

City of Helena Public Art Committee's 2009-2010

Guide to the Arts in Helena, Montana

Jorie's **Antiques**
& Exquisite Jewelry

35 Cases of Jewelry

*Bakelite • Old Pawn • Victorian
• Indian Art • Pearls • Sterling
• Estate Jewelry*

424 N Last Chance Gulch
406-442-5595
Open Daily

**CAROL
NOVOTNE**

Japanese Water Iris
Oil on Watercolor Paper
\$3,000, 29" x 35"

BEAR GRASS
S T U D I O

Studio open to public.
Please call ahead.
406-227-4040

4124 Lake Helena Drive
Helena, MT 59602
rnovotnemt@aol.com
novotnearth.com

Vivian Hayes
Chair

Message from the Chair

You hold in your hand a copy of the *Guide to the Arts in Helena: 2009-2010*, a project of the Helena Public Art Committee (HPAC). The HPAC is an advisory committee for the City of Helena that promotes public art works in the community.

This is a comprehensive guide to Helena's artists: performing arts, literary and visual arts, as well as educational opportunities. The center section provides a guide to both public and privately owned art in the Helena area.

A launching pad for new public art projects in the city, HPAC is in the process of planning several new projects, including a city-wide mural program, sources of funding for maintenance of existing works, and identifying sites for new public art as funding becomes available.

In 2008, we sponsored the first annual Chalk Up Helena! event on the sidewalks of the downtown Walking Mall. This was a delightful and highly successful event that we plan to continue each summer. HPAC also has a presence at both the Fall and Spring Art Walks. As a fund raiser for Helena Public Art Program, the Open Studios tour—in September—invites art lovers to ride the Helena Trolley to visit with artists in their studios.

We hope you enjoy this guide to Helena's vibrant arts community.

Vivian Hayes, Chair

Members

Vivian Hayes, Chair
Robin Shropshire, City Commissioner
Andrea Atwood
Mike Dyr Dahl
Carol Montgomerly
Ken Saunders
Karen Sturm
Carol Swanson

For more information contact
HPAC Staff Kathy Macefield
at kmacefield@ci.helena.mt.us,
316 N. Park Ave, Helena, MT 59623
406-447-8491
helenapublicarts.com
ci.helena.mt.us/play/artsculture

What's Inside

Architecture	12
Art in the Public Eye	16
Arts Directory	31
Calendar of Annual Events	7
Cemeteries	14
Children's Activities	15
Cinema	24
Dance Companies	24
Economic Impact of the Arts	5
Education	27
Galleries	28
Helena Place Names	6
Literature	30
Museums	15
Music	29
Theatre	30
Tour Train	14
Walking Tours	14

*Publisher: Helena Public Art Committee,
Helena, Montana*

Project Manager & Graphic Artist: Linda McCray

Writing and Editing: Barbara Fifer

Printer: Allegra Print & Imaging, Helena

Printed on recycled paper

Produced with Accommodations Tax Funds

*Printed in the Montana's Gold West Country, USA
for free distribution*

*Alternative accessible formats of this document
will be provided upon request*

Eric Van Eimeren

vepottery.com

406.443.4051

commercial & residential

TRIMAC GROUP LLC
Real Estate Professionals

406-443-0333

www.TrimacGroup.com
25 Neil Avenue Helena, MT 59601

COMMITTED TO THE HELENA AREA

Best small art town in the west!

D.A. Davidson & Co. is committed to Helena, "one of the best small art towns in America!" Since 1959, D.A. Davidson & Co. and our employees have donated time and money to numerous local art organizations:

Live! at the Civic ♦ Myrna Loy Center
Helena Symphony ♦ Grandstreet Theater
Holter Museum of Art ♦ Archie Bray Foundation

406-442-9600 or 1-800-443-3086
Artisan Block, 40 West 14th Street
Great Northern Town Center, Helena, MT 59601

D.A. Davidson & Co. member since

The Arts and their Economic Impact

Lewis and Clark County is the fifth highest Montana county for economic impact of artists, following (in order) Gallatin, Missoula, Flathead and Park counties. Statewide, artists' sales amounted to \$233 million in 2003.

- Artists' sales support the equivalent of 4,273 full-time jobs in Montana.
- The economic benefit from sales of each responding artist's work averaged \$49,919.00.
- Montana artists sell one-third of their work to out-of-state buyers. These out-of-state sales are significantly more profitable to artists, producing over three-quarters of all sales dollars earned.
- Economic impacts from out-of-state sales are estimated at \$179 million and support 3,200 full-time jobs in Montana.
- Average out-of-state sales equaled \$28,641.00 based on all responding artists in the survey.

County	Sales	Output	Jobs
Broadwater	\$335,489	\$436,807	13.7
Jefferson	\$1,340,873	\$1,773,975	34.3
Lewis & Clark	\$9,924,003	\$13,546,265	254.7
Montana	\$164,368,792	\$233,403,685	4,273.0

Source: "Montana: The Land of Creativity," Highlights from *The Economic Impact of Montana Artists Study*, released March 2005. Research conducted by The Center for Economic Research, Montana State University-Billings; commissioned by the State of Montana Governor's Office of Economic Opportunity. Responses from artists living in each Montana county were analyzed and used as the basis to develop what those figures would look like for all Montana artists in the 2000 U.S. Census; 5,840 artists would generate an overall economic impact of \$233 million for the state of Montana.

Mountain View Meadows... at the heart of great living.

- ◆ Helena's Premier Master Planned Community
- ◆ Timeless Design, Old World Craftsmanship
- ◆ Affordable Comfort and Luxury
- ◆ Exceptional Value
- ◆ Choose From Ten Elegant Home Plans
- ◆ Mountain View Meadows - Better Living by Design

For more information log onto:
www.MVMeadows.com

Saunders

Jewelry & Design
est. 1987

Cast Your Imagination
In Gold

449-2022
21 N. Last Chance Gulch

Helena Speak

Helena isn't pronounced like the woman's name. Legend has it that the original hard-working—sometimes luckless—miners insisted “the accent is on ‘hell,’” and so it remains.

Why does Helena call so many things “Last Chance”? That's because the four miners who struck gold in 1864 were low on supplies and took their “last chance” here before heading back to civilization.

Last Chance Gulch today is both the gulch that runs through downtown, and the name of the main street running north from there. Helenans mean downtown when they say “on the Gulch.”

Two blocks of Last Chance Gulch in downtown Helena are officially the Last Chance Pedestrian Mall, but Helenans call this delightful area of shops, restaurants, and performance venues the Walking Mall.

A Tradition of Quality Since 1922...
handmade, individually hand-dipped candies

Proud to be a member
of the Helena Chamber!

406-442-1470

42 N. Last Chance Gulch - On the Walking Mall

To satisfy your sweet tooth
— hand dipped chocolates

HOURS

Monday-Saturday

Lunch 11-3

Wednesday-Saturday

Dinner 5:30-Close

Benny's
BISTRO

108 E. Sixth Avenue • 443-0105

www.bennysbistro.com

Fresh, Local Bistro Food

Calendar of Annual Events

Find details in the Helena *Independent Record's* "Your Time" section (Thursdays); *Queen City News* (published Wednesdays); and Helena Chamber of Commerce www.helenachamber.com/ and Downtown Helena www.downtownhelena.com/

Spring and Fall

Free Thursday evening history lectures, Montana Historical Society

January

Beyond the Brickyard juried show, Archie Bray Foundation
Big Read Under the Big Sky, Lewis and Clark Library

February

Jazz & Just Desserts—Helena and Capital high school jazz students with guest professionals

March

Celebrate Dr. Seuss—sponsored by Lewis and Clark Library
Empty Bowls—benefit for Friendship Center, shelter for abused women and children
Montana Early Music Festival, sponsored by Musikanten Montana
Saturday Night Live in Helena—songs and skits parodying current concerns in Montana politics, in odd-numbered years

April

Acappella Jubilee Xpress Sweet Adelines annual concert
Premiere Dance Company's Evening of Dance
Spring Art & Craft Show

April or May

Helena Chamber Singers Spring Concert
Helena Theatre Company presents a play, ranging from Broadway to original work by a member playwright

May

Artbeats' annual Chefs Tour—fund raiser for Grandstreet Theatre, Helena Symphony, and Holter Museum
Montana Historical Ball, Placer Hotel

The Museum Store

Bringing the best of the
West—and Montana—together
under one 'historical' roof

Big Sky. Big Land. Big History.
Montana
Historical Society
225 N. Roberts
Helena, MT
(800) 243-9900
(406) 444-2890

Open Monday–Saturday **Shop online at montanahistoricalociety.org**

- ☞ Made in Montana products, art and merchandise
- ☞ Original art, pottery, handblown glass, jewelry and much more
- ☞ Native American beadwork, dolls, jewelry and art
- ☞ Charles M. Russell products, prints, cards, framed canvases and limited editions
- ☞ Full-service bookstore
- ☞ Maps, lithographs and limited edition prints

August 20-23, 2009
&
August 19-22, 2010

NEW VENUE: RED LION COLONIAL HOTEL
HELENA, MONTANA

SAME SHOW AND SALE

The Montana
Historical Society
presents

WESTERN RENDEZVOU OF ART

- Meet, Greet and Eat
- Gala Awards Banquet
- Quick Draw & Auction
- Buffet Reception & Art Sale

For more information,
call (406) 442-4263
E-mail: westrdz@aol.com
Web site: www.westrendart.org

Spring Art Walk—evening of art in galleries and participating businesses throughout greater Downtown Helena

Spring Dance Recital by Carroll College students

Vigilante Day—parade floats made by high school students portray Montana history

May–June

Queen City Ballet Company—professionally produced program

May–Sept.

Alive @ Five on Wednesdays—local and visiting contemporary bands play jazz, rock, salsa, zydeco, and other styles. Free admission, children’s activities, food and drink

Flicks on the Bricks—classic films outdoors at Performance Square on the Walking Mall, Saturdays at dusk

June

Creative Arts Center’s Spring Dance Performance

Governor’s Cup Arts & Crafts Show, Walking Mall—in conjunction with the Governor’s Cup running races

Helena Choral Week, sponsored by Musikanten Montana at Myrna Loy Center and other venues, includes free and paid-ticket performances

Mount Helena Music Festival and Sidewalk Art Mart—Women’s Park—live blues, rock, and country music on two stages, children’s activities, food court

June–July

Queen City Ballet Company—professionally produced program

June to Aug.

State Capital Band at Memorial Park bandshell—a Helena tradition since 1902, plays marches, show tunes, movie themes, light classical pieces, Thursday evenings

July

Brickyard Bash, fund raiser for resident-artists program at the Archie Bray Foundation—food, live music and ceramic-art auction

Chalk Up Helena! sidewalk chalk art, downtown

Last Chance Bluegrass Festival—nationally known groups in Pioneer/Heritage Parks by Lewis and Clark Library

Last Chance Stampede and Fair, including juried art exhibit

Summer at the Society, Montana Historical Society—outdoor family-friendly, history-oriented events. Midday, Wednesdays

Symphony Under the Stars—outdoors at Carroll College—combines top symphony players from all over Montana with multimedia presentations

July/August

Artisan Dance Company annual performance

Shakespeare in the Parks

August

Ear Infection Music Festival—contemporary bands in Jester’s Bar and the 100 block of North Rodney Street.

Rendezvous of Art—painting, sculpture, and other media in traditional and contemporary styles by Western artists

September

Carnival Classic—fund raiser for Helena Education Foundation’s support of public schools, food, dancers, music, and games for all ages

Helena Antiques Show and Sale

Visit Philipsburg . . .

The 2007 Sonoran Institute
Award Winner

2006 NATIONAL "DOZEN DISTINCTIVE DESTINATIONS" MONTANA'S "PRETTIEST PAINTED PLACE"

*Opera House
Theatre*

*Arts Council
presents
Edén Atwood*

*Antiques &
Shopping*

*Sapphire
Shopping*

*Historic
District*

Museum

Enjoy the best of Montana. Drive Scenic Highway One to Philipsburg where beautifully restored buildings make up the historic district.

When it comes to art & music, Philipsburg is a great destination. Take in live professional performances and special events at Montana's oldest theatre.

Explore interesting shops, a replicated mine shaft at the Cultural Museum, and galleries of gem shopping... where you can design your own jewelry!

Make Philipsburg a part of your summer plans!

www.philipsburgmt.com

To MISSOULA

Open Studios tour—fund raiser for Helena Public Art Program—participating Helena area artists welcome the public into their workspaces. Ride the Helena Trolley to studios; starts and ends at Holter Museum of Art.

October

Autumn Art & Craft Show

Helena Festival of the Book

Annual Montana History Conference, sponsored by Montana Historical Society; in Helena in 2010

Queen City Ballet Company—professionally produced program

October/November

Helena Theatre Company presents a play, ranging from Broadway to original work by a member playwright

November

Fall Art Walk—evening of art exhibited in galleries and participating businesses throughout greater Downtown Helena

December

Acappella Jubilee Xpress Sweet Adelines Christmas concert

Festival of Trees, fund raiser for Intermountain, a residential treatment facility for children in severe emotional distress—exhibits and sells decorated, donated holiday trees, wreaths and dolls. Family Fun Days with children's activities

Helena Chamber Singers Winter Concert

Lewis and Clark Library welcomes Santa

Original Governor's Mansion Holiday Home Tour

Premiere Dance Company— "The Nutcracker"

Queen City Ballet—"The Nutcracker," with the Helena Symphony

Symphony and Chorale—"Messiah" at Cathedral of St. Helena

*A petite boutique devoted to handcrafted items
by Montana & Regional Artists*

11:00 - 5:00 Thurs. - Fri

10:30 - 4:30 Sat.

127 REEDER'S ALLEY, HELENA, MT 59601

406.422.7725 • b.handmadedesigns@gmail.com

Allegra Print & Imaging

History in Architecture

First-time visitors are surprised to find the *Helena Civic Center housed in a Moorish Revival building complete with minaret. Shrine Masons built it as their temple in 1920, selling it to the city in 1935. The auditorium can seat 2,000 people for stage performances, and is home to the Helena Symphony and Chorale. The mezzanined ballroom hosts arts and antiques shows, dances, expositions, and more.

Helena's architecture follows its growth from gold camp to wealthy banking and commerce hub to state capital.

- The Pioneer Cabin survives from the year of Helena's original gold strike, 1864. It then boasted the largest glass window in town. Tours by appointment, June–August.
 - Rising from beside the cabin is Reeder's Alley, modest brick row houses built in the 1870s (rebuilt 1886) for bachelor miners. Today its pedestrian street leads to intriguing small shops and restaurants, professional space and some apartments.
 - The wooden Guardian of the Gulch fire tower rises atop a downtown hill. It testifies to how the hastily-built gold camp's businesses burned down five times before "fire-proof" structures were built beginning in the 1870s. The Guardian was manned 24 hours a day from 1886 until 1931. Today it's the City of Helena logo.
- Gold estimated at \$60 million (close to \$4 billion today) was taken from Prickly Pear Creek that flowed down Last Chance Gulch (and now is underground). Mining claims along the meandering creek sculpted the main business street's dog-leg ramble.
- By the 1880s, Helena had more millionaires per capita than any other city in the world, a tally of around 50 when that amount was a fortune. Many built grand and fanciful homes on the west-side hills, today called the *Mansion District.

- When entrepreneur Charles Broadwater told eastern friends he was founding a bank in Helena, they laughed that "in ten years, buffalo will be roaming the streets," so he had a bison head carved on the building's keystone. The building is gone, but the keystone sits outside Lewis and Clark Library, and is on the library's logo.

- George Appleton, architect, built large homes on speculation in the 1880s, 200 by 1887. Two Appleton houses are *1999 Euclid Ave. and *2200 Cannon, with many more scattered throughout the city.

- Mining money also helped build the *Cathedral of St. Helena, atop the east end of Lawrence Street.

Thomas "Tommy" Cruse was an illiterate Irish miner who hit a rich gold lode at nearby Marysville in 1876, then founded further businesses. Cruse donated heavily to constructing the Gothic/Romanesque church. His funeral was the first held there in 1914, the year it was consecrated.

- Government and commerce became Helena's main businesses after the mining boom.

After Montana statehood in 1889, many towns vied to be named state capital. In statewide balloting in 1892, with a runoff between Anaconda and Helena in 1894, Helena won the honor.

Legislatures first met in the *Lewis and Clark County Courthouse, the *Iron Front Hotel, and other downtown business blocks. Finally a capitol-building bond in 1898 was purchased entirely by Tommy Cruse.

- The *Montana State Capitol was constructed in Montana sandstone in a Classical Revival design by Bell & Kent, Iowa architects. It was dedicated in 1902, one of seven state capitols with copper domes. The east and west wings were completed in 1912. Guided tours are available May 1–Sept. 30.

- Railroad service came with the Northern Pacific (1883) and the Great Northern (1887), further enhancing trade. The Northern Pacific's second depot, created in 1904, today anchors the *Depot Historic District of homes and businesses.

The former Great Northern rail yards north of Neill Avenue were replaced in the 1990s by the Great Northern Town Center. Outdoor sculptures and signage tell the story of the Lewis and Clark Expedition's path, a self-guided walking tour.

- Helena businessman William Chessman built a Queen Anne-style home on the corner of Sixth Avenue and North Ewing in 1888. Twenty-five years later, the State of Montana purchased it as the official governor's residence. It served nine governors.

This *Original Governor's Mansion, with period and original furnishings, is open for guided tours during summer months.

- The Myrna Loy Center for the Performing and Media Arts is housed in the former *Lewis and Clark County Jail (built 1890).

Myrna Loy (nee Williams) is from Helena, where one of her playmates was Judge Cooper's son, Gary. They never starred in a film together, though.

- In 1913, the *Placer Hotel opened on what is now the Walking Mall. Today, upper floors have been remodeled into condos, and the grand lobby restored.

** Indicates a property on the National Register of Historic Places.*

"it doesn't cost more to go first class"

EATON TURNER
Since 1885

JEWELRY

custom elk ivory & Montana Sapphire

442-1940

1735 N. Montana Ave.

URBAN MOUNTAIN REALTY
Karina Christensen
(406) 442.2647 Office
(406) 600.0432 Cell
UrbanMountainRealty.com

A fresh approach to real estate

THE PLACER
21 N. LAST CHANCE GULCH / HELENA, MT
Downtown historic condos, set amidst the mountains
Starting at \$99,000

OLD DISTILLERY LOFTS
740 FRONT ST. / HELENA, MT
Loft Living in a historic downtown warehouse
Starting at \$324,900

Cemeteries

Historical Helenans rest in cemeteries that feature unusual and elegant grave markers.

*Benton Avenue Cemetery is the oldest surviving Helena graveyard, with monuments dating from the 1870s.

*Forestvale's graves include those of notorious vigilante-lawman X. Biedler, and the modest marker of Myrna Williams (1905-1993, stage name Myrna Loy) in the Williams family plot.

Home of Peace is where members of Helena's Jewish community, from the earliest days to the present, are buried.

Miner Tommy Cruse's mausoleum centers Resurrection Cemetery, on land he donated to the Diocese of Helena.

Touring by Tram and on Foot

Hear the stories of Helenans, their buildings and outdoor art, on the Last Chance Tour Train. It runs from June 1 through Sept. 15 (except Sundays), a one-hour narrated tram tour of historic Helena, including capitol area, original downtown, and *Mansion District.

Montana Historical Society staff has created three self-guided historical walking tour brochures, available at their building, the Helena Chamber of Commerce, and Helena/Lewis and Clark Historical Society. The tours cover Last Chance Gulch and the historic downtown; Courthouse Square and the south-central neighborhood that was Helena's first planned district; and the west-side neighborhood of early mansions.

Marsha Carter Davis

Bird, animal, and Montana landscape paintings • handpainted bird boxes

Available at Birds and Beasleys, 70 S Park Ave, Helena, Montana 59601

Museums

- ExplorationWorks interactive museum of science and culture—see “Especially for Children.”

- Helena/Lewis and Clark County Historical Society and visitor center near the north end of the Walking Mall has local historical photographs, newspapers, and artifacts. Friendly staff are generous with information on what to see and do in the area.

- Holter Museum of Art—changing exhibits of contemporary art, gallery talks, workshops, classes, and special children’s events.

- Montana Historical Society—permanent and changing exhibits from prehistory through the 20th century, telling the story of Montana and its peoples. Extensive Charles M. Russell permanent art exhibit and changing art shows. Special events year-round.

Especially for Children

Many events in the Calendar include child-friendly components.

- Bard Days, Shakespeare Camp for Youth, by Montana Shakespeare Company—five days of energetic lessons in Shakespearean language, dancing, stage combat, and exploring texts—ends with a public performance.

- Chalk Up Helena!—children and adults register and create chalk art on the Walking Mall. Prizes include people’s choice awards.

- ExplorationWorks—interactive museum of science and culture for youngsters and adults; changing exhibits, classes, workshops, and after-school programs.

- The Great Northern Carousel—a natural history lesson, its hand-carved steeds all animals native to Montana, from rainbow trout to grizzly bear.

Robert Hamison, *The Architecture of Space: Montana Vernacular*, installation, 2009

Catch the creativity

- world-class exhibitions
- free admission
- fine museum store
- classes for all ages
- community-oriented
- member-supported
- open Tues–Sun

HOLTER
MUSEUM of ART

12 E LAWRENCE • HELENA MT 59601
P 406-442-6400 • F 406-442-2404
WWW.HOLTERMUSEUM.ORG

Downtown Helena—Art in the Public Eye

- 1 Red Shift Rocker, Richard Swanson, 2005, Holter Museum of Art, 12 E Lawrence
 - 2 Lewis & Clark Experience Bear, Eric Thorsen, 2005, Great Northern Town Center
 - 3 Great Northern Carousel, Ed Roth, Bette Largent, Todd Goings, Mary Harris, Dale Livezey, Chuck Kaparich, Bill Borneman & Kasey Bergum, 2002, Great Northern Town Center
 - 4 Bullwhacker,* John Weaver, 1976, North Walking Mall
 - 5 Extra! Extra!,* Becky Eiker, 1999, North Walking Mall near 6th Ave.
 - 6 Women's Mural, Livestock Building, 2 N Last Chance Gulch
 - 7 Crabapple Ridge, Clarice Dryer, 2002, Holter Museum of Art, 12 E Lawrence
- * City-owned Public Art

8

9

10

11

12

13

14

8 All of the Above, None of the Above, * Chip Clawson, 2006, Pioneer Park

9 Queen City Gateway, * Robert Harrison, 1997, 6th Ave. & Hibbard Way

10 Window, Barry Hood, 2005, Grandstreet Theatre, 325 N Park Ave.

11 The Prospectors, * 1974, Lyndon Pomeroy, Broadway & Last Chance Gulch

12 Facade Carvings, Cathedral of St. Helena, Lawrence & Warren Streets

13 Facade Carvings, Cathedral of St. Helena, Lawrence & Warren Streets

14 Bison, * 1890, Lewis & Clark Library, 120 S Last Chance Gulch

* City-owned Public Art

Downtown Helena—Art in the Public Eye

15

16

17

18

Around Helena—Art in the Public Eye

19

20

21

- 15 City Commission Chamber Mural,* Bob Morgan, 2005, Commission Chamber, City-County Building, 316 N Park Ave.
 - 16 Confederate Fountain,* George Carsley, 1920, Hill Park across from the Civic Center
 - 17 Graffiti, Cruse Ave Tunnel
 - 18 Mural,* Spider Women Youth Art Initiative, 2001, 6th Avenue Parking Garage
 - 19 Soar, Richard Swanson, 2008, UM-Helena College of Technology, 1115 N Roberts St
 - 20 Imagine That Ironworks & Flower Garden, Jon P. Becker, 1317 N Lamborn
 - 21 Totem Poles, David Holcomb, 1340 Wilder (Private Residence)
- * City-owned Public Art

Archie Bray Foundation for the Ceramic Arts

- 22 Potter's Shrine, Robert Harrison, 1985
 - 23 Odyssey Arch, Chip Clawson, 2001
 - 24 Walkway
 - 25 Bray Grounds
 - 26 Infinity Street, Yukinori Yamamora, 2001
 - 27 Bird Bath, Steffanie Samuels, 1993
- Archie Bray Foundation, 2915 Country Club Ave**

Carroll College—Art in the Public Eye

- 28 Sladich Fountain, Rev. Daniel Peter Hillen, 1990
- 29 The Anointing of David by Samuel, Flemish Renaissance Tapestry, Trinity Hall Chapel, circa 1600
- 30 Mary Seat of Wisdom, Marble Statue
- 31 Kirchen Pastoral Center Windows, Rev. Daniel Peter Hillen
- 32 Kirchen Pastoral Center, Rev. Daniel Peter Hillen & Troy Barry, 1996
- 33 Chardin Roundel #5, Rev. Daniel Peter Hillen, Corette Library
- 34 Madonna Angelica, Paul Mullally, 2005
- 35 The Arrival, Rev. Daniel Peter Hillen, 2004

Carroll College, 1601 N Benton

Capitol Area—Art in the Public Eye

- 36 Mike & Maureen Mansfield Statue, Gareth Curtiss, 2002, Capitol Mezzanine
- 37 Herd Bull, Benji Daniels & James Hadcock, The Montana Historical Society
- 38 Thomas Francis Meagher, Charles Mulligan, in front of Capitol Building
- 39 Lady Liberty, Montana State Capitol
- 40 Symbol of the Pros, Bob Scriver, 1982, The Montana Historical Society
- 41 Lewis & Clark at Three Forks, Edgar S. Paxson, 1912, Mural, Capitol Building
- 42 Jeannette Rankin, Terry Mimnaugh, 1980, Capitol Building 3rd Floor

- 43** Lewis & Clark Meeting Indians at Ross' Hole, Charles M. Russell, 1912, House Chamber, Capitol Building, Additional Paintings by Russell in the Montana Historical Society

More Art Around Town

Downtown

- 45** Atlas Block Gargoyles, Unknown Artist, ca. 1890, 7 N Last Chance Gulch
46 Tailor and Seamstress, Unknown Artist, Parapet of New York Building, 44-46 N Last Chance Gulch
47 US Bank Murals of Early Helena, Irvin "Shorty" Shope, "Boy with a Boot," Sculpture from Broadwater Hotel Fountain, 6th & Last Chance Gulch, Business Hours
48 Wells Fargo Bank, Ceramic Mural of Early Helena Mining, Rudy Autio, Last Chance Gulch & Lawrence, Business hours

Just Off the Gulch

- 49** The Broadwater Mural, Bob Morgan, Chamber of Commerce, 6th & Cruse, Business Hours
50 Mountain Fountain, Behind Federal Reserve Building, 100 Neill Ave.

Capitol Area

- 51** Capitol Building, Newly Restored, a Treasure of 1900 Architecture and Art
52 CM Russell Art and Much More, Montana Historical Society, 6th and Roberts

Around Helena

- 53** Standing Stones of Lazy Green, Richard Mayer, 1976, Rodney & Helena Ave.

Historic Cemeteries

- 54** Benton Avenue Cemetery, 1900 N Benton
55 Forestvale Cemetery, Forestvale at McHugh Lane, Take N Montana Ave. to Forestvale Road, then left.
56 Home of Peace Cemetery, Henderson and Custer, Behind Capital High School

Art Location Maps

44 George Washington, Unknown Artist, Ca. 1888, inside Lewis and Clark County Courthouse, 228 Broadway.

- Grandstreet Theatre's Summer Theatre School—offered for two weeks in July, with class levels for children aged 4, grades K-2, and grades 3-12. Covers all aspects of theatre production and stage acting. Scholarships available.

- Helena Youth Choir—open to boys from age 8 through voice change, and girls age 8 through high school.

- Holter Museum—weekend Use-eum art workshops and other special events for children.

- Lewis and Clark Library—story-times for preschoolers on Wednesdays and Thursdays year-round except August and December. Near Christmas, Santa is welcomed with books, stories, and activities. "Celebrate Dr. Seuss" includes a green eggs and ham breakfast where high-school drama students perform skits for children.

- Montana Historical Society—free docent-guided tours for groups, the Young at Heart interactive history gallery, and occasional special events for children indoors and out. Free self-guiding brochures (with suggestions/questions for viewing, and take-home activities) are available to larger groups including families, club members, and students.

- Myrna Loy Center sponsors educational Artists in the Schools visits by touring performers.

- Tiernan Irish Dancers—traditional step-dancing lessons and public performances for children aged 5 to 18; entering competitions is optional.

Cinema

The Myrna Loy Center presents two films nightly (except when there's a stage performance), screening foreign and independent works as well as some mainstream releases.

Cinemark Great Northern 8 presents *The Metropolitan Opera: Live in HD* series, along with a variety of current movies on eight screens.

Dance Companies

For the light of feet—and those who enjoy watching the dance—Helena offers private teachers and classes, and many performances. In addition, three resident dance companies call this city home.

- Artisan Dance, Montana's only professional ballet company, is in residence at Carroll College. Dedicated to preserving classical ballet, it also creates original works—sometimes collaborating with artists of other media. The company, with dancers in residence during the summer, performs each July.

- Creative Arts Center has offered a variety of dance training since 1985. Home base of Premiere Dance Company, whose annual public performances include "The Nutcracker"; dancers are aged 13 to 18, and scholarships are available. Performs at schools and fund raisers for other nonprofits as requested.

- Queen City Ballet Conservatory trains dancers of all ages and levels, from adults dancing for fun to youth considering dance careers. Resident Queen City Ballet Company dances "The Nutcracker" with the Helena Symphony, and three other programmed performances.

Ben Franklin Crafts

**Your Hometown headquarters
for all your art supplies and
picture framing needs!**

special orders welcome

Ben Franklin Crafts & Frame Shop
400 Euclid Ave
Helena MT 59601

406-442-2040

archiebrayfoundation for the ceramic arts

**Bray Benefit Auction and
Resident Artist Exhibition**

June 18–July 25, 2009

exhibitions
sales gallery
clay business

*free and open to the
public everyday*

2915 Country Club Ave., Helena, MT 59602
406/443-3502 • www.archiebray.org

cups by Birdie Boone, 2008 Lincoln Fellow

Graphic Design Illustration

For thirty years, Robert Peccia & Associates has offered clients throughout Montana and the United States award-winning graphic design, illustration, and mapping services. Fresh ideas, innovative design, attention to detail - the cornerstone of our work.

Nick Ladas

Graphic Designer/Illustrator
nick@rpa-hln.com

Robert Peccia & Associates

825 Custer Avenue
P.O. Box 5653
Helena, MT 59604
FAX 447-5036
447-5000
www.rpa-hln.com

SAVAGE PHOTOGRAPHY

GALLERY & SCHOOL OF PHOTOGRAPHY

“Explore your Creative Vision”
offering classes year round

www.jasonsavagephotography.com

13 W.Placer Ave. Helena, MT 59601 406-202-0709

in association with

Paul Graham

Original oils, watercolors, pastels,
glass, pottery, jewelry and
photography, located on Helena's
historic walking mall.

Upper Missouri Artist's Gallery
7 No. Last Chance Gulch
Helena, MT 59601
(406) 457-8240

UMA Gallery

Daniela Abel

Education

- Archie Bray Foundation for the Ceramic Arts—resident artists, and community classes and workshops for all ages and abilities. Self-guided tours allow visitors to view outdoor ceramic works and watch artists in the studios.
- Big Sky Photography Workshops—hands-on, three-day field courses at locations such as Glacier National Park.
- Carroll College, a Catholic liberal arts school, serves 1,450 undergraduates. Helena residents may take or audit classes, use Carroll's Corrette Library (which has changing art exhibits), and attend performances and lectures.
- Clay Arts Guild—a free-spirited nonprofit with its own work space, kiln, and gallery available 24/7 to members. Ten-week-long community classes are offered.
- Creation Arts Center—nonprofit training and exhibition space where people of all ages and abilities can experience and create art in a safe, family-friendly environment.

• Helena Institute, a nonprofit organizer and producer of experiential learning opportunities taught by Helenans in the arts, history, culture, and outdoor recreation for destination travelers as well as Helena residents.

• Holter Museum of Art—artists' presentations and hands-on activities related to ever-changing exhibits. Adult classes include continuing education courses for teachers. Children attend workshops where making art is part of multi-disciplinary learning. Youth scholarships are available, and senior discounts.

• Savage Photography—month-long classes, year-round, at its Placer Avenue gallery.

• University of Montana—Helena College of Technology—community and for-credit art classes, associate degrees, initial two years of bachelor's study, and technical certification training. Art exhibits are displayed in the library, which is also open to use by Helena residents.

Unique original art & gifts by Montana artists

Featuring art by
Jane Shull Beasley

Mon-Sat 9:30am-6pm
Wed until 8pm
Sundays 11am-4pm

70 S. Park Ave.,
Helena, MT 59601
406-449-0904

www.birdsandbeasleys.com

Mary Gayle Shanahan

Portrait and Landscape Artist

Commissioned Portraits
and House Portraits in Pastel
406-442-4059

Galleries

- A.L. Swanson Gallery—artistic custom furniture with changing fine art in many media
- Archie Bray Foundation for the Ceramic Arts—functional and sculptural ceramic works for sale indoors, and outdoor sculpture installations
- Bear Grass Studio—the working space of Carol Novotne, where she creates landscape paintings that evoke emotion and mood
- Birds & Beasleys—combines the shop-owners' love for wild birds and for art; changing exhibits featuring living artists
- Ghost Art Gallery—traditional western art, modern works, bronzes, functional and decorative ceramics, high-quality prints, and picture framing
- Graham Originals—Paul Graham's sculptures in molten metal and shaped glass, plates, paintings, antler pieces, and chandeliers

- Imagine Designs—custom gem jewelry by Bob Krug plus high-quality accessories
- Ken Saunders Jewelry & Design—original jewelry creations featuring Montana sapphires and other gemstones
- Mary Montana Gallery—traditional oil paintings, limited-edition prints, and sculpture
- Myrna Loy Center lobby—changing shows year-round
- Savage Photography—color landscape images by Jason Savage
- Tori's Antiques & Exquisite Jewelry—dip into the past for intriguing treasures to wear or live with
- Turman Larison Contemporary—innovative work in a crisp, modern setting
- Upper Missouri Artists Gallery of Original Art—changing shows by member artists working in all media

Original Art - Limited Edition Prints - Bronzes
Montana Pottery - Unique Gifts

GHOST ART GALLERY
21 S. Last Chance Gulch
Helena, MT 443-4536
www.ghostartgallery.com

FEHLIG

Kathryn Fehlig—pastel paintings
available in Helena at UMA GALLERY
and BIRDS & BEASLEYS

442-1134
www.fehligdesign.com
fehligdesign@bresnan.net

Sagittarius Trio

Make your event a classic

Linda McCluskey
Janet Sperry
Mary Lou Weddle

406-443-2749

Linda@MontanaCorporate.com

Music

In addition to many bands that play for all types of dancing, Helena musical performing groups include:

- Helena Chamber Singers—high-quality selections of international choral music, presenting two concerts annually.
- Helena Symphony—eight performances per year. In December, the symphony joins Artisan Dance Company to present “The Nutcracker,” and performs “The Messiah” at Cathedral of St. Helena with the Symphony Chorale.
- Live at the Civic! concert series—five touring performances, autumn to spring
- Musikanten Montana presents Helena Choral Week in June, and other concerts during the year.
- Touring musicians of all styles perform at Helena Civic Center, Myrna Loy Center, and other venues year-round.

The musicians aren't the only ones who *savor the experience* of the Helena Symphony—the community of Helena does too. —Symphony Magazine

savor your experience

406-442-1860 • www.helenasympphony.org

helena
symphony

ALLAN R. SCOTT, MUSIC DIRECTOR

© Photo 2009 Allen S. Lefohn

Literature

Drumlummon Institute—occasional public lectures and panel discussions, plus an online journal.

Helena Festival of the Book at multiple venues—five days of lectures, readings, workshops, multimedia performances, and panel discussions.

Lewis and Clark Library hosts monthly book discussion groups for adults and teens, both general and special interest, some meeting by day and others in the evening. The annual Big Read Under the Big Sky features special events and free copies of a classic American novel. See also “Especially for Children.”

Montana Historical Society—monthly “By the Book” talk on historical fiction or nonfiction, fall and spring, last Thursday of the month.

Political-action, literary, and other interest groups sponsor occasional authors speaking about their current books.

Theatre

• Carroll College Performing Arts—plays in fall and spring seasons.

• Grandstreet Theatre—contemporary and classic plays from drama to comedy to musicals, with a December production for children and with a large cast of children.

• IT Productions—contemporary plays in an intimate theatre setting.

• Myrna Loy Center—traveling theatre companies, and original plays starring local and Carroll College actors. Resident Helena Theatre Company presents two plays per year.

• Shakespeare in the Parks—shortened versions of two Shakespeare-era plays at an outdoor venue, supported by donations.

• Montana Shakespeare Company—two full-length plays, alternating repertory-style, by Shakespeare and other classic dramatists, during the summer.

Directory All locations are in Helena and 406 area codes unless noted otherwise.

Allegra Print & Imaging
 40 W Lawrence
 449-2847
 allegrahelena.com
 mail@allegrahelena.com
 M-F 8-6, Sat 9-5
 Marketing resources,
 business solutions and
 of course, printing — all
 under one roof.

Allegra School of Dance
 3750 N Montana Ave
 431-0222
 Classes available during
 the school year and during
 the summer

Sally Rogers Angove
 738 2nd St
 442-4657

**Louis Archambault
 Architect & Artist**
 331 W Lawrence
 443-8206

Archie Bray Foundation
 2915 Country Club Ave
 443.3502
 archiebray.org
 archiebray@archiebray.org
 Gallery: M-Sat 10- 5;
 Grounds are open year-
 round during daylight hours
 Functional and sculptural
 artwork by ceramic artists

from around the world.
 Galleries, self-guided tour
 and ceramic supplies. Free
 and open to the public
 every day.

**Art-to-Wear
 Sharon Schell**
 Farmers Market
 495-8823

Andrea A. Atwood
 4230 Wolverine Dr
 443-4907

**AutoTriX Signs
 & Graphics**
 2475 N Cooke St
 PO Box 7272, 59604
 443-7881
 autotrixgrafix@bresnan.net
 M-F 8-4
 Sign & Graphic Business
 (logo design, banners,
 magnets, vehicle lettering,
 trailers, business windows)

**Basin Creek Pottery
 & Gallery**
 82 E Basin St
 PO Box 100, Basin 59631
 225-3218

**Bear Grass Studios
 Carol Novotne**
 4124 Lake Helena Drive,
 Helena
 227-4040

rnovotnemt@aol.com
 Studio open to public.
 Please call ahead.
 Carol Novotne is an im-
 pressionistic painter known
 for her beautiful Montana
 Landscapes, in vivid color,
 that capture a specific time
 and place.

Dale Beckman
 536 Saddle Dr
 443-2073

**Ben Franklin Crafts
 & Frame Shop**
 400 Euclid Ave
 442-2040
 bfranklincraftshelena.com
 bfranklinhelena@qwestof-
 fice.net
 M-F 9-8, Sat 9-6, Sun 11-5
 Retail art and craft store.
 Wide selection of custom
 picture framing, ready
 made frames, art supplies,
 paint, mediums, canvas,
 paper and more!

Benny's Bistro
 108 E Sixth Ave
 443-0105
 Serving Lunch Monday-
 Saturday 11-3
 Dinner Wed. - Sat. 5:30-9
 bennysbistro.com
 Benny's restaurant is lo-
 cated in historic down town

Helena. We feature fresh local food for lunch and dinner or catering in our banquet room and off site. Or rent whole restaurant!

Birds & Beasleys

70 S Park Ave
449-0904
birdsandbeasleys.com
info@birdsandbeasleys.com
M-Sat 9:30-6, W till 8,
Sun 11-4

Unique gifts blended with a fine art & nature gallery & Montana artists & artisans. Wild bird feed & supply house. Located across from the public library.

Cinnamon Toast

111 Reeders Alley
459-8947

Chip Clawson Ceramic Artist

202 Pine St
459-6429
chipclawson.com
chipclawson@msn.com
Public art and architectural ceramics

Cleary Studio Shirley Cleary, Artist

1804 Beltview Dr
443-4535
clearystudio@bresnan.net
By appointment
Internationally recognized painter of fly-fishing, bird-hunting and landscapes in gouache and oil. Gallery representation in US and New Zealand and locally at Ghost Art Gallery.

The Common Market Second-Hand Store

326 Fuller Ave
442-6640

Joseph Crocifisso Studios

5567 Carolina Dr
458-9001

D.A. Davidson & Co.
442-9600 or 800 443-3086
Artisan Block
40 W 14th St
Great Northern Town
Center
dadavidson.com

Founded in 1935, D.A. Davidson & Co. is now the largest full-service investment firm based in the Northwest, serving investors in Helena and across Montana.

Marsha Carter Davis

PO Box 1325, 59624
459-9464 or 443-5682
Bird, animal, landscape paintings, hand painted bird boxes.

Josh Elliott

124 Meadow Drive
442-0755

Eaton Turner Jewelry

1735 N Montana Ave
442-1940
M- F 10 – 6, Sat 10-5
eatonturnerjewelry.com
Father/son Don and Corey create award-winning custom designed jewelry. Wide variety of Montana and Yogo Sapphire, fine diamonds and unique jewelry.

Fehlig Design & Studio Kathryn Fehlig

1034 8th Ave
442-1134
fehligdesign.com
fehligdesign@bresnan.net
Graphic Design & Fine Art. Pastel Landscapes, Graphite Drawings.

Frayed Sew

127 Reeders Alley
422-7725
b.handmadedesigns@gmail.com
Th-F 11-5:30,
Sat 10:30-4:30

Frayed Sew offers a variety of ever-changing eclectic wares, from jewelry to clothing, handbags to baby items, illustrations to journals and much more.

Ghost Art Gallery

21 S Last Chance Gulch
443-4536
ghostartgallery.com
ghostart@onewest.net
The Ghost Art Gallery specializes in western and wildlife art complemented with a full service frame shop. We also carry unique gifts, pottery, and jewelry.

Nancy Grabowski

3631 Vista Trail Dr
461-7131

Grandstreet Theatre

325 N Park
PO Box 1258, 59624
442-4270
grandstreet.net
gst@mt.net
Helena's community theatre with over 34 years of continuous service. Volunteers from an exceptionally talented population. Trains K-12 students through the nationally-known theatre school.

Great Northern Town Center

40 W 14th St, Ste 4B
Helena, MT 59601
457-5550 Fax: 443-2161
gntowncenter.com
This thriving downtown community center features unique shopping experiences, fine food, coffee houses, world-class local banking, hotel accommodations, investment services, consulting, beauty, entertainment and more.

Harpfarm Pottery Lisa Ernst

343 W Main
PO Box 244

Jefferson City, 59638
461-1186

**Robert Harrison
Granitewood Studio**
2976 Baxendale Dr
442-2019

Vivian Hayes
908 5th Ave
449-6422

Helena Chamber Singers
PO Box 6638, 59604
443-6185
helenachambersingers.com
helenachambersingers@yahoo.com
Winter Concert – Dec,
Spring Concert – April/May
Helena Chamber Singers consists of singers in the Helena area who are dedicated to rehearsing and performing quality choral music from around the world.

**Helena Choral Week
(June)**
8 Park Place,
Clancy 59634
933-5246

Helena Clay Arts Guild
3025 Bozeman Ave
449-6080
Helenaclayartsguild.com
7 days/week, 24 hours/day
Join ceramic artists of all skill levels. Facilities include rental studio space, various kilns, glazing room, wheels, slab roller, work tables, and more. Classes, seminars, workspace and resources.

Helena Symphony
442-1860
helenasympphony.org
M-F 10-4
The mission of the Helena Symphony is to provide classical music of the highest quality in live perfor-

mances for the greater Helena community.

**Helena/Lewis & Clark
County Historic
Preservation**
316 N Park
447-8357

The Helena/Lewis and Clark County Historic Preservation Commission works with groups like the Lewis and Clark County Historical Society to promote and protect local history.

**Helena/Lewis & Clark
County History &
Visitor's Center**
58 N Last Chance Gulch
PO Box 1865, 59624
465-8336

Holter Museum of Art
12 E Lawrence St.
442-6400
holtermuseum.org
"Catch the Creativity" at the Holter! Exciting exhibitions, classes for all, exquisite Museum Store with 50 regional artists on sale. And...always FREE admission!

Knit & Nosh
26 N Last Chance Gulch
422-1025
theknitandnosh.com
kagietzen@gmail.com
T 10-5:30, W 10-8, Th & F 10-5:30, Sat 10-4, Sun 11-4
We offer a large selection of yarns and supplies for knitting and crocheting – come visit and enjoy a snack while you shop!

Nick Ladas/RPA
825 Custer Ave
PO Box 5653, 59604
447-5000
rpa-hln.com
nick@rpa-hln.com
M-F 8-5

Award winning, full service graphic design and illustration.

**Live! at the Civic
Performing Arts Series**
PO Box 143, 59624
227-6588

**Linda McCray
Designs Unlimited**
6 Park Place,
Clancy 59634
933-5537 or 800 923-5537
MontanaDesignsUnlimited.com
Lmccray@artmt.com
By appointment
Commercial and Fine Art.
Graphic art, publishing and technical illustrations including architectural renderings. Abstract spiritual paintings for your home, business or church. Workshops and retreats.

Mary Montana Gallery
7950 Canyon Ferry Rd
475-3811

Montana Arts Council
830 N Warren St
First Floor
PO Box 202201
59620-2201
444-6430
art.mt.gov
mac@mt.gov
An agency of state government providing information and assistance to artists, arts organizations, and schools in Montana.

**Montana Early Music
Festival (March)**
8 Park Place,
Clancy 59634
933-5246

**The Museum Store
at the Montana Historical
Society**
225 N Roberts
800-243-9900 or 444-2890
montanahistoricalsociety.org

mhsmuseumstore@mt.gov
Museum Store Hours
Winter: M-Sat 10-5 (open late for programs and special events)
Summer: M-Sat. 9-5 (open late for programs and special events)
The Museum Store offers Charles M. Russell prints, western-themed books, and Montana-made artwork, jewelry and more. Participate in the Western Rendezvous of Art – visit www.westrendart.org

Carol Montgomery
2905 N Montana Ave
PMB 181, 59601
422-4053

Musikanten Montana
8 Park Place
Clancy 59634
933-5246

The Parrot Confectionery, Inc.
42 N Last Chance Gulch
442-1470
M-Sat 9-5:30
A family-owned business in downtown Helena since 1922. An original soda fountain and a selection of 130 different types of hand-dipped chocolates from fresh, natural ingredients.

Tim Pattison
Social Dance Instructor
227-7540

Philipsburg, Montana
PO Box 2002,
Philipsburg 59858
859-3388
Philipsburgmt.com
Philipsburg: "Rainbows of Color." Vividly painted 1890 Victorian shops. Brilliant sapphires, ghost towns, live theatre, fishing, festivals, step-into scenery and hands on history.

Queen City Ballet Conservatory
home to Queen City Ballet Company
8 W Lawrence Street
PO Box 1254, 59624-1254
444-5004
queencityballet.com
Artistic Director Campbell Midgley Pryor is committed to bringing a quality dance education to Helena. Classical ballet, pointe, variations, repertory, jazz, hip hop, tap, corelates.

R & D Partners, LLC
110 Moonlight Ridge Rd
Clancy 59634
431-9210
dahlanddahl@yahoo.com

The Sagittarius Trio
Janet Sperry, flute
443-2749
jsperry@mt.net
Mary Lou Weddle, violin
443-3056
rwmlou@qwest.net
Linda McCluskey, cello
443-7555
linda@montanacorporate.com
Three friends whose birthdays fall in the first week of December, got together to play chamber music and The Sagittarius Trio was born.

Ken Saunders Jewelry & Design
21 N Last Chance Gulch
449-2022
M-F 9:30-5:30, Sat 10-5
Original Designs, Exceptional Montana Sapphires, Unique Montana Charms and Classic Fine Jewelry in Gold and Silver.

Savage Photography Gallery & School of Photography
13 W Placer Ave.
Helena, MT 59601
202-0709
jasonsavagephotography.com
jason@jasonsavagephoto.com
Featuring unique images from across Montana and home to downtown Helena's School of Photography. Savage Photography is located just off Last Chance Gulch.

Mary Gayle Shanahan
917 Gilbert St
442-4059
Weekdays 9-5
I will paint a portrait of you or anyone else. These can be done from photos. I also do exterior portraits of private homes.

Swanson Studios
585 S Rodney
442-8106
Richard Swanson
richard.swanson.com
richardswanson@mt.net
Penny Swanson
ppswanson@mt.net
Open by Appointment
Richard Swanson - Large Scale Public Sculpture, Metal Garden Sculpture & Pottery
Penny Price Swanson - Pottery (Porcelain & Soda Fired, Handbuilt & Thrown)

Tiernan Irish Dancers
P.O. Box 964, 59624
tiernandancers.com
475-3722
Company members, ages 5-18, focus on technique development and showmanship while building an appreciation for Irish culture and heritage. Competitive dance is also available.

**Tori's Antiques
& Exquisite Jewelry**

424 N Last Chance Gulch
442-5595

Open Daily

Exquisite jewelry, furniture, pottery, glass and an amazing new vintage book room just opened for you to peruse. A true destination stop while you're in Helena!

Trimac Group, LLC

25 Neill Ave
443-0333 Fax: 443-0600
Real Estate Professionals specializing in residential, commercial, lease and investments for 12 years.

**Upper Missouri
Artists Gallery**

7 N Last Chance Gulch

457-8240
or toll free 1-877-457-8240
Tues-Sat 11-5

Located in the historic Atlas Block in downtown Helena, offers drawings, sculpted glass, pottery, bronze sculpture, jewelry, photography and paintings in oil, pastel, and watercolor.

**Urban Mountain
Development**

21 N Last Chance Gulch
Suite 104
442-2647

UrbanMountainMT.com
M-F 9-6, Sat 11-2
Urban Mountain Development is an urban real estate development company, set amidst the Rocky Mountains of Montana,

specializing in the development of existing historical spaces.

Eric Van Eimeren

1621 University St.
443-4051

vepottery.com
eric@vepottery.com

Please call for appointment.

Home showroom open year round featuring a large selection of hand-crafted pottery items. Unique gifts for all occasions. Custom orders welcome.

ABSTRACT SPIRITUAL ORIGINAL PAINTINGS
by Linda K. McCray

933-5537 ♦ 800 923-5537 ♦ MontanaDesignsUnlimited.com

ARTISTRY at its finest.

SHOP in our unique stores. **DINE** in our tasty restaurants.
STAY at Helena's most deluxe hotel. **PLAY** at our many attractions.

great northern. great experience. great place to be.