center City	87. Center City	88. Center City																																																																																											
89. Center City	90. Center City	91. Center City																																																																																											
92. Center City	93. Center City	94. Center City																																																																																											
95. Center City	96. Center City	97. Center City																																																																																											
98. Center City	99. Center City	100. Center City																																																																																											

 | | | | |-----------------|-----------------|------------------| | SEPTA | SEPTA | SEPTA | | 11. Center City | 12. Center City | 13. Center City | | 14. Center City | 15. Center City | 16. Center City | | 17. Center City | 18. Center City | 19. Center City | | 20. Center City | 21. Center City | 22. Center City | | 23. Center City | 24. Center City | 25. Center City | | 26. Center City | 27. Center City | 28. Center City | | 29. Center City | 30. Center City | 31. Center City | | 32. Center City | 33. Center City | 34. Center City | | 35. Center City | 36. Center City | 37. Center City | | 38. Center City | 39. Center City | 40. Center City | | 41. Center City | 42. Center City | 43. Center City | | 44. Center City | 45. Center City | 46. Center City | | 47. Center City | 48. Center City | 49. Center City | | 50. Center City | 51. Center City | 52. Center City | | 53. Center City | 54. Center City | 55. Center City | | 56. Center City | 57. Center City | 58. Center City | | 59. Center City | 60. Center City | 61. Center City | | 62. Center City | 63. Center City | 64. Center City | | 65. Center City | 66. Center City | 67. Center City | | 68. Center City | 69. Center City | 70. Center City | | 71. Center City | 72. Center City | 73. Center City | | 74. Center City | 75. Center City | 76. Center City | | 77. Center City | 78. Center City | 79. Center City | | 80. Center City | 81. Center City | 82. Center City | | 83. Center City | 84. Center City | 85. Center City | | 86. Center City | 87. Center City | 88. Center City | | 89. Center City | 90. Center City | 91. Center City | | 92. Center City | 93. Center City | 94. Center City | | 95. Center City | 96. Center City | 97. Center City | | 98. Center City | 99. Center City | 100. Center City | |