

A is for Art:

Boise's Public Art Alphabet Book

Arranged by the
City of Boise's
Department of Arts & History

Art tells stories about a place's history, values, and environment.

Boise is home to over eighty works of public art.

Can you find art at the airport, in parks, at the wastewater treatment plant, on downtown buildings or street corners?

Boise's Public Art Alphabet Book introduces children and adults to the visual imagery found in the City's painted murals, bronze or cast-cement sculptures, glass windows, and ceramic tiles.

This book is a tool to teach children the alphabet and encourage all citizens to be observant of and to celebrate the City of Boise—the most livable city in the country.

For more information about Boise's public art collection, call 433-5670 x 4 or visit www.BoiseArtsAndHistory.org.

is for **A**pple

Julia Davis Memorial
by Jerry Snodgrass

Julia Davis Park,
700 S. Capitol Blvd.

Spring Run
by Marilyn Lysohir

121 N. 9th Street

is for **B**ear

Photo by Otto Kitsinger

Stearns Motor Car
by The Letterheads

Idaho Street between
6th Street & Capitol Blvd.

is for Car

Photo by Otto Kitsinger

is for Door

Abundance
by Jefferson Mack

Banner Bank Building,
10th and Bannock
Streets

Photo by Otto Kitsinger

Written On My Face
by Cody Spanbauer

Digital Art Collection, Boise City Hall

is for Eye

is for Fish

Kilgore Trout
by Marcus and
Skyler Pierce

6th Street between
Main and Grove Streets

Photo by Otto Kitsinger

Grove St Illuminated
by Amy Westover

9th and Grove
Streets

is for Green

is for Hat

Photo by Otto Kitsinger

World War II
Aviator Memorial
by Ben Victor

Boise Airport

Great Blues
by Dave Berry

Grove Plaza, 8th Street

is for Inside

Structure and Play
by Marcus Pierce

Sycamore Park,
12275 E. Braddock Drive

is for Jump

Photo by Otto Kirsinger

is for **K**ing

Alley History
by Kerry Moosman

9th Street
between Idaho and
Bannock Streets

is for **L**eaf

River of Trees
By Judith & Daniel Caldwell

Northwest corner of
9th and Idaho Streets
in sidewalk

Terra Firma by
Elizabeth Wolf

Boise Airport

is for **Map**

Gone Native
By Reham Aarti-Jacobson

Warm Springs Golf Course restroom

is for **Nature**

Aero Agoseris
by Mark Baltes

Foothills Learning Center
3188 Sunset Peak Road

is for Ox

Capitol Bridge Tiles,
circa 1930's
artist unknown

700 S. Capitol Blvd., on bridge

is for Plant

is for **Q**uail

Stained Glass Windows
By Michael Pilla

9th and Idaho Streets

Photo by Otto Kitsinger

is for **R**at

Sidney's Niche
By Rick Thompson

8th Street escalator
between Main and Idaho Streets

Neighborhood Swim
By Elizabeth Wolf

Borah Park,
801 S. Aurora Drive

is for Swim

Cycles of Commerce
By Classic Design Studio

5th and Broad Streets

is for Train

Photo by Otto Kitsinger

is for **Under**

Ustick Skylight Mobile
By Judy and Dale Collins

Library! @
Cole and Ustick

Photo by Otto Kitsinger

is for **Vegetable**

Ustick Dreaming
By Judy and Dale Collins

Library! @ Cole and Ustick

Meander
by Amy Westover

Boise WaterShed
Environmental
Education Center,
11818 W. Joplin Road

is for **Water**

is found in
the word **AX**

Foothills Mural
by Ward Hooper

Foothills Learning Center,
3188 Sunset Peak Road

is for Youth

Youth Sport Icons
by Ward Hooper

Optimist Youth
Sports Complex,
9889 W. Hill Road

Photo by Otto Kitsinger

African Plains Exhibit
by Michael Baltzell

Zoo Boise,
700 S. Capitol Blvd.

is for Zoo

and

City of Boise
Department of Arts and History
Public Art Program
208-433-5670
www.BoiseArtsAndHistory.org

The Department of Art & History is committed to supporting cultural endeavors in the City of Boise without regard to race, color, creed, religion, age, gender, sexual orientation, military status, marital status, political opinion, national origin, familial status, mental and physical disability, gender identity, and source of income or disability status.

