

PRESS
RELEASE

FEBRUARY 8, 2017

Press Contact

Rachel Eggers
Manager of Public Relations
rachele@seattleartmuseum.org
206.654.3151

SEATTLE ART MUSEUM PRESENTS AN EVENING WITH

CONGRESSMAN JOHN LEWIS, AUTHOR ANDREW

AYDIN, AND ARTIST NATE POWELL

Creators of celebrated graphic novel trilogy MARCH to appear at

free Migration and Marches educational event at Benaroya Hall

MARCH trilogy. Artist Nate Powell, Congressman John Lewis, and Author Andrew Aydin.

SEATTLE, WA – The Seattle Art Museum announced today that Congressman
John Lewis of Georgia will appear with co-author Andrew Aydin and artist Nate
Powell in a joint discussion of their award-winning graphic novel trilogy MARCH.

Hundreds of Seattle-area students will be invited to attend Migrations and

Marches, an educational program presented in conjunction with the exhibition

Jacob Lawrence: The Migration Series.

A very limited number of tickets for this free event will also be available to the
general public. Migrations and Marches will be held on Wednesday, February 22

at 7 pm in Illsley Ball Nordstrom Recital Hall at Benaroya Hall across from the
downtown museum.

Congressman John Lewis is an American civil rights icon whose commitment to

justice and nonviolence has taken him from an Alabama sharecropper's farm to

a seat in Congress; from a segregated schoolroom to the 1963 March on

Washington; and from being beaten by state troopers to receiving the Medal of

Freedom from the first African-American president.

The graphic novel trilogy MARCH, created by co-author Andrew Aydin and

illustrated by New York Times best-selling artist Nate Powell, shares

Congressman Lewis’ remarkable story with new generations. Winner of the

2016 National Book Award for Young People’s Literature, the trilogy recounts

the story of the civil rights movement through the eyes of one of its most well-

known figures and shares important lessons about nonviolent activism and

empowerment.

http://www.seattleartmuseum.org/

2

Migrations and Marches is presented in conjunction with Jacob Lawrence: The

Migration Series at the Seattle Art Museum. Commemorating the 100th

anniversary of Jacob Lawrence’s birth, the exhibition brings together for the

first time in more than two decades on the West Coast all 60 panels of

Lawrence’s masterwork that depicts the exodus of African Americans from the

rural south in the decades after World War I.

Much like MARCH, Lawrence’s Migration Series distills a complex historical

narrative into a series of evocative images and words. Completed in 1941, when

the Great Migration was very much ongoing, the Migration Series presents a

story of American history as it was happening. In it, we can see the beginnings

of the historical moment to come: the Civil Rights Movement that MARCH

recounts.

A book signing with Lewis, Aydin, and Powell will immediately follow the event.

Copies of MARCH will be available for sale on site by Elliott Bay Book Company.

Major funding for this evening is provided by Matthew P. Bergman.

Special thanks to Benaroya Hall for its additional support.

MORE INFORMATION

Wed Feb 22
Migrations and Marches: An Evening with Congressman John Lewis, Author
Andrew Aydin, and Artist Nate Powell
7 pm
Benaroya Hall (Illsley Ball Nordstrom Recital Hall)

This event is free and tickets are required. Most tickets are reserved for Seattle-
area high school students, so there are limited general public tickets available.
The event should sell out quickly; any available stand-by tickets will be released
just prior to the event. Please note that this Seattle Art Museum event is at
Benaroya Hall to allow for larger attendance.

For more information and to reserve a ticket, please visit the event page at
seattleartmuseum.org.

Image credit: Courtesy Top Shelf Productions. Photo credit: Sandi Villareal.

ABOUT SEATTLE ART MUSEUM
As the leading visual art institution in the Pacific Northwest, SAM draws on its
global collections, powerful exhibitions, and dynamic programs to provide
unique educational resources benefiting the Seattle region, the Pacific
Northwest, and beyond. SAM was founded in 1933 with a focus on Asian art. By
the late 1980s the museum had outgrown its original home, and in 1991 a new
155,000-square-foot downtown building, designed by Robert Venturi, Scott
Brown & Associates, opened to the public. The 1933 building was renovated and
reopened as the Asian Art Museum in 1994. SAM’s desire to further serve its
community was realized in 2007 with the opening of two stunning new
facilities: the nine-acre Olympic Sculpture Park (designed by Weiss/Manfredi
Architects)—a “museum without walls,” free and open to all—and the Allied
Works Architecture designed 118,000-square-foot expansion of its main,
downtown location, including 232,000 square feet of additional space built for
future expansion.

From a strong foundation of Asian art to noteworthy collections of African and
Oceanic art, Northwest Coast Native American art, European and American art,
and modern and contemporary art, the strength of SAM’s collection of
approximately 25,000 objects lies in its diversity of media, cultures and time
periods.

http://seattleartmuseum.org/visit/calendar/events?EventId=55631

