


Petras Lukosius
“Still Waters”
Oil on Canvas
48” x 36”


Voytek
“6 AM Light”
Oil on Canvas
40” x 40”


Don Sahli
“Looking Down the Valley”
Oil on Canvas
16” x 20”


Michal Zaborowski
“Sitting Woman
with Bird”
Oil on Canvas
55” x 31 ½”


“Matador”
Oil on Canvas
59” x 31 ½”


Samjuseis
“Young Stallion”
Oil on Canvas
36” x 36”


Andrej Chernysh
“Evening Travels”
Oil on Canvas
19 ½” x 29 ½”

Vladimir Pavlovich Krantz
“At Mistina Lake”
Oil on Panel
19 ¾” x 27 ¼”


Alexander Kolotilov
“Okolchia”
Oil on Canvas
23 ½” x 31 ½”


Robert Hagan
“A Rare Friendship”
Oil on Canvas
22” x 14”


Voytek
“Horse Album –
Borredo”
Oil on Canvas
35” x 50”
(Also as Giclee, 24” x 49”)

Carl Ortman
“With a Little Help from My Friends”
Mixed Media on Plexiglass
30” x 46”


Americo Makk
“French Historical”
Oil on Canvas
72” x 96”
(Also as Giclee
41” x 54” / 36” x 48”)

Raikhline
“Red Umbrella”
Oil on Canvas
24” x 48”


Mitch Caster
“In the Kingdom
of Snow”
Oil on Canvas
24” x 36”


Gantner
“Forest
Hideaway”
Oil on Canvas
30” x 40”


ARTISTS IN RESIDENCE

We cordially invite you to meet these artists in the gallery
on the following dates from 3–7PM

MICHAEL FLOHR – July 5 & 6


“Best of Breckenridge”
Oil on Canvas | 22” x 28”

MARK JAMES – July 19 & 20


“Hands That Once Held Six-Guns”
Bronze Wall Sculpture | 31”H x 22”W x 7”D

ANGELA MIA DE LA VEGA – August 2 & 3


“Spring”
Pre-Cast Bronze (Available
Life / Half Life)


“Race of the Wild”
Bronze (Available in 3 sizes)

DAVID JACKSON – August 16 & 17


“Highlights in November”
Oil on Canvas | 20” x 24”

JERRY GEORGEFF – August 30 & 31


“Spanish Moss”
Acrylic on Canvas | 20” x 24”

Greetings to our valued friends and art collectors!


With a fun Winter of snow, good food and ART behind us, we are truly looking forward to sunny Summer days, good food and more ART! With so much to do here in the mountains of Colorado we know you will enjoy your next visit just as much as your last one. We have some marvelous artworks to show you and with artists painting occasionally in the Gallery and lots of activity in the beautiful open spaces around us we know you will enjoy your Summer visit. Each of our artists are preparing new compositions, colorful mountain scenes and fabulous still life pieces. We will have them ready to tempt you with by the middle of June with more artworks scheduled for delivery each month of the Summer. Please come join us. Our marvelous crew of Paul, Jane and Shawna will be there to give you the grand tour and introduce each artist and their unique personality and style to you. And they make a really good cup of tea or coffee! I am very proud of their good nature and their knowledge and understanding of the art world. Please come see us, I will be in the Gallery as well and would like to meet each of you personally if possible.

Sincerely,
James G. Tylich, Owner


Graeme Hagan
“New Friend”
Oil on Canvas
20” x 16”

Walt Horton
“Tom Sawyer Summer”
Bronze
51”H x 26”W x 24”D
(Available in 19”H x 15”L x 9”W)


Anna Popova
“Harmony in White”
Oil on Paper
16” x 12”


Henry Asencio
“Translucent Memories”
Oil on Board
40” x 24”

BRECKENRIDGE FINE ART GALLERY MUSEUM QUALITY FINE ART

SUMMER 2013


Dmitry Motov
“Village Rumors, 2012”
Oil on Canvas
24” x 30”

Vladimir Pentjuh
“Fall Village”
Oil on Canvas
40” x 30”


421 S. Main Street | PO Box 1158
Breckenridge, CO 80424 | (970) 453-9500

WWW.BRECKENRIDGEFINEART.COM