Roz Lyons

Rosalyn "Roz" May Lyons, 82, died after a long illness on Jan. 11, 2009, at the home of her son Barry of Huntington Woods, MI. Her funeral was held in Southfield, MI; she is buried in Adat Shalom Memorial Park in Livonia, MI.

Roz was born to Harry and Lena (Weller) Donsky on May 7, 1926 in New Brunswick, NJ, and spent the majority of her childhood in Philadelphia. She lived in Lexington from 1958 to 2007. During that entire period, Roz was an influential member of the Ceramics Guild of the Lexington Arts and Crafts Society (LACS), generously sharing her knowledge and experience. She worked in stoneware, porcelain and raku, which she fashioned into many traditional forms, as well as wall pieces and sculpture. Roz frequently exhibited her clay art at the LACS. Other exhibitions took place at many galleries in the Boston area and occasionally in other states. She taught pottery to children and adults at the LACS and later at her home. After her husband Don's retirement, she brought him also into the world of clay.

Roz received a B.F.A. in Education from the Philadelphia Museum School of Art. She then taught briefly in junior high, moved to advertising art, then clay, which became the primary focus of her artistic energies. Clay, she found, "seemed to be the ideal medium in which one could combine form, color, line and texture with virtually unlimited possibilities of expression."

Roz studied pottery further in Japan, where she lived with her family in 1963-4. She wrote that "The Japanese aesthetic, which incorporates a love for nature and the belief that one enriches the soul through daily contact with beautiful objects, was one I could agree with wholeheartedly."

One of her artist's statements explained that "The primary inspiration for my work can be found in nature, whether it be the human form, landscapes, or the sea and the wind." One of the greatest gifts that she gave her children was to teach them to pay attention, to notice the beautiful and wonderful things in the world around them. She would point out an unusual cloud, a beautiful sunset, a fungus growing out of

a tree, the interesting texture of a leaf. She was a collector of seed pods, acorn shells, and drift wood, and she used these for inspiration in her ceramics, helping others to see the beauty in the world as well. By her example, her questions and her art, she taught them to wonder about and to appreciate the world around them.

She loved traveling with her beloved husband, Don, accompanied by their children or friends. She lived for a year in Japan and for a year in France. She traveled to many countries in Europe, South and Central America, and the Middle East, and visited much of the US and Canada.

Beginning in childhood, Roz had a passion for justice in the world. Even through the end stages of her illness, she had a constant, quiet concern for the welfare of those around her.

As well as being an accomplished artist, Roz was a devoted mother and wife. She is survived by her husband of 57 years, Donald H. Lyons of Royal Oak, MI; her children Russell, a professor of mathematics in Bloomington, IN, Barry, a professor of anthropology, and his wife Mercedes, and David, a pianist, of Carbondale, IL; and her grandchildren Daniel and Michael. She was predeceased by her brother Abraham of

Norwalk, CT.

Those who wish to honor the memory of Rosalyn Lyons may do so by making a contribution to:
 The Ceramics Guild of the Lexington Arts and Crafts Society

 130 Waltham Street

 Lexington, MA 02421

 (781) 862-9696

 http://www.lexingtonma.org/LACS
