OLYMPIC SCULPTURE PARK

WELCOME TO SEATTLE ART MUSEUM'S OLYMPIC SCULPTURE PARK

SEATTLE'S GREEN SPACE FOR ART AND PEOPLE

The award-winning Olympic Sculpture Park is downtown Seattle's largest green space. Free and open to the public, the sculpture park provides a welcoming outdoor space year-round for everyone to experience art and the natural beauty of the Northwest. Wander the park to discover sculptures among native plants, dip your toes in Elliott Bay, or bike along the waterfront, taking in stunning views over Puget Sound to the Olympic Mountains. Stroll along the 2,200-foot Z-shaped path that zigzags from the pavilion to the water's edge to tour the park and its surroundings. "We aspired to create a sculpture park at the intersection of the city and the water, and to define a new model for bringing art to the public," said Marion Weiss of Weiss/Manfredi Architects, the lead designers for the park.

As a former industrial site, the sculpture park's nine acres have undergone extensive restoration, achieving a range of environmental goals including brownfield redevelopment, creation of a Chinook salmon habitat and a pocket beach, extensive use of native plantings, and the capture and use of on-site rainwater. The sculpture collection features major works by influential artists from the past half-century up to the present day. Temporary art installations during summer months add vibrancy and an element of surprise to the park experience.

The Olympic Sculpture Park was made possible by a public and private partnership that began with a collaboration between the Seattle Art Museum and The Trust for Public Land. With the engagement of these partners and many generous private and public contributions, the park has transformed our waterfront and become a vibrant gathering space for the city.

ONE MUSEUM THREE LOCATIONS

The Olympic Sculpture Park was created and is operated by the Seattle Art Museum (SAM), a premier center for visual arts in the Pacific Northwest. SAM's diverse and lively programs enrich connections between art and life for all ages and interests. Visit our website to find out what's happening at the sculpture park and at our other two locations, the Seattle Art Museum in downtown and the Asian Art Museum in Volunteer Park.

visitsam.org

SEATTLE ART MUSEUM 1st Ave & Union St

At the Seattle Art Museum, located downtown, one block from Pike Place Market, light-filled galleries invite you to wander through global art collections, temporary installations, and special exhibitions from around the world. Our collections include African, Meso-American, Ancient Mediterranean, Islamic, European, Oceanic, Asian, American, and modern and contemporary art. Visitors from out of town especially enjoy our remarkable Native American galleries featuring Northwest Coast art.

The Seattle Art Museum is one mile south of the Olympic Sculpture Park. Take metro bus route #99 at Elliott Ave and Broad St, or walk one mile south along Western Ave. Take a left at Union St and walk one block to 1st Ave.

ASIAN ART MUSEUM Volunteer Park

The Asian Art Museum is temporarily closed to prepare for renovation. This cherished Art Deco building in lush Volunteer Park is one of the most beloved treasures in our creative, cultured, and curious city. As SAM's original home, the museum is an invaluable anchor in our city's rapidly changing landscape. However, it hasn't been substantially restored or renovated since its inception in 1933.

Renovating will help us preserve our world-renowned Asian art collection that spans the ages—from majestic Buddha sculptures to our iconic early 17th-century Japanese *Crows* screens to the recently acquired *Colored Vases* by Chinese artist Ai Weiwei— so that they may be enjoyed for generations to come.

Father and Son, 2004-2006, Louis Bourgeois. Photo: Benjamin Benschneider.

HISTORY

The Olympic Sculpture Park opened in January 2007, the astounding result of a major partnership between SAM and the Trust for Public Land to reclaim downtown Seattle's last undeveloped waterfront property as a public space for art. SAM had resolved to return the site as much as possible to a functioning ecosystem, while providing a unique setting for outdoor sculpture and public recreation.

This was no small task given the site's history. Starting in 1910, the grounds that would become the Olympic Sculpture Park were operated as a fuel-storage and transfer facility, activities that contaminated the soil and groundwater. The project's lead designers, Weiss/Manfredi, developed an innovative Z-shaped configuration to connect three parcels of land into a series of four distinct landscapes. This design afforded a wide range of environmental restoration processes, including brownfield redevelopment, salmon habitat restoration, native plantings, and sustainable design strategies.

With these and other efforts, SAM improved habitat along the shoreline, enhanced public access to the Puget Sound waterfront, and created a dynamic, beautiful park that is one of Seattle's most acclaimed public spaces.

Historic photograph of park site prior to development. *Travelers*, 1986. Glenn Rudolph, American, b. 1946, gelatin silver print, 31 x 41 in., PONCHO and the Mark Tobey Estate Fund, 2006.53, © Glenn Rudolph.

Join us in wishing the Olympic Sculpture Park a happy birthday as it turns 10 in 2017! In 10 years at the Olympic Sculpture Park, SAM has installed 25 permanent artworks by world-renowned artists, featured 15 special exhibitions, and hundreds of thousands of people of all ages have attended exciting and innovative free programs—that's only a fraction of the millions of visitors to the park over the last decade.

GREEN BY DESIGN

SAM proudly supports a healthy and sustainable green space through incorporation of native plants in the park, monthly beach cleanups by volunteers, reduction of chemicals and pesticides in our landscaping, and efficient irrigation with a time- and weather-based watering system. We make it easy for visitors and staff members to recycle waste, to compost food and plant material, and to use public transit, carpools, or bicycles to get to the park.

View of Tony Smith's *Stinger* through the Henry and William Ketcham Families Grove. Photo: Benjamin Benschneider.

THE PACCAR PAVILION AND THE VALLEY

Adjacent to the PACCAR Pavilion and the Gates Amphitheater, the Valley is an evergreen forest most typical of the Northwest's lowland coastal regions, featuring tall conifers such as fir, cedar, and hemlock, and flowering shrubs and trees associated with moist conditions. Living examples of ancient trees once native to Washington, such as the gingko and majestic metasequoia (dawn redwood), are also found here. Flowering perennials, ground covers, and ferns define the forest's edges and pathways.

Ellsworth Kelly Curve XXIV, 1981

Beverly Pepper Persephone Unbound, 1999

THE HENRY AND WILLIAM KETCHAM **FAMILIES GROVE**

The Grove is a forest of native aspen that defines the park's transition from city to shore. Although most closely associated with the dry landscape east of the Cascade Mountains, native aspen are also found in dry coastal sites in the Puget Sound region. The Grove, with its understory of native currant and iris, dramatically reflects the changing seasons, in contrast to the continually green Valley.

Jaume Plensa Echo, 2011

One of the world's foremost sculptors. Plensa modeled *Echo* on the 9-year-old daughter of a restaurant owner near the artist's studio in Barcelona. The sculpture's title references Echo, the mountain nymph from Greek mythology, who offended the goddess Hera. To punish Echo, Hera deprived the nymph of speech, except for the ability to repeat the last words of another. In this monumental sculpture, over 46 feet tall. *Echo* listens with her eves closed or in a state of meditation. She faces Puget Sound in the direction of Mount

Ellsworth Kelly arrives at his work through prolonged observations of nature and distilling his insights and sensations into simple lines, planes, and forms. Although its silhouette at first appears abstract, Curve XXIV suggests an autumn ginkgo leaf or a billowing sail.

Temporary Installations

The Olympic Sculpture Park is proud to host exciting temporary installations in the park throughout the year

Rotating art installations enliven the PACCAR Pavilion and the 2,200-foot path that zigzags from the pavilion to the water's edge. Stop by the Information Desk to learn more about the artworks on view today.

George Rickey Two Plane Vertical Horizontal Variation III, 1973

Rickey, one of the pioneers who brought motion to abstract sculpture, builds on the innovations of American peers Alexander Calder and David Smith. Mixing subtle lyricism with industrial materials, his Two Plane Vertical Horizontal Variation III is a mature example of the artist's kinetic sculpture.

Richard Serra Wake, 2004

For Serra, space is a substance as tangible as sculpture. The towering, curved-steel forms were achieved with computer imaging and a machine that once made nuclear submarines. *Wake* is composed of five identical modules, each with paired S-shapes -gently curving serpentines of convex and concave sections suggesting tidal waves or profiles of battleships.

Louise Nevelson Sky Landscape I, 1976-1983

Here Nevelson translates her collage approach from wood, a material she favored, to metal, a material she incorporated later in her career. This work features two totemic elements extending to the sky and accented by curved metal. Though three-dimensional, Sky Landscape I reflects Nevelson's devotion to relief sculpture and to the drama available in a shallow field.

One of the first sculptors of her generation to be captivated by industrial materials. Pepper achieved a cool objectivity in Perre's Ventaglio III, with its sleek, manufactured appearance. Light heightens the optical effect of the sculpture, its surface reflecting the surrounding environment. *Persephone Unbound*, which alludes to the mythic queen of the underworld who was bound to that subterranean world for one-third of each year, evokes a sense of timelessness and gravity, freedom and eternity.

1967

Ginny Ruffner Mary's Invitation: A Place to Regard Beauty, 2014

Commissioned by the Seattle Art Museum in memory of Mary Shirley, one of the most passionate supporters and key benefactors of the Seattle Art Museum's Olympic Sculpture Park, Mary's Invitation has a joyousness in design that reflects Mary's enthusiastic love of life and art. She was very fond of Ginny Ruffner and her work, and the artist responded to this commission with a tribute of her ownan invitation for visitors to linger and enjoy the sweeping views of the park, its stellar artworks, and the spectacular scenery of Puget Sound.

THE KREIELSHEIMER NORTH MEADOW AND **THE WEST MEADOW**

This meadow landscape, with expanses of grasses and wildflowers, meets the sidewalks to achieve a "fenceless" park, providing flexible sites for sculpture.

The crisscrossing steel beams of Di Suvero's Bunyon's Chessbroad brushstrokes drawn in space-formed a new vocabulary in sculpture when this piece was made. Created specifically for outdoor presentation in Seattle, the artwork makes wood a prominent element, a counterpoint to its structure of stainless steel.

The Eagle, 1971 American sculptor Calder studied mechanical engineering before

studying art. The Eagle reveals the artist's distinctive combination of pragmatism and poetry. Architectural in its construction and scale, it displays its curving wings, assertive stance, and pointy beak in a form that is weightless, colorful, and abstract.

Untitled is a playful group of three seating elements, creating a witty dialogue amongst unlikely surfaces on which to sit: an awkward concrete bench, a weather-resistant form based on a banker's box, and a generic lawn chair cast in bronze. These sculptural objects capture McMakin's sense of visual play and physical humor, in which things are not what they appear to be

Tony Smith Tony Smith Wandering Rocks, Stinger, 1967-1968/1999 1967-1974

Stinger recalls an ancient structure, inviting the viewer to cross a threshold to its interior. Composed of cross sections of tetrahedral and octahedral shapes and resting on a point, it appears to hover above the ground. Originally called "One Gate," Smith ultimately titled Stinger after the cocktail-sweet but slyly intoxicating. In creating Wandering Rocks, Smith, who began his career as an architect, was inspired by molecular and crystalline forms and compelled by a belief in archetypal symbolism. The sculpture's five-part structure pays homage to the Ryoan-ji Zen garden in Kyoto, Japan.

Teresita Fernández Seattle Cloud Cover, 2004-2006

Fernández's glass bridge invites viewers to take cover and to look down to the railroad below through images of changing skies. In Fernández's saturated color photographs, sandwiched in glass, and in the relationship of the bridge to its setting, one recognizes how images of nature influence the way we perceive it.

THE SHORE

15

At the Shore, plantings were designed to support habitat for salmon recovery as well as to enhance public access and generate interest in the Puget Sound's distinct shoreline ecosystem. The naturally developing tidal garden features kelp, algae, and other intertidal-zone plants that are revealed and concealed with the changing tides.

16 Louise Bourgeois Eve Benches I, II

and III, 1996-1997

Louise Bourgeois Father and Son, 2004-2006

Bourgeois' enigmatic Eve Benches are both giant all-seeing eves and comfortable outdoor seating. The three sets of two benches are distinguished from one another by variations in scale, form, and detailing. Louise Bourgeois created Father and Son specifically for the Olympic Sculpture Park. As the fountain's water rises and falls, father and son, each in turn, are engulfed in water and separated. It's an impossible and poignant situation as the two face each other with arms outstretched, striving to overcome the divide.

Olympus, visible from land and water.

Mark di Suvero Schubert Sonata, 1992

Schubert Sonata, with its ribbon of raw metal, is part of a series dedicated to composers. Delineated by organic and geometric forms and spinning upon its single point, this work is a reflection of Di Suvero's long-standing interest in the possibilities for motion in sculpture.

Roy McMakin Love & Loss, 2005-2006

Commissioned specifically for the Olympic Sculpture Park, Love & Loss features benches that are functional and meaningful. A tree forms the "v" of "Love," which blossoms and loses its leaves seasonally, a reminder of nature's cycles, which mirror human experience.

THE BARRY ACKERLEY FAMILY **EAST MEADOW**

Across Elliott Avenue from the North and West Meadows, the East Meadow is a sloping field of grass and wildflowers designed to create a regenerative landscape as a setting for sculpture.

20 Mark Dion Neukom Vivarium, 2004-2006

The Neukom Vivarium is a hybrid work of sculpture, architecture, environmental education, and horticulture. This 60-foot-long nurse log, with its ongoing cycles of decay and renewal, represents the complex processes of a natural ecosystem. Visitors observe life forms within the log using microscopes and magnifying glasses supplied in a cabinet designed by the artist. Illustrations of potential log inhabitants-bacteria, fungi, lichen, plants, and insects-decorate blue and white tiles that function as a field guide.

What is nature: what is art?

Paine's stainless-steel sculpture evolved from analysis of a tree's structure through drawings, computer diagrams, and architectural renderings. The cantilevered branches are made of more than 20 different diameters of steel pipes, weighing a surprising 5,000 pounds. Split reflects and contrasts with its surroundings and asks:

Curve XXIV, 1981, Ellsworth Kelly, American, b. 1923, 3/8 in. weathering steel, 76 x 228 x 3/8 in., Gift of the Virginia and Bagley Wright Collection r of the 75th Ani ry of the Seattle Art Museum, 2016.17.2, © Ellsworth Kelly, Photo: Paul Macapia; 2. Installation view of The We Mystery, 2017, Spencer Finch, A ican b 1962 Seattle Art Mu to: Mark Wood 3. Two Plane Vertical Horizontal Variation III, 1973, George Rickey, American, 1907-2002, stainless steel, 97 x 68 x 68 in., Seattle Art Museum, Gift of Martin Z. Margulies, 2007.263, Art © Estate of George Rickey/Licensed by VAGA, New York, NY, Photo: Nathaniel Willson; 4. Wake, 2004, Richard Serra, American, b. 1939, 10 plates, five sets of locked toroid forms, weatherproof steel, each set, overall: 14 ft. 1 1/4 in. x 48 ft. 4 in. x 6 ft. 4 3/8 in., Seattle Art Museum, Purchased in part with funds from Susan and Jeffrey Brotman, Virginia and Bagley Wright, Ann Wyckoff and the Modern Art Acquisition Fund, in honor of the 75th Anniversary of the Seattle Art Museum, 2004.94, © Richard Serra, Photo: Paul Macapia; 5. Sky Landscape I, 1976-1983, Louise Nevelson, American, (born in Russia), 1899-1988 welded aluminum painted black, 10 ft. x 10 ft. x 10 ft. x 10 ft. x 6 ft. 2 in., Collection of Jon and Mary Shirley, T2006.16, © 2015 Estate of Louise Nevelson / Artists Rights Society (ARS), New York, Photo: Paul Macapia; 6. Perre's Ventaglio III, 1967, Beverly Pepper, American, b. 1924, stainless steel and enamel, 94 x 80 x 96 in., Seattle Art Museum, Gift of Jon and Mary Shirley, in honor of the 75th Anniversary of the Seattle Art Museum, 2005.200, © Beverly Pepper, Photo: Paul Macapia; 7. Persephone Unbound, 1999, Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, 2015.200, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Mary Shirley, 2009.14, @ Beverly Pepper, American, b. 1924, cast bronze, 122 x 31 1/2 x 21 in., Seattle Art Museum, Gift of Jon and Art Museum, Gift of Jo Art Museum, Gift in memory of Mary Shirley, from her friends, 2014.22, © Ginny Ruffner, Photo: Nathaniel Willson; 9. Bunyon's Chess, 1965, Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.1, © Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.1, © Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.1, © Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.1, © Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.1, © Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.1, © Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.1, © Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.1, © Mark di Suvero, American, b. 1933, stainless steel and wood, overall h.: 22 ft., Gift of the Virginia and Bagley Wright Collection, and the follower t Calder, Antista and baging of the seattle Art Museum, Gift of the artist and Michael Jacobs, in honor of the 75th Anniversary of the Seattle Art Museum, Gift of Jan and Mary Shirley, in honor of the 75th Anniversary of the Seattle Art Museum, Gift of Jan ard Saintees and Wood, Parking Society (Jacobs), and Mary Shirley, in honor of the 75th Anniversary of the Seattle Art Museum, Gift of Jan ard Saintees and Wood, Parking Society (Jacobs), and Mary Shirley, in honor of the 75th Anniversary of the Seattle Art Museum, Gift of Jan ard Saintees and Wood, Parking Society (Jacobs), and Mary Shirley, in honor of the 75th Anniversary of the Seattle Art Museum, Gift of Jan ard Saintees and Wood, Parking Society (Jacobs), and Mary Shirley, in honor of the 75th Anniversary of the Seattle Art Museum, Gift of Jan ard Saintees and Wood, Parking Saintees and Woo Smith, 2004.117, © Tony Smith Estate, Photo: Paul Macapia; 13. Wandering Rocks, 1967–1974, Tony Smith, American, 1912–1980, steel, painted black, Smohawk: 43 3/8 x 28 x 45 1/2 in.; Slide: 64 3/8 x 2 2016.17.4 © Tony Smith Estate, Photo: Nathaniel Willson; 14. Seattle Cloud Cover, 2004-2006, Teresita Fernández, Photo: Paul Macapia 15. Eye Benches I, II, & II, 1996-1997, Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.113.1-2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.113.1-2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.113.1-2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, (born in France), 1911-2010, black Zimbabwe granite, 48 x 76 15/16 x 46 1/2 in., Seattle Art Museum, 2005.115.2, © Louise Bourgeois, American, Bourgeois, American, Bourgeois, American, Bourgeois, American, Bourgeois, American, Bo stainless steel, aluminum, water and bronze bell, 36 ft. long x 26 ft. wide overall dimension of fountain basin, 77 in. h father figure, 57 in. h son figure, Seattle Art Museum, Gift of the Estate of Stu Smailes, 2006.141, C Louise Bourgeois, Photo: Paul Macapia; 17. Echo, 2011, Jaume Plensa, Spanish, born 1955, polyester resin, marble dust, steel framework, height 45 ft. 11 in., footprint at base 10 ft. 8 in. x 7 ft. 1 in. Seattle Art Museum, Barney A. Ebsworth Collection, 2013.22, © Jaume Plensa, Photo: Benjamin Benschneider; 18. Schubert Sonata, 1992, Mark di Suvero, Photo: Paul Macapia; 19. Love & Loss, 2005-2006, Roy McMakin, American, b. 1956, mixed-media installation with benches, tables, live tree, pathways and illuminated rotating element, 40 ft. x 24 ft., Seattle Art Museum, 2007.2, © Roy McMakin, Photo: Benjamin Benschneider © Neukom Vivarium, design approved 2003-2004, fabrication completed 2006, Mark Dion, American, b. 1961, mixed-media installation, greenhouse structure, overall I.: 80 ft., Seattle Art Museum, Gift of Sally and William Neukom, American, b. 1961, mixed-media installation, greenhouse structure, overall I.: 80 ft., Seattle Art Museum, Gift of Sally and William Neukom, American, b. 1961, mixed-media installation, greenhouse structure, overall I.: 80 ft., Seattle Art Museum, Gift of Sally and William Neukom, American, b. 1961, mixed-media installation, greenhouse structure, overall I.: 80 ft., Seattle Art Museum, 2007.1, © Mark Dion, Photo: Paul Macapia; 21. Split, 2003, Roxy Paine, American, b. 1966, polished stainless steel, overall h.: 50 ft., Gift of the Virginia and Bagley Wright Collection, in honor of the 75th Anniversary of the Seattle Art Museum, 2016.17.3, © Roxy Paine, Photo: Paul Macapia.

INSIDE THE PACCAR PAVILION

Rotating art installations and a variety of educational activities enliven this open space with a spectacular view. Free WiFi is available.

TASTE

During the summer, TASTE Café at the Olympic Sculpture Park offers picnic-worthy fare made with fresh ingredients.

SPECIAL EVENTS AND CELEBRATIONS

Planning the perfect event is an art. The Olympic Sculpture Park is the only venue in Seattle that provides world-class sculpture alongside Elliott Bay and a view of the Olympic Mountains! For more information, whether for a romantic wedding or an important business occasion, email venues@seattleartmuseum.org or call 206.654.3140.

PACCAR PAVILION GARAGE

Pay parking is available in the PACCAR Pavilion garage. The entrance to the parking garage is on the southeast corner of the park at Broad St and Western Ave. Open daily from 6 am to 10 pm. No overnight parking.

TOUR THE SCULPTURE PARK

SITE, SCULPTURE, SHORELINE

Experience the Olympic Sculpture Park's dynamic spaces and learn about the design and layout of the park, site history, selected sculptures, and more! Bring your walking shoes and meet a SAM docent in the PACCAR Pavilion. Please visit our website for times.

SUMMER AT SAM AT THE OLYMPIC SCULPTURE PARK

Visit the Olympic Sculpture Park for Summer at SAM! Check out new, ephemeral art that will introduce you to local artists and their interaction with wide-open spaces. July and August host a number of events including a SAM Remix, yoga classes, tours, performances, art-making workshops, and more. Come see the park in the most beautiful time of the year, and get your dose of outdoor art.

SAM LIGHTS & WINTER WEEKENDS AT THE OLYMPIC SCULPTURE PARK

In the chill of winter, see the park lit up by the glow of luminaria at our SAM Lights event. Our monumental sculptures transform the landscape in the cooler months when Winter Weekends brighten up the park. Rain or shine, there is fun and free art-related programming here in the pavilion for children and adults alike to enjoy. See our online calendar for specific dates, times, and event details.

visitsam.org/calendar

The Eagle, 1971, Alexander Calder. Photo: Benjamin Benschneider.

PROGRAMS & RESOURCES FOR EDUCATORS

SCHOOL TOURS

To schedule a tour or learn more about these resources, contact tours@seattleartmuseum.org or 206.654.3133.

WHERE EARTH MEETS ART

(Grades K-12)

Experience dynamic sculpture and native plant life in diverse ecosystems as you walk along the Olympic Sculpture Park's Z-shaped pathway. Use inquiry-based discussions and activities to investigate this incredible site and all it has to offer. Contemporary art and open green space provide for a variety of experiences and learning opportunities within the urban outdoor environment.

EXPLORING ECOSYSTEMS: STEAM (Grades K-12)

Explore contemporary art and diverse ecosystems at the Olympic Sculpture Park during this new STEAM tour and art workshop. Through scientific observation, conversation, and activities, students will gain a greater understanding of the engineering and artistry that make the Olympic Sculpture Park a unique ecosystem.

EDUCATOR RESOURCES

Contact the Wyckoff Teacher Resource Center (TRC) for books, images, and curriculum materials related to the Olympic Sculpture Park. Email trc@seattleartmuseum.org or call 206.654.3186.

FOR THE LOVE OF ART

ENJOY THE BENEFITS OF MEMBERSHIP

- Unlimited free admission to the Seattle Art Museum, the Asian Art Museum, and the Olympic Sculpture Park.
- Invitations to members-only previews and events for special exhibitions.
- 10% discount at SAM Books, Shop, and Taste.
- Discounts on museum programs, plus much more.

Memberships start at \$69. For more information or to sign up, visit seattleartmuseum.org/join-and-give or call 206.654.3210.

GIVE TO THE SAM FUND

The SAM Fund provides vital support to the museum's three locations including the Olympic Sculpture Park. Gifts of any amount make a lasting impact, helping SAM provide free programs for children and adults, promote native habitat, and preserve more than 20 iconic sculptures. To give to the SAM Fund today, go to seattleartmuseum.org/join-and-give, drop cash in a donation box in the PACCAR Pavilion, or call our Development Office at 206.654.3177.

ADD YOUR NAME TO THE OLYMPIC OUTLOOK

Honor someone special in your life with an inscription on the Olympic Outlook, an elegant etched-steel railing that lines the Elliott Bay waterfront.

When you make a contribution of \$1,000 or more to the SAM Fund, you can add the name of your choice to the Olympic Outlook and show your support for SAM. Call the Development Office at 206.654.3177 for more information.

Thank you for helping us sustain the arts in our community today and for generations to come.

PARK HOURS

Opens 30 minutes before sunrise Closes 30 minutes after sunset

PACCAR PAVILION HOURS

November-February	
Weekends Only	10 am-4 pm
March-October	
Tuesday-Sunday	10 am-5 pm

The Olympic Sculpture Park is smoke-free.

To ensure a safe and enjoyable visit for everyone, please observe the following rules:

- Touching harms the art. Please do not touch or climb on the sculptures.
- Enjoy the diversity of plant life and leave it for others to enjoy.
- Keep dogs on a six-foot leash and clean up after them. Other pets are prohibited.
- Walk bicycles, rollerblades, and skateboards through the park. They may be ridden on the Boeing Company Bicycle Path and Elliott Bay Trail.
- To protect the artwork, active sports are not allowed.
- Alcoholic beverages are prohibited.
- Commercial photography/videography is prohibited.
- All applicable federal, state, and local laws apply.

ACCESSIBILITY

The park's Z path and waterfront pathways are wheelchair accessible. For a full listing of services for visitors with disabilities, please go to visitsam.org or call 206.654.3123 (voice) or 206.654.3137 (TTY).

BICYCLE RACKS AT THE PARK

Bicycle racks are located in the garage, near the *Father and Son* fountain on the Alaskan Way Plaza, and on Western Ave on the corner of Broad St.

