
Presale Catalogue: Zosen - El Arbol de la Vida (The Tree of Life)
Ceramic Originals

Releasing online on Thursday 11th June, 7pm GMT

 info@!uorescentsmogg.com www.!uorescentsmogg.com

A very limited series of 15 original hand painted ceramic masks presented in a hand-crafted, and handpainted
Fluorescent Smogg x Zosen Box - please email for availability.

Size: varied
Edition: 15 originals

Authenticity: Signed and numbered by the artist.

All enquires prior to the release on 7pm CET Thursday June 11th to info@!uorescentsmogg.com

Fluorescent Smogg x Zosen Ceramic Originals

 info@!uorescentsmogg.com www.!uorescentsmogg.com

Title: Chacal / Jackal
Size: 9.5x16cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: €175

Title: El Bufon / The Jester
Size: 11x17.5cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £180

Title: Corazon Loco / Crazy Heart
Size: 13x16cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box Price: £185

Title: El Coya / The Coya
Size:11x18cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £185

Title: El Demonio de Azul / The Blue Devil
Size:15.5x16cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £195

Title: El Demonio de Oruro / The Demon of Oruro
Size: 16x18.5
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £175

Fluorescent Smogg x Zosen Ceramic Originals

 info@•uorescentsmogg.com www.•uorescentsmogg.com

 info@•uorescentsmogg.com www.•uorescentsmogg.com

Title: El Payaso / The Clown
Size: 14x18cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £215

Title: El Muertito / The Little Dead One
Size: 15x21cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £215

Title: El Santo / The Saint
Size: 12x16cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £180

Fluorescent Smogg x Zosen Ceramic Originals

Title: El Tigre / The Leopard
Size: 11x14cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £180

Title: Gato Pardo / Pardo Cat
Size: 13x14cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £175

Title: El Tigre Alegre / The Happy Tiger
Size: 16x19cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £215

 info@•uorescentsmogg.com www.•uorescentsmogg.com

Fluorescent Smogg x Zosen Ceramic Originals

Title: La Zebra Verde / The Green Zebra
Size: 10x18cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £175

Title: La Muerte / The Dead
Size: 16.5x14cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £185

Title: Maya / Maya
Size: 16x12.5cm
Description: Handcrafted original ceramic mask in a
hand•nished bespoke box. Price: £180

 info@•uorescentsmogg.com www.•uorescentsmogg.com

Fluorescent Smogg x Zosen Ceramic Originals

