

PORTLAND CULTURAL TOURS

PUBLIC ART

Walking Tour

Welcome to Portland!

Portland is a perfect city for walking. Urban trails and half-size city blocks are punctuated by nearly 100 pieces of publicly accessible artworks by local and international artists.

This map, organized into six districts, is designed to help you discover Portland's impressive collection of art that animates the urban landscape and contributes to the city's infectious vitality.

You can focus on a few short blocks around Pioneer Courthouse Square, or hike the 4-mile loop across the Hawthorne Bridge, along the Vera Katz Eastbank Esplanade to the Steel Bridge and back across the Willamette River to Tom McCall Waterfront Park. Hop on the Portland Streetcar to visit the Pearl District or the University District, take a bus along the downtown Transit Mall, or catch the light rail for a free ride to the Lloyd District or Rose Quarter. Whatever your path, you'll find some extraordinary artworks along the way.

The **Regional Arts & Culture Council (RACC)** commissions and maintains public art for the City of Portland and Multnomah County, and manages one of the country's leading Percent-for-Art programs.* To find out more about the collection, go to www.racc.org/publicart or visit the Public Art Gallery on the second floor of the Portland Building at 1120 SW 5th. Hours are 8:00-6:00, Monday through Friday.

*This brochure includes a variety of public artworks commissioned by other agencies as well.

80 ILAN AVERBUCH, TERRA INCIGNITA, ROSE QUARTER

5 MANUEL IZQUIERDO, DREAMER, PETTYGROVE PARK

22 JAMES CARPENTER, SPECTRAL LIGHT DOME, PCPA

65 DANA LYNN LOUIS, METABOLIC SHIFT, PEARL DISTRICT

1 MATHIEU GREGOIRE, RIVER SHIFT, TOM MCCALL WATERFRONT PARK

75 ECHO GATE, RIGGA, ALONG THE VERA KATZ EASTBANK ESPLANADE

22 VALERIE OTANI, FOLLY BOLLARDS, AT THE PORTLAND CENTER FOR THE PERFORMING ARTS

20 MICHAEL T. HENSLEY, OUTSIDE IN MURAL

60 DA TUNG & XI'AN BAO BAO IN THE NORTH PARK BLOCKS

39 LARRY KIRKLAND, GARDEN STAIR, AT CENTRAL LIBRARY

Public Art Walking

University District

- 1 South Waterfront Park > **Mathieu Gregoire, River Shift**, 1999, basalt, concrete, steel
- 2 Portland Center Park, SW 2nd & Lincoln > **Lee Kelly & Bonnie Bronson, Leland #1**, 1975, cor-ten steel, porcelain enamel
- 3 Northwest Center for Engineering, Science and Technology > **Ed Carpenter, Tecotosh**, 2006, stainless steel, dichroic glass
- 4 **DEVELOPMENT SERVICES BUILDING**, 1900 SW 4th
Juan Alonso, Diva, 1999, acrylic
Robert Calvo, Rose City Labyrinth, 1999, terrazzo, brass
Zhao Suikang, Untitled, 1999, printed glass, fiber optics
James Thompson, The Artist; Butchers; Woodworker; The Farmer; Weavers; Stonecutters; The Ploughman, 1999, acrylic on wood
Robert Yoder, Sweet Air Bend, 1999, painted wood, wax
- 5 Pettygrove Park, SW 3rd btw Market & Harrison > **Manuel Izquierdo, Dreamer**, 1979, muntz bronze
- 6 200 SW Market St. > **Mel Katz, Red, Yellow, Blue**, 1990, cast concrete, linoleum
- 7 SW 3rd & Market St. > **Doug Senft, Awning**, 1976, painted aluminum
- 8 SW 5th & Mill (and 14 other locations along Streetcar Line) > **Harrell Fletcher, More Everyday Sunshine**, 2004-05, interactive light installation

PORTLAND STATE UNIVERSITY

- 9 Urban Center Building and Plaza, SW 6th & Mill > **John Aiken, Untitled**, 2000, granite
- 10 School of Business Administration, SW 6th & Market > **Dale Eldred, Levitated Light**, 1987, glass
- 11 School of Education, SW Broadway & Market > **Thomas Morandi, Yankee Champion**, 1983, steel
- 12 Student Health Center, SW 6th & Hall > **Susan Harlan**, 2005

URBAN CENTER PLAZA, JOHN AIKEN, 2000

- 13 **NATIVE AMERICAN STUDENT CENTER**, SW Broadway & Jackson
Ken MacKintosh & Lillian Pitt, Salmon Cycle Marker, 2005, bronze, stainless steel
Jim Jackson, Emerging Figures, 2004, bronze
Doug Hyde, Chief Joseph, 1998, bronze
- 14 Neuberger Hall west façade > **Thomas Hardy, Oregon Country**, 1962, bronze
- 15 Smith Memorial Hall, SW Broadway & Harrison, 2nd floor stairwell > **Isaka Shamsud-Din, Vanport**, 1964-65, mural
- 16 Branford Millar Library, South Park Blocks btw Harrison & Hall > **Geoffrey Pagen, Decker**, 1992, raku fired ceramics
- 17 Epler Hall Plaza, SW 12th & Montgomery > **Margot Thompson, Memorial**, 2005, etched stainless steel
- 18 West Hall, Entrance Plaza, SW 11th & Mill > **Jerry Mayer, Cobbletale**, 1992, cobblestone
- 19 Science 1 Building, SW 10th & Mill > **Frederick Heidel, All in a Row**, 1969, glass

Downtown

- 20 Outside In, 1132 SW 13th > **Michael T. Hensley, Untitled**, 2001, painted perforated steel
- 21 **SOUTH PARK BLOCKS**
btw Harrison & Hall > **Donald Wilson, Holon**, 2004, granite
at Montgomery > **Frederic Littman, Farewell to Orpheus**, 1973, bronze
btw Columbia & Jefferson > **Steven Gilman, Peace Chant**, 1984, granite
btw Market & Clay > **Paul Sutinen, In the Shadow of the Elm**, 1984, granite
btw Jefferson & Madison > **A. Phimister Proctor, Theodore Roosevelt, Rough Rider**, 1922, bronze
Oregon Historical Society, West & South Walls > **Richard Haas, Oregon History Murals**, 1990, tromp l'oeil mural
btw Main & Madison > **George Waters, Abraham Lincoln**, 1926, bronze
btw Salmon & Main > **Carl Linde, Rebecca at the Well (Shemanski Fountain)**, 1926, bronze, cast stone
- 22 **PORTLAND CENTER FOR PERFORMING ARTS**, 1111 SW Broadway
James Carpenter, Spectral Light Dome, 1985, dichroic glass
Alejandro Colunga, Mago Hermano, 2004, bronze, steel
Linda Ethier, Muse, Maze, Mirror, Gaze, 1990, glass
Henk Pander, Portland Town, 1990, acrylic, gold and silver leaf on fiberglass fabric
Valerie Otani, Folly Bollards, 1998, bronze
- 23 Gus J. Solomon Federal Courthouse, SW 6th & Main > **Manuel Neri, Ventana al Pacifico**, 1989, marble
- 24 SW 6th btw Madison & Main > **John Killmaster, Untitled**, 1977, cor-ten steel, porcelain enamel
- 25 SW 6th btw Madison & Main > **Hilda Morris, Ring of Time**, 1977, bronze
- 26 SW 5th btw Madison & Main > **Don Wilson, Interlocking Forms**, 1977, Indiana limestone
- 27 **PORTLAND BUILDING**, 1120 SW 5th
Raymond Kaskey, Portlandia, 1985, hammered copper lobby.
Installation Space featuring monthly exhibitions
2nd Floor, **Public Art Gallery**
George Johanson, Rain and the River (4th floor), 1987, ceramic tile
- 28 **CITY HALL**, 1221 SW 4th
Jim Blashfield & Carol Sherman, Evolution of a City, 1998, interactive display with text and photographs
Dana Lynn Louis, Suspended Migration, 2004, beads, mica, glass, fabric
Norie Sato, Tad Savinar, Bill Will, Brief Cases, 1998, bronze, stainless steel, plaster
Jack McLarty, A Portland Story, 1998, hand-colored woodblocks
Lucinda Parker, Rose City, City Rose, 1998, acrylic on canvas
Michael Brophy, Lower Willamette Arch: River and Forest, 1998, acrylic on canvas
Don Merkt, Our Time, 1998, bronze, steel, clock, paint, electric light
Don Merkt, Port/Land, 1998, reinforced plaster
- 29 **EDITH GREEN-WENDEL WYATT FEDERAL BUILDING**
Dmitri Hadzi, River Legend, 1976, basalt
Jack Youngerman, Rumi's Dance, 1976, tapestry

- 30 **JUSTICE CENTER**, SW 3rd btw Main & Madison
Bonnie Bronson, Untitled, 1983, enameled steel
Louis Bunce, Quiet Sea and Rocks, 1981, acrylic on canvas
Ed Carpenter, Glass Window Wall, 1983, stained, beveled glass
Walter Dusenberry, Portland Columns, 1983, travertine
Judith Poxson Fawkes, Justice Center in Portland, 1986, linen tapestry
Bruce Forster, The Portland Police: A Portrait, 1985, gelatin silver print
Anne Johnson, Untitled, 1983, acrylic on canvas
Liz Mapelli, 1983, arcade ceiling, glass tile
Alden Mason, Portland Rose, 1983, acrylic on canvas
Tim O'Neill, 1983, glass lamps
Unknown Kwakiutal Indian, Eagle, 19th century, cedar
- 31 Chapman Square, SW 4th & Main > **David Manuel, Promised Land**, 1993, bronze
- 32 SW Main btw 3rd & 4th > **Roland Perry, Elk**, 1900, bronze
- 33 Lownsdale Square, SW 4th & Taylor > **Doug Tilden, Spanish American War Soldier's Monument**, 1906, bronze, granite
John Beaver, Second Oregon Company Volunteers, 1914, bronze, limestone
- 34 **MARK O. HATFIELD FEDERAL COURTHOUSE**, 1000 SW 3rd
Judith Poxson Fawkes, Oregon and Justice; Judicial Heritage; Oregon Environment, 1997, linen tapestries
Tom Otterness, Law of Nature, 1997, bronze
Sandra Stone, Words from a Wall, 1997, etched text in granite
Eric Orr, Ocean of Thought; Passage of Time; Portland Water Veil, 1997, water, granite
- 35 Parking Garage, SW 4th & Yamhill > **Lee Hunt, The Human Comedy**, 1990, terra cotta; **Bill Will & Katherine Dunn, Streetwise**, 1990, 81 granite pavers
- 36 SW 5th btw Taylor & Salmon > **Count Alexander Von Svoboda, The Quest**, 1970, marble
- 37 SW 5th btw Yamhill & Taylor > **John Young, Soaring Stones**, 1990, granite, stainless steel
- 38 SW 6th btw Taylor & Yamhill > **Robert Maki, Untitled [in fountain]**, 1977, painted aluminum
- 39 **CENTRAL LIBRARY**, 801 SW 10th
Larry Kirkland, 1997, **Garden Wreath**, aluminum, gold leaf; **Garden Stair**, etched granite stairwell; **Solar Wreath**, aluminum, gold leaf
Dana Lynn Louis & Barbara Eiswerth, Preserving a Memory, 1997, bronze
Kay Slusarenko, Souvenirs, 1997, mixed media
- 40 Parking Garage, SW 10th & Yamhill > **John Rogers, 118 Modules**, 1979, slip-cast white stoneware; northside btw 9th & 10th > **Keith Jellum, Electronic Poet**, 1984, bronze, LED board
- 41 Nordstrom, SW Yamhill btw Broadway & 9th > **Garth Edwards, Urban Arrangements**, 1990, brushed stainless steel
- 42 **PIONEER COURTHOUSE SQUARE**
Omen Design Group Inc., Weather Machine, 1988, mixed media
Tom Hardy, Running Horses, 1986, bronze
J. Seward Johnson, Allow Me, 1984, bronze, aluminum, stainless steel
- 43 Yamhill & Morrison between 5th & 6th > **Georgia Gerber, Animals in Pools**, 1986, bronze
- 44 Pioneer Place skybridge over SW 4th > **Sean Healy, Little Golden Highway**, 2000, glass, plastic resin, steel
- 45 Parking Garage, SW 3rd & Morrison > **Gary Hirsch, Upstream Downtown**, 1992, aluminum, acrylic, enamel
- 46 SW 5th btw Alder & Morrison > **Kathleen McCullough, Cat in Repose**, 1977, Indiana limestone
- 47 SW 6th between Alder & Morrison > **James Lee Hansen, Talos No. 2**, 1977, bronze
- 48 SW 6th btw Washington & Alder > **Ivan Morrison, Untitled**, 1977, painted aluminum
- 49 SW 5th btw Washington & Alder > **Melvin Schuler, Thor**, 1977, copper on redwood
- 50 SW Alder btw 3rd & 4th Avenues > **Bonnie Bronson, Nepali Window**, 1989, enameled steel
- 51 ODS Tower, SW 2nd & Alder > **Judy Pfaff, Untitled**, 2000, red western cedar, bronze, copper, steel, acrylic, photographs, drawings
- 52 SW 5th btw Washington & Stark > **Norman Taylor, Kvinneakt (Nude Woman)**, 1975, bronze
- 53 Mead Building, SW 5th btw Washington & Stark, window > **Sheila Klein, Show and Hide**, 2002, motorized draperies
- 54 SW 6th & Stark/Broadway; US Bank doors > **Avard Fairbanks**, 1931, bronze

KVINNEAKT (NUDE WOMAN), NORMAN TAYLOR, 1975

- 55 SW 6th btw Oak & Stark > **Charles Kelly, Matrix III**, 1977, cor-ten steel, ferro concrete
- 56 SW 5th btw Oak & Stark > **Manuel Izquierdo, Unfolding Rhythms**, 1987, painted metal
- 57 SW 5th btw Oak & Stark > **Bruce West, Untitled**, 1977, stainless steel
- 58 SW 6th & Pine > **Lee Kelly, Untitled Fountain**, 1977, stainless steel

Pearl District

- 59 SW 10th & Burnside > **Peter Beeman, Pod**, 2002, stainless steel, titanium, bronze
- 60 North Park Blocks at Burnside > **Da Tung & Xi'an Bao Bao** (enlarged replica from Shang Dynasty), 2002, bronze
- 61 North Park Blocks btw Everett & Davis > **William Wegman, Dog Bowl**, 2001, bronze, granite, artificial turf
- 8 15 locations btw NW 23rd & SW 5th > **Harrell Fletcher, More Everyday Sunshine**, 2004-05, interactive light installation
- 62 Jamison Square, NW 11th & Johnson > **Alexander Liberman, Contact II**, 1972, painted steel
- 63 North Park Square, NW 10th & Marshall > **Herbert Dreitzzeitl, Art Wall**, 2005, glass, weathered steel
- 64 NW 11th btw Marshall & Lovejoy > **Kenny Scharf, Tikitotmoniki**, 2001, painted aluminum
- 65 NW 12th btw Marshall & Lovejoy > **Dana Lynn Louis, Metabolic Shift**, 2003, glass

POD, PETER BEEMAN, 2002

g Tour

Old Town/Chinatown

- 66** NW 5th & Irving > **Don Merkt, Driver's Seat**, 1994, galvanized steel
- 67** NW 4th & Burnside > **Sun Chau, China Gates**, 1986, bronze, marble
- 68** Parking Garage NW 1st & Davis > **David Kerner, Untitled**, 1990, neon
- 69** **PORT HEADQUARTERS**, NW 2nd & Everett
Blue McRight, Light Ship, 2000, stainless steel, electric light
Henk Pander, Portland Port, 2000, oil on canvas
Mark Smith, Technology Sequence, 2000, mixed media
Terri Warpinski, Field Study: Siting Portland, 2000, mixed media

- TOM MCCALL WATERFRONT PARK**
- 70** NW Everett > **Lee Kelly & Michael Stirling, Friendship Circle**, 1990, stainless steel, music
- 71** NW Davis > **Jim Gion, Songs of Innocence, Songs of Experience**, 1990, bronze
 NW Davis > **Robert Murase & Associates, Japanese American Historical Plaza**, 1990, basalt
- 72** SW Ankeny > **Bruce West, Sculpture Stage**, 1976, stainless steel
- 73** SW 1st & Ankeny > **Olin Warner, Skidmore Fountain**, 1888, bronze, granite
- 74** Fire Bureau Headquarters, SW 1st btw Ash & Pine > **Robert Calvo, Ascension**, 1996, painted steel, brick, glass reinforced gypsum

Vera Katz Eastbank Esplanade & Central Eastside

- 75** **EASTBANK ESPLANADE**
RIGGA (Ean Eldred, Richard Garfield, James Harrison, John Kashiwabara, Peter Nylan), 2001, **Ghost Ship**, copper, art glass, stainless steel, electric light; **Stack Stalk**, mild steel, stainless steel, glass float, electric light; **Alluvial Wall**, mild steel, bronze, cast iron, electric light; **Echo Gate**, copper; **Bill Bane, Vera Katz**, to be installed 2005, bronze
- 76** Multnomah Building, 501 SE Hawthorne > **Wayne Chabre, Connections**, 2005, bronze

Lloyd District/Rose Quarter

- ROSE QUARTER**
- 77** Interstate/Rose Quarter Light Rail Station > **Brian Borrello, Silicon Forest**, 2003, stainless steel, LED lights
- 78** NE Hassalo & Wheeler > **Ilan Averbuch, Little Prince**, 1995, copper, steel, wood
- 79** NE Winning Way > **Ilan Averbuch, Earth, Water and Heaven**, 1995, steel, wood, stone
- 80** East end of Broadway Bridge > **Ilan Averbuch, Terra Incognita**, 1995, stone, wood, copper, steel

- 81** Oregon Convention Center > 22 artworks in and around the Convention Center; "Art Walking Tour" brochure available inside
- 82** corner of NE Holladay & Grand Ave. > **Michael Dente, The Dream**, 1998, bronze
- 83** Metro Headquarters, 600 NE Grand Ave. > **Lonnie Feather, Affect/Effect**, 1993, glass
- 84** **STATE OFFICE BUILDING**, 800 NE Oregon St.
Muriel Castanis, Ideals, 1992, bronze
Don Merkt, She Flies with Her Own Wings, 1992, mixed media
Hal Bond & Ruth Brockman, A Legend of Multnomah Falls; Bridge of the Gods, 1992, glass
- 85** Bonneville Power Administration, 905 NE 9th > **Scott Burton, Spillway Wall**, 1991, marble, water
- 86** 11th & NE Holladay, median strip > **Mark Bulwinkle, Three Figures**, 1991/92, weathered steel
- 87** Holladay Park, NE 11th & Holladay > **Tad Savinar, Constellation** (3 sculptures), 2000, bronze
- 88** **LLOYD CENTER MALL**, NE 19th & Multnomah
Larry Kirkland, Capitalism, 1991, marble
Liz Mapelli, Untitled, 1992, painted perforated aluminum
Margarita Leon, In the Tree Tops, 1991, painted bronze
Christine Bourdette, Consumer Reliquaries, 1991, bronze, glass, steel, found objects, electric lights
Al Goldsby, Free Flow, 1984, marble wall water sculpture
Tom Hardy, Flight of Birds, 1960, bronze
- 89** NE 16th & Weidler > **Jean Whitesavage & Nick Lyle, Street Twig**, 2005, forged steel

42 J. SEWARD JOHNSON,
ALLOW ME, IN PIONEER
COURTHOUSE SQUARE.

This brochure
is a cooperative
effort between

REGIONAL
ARTS & CULTURE
COUNCIL

Regional Arts & Culture Council
108 N.W. 9th Ave., Suite 300
Portland, Oregon 97209
Tel. 503.823.5111
www.racc.org

It's not easy being green.

Portland Oregon Visitors Association
1000 S.W. Broadway, Suite 2300
Portland, Oregon 97205
Tel. 503.275.9750
Fax 503.275.9774
www.travelportland.com

PORTLAND CULTURAL TOURS