

Prometheus *Art*Bronze Foundry & Custom Metal Fabrication

Amanda Matthews & Brad Connell Owners ~ Sculptors ~ Conservators

Lexington, Kentucky

What's in a name?

PROMETHEUS – In Greek mythology, Prometheus is the Titan god of Fire, Art, Sculpture, & Metalwork, whose name means "forethought"; credited with the creation of humans from clay, he defies the gods by stealing fire and giving it to humanity, enabling progress & civilization.

* ARTEMIS Initiative, Public Charity - In Greek mythology, Artemis was a goddess known for illuminating the darkness, defending human rights, protecting the vulnerable, fostering education, and eliminating discrimination.

Guiding Company Principles

- Design/Build Public Art that inspires social change
- Think Bigger, Be Bolder, Set a Higher Bar
- **&** Collaborate with Stakeholders
- Enhance Communities

Vision:

To Design/Build Public Art in Public Spaces that Promotes Community, Fairness, Equality, and Accessibility.

Attributes:

- <u>Neutral Ground</u> Everyone is welcome.
- <u>Leveling Place</u> Economic/Social Status does not matter.
- <u>Interaction</u> Fosters Conversation, Discussion, Inspiration.
- <u>Accessibility/Accommodation</u> Open & Accessible to all (including ADA Compliance)

Bronze Foundry & Custom Metal Fabrication

Amanda Matthews & Brad Connell

~ LEXINGTON, KY ~ 502.592.3774 ~ 859.948.5958 ~ www.prometheusart.com ~

Prometheus Foundry, LLC, is a Partnership owned and operated by Amanda Matthews & Brad Connell.

Fed ID 20-2584466 - We are Licensed, Bonded, Registered, and Commercially Insured at 5MM/7MM, Auto 4MM, Workers Compensation 500/500/500, Lexington, KY Reg # 16881

Certifications/Industry Classifications:

(CAGE) Commercial & Government Entity 6DW69

(WBE) Women Owned Business Enterprise Certified

(DBE) Disadvantaged Business Enterprise Certified through the Department of Transportation (SBE) Small Business Enterprise Certified

(DUNS) Dun & Bradstreet 025127016

(NAICS) North American Industry Classifiication System 332999

Amanda Matthews & Brad Connell
Art in Architecture National Artist Registry, U.S. General Services Administration

Prometheus Art, Architectural Artists Directory, Kentucky Arts Council funded in part by National Endowment for the Arts

Institutional Member, American Institute for Conservation of Historic & Artistic Works

International Sculpture Center

Recent Projects that represent our Guiding Principles

Historic Fayette County Courthouse Restoration

Public/Private Partnership 32MM Restoration of Civic Landmark

Stakeholders/Partners Include:

- K. Norman Berry Associates, Architects
- Deborah Berke & Partners, Architects
- AU Associates, Holly Weideman, Owner's Representative
- City of Lexington,Kentucky
- Messer Construction

Restoration, Fabrication, Foundry &

Restoration, Fabrication, Foundry & Forging:

Relocated Confederate Monuments

State Leaders Call for Confederate Monuments to Be Removed

One of the statues on the grounds of the former courthouse depicts Confederate Secretary of War John C. Breckinridge. Pablo Alcala/The Lexington Herald-Leader, via Associated Press

By Liam Stack and Christina Caron

Unlearn Fear + Hate

Unlearn Fear + Hate

- * Halo designed by Kurt Goede + Kremena Todorova, Professors with Transylvania University
- Taken from a line in the Poem, *Love Letter to the World*, by KY Poet Laureate/English Professor at University of Kentucky, Frank X. Walker
- * 1.5 Ton, wall-mounted sculpture fabricated by Prometheus Art and being installed as the 1st Public Art RE-Imagining Cheapside (The location of one of the largest Slave Markets in the South.)

John Lewis Civil Rights Tribute Wall

(a) Hartsfield-Jackson Atlanta International Airport

JOHN LEWIS - GOOD TROUBLE

"Get in treadile ... good trouble, necessary treadile."

An a rough the present part to state the facility form a rough to space and the part of the segment that the san than get or rought "that it has proved to see a rought to the san than get or rought" that it has proved to see a rought "that it has proved to see a rought "that the search a rought to the san that it is not th

the words of Dr. Martin Lather

King, Jr. John we descripted to 'getta mode'... good mode...

recovery mode'."

Look his specimen that in dender speaking on and mading spagning liquids is shown. He one aborder that spitually and mortal sock being seen best is had autiful acid political are excellention in a begin sublicate and bases and armined mittigle them, done sockone is measured interfalled.

Since 1907 when he control the Forest Autor Congress, Eagle Look supposed and a great Atlanta that instead, which consequent strong prints of the my tile mediums I, that may provide of all ages and control sometime I, and allogation, minima and metallic to be the stop for more than region, and alloyed of my to hand to be the stop for more than region, and alloyed of my to hand to be the

Through the critical rate of which ampaids John Leavis from laterary life on the hydry's error from a continuous graphed U.S. and they Williagous D.C., his makes local at power which lateral graphic parties continuous del to Disagons's and admit to contact the world for a rate of admits to Continuous and admits to contact the world for a rate of admits to Continuous and admits and admits and admits a continuous and contact to the continuous and co

EXHIBIT DESIGN

Gury Loc Super Associates, Inc.

The property of the property of the state of the property of t

of bearing the large, the teaching come the destination for the conversate that. The grant former worse their complications in the conversation, Research for appropriate the largest the control of the conversation (POPP). In confidence, property of the control of the contr

Topy, become in their forest course in the label dispers for "most" made on appropriate of its for in the statement of most indicates. As always,

* ped is also the ones and in "Const" brokks" bosons the life and control of perlamented recommend of other than it is because and also also depend broks better from:

OPS TOM

TOMANIA

por form, the street was for particular processes of the street of the s

DESTRUCTION CONCE

Ber officed.

The Control Prince State Building

The Control Prince State Building

The State State State State State

The State Sta

Airp

Hartsfield-Jackson

John Lewis Civil Rights Tribute Wall

@ Hartsfield-Jackson Atlanta International Airport

Wellington Sensory Garden

Wellington Sensory Garden

Legacy Grove Park

Site Map and Geotech Survey for Engineering

Legacy Grove Park

Ginseng Shade Sculpture designed by Amanda Matthews, Prometheus Art

Nettie Depp – KY State Capitol Building

Nettie Depp

1st Woman Honored in Sculpture on State-Owned land in Kentucky's 227-Year History

To be Unveiled in the KY Capitol Rotunda August 22, 2020

This project is why, in 2015, we founded the Artemis Initiative, a 501c3 Public Charity that promotes Public Art for Social Change by raising up the muffled voices of Women and Minorities who have been left out of the credits of history.

Lexington Women's Garden

"Katsina beckons the power and beauty of nature in female form, looks to the sky for her inspiration, and needs no intermediary to express her wisdom, intellect, grace and gifts."

Lexington Women's Garden

- Public Community Park, Lexington, KY started by Women on reclaimed land Community input – UCARB Approval Stakeholders – City of Lexington, Neighborhoods, Funding Partners
- ADA Compliant Inclusion and interaction for children/people with disabilities

Alice Dunnigan

Alice Dunnigan

- 9 Journalist, Civil Rights Activist, Teacher, Editor
- * "A Mother of the Movement"
- Sculpture unveiled at Newseum in Washington DC on Pennsylvania Ave., traveled to Truman Presidential Library & Museum, University of Kentucky, KY State University, Russellville, KY

Alice Dunnigan A Few Community Events

Form to Toble Dinner

Allow More Durman, circles of Resolute, Mr. was the first exposure of several and entitle to the White care free Corp to M2.

seconted Pres. Journal of and Ethnicity Editor. toryn Bost, will be our special guest.

Same local plaga or for the chiral's locally ensemble is safety as a Carcolling project the

Dinner is prepared by Chef OlMo Perry.

Webser to a of the boot Micro American factor making and the open familiacy of 100 per not reference of 100 per not generally from John State Commission (100 per not generally form).

Twettere MCO serveror as WOOD for colors Proped barefulle Alice Dungar Intelligen Fied

Carlo, nores il baser, 2008/2005 John service Logica County Editoria Chair

SEEK MUSEUM invites you to attend

Alice Allison Dunnigan Statue Dedication Ceremony

The bound sum of child rights rises at Albor Albor Dammer will be remained a medical in but the second of Reach In. No made grantles of the SEEK MISTEM, the besing been the found of the Newsonian in Workington (N. the Turna) Proceeding the Law Secondary Workington (N. the Turna) Proceeding the Law Secondary Seconda

Price (4) each the indicator common on Pidday August 2nd at 4 pm to from the schedulings of Na. Hanneyon, medicing buryons are noted a format common on to admitted to the Water Hassay Componential Statems Commission from

Kee has no need the head gathering. He has not right to distribute high has "

The conjugate appropriate to the property of the conjugate to the conjugat

Section Decision

The bound grader self to Serge Boss the normal corons fit is Associated Prost for note and admitted post overall needs and the District and Alle or Emilies will a pend-

SEEK MUSEUM: Struggles for Emancipation and Equality in Kentucky Friday August 2nd at 4 pm at the corner of East 6th Street and South Morgan Street

P.C. Best IV., Facility of the State construction of Physics Inc., 1997; 1997; 1997.

Nellie Bly Monument "The Girl Puzzle"

by Amanda Matthews

Nellie Bly told the stories of other women. Now, we will tell hers.

Her first published words on January 25, 1885 were the headline... "The Girl Puzzle"

This ran in the *Pittsburgh Dispatch* newspaper and was in response to an article by Erasmus Wilson, the 'Quiet Observer', titled, "What Girls are Good For" where he "went on a screed against the working woman -- whom he declared a monstrosity".

Journalist, Women's Rights Advocate, Suffragist, War Correspondent, Inventor, Industrialist, and Humanitarian.

She gave a voice and a face to women who had no visibility or prominence in society.

"I determined then and there that I would try by every means to make my mission of benefit to my suffering sisters." Bly

Each of the faces – rendered in partial sections that appear like giant puzzle pieces – show a depth of emotion and complexity of being broken and repaired. Alone and together, they represent parts of The Girl Puzzle.

Rising up from the center of the walkway are three mirrorpolished stainless steel spheres. These elements lead the viewer into the giant puzzle of female faces.

Each mirrored sphere is a symbol of a significant period in Nellie Bly's life:

The first is a 2' sphere in front of Nellie Bly represents her early journalism career at the Pittsburgh Dispatch in Pennsylvania.

"Dear Q. O., I'm off for New York. Look out for me. Bly"

The second, a 4' sphere in the center of the installation, represents Nellie's work on Blackwell Island for the New York World Newspaper, owned by Joseph Pulitzer.

"...I opened mine as wide as possible and stared unblinkingly at my own reflection."

She later writes, "That was the greatest night of my existence. For a few hours I stood face to face with "self"!"

The third, a 6' sphere at the entrance, represents Nellie's trip around the globe in 72 days.

When her manager at the *New York World* explained that it was an impossible trip for a woman, Nellie Bly responded...

"Very well, start the man, and I'll start the same day for some other newspaper and beat him."

The spheres increase in size as they project outward from Nelly Bly, which represents an amplification of her voice over time.

Some of the plaques may include:

"Here would be a good field for believers in women's rights."

"Nonsense! If you want to do it, you can do it. The question is, do you want to do it?"

"Energy rightly applied and directed will accomplish anything."

"I vowed there and then women should be equal. Women could not respect themselves or get men to respect them as equal until they had the power to vote." (Written by Bly after interviewing Susan B. Anthony)

Nellie's silver face is nearly a ghost image compared to the other bronze faces – it represents the spirit behind the idea.

Bly writes of the people in the courtroom of New York, "I looked around at the strange crowd about me, composed of poorly dressed men and women with stories printed on their faces of hard lives, abuse and poverty."

On the back of the child's face may be written the words that a young girl, confined for four years in the Blackwell Island Asylum, spoke to Nellie Bly *every* morning,

"I dreamed of my mother last night. I think she may come today and take me home."

And on the back of the older female face may be written, "While I live I hope."

Japanese practice of Kintsugi, or "golden repair", where the imperfections are celebrated as more beautiful and valuable than before.

Author Tyra Lane-Kingsland compares Ms. Bly as offering to become "broken" to possibly bring healing to others, when she uncovered the horrors of the (Blackwell) Asylum.

Nellie Bly herself writes about her love of Japan, its pretty customs, and modes of life..., "If I loved and married, I would say to my mate: Come, I know where Eden is."

Kamakura's great bronze god, the image of Buddha.

Nellie gives great details of the face, and describes seeing the hollow interior of the sculpture "fitted up with tiny altars".

In The Girl Puzzle installation, the many "tiny altars" inside the giant, hollow female faces, will be her written words.

The mirrors of Japanese women are round, highly polished steel plates, and they know nothing whatever of glass mirrors."

Another symbol referenced by the large, mirrored globes.

The Girl Puzzle installation, as an entire space, captures the spirit of a Japanese Zen Garden.

Faces of many women who are imperfect, but stronger for it.

"I left the insane ward with pleasure and regret – pleasure that I was once more able to enjoy the free breath of heaven; regret that I could not have brought with me some of the unfortunate women who lived and suffered with me..."

"Nellie Bly was THE BEST REPORTER IN AMERICA and that is saying a good deal... She takes with her from this earth all that she cared for, an honorable name, the respect and affection of her fellow workers, the memory of good fights well fought and of many good deeds never to be forgotten by those that had no friend but Nellie Bly. Happy the man or woman that can leave as good a record."

