
SCULPTURE GARDEN:
SENTINELS FROM THE SIXTIES
This corner of the Cornell campus was an overgrown pasture when these sculptures were built as a class project in 
1961 by architecture students. “At the time, we had visions of people coming upon the pieces in the future, overgrown 
by vegetation, like the ruins at Angkor Wat,” said Stuart Carter ’62. The students could not have guessed that their 
concrete monoliths would one day stand at the center of a lush arboretum.

“The advanced student will be able to design and build a full-scale, poured-in-place concrete sculpture with all the problems of structures and materials, design 
of formwork, the carpentry involved, and the very possibility of embarrassing public failure—the sort of real problems and risks the students will confront later 
in their architectural experience.’’ — Professor Jack Squier, MFA ’52, who conceived the project as an exercise in form, volume, and structural integrity 

Each sculpture was cautiously hoisted by a ten-ton crane into its slotted footing.

Built with teamwork and creative energy
To construct their full-size creations, the students consulted with engineers and 
crane operators, and carefully considered the placement of each sculpture. They 
built the sculpture forms and poured the concrete onsite.

The 2010 refurbishment of the Sculpture Garden is the gift of Thomas ’74 and Loren Colbert.

This experience helped prepare the students for distinguished careers in architecture.

Frederick C. Biebesheimer ’61, B Arch ’62 

Stuart L. Carter ’61, B Arch ’62

Alan S. Chimacoff ’63, B Arch ’64
 
*Robert M. Einaudi ’60, B Arch ’61

Harold T. Graves III ’58, B Arch ’60, M Arch ’61
 
H. Randolph Lewis ’62, BME ’63
 
Kent T. Moore ’62, BFA ’63

*Michael D. Newman ’58, B Arch ’62

Webb Nichols ’63, B Arch ’64

Charles F. Rogers II ’59, B Arch ’60, M Arch ’62
 
Brewster Ward Jr. ’62, B Arch ’64

*The sculptures designed by these students 
were removed after they deteriorated.

Professor Squier (right center) helping to 
install the sculptures

The project’s high level of 
innovation was affirmed by 
Walter Gropius, a pioneer of 
modern architecture, who 
declared to Professor Squier 
that it was one of the best 
projects he had seen for 
training architecture students.

University Photography


