[image: image1.jpg]Un

UNIVERSITY OF

KENTUCKY'

Alumni Association

Wildcat Sculpture and Alumni Plaza History
By Stan Key

March 21, 2012
Idea
New Tradition

History of Wildcat Nickname

Proposal and Funding
Wildcat Alumni Plaza
Location

Sculpture

Advisory Committee

Request for Proposals
Artist/Sculptor

Landscape Architect

Contractor

Paver Engraver

Earth Cam

Replica
Timeline

Sculptures at Other Universities
Idea
Going back to the 1980’s the UK Alumni initiated discussions of a Wildcat bronze sculpture.

Beginning in 1998, the UK Alumni Association has focused much of its programming on the interests of students and building new traditions and legacy. During this time, I noticed that the University of Kentucky campus was missing a symbol of tradition that has proven to be very beneficial to many other universities in building loyalty and support. That symbol was a sculpture of the university’s live mascot, the “Wildcat.”

In 2005, the UK Alumni Association initiated discussions of a new alumni center and a Wildcat sculpture.

Beginning in 2007, it was brought to my attention that two student leadership groups had recommended to the university that a Wildcat sculpture be erected on campus. However, both student groups faced the challenge of obtaining funding for the sculpture. These groups were the University Leadership Summit and the Emerging Leader Institute. These campus programs bring together many of UK’s best and brightest student leaders and takes them through a year of leadership development, networking, and opportunities to create positive change on campus. Students have the opportunity to work in mentor groups and create leadership change projects that will enhance their learning and make a difference to the UK community.

In 2008, the UK Administration approved the location of the Botanical Gardens near the Student Center for a Wildcat sculpture in response to student suggestion. However, funding was not available for the project.

After hearing of the interest among students for a Wildcat sculpture, I began researching mascot sculptures on other university campuses. I found that most of UK’s benchmark universities, and even many other universities, already had a sculpture. I discovered that these sculptures provided a personal connection between the student and the university that helps to build loyalty among students, a loyalty that they would carry with them as alumni.

New Tradition

While the university already has many strong traditions, the Wildcat sculpture is a new tradition of legacy that becomes an identity with the students when they arrive on campus. And, the sculpture and the Wildcat Alumni Plaza provide an opportunity for alumni to maintain a permanent connection on campus after they leave. It will be a great place to visit when returning to campus and to help children and grandchildren of UK alumni to experience the UK legacy and what that tradition means.

It is our hope that the students will develop a traditional act, such as touching the paw or nose or just patting the cat, that is considered as a “must do” for all students from the time they arrive during K Week and through their years as a student.

The Wildcat sculpture and Alumni Plaza serve as a symbol for the past, present and future.

· From the past, it is a tradition that lives from generation to generation.

· In the present, it will stand as a rallying point for students to show their pride in the university and remind them of the importance in being University of Kentucky Wildcats forever.

· Into the future, it is a connection that alumni can carry with them wherever they go and remind them of memories of their time at the university.

As on other campuses, it is expected to be one of the most photographed spots on campus. On graduation day, we anticipate a long line of students dressed in caps and gowns, and their families, as they wait for a quick snapshot at the sculpture.

We hope that the Wildcat sculpture will be seen on the covers of countless university publications and are regular features on TV broadcasts when there are breaks during basketball and football games and other athletic contests.

The sculpture is expected to be a tradition embraced by the entire university family, extending far beyond athletics. It will be a place where many memorable photographs can be taken connecting students, alumni, and families to the university.

History of Wildcat Nickname

The Wildcat official nickname has a rich history with the University of Kentucky, dating back more than 100 years to 1909 shortly after a 6-2 football victory over Illinois on the road. Commandant Carbusier, then head of the military department at old State University, told a group of students in a chapel service following the game that the Kentucky football team had "fought like Wildcats." Later the name Wildcats became more and more popular among UK followers as well as with members of the media. As a result, the nickname was adopted by the university.
Proposal and Funding
The Wildcat sculpture and surrounding landscape and plaza were projected to cost around $300,000, depending on the landscape plan. The projected cost was based on estimates obtained from other universities where bronze sculptures had been erected in recent years. The sculpture itself was estimated to cost between $75,000 and $130,000.
In the fall of 2011, I submitted a proposal to the officers of the UK Alumni Association for the association to fund a Wildcat bronze sculpture. Two of the three officers excitedly supported the idea, but one officer had some concerns regarding the association’s ability to finance the project. A relative of that officer was a graduate of Penn State University, where their Nittany Lion stone statue is an icon on the campus and a rallying point for students and alumni. After hearing from the relative in regard to the significance and importance of that statue to Penn State students and alumni, the officer became excited about the idea of a Wildcat sculpture on the University of Kentucky campus.

With the officers’ approval, a proposal was submitted to the Board of Directors of the UK Alumni Association for the association to provide $300,000 for a Wildcat bronze sculpture.
The source of funding was anticipated to come from the UK Alumni Association credit card investment fund. The project could possibly include the sale of bricks for the plaza, the sales of miniature sculptures, and other fundraising efforts to help offset the cost. A final budget would be contingent upon the specific work commissioned and available funds. The commission would include all costs associated with the work of art and an appropriate base, including models, drawings, materials, execution, crating, shipping, insurance (liability insurance while working on-site and insurance while work is under construction and during delivery), installation, lighting, photography of the completed work, the artist’s travel and fees, a small percentage for contingency, etc.
In January, 2011, the association’s board of directors approved the funding of $300,000 from royalty income received for the university’s official credit card.

Location
A committee of alumni and university representatives recommended that the new Wildcat sculpture be located in the area that is currently referred to as Memorial Gardens/Flag Plaza across the Avenue of Champions from the entrance to Memorial Coliseum. This is a high visibility area that allows easy access for both walking and vehicle traffic and with opportunities to park for viewing and photographs.
The Wildcat Alumni Plaza concept developed after planning had begun for the Wildcat sculpture. One of the reasons for selecting this location was that the university desired to use this opportunity to implement new landscape renewal plans along the Avenue of Champions corridor. The landscaping in the Memorial Gardens/Flag Plaza was overgrown, presenting security issues for students and other pedestrians and the growth prevented an open view toward the campus from the street. The decision was made to deconstruct the existing plaza and design a new, more open plaza for student use.
A request to name the new area, Wildcat Alumni Plaza, was approved by the university.

The Wildcat Alumni Plaza provides an opportunity for students, faculty, staff, alumni and friends to place their mark on campus through a gift for an engraved paver. The pavers are 8” x 8” and gift amounts are:
Members – Students/Recent Graduates $150.00; Alumni and Friends $250.00;
Non-Members – Students/Recent Graduates $175.00; Alumni and Friends $295.00. The Non-Member amounts include a membership in the UK Alumni Association.
The funds raised from the purchase of pavers are dedicated to support student scholarships.
Sculpture

The design of the sculpture was envisioned to be a representational image of the university’s athletic mascot, keeping in mind its symbol of tradition to the university. The work was to be immediately recognizable as a member of the bobcat family and show resemblance to “Blue” (see below) the official UK Wildcat at the Salato Wildlife Education Center in Frankfort. Other visual examples of lifelike wildcats referenced for the design were the Wildcat print (see below) painted by Eric Wehder, Jr. and commissioned by the UK Alumni Association and the Wildcat print (see below) painted by Gene Gray. The sculpture was to be touchable, dynamic and regal. It was to reflect not only dignity, but other qualities such as power, strength, vigilance, and cunning. It was to inspire a sense of pride in the university and project a strong image of the university.

“Blue”
[image: image2.png]

Eric Wehder, Jr. Wildcat Print Commissioned by the UK Alumni Association

[image: image3.jpg]

Gene Gray Wildcat Print

[image: image4.png]

The size of the sculpture was to be as large as possible and still maintain proportion to a life-sized wildcat. It was anticipated that the size would be three to four times a life-size wildcat, similar to sculptures already in place at other universities (see photos at end.) Size was anticipated to be 7-9 feet long and 3-4 feet tall.
The material of the sculpture would be of bronze and must be durable and require minimal maintenance. It must be designed, executed, and installed with careful consideration given to public safety, potential vandalism, and weatherproofing. Only works constructed of a durable material that will endure Kentucky’s climatic extremes would be considered.

The base was considered an integral part of the project and would be designed by the artist. Preference for the base was a material that is natural to a wildcat’s environment, perhaps on limestone rock similar to the University of Pittsburgh Panther and the University of New Hampshire Wildcat.
Advisory Committee
The staff and alumni volunteers of the UK Alumni Association guided the project process in consultation with an advisory committee in developing guidelines, identifying a desirable site, reviewing artist’s proposals, and selecting the work to be commissioned. The committee consisted of representatives from the UK Alumni Association, the Office of Vice President for University Relations, the Office of the Vice President for Facilities and Planning, the Office of Public Relations and Marketing, the Office of the Vice President for Student Affairs, the UK Athletics Association, the UK Art Museum, and the student body. The committee members were:
Stan Key

Executive Director, UK Alumni Association

Tom Harris

Vice President, UK University Relations

Diane Massie

President, UK Alumni Association Board of Directors

Cammie Grant

President Elect, UK Alumni Association Board of Directors

George Ochs

Treasurer, UK Alumni Association Board of Directors

Jared Tippets

Director of New Student & Parent Programs, UK Student Affairs

Nikki Hurt

Vice President, UK Student Government Association

Chris Goodale

President, UK Student Activities Board

Russ Pear

Senior Associate Director/Facilities & Operations, UK Athletics

Warren Denny

University Architect, UK Capital Project Management

Morgan Mcllwain
Landscape Architect, m2ddesign

Meg Phillips

Student Program Coordinator, UK Alumni Association

Jeff Hounshell

Designer, UK Alumni Association

Request for Proposal (RFP)

Proposals were encouraged from artists with demonstrated public art experience and portfolios that include images of representational and naturalistic work. To be considered for this commission, artists were asked to submit the following materials:

1) Two-dimensional or three-dimensional graphic representation of the proposed project, including a presentational support designed by the artist.

2) A brief artist’s statement (not to exceed one typewritten page) explaining the artist’s concept for this commission.

3) A realistic, inclusive budget for the proposed project (see budget items identified above).

4) A maximum of ten (10) slides (including details representative of recent work and/or work produced for similar commissions. Slides should be numbered and accompanied by a slide list, with relevant information (artist, title and date of work, medium, dimensions).

5) Support materials: resume, exhibition catalogues.

6) A self-addressed, stamped envelope for the return of materials submitted.

The committee reserved the right to make decisions that are in the best interest of the project and to adjust the process and schedule as needed.

Artist/Sculptor

The selection of an artist/sculptor began with a request for proposals sent to about 45 artists around the country. A special effort was made to include artists at the University of Kentucky and in the Commonwealth of Kentucky. Also, artists with experience with wildlife sculptures, and university mascots in particular, were identified. Seven proposals were received. After reviewing the proposals, the Advisory Committee unanimously approved Matthew Gray Palmer as the artist/sculptor. Matthew’s selection was based on his 20 years of experience as a sculptor for nationally recognized projects, including his past works of the University of New Hampshire Wildcat and the Texas State Bobcat, and his proposed design of a maquette, which most closely matched the thinking of the advisory committee for UK’s sculpture. In addition to his experience, Matthew’s proposal included his completion of the work in less than a year while other proposals required at least one year. His fee for the work was also competitive with the other proposals and in some cases less. Matthew is originally from Ohio, but now resides in Friday Harbor, Washington and works with several elements including stone, marble, clay and bronze.
Landscape Architect

Morgan Mcllwain, m2ddesign, was selected as architect for the Wildcat Alumni Plaza.

Contractor

Moore-Gabbard-Bridges was selected as the contractor for the Wildcat Alumni Plaza.

Paver Engraving

Blast Art was selected as the engraver for the gift pavers.
EarthCam

Thanks to the generosity of Brian Cury, a 1981 UK graduate from the College of Fine Arts, website visitors have been able to watch the daily progress being made on the Wildcat Alumni Plaza construction site. Cury donated one of his EarthCam www.earthcam.net cameras to be mounted on the roof of Memorial Coliseum across the Avenue of Champions. When construction is finished, the camera will be upgraded to allow viewers to see frequent refreshed views of the site and its daily visitors.

Replica

Replicas of the Wildcat bronze sculpture will be produced in a cast resin material with a bronze coating of museum quality. Each replica will be of a scale of one inch equals one foot of the Work, or approximately 9” long by 9” high by 7” deep. Cost of the replicas has not been determined.

Timeline

January, 2011

UK Alumni Association approved funding of up to $300,000

Director and officers of association, along with UK vice president for university relations discussed strategy for project implementation

Director of association and the UK vice president for university relations met to identify Advisory Committee members and to develop strategy for moving the decisions of sculpture design, location and landscaping through the university and committee process

Director of association met with UK vice president for facilities management and other staff to discuss landscaping plans

February, 2011
Retained landscape architect, Morgan Mcllwain of m2ddesign, to design plaza and plaza

Director of association met with the chair of the UK Department of Art to determine if UK faculty available as sculptor

Director of association, UK vice president for university relations, and UK Alumni Association president made decision on process for selecting sculptor and design

April, 2011
Request for Proposal (RFP) issued

May 16, 2011
Deadline for postmark for artists’ proposals, or hand-delivered

June 3, 2011
Advisory Committee met to review proposals and select artist
June 14-15, 2011
Advisory Committee met with artist to agree on sculpture design

June 27, 2011
Requested naming of plaza as Wildcat Alumni Plaza

June, 2011
Wildcat sculpture design concept and landscaping plans to the Board of Directors of the UK Alumni Association

July 15, 2011
Contract signed with artist, Matthew Gray Palmer, for Wildcat bronze sculpture
July, 2011
Artists submitting proposals notified and materials returned

July, 2011 –

Sculpture fabricated and installed

April, 2012

November, 2011
Contract awarded to Moore-Gabbard-Bridges for construction of Wildcat Alumni Plaza

December, 2011
Blast Art selected as engraver for the gift pavers

December, 2011
Construction of Wildcat Alumni Plaza began

April 20, 2012

Unveiling of sculpture and plaza during Alumni Weekend
8

