

AURORA COLLECTION GUIDE 2017

ART IN PUBLIC PLACES

THE ART IN PUBLIC PLACES PROGRAM

Cover photos in clockwise order: "Stories Interweave" by Joe O'Connell, "Ghost Trolley" by Lawrence Argent, "Gemstone" by Tom and Jean Latka, "Field of Blue" by George Lundeen, "Dawn Ring" by Carl Reed, "Dewey Decimal System" by Nate Pack and "Steel Stampede" by Douwe Blumberg.

ART IN PUBLIC PLACES

The mission of the Art in Public Places Program is to create great places that contribute to neighborhood development, economic vitality and enrich and engage the community of Aurora.

THE ART IN PUBLIC PLACES PROGRAM

(AIPP) is governed by a nine-member Aurora City Councilappointed commission. The AIPP commission is responsible for making recommendations to the Aurora City Council regarding the public art program, including project budget allocations, strategic planning and development of policies and procedures. Each commissioner advocates for arts and culture to be an integral part of the community. They collaborate with community organizations and educate citizens about public art. The commissioners focus on fostering experiences surrounding public art, engaging residents and visitors alike.

Members of the AIPP commission:

Laura Noe, Chair Rachel Granrath, Vice Chair Susan Bruce Alesya Casse Amy Cheslin Glenna Hale Donna McClary Jane McGrath George Peck

Roberta Bloom, Public Art Coordinator Carina Banuelos-Harrison, Public Art Assistant

AURORA CULTURAL ARTS/ANSCHUTZ DISTRICT

Media: Galvanized Steel and Glass Rondels

Artist: Seth Palmiter • Putney, Vt.

Peoria Crossing Roundabout

12291 E. 33rd St.

"Spectral Slide" includes twin components constructed from galvanized steel with brightly colored rondels. It brightens the landscape and serves as a place maker.

Photo by Brian Molitoris

"SOLAR WINDS" | 2010

Media: Kinetic Sculpture Artists: Melanie Walker and

George Peters • Boulder, Colo.

City Park

East 16th Avenue and Elmira Street

This six-piece wind vane installation measures 60 feet wide by 25 feet tall. Its kinetic nature brings a visual icon to the Aurora's Cultural Arts District.

"INTERSECTION OF ART & FUNCTION" | 2009

Aurora Fox Arts Center

9900 E. Colfax Ave.

Eight artist-designed functional benches that are spread throughout the Art District for visual appeal and comfort.

"COLORS" | 2005 Media: Backlit Murals

Artist: Susan Cooper • Denver

9700 E. Colfax Ave.

Lighting up the night sky, these seven backlit murals portray the art forms of music, photography, cinema, jewelry making, visual arts, literary arts and theatre.

Photo by Brian Molitoris

"UPTOWN: A PLACE FOR ART & COMMUNITY" | 2007

Media: Acrylic On Medium-Density

Fibreboard

Artist: Jason Needham • Denver

9990 E. Colfax Ave.

The artist led young artists through a sixmonth series of foundational drawings, paintings and writing exercises to create this vibrant series of murals.

"I HAVE A DREAM" | 2004

Media: Stainless and Powder Coated Steel Artist: Ivan Kosta • Colorado Springs, Colo.

Martin Luther King Jr. Library

9898 E. Colfax Ave.

"I Have a Dream" was inspired by Dr. Martin Luther King Jr.'s iconic speech, delivered on Aug. 28, 1963 at the Lincoln Memorial.

AURORA CULTURAL ARTS/ANSCHUTZ DISTRICT

"DR. MARTIN LUTHER KING JR."

2015

Media: Cast Bronze

Artist: Jeffrey Hall • Lovettsville, Va.

Martin Luther King Jr. Library

9898 E. Colfax Ave.

This sculpture shows Dr. King's gentle yet fighting spirit. He is clutching a script and standing on top of a mountain range, in reference to his famous speech and the Rocky Mountains.

"SPOTLIGHT AURORA" | 2012

Media: Fluorescent and LED Light Artist: Susan Cooper • Denver

East Colfax Avenue between Dayton and Florence streets.

"Spotlight Aurora" is a light installation that unifies the downtown Aurora Cultural Arts District. Running along building tops and facades, it creates a dynamic changing light show at night. (Currently being restored) Photo by Barbara Peck

"CANOPY AT FLETCHER PLAZA" |

2001

Media: Powder Coated Steel

Artist: Jessica Sauther • Aurora, Colo.

Fletcher Plaza

9898 E. Colfax Ave.

The canopy sculpture infuses Fletcher Plaza with lively shadows and makes a perfect setting for festivals and outdoor concerts.

"GHOST TROLLEY" | 2007

Media: Cast Fiberglass

Artist: Lawrence Argent • Denver East Colfax Avenue median between

Emporia and Elmira streets

"Ghost Trolley" connects the past, present and future with the simple imagery of the vanished, but not forgotten, trolley.

Photo by Barbara Peck

"UNGLUED" | 2007

Media: Powder Coated Steel Artist: Christopher Weed

Colorado Springs, Colo.

East Colfax Avenue at Dallas Street

This abstract blue chair, funded by the Cultural Arts Action Team in 2004, encourages viewers to "take a seat" in

Aurora's emerging arts district.

"REFLECTIVE URBAN QUILT" | 2007

Media: Cast Aluminum

Artist: Bill Vielehr • Boulder, Colo.

Fire Station #1 • 9801 F. 16th Ave.

This sculpture is riddled with marks and symbols, provided by 13 firefighters from this station and their families. The marks emphasize the importance of communication and language. It also commemorate Native American spirits overlooking the area.

AURORA CULTURAL ARTS/ANSCHUTZ DISTRICT

"AURORA ETERNA: A PUBLIC SPECTACLE" | 2005

Media: Aluminum and Neon

Artist: Miguel Echevarria • Longmont,

Colo.

Pasternack's • 9745 E. Colfax Ave.

The three sculptural crowns that make up this artwork represent key architectural and symbolic elements of Aurora's past and present.

"STARCHILD" | 2015

Media: Acrylic Paint on Stucco

Artists: Jonathan Lamb and Michael Ortiz

Denver

Fletcher Gardens • 1401 Emporia St.

Located in the heart of Original Aurora, "Starchild" was inspired by a poem called Borealis, by Aurora's first poet laureate Jovan Mays.

"RHYTHMS OF THE CITY" | 2004

Media: Sandblasted and Dichroic Glass Artist: Kathy Bradford • Lyons, Colo.

Fire Station #3 • 3172 Peoria St.

The integration of sandblasted and Dichroic glass panels create a graceful interaction of shapes and colors. The long swooping lines and shapes represent the energy of the passers-by.

"THE LITTLE THINGS" | 1998

Media: Cast Bronze

Artist: Randy Rau • Elizabeth, Colo.

Fire Station #2 • 12600 Hoffman Blvd.

Former Aurora firefighter and sculptor Randy Rau created this piece to introduce the public to what firefighters look like in full gear. It also embodies the emotion, interaction and trust inherent in the profession.

"AURORA WRAP" | 2003

Media: Powder Coated Steel Artist: Susan Cooper • Denver

Police Station District 1

13347 E. Montview Blvd.

This sculpture is a visual metaphor for the relationship between the Police Department and the community it serves.

"ALTO" | 1984 (acquired in 2009) Media: Powder Coated Steel Artist: Lyman Kipp • Naples, Fla.

Hoffman Municipal Services Center

1298 Peoria St.

"Alto" was donated to the city of Aurora in 2009. Lyman Kipp was a prominent sculptor from the 1950s to the 1970s.

AURORA CULTURAL ARTS/ANSCHUTZ DISTRICT

"COMMUNITY OF ORIGINAL AURORA" | 2012

Media: Acrylic on Board Artist: Ameet Patel • Denver **Moorhead Recreation Center**

2390 Havana St.

A hundred community members contributed to the creation of this mural, delivering a message of harmony and optimism for the future.

"BILLIE PRESTON MEMORIAL: THE HOUSE THAT BILLIE BUILT" |

2003

Media: Concrete, Stone and Steel Artist: Harriet Lee • Colorado Springs, Colo.

Moorhead Park • 2390 Havana St.

This landscape integrated artwork celebrates one of Aurora's true pioneers, Billie Preston. This memorial was created in the park close to Preston's former home.

"SKY BOOK" | 2005

Media: Airbrushed and Formed Plexiglas

Artist: Barbara Baer • Denver

Hoffman Municipal Services Center 1298 Peoria St.

"Sky Book" is a suspended sculpture encompassing a window-shaped element that acts as a visual metaphor for seeing and understanding.

"READ ABOUT" | 2005

Media: Airbrushed and Formed Plexiglas

Artist: Barbara Baer • Denver

Hoffman Municipal Services Center 1298 Peoria St.

This sculpture is the partner wall sculpture to "Sky Book," with similar design concepts and features.

"SPIN CYCLE" | 2011

Media: Steel

Artist: Charles Lefkowitz • Denver

17th Place Bridge over Toll Gate Creek

Each of the four spirals that make up "Spin Cycle" can be appreciated both individually and as part of a whole. This means that the viewer has a different experience with each viewing of this artwork.

GATEWAY PARK DISTRICT

"UP ON THE WOOF TOP" | 2010

Media: Aluminum

Artist: Mitch Levin • Chicago

Aurora Animal Shelter

15750 E. 32nd Ave.

These brushed aluminum pets were chosen to express the Animal Shelter's function as a sanctuary and beacon of hope for animals in need.

"KAWIL" | 2006

Media: Powder Coated Steel

Artist: David Mazza • Littleton, Colo.

Fire Station #5

1339 N. Airport Road

This sculpture stands 15 feet high and is named after the Mayan god of fire and lightning. The piece allows the viewer's eyes to dance along the surface, much like staring into a fire.

"STEEL STAMPEDE" | 2009

Media: Stainless and Corten Steel

Artist: Douwe Blumberg
De Mossville, Ky.

Star K Ranch at Morrison Nature

Center 16002 E. Smith Road

These galloping forms follow a path through the parking lot to the main trailhead for Star K Ranch. Three varieties of horse breed are depicted: Paint, Appaloosa and Arabian.

SPORTS PARK DISTRICT

"TROPHY" | 2002

Media: Painted Steel

Artist: Rafe Ropek • Berthoud, Colo.

Aurora Sports Park

18601 E. Sports Park Drive

"Trophy" inspires players to win at the park's state-of-the-art fields. The gateway sculpture is a symbol of

competitive success.

"BALL CADDY" | 2002

Media: Painted Steel and Aluminum Artist: Don Mitchell • Littleton, Colo.

Aurora Sports Park

18601 E. Sports Park Drive

"Ball Caddy" is a colorful, whimsical soccer-themed sculpture depicting a child pulling a soccer ball cart.

"Be it an object, an intervention or a social action, the artists contribution to public space presents personal insights and universal aspirations. The sooner artists are engaged, the better the outcome."

Buster Simpson, Artist

DISTRICT

"FOLK ART BANNERS" | 2003

Media: Fused Glass

Artist: Rae Mahaffey • Portland, Ore.

Fire Station #11 2291 S. Joliet St.

Inspired by folk art from around the world, the designs of these glass banners are adapted patterns found in textiles such as quilts, rugs and tapestries.

"AURORA AKIMBO" | 2007

Media: Cast Fiberglass

Artist: David Griggs • Denver

Expo Park

East Alameda Avenue east of South Hayana Street

This sculpture consists of three monumental elements that depict a cartwheeling "A".

The letter honors Aurora, aspirations and achievements.

"ZIG ZING" | 2007

Media: Painted Steel

Artist: Robert Ellison • Penngrove, Calif.

Aurora Center for Active Adults

30 Del Mar Circle

"Zig Zing" symbolizes the center's unifying and active environment for adults aged 50 and over. The purple zig zag represents the Rocky Mountains, and the open circle portrays open possibilities.

"WAVE GATE" | 1998

Media: Powder Coated Steel Artist: Andy Dufford • Denver

Utah Pool

1800 S. Peoria St.

An entry archway leading to the pool is composed of abstract curling waves and playful figures. The gate creates a colorful welcome to this indoor swimming pool.

"TWEEN" | 2012

Media: Cast Bronze

Artist: James Haire • Fort Collins, Colo.

The Gardens on Havana

1250 S. Ironton St.

"Tween" depicts a girl, between childhood and adulthood, holding a baby rabbit. James Haire strives to imbue his sculptures with deep emotion, spirited movement, dynamic composition and a little bit of humor.

Photo by Brian Molitoris

"Today, a growing number of cities are investing in public art as part of their planning and community development efforts; ... city leaders recognize that public art stimulates civic dialogue and contributes to community wellbeing. It gives identity and character to otherwise meaningless sites, attracts attention, generates economic activity and humanizes our urban environments."

Jack <mark>Becker,</mark> Forecast Public Art

THE ART IN PUBLIC PLACES DISTRICT

- Aurora Cultural Arts District/Anschutz
- Gateway Park District

Buckley District

Murphy Creek District

Aurora Cultural Arts District/ Anschutz

North to I-70 East to Chambers Road South to 6th Avenue West to Yosemite Street

Gateway Park District

North to 40th Avenue East to E-470 South to Colfax Avenue West to Chambers Road

Sports Park District

North to Colfax Avenue East to E-470 South to 6th Avenue West to Chambers Road

Havana District

North to 6th Avenue East to Peoria Street South to Parker Road West to Havana Street

I-225/City Center District

North to 6th Avenue East to Buckley Road South to Hampden Avenue West to Peoria Street

Buckley District

North to 6th Avenue East to E-470 South to Hampden Avenue West to Buckley Road

moky Hill/Cornerstar District

Murphy Creek

S

District
North to Colfax Avenue
East to Hayesmount
Road
South to East Yale
Avenue
West to E-470

Smoky Hill/ Cornerstar District

North to Hampden Avenue/Iliff Avenue East to E-470 South to Belleview Avenue West to Parker Road Fairgrounds/ Southlands District

Fairgrounds/Southlands District

North to Quincy Avenue East to the Aurora Reservoir Trail South to County Line Road West to Liverpool Street

Some artworks are kept indoors and may not be accessible during evening and weekend hours. A few artworks are located on premises that require an entry fee.

I-225/CITY CENTER DISTRICT

"GEMSTONE" | 2007

Media: Ceramic Tile and Cast Concrete Artists: Tom and Jean Latka • Pueblo,

Colo.

Rocky Ridge Park

16200 E. Mississippi Ave.

Shaped like an eroded hogback formation, this sculpture creates a connection between the mountains and the urban area, giving the audience an artistic interpretation of the geological past.

"WHEEL WORKS" | 2001

Media: Powder Coated Steel

Artist: Tim Upham • Fort Collins, Colo.

Aurora Wheel Park

2500 S. Wheel Park Circle

"Wheel Works" is a kinetic sculpture that melds inline skating, BMX biking and skateboarding. It is integrated into the

shade structure at the park.

"MEADOWOOD MURALS" | 2003

Media: Ceramic Tile

Artist: Carol Redmond • Denver

Meadowood Recreation Center

3054 S. Laredo St.

Seven ceramic murals underscore the creative nature of Meadowood's activities: dance, martial arts, drawing and craft making.

"AURORA DAWN" | 2003

Media: Bronze and Limestone

Artist: Denny Haskew • Loveland, Colo.

Abilene Street and Alameda Avenue

at I-225

This sculpture is the gateway to the Aurora City Center. It symbolizes Aurora's namesake by gracefully depicting a

woman holding a torch.

"DAWN RING" | 1982

Media: Corten Steel and Red Oak

Artist: Carl Reed • Woodland Park, Colo.

Aurora Central Library

14949 E. Alameda Parkway

"Dawn Ring" was Aurora's first public artwork. Its organic design frames the sun as it rises, honoring the Roman goddess of the dawn, for whom Aurora was named.

"THE ENCHANTMENT OF READING"

2015

Media: Cast Bronze

Artist: James Haire • Fort Collins, Colo.

Aurora Central Library

14949 E. Alameda Parkway

This piece was originally part of the temporary Art 2C on Havana exhibit and was selected for purchase. It is meant to capture the imagination of children as they enter the library.

Photo by Brian Molitoris

I-225/CITY CENTER DISTRICT

"IN HOT PURSUIT" | 1997

Media: Cast Bronze

Artist: Kurt Jungblut • Golden, Colo.

Bicentennial Art Center

This bronze sculpture recreated the wildlife that is seen in Aurora and the region. Situated at the entrance of the pottery center, it is a public favorite.

"FIELD OF BLUE" | 1999

Media: Cast Bronze

Artist: George Lundeen • Loveland, Colo.

Aurora Police Administration

15001 E. Alameda Parkway

"Field of Blue" is a sculpture that commemorates fallen Aurora police officers. The artwork stands in front of the city's monument to police officers lost in the line of duty.

"DAWN FOUNTAIN" | 2003

Media: Stainless Steel, Blown Glass

and Water

Artist: Rafe Ropek • Berthoud, Colo.

Aurora Municipal Center

15151 E. Alameda Parkway

Located on the west side of the Aurora Municipal Center, this water feature incorporates imagery that interprets ancient sun symbols while visually twirling mist up into the sky.

"EARLY AURORA" AND "AURORA

NOW" | 2003

Media: Two Linen Tapestries

Artist: Judith Paxson Fawkes • Portland, Ore.

Aurora Municipal Center Lobby

15151 E. Alameda Parkway

These two complementary tapestries depict Aurora's early history and contemporary life.

Photo by Brian Molitoris

"SUN RISE" | 2008

Media: Stainless Steel, Tempered and

Laminated Glass

Artists: Tim and Rick Upham • Fort

Collins, Colo.

Aurora Municipal Center

15151 E. Alameda Parkway

"Sun Rise" was inspired by the city seal and serves as a gateway to the entrance of the Aurora Municipal Center. The five sun rays depict home, church, school, business and industry.

"SUN SHELL" | 2003

Media: Stainless Steel

Artist: Rafe Ropek • Berthoud, Colo.

Aurora Municipal Center

15151 E. Alameda Parkway

"Sun Shell" is a working sun dial on the Great Lawn outside the Aurora Municipal Center. It creates a calm, peaceful

resting place for visitors.

I-225/CITY CENTER DISTRICT

"AURORA ETERNAL" | 2003

Media: Acrylic Paint on Dibond Aluminum Artist: Marcus Akinlana • New Orleans

Aurora Municipal Center Lobby

15151 E. Alameda Parkway

This mural depicts interwoven scenes of the adventurous ecological, biological, social and architectural development of Aurora and its surroundings from prehistoric times to the present.

"RIVERLAND AND VIEW OF THE WESTERN LANDS" | 2003

Media: Glass

Artist: Gerry Newcomb • Seattle

Aurora Municipal Center Lobby

15151 E. Alameda Parkway

These two artworks explore the dichotomy between natural and man-made elements. The abstract shapes, images and textures incorporate ideas of mapping and landforms.

Photo by Brian Molitoris

"COURTHOUSE PANEL" | 2010

Media: Stainless Steel • Artist: Ayokunle Odeleye • Stone Mountain, Ga.

Aurora Municipal Justice Center • 14999 E. Alameda Parkway It depicts many facets of Aurora's community and Municipal Court functions.

"TWIN TOTEMS" | 2009

Media: Painted Aspen Trunks

Artist: Mary Williams • Castle Rock, Colo.

Aurora History Museum 15051 E. Alameda Parkway

Mary Williams describes her work as "transforming nature into unexpected sculptures." Through carving and painting techniques, Williams expresses her love for color and design and uses nature as her medium.

Photo by Brian Molitoris

BUCKLEY DISTRICT

"BIRDS OF AURORA" | 2009

Media: Cast Aluminum

Artist: Douwe Blumberg • De Mossville,

Ky.

Side Creek Park

19001 E. Colorado Drive

This is a sculpture series of nine pieces that depict several flights of oversized, stylized hawks. It is designed to evoke the beauty, freedom and drama of the area's natural fliers.

"UNDER THE SWIMMING POOL" |

2012

Media: Suspended Glass and Metal Artist: Reven Swanson • Denver

Beck Recreation Center

800 Telluride St.

This suspended sculpture shows figures dancing, swimming and enjoying the sensation of exercise. The figures promote a sense of well-being and a happy balance between body and spirit.

"The best of public art can challenge, delight, educate and illuminate. But above all, it can celebrate the qualities that make each place unique and can create a sense of civic ownership. This pride of place is a building block for the future of these communities."

Larry Kirkland, Artist

MURPHY CREEK DISTRICT

"A QUINTESSENTIAL GATHERING"

2000, 2002, 2005 and 2006

Media: Cast Bronze

Artist: Nancy Golden • Evergreen, Colo.

Murphy Creek Golf Course 1700 S. Old Tom Morris Road

"A Quintessential Gathering" is a bronze sculpture depicting a mythical golf game among the sport's icons: "Babe" Didrikson Zaharias, "Old" Tom Morris, Bobby Jones, Ben Hogan and caddy Eddie Lowery.

"Public art programs come in many sizes and shapes. The best ones are built on a solid foundation of best practices and proven processes, which result in high quality public artworks that engage, challenge, delight and encourage a wide range of responses from diverse populations."

Eloise Damrosch, Regional Arts and Culture Council Portland, Ore.

SMOKY HILL CORNERSTAR DISTRICT

"DEWEY DECIMAL SYSTEM" | 2006

Media: Acrylic On Canvas

Artist: Nate Pack • Clinton, Utah

Mission Viejo Library

15324 E. Hampden Circle

This series of 16 paintings were created specifically for the library. The subjects draw from the types of books one would find in the library sections.

"PASSAGES" | 2008

Media: Sandstone, Historic Text and

Images

Artist: Sheila Ghidini • San Francisco

Mission Viejo Park

Mission Viejo Parkway and Nassau Drive

This landscape-integrated artwork represents three aspects of the park and the area: the Rocky Mountains, the Smoky Hill Trail and the Native Americans who once inhabited the area.

"DRAGONFLY/GIRAFFE" | 2009

Media: Powder Coated Steel Artist: John King • Lyons, Colo.

Hampden Run Park

3501 S. Uravan St.

This sculpture is a Chimera, an ancient Greek creature that was a mixture of two or more animals. In this case, a dragonfly with a red head spins and twirls on the tall body of a giraffe.

"MOON FLOWER" | 2007

Media: Powder Coated Steel

Artist: Emanuel Martinez • Morrison, Colo.

Horizon Park

3891 S. Reservoir Road

This oversized flower symbolizes the four seasons, depicted in the petals' colors. The petals also form a visual "horizon", inspired by the park's name.

"BEAM ONE" | 2016

Media: Carbon Steel and Blown Glass

Artist: Rollin Karg

The Aurora Fox Arts Center

9900 E. Colfax Ave.

"Beam One" is the first in a series of more organic sculptures inspired by the curving shapes in nature. The rods represent grass bending in the wind, the circles and nobs represent water, and the two boomerangs represent birds in the air. The glass piece in the center shows the colorfulness of nature.

FAIRGROUNDS/SOUTHLANDS

DISTRICT

"CONFLUENCE" | 2004

Media: Granite, Stacked Glass and

Limestone

Artist: Christoph Spath • Lambertville, N.J.

Tallyn's Reach Library

23911 E. Arapahoe Road

This 20-foot tall sculpture symbolizes the gathering of energy from the cardinal directions, creating convergence in the center much like the convergence of people.

"PRAIRIE GRASS SERIES" | 2005

Media: Chemically Treated Copper Murals Artist: Cheryl Safren • Valley Stream, N.Y.

Tallyn's Reach Library

23911 E. Arapahoe Road

Four murals exemplify the natural beauty of the wind-blown prairie surrounding the library. The dramatic sky and wildflowers are recreated with chemicals on copper panels.

"A ROOM TO BREATHE" | 1999

Media: Ceramic Tile and Glass

Artists: Tom and Jean Latka • Pueblo, Colo.

Aurora Reservoir

5800 S. Powhaton Road

This artwork is a water-themed, handmade ceramic tile mural series that enhances the picnic shelters and fireplaces. A large mural is also located at concessions.

Photo by Brian Molitoris

"A CHANGE IN RULES" | 1997

Media: Cast Bronze

Artist: Ken Ball • Morrison, Colo.

Saddle Rock Golf Course

21705 E. Arapahoe Road

"A Change in Rules" is the first artwork commissioned through the Art in Public Places Program. The six life-size bronze sculptures depict American Indians playing shinny ball.

"NATIVE AMERICAN SYMBOLS" | 1997

Media: Mixed Media

Artist: Richard Jones • Noda, Japan

Saddle Rock Golf Course

21705 E. Arapahoe Road

The golf course is in an area where nomadic American Indians were thought to have hunted and gathered. These three mixed media artworks, on display in the clubhouse, pay homage to this historic site.

"THE SPIRIT SERIES" | 1997

Media: Acrylic On Canvas

Artist: Sherri Dunn • Arvada, Colo.

Saddle Rock Golf Course

21705 E. Arapahoe Road

These four paintings express the spirit of the golf course by beautifully rendering images of several of the best holes. Located in the clubhouse, the paintings also commemorate Native American spirits overlooking the area.

ART 2C ON HAVANA

Established in 2011, Art 2C on Havana is a partnership between the city of Aurora's Art in Public Places Program and the On Havana Street Business Improvement District. It is a temporary exhibition of 13 sculptures which are changed every October. Pick up the Art 2C On Havana brochure, or visit AuroraGov.org/PublicArt to find out more.

2016-2017 AWARD WINNERS

1st Place
"Old Flame"

Artist: Lincoln Tech College Location: 800 S. Havana St.

2nd Place

"Elk of the Rainbow"

Artist: Dale Montagne

Location: 1450 S. Havana St.

3rd Place **"Spike 2"**

Artist: Rollin Karg

Location: 2430 S. Havana St.

MOVABLE COLLECTION

The Art in Public Places Movable Collection includes art displayed in publicly accessible city facilities, such as meeting rooms, the municipal court and the city permit office.

SCHEDULE A COLLECTION TOUR

Tours of the collection are available. To schedule a tour, please call 303,739,6747.

AIPP was established at the request of the Aurora City Council over two decades ago. It is funded by a 1993 City Ordinance that requires 1 percent of all city construction and remodeling projects worth \$100,000 or more to be used for public art purposes. The 1 percent funding is used to acquire and maintain the art as well as administer the program. Private donations and grants are also used to fund city of Aurora public art projects.

Public participation is one of the most important parts of the city's art selection process. It is vital to the city's public art program that the selection process is transparent and determined by industry standards. Each project is selected by a panel made up of community representatives, an AIPPC member, a city council representative and professionals such as architects, facility managers and visual art experts. The Art In Public Places coordinator facilitates the selection process and works with the panel to determine the best artwork for a particular location.

Once the panel has determined an appropriate design and location for a project, a recommendation is made to the AIPPC for their approval. If the budget for a project is over \$50,000, the Aurora City Council and the Cultural Affairs Commission will also review the recommendations before a contract can be awarded.

ART-N-TRANSIT IN AURORA

"Stories Interweave" Colfax Station Plazas Joe O'Connell, 2017

"On the Move 1"Iliff Station
Gordon Huether, 2017

"On the Move 2"Iliff Station
Gordon Huether, 2017

2017 marks an exciting year for the city of Aurora. The opening of the R Line (light rail) through the city brings many things along with it, including 10 new unique works of art situated at the stations and at the Iliff Parking Garage. This exceptional Art-N-Transit collection is the result of a generous partnership between the city of Aurora and the Regional Transportation District (RTD) intended to celebrate the distinctive qualities of Aurora's neighborhoods.

Pictured on this page are three pieces included within Aurora's Public Art Collection, "On the Move 1" and "On the Move 2," both by Gordon Huether and located at the Iliff Station and Iliff Parking Garage, and "Stories Interweave" by Joe O'Connell, a series of light sculptures located on the plazas under the bridge at Colfax Station.

For more information about these pieces and the full scope of this project, pick up a copy of our Art-N-Transit Collection Guide, visit our web site at AuroraGov.org/PublicArt, or when visiting a station, scan the bar code at each of the artworks using your smart phone.