
1Wisconsin Visual ArtistsQuarter 3- April 2024

April 2024

2 Wisconsin Visual Artists	 wisconsinvisualartists.org

 Jane Hostetler

Alexis Arnold

Victoria Tasch

Brianna Fischer

Ally Wilber

Sarah Legate

President

Vice President

Treasurer

Secretary

Executive Director

Graphic Designer

Cover Art is a photo from the 2024 Biennial

https://www.wisconsinvisualartists.org

3Wisconsin Visual ArtistsQuarter 3- April 2024

State Board Contacts

NE Chapter | Jane Hostetler

nechapter@wisconsinvisualartists.org

SE Chapter | Steven Bauer

sechapter@wisconsinvisualartists.org

SC Chapter | Mary Tilton

scchapter@wisconsinvisualartists.org

WVA President | Jane Hostetler

president@wisconsinvisualartists.org

Executive Director | Ally Wilber

director@wisconsinvisualartists.org

Tech Support | Rosie Hartmann

rosie@studiorosie.com

I N T H I S I S S U E

Director's Letter

Vice President’s Letter

2024 Biennial

Artist Spotlight: Beth Schueffner

Artist Spotlight: Kelly Jean Ohl

Artist Spotlight: Sarah Kreuter

WVAAA Announcement

Chapter News

State News

Member News

Opportunities

4 Wisconsin Visual Artists	 wisconsinvisualartists.org

Biennial season is always a lovely reminder of the talent that resides

not only within WVA, but the entire state. I was glowing with pride at the

work our Biennial committee and MOWA put into the exhibition, as well as

the supportive, creative, inspiring energy that filled the museum at the

opening event. Thank you all for contributing to that! For this particular

Biennial, I feel that we’ve set a new standard for the jurors. Not only did

they put time and thought into each artist’s submission, but they went

above and beyond, digging into the meat of the matter - why artists

need create:

“We picked 57 that connected with us, excited us, stimulated our

imaginations, got us talking, inspired us to make a case for the work,

reminded us of how thrilling and expanding and connected this all is. Why

do it otherwise?” - Robert Cozzolino

“Never lose sight of the fact that every moment you give yourself in

reflection, mucking about, recording, responding to materials - is a

sanctuary of your own making. That is the treasure.” - Sandra Jo Martinez

D
IR

EC
T

O
R

’S
 LET

T
ER

https://www.wisconsinvisualartists.org

5Wisconsin Visual Artists

“It truly was a joy to see the kaleidoscope of ideas that define this artistic

landscape.” - William Hernaandez Luege

Please remember, whether or not you submitted work to the Biennial,

whether or not you were chosen to exhibit your work in the Biennial -

you remain a crucial part of this kaleidoscope of ideas, and you must

continue to work in a sanctuary of your own making. I look forward to

seeing it, friends.

Warmly,

Ally

6 Wisconsin Visual Artists	 wisconsinvisualartists.org

XX

Ally The 2024 Wisconsin Biennial Exhibition is a joy to experience. Individuality,

technique, and social messages are at the forefront of the exhibition

through the use of ceramics, metal, photography, and more. The

exhibition showcases a diverse range of artworks expressing beauty,

technical proficiency, emotional power, and conceptual ideas.

The jurors did not have an easy task narrowing down the entries. Bringing

in three different viewpoints on the arts could pose a challenge. For

Robert, William, and Sandra it was the opposite. They worked together

having in-depth conversations on the works submitted and listened

to each other's expertise before arriving at a mutual decision. The

Wisconsin Artists Biennial jury process is always done “blindly”; meaning

the jurors only see images of the artwork, title, media, size, and installation

notes if applicable. I want to thank them again for their time and

thoughtful decision-making.

It is with the collaboration of MOWA, which has been serving Wisconsin

art and artists for the past sixty years, that this exhibition can happen. The

beautiful museum focuses on contemporary and emerging art, making

it the perfect backdrop to display the diverse work accepted. Special

thanks to Anwar Floyd-Pruitt and Laurie Winters, along with the whole

MOWA team dedicated to curating and showcasing the accepted artists.

MOWA's careful curation of the artworks truly makes each piece shine.

You feel a connection between the artworks while you walk through the

exhibition.

V
IC

E P
R

ES
ID

EN
T

’S
 LET

T
ER

https://www.wisconsinvisualartists.org

7Wisconsin Visual ArtistsQuarter 3- April 2024

Thank you to all the artists who submitted to the call for art. I want you to know your entries were

valued and respected, we appreciate every single one! Thank you to the biennial committee of

Wisconsin Visual Artists, it takes a team to put something like this together.

It is both the Wisconsin Visual Artists and MOWA’s goal to nourish & showcase the creativity in our

state with the 2024 Wisconsin Artist Biennial Exhibition.

Take the time to visit this stunning exhibition in person before it closes on April 14th. It only comes

around every two years!

With much gratitude, Alexis Arnold

8 Wisconsin Visual Artists	 wisconsinvisualartists.org

Congratulations to the 2024 Biennial Artists!

Nadia AL Khun

Pavonis Giron

Dennis Ninmer

Jeff Baenen

Jarod Hamley

Kelly Jean Ohl

Cassidy Baranek

Asher Imtiaz

Janet Roberts

Hannah O’Hare Bennett

Robin Jebavy

Katherine Rosing

Aaron Boyd

Jerry Jordan

1ST PLACE MOWA PRIZE: Kelly Jean Ohl, Biophilia III

2ND PLACE AWARD: Scott Espeseth, Box With Cat

3RD PLACE AWARD: Hannah O’Hare Bennett, Landscape Construction III

4TH PLACE AWARD: David Najib Kasir, Linear Equations of Children Divided by
the Commutative Property of God 4

LEE WEISS AWARD: Beth Schueffner, DOUBLE SHOT!

MERIT AWARD: Sarah Kreuter, Copper Delta

THE WISCONSIN ARTIST’S BIENNIAL

Hugo Saavedra

Brian Breider

David Najib Kasir

Rafael Salas

Kimberly Burnett

Helen Klebesadel

Beth Schueffner

CathyJean Clark

Michael Knapstein

Andrea Skyberg

Tony Conrad

Nykoli Koslow

Kara Slamka

Angelica Contreras

Sarah Kreuter

Sally Sorenson

Phyllis Deicher-Ladwig

Andrew Linskens

Carissa Sosnowski

Rachel Durfee

Cheryl Mahowald

Kira Straub

Scott Espeseth

Abigail Marquardt

Aldis Strazdins

Benjamin Fairly

Bethann Moran Handzlik

Hideki Suzuki

Doug Fath

Nina Moyer

Roberto Torres Mata

Terri Field

Janet Nelson

Jennifer Urbanek

Jenie Gao

Catherine Nelson

Sarah Vandersee

Frankie Garr

William L Nettelhorst

Terri Warpinski

xxx

https://www.wisconsinvisualartists.org

9Wisconsin Visual ArtistsQuarter 3- April 2024

xxx

10 Wisconsin Visual Artists	 wisconsinvisualartists.org

https://www.wisconsinvisualartists.org

11Wisconsin Visual ArtistsQuarter 3- April 2024

ARTIST SPOTLIGHT

Beth Schueffner

Body Mind Body

12 Wisconsin Visual Artists	 wisconsinvisualartists.org

What is currently most of interest to you as it relates to your art making?

My most recent completed body of work WAXING/WANING focused on the fluctuations of my mental health, primarily
showcasing the struggles that come with this invisible illness. My piece that was featured in the Biennial was my first
piece I made since completing that body of work, and it is unlike many of those works in that it is a celebration. A
celebration of normalcy and enjoying a simple moment - a daily ritual - making my latte with my dog at my feet. A
painting that is completely saturated with bliss and contentment.

Can you talk about the process of making your work, from concept to completion?

The process of making my work usually starts through journaling and word vomit. I spill out my thoughts, ideas, goals, and
concepts. The visual component follows. I translate these written words into visual expressions, then into compositions
by collaging sketches and photographs digitally. Sometimes text remains part of the finished composition. Beginning
with underpaintings, I paint without a finished piece in mind and let the working painting tell me what it needs. There is a
special communication that happens between me and my paintings.

What influences your work?

Artists are first and foremost observers. We take inspiration from our surroundings and media. In this way, my work is
heavily influenced by literature, music, film, and of course other visual artists. Some of my favorite of these artists include
Kurt Vonnegut, Jack Stauber, Hilma af Klint, Rebekah Callaghan, Tang Kwok-hin... my list could go on forever.

Was this your first time applying to the Biennial?

This was my first time applying to the Biennial, although I have been an admirer for a while. This show always amazes me
and I love seeing the variety of mediums and talent exhibited in this show. I am so honored to have even been accepted
into this show and be alongside all of the other great works featured this year. Being awarded the WVA Lee Weiss Award -
First-Time Exhibitor truly astounds me.

Do you have any formal art training?

Like many artists, I have been interested in art since I
was very young. All of my free time was spent creating.
Fortunately I've had a wonderful artistic upbringing and
have always been encouraged to pursue art. I went on
to receive my Bachelor of Studio Arts: Painting Emphasis
and Bachelor of Design Arts and Minor of Art History at
the University of Wisconsin Green Bay. During undergrad
I was fortunate to have the opportunity to study abroad.
I studied contemporary art and printmaking at the Santa
Reparata International School of Art in Florence, Italy, which
heavily impacted my education and artmaking practice.

What motivates you to make your work?

Art making has become a visual thought process
for me to rationalize and sort out complex ideas and
overwhelming experiences. I enjoy exploring raw emotions
and dissecting these intense feelings through painting.
Creating artwork helps me to understand myself as well
as share experiences with others. My goal in painting is to
encompass the beauty of my human experience through
its worst and best moments.

XX

XX

The Most Sacred Part of Her, Her Awareness

https://www.wisconsinvisualartists.org

13Wisconsin Visual ArtistsQuarter 3- April 2024

How are you involved with your Wisconsin art community?

I am greatly connected to the art community in Wisconsin in a number of ways. For one, I am the Gallery Coordinator at
the Trout Museum of Art in Appleton. Working with a non-profit organization whose mission aligns with my beliefs is so
rewarding. The work I do there is actively elevating and supporting artists and bringing art to the community, which is so
important to me. Being an artist is a great opportunity to become close with other artists in my community, who are now
a second family to me that keeps growing.

My work can be seen on my website: bethschueffner.com and on my Instagram @bschueff

Double Shot

http://bethschueffner.com

14 Wisconsin Visual Artists	 wisconsinvisualartists.org

https://www.wisconsinvisualartists.org

15Wisconsin Visual ArtistsQuarter 3- April 2024

ARTIST SPOTLIGHT

Kelly Jean Ohl

Xxxx
Collection of Ceramic Rattles

16 Wisconsin Visual Artists	 wisconsinvisualartists.org

Do you have any formal art training ?

Bachelor of Arts in Theatre and Art, 1997
Minnesota State University Mankato

Master of Arts 2000
Minnesota State University Mankato

Master of Fine Arts 2002
University of Michigan, Ann Arbor

How long have you been making art?

I have been making things with my hands since I was a
young child. Professionally, I have been a full time artist for
22 years.

What motivates you to make your work?

I'm curious by nature. I love learning. My daily studio
practice is built around my passion for working, exploring
and making meaning of my life through art.

My ceramic work is inspired by the interconnectedness
of the natural world. I work with abstract clay forms that
reference the patterns and textures from the living planet.
I am intrigued with the similarities of microscopic single
celled organisms and macroscopic land formations,
estuaries and coastlines. These visuals are an endless
source of inspiration that inform and help me grow as a
contemporary ceramic artist.

What influences your work?

I studied theater in my undergraduate work. The program
I attended encouraged us to pursue a backup plan. Most

Domestic Markings

https://www.wisconsinvisualartists.org

17Wisconsin Visual ArtistsQuarter 3- April 2024

of my peers completed additional business and/or education degrees. I didn’t take that approach to the backup plan. I
thought “If I can’t be an actress, I’ll be an artist.”

I learned my work ethic in the theater. I spent 4 years working in the costume shop with fabrics and textiles that play a
huge role in my current work.

I found my personal visual language in graduate school. I inherited my grandmother's lefse rolling pin. At the time I
was a new mom, new to grad school and I was teaching for the first time. I was overwhelmed and I didn't have time
for Scandinavian flatbread. But, I needed a rolling pin. I thought I could take the rolling pin into the shop and remove
the texture. I slept on it. And then wondered what my grandmother’s lefse rolling pin would do in clay? I found it made
the most beautiful ridges on the clay surface. This sparked my curiosity to ask “what else did she have in her kitchen?” I
incorporated her potato ricer, apple peeler and meat tenderizer. My grandmother also had a junk drawer in her kitchen
filled with cheesecloth. She used it to make clear jellies and remove lumps from gravy. I use cheesecloth to create line
drawings on the clay surface. I then employed dental tools and carved each individual thread to create more contrast
and drama. The cheesecloth was the segue to both of my grandmothers’ textiles. I used their crochet, knitting and
tatting work to make patterns on the clay surface.

During my graduate studies, I was also introduced to Judy Chicago’s Dinner Party. In this piece she elevates women’s
work from the ordinary to the extraordinary. I was so moved by this work. I was a single parent and very conscious of
women’s roles in society. Both of my grandmothers were incredibly creative but had very traditional lives and marriages.
They would never have had the opportunity to study and make art. My work felt both inspired and informed by my past.

The Domestic Markings series began during this time. These pieces incorporated tools and textiles from the home
and kitchen. The ceramic specimen originally began as three-dimensional test tiles. The Orbital forms are my pure
celebration of surface patterns and textures. The plate wall collections look back to my early ceramic roots making
functional pieces. Many of the textiles are vintage laces ranging from 50-150 years old.

Can you talk about the process of making your
work, from concept to completion?

My tools and techniques to create these pieces come right
out of the kitchens of my two Midwestern Grandmothers
(Inger and Violet). I use many of their antique kitchen
utensils, household tools and handmade textiles. These
domestic tools provide the foundation of many of my
patterns and textures. Each piece is then hand carved with
dental tools, burnished and sanded before the first firing.
After completing the building process each piece is hand
painted with oxides and wax. The pieces then undergo a
second, high temperature firing ~2340 to achieve a rich,
textural and tactile finish.

What do you hope to accomplish with your work (for
yourself, others, etc)?

I appreciate art that makes me slow down, pay attention
and look deeply. I love work that draws me in to look closer
and fills me with questions. I don’t know if my work does
that… But, that’s what I am drawn to other individuals work.

What do you hope viewers get out of your work?

One of my favorite reactions is when somewhen tells me
my work inspires them to go home and make something.
Creativity is contagious!

Biophilia Installations

18 Wisconsin Visual Artists	 wisconsinvisualartists.org

What is currently most of interest to you as it relates
to your art making?

Currently, I am working on a number of large-scale wall
installations.

Any upcoming exhibitions, shows, or art
happenings?

Working on 15 large scale commission for Hilton Waikoloa
Village May 2024

Exhibition at New Editions Gallery Lexington, KY July 2024

Exhibition at River Gallery in Chattanooga, TN October 2024

Was this your first time applying to the Biennial?
First time showing in the Biennial?

Yes and yes!

How are you involved with your Wisconsin art
community?

I have served on exhibition and gallery juries in WI and
wider region

WVA new member

Overture Volunteer

Reviewer for the Jerry Awards Program

Worked with Artful Home for 12 years

(Clearly, I need to work on doing more in WI)

Can we buy your work? If so, where/how?

https://www.artfulhome.com/

https://kellyjeanohl.etsy.com

The Commercial Alma, WI

Longbranch Gallery Mineral Point, WI

Bowls

https://www.wisconsinvisualartists.org
https://www.artfulhome.com/
https://kellyjeanohl.etsy.com

19Wisconsin Visual ArtistsQuarter 3- April 2024

Plate Wall

20 Wisconsin Visual Artists	 wisconsinvisualartists.org

https://www.wisconsinvisualartists.org

21Wisconsin Visual ArtistsQuarter 3- April 2024

ARTIST SPOTLIGHT

Sarah Kreuter

1

22 Wisconsin Visual Artists	 wisconsinvisualartists.org

Do you have any formal art training - schools to
boast? Self-taught?

I went to college at the University of Minnesota Duluth,
where I started as a theater major and ended up with a
double major of theater and art education. During my art
education studies I was able to experience a wide range
of mediums, classes and instructors. My first printing
experience came with a class titled Printmaking 1 taught by
Robert Repinski. It was in this class that I learned about acid
etching, intaglio, linoleum and woodcut. I resonated deeply
with woodcut from day one and have been doing it since.

How long have you been making art?

I have been involved in art my whole life, I was fortunate to
be raised in a household that valued what art has to offer
and sought out many opportunities for me to experience
the arts.

What motivates you to make your work?

My meticulous design work is meditative. When I am
carving, that is where my mind is. Though I always have an
ear to the world around me (I am a parent after all), it's my
inner monologue of unnecessary concerns, commentary
and self doubt that is calmed allowing me to be in the
moment.

What influences your work? (people or other)

An artist that has influenced my work is Gloria Petyarre,with
her repeating patterns and vibrant colors form a
trance-like experience. William Morris and the Aesthetic
movement are also major influences. Morris rebuked the
mass production that was brought on by the industrial
revolution. He valued the skill and artistry brought by
crafts people and artists and was vocal in stressing the
importance of beauty in everyday life. In many ways I feel
like we are repeating history with the outsourcing of artistic
creation and mass production.

Can you talk about the process of making your
work, from concept to completion?

The world we exist in is not only a huge inspiration, but also
an important part of my process. There are patterns that
exist all around us, many of which are repeated in different
forms. Our bodies are run by veins, arteries and neuronal
networks. The earth that sustains us has similar patterns
that can be found within roots, rivers, estuaries etc. Both
sets of patterns exist to nourish and grow the existences
surrounding it. When I see such patterns I research as
many different pictures to study the movement created,
then I rough sketch the aspects that appeal to me most.
Once I am happy with the flow of a drawing on paper, I
draw a larger and much more detailed version directly on
my wood block. From there I carve the design, in between
carving sessions I take great time considering what paper
the print will go on. Paper choice is just as important as the
carving itself. Most of my work goes on some variation of
a Japanese mulberry paper, often Kozo. I value paper with
Mulberry fibers as it offers thin weights and great durability
in the print transfer process. Once the paper is chosen,
torn down to size, and the block is carved, I am ready to
print. The printing process is pretty involved as it takes up
the household dining room for a length of time, as I don’t
have a designated studio. The block is inked up using a
brayer then the paper is laid on top, then rubbed over with
a wooden spoon. Once I am confident that I will have an
even imprint it goes onto the drying rack that is suspended
on a pulley in another household living space so that it can
be raised to be somewhat out of the way. At this point the
process is repeated, ink, paper, rub, hang. When a print run
is complete the block is marred to ensure that each print
run is limited edition.

What do you hope to accomplish with your work (for
yourself, others, etc)?

Taking care of the environment is taking care of ourselves
and the people we care about. If we can’t care for the
world around us, how will that work out for us when we rely
so heavily on its healthy function?

I also hope to make art more personal and accessible to
people who wish to experience it. I don’t get bogged down
on pushing only my narrative, but encourage people to
create their own.

https://www.wisconsinvisualartists.org

23Wisconsin Visual ArtistsQuarter 3- April 2024

It is powerful to witness a viewer having their own experience with my artwork. When I am making my art, I know what
I see and what I am thinking, I don’t necessarily need people to validate that. I enjoy hearing a unique perspective
on what they see because everyone brings their own story, and experiences to the work they view. It is humbling to
acknowledge that art has infinite interpretations. The process of making my art takes so much control that it is a
release for me to experience other views and thoughts regarding the pieces I make.

What is currently most of interest to you as it relates to your art making?

My limitations are currently my biggest interest. Everything I do is done by hand. Carving is done with traditional hand
tools, print pulling is done with a wooden spoon rubbed on the back of the paper. I am constantly trying to figure out
which limitations I can push such as size and resources. Currently I am trying to figure out a way to maximize size. I
want to go bigger but need to find the balance of physical wellbeing, available resources and the risk entailed to such
resources (cost, space, time limitations etc.)

Any upcoming exhibitions, shows, or art happenings?

I will be having a busy summer creating new pieces while I wait for confirmation of upcoming projects. My artwork will
be at the Park Point Art Festival in Duluth, MN. I am in the application process for Art in the Park in Appleton as well as Art
Fest in Green Bay. New opportunities are always being sought out, seeking gallery representation is something being
considered for the future.

Was this your first time applying to the Biennial? First time showing in the Biennial?

This was my first time applying to the Biennial, I feel very fortunate that I got in and was able to be showcased among
so many other incredible artists.

How are you involved with your Wisconsin art
community?

After moving back to my home state, I am still figuring out
how I will fit within the Wisconsin art community, and am
very excited about all the possibilities. Other than being an
art teacher within the Green Bay School District, I am only
just starting to put myself back out there as a professional
artist. My family moved to Wisconsin during covid from
Washington state, all momentum that was gained in my
artistic career really stalled once covid hit. This took a toll on
my confidence and drive (many can relate to this I’m sure).
Moving back to Wisconsin has been the best decision we’ve
made and with hard work we have a chance to reach our
goals. My family was able to buy an old farm house and
20 acres of transitioning farm land we hope to build into
something both us and nature can use and enjoy.

Can we buy your work? If so, where/how?

Yes! My work can be purchased directly from my website.
www.kreuterwoodcuts.ink. I also am starting to get into the
art festival scene, though there are no definitive answers to
which ones I will get into, as application season is currently
in full steam.

http://www.kreuterwoodcuts.ink.

24 Wisconsin Visual Artists	 wisconsinvisualartists.org

2024 Wisconsin Visual Art Achievement
Awards have been announced.

https://www.wisconsinvisualartists.org

25Wisconsin Visual ArtistsQuarter 3- April 2024

The Achievement Awards are awarded biennially to honor individuals and

organizations that are enriching the visual arts of the state.

(West Bend, WI) Museum of Wisconsin Art (MOWA) announces the

recipients of the 2024 Wisconsin Visual Art Achievement Award (WVAAA).

Recognizing significant contributions to the visual arts of the state,

the Achievement Awards are presented biennially to individuals and

organizations. The awards ceremony will be held on Sunday, April 14, 1:00–

3:00 at the Museum of Wisconsin Art in West Bend.

The three founding organizations—the Museum of Wisconsin Art, the

Wisconsin Visual Artists, and the Wisconsin Academy of Sciences, Arts,

and Letters—collaborate biennially to recognize exceptional educators,

writers, visual artists, exhibitions, and advocates in our creative

communities. A ten-person nominations committee convenes to review

open nominations and select the recipients in seven categories.

26 Wisconsin Visual Artists	 wisconsinvisualartists.org

2024 Award Categories and the Honorees:
Legacy Awards
Carol Emmons and Tory Folliard

Educator Award (K–12)
Daniel Klewer

Educator Awards (College/University)
Kristy Deetz

Arts Writing Award
Tom Lidtke and Annemarie Sawkins, for A Creative Place: The History of Wisconsin Art

Exhibition Awards
Portrait Society Gallery for Art Against the Odds: Wisconsin Prison Art (2023), co-curated by PSG
Director Debra Brehmer and Gallery Manager, Paul Salseider in collaboration with Wisconsin’s
incarcerated artists

Museum of Wisconsin Art for Legends of Drag: Portraits by Harry James Hanson and Devin Antheus
(2022), curated by Assistant Curator Ally Wilber in collaboration with artists Harry James Hanson,
Devin Antheus, and America’s legendary drag queens

Community Arts Advocate Award
David Wells

Emerging Artist Award
Phoenix Brown

The 2024 nominations committee included Pat Frederick, Elizabeth Meissner-Gigstead, Amy
Moorefield, Rafael Salas, Fred Stonehouse, Christine Styles, and Della Wells, as well as Jody Clowes,
Ally Wilber, and Laurie Winters.

Recipient bios follow. Previous winners include Jack Damer, Freida High Wasikhongo Tesfagiorgis,
Frank Juárez, Karin Wolf, Rae Minoka Skenandore (Yehsani>saks), Debra Brehmer, Leslie Vansen,
and the John Michael Kohler Art Preserve.

ACHIEVEMENT AWARDS CEREMONY
Sunday, April 14, 2024 | 1:00—3:00
Awards at 2:00
Open to the public, free to attend

https://www.wisconsinvisualartists.org

27Wisconsin Visual ArtistsQuarter 3- April 2024

SUPPORT
The WVAAA is made possible through the generous support of the Museum of Wisconsin Art, all
three chapters of the Wisconsin Visual Artists, and Wisconsin Academy of Sciences, Art & Letters.

2024 AWARDEE BIOS:
Devin Antheus | Exhibition Awards
Devin Antheus is a floral stylist, spirit worker, and writer living in San Francisco. They are a devotee
of the Goddess Flora, a founder of the Temple of Dionysos, and the Thiasos of the Flowering Branch.
They teach classes on floral design, Mediterranean mystery traditions, and queer spiritualities. Their
writing has appeared in Vogue, Harper’s Bazaar, the New Inquiry, and Co-Star Astrology Society.
They are an editor-at-large for Contagion Press.

Debra Brehmer | Exhibition Awards
Debra Brehmer is the Gallery Director for the Portrait Society Gallery in Milwaukee. Brehmer is an
art historian who has curated numerous exhibitions and written about art for various publications
for 20 years. She regularly writes for the national art publication Hyperallergic. She was also the
founder, publisher, and editor of Art Muscle Magazine.

Phoenix Brown | Emerging Artist
Phoenix S. Brown is an interdisciplinary artist and musician who lives and works in Milwaukee. Born
in Cincinnati, Ohio, she uses painting and drawing techniques to understand her personal narrative
and inner power while subverting European ideals of nature, darkness, and figuration. Brown
earned her B.F.A. from the Milwaukee Institute of Art & Design with an Art History minor. She
received a 2021 gener8tor Art grant and was an artist-in-residence at the Contemporary Arts
Center (Cincinnati) in 2021 and at Yale Norfolk School of Art (Norfolk, CT) in 2018. Her work has been
exhibited throughout the Midwest and beyond, including solo exhibitions at the Wright Museum of
Art (Beloit, WI) and Trout Museum of Art (Appleton, WI). Her paintings have been presented at NADA
Miami Art Fair (FL), Other Art Fair (Chicago), and Untitled Art Fair (Miami Beach, FL). Brown’s work can
also be found in New American Paintings.

Kristy Deetz | Educator Awards (College/University)
Kristy Deetz is an Emerita Professor at the University of Wisconsin–Green Bay whose extensive
exhibition record includes national and international venues. The exhibition FABRICation, which
Deetz co-curated with Reni Gower, traveled to museums, university galleries, and art centers
between 2013 and 2017. She has received UW–Green Bay’s 2011 Founders Award for Excellence in
Scholarship, the Southeastern College Art Conference’s 2016 Award for Excellence in Teaching,
and a 2015 Silver Award from Graphis Design Annual in NY. Deetz’s paintings have been featured
in Encaustic Art in the Twenty-First Century, Encaustic Art: The Complete Guide to Creating Fine
Art with Wax, and Full-Range Color Painting for the Beginner. She frequently serves as a visiting
artist and workshop leader, most recently as Erasmus Visiting Lecturer at the University of
Kassel, Germany, Visiting Artist at the University of Florida-Gainesville, and Artist-in-Residence at
The Burren College of Art in Ireland.

Carol Emmons | Legacy Awards
A Wisconsin native, Carol Emmons specializes in site-specific installations. She has exhibited at
Chicago Cultural Center, Museum of Contemporary Art (Houston), Orange County Center for
Contemporary Art (California), SPACES (Cleveland), Raum 1 (Düsseldorf), Newhouse Center for

28 Wisconsin Visual Artists	 wisconsinvisualartists.org

Contemporary Art (New York), Philadelphia Arts Alliance, Elba Gastatelier (Netherlands), Carnegie
Arts Center (Cincinnati), Milwaukee Art Museum, and Madison Museum of Contemporary Art.
Emmons has had solo exhibitions in Wisconsin at the Madison Art Center, Walker's Point Center for
the Arts, Museum of Wisconsin Art, James Watrous Gallery, John Michael Kohler Arts Center, and
the Wisconsin Academy. Her awards include two Wisconsin Arts Board Fellowships, the Percent for
Art commission (with architect Paul Emmons) for the University of Wisconsin-Milwaukee's School of
Architecture and Urban Planning, and residencies at Ragdale Foundation (Lake Forest, IL), the
Center for 20th Century Studies at UW-Milwaukee, and Kohler Co.’s Arts/Industry program
(Sheboygan, WI). She received her M.F.A. from UW-Milwaukee and is Professor Emerita at UW-Green
Bay.

Tory Folliard | Legacy Awards
Tory Folliard is the founder and managing director of the Tory Folliard Gallery located in the Historic
Third Ward of downtown Milwaukee. Established in 1988, the gallery specializes in contemporary
art by the region's top artists. The gallery features paintings, drawings, sculpture, and photography
with exhibitions changing each month. The legacy award recognizes Folliard for the continuous
operation of the Tory Folliard Gallery, which celebrated its 35 th anniversary in 2023, the longest
running gallery in Wisconsin. The gallery has represented such important artists as Craig Blietz,
Jeremy Popelka, Fred Stonehouse, Stephanie Trenchard, and Tom Uttech.

Harry James Hanson | Exhibition Awards
Harry James Hanson is an artist, creative director, and lifelong drag performer based in Brooklyn.
Their work spans the fine art, commercial, and editorial worlds, driven by a desire to tell beautiful
stories and collaborate with other artists. Hanson’s photography has been published in the New
York Times, Vogue, Harper’s Bazaar, Dazed, PAPER, New York magazine, and Rolling Stone.

Daniel Klewer | Educator Award (K-12)
Daniel Klewer was born and raised in Milwaukee and majored in art at UW–Green Bay. He also
earned a Master of Arts in Visual Studies from Cardinal Stritch University. Currently based in
Green Bay, Wisconsin, Klewer is inspired by the compositions and colors in the nature around him.
Best known for his unique painting style, Klewer implements a non-traditional paint application
process where the spontaneity of the material is allowed to influence the direction of the work.
Klewer teaches drawing and painting at Bay Port High School in Green Bay. The educator award
recognizes Klewer for his exceptional contributions as a youth educator.

Tom Lidtke | Arts Writing Award
Tom Lidtke began his career teaching K-12 studio art classes in Wisconsin and South Australia.
Lidtke attended the University of Wisconsin–Madison, receiving his undergraduate in Art History.
In 1982, he was hired as an Assistant Director at the West Bend Gallery of Fine Arts (later known
as the Museum of Wisconsin Art). Shortly thereafter he became the museum’s director and held
that position for three decades, retiring upon the completion of MOWA’s new building in 2013.
A practicing artist, Lidtke’s bronze sculptures and earthworks are in several private, corporate,
and museum collections, including the Milwaukee Art Museum. After retirement, Lidtke was
commissioned by the Cedarburg Art Museum to undertake an ambitious five-year project to
produce a comprehensive book of Wisconsin’s art history. Co-authored by Annemarie Sawkins, A
Creative Place: The History of Wisconsin Art was published in 2021 and is considered the most
important single publication on the history of Wisconsin Art.

https://www.wisconsinvisualartists.org

29Wisconsin Visual ArtistsQuarter 3- April 2024

Annemarie Sawkins | Arts Writing Award
Annemarie Sawkins is a Milwaukee-based curator, art historian, and recent co-author of A
Creative Place: The History of Wisconsin Art (2021) and In the Park with Olmsted: A Vision for
Milwaukee (2022). As an independent curator, she has organized several exhibitions, including
Afghan War Rugs: The Modern Art of Central Asia, On the Nature of Wisconsin, Art Japan: 2021-
1921, More on Less: The History of Burlesque in America, and Modern Rookwood, among others.
From 1999 to 2012 she was a curator at the Haggerty Museum of Art at Marquette University in
Milwaukee. Sawkins received her M.A. and Ph.D. from McGill University in Montreal.

Paul Salseider | Exhibition Awards
Paul Salseider is a seasoned gallerist and artist, holding a Bachelor of Arts in Studio Art and Art
History from Carthage College. Salseider co-curated Art Against the Odds: Wisconsin Prison
Art (2023) with Portrait Society Gallery Director Deb Brehmer. Salseider maintains an active
independent art practice, specializing in murals, large paintings, and public artworks.

David Wells | Community Arts Advocate Award
David Wells is the Gallery Director at Edgewood College in Madison, Wisconsin. Wells has
overseen the art gallery exhibition program and college collections since August 2013. He
previously served as Executive Director of Edenfred, the creative residency program of the
Terry Family Foundation. While in the role, Wells developed the arts residency program and a
statewide forum for art curators, Curators Conversations. Wells also serves as Director of Ernest
Hüpeden's Painted Forest and Study Center, Edgewood College’s restored folk art site in Valton,
Wisconsin. Wells has pursued interdisciplinary interests as an exhibiting artist, independent
curator, and arts administrator for over 30 years. Wells currently serves as an advisor to the
James Watrous Gallery of the Wisconsin Academy of Sciences Arts & Letters. He previously
served on the Madison Cultural Plan Steering Committee, and is a past Board President of the
Wormfarm Institute in Reedsburg, Wisconsin.

Ally Wilber | Exhibition Awards
Ally Wilber is a Wisconsin artist, writer, and curator who specializes in the surrealist technique
of fumage, or fire painting. Wilber currently works as Executive Director of the Wisconsin Visual
Artists (WVA), a nonprofit that supports and encourages artists working statewide. In her
previous role as Assistant Curator for the Museum of Wisconsin Art, Wilber was responsible for
large-scale, public art events and contemporary art exhibitions. Wilber’s first curatorial project
for MOWA was Legends of Drag, and the related drag show event "Legends Live," which was
named Milwaukee's best event in 2022. The exhibition and drag show helped foster a platform
for the LGBTQ+ community in the visual arts. Wilber is passionate about providing support and
opportunities for artists throughout the state.

30 Wisconsin Visual Artists	 wisconsinvisualartists.org

Northeast Chapter

April, In person
Bergstrom Mahler Museum of Glass, Neenah
Thursday April 18, Time 6pm (tentative)
Tour and conversation with Kathryn Dreifuerst

May, In person
Meghan Sullivan of Lawrence University will discuss her work. Senior
Art Students will be invited The meeting will also consist of a brief
announcement of the 2 awards that WVA will present to 2 senior students
during the May 24th reception of the Senior Exhibition!

Wriston Arts Center Auditorium, Lawrence University, Appleton
Tuesday May 14th - 7 pm

CHAPTER NEWS

NE Chapter Member Exhibit

One Show ~ Two Locations!

MAY 25 - JULY 6, 2024
“WVA NE Smashing Small Works!”
Miller Art Museum Sturgeon Bay,
Wisconsin
Ruth Morton Miller Mezzanine

Opening Reception Friday, May 24, 2024
~ 4 - 6 pm, Awards & Juror Talk 5pm

AND

JUNE 7 - JULY 12, 2024
“WVA NE At Large!”
newARTSpace De Pere, WI

Friday, June 7, 2024 ~ 4 - 7 pm, Awards &
Juror Talk 6pm

https://www.wisconsinvisualartists.org

31Wisconsin Visual ArtistsQuarter 3- April 2024

State Board

Elections are coming up! Voting for the following positions will commence in May:
Secretary, Treasurer, Vice President

State Board Meeting: May (in person)

2024 Member Promotional Catalog
Once again, WVA will be putting together a catalog to promote the work of our
members! This will be shared on our website, as well as with local art galleries,
museums, and art organizations in the state. The catalog may be printed on
demand for those who are interested.

You can see the 2022 Member Catalog here

Please submit your information via this link by May 1st (midnight) in order to be
included in the 2024 catalog.

New Professional Member: Jan Norsetter

Jan Norsetter Fine Art

South Central Chapter

The South Central Chapter April meeting will be at the Art Hub in Cambridge
at 6:30pm on Tuesday, April 16. This art space opened last August and has
been a center of activity for art classes and art practices. We're excited to be
hosted by owner Jacy Eckerman and learn more about the activities and artists
of the Art Hub. More information about the Art Hub is at this link: https://www.
wisconsinarthub.com/

https://wisconsinvisualartists.org/2022-membership-catalogue/
https://wisconsinvisualartists.formstack.com/forms/2024_members_promotional_catalogue
https://www.jannorsetter.com/

32 Wisconsin Visual Artists	 wisconsinvisualartists.org

TORI TASCH

Tori's installation of Birds in Flight was selected for this
exhibition focusing on book and paper arts.

Exhibition April 6 - May 6, 2024

Birds in Flight is a composition of pamphlet stitched books
with print processes on repurposed paper celebrating
collectivity while recognizing the uniqueness of the
individual.

Seastopol Center for the Arts
282 S. High Street
Sebastopol CA 95472

MEMBER NEWS

JEAN JUDD

The James May Gallery of Milwaukee, Wisconsin has selected textile artist Jean M. Judd of Cushing, Wisconsin for
inclusion in the Art of Water VIII (2024) juried art exhibition. Artwork selected for inclusion in the exhibit includes
Contaminated Water #1.

Water is the most crucial resource of life. The artwork could be about serious topics such as water conservation and
protection, but it could also be about the simple beauty of water. All artistic media were accepted for the jury process.
The exhibit juror is Shane McAdams, artist and writer commuting between Brooklyn, New York and Cedarburg, Wisconsin.

The James May Gallery will be hosting the juried artworks May 3 – 25, 2024. Cash awards for Best in Show and 1st-3rd
place will be awarded. The opening reception is May 3, 2024, from 5:00 to 8:00pm.

HEIDI SCHREINER

Heidi Schreiner's oil painting titled 'Misty morning friends' won 2nd place at Arts
West in Eau Claire, WI.

Arts West can be viewed online or in person at the L.E. Phillips Memorial Public
Library 3rd floor from March, through May 20, 2024.

400 Eau Claire Street
Eau Claire WI 54701

James May Gallery
2201 North Farwell Avenue
Milwaukee, Wisconsin 53202
Phone: (262) 753-3130

Visit the James May Gallery web site at https://www.
jamesmaygallery.com/ for more information about the
exhibition and organization or call 262-753-3130 and speak
to Kendra Bulgrin, Director.

https://www.wisconsinvisualartists.org
https://www.jamesmaygallery.com/
https://www.jamesmaygallery.com/

33Wisconsin Visual ArtistsQuarter 3- April 2024

MICHELLE SAVAS THOMPSON

Art on the Preserve
Opening Reception May 10th 5-7
Cedarburg Cultural Center

Michelle Savas Thompson worked on a project all last year where she visited Mequon Nature Preserve once of week
for the entire year to hike it, take notes, photos and ultimately paint a painting each week. The show will consist of 52
plus paintings and a short talk about her project at the reception. She had a successful Kickstarter, to fund a book to
document the year and all the paintings. That will be available come May as well on website. SavasFineArt.com Mequon
Nature Preserve is a 550 Acres of Land Restoration project. It is 23 years into 150 yearlong project to restore the land to
what it once was. It is open and free to the public every day. Michelle's book and Paintings will document where we are
today in that process.

Cedarburg Cultural Center
W62N546 Washington Ave
Cedarburg WI 53012

Michelle Savas Thompson is the Judge for the WRAP show (non Professional Artists 18 and older) She will be giving a talk
and presentation at the Germantown Public Library before the awards presentation on May 11th 10-1130am

Germantown Public Library
N112W16957 Mequon Rd
Germantown WI 53022

Michelle Savas Thompson will be teaching a painting class (Sunsets) at the Cedarburg Cultural Center Thursday, April 11th
9-12pm

Cedarburg Cultural Center
W62N546 Washington Ave
Cedarburg WI 53012

Michelle Savas Thompson will be teaching a painting class
(Waves) at the Cedarburg Cultural Center Thursday, May
9th 9-12pm

Cedarburg Cultural Center
W62N546 Washington Ave
Cedarburg WI 53012

34 Wisconsin Visual Artists	 wisconsinvisualartists.org

Support us at https://www.wisconsinvisualartists.org/.

ART OPPORTUNITIES

SaveArtSpace (@saveartspace) has partnered with Michele Pred (@michelepred) to bring more public art to Milwaukee,
WI during the Republican National Convention, starting June 24, 2024.

Curated by Michele Pred, this billboard art exhibition features five billboards in Milwaukee, Wisconsin, coinciding with
the Republican National Convention, which is scheduled for July 15th to 18th. The billboards will be installed prior to the
convention on June 24th and remain until July 22nd, a few days after its close.

The overarching theme of the exhibit is the “preservation of
democracy.”

The selection process will focus not only on the artistic
merits of the work but also on the clarity of the message
and its potential to influence moderately conservative
voters to support candidates and issues that expand
reproductive rights. To this end, incorporating text is
encouraged but not required.

They invite artists of all ages and talents to submit their
artwork between March 18 and May 13, 2024. This is an
opportunity to have your work placed on billboard ad
space in Milwaukee, WI. Three artists will be chosen from
the open call, they will join Michele Pred and Lena Wolff on
billboards throughout Milwaukee, WI.

Full information on the design parameters and
how to submit can be found at: saveartspace.org/
votefordemocracy

https://www.wisconsinvisualartists.org

35Wisconsin Visual ArtistsQuarter 3- April 2024

Change of Physical State: Metal Stone and Glass

Submission Deadline: April 22, 2024 Midnight

Show Dates: June 5 - August 10, 2024

Learn more and Submit: https://www.cvawausau.org/for-
artists

About. Artists manipulate metal, stone, and glass to
change their physical state, the form the materials take
before us. In this exhibit, Changing Physical States works
to highlight the mediums Materials and Modes included
in this call: metalwork, jewelry, blacksmithing, metal
casting, welding, stone carving, stone jewelry, found metal
sculptures, glass mosaics, fused glass, blown glass, stained
glass, and other artworks that feature the materials as a
significant component of the artwork.

Artwork Image: WI Craft at the CVA spring 2023

Hey Door County and Midwest artists! You could be
one of four winners in our annual Art in the Door 2024
contest and win $2,000, plus have your work featured
in #DoorCounty marketing throughout the year. We
can’t wait to see what you create! Check out all of
the details here: www.doorcounty.com/artinthedoor

https://www.cvawausau.org/for-artists
https://www.cvawausau.org/for-artists
http://www.doorcounty.com/artinthedoor

36 Wisconsin Visual Artists	 wisconsinvisualartists.org

CONNECT. EDUCATE. EMPOWER.

https://www.wisconsinvisualartists.org
https://marnarts.org/
https://www.artlessbastard.com/
https://artdosemagazine.com/

