WESTERN + CESIGN ESCHIBIT+SALE

WESTERNDESIGNCONFERENCE.COM JACKSON HOLE • SEPTEMBER 8-11

CELEBRATING 30 YEARS - 2022 SOURCEBOOK

Design Firm | Showroom | Online Shoppe

800 W Broadway | 307.733.0274 | elevatedliving.design

TABLE OF CONTENTS

- 3 WELCOME
- 5 **SCHEDULE**
- 7 2022 AWARDS & JURY
- 9 **ACCENTS**
- 11 **FASHION**
- 14 **JEWELRY**
- 16 MIXED MEDIA
- 18 WOODWORKING
- 21 WESTERN DESIGN ART AUCTION
- 24 **DESIGNER SHOW HOUSE**
- 31 INDEX

ON THE COVER, CLOCKWISE FROM RIGHT: WAYNE DELYEA FURNITURE MAKER, JW BENNETT (PHOTO BY AUDREY HALL), GINA PANNORFI, JILL DUZAN JEWELRY, HOW KOLA FURNITURE, HARKER DESIGN

KEONI FINE ART

BO JOE JEWELRY

sponsored by

Maggie & Dick Scarlett

EXECUTIVE DIRECTOR

Artists, Fashion Designers, and Interior Designers unveil something for everyone... Snow King Center • Jackson Hole, Wyoming • September 8 – 11

We are thrilled to be celebrating our 30th Anniversary this year!

And we are thankful to continue the wonderful tradition of recognizing and supporting the outstanding craftsmanship of our American artists.

The Western Design Conference Exhibit + Sale showcases the finest Western design and American craft ranging from cowboy to contemporary. The 30th annual WDC Exhibit + Sale is an opportunity to meet the talented makers and shop directly. With over 100 nationally recognized artists presenting contemporary and traditional handcrafted, original creations of furniture, fashion, jewelry, and home and lifestyle accessories, there are beautiful handmade objects at every price point.

The WDC Designer Show House is centrally located in the expansive 28,000 square foot Exhibit + Sale space. Here the juried artists' creations and custom interior design come alive with the integration of one-of-a-kind objects into a home environment with rooms curated by professional designers. The WDC Designer Show House is sponsored by Integral Thread and Outer.

Few events embody the singular spirit of the West more than the Preview Party + Fashion Show. This celebratory opening gala is for locals and visitors alike. The highlight of the evening is a live Runway Fashion Show with innovative stunning couture and dynamic music, sponsored by Belle Cose.

Welcome to a show honoring tradition and encouraging creativity a show as spectacularly breathtaking as the surrounding Tetons. Let yourself be inspired and your imagination run wild.

WesternDesignConference.com visit our website for more on our featured artists.

Join us next year, save the date: September 7 - 10, 2023

WOMEN FOLK PHOTO BY AUDREY HALL

DESIGNER SHOW HOUSE EXTERIOR 2019 BY B&B BUILDERS AND OLD HICKORY FURNITURE

Fighting Bear Antiques Terry and Claudia Winchell
307-733-2669 or 866-690-2669 • store@fightingbear.com • www.fightingbear.com
375 South Cache • PO Box 3790 • Jackson, WY 83001

SCHEDULE OF EVENTS

SNOW KING CENTER | 100 E. Snow King Ave.

THURSDAY, SEPTEMBER 8 | 6PM - 10PM

PREVIEW PARTY + FASHION SHOW

Fashion Show • Live Auction • Designer Show House

Early entry into the Exhibit + Sale allows a first glance at one-of-a-kind creations in furniture, fashion, jewelry, home and lifestyle accessories. Meet and shop with this year's artisans and exhibitors, walk through the Designer Show House, experience a Runway Fashion Show and Live Auction. Enjoy local culinary creations and signature cocktails during a festive night of shopping and entertainment.

Tickets: \$150 VIP reserved seats w/ 5:30 pm entry | \$75 General Admission w/ 6:00 pm entry

*all tickets include open bars + catering by Cooking with Music

EXHIBIT + SALE FRIDAY, SATURDAY, SUNDAY

Exhibit + Sale • Designer Show House

The preeminent exhibition of the finest Western design in the world with a twist - from cowboy to contemporary. Meet the maker and shop direct at every price point. Over 100 national artists present contemporary and traditional handcrafted, original creations of furniture, fashion, jewelry, and accessories for the home during the 30th annual Exhibit + Sale. Don't miss the Designer Show House, custom interior design in a home environment and Artitude Adjustment, a daily sponsored happy hour.

Tickets: \$30/day *all tickets include 2PM daily happy hour

FRIDAY, SEPTEMBER 9 | 10AM - 5PM

Design Excellence Awards Artitude Adjustment Happy Hour - 2PM

View award winning craft as we present with our sponsors over \$17,000 in awards for excellence in design. Enjoy handmade artisan chocolates by Meeteetse Chocolatier and signature cocktails.

SATURDAY, SEPTEMBER 10 | 10AM - 5PM

Artitude Adjustment Happy Hour — 2PM

SUNDAY, SEPTEMBER 11 | 10AM - 5PM

Artitude Adjustment Happy Hour — 2PM

TICKETS

In advance: WesternDesignConference.com

At the door: Snow King Center, 100 E. Snow King Avenue, Jackson, Wyoming

LOUNGE HAPPENINGS

30th Anniversary WDC Lounge, a space to collaborate, network and relax. Interior design by Harker Design.

Hosted by

MOUNTAIN LIVING

BOOK SIGNINGS

Friday 10-3pm

Chase Reynolds Ewald

JLF Architects

HANDMADE NATURAL WOOD FURNITURE
KELLY MAXWELL DESIGNS

Nashville, Tennessee 615-878-6216 kellymaxwelldesigns.com

2022 AWARDS & JURY

Design Excellence Awards over \$17,000

presented Friday, 9/9 @ 2PM

BEST OF SHOW sponsored by: Maggie & Dick Scarlett	\$5,000
BEST ARTIST - ACCENTS sponsored by: Fighting Bear Antiques	\$1,000
HONORABLE MENTION - ACCENTS sponsored by: Wyoming Whiskey	\$200
BEST ARTIST - FASHION sponsored by: Skin Works by Jana	\$1,000
HONORABLE MENTION - FASHION sponsored by: Grand Teton Distillery	\$200
BEST ARTIST - JEWELRY sponsored by: Deanna Briggs Jackson Hole Sotheby's International Realty	\$1,000
HONORABLE MENTION - JEWELRY sponsored by: Jackson Hole Still Works	\$200
BEST ARTIST - LEATHER sponsored by: Western Design Art Auction	\$1,000
HONORABLE MENTION - LEATHER sponsored by: Western Design Art Auction	\$200
BEST ARTIST - METAL sponsored by: Western Design Art Auction	\$1,000
HONORABLE MENTION - METAL sponsored by: Western Design Art Auction	\$200
BEST ARTIST - MIXED MEDIA sponsored by: First Western Trust	\$1,000
HONORABLE MENTION - MIXED MEDIA sponsored by: Tito's Handmade Vodka	\$200
BEST ARTIST - WOODWORKING sponsored by: JLF Architects	\$1,000
HONORABLE MENTION - WOODWORKING sponsored by: Meeteetse Chocolatier	\$200
SONNY TUTTLE WESTERN SPIRIT sponsored by: Dr. James Ciaravella	\$1,000
BEST COLLECTION - FASHION SHOW sponsored by: Belle Cose	\$1,000
HONORABLE MENTION - FASHION SHOW sponsored by: Vine Connections & The Ramkowsky Family	\$200
EXHIBITORS CHOICE 2022 PEDESTAL sponsored by: Tara Hazlewood Foundation	\$1,500

CHASE REYNOLDS EWALD

Chase Reynolds Ewald has been writing about Western design, food, art, travel, craftsmanship, and rustic style for more than 25 years. She is a graduate of Yale University and the Graduate School of Journalism at U.C. Berkeley and the author of over 10 books. Signed copies of her upcoming book Rancho Sisquoc; Enduring Legacy on an Historic Land Grant Ranch are available during the WDC.

JOHN GALLIS

John Gallis, founder of Norseman Designs West, a constant award-winning woodworker from Cody, Wyoming, has now retired with over 50 years' experience. Gallis began his career as Bloomingdale's lead high-end cabinet maker before moving to Cody, and opening Norseman West Designs. He is known for his impeccable craftsmanship, his skill and creativity in his custom rustic designs as well as his Molesworth style furniture. His son lan is continuing his father's legacy for Norseman Designs West.

ELIZABETH CLAIRE FLOOD

Elizabeth Clair Flood is a writer, author and photographer focusing on Western culture and the outdoor lifestyle in Jackson Hole, WY. Flood is the author of five books including Cowboy High Style: Thomas Molesworth to the New West.

ELLIE THOMPSON

Ellie Thompson is a Chicago based jeweler, designer and artist who has won numerous awards for her innovative use of precious colored gemstones and metals. Her custom jewelry line is both classic and contemporary, combining an adventurous Western spirit with a timeless approach to design and exceptional craftsmanship.

TERRY WINCHELL

Terry Winchell is a longstanding resident of Jackson Hole. He has owned and operated Fighting Bear Antiques for nearly 40 years, successfully growing the business from a small antiques store to a nationally recognized gallery. He is the authority on rustic furniture and the author of Thomas Molesworth, "The Pioneer of Western Design."

Specialized construction and consulting company creating natural settings with fisheries, wetlands and aquatic resource projects.

Jackson Hole • 307.699.3377

Bozeman 406.580.3323

clearwaterrestoration.com

Accents

Bull Skullz

WAYNE WISE

Dublin, Texas (254) 307-9277 wayne@bullskullz.com bullskullz.com

Elizabeth Dryden Fine Art

ELIZABETH DRYDEN

Dallas, Texas (972) 966-9288 elizabeth@elizabethdryden.comelizabethdryden.com

ArtShop

ALEX POPE

Moose, Wyoming (307) 733-3944 alex@artshopjh.com artshopjh.com

Bridger Home Leather Arts

JENNY KELLER

Bozeman, Montana (317) 694-1091 jenny@bridgerhome.com bridgerhome.com

Celui qui Tresse

BLAISE CAYOL

Santa Fe, New Mexico (505) 660-3131 blaise.cayol@gmail.com celuiquitresse.com

Goodstrike Buffalo Art

AL CHANDLER GOODSTRIKE

Hayes, Montana (406) 749-1091 goodstrike@hotmail.com

Gourd Fine Art

CAROL SIGNORE

Green Valley, Arizona (215) 870-0693 carolasig@gmail.com gourdfineart.com

J. L. Blair Saddlery

JOHN BLAIR

Greybull, Wyoming (307) 358-3232 jlblairsaddlery@gmail.com jlblairsaddlery.com

Jace Romick Gallery

JACE ROMICK

Steamboat Springs, Colorado (970) 846-8377 jaceromick@gmail.com jaceromickgallery.com

Jeny Stoesz Weavings

JENY STOESZ

Laramie, Wyoming (307) 745-3816 jstoesz@wyoming.com jenystoeszweavings.com

Kimbie Art

KIMBIE NOBLE

Bozeman, Montana (832) 443-8282 kimbie@kimbieart.com kimbieart.com

Many Tears

SUPAYA GRAY WOLFE

Sedona, Arizona (928) 587-1990 supayagraywolfe2@gmail.com

Mountain Girl Studios

ASHLEY DELONAS

Pocatello, Idaho (208) 244-1035 mountaingirlstudios208@gmail.com mountaingirlstudios.com

Outpost Original

CHARLOTTE DU TOIT

Montreal, Canada Austin, Texas (514) 697-9000 info@outpostoriginal.com outpostoriginal.com

Scott Cordner Photography

SCOTT CORDNER

Sisters, Oregon (760) 207-2688 me@scottcordner.com scottcordner.com

TimberFire Studio

JOE ADAMS AND ERICH ELFELDT

Manvel, Texas (713) 299-5655 studio@timberfire.com timberfire.com

Fashion

A. Tsagas Designs

ANDREAS TSAGAS

Denver, Colorado (720) 296-6614 atsagas@gmail.com at sagas fur sand leather. com

Anna Irion

MICHELLE WRUBEL

Houston, Texas (917) 826-3848 michelle@annairion.com annairion.com

Candy Woolley Accessories

CANDY WOOLLEY

Pembroke Pines, Florida (305) 319-1230 in fo@candywoolley.comcandywoolley.com

Elyse Allen Textiles

ELYSE ALLEN

Santa Fe, New Mexico (917) 626-5617 elyse@elyseallentextiles.com elyseallentextiles.com

Ewka Suede

EWA KIELCZEWSKA

Twisp, Washington (509) 997-7900 artewkak@gmail.com ewkasuede.com

Gina Pannorfi

GINA PANNORFI

Chicago, Illinois (773) 573-0970 info@ginapannorfi.com ginapannorfi.com

Gossamer Wings Santa Fe

BARBARA GRIMES

Santa Fe, New Mexico (505) 424-7771 barbaragrimes@gossamerwingssantafe.com gossamerwingssantafe.com

Grit General

W. ZEB SMITH

Jackson, Wyoming (307) 200-6373 general@gritgeneral.com gritgeneral.com

Hide

KATHLEEN COTTER

New Orleans, Louisiana (504) 451-4386 1hidebags@gmail.com 1hidebags.com

Jacket Habit

JOYCE RIGGEN

Tetonia, Idaho (858) 531-1823 jmriggen@gmail.com jackethabit.com

JW Bennett

SARAH KJORSTAD

Jackson, Wyoming Park City, Utah (307) 699-1496 sarah@jwbennett.com jwbennett.com

Living and Dyeing

MICHELLE RIDLEY

Bellvue, Colorado (760) 443-7673 michelle@living and dyeing.comlivinganddyeing.com

London 1961

TAMARA LARSON

Thompsonville, Illinois (618) 923-1460 tamaralynn1961@gmail.com

Montana Dreamwear

CELESTE SOTOLA

Basin, Montana (406) 225-3909 sotola7@aol.com montanadreamwear.com

Originals by Scott Wayne - Tres Outlaws Boot Co.

SCOTT WAYNE

El Paso, Texas (310) 709-8236 tresoutlaws@yahoo.com falconhead.com

Sapana

JOLIE HELMS

College Station, Texas (281) 690-1370 info@sapanadreams.com sapanadreams.com

Shot Gun Chelle

MICHELLE FOWLER

Helena, Montana (928) 707-1499 stellarfi7@gmail.com shotgunchelle.com

Terra

DANA SOUTHER

Jackson, Wyoming (307) 734-0067 terrajh2003@gmail.com terra-jackson-hole.myshopify.com

The Fort-TX

JENNIFER MCKNIGHT

Fort Worth, Texas (817) 845-1330 jmckmcmanus@gmail.com thefort-tx.com

TERRA

Alina

ALINA ROMINGER

Santa Fe, New Mexico (505) 660-0037 alapearls@msn.com alinajewels.com

Autumn Avenue

KRISTAN PRIGMORE

Riverdale, Utah (801) 599-9418 kristanprigmore@yahoo.com instagram.com/autumnavenuejewelry

Beltshazzar Jewels

THERESA WANGIA

Saint Louis, Missouri (314) 761-1812 theresa@beltshazzarjewels.com beltshazzarjewels.com

Bo Joe Jewelry

JOE ORELAND

Sheridan, Wyoming (310) 801-7165 bojoejewelry@gmail.com bojoejewelry.com

Denise Hagood Studio

DENISE HAGOOD

Richland, Washington (208) 521-4392 hagooddenise@gmail.com

Heather Benjamin Jewelry

HEATHER BENJAMIN

Santa Monica, California (310) 867-3909 heatherbenjamin@me.com heatherbenjaminjewelry.com

Jackson Hole . Beadwork

LILLIE LAUTERBACH

Jackson, Wyoming (307) 690-3627 jhbeadwork@gmail.com jhbeadwork.com

Jill Duzan Jewelry

JILL WILLEY

McCordsville, Indiana (317) 413-8614 jillw@jillduzan.com jillduzanjewelry.com

John Glossa Jewelry

JOHN GLOSSA

Dillon, Montana (541) 367-8857 johnglossa@gmail.com johnglossa.com

Mirta Tummino Studio

MIRTA TUMMINO

Houston, Texas (713) 965-3744 info@mirtatummino.com mirtatummino.com

Montana Leather Designs

OLIVE PARKER

Stevensville, Montana (406) 381-0284 olive@montanaleatherdesigns.com montanal eather designs.com

Platella Jewelers

HUGO RODRIGUEZ

Scottsdale, Arizona (480) 862-4880 silver@platella.com platella.com

Sylvia Medina Jewelry

SYLVIA MEDINA

Idaho Falls, Idaho (208) 520-8353 sylvia@sylviamjewelry.com sylviamjewelry.com

TresMelindas

MELINDA DENNIS

Cascade, Colorado (913) 530-9261 tresmelindas@aol.com tresmelindas.com

Zier Jewelry

STEPHANIE ZIER

Parkman, Wyoming (307) 751-4285 zierjewelry@gmail.com zierjewelry.com

MONTANA LEATHER DESIGNS

Andrew Parent Peacemaker Grills

ANDREW PARENT

Worden, Montana (406) 860-0178 yellowstoneandy@gmail.com andrew-parent.com

Brian Crandall Unique Metal Art

BRIAN CRANDALL

Loma, Colorado (970) 260-6411 bcfarrier@earthlink.net briancrandallart.com

Cody, Wyoming (307) 586-1755 admin@bywesternhands.org bywesternhands.org

Dr. C's Designs

JAMES CIARAVELLA

Shreveport, Louisiana (318) 469-6298 jim@westernmirrors.com westernmirrors.com

How Kola

TIM LOZIER

Cody, Wyoming (307) 250-0322 howkola16@yahoo.com howkolafurniture.com

Lake AntlerWorks

JOSEPH LAKE

Rochester, Minnesota (307) 359-8804 lakeantlers@gmail.com lakeantlerworks.com

Legendary Heirloom

JERRY VAN VLEET

Polson, Montana (406) 261-0758 legendaryheirloom@gmail.com legendaryheirloom.com

Nature's Palette Luxury Antler Art

JEFF SHORT

Pocatello, Idaho (307) 267-8118 jeffpoletopcowboy@gmail.com

Nordberg Gallery

DOUG NORDBERG

Cody, Wyoming (307) 272-5319 doug@northmountaingallery.com nordberggallery.com

Red Tail Forge Works

ANTHONY MARTIN

Fairview, Tennessee (615) 864-4013 red tail for geworks. wix site. com/forge

Tyrel Johnson Fine Art

TYREL JOHNSON

Billings, Montana (406) 591-1108 tjandco@live.com tyreljohnsonfineart.com

Vankind

JOHN GUTE

Wilson, Wyoming (206) 465-2074 john@vankind.co vankind.co

Woodworking

Andy Sanchez Furniture

ANDY SANCHEZ

Algodones, New Mexico (505) 710-7426 andyandaarons@gmail.com andysanchez.com

Devos Builders

TANNER RAEKES AND GERRIT DEVOS

Prosser, Washington (509) 619-6702 tannerraekes@yahoo.com devosbuilders.com

Earthwood Design

THOMAS HARVEY

Conifer, Colorado (303) 522-0238 tom@earthwood.design earthwood.design

Grain of Thought Woodworks

JOHNNY GERAGHTY

Southampton, Massachusetts (347) 482-5222 grainofjohnny@yahoo.com grainofthought.com

Henneford Fine Furniture

STEVE HENNEFORD

Kalispell, Montana (406) 253-3906 hennefordfinefurniture@gmail.com hennefordfinefurniture.com

Kelly Maxwell Designs

KELLY MAXWELL

Nashville, Tennessee (706) 573-8854 kellymaxwelldesigns@gmail.com kellymaxwelldesigns.com

Keoni Wood

KEONI

Colorado Springs, Colorado (719) 491-5503 keoniwoodart@gmail.com keoniwoodart.com

Lone Wolf Western Furnishings

ROY FISK

Jackson, Wyoming (307) 730-4440

Stone Barn Studio

LON HOLMGREN

Marine on the St. Croix, Minnesota (612) 598-8294 lon@stonebarnstudio.us stonebarnstudio.us

Wayne Delyea Furniture Maker

WAYNE DELYEA

Granbury, Texas (817) 559-1346 waynedelyea@gmail.com waynedelyea.com

WoodArt

WALTER WOGEE

Skyforest, California (909) 336-1065 wogee1@verizon.net rocking chairs by wogee.com

Woodensound Fine Woodworking

RON BENOIT

Preston, Idaho (208) 339-1542 ron@woodensound.com woodensound.com

info@macphailstudio.com | www.macphailstudio.com | 270-462-2522 101 MacPhail Avenue, Kevil, Kentucky 42053

ESTERN DESIGN ART AUCTION

The excitement of the Western Design Conference Preview Party begins with the live auction where all proceeds equally benefit the contributing artists and the award winners.

Together with our art auction and sponsors the Western Design Exhibit + Sale presents over \$17,000 in awards for design excellence. Juried artisans from across the country showcase new works to a panel of five distinguished judges who select the recipients.

This event celebrates functional museum-quality creations, the finest design with a twist – from cowboy to contemporary.

In this high-tech mass-produced world, we choose to celebrate the one-of-kind, handmade creations that keep the spirit of the West alive.

Contact us at WesternDesignConference.com to become a sponsor or contributing artist and join us!

CLOCKWISE FROM RIGHT: BULL SKULLZ, CANDY WOOLLEY ACCESSORIES, MIRTA TUMMINO STUDIO, JOHN GLOSSA JEWELRY, AMERICAN DAKOTA, SCOTT WAYNE ORIGINALS, HENNEFORD FINE FURNITURE, ELYSE ALLEN TEXTILES

HEIRLOOM QUALITY BUFFALO LEATHER FURNITURE

EXPERIENCE THE ULTIMATE IN LUXURY, COMFORT, AND DESIGN

Our luxurious heirloom quality furniture, home furnishings, and original works of art are handmade in America using the finest materials and methods of craftsmanship. Let us enrich your lifestyle by creating timeless custom furnishings of the highest quality for your home.

ORIGINAL FINE ART • UNIQUE FURNISHINGS • LIGHTING • TABLES • ACCESSORIES

ONE-OF-A-KIND HANDMADE FURNISHINGS & DECOR SPECIALIZING IN CUSTOM ORDERS • WORLDWIDE SHIPPING • MADE IN THE USA

7044 E. FIFTH AVENUE, SCOTTSDALE, AZ 480.946.3903 | BUFFALOCOLLECTION.COM

INTEGRAL THREAD

SHOW HOUSE

HARKER DESIGN

Front Porch

VANKIND

SPONSORED BY INTEGRAL THREAD AND OUTER

Integral Thread's showroom is filled with artistry and beautiful hand-knotted rugs in an array of styles and colors from all over the world. We pride ourselves in an unrivaled custom experience whether you are working with us virtually or here at the showroom.

INTEGRAL THREAD

Denver, Colorado 303.282.4444 info@integralthreadstudio.com integralthread.com

Outer exists to inspire conscious connection to our planet and each other. We founded Outer to bring life outside, creating the most durable, comfortable, and sustainable furniture so we can feel inspired to disconnect from our screens and instead connect to nature and the people around us.

OUTER

Santa Monica, California 818.452.2149 saraann@liveouter.com liveouter.com

DIEHL GALLERY

Mariam Diehl Jackson, Wyoming 307.733.0905 info@diehlgallery.com

Diehl Gallery offers fine art and professional art collecting services for new and established collectors, both private and corporate. The Gallery specializes in the acquisition and sale of contemporary art, with a focus on painting and sculpture. The Gallery has established relationships with architects, art consultants and interior designers, and regularly works on project-specific installations. Projects range from high-end residential homes to corporate offices, development properties and hotels. Now in its 21st year, the Gallery has earned a reputation for honesty, discretion, integrity and resourcefulness.

HARKER DESIGN

Pat Harker, Scott Adams and Andrea Wood Jackson, Wyoming 307.733.5960 pat@harkerdesign.com scott@harkerdesign.com and rea. wood@harkerdesign.comharkerdesign.com

Harker Design is a nationally renowned, full-service interior design firm with offices in Jackson, Salt Lake City and Idaho Falls. Harker values quality and focuses on building and honoring strong personal relationships. With extensive custom furniture lines and three showrooms they offer complete project management and design for residential, commercial, architectural and remodel projects. Harker's attention to detail and the use of antiques as collected accessories are combined with many textured elements reminiscent of the western outdoor environment. Clean lines highlighted by western influences, many textured surfaces, a variety of naturally finished woods, all combine to create comfortable, sophisticated, and inspiring spaces.

JUNIPER INTERIORS

Jacie Coleman and Erika Hachey Idaho Falls, Idaho 208.251.6453 jacie@juniperinteriors.co juniperinteriors.co

Juniper Interiors believes our homes should be beautiful, practical, and thoughtful, reflecting our lives and our travels. Emphasizing quality and craftsmanship, their approach is intentional and organized. Juniper Interiors appreciates that clients' needs are unique and individual. Therefore, each project starts from scratch. Working diligently to consider every detail, they establish an overall aesthetic and design direction. The circulation and layout of each space, the interior architectural elements, finishes, fixtures, furniture, accessories, and art are all considered before the project commences. This ensures the overall design is cohesive. Erika and Jacie are involved in every phase, from collaboration with the architect and builder through construction to the very last piece of artwork.

RENDEZVOUS DESIGN

Patricia Kennedy Jackson, Wyoming 307.284.9990 rendezvousdesignco@gmail.com rendezvousdesign.com

Rendezvous Design is a luxury Wellness Interior Design studio based in Jackson Hole. Interiors for Wellness™ is the studio's trademarked methodology that integrates wellness in the mountain modern home. Kennedy reveals her new style 'Modern-Vintage-Western' through collaborations of original artistry, organic and sustainable materials, and cultural heritage commemoration in composing a truly original, genuinely relevant, and timeless western manifesto. Her motto for WDC 2022 is COMMEMORATE. COLLABORATE. CELEBRATE. Rendezvous Design is in the press in Mountain Living, Western Home Journal, and Homestead Magazine and was featured in the 2021 Jackson Hole Showcase of Homes.

VANKIND

John Gute Wilson, Wyoming 206.465.2074 iohn@vankind.co vankind.co

Vankind creates the highest quality custom cabinetry that offers a better experience through flawless designs. Design and fabrication of highly functional beauty for the modern age, Vankind specializes in componentry for vehicular and residential applications. Just a few projects are "Hero" steel ski storage rack on wheels; "Helix Diamond" wine room with laser cut, formed, and powder coated aluminum and steel for 1200 bottles of wine; a modern firewood storage rack with rustic timbers and shaped and powder coated aluminum shelves. The Vankind philosophy is to create "components that free the heart and mind, encouraging freedom and bliss." Vankind's high-end, sophisticated cabinetry will inspire all your life adventures for years to come.

THE RUG SHOWROOM, REDEFINED

Find Integral Thread at the Denver Design Center

OFFICE SPACES + BARS + TABLES + FIREARM CONTAINMENT + ANTIQUE REPRODUCTIONS

LEGENDARY HEIRLOOM

Specializing in original handcrafted furniture

406-261-0758 | legendaryheirloom.com | legendaryheirloom@gmail.com

MANY TEARS

Supaya Gray Wolfe | 928.587.1990 | Sedona

THIS SEASON'S MUST HAVES

Fall in love and explore the design world's most coveted new pieces available at Belle Cose's 9 Jackson Hole boutiques

Belle Cose

LIVE LIFE BEAUTIFULLY

BELLECOSE.COM | 307.733.2640 (TEXT OR CALL)

time honored...

2022 INDEX

Accents

- Artshop
- 9 Bridger Home Leather Arts
 - Bull Skullz
 - Celui qui Tresse 9
- Elizabeth Dryden Fine Art 9
 - Goodstrike Buffalo Art
 - Gourd Fine Art
 - J.L. Blair Saddlery
 - Jace Romick Gallery
 - Jeny Stoesz Weavings
 - Kimbie Art
 - Many Tears 10
 - Mountain Girl Studios
 - **Outpost Original**
- Scott Cordner Photography
 - TimberFire Studio 11

Art to Wear - Fashion

- A. Tsagas Designs
 - 11 Anna Irion
- Candy Woolley Accessories 11
 - Elyse Allen Textiles
 - Ewka Suede 12
 - Gina Pannorfi 12
- Gossamer Wings Santa Fe 12
 - Grit General 12
 - Hide 12
 - Jacket Habit 12
 - JW Bennett
 - Living and Dyeing 12
 - London 1961 13
 - Montana Dreamwear
- Originals by Scott Wayne -13
 - Tres Outlaws Boot Co.
 - Sapana 13
 - Shot Gun Chelle 13
 - 13 Terra
 - The Fort-TX

Art to Wear - Jewelry

- Alina
- Autumn Avenue 14
- Beltshazzar Jewels
 - Bo Joe Jewelry 14
- Denise Hagood Studio 14
- Heather Benjamin Jewelry 14

 - Jackson Hole Beadwork 15
 - Jill Duzan Jewelry 15
 - John GLossa Jewlery 15
 - Mirta Tummino Studio 15
- Montana Leather Designs 15
 - Platella Jewelers 15
 - Sylvia Medina Jewelry 15
 - TresMelindas 15
 - Zier Jewelry 16

Woodworking

- Andy Sanchez Furniture
 - **Devos Builders** 18
- Earthwood Design 18
- Grain of Thought Woodworks 18
 - Henneford Fine Furniture 18
 - Kelly Maxwell Designs 18
 - Keoni Wood Art 19
- Lone Wolf Western Furnishings 19
 - Stone Barn Studio 19
- Wayne Delyea Furniture Maker 19
 - WoodArt 19
- Woodensound Fine Woodworking 19

Mixed Media

- Andrew Parent Peacemaker Grills
 - Brian Crandall Unique Metal Art
 - By Western Hands 16
 - Dr. C's Designs 16
 - How Kola 17

16

- Lake AntlerWorks 17
- Legendary Heirloom 17
- Nature's Palette Luxury Antler Art 17
 - Nordberg Gallery 17
 - Red Tail Forge Works 17
 - Tyrel Johnson Fine Art 17
 - Vankind 17

Designer Show House

- Integral Thread 24
 - Outer

24

- Diehl Gallery 25
- Harker Design 25
- Juniper Interiors 25 Rendezvous Design 25
 - Vankind 25

A thoughtful, boutique approach to public relations specializing in the design and travel industries

wordprmarketing.com

Proud to be a sponsor of the Western Design Conference

Celebrating 30 Years

About the Western Design Conference

The annual Western Design Conference Exhibit + Sale is a four day, multimillion-dollar event that brings together craftspeople, collectors, interior designers, architects, fashion designers and the public with a love of the West. The Western Design Conference was founded 30 years ago in Cody, Wyoming, to promote contemporary artists working in historical American craft methods. The Western Design Conference moved to Jackson Hole in 2007 when it was purchased by Powder Mountain Press, LLC and the Jackson Hole News & Guide and in 2014 was sold to Kicking Horse Event Production. For 15 years Executive Director Allison Merritt has continued the strong commitment to Western arts in Wyoming while expanding the reach of the show.

To view WDC juried exhibitors all year long find us online.

Media and Sponsors: Word PR + Marketing amy@wordpr.com

WesternDesignConference.com

SAVE the DATE SEPTEMBER 7 - 10, 2023

WESTERN DESIGN CONFERENCE CODY WYOMING

Western Furniture and Accessories

presented by the

Master Artisans Guild

HOWARD TERPNING (1927–), AWAITING THE SIGNAL (DETAIL) OIL ON CANVAS, 42 X 28 IN., ESTIMATE: \$500,000 - \$700,000

COORDINATOR@JACKSONHOLEARTAUCTION.COM 866-549-9278 | JACKSONHOLEARTAUCTION.COM

JACKSON HOLE | SCOTTSDALE | SANTA FE | NEW YORK