

PRESS
ADVISORY
MAY 30, 2019

Press Contact

Rachel Eggers

Manager of Public Relations

rachele@seattleartmuseum.org

206.654.3151

18 OF THE WORLD’S FINEST AND RAREST CARS TO BE

SHOWN AT THE OLYMPIC SCULPTURE PARK

Rally for SAM: Coffee with Cars event will present historic cars

from five important collections for one day

SEATTLE, WA – For one day only on Saturday, June 29, 18 historic and beautiful
European and American cars from five important private collections will be on
view among the world-class sculptures of SAM’s Olympic Sculpture Park.

Spanning 90 years, the luxury automobiles and racecars to be exhibited
represent extraordinary examples of automotive history, design, and artistry.
Highlights will include an incredibly rare 1962 Ferrari 250 GTO, one of only 26
produced; a 2017 Ferrari LaFerrari Aperta, Ferrari’s first hybrid; a 1935 ERA R2B,
the significant English road racing car known as Romulus originally gifted to a
Thai prince; and a 1937 Talbot-Lago T150-C SS, the famed “teardrop” coupe
considered by many to be one of the most beautiful cars ever produced.
American car enthusiasts will also be able to see an iconic 1965 Shelby 289
Cobra and the custom-built 2005 Ford GT.

Visitors to Rally for SAM: Coffee with Cars will have an opportunity to view
these rare cars close up—iconic symbols of style, luxury, and speed—and learn
their rich histories and fascinating stories. Proceeds from this fundraising event
will benefit SAM’s artistic and community engagements programs.

Car enthusiasts can continue their automotive adventures on Sunday, June 30

at LeMay - America’s Car Museum in Tacoma for the end of the 2,300-mile

“Great Race”—the world’s premiere antique automobile rally.

WHAT Rally for SAM: Coffee with Cars

WHEN Saturday, June 29 at 9 am–noon

WHERE Olympic Sculpture Park, on the corner of Broad Street and

Western Avenue

ADMISSION $25 for General Admission

$5 for children 5 to 12; Free for children under 5

Advance purchase recommended: visitsam.org/tickets

http://seattleartmuseum.org/visit/calendar/events?EventId=64934

2

CONTACT Rachel Eggers, SAM Manager of Public Relations

CAR LIST bit.ly/RallyforSAMCars

Photo credit: 1937 Talbot-Lago T150-C SS, photo by Michael Furman

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 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. The Olympic Sculpture Park and SAM’s downtown expansion
celebrated their tenth anniversary in 2017.

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://bit.ly/RallyforSAMCars

