[image: image1.png]

Stephanie Sladovnik

4-24-03

Building Presentation

Sutton Hall

Sutton Hall was built in 1917 and designed by Cass Gilbert. Gilbert hailed from Zanesville, Ohio. He first gained recognition with his design for the Minnesota state capitol, and after that was commissioned to build other, more famous buildings. He designed the U.S. Customs House in New York, and the Woolworth building. Woolworth was constructed in 1913, in the Gothic Revival style, and for a time held the distinction as the tallest building. This earned Gilbert the title of the pioneer of the modern skyscraper. Cass Gilbert traveled the world studying architectural forms and ancient ruins. This education gave Gilbert’s work a timeless, classical style some refer to as Beaux Arts.

[image: image2.png]

Sutton Hall is in the Spanish/Mediterranean Revival style. Gilbert used this style instead of the usual “collegiate Gothic” found on campuses throughout the rest of the country because it better suited the new university and the Texas climate. This style became the basis for the rest of the campus when they began expansion in the late 20’s and 30’s. The Spanish aspect of the style is reflected in the red tile roof and the limestone walls. The Mediterranean aspects are seen in the Palladian windows. These windows are usually found in Renaissance architecture and the term Palladian comes from Andrea Palladio. He was a Renaissance architect that Gilbert admired and studied. The windows, which consist of a large window divided into three parts. The center section is larger than the two side sections and the top of the window is either arched, or there is a circular design at the top of the center window. These windows are modeled after Greek and Roman forms. The Revival part of the description comes from the friezes of goddesses, the terra cotta mouldings, and arched center domes under the portico roofs. One thing that Gilbert did do was to eschew any ornamentation identifiable and indigenous to Texas. Most other buildings on campus have some sort of “Texas” ID.

As for the griffins, they proved difficult to find information on. Grotesques, gargoyles and griffins are all lumped together. Griffins have the forequarters and wings of an eagle or a falcon, and the hindquarters of a lion. They were present in ancient Greece and Rome and in their mythology. In Northern Greece, in Scythia, griffins were placed on top of their temples and treasuries because it was believed that griffins guarded the gold from the Cyclops. Apparently, griffins hate horses and they try to eat them.

I would like to sun this up with the statement that- I had a damned hard time finding information on Sutton Hall. The folks at the architectural library could only tell me how to get to Sutton Hall. I relied on other sources and my background with art history to build my presentation with. Thank you.

