

Memorial Carillon Tower

On April 29, 1985, plans were announced for the construction of a carillon tower on the campus's central quad west of the Calvin T. Ryan Library, east of Founders Hall, north of Bruner Hall of Science, and south of Copeland Hall.

At the same time, it was announced that private donations of \$285,600 had been received for its construction. The funds came almost entirely from the children of Elias K. and Mary Yanney, and George and Venetia Peterson, with the intent of providing a memorial for their parents. The children of Mr. and Mrs. Peterson were Peter Peterson, a resident of New York City, and John Peterson, living in Colorado Springs. The children of Mr. and Mrs. Yanney were E. K. Yanney of Lodgepole, Nebraska, Mike Yanney of Omaha, Vernon Yanney of North Platte, Margaret Shada of Kearney, Mildred Shada of Omaha, and Minnette Steinbrink of Kearney. All were alumni or alumnae of Kearney State College, as UNK was known at the time.

Original plans by architects Jack Wilkins and Associates of Omaha called for a tower 74 feet tall; changes in the design resulted in the tower being 66 feet, six inches tall upon completion. This is exactly six feet greater than the distance between the pitcher's rubber and home plate.

Construction began during the first week of classes in the fall semester of 1985, and the tower was dedicated at ceremonies on May 15, 1986. Mr. Peter Peterson was the main speaker at Spring Commencement the following day.

The tower supports 24 bells weighing a total of 5,790 pounds. The smallest weighs 48 pounds and is 11.5 inches in diameter; the largest weighs 1,477 pounds and has a diameter of 40 7/8 inches. The bells were cast by the Paccard Bell Foundry in Annecy, France; their installation was supervised by Mr. Harry van Bergen of Van Bergen Bellfoundries of Atlanta, Georgia, who spent two days on campus for this purpose in March 1986.

The tower was decorated with relief sculptures. The original friezes, copies of those found on the Parthenon in Athens, Greece, once galloped along the wall of the auditorium in the old Administration Building. These were donated to the school by the Class of 1911. Art professor Ray Schultz recreated these from the originals by a rubber molding process. There was some controversy at the time concerning the fact that the stallions depicted in the friezes were recast for the carillon tower without their penises.

**Memorial Carillon Tower
Under Construction, October 1985**

**Memorial Carillon Tower
Under Construction, December 1985**

**Memorial Carillon Tower
Under Construction, March 1986**

**Memorial Carillon Tower
Under Construction, April 1986**

**Casts of Parthenon Friezes
During Installation, April 1986**

KEARNEY STATE COLLEGE

MEMORIAL CARILLON BELL TOWER

DEDICATION

May 15, 1986

The Kearney State College Memorial Carillon Bell Tower is dedicated to the memory of Elias K. and Mary Yanney and George and Venetia Peterson. It is made possible by a gift from the Yanney families, E. K., Mike, Vernon, Margaret, Mildred and Minnette, and the Peterson families, Peter and John.

DEDICATION PROGRAM

William Nester, Presiding

INVOCATION Father John Essa
St. George Orthodox Church

WELCOME Dr. William Nester
President

SPECIAL MUSIC Brass Ensemble
Dr. Jim Payne
Associate Professor of Music

DEDICATORY REMARKS Mr. E. K. Yanney
Mr. John G. Peterson

ACCEPTANCE J. Alan Cramer
Chairman
State College Board of Trustees

RESPONSES Mr. Ron Cope
President
KSC Foundation

Dr. Vernon Plambeck
Chairman
Faculty Senate

Mr. Michael Synek
President
Student Senate

CARILLON MUSIC Dr. Arnold Sivils
Professor of Music

**Memorial Carillon Tower
Bells, 1986**

**Memorial Carillon Tower
Looking Upwards at Night, 1986
Note the Lit Dome**

**Memorial Carillon Tower at Night, 1988
Building in Background is
Calvin T. Ryan Library**

Memorial Carillon Tower, 1988
Campus Setting
View Looks to the North

**Memorial Carillon Tower
During Night Snowstorm, 1994
View Looks to the East**

Memorial Carillon Tower, 2009
View is to the North

Memorial Carillon Tower, 2009
Parthenon Frieze on South Side

Memorial Carillon Tower, 2009
Parthenon Frieze, Detail

KEARNEY STATE COLLEGE
MEMORIAL CARILLON TOWER
1986

IN HONOR OF
GEORGE AND VENETIA PETERSON
AND
ELIAS AND MARY YANNEY

THE CARILLON TOWER REFLECTS THE
EARLY HISTORY OF KEARNEY STATE
COLLEGE AND THE ADMINISTRATION
BUILDING LOCATED ADJACENT TO
THIS SITE.

THE FOUR COLUMNS OF THE CARILLON
TOWER SYMBOLIZE THE COLUMNS THAT
ADORNED THE MAIN ENTRY OF THE
ADMINISTRATION BUILDING WHICH WAS
THE FIRST BUILDING CONSTRUCTED ON
THE CAMPUS. THE RELIEF SCULPTURES
ARE ADAPTED FROM REPLICAS OF THE
PARTHENON SCULPTURES IN ATHENS,
GREECE, WHICH WERE LOCATED IN THE
ADMINISTRATION BUILDING AUDITORIUM.

THE CARILLON TOWER HONORS GEORGE
AND VENETIA PETERSON AND ELIAS
AND MARY YANNEY WHO IMMIGRATED
TO KEARNEY FROM GREECE AND
LEBANON. THE SUCCESS OF THE
FAMILIES SINCE THEIR ARRIVAL IN
AMERICA REFLECTS THE HOPES AND
ASPIRATIONS OF ALL GENERATIONS IN
THEIR PURSUIT OF EXCELLENCE.

PRESIDENT OF COLLEGE: WILLIAM R. NESTER
ARCHITECT: JACK D. WILKINS & ASSOCIATES

**Memorial Carillon Tower, 2009
Dedication Plaque on Southeast Pillar**

Memorial Carillon Tower, 2009
View Up From Directly Below

Memorial Carillon Tower, 2009
Bells

Memorial Carillon Tower, 2009
View is to the North-Northwest

Memorial Carillon Tower, 2009

View to the North, From Inside Bruner Hall of Science

Memorial Carillon Tower, 2009
Bells