

2022
RESIDENT
ARTISTS
EXHIBITION
June 23 - July 30
AT
THE BRAY

The Resident Artists Exhibition showcases a wide range of ceramic abilities within The Bray's residency program. Our 10 long-term and 11 summer resident artists will display a wide range of pottery, sculpture and installation work at The Bray's Warehouse Gallery.

Fellowship support is made possible by: Paulette Etchart and Jon Satre, Joan and David Lincoln, Lillstreet Art Center, Grace and Osamu Matsutani, Quigley-Hiltner Family, Speyer Family Foundation, Suzanne Francoeur Taunt, Visions West Contemporary, Windgate Foundation, and anonymous donors. Scholarship support made possible by: AMACO Brent, Louise and David Rosenfield, the Quigley Hiltner Family, Windgate Foundation, and Evelyn Sage.

Please visit our Online Sales Gallery
or call / email for sales inquiries.

406.443.3502 ext. 117
exhibitions@archiebray.org

Thank you to our exhibition sponsor
Mosaic Achitecture

TABLE OF CONTENTS

Long Term Residents

Uriel Caspi; Haifa, Israel
Soojin Choi; Chang Won, South Korea
Alessandro Gallo; Genoa, Italy
Sydney Jimenez; Rossville, Georgia
Candice Methe; Falmouth, Massachusetts
Kristy Moreno; Inglewood, California
Yeonsoo Kim; Haenam, South Korea
Yeh Rim Lee; Cheong Ju, South Korea
Kelsie Rudolph; Bozeman, Montana

Summer Residents

Haylie Jimenez; Rossville, Georgia
Melissa Joseph; Brooklyn, New York
Joon Hee Kim; Oakville, Ontario, Canada
Adam Lefebvre; Dousman, Wisconsin
Katie Parker & Guy Michael Davis of
Future Retrieval; Scottsdale, Arizona
Elizabeth Peña-Alvarez; Cranston, Rhode Island
Justin Reese; Youngstown, Ohio
Lindsay Rogers; Johnson City, Tennessee
Aili Schmeltz; Los Angeles, California
Austyn Taylor; Rochester, New York

Uriel Caspi

2021 Matsutani Fellow

Haifa, Israel

Uriel Caspi's artworks propose an interplay between the revival of ancient crafts and contemporary art studio practice. Uriel is visually inspired by archeological remnants from the Middle East and the aesthetics of future design. Installations of large-scale ceramic sculptures operate as platforms for artistic interaction between the artist and the viewer. Antiquarian connotations from the artist's local surroundings as well as objects from the domicile are transformed into clay, in a process of experimental study that occasionally combines both ancient techniques and digital fabrication.

Uriel H Caspi was born in Haifa, Israel. He received his MFA in ceramic art from the New York State College of Ceramics at Alfred University, USA. In 2018, graduated magna cum laude from the ceramics department, Bezalel Academy of Arts and Design, Jerusalem. Uriel studied at the Rhode Island School of Design and Cranbrook Ceramics, MI. His works and installations have been showcased nationally and abroad. In 2019, Uriel was awarded an emerging artist prize of the Hecht Museum Foundation.

Uriel H. Caspi

"M" of the "Fertile Crescent" series, 2022, ceramic,
engobe, pigment, Jarre-a-la-corde
33" x 24" x 33"

RAE22-059

Uriel H. Caspi

"L" of the "Fertile Crescent" series, 2022, ceramic,
engobe, pigment, Jarre-a-la-corde
25" x 17" x 42"

RAE22-060

Uriel H. Caspi

"K" of the "Fertile Crescent" series, 2022, ceramic,
engobe, pigment, Jarre-a-la-corde
17" x 17" x 58"

RAE22-061

Uriel H. Caspi

"H" of the "Fertile Crescent" series, 2022, ceramic,
engobe, pigment, Jarre-a-la-corde
17" x 17" x 51"

RAE22-062

contact for prices

URIEL CASPI

URIEL CASPI

Soojin Choi

2021 Speyer Fellow

Chang Won, South Korea

The ambivalence of human emotion occurs through unresolved and confusing situations in external and internal matters. Soojin recreates unsettled situations so viewers can empathetically encounter the emotions of her human forms. Soojin's work expresses ambiguity of emotion through flat and spatial surfaces; subtle facial expression, gaze and body gesture; as well as color and brush expressions. Building the surfaces with clay allows seamless weaving between dimensions and textures to articulate feelings of ambivalence.

Soojin Choi has worked as an artist in the United States since 2010. Soojin earned her BFA at Virginia Commonwealth University in 2015 with a double major in craft/ material studies and painting/printmaking. She continued her studies at Alfred University to pursue a MFA degree in ceramics in 2018. After graduate school, she accepted a residency at the Northern Clay Center in Minneapolis, MN then became a long-term resident artist at Red Lodge Clay Center in Red Lodge, MT.

Soojin Choi
Find What You Miss, 2022, ceramics, wood, paint
54.5" x 84" x 7"
\$5,600
RAE22-094

Alessandro Gallo

2020 Speyer Fellow, 2021 Windgate Fellow

Genoa, Italy

Alessandro Gallo represents the silent life happening around him using human/animal hybrids. He uses the animal head as an expressive tool, something between a mask and a caricature that exaggerates inner features. Alessandro combines these heads with the silent language of our body and the cultural codes of fashion in order to portray specific individuals, the subcultures they belong to and, ultimately, the common habitat we all share.

Alessandro Gallo was born in 1974 in Genoa, Italy and is now based in the United States, in Helena, Montana. After studying Law at the University of Genoa, Gallo moved to London where he studied at Saint Martin's College of Art and at Chelsea School of Art and Design. Alessandro has shown internationally and his work was in the 54th Venice Biennale in 2011. In 2012, he was awarded a first place grant from the Virginia A. Groot Foundation. In 2014 and 2016 he had solo shows at the Jonathan Levine Gallery in New York. In 2018 Alessandro was selected as a Demonstrating Artist for NCECA (National Council on Education for the Ceramic Arts).

Alessandro Gallo

Magpie installation on the Warehouse Gallery roof, 2022, ceramic
dimensions vary

NFS

RAE22-109

Sydney Jimenez

2021 Joan Lincoln Fellow
Rossville, Georgia

Sydney Jimenez makes figurative work of brown youth with varied personalities to show individuality within communities on the fringes of a popular culture rooted in white supremacy. The navigation through this toxic Eurocentric foundation has shaped the way the world views brown people and how they view themselves in relation to whiteness. With the rebellious and suspicious nature of her figurative work she shows the tough demeanors in which especially black and brown femmes take on or are projected onto as a defense mechanism combatting an unwelcoming society.

Sydney Jimenez was born in Orlando, FL and spent most of her childhood in north Georgia from which she draws much inspiration. She recently graduated from SAIC with a BFA focusing in ceramic sculpture and is a recipient of the Windgate Fellowship and the SPARK Grant. Much of her work centers around the representation of black/brown youth and self-expression as a form of protest, self-care, and power within community.

Sydney Jimenez
Heart-Headed, 2022, ceramic, glaze, oxide wash
26" x 20" x 24"
\$6,000
RAE22-093

Yeonsoo Kim

2020 Matsutani Fellow, 2021 Etchart-Satre Fellow
Haenam, South Korea

In order to understand the art, history and culture of ceramics of Korea, Yeonsoo Kim worked with Korean masters at various onggi factories and ceramic studios as a way to secure a strong foothold in the field of Korean traditional pottery. An artistic identity began developing as life experiences and values were shared with other artists and workers. Yeonsoo began tasking himself with creating a new hand built vessel each day. These works, when amassed, act as a type of diary or a visual record of listening to his inner voice. His works explore identity and psychological conditions through the processes of making and daily life.

Yeonsoo Kim was born in Haenam, South Korea. He is a long-term resident artist at Archie Bray Foundation. Yeonsoo earned his Master of Fine Arts degree in Ceramics at Lamar Dodd School of Art, University of Georgia in Athens, GA. He was recently selected as a recipient of a 2020 Emerging Artist award by the National Council on Education for the Ceramic Arts (NCECA).

Yeonsoo Kim

Relationship goals, 2022, paper clay, underglaze, cone 6

15" x 11" x 2"

\$900

RAE22-052

Yeonsoo Kim

Be yourself-1, 2022, red clay, underglaze, cone 6

20" x 20" x 35"

\$4,950

RAE22-053

Yeonsoo Kim

Be yourself-2, 2022, red clay, underglaze, cone 6

17" x 17" x 35"

\$4,950

RAE22-054

Yeonsoo Kim

Be yourself-3, 2022, red clay, underglaze, cone 6

20" x 20" x 26"

\$3,250

RAE22-055

JUSTIN PAIK REESE

YEONSOO KIM

Yeh Rim Lee

2020 Etchart-Satre Fellow, 2021 Visions West Fellow
Cheong Ju, South Korea

Yeh Rim Lee builds bridges between the masculine and feminine, between East and West, between decorative and functional, eternal and the ephemeral. The bridges suspend (often in the air) decay, ambiguity and sensuality. Taut, fibrous stings of emotional labor welcome the viewer across the chasm. Through colors and glaze, she explores luxury and decadence with surfaces that crystallize, facet, fragment, blur and cause noise.

Yeh Rim Lee was born in Seoul, South Korea. The way she interacts with her work is directly connected to her background in ceramics. She earned her BFA in ceramics from Korea National University of Cultural Heritage 2013. In 2014, she continued her studies at the California State University Long Beach as a post-baccalaureate in ceramic arts. She received her MFA in Ceramic Art at Alfred University in 2017. She has shown in exhibitions nationally and internationally. Yeh Rim has been an artist in residence at University of Georgia, University of the Arts and the Clay Studio in Philadelphia. Recent shows include Shifting Reverence at NCECA, 2019 and the Korean International Ceramic Biennale 2019.

Yehrim Lee

Green Tea Table, 2021, stoneware, glaze, luster
31" x 27" x 14"
\$6,000
RAE22-064

Yehrim Lee

Candy Angle Yellow, 2021, stoneware, glaze, luster
27" x 23" x 24"
\$5,000
RAE22-065

Yehrim Lee

Throwing Shade Side Table, 2022, stoneware, glaze, luster 30" x
28" 16.5"
\$7,000
RAE22-066

Yehrim Lee

Moon Flower, 2021, stoneware, glaze, luster
9" x 9" x 7"
\$500
RAE22-070

Yehrim Lee
Moon Flower, 2021, stoneware, glaze, luster
9" x 10" x 9"
\$500
RAE22-071

Yehrim Lee
Money Table, 2021
stoneware, glaze, luster
29" x 28" x 16"
\$8,000
RAE22-072

Yehrim Lee
Wall Flower (Blue), 2022, stoneware
glaze luster, 24" x 21" x 8"
\$3,000
RAE22-067

YEH RIM LEE

Yehrim Lee
Wall Flower (Green), 2022, stoneware, glaze, luster
16" x 12" x 5"
\$1,200
RAE22-068

Yehrim Lee
Candy Angle Side Table, 2022, stoneware, glaze, luster
21" x 21" x 16"
\$4,500
RAE22-073

Candice Methe

2020 Lillstreet Art Center Fellow, 2021 Quigley-Hiltner Fellow
Falmouth, Massachusetts

The foundation of Candice Methe's work is the presence of the hand. When coiling and pinching the clay she leaves marks as she builds the forms, which act as a record of intention. Working in this way makes the process slow and allows her to spend time considering how the anatomy of the vessel comes to life through line, form, and surface. With every piece, she strives for subtle, soft surfaces and the deliberate execution of shapes that move between discreet profiles and dramatic contours.

Candice Methe is a ceramic artist and educator from Falmouth, Massachusetts, who has been working in clay for over twenty years. For the first ten years of her career she was self-taught before receiving her BFA from Northern Arizona University, 2011 and her MFA from the University of Minnesota, 2015. She has completed short-term residencies at Red Lodge Clay Center, Archie Bray Foundation and Santa Fe Clay. In 2016 she received the Warren MacKenzie Advancement Award through Northern Clay Center, to travel to Ghana, West Africa to study the indigenous clay architecture and learn the traditional ways of working with clay.

Candice Methe

Red Storage Vessel, 2020, black stoneware, terra sigillata, washes

22" x 11.5" x 30"

\$2,400

RAE22-056

Candice Methe

White Vessel, 2022, black stoneware, terra sigillata, washes

16" x 16" x 27"

\$2,400

RAE22-057

Candice Methe

Inverted Seed Pots, 2022, black stoneware, terra sigillata, washes

4" x 4" x 2", 7" x 7" x 3", 9" x 9" x 4"

\$450

RAE22-058

CANDICE METHE

Kristy Moreno

2021 Taunt Fellow

Inglewood, California

Kristy Moreno's current body of work examines the systems and bonds between social, political, and personal narratives. These narratives intersect to embody forms of relativity, healing and resilience. By producing these physically paused moments, she introduces a space for reflection which investigates the journey of a personal point of view, individual habits and character.

Throughout her upbringing, Kristy Moreno often found herself creating doodles of her favorite cartoons. Moving to Orange County inspired her to become involved in the art communities of Santa Ana leading her to collaborate with group collectives including We Are Rodents and Konsept. She then attended Santa Ana College where she found an interest in ceramics that lead her to transfer to California State University, Chico to pursue a BFA degree. Her work now spans across mediums from ceramics, illustrations and printmaking to bring awareness and visibility to an abundant future where mutual aid is possible.

Kristy Moreno

Don't Bother Me, 2022, stoneware, engobe slips,
underglaze, glaze

30" x 17" x 25"

NFS

RAE22-009

Kristy Moreno

Go Mansplain Somewhere Else, 2022, stoneware,
engobe slips, underglaze, glaze

26" x 21" x 20"

NFS

RAE22-010

Kristy Moreno

Rip It Up!, 2022, stoneware, engobe slips,
underglaze, glaze

32" x 16" x 22"

NFS

RAE22-011

Kelsie Rudolph

2020 Quigley-Hiltner Fellow
2021 Lillstreet Art Center Fellow
Bozeman, Montana

Kelsie Rudolph uses slab and coil techniques to create sculptural ceramic furniture. She is continuously searching for commonalities across cultural and social systems as exhibited through people's relationships to objects within architectural space. For Kelsie, how people exist in and relate to the world is an endlessly complex and emotional experience, hinged tightly to the objects and spaces people encounter. Her work celebrates these emotive moments where people overlap out of necessity, and seeks to use them as an opportunity to develop community and self-awareness.

Kelsie Rudolph earned her MFA in ceramics from Montana State University in 2018 and her BFA in ceramics from the University of Wisconsin-Stevens Point in 2013. She has exhibited nationally and internationally and has completed residencies at Anderson Ranch Art Center in 2019, at Tainan National University of the Arts, Guantain District, Tainan, Taiwan, in 2016, at Red Lodge Clay Center in 2016, and at the China Academy of Art, Hangzhou, China, in 2014.

Kelsie Rudolph
Coat Rack, 2022, ceramic
17" x 18" x 58"
\$4,200
RAE22-012

Kelsie Rudolph
Swivel Stool, 2022, ceramic
18" x 18" x 18"
\$3,800
RAE22-013

RUDOLPH

Kelsie Rudolph
Vessel I, 2022, ceramic
7" x 7" x 16.5"
\$450
RAE22-014

Kelsie Rudolph
Vessel II, 2022, ceramic
11" x 11" x 16.5"
\$650
RAE22-015

Haylie Jimenez

2022 AMACO Brent Scholar
Rossville, Georgia

Haylie Jimenez's current body of work focuses heavily on expressive figures drawn on ceramics in various landscapes and locations that are often transitional or public spaces such as in a car, the woods, or a bar, and often at night. The people in her drawings have distinct fashion, including piercings and various hairstyles. The imagery is rooted in realism and indirect memories, creating scenes with the intent to make them feel almost ethereal or unrooted in reality to the viewer.

Haylie Jimenez was born in Orlando to a single mom with two other siblings. She moved to rural Georgia as a child and spent her adolescence there. Haylie attended School of the Art Institute of Chicago in pursuit of a bachelor's degree in fine arts. Spending five years in Chicago created a space for growth and finding queer BIPOC community that has allowed her to find important ways of healing and joy. She has exhibited in various group shows as well as two duo exhibitions with her twin, Sydnie Jimenez, "can we get something sweet" and, "Give me pleasure, Give 'em hell."

Haylie Jimenez
Butterfly Animation, 2022, glazed ceramic
4" x 6" each
\$1,000
RAE22-103

Haylie Jimenez
Bad Vibes at the SPL, 2022, glazed ceramic
24" x 48"
\$2,000
RAE22-104

Haylie Jimenez
4am, 2022, glazed ceramic
14" x 16"
\$500
RAE22-105

Haylie Jimenez
Lend Me Your Light, , glazed ceramic
14" x 16"
\$500
RAE22-106

Haylie Jimenez
Dancing at the Dive Bar, , glazed ceramic
14" x 16"
\$500
RAE22-107

Haylie Jimenez
Picnic Behind The Bray, , glazed ceramic
14" x 16"
\$500
RAE22-108

HAYLIE JIMENEZ

1A

1B

1A

1B

1A

Melissa Joseph

2022 Windgate Scholar
Brooklyn, New York

Melissa Joseph works in a variety media, material, and formats, but something that all her work shares is a sense of presence, or “thingness.” One of the things her father brought with him from India was a particularly enthusiastic affinity for colors, patterns, and materials. This constant interaction with shiny, soft, dazzling, crinkly, materials forms the infrastructure of her memory, her relationship to the world, and her identity.

Melissa Joseph is a Brooklyn-based multimedia artist. Her work addresses themes of memory, family history, and the politics of how we occupy spaces. She intentionally alludes to the labors of women as well as experiences as a first generation American and the unique juxtapositions of diasporic life. Her work has been shown at the Delaware Contemporary, Woodmere Art Museum, Bemis Center for Contemporary Art, Urban Institute for Contemporary Art, Brattleboro Museum and Art Center, Jeffrey Deitch Projects, and featured in Hyperallergic, Artnet, New American Paintings, Zyzzyva.

Melissa Joseph
Airplane Window #6, 2021, glazed stoneware
8.5" x 6.5" x 1.5"
\$1,200
RAE22-096

Melissa Joseph
Airplane Window #5, 2021, glazed stoneware
13" x 9" x 2.5"
\$2,000
RAE22-097

Melissa Joseph
Airplane Window #10, 2021, glazed stoneware
9.5" x 7" x 1.5"
\$1,200
RAE22-098

Melissa Joseph
Airplane Window #11, 2021, glazed stoneware
14" x 9" x 1.75"
\$2,200
RAE22-099

Melissa Joseph
Airplane Window #20, 2021, glazed stoneware
16" x 11" x 1"
\$1,600
RAE22-100

MELISSA JOSEPH

Melissa Joseph
Airplane Window #32, 2022, glazed stoneware
12" x 9" x 1.75"
\$1,800
RAE22-101

Melissa Joseph
Airplane Window #38, 2022, glazed stoneware
10" x 8" x 1"
\$1,200
RAE22-102

PAIK REESE
1965
100%
100%
100%

TIN PAIK REESE

Joon Hee Kim

2022 Rochefort Scholar
Oakville, Ontario, Canada

Joon Hee Kim's work aesthetically captures humanity in its truest form and how it becomes the measure of human experiences. She uses the unique language of ceramics blended with heritage to connect thoughts and imbue them with her unique voice. The human body is seen as a vessel that holds language, lineage, memories, and archives. This idea is depicted with objects becoming figurative expression images that explores human existence by collecting and reconciling various identities, to subvert heritage of history and giving us a glimpse into the beautiful coexistence of our society.

An award-winning ceramist who was an art director in her native South Korea, Joon Hee Kim went to Canada and took patisserie studies at Le Cordon Bleu in Ottawa. She switched careers, graduating from Sheridan College, where it led her to becoming intrigued with ceramics. She completed her MFA at Chelsea College of Arts in the UK. Her compelling ceramic work has been exhibited in the USA, UK, and a solo exhibition at the Clay and Glass gallery.

Joon Hee Kim

I am Blessed II, 2021, glazed porcelain, gold luster

9" x 7.5" x 5"

\$900

RAE22-079

Joon Hee Kim

You're So Good I, 2019, glazed ceramic, gold luster

13.5" x 5" x 4.75"

\$950

RAE22-075

Joon Hee Kim

You're So Good II, 2019, glazed ceramic, gold luster

13.5" x 5.5" x 5"

\$950

RAE22-076

Joon Hee Kim

You're So Good III, 2019, glazed ceramic, gold luster

5" x 5" x 4.75"

\$950

RAE22-077

Joon Hee Kim
I am Blessed I, 2021, glazed porcelain, gold luster
9" x 7.5" x 5"
\$900
RAE22-078

JOON HEE

KIM

Joon Hee Kim
Snowballs, 2020, glazed porcelain, gold luster
3" x 3" x 3"
\$50 each
RAE22-080

Adam Lefebvre

2022 Quigley-Hiltner Scholar
Dousman, Wisconsin

Adam Lefebvre takes direction from the way clay moves when it is squished or smeared, and reacts to heat and fire, as a primal pleasure. He works slowly and tries to exemplify the inherent aspects of this material, in an effort that the objects made are consumed slowly and thoughtfully. Adam explores the differences between objects meant to attract our attention and those meant to distract. Hand crafted objects comfort a racing mind, they capture attention and provide gratifying moments that feel separate from time.

Adam Lefebvre is a studio potter and multi-discipline artist who grew up in Regina, Saskatchewan, in the heart of the Canadian prairies. He attended art school with the intention of being a painter. However, it only took half of a semester in the clay studio to land painting on the back burner. He earned his MFA from Utah State University. Following Adam's graduation, he moved to Wisconsin where he now works out of his studio with his wife. Adam has participated in a number of artist residencies and has exhibited his work across Canada, Denmark and the United States.

Adam Lefebvre
Pink Teabowls, 2022, stoneware, slip, glaze
3" x 3" x 3"
\$65 each

Adam Lefebvre
Wood Fired Teabowls, 2020, wood fired stoneware
3.5" x 3.5" x 3.5"
\$70 each

Adam Lefebvre
Pink Tumblers, 2022, stoneware, slip, glaze
3.5" x 3.5" x 6"
\$40 each

Adam Lefebvre
Wood Fired Plates, 2020, wood fired stoneware
10"x 10" x 1.5"
\$70 each

Adam Lefebvre
Flat Jar, 2022, stoneware, slip, glaze
12" x 6" x 11.5"
\$280
RAE22-017

ADAM LEFEBVRE

Adam Lefebvre
Pink Mugs, 2022, stoneware, slip, glaze
3.5" x 3.5" x 4"
\$40 each

Adam Lefebvre
 Pink Cappuccinos, 2022, stoneware, slip, glaze
 5.75" x 3" x 4.5"
 \$40 each

Katie Parker & Guy Davis (Future Retrieval)

2022 Windgate Scholar
Scottsdale, Arizona

Since 2008 Guy Michael Davis and Katie Parker have been collaborating together under the name Future Retrieval, mining archives and museums to digitally collect and make objects that re-examine the history of decorative arts. They research archives and museums to mine and digitally capture objects, building an anachronistic library. Documentation and facsimile are how they engage with collections, questioning the value and validity of replicating works of art. Their research addresses the space between old and new and bridges history through narration and process.

Guy Davis and Katie Parker have exhibited both nationally and internationally, and are represented by Denny Dimin Gallery in New York City. They have participated in artist in residence programs across the globe, and recent Grantholders at Iaspis in Stockholm Sweden, and Research Fellows at the Lloyd Library and Museum in Cincinnati OH. Their work is held in the collections across the US. They both received their BFA from the Kansas City Art Institute and MFA from The Ohio State University.

Future Retrieval
Old World Convenience, 2020, porcelain
22" x 12" x 9"
\$7,000
RAE22-034

Future Retrieval
After Kandler, Camo Tureen , 2021, porcelain and decals
14.5" x 16" x 10"
\$6,000
RAE22-035

Future Retrieval
Elkington Crunch, 2020, porcelain
20" x 16" x 10"
\$7,000
RAE22-036

FUTURE RETRIEVAL

Elizabeth Peña-Alvarez

2022 Sage Scholar
Cranston, Rhode Island

Elizabeth Peña-Alvarez makes large-scale ceramic, hand-built, highly textural, biomorphic sculptures, with focal points of meticulous detail, that are hybridized forms of botanical and anatomical elements. These forms are sometimes juxtaposed with metallic glazed liturgical objects, providing the opportunity for glints of light. Other times, they incorporate ash, the remnants of life lost, that provide the nutrients from which new life can grow. Elizabeth investigates physical and emotional trauma and the concept of post-traumatic growth by incorporating universal dichotomous themes such as life and loss; growth and destruction; beauty and darkness.

Elizabeth Peña-Alvarez received her BFA from Swain School of Design, an MFA from the Rhode Island School of Design and an MFA in Artisanry from UMASS Dartmouth. Her work is exhibited nationally. She is the recipient of a fully funded residency at Watershed Center for the Ceramic Arts, a summer resident artist at The Bray, and yearlong resident artist at Worcester Center for Craft.

Elizabeth Peña-Alvarez
Blossoming, 2021, earthenware and porcelain
48" x 24" x 24"
\$4,000
RAE22-006

Elizabeth Peña-Alvarez
Blossoming II, 2022, terracotta
52" x 24" x 24"
\$4,000
RAE22-007

Elizabeth Peña-Alvarez
Resurrection, 2021, stoneware, porcelain and ash
30" x 22" x 18"
NFS
RAE22-008

Elizabeth Peña-Alvarez

Pyrophytic Growth, 2021, stoneware, porcelain, fire pit, steel, ash

52" x 30" x 30"

\$4,000

RAE22-005

WALL 100
WALL 101
WALL 102
WALL 103
WALL 104
WALL 105
WALL 106
WALL 107
WALL 108
WALL 109
WALL 110
WALL 111
WALL 112
WALL 113
WALL 114
WALL 115
WALL 116
WALL 117
WALL 118
WALL 119
WALL 120
WALL 121
WALL 122
WALL 123
WALL 124
WALL 125
WALL 126
WALL 127
WALL 128
WALL 129
WALL 130
WALL 131
WALL 132
WALL 133
WALL 134
WALL 135
WALL 136
WALL 137
WALL 138
WALL 139
WALL 140
WALL 141
WALL 142
WALL 143
WALL 144
WALL 145
WALL 146
WALL 147
WALL 148
WALL 149
WALL 150
WALL 151
WALL 152
WALL 153
WALL 154
WALL 155
WALL 156
WALL 157
WALL 158
WALL 159
WALL 160
WALL 161
WALL 162
WALL 163
WALL 164
WALL 165
WALL 166
WALL 167
WALL 168
WALL 169
WALL 170
WALL 171
WALL 172
WALL 173
WALL 174
WALL 175
WALL 176
WALL 177
WALL 178
WALL 179
WALL 180
WALL 181
WALL 182
WALL 183
WALL 184
WALL 185
WALL 186
WALL 187
WALL 188
WALL 189
WALL 190
WALL 191
WALL 192
WALL 193
WALL 194
WALL 195
WALL 196
WALL 197
WALL 198
WALL 199
WALL 200
WALL 201
WALL 202
WALL 203
WALL 204
WALL 205
WALL 206
WALL 207
WALL 208
WALL 209
WALL 210
WALL 211
WALL 212
WALL 213
WALL 214
WALL 215
WALL 216
WALL 217
WALL 218
WALL 219
WALL 220
WALL 221
WALL 222
WALL 223
WALL 224
WALL 225
WALL 226
WALL 227
WALL 228
WALL 229
WALL 230
WALL 231
WALL 232
WALL 233
WALL 234
WALL 235
WALL 236
WALL 237
WALL 238
WALL 239
WALL 240
WALL 241
WALL 242
WALL 243
WALL 244
WALL 245
WALL 246
WALL 247
WALL 248
WALL 249
WALL 250
WALL 251
WALL 252
WALL 253
WALL 254
WALL 255
WALL 256
WALL 257
WALL 258
WALL 259
WALL 260
WALL 261
WALL 262
WALL 263
WALL 264
WALL 265
WALL 266
WALL 267
WALL 268
WALL 269
WALL 270
WALL 271
WALL 272
WALL 273
WALL 274
WALL 275
WALL 276
WALL 277
WALL 278
WALL 279
WALL 280
WALL 281
WALL 282
WALL 283
WALL 284
WALL 285
WALL 286
WALL 287
WALL 288
WALL 289
WALL 290
WALL 291
WALL 292
WALL 293
WALL 294
WALL 295
WALL 296
WALL 297
WALL 298
WALL 299
WALL 300
WALL 301
WALL 302
WALL 303
WALL 304
WALL 305
WALL 306
WALL 307
WALL 308
WALL 309
WALL 310
WALL 311
WALL 312
WALL 313
WALL 314
WALL 315
WALL 316
WALL 317
WALL 318
WALL 319
WALL 320
WALL 321
WALL 322
WALL 323
WALL 324
WALL 325
WALL 326
WALL 327
WALL 328
WALL 329
WALL 330
WALL 331
WALL 332
WALL 333
WALL 334
WALL 335
WALL 336
WALL 337
WALL 338
WALL 339
WALL 340
WALL 341
WALL 342
WALL 343
WALL 344
WALL 345
WALL 346
WALL 347
WALL 348
WALL 349
WALL 350
WALL 351
WALL 352
WALL 353
WALL 354
WALL 355
WALL 356
WALL 357
WALL 358
WALL 359
WALL 360
WALL 361
WALL 362
WALL 363
WALL 364
WALL 365
WALL 366
WALL 367
WALL 368
WALL 369
WALL 370
WALL 371
WALL 372
WALL 373
WALL 374
WALL 375
WALL 376
WALL 377
WALL 378
WALL 379
WALL 380
WALL 381
WALL 382
WALL 383
WALL 384
WALL 385
WALL 386
WALL 387
WALL 388
WALL 389
WALL 390
WALL 391
WALL 392
WALL 393
WALL 394
WALL 395
WALL 396
WALL 397
WALL 398
WALL 399
WALL 400
WALL 401
WALL 402
WALL 403
WALL 404
WALL 405
WALL 406
WALL 407
WALL 408
WALL 409
WALL 410
WALL 411
WALL 412
WALL 413
WALL 414
WALL 415
WALL 416
WALL 417
WALL 418
WALL 419
WALL 420
WALL 421
WALL 422
WALL 423
WALL 424
WALL 425
WALL 426
WALL 427
WALL 428
WALL 429
WALL 430
WALL 431
WALL 432
WALL 433
WALL 434
WALL 435
WALL 436
WALL 437
WALL 438
WALL 439
WALL 440
WALL 441
WALL 442
WALL 443
WALL 444
WALL 445
WALL 446
WALL 447
WALL 448
WALL 449
WALL 450
WALL 451
WALL 452
WALL 453
WALL 454
WALL 455
WALL 456
WALL 457
WALL 458
WALL 459
WALL 460
WALL 461
WALL 462
WALL 463
WALL 464
WALL 465
WALL 466
WALL 467
WALL 468
WALL 469
WALL 470
WALL 471
WALL 472
WALL 473
WALL 474
WALL 475
WALL 476
WALL 477
WALL 478
WALL 479
WALL 480
WALL 481
WALL 482
WALL 483
WALL 484
WALL 485
WALL 486
WALL 487
WALL 488
WALL 489
WALL 490
WALL 491
WALL 492
WALL 493
WALL 494
WALL 495
WALL 496
WALL 497
WALL 498
WALL 499
WALL 500
WALL 501
WALL 502
WALL 503
WALL 504
WALL 505
WALL 506
WALL 507
WALL 508
WALL 509
WALL 510
WALL 511
WALL 512
WALL 513
WALL 514
WALL 515
WALL 516
WALL 517
WALL 518
WALL 519
WALL 520
WALL 521
WALL 522
WALL 523
WALL 524
WALL 525
WALL 526
WALL 527
WALL 528
WALL 529
WALL 530
WALL 531
WALL 532
WALL 533
WALL 534
WALL 535
WALL 536
WALL 537
WALL 538
WALL 539
WALL 540
WALL 541
WALL 542
WALL 543
WALL 544
WALL 545
WALL 546
WALL 547
WALL 548
WALL 549
WALL 550
WALL 551
WALL 552
WALL 553
WALL 554
WALL 555
WALL 556
WALL 557
WALL 558
WALL 559
WALL 560
WALL 561
WALL 562
WALL 563
WALL 564
WALL 565
WALL 566
WALL 567
WALL 568
WALL 569
WALL 570
WALL 571
WALL 572
WALL 573
WALL 574
WALL 575
WALL 576
WALL 577
WALL 578
WALL 579
WALL 580
WALL 581
WALL 582
WALL 583
WALL 584
WALL 585
WALL 586
WALL 587
WALL 588
WALL 589
WALL 590
WALL 591
WALL 592
WALL 593
WALL 594
WALL 595
WALL 596
WALL 597
WALL 598
WALL 599
WALL 600
WALL 601
WALL 602
WALL 603
WALL 604
WALL 605
WALL 606
WALL 607
WALL 608
WALL 609
WALL 610
WALL 611
WALL 612
WALL 613
WALL 614
WALL 615
WALL 616
WALL 617
WALL 618
WALL 619
WALL 620
WALL 621
WALL 622
WALL 623
WALL 624
WALL 625
WALL 626
WALL 627
WALL 628
WALL 629
WALL 630
WALL 631
WALL 632
WALL 633
WALL 634
WALL 635
WALL 636
WALL 637
WALL 638
WALL 639
WALL 640
WALL 641
WALL 642
WALL 643
WALL 644
WALL 645
WALL 646
WALL 647
WALL 648
WALL 649
WALL 650
WALL 651
WALL 652
WALL 653
WALL 654
WALL 655
WALL 656
WALL 657
WALL 658
WALL 659
WALL 660
WALL 661
WALL 662
WALL 663
WALL 664
WALL 665
WALL 666
WALL 667
WALL 668
WALL 669
WALL 670
WALL 671
WALL 672
WALL 673
WALL 674
WALL 675
WALL 676
WALL 677
WALL 678
WALL 679
WALL 680
WALL 681
WALL 682
WALL 683
WALL 684
WALL 685
WALL 686
WALL 687
WALL 688
WALL 689
WALL 690
WALL 691
WALL 692
WALL 693
WALL 694
WALL 695
WALL 696
WALL 697
WALL 698
WALL 699
WALL 700
WALL 701
WALL 702
WALL 703
WALL 704
WALL 705
WALL 706
WALL 707
WALL 708
WALL 709
WALL 710
WALL 711
WALL 712
WALL 713
WALL 714
WALL 715
WALL 716
WALL 717
WALL 718
WALL 719
WALL 720
WALL 721
WALL 722
WALL 723
WALL 724
WALL 725
WALL 726
WALL 727
WALL 728
WALL 729
WALL 730
WALL 731
WALL 732
WALL 733
WALL 734
WALL 735
WALL 736
WALL 737
WALL 738
WALL 739
WALL 740
WALL 741
WALL 742
WALL 743
WALL 744
WALL 745
WALL 746
WALL 747
WALL 748
WALL 749
WALL 750
WALL 751
WALL 752
WALL 753
WALL 754
WALL 755
WALL 756
WALL 757
WALL 758
WALL 759
WALL 760
WALL 761
WALL 762
WALL 763
WALL 764
WALL 765
WALL 766
WALL 767
WALL 768
WALL 769
WALL 770
WALL 771
WALL 772
WALL 773
WALL 774
WALL 775
WALL 776
WALL 777
WALL 778
WALL 779
WALL 780
WALL 781
WALL 782
WALL 783
WALL 784
WALL 785
WALL 786
WALL 787
WALL 788
WALL 789
WALL 790
WALL 791
WALL 792
WALL 793
WALL 794
WALL 795
WALL 796
WALL 797
WALL 798
WALL 799
WALL 800
WALL 801
WALL 802
WALL 803
WALL 804
WALL 805
WALL 806
WALL 807
WALL 808
WALL 809
WALL 810
WALL 811
WALL 812
WALL 813
WALL 814
WALL 815
WALL 816
WALL 817
WALL 818
WALL 819
WALL 820
WALL 821
WALL 822
WALL 823
WALL 824
WALL 825
WALL 826
WALL 827
WALL 828
WALL 829
WALL 830
WALL 831
WALL 832
WALL 833
WALL 834
WALL 835
WALL 836
WALL 837
WALL 838
WALL 839
WALL 840
WALL 841
WALL 842
WALL 843
WALL 844
WALL 845
WALL 846
WALL 847
WALL 848
WALL 849
WALL 850
WALL 851
WALL 852
WALL 853
WALL 854
WALL 855
WALL 856
WALL 857
WALL 858
WALL 859
WALL 860
WALL 861
WALL 862
WALL 863
WALL 864
WALL 865
WALL 866
WALL 867
WALL 868
WALL 869
WALL 870
WALL 871
WALL 872
WALL 873
WALL 874
WALL 875
WALL 876
WALL 877
WALL 878
WALL 879
WALL 880
WALL 881
WALL 882
WALL 883
WALL 884
WALL 885
WALL 886
WALL 887
WALL 888
WALL 889
WALL 890
WALL 891
WALL 892
WALL 893
WALL 894
WALL 895
WALL 896
WALL 897
WALL 898
WALL 899
WALL 900
WALL 901
WALL 902
WALL 903
WALL 904
WALL 905
WALL 906
WALL 907
WALL 908
WALL 909
WALL 910
WALL 911
WALL 912
WALL 913
WALL 914
WALL 915
WALL 916
WALL 917
WALL 918
WALL 919
WALL 920
WALL 921
WALL 922
WALL 923
WALL 924
WALL 925
WALL 926
WALL 927
WALL 928
WALL 929
WALL 930
WALL 931
WALL 932
WALL 933
WALL 934
WALL 935
WALL 936
WALL 937
WALL 938
WALL 939
WALL 940
WALL 941
WALL 942
WALL 943
WALL 944
WALL 945
WALL 946
WALL 947
WALL 948
WALL 949
WALL 950
WALL 951
WALL 952
WALL 953
WALL 954
WALL 955
WALL 956
WALL 957
WALL 958
WALL 959
WALL 960
WALL 961
WALL 962
WALL 963
WALL 964
WALL 965
WALL 966
WALL 967
WALL 968
WALL 969
WALL 970
WALL 971
WALL 972
WALL 973
WALL 974
WALL 975
WALL 976
WALL 977
WALL 978
WALL 979
WALL 980
WALL 981
WALL 982
WALL 983
WALL 984
WALL 985
WALL 986
WALL 987
WALL 988
WALL 989
WALL 990
WALL 991
WALL 992
WALL 993
WALL 994
WALL 995
WALL 996
WALL 997
WALL 998
WALL 999
WALL 1000

Justin Paik Reese

2022 Rosenfield Scholar
Youngstown, Ohio

Justin Paik Reese's work is an exploration of his Korean heritage, blended with pop-culture references, architectural studies of Youngstown, Ohio, and fired in heavily reduced soda-atmospheres. He is fixated on the jar-form, always searching for subtle changes that are celebrated with complex patterns/cutouts, juicy celadon glazes, and washed out carbon-trapped areas.

Justin Paik Reese is a studio potter out of Youngstown, Ohio. Some of his influences include 90's pop culture, retro video games, gothic architecture/design, and Korean pottery and patterning. He fires to cone 10/11 in his soda kiln, often looking for rich carbon-trapping with bright, electric celadons. If he is not loading a kiln or making work, you can find him spoiling his daughters and nerding out on the Super Nintendo.

Justin Paik Reese
Lotus and the Worm, 2020, porcelain and celadon
23" x 23" x 38"
\$12,000
RAE22-016

Lindsay Rogers

2022 Rosenfield Scholar
Johnson City, Tennessee

Lindsay Rogers chooses to create contemporary tableware as a direct response to her relationship with food. For over a decade she has worked with clay to develop new solutions to one core question: how can the thoughtful design of handmade vessels encourage a reconnection to the food we eat? Over the years she has answered this question with varying levels of precision, making work that ranges from utilitarian tableware to very specific presentation vessels that are designed to use the natural beauty of locally grown vegetables as a starting point for their own celebration.

Lindsay Rogers is a studio potter, educator, and food enthusiast living in the mountains of East Tennessee. She received her MFA in Ceramics from the University of Florida in 2013. Her interest in sustainable agriculture and local food has fueled collaborations with other artists, local chefs, and farmers. She is an Associate Professor of Ceramics at East Tennessee State University.

Lindsay Rogers

Shadow Plates: Archie Bray Series, 2022, ceramic

8.5" x 8.5" x 1"

\$110 each

RAE22-037

Lindsay Rogers

Tomato Vase: Garden Series, 2022, ceramic

13" x 13" x 10"

NFS

RAE22-047

LINDSAY ROGER

MAE22-047
MAE22-048
MAE22-049
MAE22-050
MAE22-051
MAE22-052
MAE22-053
MAE22-054
MAE22-055
MAE22-056
MAE22-057
MAE22-058
MAE22-059
MAE22-060
MAE22-061
MAE22-062
MAE22-063
MAE22-064
MAE22-065
MAE22-066
MAE22-067
MAE22-068
MAE22-069
MAE22-070
MAE22-071
MAE22-072
MAE22-073
MAE22-074
MAE22-075
MAE22-076
MAE22-077
MAE22-078
MAE22-079
MAE22-080
MAE22-081
MAE22-082
MAE22-083
MAE22-084
MAE22-085
MAE22-086
MAE22-087
MAE22-088
MAE22-089
MAE22-090
MAE22-091
MAE22-092
MAE22-093
MAE22-094
MAE22-095
MAE22-096
MAE22-097
MAE22-098
MAE22-099
MAE22-100

MAE22-047
MAE22-048
MAE22-049
MAE22-050
MAE22-051
MAE22-052
MAE22-053
MAE22-054
MAE22-055
MAE22-056
MAE22-057
MAE22-058
MAE22-059
MAE22-060
MAE22-061
MAE22-062
MAE22-063
MAE22-064
MAE22-065
MAE22-066
MAE22-067
MAE22-068
MAE22-069
MAE22-070
MAE22-071
MAE22-072
MAE22-073
MAE22-074
MAE22-075
MAE22-076
MAE22-077
MAE22-078
MAE22-079
MAE22-080
MAE22-081
MAE22-082
MAE22-083
MAE22-084
MAE22-085
MAE22-086
MAE22-087
MAE22-088
MAE22-089
MAE22-090
MAE22-091
MAE22-092
MAE22-093
MAE22-094
MAE22-095
MAE22-096
MAE22-097
MAE22-098
MAE22-099
MAE22-100

THE

RS

Aili Schmeltz

2022 Windgate Scholar
Los Angeles, California

The sculpture of Aili Schmeltz is architecturally inspired and conceptually centers around history and landscape. Her current series of ceramic sculptures, entitled Cairns, resemble futuristic relics that employ language from brutalist and modernist sculpture combined with questions of monumentality. Informed by the igneous lava rock and mesas surrounding her clay studio in the Mojave desert, Schmeltz investigates notions of time and timelessness through the meditative act of stacking.

Aili Schmeltz is a sculptor and painter that splits her time in between Los Angeles and Joshua Tree, CA. Schmeltz studied at UCLA, earned her MFA from the University of Arizona, and a BFA from the Kansas City Art Institute. She has exhibited nationally at galleries such as The Landing Gallery, Johansson Projects, Edward Cella Art and Architecture, and Commonwealth and Council in California, Ortega y Gasset Projects and Friedman Benda in New York, Museum of Contemporary Art Tucson; and internationally in cities such as Berlin, Tokyo, Barcelona, London, and Zurich.

Aili Schmeltz
Cairn 1, 2020, ceramic
10" x 6" x 6"
\$1,200
RAE22-090

Aili Schmeltz
Cairn 2, 2020, ceramic
14" x 8" x 9"
\$1,200
RAE22-091

Aili Schmeltz
Cairn 3, 2020, ceramic
10" x 10" x 7"
\$1,200
RAE22-092

AILI SCHMELTZ

Austyn Taylor

2022 AMACO Brent Scholar
Mendocino, California

Taylor draws from ancient and contemporary sources to create works of “folk pop.” Bright primary colors, repeated animal tropes, and a gestural handling of materials create sculptures that lay somewhere between “hype” and “hope.” Taylor says of her characters, “The works are meant to be lived with socially- they capture chaotic energies and defuse errant emotions acting as vibrational stabilizers when brought into homes.”

Born in New York, Austyn Taylor has a nomadic studio practice traveling the residency circuit. She received her MFA from Alfred University in 2016. She has lectured on sculpture theory and art history at UCLA, CCA, SFAI, MSU, CCAFA and Alfred University. She is currently based in Mendocino, CA.

Austyn Taylor
Jamerson, 2022, stoneware
14” x 7” x 5.5”
\$1,000
RAE22-001

Austyn Taylor
Robin, 2022, stoneware
14” x 8.25” x 5.5”
\$1,000
RAE22-002

Austyn Taylor
Rocky, 2022, terracotta
12” x 7.5” x 6”
\$1,000
RAE22-003

Austyn Taylor
Fredrick, 2020, terracotta
16.25" x 11" x 5"
\$2,000
RAE22-004

AUSTYN TAYLOR

The Archie Bray Foundation (The Bray) recognizes and honors the Indigenous peoples of this region on whose ancestral lands the Foundation now stands.

Indigenous people have inhabited the valley in which Helena is situated for more than 12,000 years; the valley acting as a crossover for Salish, Crow, Bannock, and Blackfeet tribes among others.

The Bray respectfully acknowledges all Indigenous communities whose land we reside on in what is now known as Montana — past, present, future — and are grateful for their ongoing and vibrant presence. We believe that acknowledging and reflecting upon the contemporary lived experience and history of the Indigenous peoples here in Montana and around the world are essential steps toward creating a more equitable world.

2915 Country Club Avenue
Helena, MT 59602