

A piece of driftwood sculpture on a white marble base. The driftwood is weathered and gnarled, with several branches extending upwards and outwards. The marble base is smooth and has a subtle, organic pattern. The background is a plain, light-colored wall.

Christina Paetsch

GENAU SO
UND
ANDERS

