

SEATTLE CENTER

SEATTLE REPERTORY THEATRE

- 1 Neon for the Bagley Wright Theatre**, Stephen Antonakos, 1983. Neon tubing. BAGLEY WRIGHT THEATRE, BUILDING FAÇADE.

CORNISH PLAYHOUSE

- 2 Fountain of the Northwest**, James Fitzgerald, 1962. Cast bronze fountain. PLAYHOUSE COURTYARD.
- 3 Barbet**, James Washington Jr., 1964. Carved stone sculpture. PLAYHOUSE COURTYARD ENTRANCE.

FOUNDER'S COURT

- 4 Encircled Stream**, Ned Kahn, 1995. Anodized aluminum and granite water feature.
- 5 Cairn from the Lang Fountain**, Francois Stahly, 1962. Carved stone cairn.
- 6 Untitled**, Horace Washington, 1995. Cast bronze and granite medallions, cast concrete seating.
- 7 Fu Dogs**, artist unknown, 1963. Concrete sculptures. PACIFIC NORTHWEST BALLET ENTRANCE.

MARION OLIVER McCAW HALL

- 8 Dreaming in Color**, Leni Schwendinger, 2003. Light on large-scale mesh scrims. KREIELSHEIMER PROMENADE.
- 9 An Equal and Opposite Reaction**, Sarah Sze, 2005. Mixed-media suspended sculpture. MARION OLIVER McCAW HALL LOBBY.

PHOTO: BILL MOHN/COURTESY OF SEATTLE OPERA.

AROUND KEYARENA

- 10 Fountain of Creation**, Everett Dupen, 1962. Bronze sculptures. KEYARENA NORTH COURT.
- 11 Play Ray Plaza**, Vicki Scuri, 1995. Colored concrete and stainless steel plaza. KEYARENA WEST PLAZA.
- 12 Hydraulis**, Clark Wiegman and Trimpin, 1995. Steel, aluminum and copper installations with water. KEYARENA EAST LOBBY.
- 13 Acrobat Constellation**, Timothy Siciliano, 1995. Aluminum and painted steel sculptures. KEYARENA EAST PLAZA.
- 14 Focus**, Perri Howard, 2009. Laminated glass fence and skate panels. *Seattle Center Collection*. SEATTLE CENTER SKATEPARK. (See photo on page 1.)
- 15 Pool**, Randy Hayes, 1985. Painted plywood. NORTHWEST ROOMS.

SEATTLE CENTER (CONTINUED)

AROUND THE INTERNATIONAL FOUNTAIN

- 16 Fountain of Sesaragi**, Gerard Tsutakawa, 2000. Bronze fountain. **NORTH OF THE INTERNATIONAL FOUNTAIN.**
- 17 Kobe Bell**, artist unknown, date unknown. Cast bronze and wood bell. **NORTH OF THE INTERNATIONAL FOUNTAIN.**
- 18 Neototems**, Gloria Bornstein, 1995. Bronze and concrete sculpture. **SOUTH OF THE INTERNATIONAL FOUNTAIN.**
- 19 Twine and Branch and Biography of a Branch**, Deborah Mersky, 2002. Mosaic and painted wall friezes. **FISHER PAVILION, INTERIOR AND EXTERIOR.**

AROUND SEATTLE CHILDREN'S THEATRE

- 20 Bird Song Listening Station**, Douglas Taylor, 2008. Wind-powered steel sound sculpture. **NORTH OF CHILDREN'S THEATRE AT FISHER PAVILION.**
- 21 Sonic Bloom**, Dan Corson, 2013. Steel, fiberglass, photovoltaic, LEDs, sensors and interactive sound system. *Commissioned by the Pacific Science Center.* **NORTHEAST CORNER OF PACIFIC SCIENCE CENTER.**
- 22 Untitled artworks**, Garth Edwards with Ray Serrano, 1993. Painted steel cutouts and ceramic murals. **EXTERIOR OF CHILDREN'S THEATRE.**
- 23 Neototems Children's Garden**, Gloria Bornstein, 2002. Bronze sculpture. **EAST OF CHILDREN'S THEATRE.**
- 24 Seattle Mural**, Paul Horiuchi, Olivo Santagostino and Paul Thiry, 1962. Venetian glass mosaic. **MURAL AMPHITHEATER.**

ALONG FIFTH AVENUE

- 25 Artists at Play Playground**, Trimpin and Judith Caldwell and site design by Site Workshop, 2015. *Commissioned and funded by the Wright Family and Center Art, LLC.*
- 26 Broad Street Facility**, Carolyn Law, 1985. Vinyl-covered steel fencing. **FIFTH AVE. NORTH AND BROAD STREET.**
- 27 Grass Blades**, John Fleming and r/b/f architecture with Susan Zoccola, 2003. Painted steel sculpture. *Seattle Center Collection.* **FIFTH AVE. NORTH AND HARRISON STREET.**
- 28 After All, Life is Change**, Dick Weiss, 2008. Stained glass window wall. **FIFTH AVE. NORTH GARAGE AT HARRISON STREET.**
- 29 Chief Seattle**, James Wehn, 1912. Cast bronze sculpture with gold leaf on granite base. **TILIKUM PLACE, FIFTH AVE. AND DENNY WAY.**
- 30 John T. Williams Honor Pole**, Rick L. Williams (lead artist), 2012. Red cedar, paint.
- 31 Impatient Optimist**, Janet Echelman, 2015. Spliced and braided PTFE, UHMWPE, and polyester fibers with colored LED lighting. *Bill and Melinda Gates Foundation.*

BROAD STREET GREEN

- 32 Black Lightning**, Ronald Bladen, 1985. Painted steel sculpture.
- 33 Moongates**, Doris Chase, 1999. Bronze sculpture.
- 34 Moses**, Tony Smith, 1975. Painted steel sculpture.
- 35 Olympic Iliad**, Alexander Liberman, 1984. Painted steel sculpture. (See photo on cover.)

ARMORY

- 36 Human Forms in Balance**, Rita Kepner, 1975. Stone sculpture. **SOUTH ENTRANCE FOYER.**
- 37 Queue VI**, William Sildar, 1975. Laminated wood sculpture. **NORTH ENTRANCE FOYER.**
- 38 Migrare**, Kelly McLain, 1995. Painted sand-cast glass sculpture. **WEST FAÇADE.**
- 39 Seattle Center Totem**, Duane Pasco, Victor Mowatt and Earl Muldon, 1970. Painted western red cedar carving. **SOUTHWEST CORNER OF BUILDING.**

PHOTO: COURTESY DAN CORSON.