

# GRATITUDE FOR MEMORIAL DAY

## **Visit this link:**

<https://bellemeadeumc.org/pastors-blog/2018/5/29/gratitude-for-memorial-day>

and take a look at the artwork "Vietnam Reflections" War Memorial Poster/Fine Art Print by Lee Teter.

## **1. What do you think of Lee Teter's artwork ??**

This is the real Vietnam War Memorial (The Wall) in Washington DC.


## **2. Have you seen it in person ??**

The Vietnam Veterans Memorial is a 2-acre (8,093.71 m<sup>2</sup>) U.S. national memorial in Washington, D.C. It honors service members of the U.S. armed forces who fought in the Vietnam War, service members who died in service in Vietnam/South East Asia, and those service members who were unaccounted for during the war. Its construction and related issues have been the source of controversies, some of which have resulted in additions to the memorial complex. This is reflected in the fact that the Vietnam memorial is now made up of three parts: the Vietnam Veterans Memorial Wall, completed first and the best-known part of the memorial; The Three Soldiers; and the Vietnam Women's Memorial. The main part of the memorial, the wall of names, which was completed in 1982, is in Constitution Gardens adjacent to the National Mall, just northeast of the Lincoln Memorial. The memorial is maintained by the National Park Service, and receives around 3 million visitors each year. The Memorial Wall was designed by American architect Maya Lin. In 2007, it was ranked tenth on the "List of America's Favorite Architecture" by the American Institute of Architects. As a National Memorial, it is listed on the National Register of Historic Places.

On April 27, 1979, four years after the Fall of Saigon, The Vietnam Veterans Memorial Fund, Inc. (VVMF), was incorporated as a non-profit organization to establish a memorial to veterans of the Vietnam War. Eventually, \$8.4 million was raised by private donations. On July 1, 1980, a site covering two acres next to the Lincoln Memorial was chosen and authorized by Congress where the World War I Munitions Building previously stood. Congress announced that the winner of a design competition would design the park. By the end of the year 2,573 registered for the design competition with a prize of \$20,000. On March 30, 1981, 1,421 designs were submitted. The designs were displayed at an airport hangar at Andrews Air Force Base for the selection committee, in rows covering more than 35,000 square feet (3,300 m<sup>2</sup>) of floor space. Each entry was identified by number only, to preserve the anonymity of their authors. All entries were examined by each juror; the entries were narrowed down to 232, then 39. Finally, the jury selected entry number 1026, designed by Maya Lin.

The selected design was very controversial, in particular, its unconventional design, its black color and its lack of ornamentation. Some public officials voiced their displeasure, calling the wall "a black gash of shame." Two prominent early supporters of the project, H. Ross Perot and James Webb, withdrew their support once they saw the design. Said Webb, "I never in my wildest dreams imagined such a nihilistic slab of stone." James Watt, secretary of the interior under President Ronald Reagan, initially refused to issue a building permit for the memorial due to the public outcry about the design. Negative reactions to Maya Lin's design created a controversy; a compromise was reached by commissioning Frederick Hart (who had placed third in the original design competition) to produce a bronze figurative sculpture in the heroic tradition. Opponents of Lin's design had hoped to place this sculpture of three soldiers at the apex of the wall's two sides. Lin objected strenuously to this, arguing that this would make the soldiers the focal point of the memorial, and her wall a mere backdrop. A compromise was reached, and the sculpture was placed off to one side to minimize the impact of the addition on Lin's design. On October 13, 1982, the U.S. Commission of Fine Arts approved the erection of a flagpole to be grouped with sculptures.

The Memorial Wall is made up of two 246-foot-9-inch (75.21 m) long black granite walls, polished to a high finish, and etched with the names of the servicemen being honored in 140 panels of horizontal rows with regular typeface and spacing. The walls are sunken into the ground, with the earth behind them. At the highest tip (the apex where they meet), they are 10.1 feet (3.1 m) high, and they taper to a height of 8 inches (200 mm) at their extremities. Symbolically, this is described as a "wound that is closed and healing" and exemplifies the Land art movement of the 1960s which produced sculptures that sought to reconnect with the natural environment. The stone for the 144 panels was quarried in Bangalore, India. One wall points toward the Washington Monument, the other in the direction of the Lincoln Memorial, meeting at an angle of 125° 12'. Each wall has 72 panels, 70 listing names (numbered 1E through 70E and 70W through 1W) and two very small blank panels at the extremities. There is a pathway along the base of the Wall where visitors may walk. The wall originally listed 57,939 names when it was dedicated in 1982; however other names have since been added and as of May 2018 there were 58,320 names, including eight women. Directories containing all of the names are located on nearby podiums at both ends of the monument where visitors may locate specific names. **Visitors to the memorial may take a piece of paper and place it over a name on the wall and rub a wax crayon or graphite pencil over it as a memento of their loved ones. This is called rubbing.** Visitors to the memorial began leaving sentimental items at the memorial at its opening. One story claims this practice began during construction when a Vietnam veteran threw the Purple Heart his brother received posthumously into the concrete of the memorial's foundation. Several thousand items are left at the memorial each year. The largest item left at the memorial was a sliding glass storm door with a full-size replica "tiger cage". The door was painted with a scene from Vietnam and the names of U.S. POWs and MIAs from the conflict.


The Three Soldiers


Vietnam Women's Memorial

**To get credit for this assignment . . . SHARE your thoughts, comments, questions, concerns in the class STREAM under this assignment post and Have a wonderful weekend !!!**