

I. GENERAL
The Sonic Plaza is not only an architectural element of the Library complex but serves as a laboratory for the Art and Music Departments.
II. SONIC PLAZA GLOCKENSPIEL OPERATION

The Glockenspiel operation consists of the following displays of performance art:

Sunrise – At the sunrise performance, the rooster sculpture is displayed and crowing sound bites play.

Noon – At the noon performance, brass horns are displayed and musical sound bites play.

Sunset – At the sunset performance, the cannon sculpture is displayed, cannon blast sound bites play, and smoke is released to simulate the blast.

Midnight – At the midnight performance, a joker sculpture is displayed and laughter sound bites play.
Attached is an October 1997 ECU news release titled SONIC PLAZA TAKES SHAPE.
III. PURPOSE
The purpose of this FSSP is to outline responsibilities for maintenance and upgrades at the Sonic Plaza and associated operational procedures.

IV. RESPONSIBILITY

A. Coordination between Facilities Services and Academic Affairs

1. Facilities Services and Academic Affairs shall each appoint someone (Sonic Plaza Facilitator) who will act as the main point of contact for issues concerning the Sonic Plaza.

2. The Assistant Director, Utilities Services shall serve as the Sonic Plaza Facilitator for Facilities Services.
3. Each unit will keep the other unit advised of any activities that may impact them by contacting the appropriate Facilitator. For example, Facilities Services would notify the Academic Affairs Facilitator of a scheduled electrical outage affecting the circuits powering the Glockenspiel.
B. Requesting maintenance

1. Problems/issues known to be the responsibility of Academic Affairs should not be reported to Facilities Services. If they are reported to Facilities Services, they will be forwarded to the Academic Affairs Facilitator.

2. Problems with the operation of the Sonic Plaza known to be Facilities Services responsibility or of an unknown source should be reported to Facilities Services via the Work Order System.

C. Responsibilities for maintenance

1. Generally, Facilities Services is responsible for the infrastructure portions of the Sonic Plaza and Academic Affairs is responsible for laboratory related equipment.

2. Responsibility includes both performing and/or obtaining and funding maintenance and operation.

3. Facilities Services is responsible for:

a. Building structure

b. Building power to all equipment

c. All water systems

d. Clock in the clock tower

e. Ground cloud

f. Water wall including pumps, piping, spray heads and solenoid valves

g. Sonic gate sensors and speakers

h. In-wall control wiring

4. Academic Affairs is responsible for:

a. Computer workstation(s) controlling the artwork including peripherals, ups, software, etc.

b. The Glockenspiel including mechanical works and the display monitors

D. Responsibility for upgrades

1. Infrastructure

a. Facilities Services will perform any upgrades to the infrastructure.

b. Facilities Services is responsible for funding maintenance required upgrades of the infrastructure

c. Academic Affairs is responsible for funding any infrastructure upgrades to expand or enhance the artwork.

2. Laboratory related equipment

a. Academic Affairs is responsible for performing and funding upgrades to the laboratory related equipment.

V. PROCEDURES
A. Winterization

1. Facilities Services will take the ground cloud and water wall out of service from mid-December to mid-March to eliminate the potential for freeze damage.
October 1997 ECU news release
SONIC PLAZA TAKES SHAPE
 For the past couple of years, sights and sounds on the plaza between the east and west buildings of J.Y. Joyner Library at East Carolina University have consisted primarily of those expected on a $30 million construction and renovation project -lots of individuals in hard hats operating lots of heavy equipment, pushing around earth, knocking down walls, moving things, pounding things, constructing things, makings lots of noise, noise, noise.

 In the future, the library plaza will be a much quieter place; but still a center of activity, complete with unique sights and sounds. While structures have risen on the east and west sides of this open area, the 300-foot plaza that stretches in-between is also a carefully conceived space. It is the palette for a work of public art with a whole new beat - a sonic plaza.

 The work was commissioned by the state under the Artworks for State Buildings program, in place in North Carolina from 1989 to 1995, to "locate public art in places where people gather to live, work, play, or learn," according to program guidelines from the North Carolina Arts Council. Through this program, artworks were commissioned for new public buildings using one-half on one percent of a building's construction budget.

 The Joyner Library Sonic Plaza consists of four elements designed to "activate the plaza and provide transitions from new to old," according to Christopher Janney, the project artist. Janney, the internationally known sound artist who has created interactive sound/architecture installations in such public spaces as the Spanish Steps in Rome, the Miami International Airport, subways in Paris and Boston, and New York's Metropolitan Museum of Art, was on campus recently to oversee installation of part of the project.

 Trained as an architect and a jazz musician, Janney said the Sonic Plaza will be a good example of architecture and public art working together. "This will make for a public space that is lively and interesting and ever-changing. There won't be another piece like this anywhere in the world."

 When complete, a new university entrance off 10th Street will lead into the plaza. At this south end, within the circular end of the plaza, students and visitors will encounter Janney's first element, a Ground Cloud. This 12-foot circle of water mist over a grate will be designed to "dance according to the whim of the wind, at times static, at times furious," according to Janney. At night, the Cloud will be illuminated with a large beam of polychromatic light coming up from beneath the grate.

 Just beyond the Ground Cloud, at the edge of the circular part of the plaza, is the Media Glockenspiel - in an 85-foot, multimedia clock tower. Within the face of this clock tower, 12 feet above the ground, is a circular ring of a dozen, 20-inch video monitors centered around a set of three-foot doors from which various elements will emerge four times a day.

 Programming for the video monitors will initially be set by Janney in collaboration with interested students. "For example, one can have images of the sun setting or rising around the world over the course of an evening," Janney said. After its inauguration, Janney suggests the programming of this element be changed, "experimented with, played with, by interested students under the direction of a faculty adviser."

 From the doors in the center of the clock face, different icons will emerge four times a day. At dawn, an abstraction of a rooster will appear, complete with crowing. At noon, a steam whistle with smoke will kick off the afternoon, followed by a cannon and the sound of cannon fire at the end of the day. "This is particularly reminiscent of the university's icon, the pirate, and the firing of a cannon in the harbor at sunset," Janney said.

 At midnight, a surprise object and sound will emerge. "In the spirit of creating an artwork which can be played by the university community, this will be determined by a committee made up of music and art students with faculty supervision," Janney said.

 Beyond the Media Glockenspiel, near the middle of the plaza and across from the new entrance to Joyner, will be a 15-foot x 40-foot Percussive Water Wall with 64 water jets arranged to play a series of ever-changing patterns of water mist.

 "At times it will be a slow, gentle pace, at other times frantic, staccato," Janney said. He designed the fountain to respond to general activity using two proximity sensors. "When no one is there, the fountain will be quiet, asleep. As people pass by, it will wake up and start to dance," he said. There will also be a quiet accompaniment of a sound score.

 At the north entrance to the plaza, across from the Cupola, are the Sonic Gates. The Gates are the existing classical columns from the original Joyner Library structure, outfitted with photo-electric cells set to emit a tone from a speaker overhead whenever movement is sensed.

 "The tones will be scored to be in consonant harmony, but change in pitch and timbre throughout the day," Janney said. "The more people, the more active the sound. You'll never hear the same sound twice. This truly will be a sonic gate, reinforcing the entrance or exit to the space."

 Janney plans to return to campus periodically to monitor the installation of the Sonic Plaza. Depending upon the completion of the Joyner Library construction, he expects the Sonic Plaza to be complete by May, 1998.

#########
nbg/10-22-97

NOTE TO MEDIA: A photograph of Christopher Janney working at the project site can be downloaded at the news photos server.

CONTACT: Christopher Janney, PhenomenArts, Inc., Lexington, Mass., (617)862-6413.
	PREPARED BY: KSK/HRB

APPROVED BY: GWH
	DATE OF ISSUE: 05/02/05
SUPERSEDES: 07/25/03
	PAGE: 4 of 6

_917420359.doc
��

�

