
CAMPUS SCULPTURE
WALKING TOUR

Soaring Stones #4, 1966-2007
Ascending to a height of more than 12 feet,
this series of multi-ton Cascade Mountain
boulders atop polished steel pillars graced
the urban landscape of downtown Portland
until light-rail construction necessitated
its removal. Upon its deaccessioning, the
work was returned to its creator, artist and
University of Washington professor John
T. Young. In 2007, Young made a gift of
the work to the college in honor of his
daughters, Eliza and Hayley Young ’09
who also attended Whitman.

Upward Mobility, 2005
This arrangement of colorful fish on their
race to the top was commissioned for the
Reid Campus Center. Created by artist,
alumnus and adjunct assistant professor
of studio art Daniel Forbes ’93, Upward
Mobility represents just one of Forbes’
several artistic styles. In this installation,
each fish, based loosely on native
Northwest species, was individually formed
from slab-rolled clay.

Frogs’ Foot Chandelier, 2014
Given to Whitman by an anonymous
donor in 2014, the Frogs’ Foot Chandelier
(named for the finger-like ends of its many
tendrils) glows in the heart of the Reid
Campus Center like a perpetual flame.
Created in the studio of internationally
acclaimed glass artist Dale Chihuly, and
comprised of individual hand-spun and
blown glass elements, this work is as
technically astounding as it is beautiful.
However, the chandelier is not the only
Chihuly that Whitman owns. Across the
street, located high in the front windows
of Cordiner Hall Foyer and particularly
vivid at night is Sunfire Persian. This
arrangement of 17 blooming glass forms
was given to the college by Chihuly
and Walla Walla Foundry owner Mark
Anderson ’78 in 2011.

 1

 2

 3

Four Columns, 1988
On the back grounds of Reid Campus
Center, Four Columns is one of three Lee
Kelly sculptures in Whitman’s campus
collection. Based on ancient columns
discovered in central Persia, made of steel,
the earthy palette of these pieces is disrupted
by a speckling of bright enamel colors. The
college acquired this work in 2002 through
the Garvin Family Art Fund.

Richard Jens Rasmussen
Memorial Sculpture, 2011
On the second floor of Fouts Center for
Visual Arts, visible from Park Street, is
a colorful, ceramic-coated, steel relief
dedicated to Professor Richard “Dick”
Rasmussen, who taught at Whitman from
1950 -1980. Comprised of elements from
several of Rasmussen’s original works,
the final composition for this piece was
designed by Rasmussen’s daughter, Lisa
Anne Rasmussen ’86 and Frank Munns
(Director of the Sheehan Gallery from 1976-
1983). Acquired through the Richard Jens
Rasmussen Memorial Fund, it was fabricated
at the Walla Walla Foundry.

Untitled, 1999
Populating the foyer of Whitman’s Hall of
Music are a number of stringed musical
instruments of welded sheet steel and rod
by Barbara Ream ’00. Although she was
not a studio art major, Ream created these
untitled metal sculptures during her time as
a student at Whitman after taking a class in
sculpture. Ream graduated in 2000 with her
degree in art history.

 5

 6

 4

Pirouette, 2004
A resident of Friday Harbor,
Washington, artist Micajah Bienvenu
’86 has a career in sculpture that spans
decades. Using computer imaging and
digital technologies, the artist creates
pieces with a lyrical quality despite the
rigidity of their materials. In Pirouette,
the kinetic aspect of the work, twirling
when its viewer or the wind spins it,
enhances the gesture of this stainless
steel and bronze sculpture.

Angkor IV, 1995
Across the stream, a series of steel
pillars is the second of Lee Kelly’s
pieces on Whitman’s campus. Like
many of the other artists in Whitman’s
collection, Kelly’s work was often
informed by his world travels. Angkor
IV is a response to Cambodian temples
the sculptor visited.

Topophilia Gates, 1999
The fused glass panels of Keiko Hara’s
Topophilia Gates bring a vivid burst
to another shady stretch of stream.
Known for her abstract paintings and
prints, Hara was also a professor of
art at Whitman College from 1985-
2006. Her inspiration for this piece was
drawn from a temple in Mon, Japan.
The water flowing through Gates’
painterly arches represents the passage
from one realm to another.

 7

 8

 9

Carnival, 1997
Reflecting the colorful Pop Art roots of
internationally known artist Jim Dine,
this particular Venus was carved from
a single tree using a chain saw before it
was cast in bronze at the Walla Walla
Foundry. Such Venus-inspired forms
are iconic of Dine’s work, and similar
figures can be found in museums and
both public and private collections
throughout the world.

The Basalt Archway, 2005
This stone landmark or “dolem” leads
into a small glen, affectionately dubbed
“Narnia” by Whitman students. The
class of 2002 funded the landscaping of
this area, including the arch. Landscape
architect Thomas Berger, of the Berger
Partnership from Seattle, added the
columnar basalt structure to enhance
the area’s meditative atmosphere.

Totem Pole, 2000
Jewell Praying Wolf James is a master
carver of the Native American Lummi
Nation. This contemporary, 24-foot
totem pole was carved from western red
cedar wood. Its figures combine Coast
Salish and Alaska Native styles. Near
this piece is another totem pole whose
authorship is unknown, frequently
referred to as “The Benedict Totem”
after donor Lloyd Benedict ’41. On
the other side of the creek, not far from
the Basalt Archway, stands a wooden
“Tiki” figure by artist James Paulik,
gifted to Whitman in 2001 by Baker
Ferguson ’39.

 11

 10

 12

American Satyr, 1982 and The
Mistress of the Wild Beasts, 1988
Frolicking in their small glade, these two
figures sprang from the imagination of
Frank Munns. In addition to his work
as a painter, sculptor and performance
artist, Munns served as a lecturer in art
history at Whitman as well as directing
its Sheehan Gallery from 1976-83. Made
at the Walla Walla Foundry, the male
figure is cast from the artist’s own body.
Satyr and The Mistress were donated
to the college by the Munns family
following Munns’ death in 2013.

Lava Ridge, 1978
Acquired through the provision of
the Garvin Family Art Fund in 2002,
Lava Ridge is the third work of noted
Oregon artist Lee Kelly. The Portland
Art Museum’s guide to public sculptures
offers, “Among the most prolific artists
of the Pacific Northwest, Kelly has
changed the look and experience of the
region’s cities and educational campuses
with his many fountain and sculpture
commissions.”

Pe-wa-Oo-Yit, 1955
Though not an artwork, the stone for
this small monument, “Treaty Rock,”
was donated by A.W. Laird. On one
side is a plaque given to the college on
the centennial of an 1855 signing of
tribal treaties between the Walla Walla,
Umatilla, Cayuse, Yakima and Nez Perce
tribes and the U.S. government. Affixed
to the other side is another bronze plaque
designed by Whitman College graduate
Ernest Norling ’15, donated by the
Whitman class of 1930. It names Hol-
Lol-Sote-Tote or Small Eagle, known by
non-natives as “Lawyer,” the Nez Perce
negotiator who signed the treaty.

 13

 14

 15

Moon Gate, 2000
Donated by its creator, Benbow
Bullock, Moon Gate’s circular narrative,
constructed from burnished stainless
steel, is informed by Bullock’s world
travels to various archeological sites.
Moon Gate illustrates, as the Bilhenry
Gallery states, how his hard-edged
geometric constructivist style lends his
pieces “an archetypal feeling."

Students Playng 4D
Tic Tac Toe, 1994
Tic Tac Toe’s cast aluminum figures rep-
resent both the intellectual and playful
aspects of college life. Commissioned by
the class of 1954, this piece was created
by Richard Beyer, a sculptor whose
realistic figurative works populate public
spaces throughout the Northwest.

Labor, 2012-2013
Added to the college’s collection in 2013
through funds provided by the Gaiser
Art Endowment, high on a wall in the
Olin Annex floats the cloud-like forms
of Io Palmer’s Leisure Labor. Comprised
of thousands of meticulously sewn
bobby pins and a chimney sweep’s brush,
this sculpture’s couture aesthetics hold
a complex commentary on the racial
politics of hair and its cultural stylings.

 17

 16

 18

 19

 20

 21

Styx, 2002
Acclaimed artist Deborah Butterfield
is best known for her gestural equine
imagery assembled from found objects
or natural elements. Cast from driftwood
from the Snake and Columbia rivers in
a process known as “direct burnout,”
Styx was fabricated at the Walla Walla
Foundry, owned and operated by
Whitman alumnus Mark Anderson ’78.

Field of Sky, 2010
Sponsored by the Rina Imperial Memorial
Fund, the college commissioned this
piece in the memory of Whitman
student Rina Imperial ’01, an aspiring
astrophysics major. Northwest artist Ian
Boyden crafted this ingenious book from
the sliced slabs of a Campo del Cielo
meteorite. A painter as well as a sculptor,
Boyden is well known for his abstract
paintings using handmade inks. Adjacent
to the Field of the Sky book is one of
these, including a ferric ink derived from
the meteor’s shavings.

Three Stories, 1997
Cast at the Walla Wall Foundry, this
bronze by Walla Walla artist Squire Broel
holds significant content, despite its
whimsical airs. The piece was informed by
Broel’s walks through Hong Kong’s fish
markets. In China, the carp represents
prosperity; by scarring its scaled surface,
Broel signifies the loss of values that can
occur in one’s quest for wealth.

When Nothing Ends,
Nothing Remains, 2016
Purchased with funds from the Gaiser
Art Endowment, When Nothing Ends,
Nothing Remains is one of the newest works
on the Whitman campus. New York-based
artist Jacob Hashimoto draws on the Japanese
art of kite-making. Incorporating traditional
material techniques with the processes of
print and collage, Hashimoto assembles
a multitude of individual pieces to create
a poetic whole. The combination of resin
and bamboo “kites” as sculptural elements,
along with their vibrant colors and graphics,
results in something that is simultaneously
atmospheric and architectural.

Balancing Act, 1989
These playful but precariously perched
enamel-painted, stainless steel cubes are
the creation of California artist Jim Wood.
According to information provided by
Oakwilde Ranch and Sculpture, after
switching careers from the military,
structural engineering and construction to
the fine arts, Wood’s “passion was directed
toward design, fabrication and installation
of large outdoor sculptures.” Balancing
Act was given to the college in memory
of Reine Hillis ’65.

Fountain of
Vibrant Waters, 1992
Renowned Seattle artist George Tsutakawa
created more than 60 bronze fountains
for public and private collections across
the United States. Inspired by Japanese
Pagodas and Tibetan obos (rock mounds
made by trekkers in the Himalayas),
Fountain of Vibrant Waters came to
Whitman in dedication to the college’s
10th presidential couple Robert and
Nadine Skotheim.

 23

 22

 24

Eclipta Alba, 1995
Visible from the windows of Harper Joy
Theatre, within the lobby stands Eclipta
Alba by Seattle sculptor Nancy Mee.
Mee’s work draws on world mythologies
and combines slumped or fused glass
with materials like steel, bronze and
stone. Added to Whitman’s growing
collection of significant Northwest
artists, this gift from John E. Braseth,
Director of the Woodside/Braseth
Gallery in Seattle, was given in honor of
Peter van Oppen ’74 and Brad Jones.

Triumphant Arc, 2004
Located outside the Harper Joy Theatre,
this crescent shaped steel form is the
second sculpture by Micajah Bienvenu
’86. Arc, like most of Beinvenu’s work,
is made “sustainably with x-prime and
salvaged metals.” And like Pirouette,
it is also interactive, able to rotate this
way and that.

Joined Together,
Let No Man Split Asunder, 1980
This 14-foot tall, burnished aluminum
sculpture is the work of artist Ed
Humpherys. A professor of art at
Whitman College from 1973-1997,
Humpherys worked in a variety of 3-D
media and was also an accomplished
potter. While his sculptural works
ranged from representational to abstract,
many of his pieces explored issues of
faith and referenced biblical narratives,
just as the title of this piece alludes.

 25

 26

 27

Discobolos, 1982
Made of corten steel and painted in
bright, primary colors, Discabolos
embodies the abstract sensibilities of
painter, sculptor and long-time professor
of art Robert Cronin. In 2003, the
Board of Trustees gave this piece to the
college to honor a decade of service by
then President Tom Cronin and his wife
and Whitman professor Tania Cronin.

Marcus Whitman, 1992
Greeting visitors at the west entrance
to Whitman College on the corner
of Boyer and Main is a bronze statue
of Marcus Whitman. Commissioned
by the Marcus Whitman Memorial
Committee and installed in 1992,
this bronze figure, cast at the Walla
Walla Foundry, is an exact replica of
an original created by Avard Fairbanks
in 1950 that still stands on display in
Statuary Hall in the U.S. Capitol in
Washington, D.C.

 29

 28

For more information about Whitman College's art collection
please visit the Sheehan Gallery in Olin Hall

Open Monday through Friday from​ ​noon to 5 p.m.
and on Saturdays and Sundays from noon to 4 p.m.

during the academic year.

H
all of

Science

H
all of

M
usic

Fouts Center for
Visual Arts

Penrose
Library

M
axey H

all

M
em

orial
Building

Prentiss H
all

Anderson H
all

Douglas H
all

Baker
Center

W
elty

H
ealth

Center
H

unter
Conservatory

Penrose H
ouse

Ankeny FieldCordiner
Glen

Lakum

Duckum

O
utdoor

Tennis Courts
College
H

ouse

Baker Ferguson
Fitness Center

Tam
arac H

ouse

North H
all

Phi Delta
Theta

Tau Kappa
Epsilon

Sigm
a Chi

Boyer
H

ouse
Glover
Alston
Center

Dance
Studio

M
arcus

H
ouse

Interest
H

ouses

Interest
H

ouses

Tekisuijuku

W
hitm

an
Technology

Services

Borleske Stadium

Sherw
ood

H
ouse

O
rganic

Garden

Am
phitheatre

ISAACS AVE.

BOYER AVE.

BOYER AVE.

ALDER ST.
ALDER ST.

ALDER ST.

POPLAR ST.

CYPRESS ST.

LINDEN LN.
SHADY RILL ST.

ROSE ST.

N. ROSE ST.

PENROSE AVE.

N. CLINTON ST.

N. CLINTON ST.
S. CLINTON ST.

ALVARADO TR.

ESTRELLA ST.

VALENCIA ST.

E. SUMACH ST.

E. SUMACH ST.

MAIN ST.

MAIN ST.

BAKER ST.

PARK ST.

PARK ST.

MARCUS ST.

OTIS ST.

NAKOMIS LN.

MERRIAM ST.

STANTON ST.

PARK ST.

TOUCHET ST.

TUKANON ST.

PALOUSE ST.

PALOUSE ST.

PALOUSE ST.

TOUCHET ST.

PARK ST.

E. REES AVE.

FIGUERO
A ST.

M
ELRO

SE ST.

BONSELLA ST.

ALVARADO TER.

For additional information, contact the Sheehan Gallery
at whitman.edu/sheehan or call (509) 527-5249

*

‡

†

*	Sheehan Gallery

‡	Maxey Museum

†	Stevens Gallery

29

1

5

4 2

3

6
7 8

9
10

27
28

24

26 25

23 22
21

19
20

18

17

1614
15

12
11

13

