
1Wisconsin Visual ArtistsQuarter 1- January 2025

January 2025

2 Wisconsin Visual Artists	 wisconsinvisualartists.org

 Jane Hostetler

Carrie Dorski

Patti Belbin

Jayne Reid Jackson

Ally Wilber

Sarah Legate

President

Vice President

Treasurer

Secretary

Executive Director

Graphic Designer

Cover Art: Jane Constable Hostetler

https://www.wisconsinvisualartists.org

3Wisconsin Visual ArtistsQuarter 1- January 2025

State Board Contacts

North Chapter | Christine Style

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

Chapter News

State News

Perspectives 2025

A Creative Place

Artist Spotlight: Brit Borcher

Artist Spotlight: Tanya Steele

Board Member Spotlight: Jane
Constable Hostetler

Milwaukee County Historical Society

Member News

Opportunities

4 Wisconsin Visual Artists	 wisconsinvisualartists.org

Dear Artists,

As I approach my fifth anniversary as Executive Director of WVA, I’ve

been reflecting on all we’ve accomplished together. Taking over an arts

organization in the midst of a pandemic was no easy task! However,

we pushed on, embracing new technologies, exploring new programs,

strengthening our relationships, and increasing visibility for our

members. We've made great strides in positioning WVA as a dynamic

and forward-thinking arts organization in the state.

After much thought and consideration, I’ve made the decision to step

down as Executive Director. This decision comes with a lot of mixed

emotions—pride in what we’ve accomplished, excitement for what

lies ahead, and a deep gratitude for all the wonderful artists I’ve had

the honor of working with. I care very deeply for all of your creative

endeavors, and I hope you know that!

It’s time for me to step aside and allow new leadership to guide WVA

forward. This decision comes as I feel a need to refocus on my personal

art practice and recharge. I’m excited for the next chapter of my

own journey, and I truly believe that fresh perspectives will help the

organization continue to grow.

D
IR

EC
T

O
R

’S
 LET

T
ER

https://www.wisconsinvisualartists.org

5Wisconsin Visual ArtistsQuarter 1- January 2025

Thank you for the trust you’ve placed in me over these years. It has been an absolute honor to work

alongside such a talented and passionate group. I look forward to seeing how WVA continues to

flourish and make an impact in the years to come.

Warmly,

Ally Wilber

Director, WVA

6 Wisconsin Visual Artists	 wisconsinvisualartists.org

South Central Chapter

Our January Meeting will be a Zoom gathering for critique/show and tell. The meeting is
at 6:30pm on Tuesday, January 21. Members are encouraged to submit work to show the
group what they're working on or to receive suggestions.

Beloit Art Center

The South Central Chapter had a wonderful opening reception at the Beloit Art Center
on Friday, November 2. The exhibition at BAC had over 50 pieces by thirty South Central
member artists. The opening was Beloit Art Center's monthly "First Friday" reception, and
was well attended by members of the Beloit community who enjoyed talking to the artists
about their work.

Access the online catalouge here.

C H A P T E R N E W S

Photos provided by Mary Tilton

https://www.wisconsinvisualartists.org
https://wisconsinvisualartists.org/sc-2024-member-show-at-beloit-art-center/

7Wisconsin Visual ArtistsQuarter 1- January 2025

Southeast Chapter

Our January Chapter Meeting will be WEDNESDAY, JANUARY 8 at 6:30 PM via ZOOM. Check
out the Chapter Newsletter or Facebook for the Zoom link.

The focus of our Monthly Meeting is Budget and Finances, I know the excitement is
tantalizing.

The next hanging for our Inventors Brewpub
Installation Project is Saturday, January 11.

We are inviting folks to join us at 11:00 AM for a
discussion with some of the artists about the
project and the WVA Southeast Chapter.

Inventors Brewpub
315 E Washington St
Port Washington, WI

We are accepting applications for our
Biannual Exhibition at the ART*BAR. The
deadline to apply is January 15 at 11:59 PM.
Here is the link to apply.

https://wisconsinvisualartists.org/se-one-forty-four/
https://wisconsinvisualartists.org/se-one-forty-four/

8 Wisconsin Visual Artists	 wisconsinvisualartists.org

North Chapter

At the November 19, 2024 zoom meeting there was a vote and now the
Northeast Chapter is renamed the NORTH Chapter.

It will take some time to change the name on the WVA website and other places. Image
attached of a letterpress print by Christine Style, that she printed at the North Chapter
Hamilton Wood Type & Printing Museum Workshop Nov 23.

https://www.wisconsinvisualartists.org

9Wisconsin Visual ArtistsQuarter 1- January 2025

The North Chapter January Meeting is the 3rd Tuesday

Jan 21, 2025 from 6:30-9:00 pm at 221 Steel Street, Algoma WI 54201

In-Person with Zoom available to those who want to see the CHAWAN-TEA BOWL EXHIBITION
and Demo/presentation by Ellen Levenhagen and Mark Kolinski in their Clay On Steel studio
and gallery in Algoma.

Let's car pool in small groups. Contact me if you have any questions.

Chawans are Chinese Tea Bowls famous for their imperfections and tenderness for
holding with both hands. Used during Chinese New Year. Jan 29, 2025 is the Chinese New
Year. Year of the Snake.

CHAWAN-TEA BOWL EXHIBITION

Ellen and Mark will talk to Chapter members
and discuss what Chawans are as they
connect to the Asian pottery tradition.
They'll have chawans ready to glaze and
they will also do some chawan making
demonstrations on the potter's wheel.
Participants can try if they want. We have
many chawans from China and Japan
on display. It will be a fun and informative
evening full of dirty hands. Wine, Green tea
and Chinese dumplings will be served.

Chawan-Tea Bowl Exhibition dates,
February 8-March 5, 12-5PM

10 Wisconsin Visual Artists	 wisconsinvisualartists.org

State Board

Update your member profile:

You are now able to add your Facebook and/or Instagram links to your member
profile!

Updating your member profile with images and links to your online portfolios
improves the visual quality of our website overall, as well as assists our website
visitors with finding your work

To edit go to Members Only > Account, then click on "edit profile"

Join our team as Executive Director!

Are you passionate about the transformative power of the arts?

Wisconsin Visual Artists, a vibrant statewide nonprofit organization dedicated to
championing the visual arts, is seeking a dynamic, part-time Executive Director to
lead our daily operations and help us inspire, connect, and support our thriving
community of over 500 members.

We’re looking for a visionary leader who combines creativity with practical expertise.
The ideal candidate will have a deep appreciation for the visual arts, strong
leadership and organizational skills, and the ability to communicate with passion
and clarity. Proficiency with current technical tools and platforms is essential, as is
a commitment to embracing innovation and collaboration. Working hand in hand
with our State Board, the Executive Director will be at the forefront of our outward-
facing efforts, ensuring our mission of empowering, educating, and connecting
artists across Wisconsin is realized.

We need someone who thrives both independently and in a team environment—
an energetic advocate who believes in the power of creativity to enrich lives and
communities. If you’re ready to make an impact in the arts world and help shape
the future of Wisconsin Visual Artists, we’d love to hear from you!

Job Description Link: Join Our Team as Executive Director

Send letter of interest and resume by January 24, 2025 to:

president@wisconsinvisualartists.org

https://www.wisconsinvisualartists.org
https://wisconsinvisualartists.org/wp-content/uploads/2024/12/ED-Job-Decription24-Final.pdf

11Wisconsin Visual ArtistsQuarter 1- January 2025

12 Wisconsin Visual Artists	 wisconsinvisualartists.org

PROSPECTUS

SUBMISSION ENTRY OPENS: November 1, 2024

SUBMISSION ENTRY CLOSES: Midnight January 15, 2025

NOTIFICATION TO ARTISTS: February 17, 2025

DROP-OFF DATES: Monday, March 17 - Friday March 21, 2025 - 11 am to 5 pm

OPENING RECEPTION: Saturday, March 29th, 1 to 3 pm

PICK-UP DATES of unsold artwork: Monday, May 12 - Friday, May 16, 2025

ENTRY FEES:

Artists may enter up to 3 pieces:

$20 first entry

$10 each for 2nd and 3rd entry

ELIGIBILITY:

Wisconsin residency and WVA membership is required to enter this show.

Not a member? Join today!

MARCH 28 - MAY 9, 2025

THELMA SADOFF CENTER FOR THE ARTS

51 Sheboygan Street, Fond du Lac,

Wisconsin

https://www.wisconsinvisualartists.org

13Wisconsin Visual ArtistsQuarter 1- January 2025

JURY

This is a juried exhibition.

We are pleased to welcome Kate Mothes and Fred Stonehouse as jurors for this show.

Click here forJuror information: Perspectives 2025 Jurors

The Exhibition Team reserves the right to refuse a piece that is not properly entered or

deemed inappropriate for public display.

AWARDS

Awards will be made for first place ($1,000), second place ($500) and third place ($250).

Awardees will be chosen by the exhibition jurors.

ARTWORK GUIDELINES:

• Must be original work; no reproductions of artwork will be accepted.

• Works must be created within the past two (2) years (January 2023 and after).

• Works must be free of copyright infringement.

• 2D work must be wired for hanging. No sawtooth hangers are allowed.

• Labels with artist name and artwork title must be attached to artwork upon delivery.

• Instructions for any works needing special assembly or equipment should be noted

on the entry.

TO ENTER

Submissions will be made through ArtCall. Visit our Statewide Calls link and follow the link

to ArtCall to begin the submission process. New users will be required to create an ArtCall

profile with user login and password. Existing ArtCall users need only login and follow the

process for a new submission.

APPLY HERE

https://wisconsinvisualartists.org/perspectives-2025-jurors/
https://wisconsinvisualartists.org/exhibitions-2/calls-for-art/wisconsin-statewide-calls/
https://wisconsinvisualartists.org/exhibitions-2/calls-for-art/wisconsin-statewide-calls/

14 Wisconsin Visual Artists	 wisconsinvisualartists.org

Photos from PERSPECTIVES 2023

https://www.wisconsinvisualartists.org

15Wisconsin Visual ArtistsQuarter 1- January 2025

16 Wisconsin Visual Artists	 wisconsinvisualartists.org

A C R E A T I V E P L A C E
A Creative Place: Art from Northeastern Wisconsin from 1940 to Present
at the Trout Museum of Art, January 24, 2025 – May 18, 2025

Annemarie Sawkins

Did you know the Trout Museum of Art in Appleton is moving? Its new home, opening later

in 2025, will be just down the street from its current location at 111 East College Avenue.

While the Trout is poised to play an even greater role as a major hub of the visual arts

across Northeastern, Wisconsin, its upcoming exhibition will be a fitting capstone prior to

the move.

Early in 2024, I was approached by the Trout to curate the last exhibition in their present

space. Given my recent experience co-authoring A Creative Place: The History of Wisconsin

Art, and my interest in complex, historical projects, I proposed a retrospective that would

include a historical look at the area and a more detailed timeline of the museum, founded

in 1960. The Appleton Gallery of Arts (now Trout) first opened in its own space in 1977, before

moving and being rebranded several times.

The exhibition, A Creative Place: Art from Northeastern Wisconsin from 1940 to present,

gathers for the first time the institution’s history and celebrates the whole region. By

focusing on northeastern Wisconsin, this exhibition and its catalogue builds on the

research I began eight years ago. For this show, the art is not limited by medium. Rather,

it covers 85 years and a wide variety of artistic themes and ideas produced using a

range of methods, materials, and techniques. As a result, a diversity of styles and studio

practices characterize the work assembled.

https://www.wisconsinvisualartists.org

17Wisconsin Visual ArtistsQuarter 1- January 2025

A C R E A T I V E P L A C E
This critical survey—featuring over 120 works—starts with Jessie Kalmbach Chase

(1879–1970), Agnes Florence Wainwright (1905–1990), first full-time art curator at the

Neville Public Museum, Green Bay, and Madeline Tripp Tourtelot (1915–2002), filmmaker

and philanthropist, who founded the Ephraim Art School in 1943 and Peninsula School

of Art in 1965.

A short list of some of the artists includes Door County’s Franne Dickinson, Thomas and

Margaret Dietrich, Francis H. Hardy, James J. Ingwersen, Gerhard C.F. Miller, and Charles

L. Peterson. The 1950s and 60s is represented by Lester W. Bentley, Able Cohn, Paul

Donhauser, Austin Fraser, Joann Kindt, and Clarence Boyce Monegar. A few artists who

had long careers include Norbert Kox, Arthur Thrall, Lester Schwartz, and Phil Sealy. Select

established artists represented are Dennis Bauer, Michael A. Doerr, Carol Emmons, Michael

Meilahn, Christine Style, and Karon Winzenz. The work of photographers Leslie Bellavance,

Jerry Dell, J. Shimon & J. Lindemann, John Nance, Suzanne Rose, Lauren Semivan, and

Terri Warpinski, joins contemporary painters, Craig Blietz, Marjorie Mau, Lori Jae Ricci, and

Rafael Salas, among many others.

Contemporary elements of this exhibition include artist interventions that may become

permanent. Finally, for the opening—January 24, 2025—instant film photographer

Joy Laczny of Appleton, an “Artist to Watch 2024,” will produce a series of Polaroids to

document the occasion. The exhibition runs through May 18, 2025.

18 Wisconsin Visual Artists	 wisconsinvisualartists.org

https://www.wisconsinvisualartists.org

19Wisconsin Visual ArtistsQuarter 1- January 2025

Monroe Arts Center 2024 Wick, Acrylic on canvas 68 x 216 inches

ARTIST SPOTLIGHT

Brit Borcher

20 Wisconsin Visual Artists	 wisconsinvisualartists.org

Brit Borcher is Southeast chapter member of Wisconsin
Visual Artists working from studios located in Racine,
Wisconsin, and Fayetteville, Arkansas, where she is a faculty
member of the University of Arkansas’ School of Art. In 2023,
Borcher was a Windgate Accelerator Grant recipient. Since
then, her work has been included in exhibitions in Arkansas,
Virginia, Wisconsin, Ohio, and New York, including TMA
Contemporary, Trout Museum of Art, Vicinity, RAM Wustum
Museum of Fine Arts, Geometric Gestures, Dodomu Gallery,
Elevate at 21c, 21c Museum Hotel, Bentonville, AR, What’s
Yours, What’s Mine?, Blacksburg Museum and Cultural
Center, Brit Borcher: From an Unlikely Place, Monroe Arts
Center, and the University of Arkansas, Fayetteville.

Brit Borcher

Out Like Endless
Rain, Acrylic on
canvas, 34 x 24
inches, 2024

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

Creative endeavors have been an integral part of my life, and I consider myself fortunate to have a mother who is both
an artist and an educator. Growing up under her guidance, I was immersed in a wide array of creative experiences,
the most formative being the countless hours spent exploring museums and galleries. Her unwavering support has
empowered me to pursue my passion for the arts, leading me to earn a Bachelor of Fine Arts (BFA) in Musical Theater
Performance from Viterbo University in La Crosse, WI.

I have further expanded my artistic journey by studying painting and completing the Studio Art BFA program at Hunter
College, City University of New York. My experience at Hunter College was so rich with contemporary art discussions and
painting nourishment, I knew that I wanted to continue studying. I chose to attend the University of Arkansas for my MFA
because I believed the program would provide opportunities to push the boundaries of my studio practice and career
paths. It was a privilege to be supported by a strong creative community for three years, and to consider painting from
contrasting viewpoints.

My dedication to painting and its expanded field continues to thrive; I have participated in workshops hosted by the
New York Crit Club, attended the Kent Blossom Art Intensive at Kent State University, and engaged with programs at the
Peninsula School of Art and Studio/Line of Sight.

What influences your work?

I find inspiration in the works of artists such as Carrie Moyer, Jodi Hays, and Renata Cassiano Alvarez, who adeptly blend
modes abstraction and figuration. I also admire Joyce Kosloff and Valerie Jaudon for their significant contributions to the
Pattern and Decoration movement, as well as Gabriele Evertz and Kayla Mohammadi for their ongoing explorations in
perception and color. Together these unwavering artists form the contemporary context for my own work.

https://www.wisconsinvisualartists.org

21Wisconsin Visual ArtistsQuarter 1- January 2025

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

I am most curious about the strange potential visual language, in my case, a concoction of abstract and figurative
forms, has to communicate the quality of space and experience. My most recent bodies of work attempt to puzzle
out aspects of identity that feel culturally misaligned and while painting, collapse the perceived distances between
societal expectations and authentic self. In the studio, iterative and serial modes of making like collaging, drawing,
writing, printmaking, and painting, are integral to this work, as are repetitious acts and variations on adjustment, removal,
embellishment, and demolition. These moves build successive layers of imagery with imposing elements that weigh
down, pin, or highlight particularly striking passages and create opportunities to continually move forward by shifting
the image. As I work, I pull imagery from an ever-expanding personal archive rich in references to the body, memory,
interior and exterior spaces, as well as bits of patterns, textiles, or crafts I encounter - an inky blue sky, a contoured crop,
a clumsily hand-stitched quilt, bathroom wallpaper, a deep windowsill, settling amber light, flustered leaves, the outside
creeping in or even cake mysteriously left out in the rain. This repetitive mode of making continues until the final picture
has emerged.

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

My primary endeavor is to translate discoveries, ranging from daily quirks to life-long quibbles, into legible visual
language. Often this feels like a mysterious encounter rather than clarity, but I hope that when placed together on a
painting’s surface, signifiers of personal experience highlight the correlation between lived experience and creativity and
possibly elicit a sensation of the sublime for the viewer.

@britborcher

https://britborcher.com

Out Standing In Her Field. 2024.
Acrylic on canvas. 42 x 34 inches

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

Right now, I spend my time studio time exploring the
relationship between the sensation of touch and painting.
I’m searching for marks and color palettes that feel slow
and sensitive with the aim of better understanding where
attributes such as vulnerability and generosity intersect
creative actions.

Any upcoming exhibitions, shows, or art
happenings?

I currently have work installed in Future in the Making,
an exhibition comprised of innovative work made by
University of Arkansas School of Art faculty at the Historic
Arkansas Museum, Little Rock, AR, that will be on display
until August 10, 2025. Closer to our home state, I will be
showing a new body of work entitled, wreckollection,
alongside artists Haley Clancy Inyart and Rachel Bray, at
the William & Florence Schmidt Arts Center in Belleville, Il,
(November 2025).

https://www.jmyszkalewis.art/
https://britborcher.com
https://britborcher.com

22 Wisconsin Visual Artists	 wisconsinvisualartists.org

ARTIST SPOTLIGHT

Tanya Steele

https://www.wisconsinvisualartists.org

23Wisconsin Visual ArtistsQuarter 1- January 2025

ARTIST SPOTLIGHT

Tanya Steele

Can’t Stand The Heat

24 Wisconsin Visual Artists	 wisconsinvisualartists.org

I’ve been making and creating things for as long as I
can remember, if for no other reason than it was the
easiest way for my parents to keep me occupied.
Professional artists themselves, they had established their
livelihood working from in home studios, so the tools were
all right there.

As a young adult, having spent several years developing
my skills using seed beads, I explored avenues to
potentially make a living creating beaded art and jewelry. I
managed a small bead shop on the east side of Milwaukee
for a couple years, but, I quickly found it necessary to
earn a living wage and I left my ideas of an art life behind
to pursue a career in the corporate world of industrial
manufacturing sales.

As of today, I’ve been hustling full time to make and sell my
artwork as a “professional” artist for about 7 years. In 2017
I began exploring sculptural mediums, assemblage, low
relief and acrylic mediums with themes rooted in nature
and my love of foraging in the forests of Wisconsin.

Because of my background, having been raised by
professional artists, I never felt compelled to seek any
formal schooling, or coursework around art; that is until
I discovered wool. While helping my small child learn to
needle felt from a kit while on vacation I was first exposed
to wool and its potential as a medium. I taught myself how
to needle felt through the internet, and experimentation
using my base knowledge of working with an armature to
build around. I considered needle felting to be a hobby, a
distraction from “more important” work. At the end of 2019,
and during the early phase of the 2020 pandemic lock
down, I saw a promotion for a master class in wet felting
techniques for advanced students by international felt
artist Pam DeGroot. I was by no means an intermediate or
advanced student, but my ego said “this is for YOU”, and
the rest is history. I felt immediately immersed, immediately
at home and immediately supercharged by wet felting.
I have never been more enchanted, or obsessed over a
medium and its infinite potential. The fact that it’s ancient,
renewable, utilitarian, luxuriously tactile, can be made into
spectacular works of both two and three dimensional art,
or found in the most humble shoe is fascinating to me.

What motivates me to make what I make? I think in
large part I keep working because I am so excited to pull
something off; to delight over and over in the doing of it.
It’s a greed within myself to keep experiencing being the
student, growing and expanding with the journey and
hopefully growing and deepening the work itself. I wake
up excited about all the ideas and stress over the lack of
time every day. I want to make beautiful, practical things
that warm the home, as well as make statement work that
forces the viewer to stretch or dive a little deeper within
themselves. I think every artist is a bit of exhibitionist and
I’m no exception. I want to show others what can be done.
Most importantly I want to show myself what can be done.

ABOVE: Her Head Isn’t In The Clouds; It’s Just The Bees In
Her Bonnet

BELOW: Live and Laugh At It All

https://www.wisconsinvisualartists.org

25Wisconsin Visual ArtistsQuarter 1- January 2025

This installation piece hangs from the ceiling, depicting a
large cob of glass gem corn, melting butter pat, corn silk
worm and popped corn kernels. It is a statement about
global warming, but was also born of a time of civil and
political unrest, causing a lot of internal turmoil for me. So,
I think my influences are greatly born of my internalizing
experiences that need to get out.

Artists that influence me are several, but the most obvious
would be my Mother, Joyce Paul, and her exaggerated
figurative paintings, and felt artists like Kristy Kun, Atsuko
Sasaki, Stephanie Metz, Pamela MacGregor, Paolo Puck,
just to name a few. There are so many fantastic artists,
making dynamic work, it’s difficult to narrow it down, but
specific to the vibrant world of felt art and sculpting, I am
pleased to be coming in at a time that is making room
specifically for fine felt art and textile art in general.

As I’m developing a concept, I rarely do much by way of
sketching. I’ll draw some crude, rudimentary outline, jot
down measurements, or make margin notes to keep my
thoughts clear. I keep both a sketch pad and a legal pad
on my work table and both serve as dumping ground
for the noise in my head as it relates to lamp designs,
sculptural ideas, notes about color, or something I want to
try to master. Part of creating a three dimensional shape
out of wool, when wet felting, isn’t always about creating
an armature for a solid piece, but designing what is called
a resist. The resist can be any material that doesn't felt,
typically plastic or thin foam. The more complex the resist,
the more complex the shape that can be created. I have
to calculate shrinkage rates, often pushing myself to
achieve a shrinkage of up to 50% of the original layout size.
To do this calculation, I have to estimate what the end size
will be and work up from there, to create the appropriate
size resist. Once the resist is created, I can begin to lay
fine layers of loose wool fiber (called shingles) over it,
working in one direction, and then laying another layer
in the opposite direction as many times as necessary
for the project requirements. Color is chosen and mixed
with blending tools, or via the felting process, but it is
always one small section of fiber at a time. Once it’s all
laid out, soapy water is applied and the magic begins
via agitation. A soft skin needs to be formed over the
surface of the felt by rubbing, rolling and manipulating
the developing textile. For something like the badger
commission I completed for wthe Madison Children’s
Museum, where a life size badger was requested, I started
with a resist 4.25 feet long by over 3 feet wide at the legs.
It is some messy, labor intensive, time consuming work
to bring that down to a little over 2 feet long, and sturdy
enough to stand on his own feet. When I’m contemplating
a design, I will never limit myself to only wet or only dry
(needle) felting, but incorporate both approaches and
any techniques such as variable shrinkage to achieve the
look, the curve, the particular shape I’m going for. I have
always taken the attitude of “by any means necessary” in
order to get my way with a project.

I want to push the envelope of the medium, and be able
to challenge myself. There are no new or unique ideas, but
I sure can try. Art is all about problem solving. I think it's
about finding the root of what we need to express, what
story we need to tell and how to best execute it. I hope
to be able to connect with someone, to draw the viewer,
not only into my world for a moment, but to offer them a
view into their own via my work. It might be my personal
viewpoint brought to life with color or absence of color,
composition and form, but it’s the viewer’s interpersonal
interpretation, reaction, and emotion that is the true
collaboration. Once I make something and give it to the
“world”, it’s no longer mine, but a part of the collective
experience.

My personal influences seem to be of an organic nature.
The earthy things, the shapes and forms of an internal
world, the essence of our own nature, if not nature itself.
Because I’m either very abstract or very literal, mostly, I
think I’m influenced by the self. My emotions are often the
catalyst, as in the large wall hanging sculpt I did titled: Her
Head Isn’t In The Clouds; It’s Just The Bees In Her Bonnet.
This piece was created in response to my emotional
reaction to feeling obsolete in the competitive, often
young, art scene. It’s a personal jab at myself and a tender
ego. And once again, this type of influence is seen in the
mobile I created titled Live and Laugh At It All, as a way to
process the wild ride that is acceptance and the resilience
required to endure a stream of rejection (to calls for art),
while continuing to get back up and do it all over again.
If something important is weighing on me, I will most
likely create a piece of work that deals with the emotions
around that. My largest piece, Can’t Stand The Heat, was
a challenge during a year and a half that was both “can it
be done” and “this has to be done”.

Can’t Stand The Heat

26 Wisconsin Visual Artists	 wisconsinvisualartists.org

I’d have to say that my personal goals in regards to what
I’d like to accomplish with my work would be connection
to the medium in a way that allows me to master it.
I want to be ever curious and open to new ways of
approaching the medium, new ways of overcoming
possible limitations and use that to break open my own
barriers, whether as an artist, or simply as a human.
The connections created via public art collaborations
and the deep satisfaction found in creating beautiful,
touchable, educational art for play, as experienced with
my recent work with the Madison Children’s Museum,
has been one of the highlights of my career. (Thank you,
may I have some more, please?) I know, without any
hesitation, that art has saved me, allowing me to set a
course by which to learn who, what and where I am in
time and space and that in and of itself is how I connect
with the viewer. After it is all said and done, we are all one,
inherently connected.

I strive to engage viewers with my work in a way that
translates a sense of delight, wonderment, curiosity,
beauty, joy, contemplation and above all else, a
desire for more.

Currently I’m focusing on sculptural lighting solutions
that focus on form and function. This is not new, but a
consistent background obsession, thrifting and collecting
lamp shade parts, and pendant lights, floor lamps, etc…
and since I can’t seem to completely shake my weakness
for some assemblage, and mixed media in my work I
love to mix my obsession for foraging in the wilderness,
antique and thrift shopping with my art practice.

The only public show I am participating in currently is the
MOWA Members Show. A small handful of pieces can be
seen and purchased in the MOWA West Bend gift shop. I
happily would entertain studio visits by appointment to
view and purchase works.

Online nearly all of my current work (that isn’t waiting on
submissions) is posted regularly on my instagram page
@loopitch and similarly on Facebook under Tanya
Steele Art.

Badger

https://www.wisconsinvisualartists.org

27Wisconsin Visual ArtistsQuarter 1- January 2025

XX

28 Wisconsin Visual Artists	 wisconsinvisualartists.org

https://www.wisconsinvisualartists.org

29Wisconsin Visual ArtistsQuarter 1- January 2025

Detail Shot of EcoFragments #2",Oil/Cold Wax 4x4

Jane Constable
Hostetler
President of WVA

May 2022 - Present

30 Wisconsin Visual Artists	 wisconsinvisualartists.org

"After The Storm", Oil/Cold Wax 36x36"

“A Journey of Interactions!”

How did this happen? It has been a journey of interactions!
I feel honored to be a part of the leadership team for this
organization. Every board member has a strong passion
to fulfill our mission to connect, empower and educate.
With this wonderful energy, it is a privilege to serve and
advocate for you, our valued members! The next few issues
of the quarterly magazine will highlight these dedicated
leaders, giving you an opportunity to see their own visual
arts journey. A journey of interactions with one another,
with their work, with you. With that, here is a bit about my
own interactions and arts journey:

Do you have any formal art training?

Formal training comes in the form of a BFA in Design,
followed by a graduate degree in Visual Studies, as well
as informal residencies and immersion workshops. This
led to careers in advertising and design, teaching, and
now advocating for the arts. All of which involve the core
interactions of art and design, as well as the psychological
and social human interactions with the visual arts.
A fascination with both has been at the core of my
inspiration and arts journey!

How long have you been making art?

Like many of us, I have been making art for as long as I can
remember. Starting by falling off the dining room table
and breaking my arm while intensely coloring when I was
4 years old! Absorbed in the process even then! And, the
intense interaction of color and shape!

What motivates you to make your work?

Everything! Interaction with the world around us. Intense
observation of color, shape, form, and their interactions.
Most recently observing interactions of the organic world,
both the visual and emotional implications. Which leads
into the next question!-

What influences your work?

Most currently the organic world. Its relationship to evolve
within itself, as well as the process of decomposition
and renewal, again, with its visual, social, and emotional
implications. Amazing stuff!

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

To produce my current abstract works, my medium of
choice is oil and cold wax. The ongoing observation of the
organic world, as mentioned above, leads me to work with
many transparent layers color, incised lines, and indepth
attention given to the interaction of color and texture. It is
an organic process in and of itself.

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

To give viewers both a visual and emotional experience.

What do you hope viewers get out of your work?

A personal connection to their own time and place. A time
for reflection.

https://www.wisconsinvisualartists.org

31Wisconsin Visual ArtistsQuarter 1- January 2025

"EcoFragments #1",Oil/Cold Wax 4x4"

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

In this crazy and often stressful world, I hope to create a visual experience that can give viewers time to escape,
contemplate and find a sense of peace and connection.

Any upcoming exhibitions, shows, or art happenings?

Current work can be seen at the Neville Museum in Green Bay WI, as well as Richeson Gallery in Kimberly WI and at my
studio/gallery, Blue Door
Artworks in De Pere WI.

How are you involved with your Wisconsin art community?

Through Blue Door Artworks, one of our missions is to advocate for and support artists through conversation groups, a
place to interact! We also provide classes for those who want to find a path into the world of visual art.

And, of course, as part of the leadership board for WVA, I am passionate about bringing visual artists opportunities to
connect, be supported and empowered on their arts journey. As we, as artists, work with interaction of color, shape, and
form in our work, WVA aspires to provide opportunity for interaction with one another to inspire and affirm our individual
arts paths.

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

bluedoorartworks.com to view work

Purchase through one on one viewing and conversation!

https://www.bluedoorartworks.com/

32 Wisconsin Visual Artists	 wisconsinvisualartists.org

M I L W A U K E E C O U N T Y
H I S T O R I C A L S O C I E T Y
Milwaukee County Historical Society Calls for Nominations for the
Inaugural Janice and Stephen

Marcus Public Art Award

Milwaukee, WI — Milwaukee, celebrated for its rich history, vibrant culture, and artistic

innovation, is poised to elevate its creative legacy with the introduction of the Janice

and Stephen Marcus Public Art Award, presented by the Milwaukee County Historical

Society. Generously sponsored by Janice and Stephen Marcus, this award highlights the

transformative power of public art in fostering community pride and honoring Milwaukee's

heritage. The Historical Society extends heartfelt thanks to the Marcus family

for their support, underscoring their commitment to celebrating Milwaukee's cultural and

historical vibrancy.

Public art, from bronze historical markers to vivid contemporary murals, captures the

creative spirit that embodies the passion and resilience of our community. It plays a

pivotal role in shaping the identity and character of our neighborhoods, transforming

ordinary spaces into iconic cultural landmarks. This award will honor public art that holds

exceptional historical significance, celebrates Milwaukee's heritage, and inspires a sense of

belonging among residents.

Public participation is a cornerstone of this initiative. From January 1 to January 31, 2025,

the community is encouraged to nominate outstanding public art for consideration.

https://www.wisconsinvisualartists.org

33Wisconsin Visual ArtistsQuarter 1- January 2025

A prestigious panel of jurors—Jeffrey Morin, President of the Milwaukee Institute of Art and

Design; Marcela Garcia, Executive Director of Walker’s Point Center for the Arts; and Andy

Nunemaker, renowned art collector and advocate—will evaluate eligible submissions

based on historical relevance, integration with surroundings, community impact, public

engagement, and how well the artwork reflects local values and character.

To qualify, artwork must be located within Milwaukee County, publicly accessible

(excluding private works), and remain on display through at least June 1, 2025. The award

welcomes works of all sizes, media, and ages—whether historical or contemporary—and

accepts nominations for art created by local, national, or international artists, including

self-nominations.

The initiative will culminate in a Public Art Award Ceremony on April 10, 2025, at the

Milwaukee County Historical Society. This celebratory event will honor top nominations and

reveal the award recipient, bringing the community together to recognize the creativity

and history that define Milwaukee. The award will then be formally presented at our 72nd

Annual Awards Dinner on May 22, 2025, at the iconic Pfister Hotel, as part of an evening

celebrating Milwaukee’s vibrant history and remarkable achievements.

“Public art has the unique ability to connect us to our past while inspiring us to dream

about the future,” said juror Jeffrey Morin. “Thanks to the generosity of Janice and Stephen

Marcus, this award will shine a spotlight on the art that makes Milwaukee truly special.”

34 Wisconsin Visual Artists	 wisconsinvisualartists.org

For more details and to submit nominations in January, visit

https://milwaukeehistory.net/2025awards/public-art-award/.

Join us in celebrating the art that tells Milwaukee’s story!

About the Milwaukee County Historical Society

The Milwaukee County Historical Society was founded in 1935 and has become the

place for people to learn about and to celebrate Milwaukee. Through education

programs, exhibitions, the research library, our historic sites, and special events, MCHS

offers Milwaukeeans and visitors to Milwaukee a chance to connect with the heritage of

Milwaukee. MCHS preserves more than one million documents and photographs and more

than 75,000 artifacts.

Media Contact:

Samantha Michalski

Development and Communications Manager

Milwaukee County Historical Society

smichalski@milwaukeehistory.net, 414-273-8288

Image Credit: Mark di Suvero’s sculpture The Calling at the foot of E. Wisconsin Avenue in downtown Milwaukee, with the
Milwaukee County War Memorial in the background. Photograph by Lyle Oberwise. Courtesy of the Milwaukee County

Historical Society Research Library.

https://www.wisconsinvisualartists.org
https://milwaukeehistory.net/2025awards/public-art-award/

35Wisconsin Visual ArtistsQuarter 1- January 2025

36 Wisconsin Visual Artists	 wisconsinvisualartists.org

ALICE BLUE

Alice Blue will be one of two featured artists during the
month of January at the Beloit Art Center. The opening
gallery event is January 3 from 5 to 7 pm. The show
runs through January 31st. Alice is a landscape artists
whose painting draw you in until you feel a part of the
landscape. Many of her paintings are from her travels
both in the US and abroad.

Beloit Art Center
520 E Grand Avenue
Beloit WI 53511

KATIE HOGAN

Katie Hogan is one of 5 artists included in the Carnelian Art Gallery's current exhibition: FIGURE. Seven of Katie's original
paintings created from live models are included, and are on view through December 28th. There will be a special Holiday
Reception on December 6th starting at 5pm.

221 King St
Suite 102
Madison WI 53703

M E M B E R N E W S

https://www.wisconsinvisualartists.org

37Wisconsin Visual ArtistsQuarter 1- January 2025

JOE ARTS

Very happy to have been a contributor this arts and
literary journal. You can check out the Winter 2025 Issue
online at superpresent.org.

Beloit Art Center
520 E Grand Avenue
Beloit WI 53511

MARK WELLER

I'm delighted to announce my upcoming solo exhibition, "The Infinite Effect of Time on Clouds: Never in Reruns," at Holy
Wisdom Monastery. Join me for the artist reception and talk on February 21 at 6:00 PM. Holy Wisdom’s mission, rooted
in “justice and care for the earth,” deeply resonates with the themes of my work. Located near Lake Mendota on the
Madison-Middleton border, the exhibition will be open to visitors through May 16. I hope to see you there!

Holy Wisdom Monastery
4200 County Road M
Middleton WI 53562

http://superpresent.org

38 Wisconsin Visual Artists	 wisconsinvisualartists.org

MMoCA Madison Museum of Contemporary Art is hiring a full-time Director of
Curatorial Affairs. This is a senior leadership role responsible for overseeing the
Museum’s integrated exhibitions and educational initiatives, public programs,
and exhibition curation.

Apply to help create impactful, inclusive art experiences.

Image courtesy of Shalicia Johnson Arrowstar Photography.

LINK

A R T O P P O R T U N I T I E S

CALL FOR ART: The 13th Annual Member's Exhibit at the Cedarburg Cultural
Center is an exhibit and sale of original works by members of the cultural
center, featuring works of all styles, themes and media. All members of the
CCC are invited to enter the exhibit free of charge. Non-members must
join the CCC to participate

Application Deadline: January 14th

LINK

WE'RE HIRING | We're looking for a part-time registrar/bookkeeper to join our
team! Shake Rag Alley is a creative place to work, with an enthusiastic team
committed to our mission. We're looking for an individual with skills and
attention to detail, and a passion for the arts and community. Flexible schedule
and remote/hybrid an option.

Application Deadline: January 15th

LINK

https://www.wisconsinvisualartists.org
http://mmoca.org/employment

https://www.cedarburgculturalcenter.org/visual-arts
https://drive.google.com/file/d/14budm2ZEgZNQVwvmDGjVpD5Aws5L2zwk/view

39Wisconsin Visual ArtistsQuarter 1- January 2025

Open call for instructors! We're officially planning our programs for spring
and summer (already)! The Bindery welcomes fully-formed and well
thought-out class ideas from qualified professionals in the book-arts and
writing realms.

Bindery teachers are PAID, given access to our shop and tools, and
reimbursed for materials. As a general rule our instructors are not only
practitioners but also have teaching experience. **If you've taught with us
before and would like to again, please let us know!

Proposals for spring are reviewed by mid-January.

A wide range of topics are acceptable: anything from book and
printmaking, to design, zines, typography, collage, calligraphy...and more.

LINK

Calling all artists who have a true passion for Wisconsin State Fair! Artists
are asked to submit a color sketch in children’s illustration style depicting
youth enjoying Wisconsin State Fair.

Enter a color sketch for the 2025 Fairtastic Poster Competition celebrating
Wisconsin State Fair and you could win a $1,250 grand prize.

Final artwork will be featured on a commemorative poster, postcards and
more.

Application Deadline: January 9th

LINK

Time is running out for Really Big Prints 2025 applications! January 15 is the
deadline for applications to print and to receive scholarships. This biennial,
multi-day, large-scale relief printmaking event is hosted by Wisconsin
printmakers Berel Lutsky, Katie Ries, and Stephanie Carpenter. Grab your chance
to participate in this community printing experience on the shores of Lake
Michigan next summer!

A huge thank you goes out to our Really Big Prints 2025 sponsor: Wisconsin
Aluminum Foundry

Application Deadline: January 15th

LINK

http://binderymke.com/opportunities
https://wistatefair.com/competitions/fairtastic-poster-art-competition/
https://woodtype.org/pages/really-big-prints

CONNECT. EDUCATE. EMPOWER.

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

