

FORM+CONTENT

GALLERY

Reverberations

Artist Bios and Artist Statements

Todd Balthazor

Artist Statement

I am a stay-at-home dad with my first child. Eating, sleeping, and drawing continue to be a necessity in my life - all of them have taken a hit. Sleeping especially has been greatly neglected. Though I haven't been painting massive paintings of grandeur, I will still find time to slip off into my sketchbook. There I can reflect on moments, thoughts, or bizarre ideas - maybe 1 out of 1,000 of those will make it on to paper. In fact, while writing this artist statement I have lost over 15 minutes that could have been used to either eat, sleep, or draw.

Todd Balthazor

Bio

Todd Balthazor is a graduate from the College of Visual Arts and lives in Saint Paul. He has done illustrations and art events for the Walker Art Center, and recently taught comic workshops in local libraries through the Minnesota Historical Society and for the U of M, Morris. Todd has also been featured in the New York Times, Art News Magazine, and Radio K's Culture Queue for his comic "It is What it Is!", chronicling the experiences of an art museum guard.

Kim Benson

Artist Statement

In my current paintings I am attempting to hint at ideas of chaos and control, grief and rapture, and to explore the limitations of paint as a medium. By working with rich deep colors, intense value shifts, and a diversity of mark making systems I hope to create paintings that are dynamic and engaging. I am interested in the deformation of my subjects through the entropic progression that comes from making a physical image through paint. Through the use of luminous yellows and greens I am trying to suggest a state of ecstasy or the possibility of a celestial transcendence; form rising up from acidic pools of erosion into an atmosphere of sensorial delight. By applying opulent marks and chromatic shifts I suggest a sense of both radiation and radiance that can evoke ideas of passion, desire, fear, and violence. The idea that rot, decay, and viscera can be elevated through the painterly process implies the potential for a satisfying and powerful transformation of base materiality into something greater.

Kim Benson

Bio

Kim Benson is currently an MFA Candidate (2015) at the University of Wisconsin-Madison. She received her BFA from the College of Visual Arts in Saint Paul, MN in 2008. Over the last years, she has shown her work in solo and group exhibitions, including, Plains Art Museum in Fargo, ND, Minneapolis College of Art and Design in Minneapolis, MN, Voices Gallery in Dubuque, IA, and MANA Contemporary in Chicago, IL. She was awarded a Teaching Assistantship for 2014-2015 academic year from the University of Wisconsin-Madison. Early 2015, she has two solo shows in Madison, WI, first, at the Diane Endres Ballweg Gallery and, second, at Gallery 1308.

Beth Bowman

Artist Statement

"Adjustment Disorder; Other" | mixed media paintings on wood panel. A set of eleven two by four feet acrylic, ink, charcoal, gouache paintings on custom wood panels that can be installed in a flexible modular fashion according to the curatorial needs of a space. These works on panel are part of my new

series is titled "Adjustment Disorder; Other" – concerning health, healing and repair after a fall.

Beth Bowman

Bio

Beth Loraine Bowman is an American painter born in Detroit, Michigan. She attended Minneapolis College of Art and Design at age 16, later transferring to the College of Visual Arts. She lived in the south of France, studying painting through a program sponsored by Bard College in New York. In 1999, she was awarded a BFA with an emphasis in drawing. She continued to graduate school at the University of Minnesota where she earned her Masters in Art Education degree in 2006.

She has shown her work throughout the United States and Europe, including four solo shows. Her paintings and drawings have explored the subjects of memory, place, shelter/architecture, maternity and forgiveness. Her work has been on display on various locations and belongs to many personal collections in the US and Europe, including Rosanne Cash, Nancy Brown Negley Wellin, Anne Beau Cox Chambers, Neal Karlen and Anne-Françoise Béchard-Léauté.

Kaitlin Busse-Wolfgram

Artist Statement

I look for beauty in darkness and darkness in beauty. Darkness has brutality, cruelty, pain, loneliness in it, components of the world that cannot be escaped or erased. The place where this brutality meets beauty and grace is exciting. I am interested in investigating the tension and harmony between these ingredients. It appeals to me that tension and harmony can be the same thing and like two sides of a coin, beauty and darkness can't exist without each other, which means they don't have to dilute one another when they coexist. I try to point to this meeting, the fleeting nature of beauty and life, while still making an image that is itself elegant and accessible. The viewer can take what they will from what they see. Some are repulsed by the darkness of life and humanity, and some are enticed by it. To me it is crucial to be in collaboration with it, to look at all angles and consider them.

Kaitlin Busse-Wolfgram

Bio

Kaitlin Busse-Wolfgram was born in Minneapolis, Minnesota where she currently resides and works. Recently, Kaitlin has focused on oil painting and works of charcoal on paper, occasionally falling back on a history of sculpting predominantly with metal, resin, and beeswax. Kaitlin completed a BFA at the College of Visual Arts in fall of 2005 and has since gone on to teach herself oil painting and become informally schooled in several farming styles. Her work is centered around the figure and ideas drawn from years of agrarian pursuits. She has shown locally at such galleries as The Soap Factory, Altered Esthetics, and The Rosalux Gallery. Kaitlin has taught at Augsburg College and worked as a Curator for Altered Esthetics Gallery.

Ed Charbonneau

Artist Statement

The compositions for these paintings are based on the variegated water surface patterns and reflections that I observed at Lake of the Isles and Cedar Lake in Minneapolis. They are part of an ongoing series where I explore the transparent and reflective characteristics of water using painted textures, patterns, and rhythms. As a painter, I am interested in shifting between abstraction and representation while making images related to the landscape around me.

Ed Charbonneau

Bio

Ed Charbonneau graduated from the College of Visual Arts in 1999. He is a painter and adjunct faculty in the Fine Arts Department of the Minneapolis College of Art & Design. Ed has been painting commissioned artworks and murals for businesses and private residences for more than twenty-five years. He has worked collaboratively and as an artistic consultant on large-scale projects with several nonprofit organizations, as well as grade schools, high schools, and youth groups. To date, his murals cover more than 70,000 square feet of walls in Minnesota. Notable examples of these public artworks can be found at the Urban Flower Field, in downtown St. Paul, the world headquarters of the Medtronic Corporation, in Columbia Heights, as well as the cafeteria walls at Minneapolis College of Art & Design.

Scott Demeranville**Artist Statement**

This work arose from my lifelong fascination with maps, and a specific set of constraints. During 2013 I had a call center job where I had to sit at a desk for 8 hours a day, ready to answer phone calls, but rarely had to actually spend time on the phone. This work evolved from that situation. The drawings are on the largest size of paper that I was able to fit on my desk. I selected real maps from various areas of Scandinavia because of the dramatic variety in the coastlines. I transferred the map outlines to the paper ahead of time, and then spent my countless hours of being chained to a desk by filling in the outlines with a line pattern that evolved with each drawing that I did. This pattern is influenced by Japanese art, anti-counterfeit patterns used on currency, and fingerprints.

Scott Demeranville**Bio**

Scott is a Minnesota native who graduated from the College of Visual Arts in 2008 with a major in Photography. Scott lives with his wife, and fellow College of Visual Arts alumni, Jennifer LaCasse Demeranville in Lowertown, St. Paul. Scott's work is often inspired by science. He works in photography, video, drawing, and sculpture.

Jennifer Dietzler**Artist Statement**

My photography centers on relationships. Whether it's a relationship between lovers, friends, family; these have all been a focus in my portraits. Through photography I have been invited into people's lives. There are intimate moments of life & death I photograph through tears. I am humbled when a mother tells me "You have been with me on the best day & the worst day in my life." I have been asked, "how can you photograph babies that will not leave the hospital?" My answer, "how can I not?" Portraits can help a family grieve, heal, & know that their child will not be forgotten. I take a photograph as if it could be the last image of an individual; because sometimes it is.

Jennifer Dietzler**Bio**

Jennifer Dietzler graduated from CVA in 2004 with a BFA in photography. She has worked at numerous photography studios in western Wisconsin & taught photography courses at University of Wisconsin Eau Claire. In 2007 Jennifer & her husband Joe made their home in New Richmond, WI where she opened her own studio, J.A.D. Photography. J.A.D. Photography is a portrait studio specializing in newborns. Jennifer is also very active as a Walk M.S. volunteer coordinator for the Upper Midwest Multiple Sclerosis Society.

Jackie Duvall-Smith**Artist Statement**

The possible histories of objects I find have long intrigued me. Why was this item discarded? What did it once mean to the person who owned it? If this object could talk, what stories would it tell? In my work, I am looking for a story. Sometimes I introduce an existing story into a piece, and sometimes the story is purely visual. Perhaps it is stamped into strips of metal and wrapped into a coil, to be untangled by the reader, or seemingly random letters to be unscrambled. This piece is titled Coney Island Barbie, and was inspired by a photograph I took of a discarded doll perched on a rock at Coney Island beach in the aftermath of super storm Sandy. I was intrigued by her permanent smile on a partially mangled body. The photograph was printed, photocopied, then transferred onto paper. Raw pigments were added to parts of the drawing, and varnish added in select spots.

Jackie Duvall-Smith**Bio**

Jackie Duvall-Smith was born in Minneapolis, MN in 1964. She completed her BFA in Graphic Design at the College of Visual Arts in 1996. Jackie has worked in many media, including photography, enamel paint on paper, and paper mache. She is currently exploring small scale sculpture and artist jewelry. Jackie has shown her work in Brooklyn, NY and Manhattan, where she placed first in the 2011 Creative Competition for jewelry design, sponsored by the Orange Giraffe Project. She has also worked as an Artist Assistant, including the production of *Rub Me the Wrong Way*, installed at the Brooklyn Arts Council by Traci Talasco to coincide with the Dumbo Arts Festival.

Kurt Dyrhuag**Artist Statement**

Currently, Kurt Dyrhuag's sculpture employs agricultural and aeronautical imagery taken from his experiences living Southeast Texas. His sculpture evokes the form and function of mechanical forms, providing new associations of meaning. Reconstructing forms of this nature alludes to a variety of interpretations and potential applications based on the relationships of scale and materials. These familiar forms hold the potential for creating a variety of enigmatic and suggestive propositions that solicit interpretation.

Kurt Dyrhuag**Bio**

Born in Great Lakes, Illinois, Kurt Dyrhuag is currently a Professor of Art at Lamar University in Beaumont Texas. Dyrhuag attended the College of Visual Arts (1984-85) before earning his BFA from the Minneapolis College of Art and Design (1989) and MFA from the University of Minnesota (1993). Since 1993 his work has been exhibited throughout the United States including one-person shows at the Galveston Art Center, Dishman Art Museum, Lawrence University, University of Dallas, and Texas A&M University. Dyrhuag's sculpture is represented in collections at Del Mar College, Dishman Art Museum, and George Bush Intercontinental Airport. His work has been included in shows at The Kemp Center for the Arts, Blue Star Contemporary Art Museum, Houston Center for Contemporary Craft, Jule Collins Smith Museum of Fine Art, and Tokyo Metropolitan Art Museum.

Hannah Frick**Artist Statement**

As a painter I am always putting together a puzzle. A painting requires problem solving. While working, I feel that I am in a conversation with the piece, asking it what it needs. I enjoy the balance between

chance and choices. I like making connections and relationships between different colors, as well as between different forms and different approaches in style and application of paint.

I like to bring in imagery and ideas from the experiences of living in this world today and incorporate them into my constructed world. I am interested in the connections that occur in our everyday lives. I draw inspiration for colors, shapes, forms, and compositions from everywhere around me. I want the viewer to be able to enjoy my work without too much forced content, and to be able to draw his or her own conclusions, thoughts, and feelings about my work.

Hannah Frick

Bio

Hannah Frick graduated from the College of Visual Arts in 2011, where she received a BFA in fine arts with a concentration in painting. At CVA Hannah received both academic and portfolio scholarships. As president of the school's Student Council, she was able to put to use her passion for community and her strong organization skills. Holding positions working for both the Admissions and Student Life offices allowed Hannah to utilize her communication and business skills. Hannah has a strong love for biking and connects with the Twin Cities area through this activity. She maintains a studio in her Minneapolis home and continues to pursue opportunities in the Twin Cities, both exhibiting work and holding positions that help to shape the local artistic community.

Kate Gomez

Artist Statement

My paintings are a visual representation of layers of thought. These layers are constructed of shallow spaces that simultaneously depict objects in various focal ranges. I incorporate fabric, embroidery, photo transfers and textural mediums with acrylic paint on canvas. Layers of materials and ideas are built up and overlapped in my paintings. I often put images in small boxes and circles, in an attempt to caption an idea. This is a theme that harkens back to my fascination with science books. Like a visual footnote, these circles and squares are like a detail of a painting within the piece. I see how human life is reflected in nature and I'm captivated by how profoundly diverse the world is. I hope that my work expresses this diversity by depicting a compelling view of the things we feel and see in our lives. For me, the joy of making art comes from its ability to continuously evolve.

Kate Gomez

Bio

Kate Gomez is an artist from the Twin Cities who works out of her studio in Somerset, WI. She exhibits her work in galleries throughout the Twin Cities and Western Wisconsin. Gomez attended the College of Visual Arts from 1993-1997. For several years after college, Gomez worked in an embroidery shop where she designed and digitized logos. Embroidery was a way to showcase her love of scientific drawings by stitching directly into her canvases. Gomez's connection with diagrams and illustrations began as a child. Kate would comb through encyclopedias and fixate on transparent overlays of the human body, plant structures, or the anatomy of a frog. She is still drawn to this type of imagery today. Her work is a constructed in a similar way, often showing multiple views of a single idea. While Gomez's aim is to represent human emotion, memory and science are common themes in her work.

Jay Gould

Artist Statement

"Don't get too near that leak. You wouldn't want to wind up in the other universe, would you?" Kurt Vonnegut's repeating character Kilgore Trout took to calling mirrors "leaks," as he believed they were a connection to another universe. While to many this might seem like typical Vonnegut absurdity, to me it

has always been a reminder of the way our imaginations can run wild when presented with curiosities, and the possibility of parallel universes is one of the most provocative curiosities of all. Nearly everything that defies explanation has considered alternative universes, including déjà vu, religion, and even physics. While I have been thinking of the possibility of other worlds since I was a child, the current prominence of the “multiverse” in modern physics is what has led to my current fixation with the topic and serves as the backbone of this recent body of images and physical constructions.

Jay Gould

Bio

Jay Gould is an artist and a member of the faculty at the Maryland Institute College of Art (MICA) and the Maine Media Workshops. Originally from Minneapolis, Minnesota, Gould received his B.F.A. in photography from the University of Wisconsin and his M.F.A. from the Savannah College of Art & Design. His work, which integrates scientific topics into installation and constructed photographic projects, has won numerous national awards, including the Berenice Abbott Prize for an emerging photographer, the Jeannie Pierce Award, and First Place at the Newspace Center for Photography's International Juried Exhibition. Gould's work is widely exhibited around the country, making solo and group exhibition appearances at the Fridman Gallery in NYC, the University of Notre Dame, The Julia Dean Gallery in Los Angeles, the Fort Collins Museum of Contemporary Art, Michigan, the Griffin Museum of Photography and the Center for Maine Contemporary Art.

Caroline Houdek

Artist Statement

Just as people observe and collect objects, as a photographer, I observe and collect images. My work examines the environment around us and the subjects I photograph are often familiar. The images investigate elements that, on the surface seem ordinary, but with examination turn out to be rather bizarre and show inconsistencies within the prosaic landscapes that we live in. Sometimes these are common objects people collect or how people shape their environments. It is through these things in our spaces that we realize everyone has different ideas of what "normal" is. Whether conventional or not, this is noteworthy, evoking a narrative about the people who interact with these places and things. The images I collect describe our culture showing what is important to us, as well as what we regard as insignificant.

Caroline Houdek

Bio

Caroline Houdek is an associate professor of photography at The Art Institutes International Minnesota as well as the lead supervisor in the Digital Service Bureau for Learning at the University of Minnesota. She received her BFA in Photography from CVA in December 2001, graduating as valedictorian, and her MFA from the U of M in 2008. Her work has been shown locally in the Twin Cities, nationally across the US, and internationally in China. She lives in Minneapolis close to her family with her many cameras and cats. At CVA, besides being a student, Caroline held many roles having been the Slide Librarian Technician, an adjunct photo professor, and the Photo Studio Technician, a position she held for nine years. She was part of CVA Action when it was trying to save the school, and is now serving on the CVA Action board as the Alumni Representative.

Bill Kelley

Artist statement

Specific reasons led me to Peru but the images created during my time in the country were made only with a specific randomness. A split personality of imagery which goes against my normal grain. What to shoot and why wasn't really part of the equation. I just did what felt right. As a photographer you always

hear absolutes, but I don't believe in absolutes. My life has always been about shades of gray, and never more so than when I'm traveling. I feel a photographic desperation on trips like this, knowing I can never do it all in such a short time, made worse by not knowing when or if I will ever return. Madness creeps in anytime I'm not in motion, flowing out on the pages of my journal or flowing in with a pisco sour. And then it ends and my breath comes in short gasps as I try to understand where I was and what it meant. I have the memories, and I guess in some ways, that is all that matters.

Bill Kelley

Bio

Specializing in editorial and commercial photography with an emphasis on people, lifestyle, and travel, I have been working with art directors, editors, and writers for more than 15 years to get the best images possible to help my clients tell their stories. Based in Minneapolis, I have made images around the Midwest and in Mexico and South America, shooting everything from sheepherders in the mountains of Peru to Twin Cities chefs. I have been fortunate to work with Minneapolis/St. Paul magazine, St. Olaf College, St. Catherine University, The University of Minnesota, the Pohlad Foundation, MinnPost, ADC Communications, and Novartis, among many others.

Megan Kociscak

Artist Statement

I don't like to write in sentences anymore,
but when I do,
those sentences turn into Facebook posts
I paint
By myself
So I can be by myself
But I can't be by myself
I filter my thoughts through an outside source
A Facebook source
A judging source
Judging my thoughts
Judging my thoughts through my Facebook posts
Judging my thoughts from inside a mind that tries to think through a different mind
But still only reaches the far side of my own mind
All sides remain in my mind
One side equals all sides
All sides equal all sides
Measurements
Measurements mistaken
Modernist materials
Modernist materials mistaken for measurements
Color chunks charge rapidly and smash into my face
Smash into my face
Smash into my face and bang into my head
Banging my head
Banging my head into my face
Banging my head into my Facebook
Banging my head into my Facebook wall
Head Wall
Head Wall

Head Wall
HeadWall
HeadWall
HeadWall
Wall

Megan Kociscak

Bio

I graduated from CVA in May of 2009 with a Bachelor's of Fine Arts in photography. My time spent at CVA inspired me to become a volunteer tour guide at the Walker Art Center. During this time I decided I wanted to go back to school in order pursue a career in an art museum. In 2010 I moved to Kentucky to attend the University of Louisville to earn a Master's degree in Critical and Curatorial Studies. During this program I completed two internships at the Speed Art Museum where I worked on creating interpretive materials for exhibitions on Howard Hodgkin, Willie Doherty, and Minimalism. This time, my work in the museum filled me with the desire to make more of my own artwork independently. In 2013 I graduated from the University and began to focus more on painting, which has always been a passion project for me.

Jennifer LaCasse Demeranville

Artist Statement

This series began as an exploration of family history and has shifted into an investigation of broader cultural iconography. I started with photographs that symbolize the innumerable stories that were told and re-told within my family, creating our mythology. Painting became a meditative means for me to reproduce these images while deconstructing the narratives they represent. I chose to edit the landscapes and figures within the photographs, intentionally exposing the gaps and omissions in my family's collective memory. Currently, my work is transitioning from reimagining an inherited mythos to constructing a new one. I have been drawing from found imagery and focusing on archetypal symbolism. Once again I am acting as editor, disassembling and re-combining imagery to serve as metaphor.

Jennifer LaCasse Demeranville

Bio

I attended the College of Visual Arts from 2003 to 2007. I studied Drawing and Painting and participated in the Teaching Artist program. After graduation I joined the Women's Art Registry of Minnesota (WARM) mentorship program, which encouraged me to continue developing my work. In addition to my studio practice, and have also worked as an art instructor through organization such as the White Bear Center for the Arts, People Incorporated, and the Rochester Art Center's Arts at the Bedside program at the Mayo Clinic.

I have shown my work in a variety of group shows at galleries around the Twin Cities, including the AZ Gallery, Altered Esthetics, Hopkins Center for the Arts and the Weisman Art Museum. I live and work in the Lowertown neighborhood of St. Paul with my husband, fellow CVA Alumnus Scott Demeranville. We are expecting our first child in May 2015.

Melanie Lehnen

Artist Statement

I was awarded the Artist Initiative grant from the Minnesota State Arts Board in 2014. I created a children's book called *Are These Tigers?: A Zoo Book* that is based on the Minnesota Zoo. The goal is to bring conservation awareness and education in Minnesota. 180 books have been donated to the

Minnesota Zoo with all profits going toward tiger conservation. Within three months all donated books have been sold. This experience has been rewarding in many aspects and I could not have done it without CVA.

The Minnesota State Arts Board Acknowledgement: Melanie Lehnen is a fiscal year 2014 recipient of an Artist Initiative grant from the Minnesota State Arts Board. The voters of Minnesota through a grant make this activity possible from the Minnesota State Arts Board, thanks to a legislative appropriation from the arts and cultural heritage fund.

Melanie Lehnen

Bio

Melanie Lehnen graduated from College of Visual Arts in St. Paul, Minnesota, with a BFA in Illustration in 2013. She is a growing illustrator in the field of children's illustration. For her senior thesis she wrote and illustrated a children's book called Eli's Garden about a little fox that loved to garden instead of being a trickster. This opened up another opportunity to create a children's book for the Minnesota Zoo. Melanie was awarded the Artist Initiative grant from the Minnesota State Arts Board and created *Are These Tigers?: A Zoo Book*. Storytelling has always been at the heart of Melanie's artwork because each of her illustrations has a moment to share. By creating Children's Books she is able to engage readers in her illustrations by showing the relationships between people and animals

Elise Lehr

Artist Statement

I find beauty in the simple things: like the way light shines through a window, the cracks in the cement or a quiet facial expression. The photographs I make are to help me understand the way light works and how it affects the subjects in the photos. These three images are from a series of photos discussing beauty and daily habits made between almost every woman. I used my sister and I as models because we were struggling with self-love and I wanted to use photography, writing and research to help me understand my habits and the reason why I was doing what I was doing. I created this work to discuss how every woman should cherish the quiet moments; the moments alone, laying on your bed with the sunlight gazing upon your face and in your most vulnerable state, being alone.

Elise Lehr

Bio

The work that I make stems from personal experiences and emotions. Although I do want others to view my work, I mainly make it for myself. It allows me to further understand a certain subject or idea. My inspiration stems from my family, friends and life experiences. I find something that interests me and I want to understand more about it, so then I begin to photograph my interpretation on it. With my photographs, I want the viewer to see another side of a subject and think about it differently. I want them to see that I care about this subject and so much that I am willing to make artwork about it. The work that I make is relevant to the twenty first century and political issues concerning the everyday citizen: like gay marriage and body image. My photography is a more calm and quiet perspective on the subject.

Hannah Love

Artist Statement

I am St. Paul based artist and my photographic practice consists of analog, digital, alternative processes. Nature has always inspire me to create work; and unchanged landscape that is constantly changing due to the seasons or the weather. In my Alternative process practice I use encaustic to add a layer that obscures mystifies the final object. The wax feels like a part of nature; each work that I create

encompasses the fleeting moments in nature that are often taken for granted. I have studied at the College of Visual Arts in St. Paul, MN and completed my BFA degree at the Minneapolis College of Art and Design. My work has been shown in the air sweet air Gallery's show "You Belong to Me" in 201 and in the Foshay Tower Museum Spring of 2012. I have published work in Open to Interpretation: Love & Lust that was released summer of 2014.

Hannah Love

Bio

Hannah Love is a Twin-Cities based artist that was born in St. Paul, Minnesota. Her photography practice consists of a variety of analog, digital, and alternative photographic processes. She received her degree by attending both College of Visual Arts and Minneapolis College of Art & Design in photography. Hannah interned with Clare O'Neill a photo encaustic artist that lives and works in St. Paul. Hannah participated in air sweet air gallery's exhibition "You Belong to Me" in St. Paul, MN in 2012, and participated in the Foshay Tower's gallery exhibition in Minneapolis, MN in the spring of 2012. Published work in Open to Interpretation: Love & Lust, which was released summer of 2014.

Cory Loven

Artist Statement

Please Vote

An art print was created for a political themed poster show. The Mid-Century inspired style came from personal preferences, and a much more simple time. It's a very literal message, which is what the format of a poster was originally meant to do—communicate a message—in this case, encouraging people to get up and vote.

Answering Machine

A gig poster was created for the reunion concert of the 1980s Punk Rock band, The Replacements. It had been 20 years since their last appearance in the Twin Cities. The aesthetic reflects a zine-inspired, down and dirty grunge style that seemed appropriate for the band.

Cory Loven

Bio

Graphic Design & Illustration from the wholesome Midwest.

Suzanne Mahoney

Artist Statement

Having lived in a pattern of moving, my paintings are a re-working of the walls I've inhabited. I am fascinated by the trace of things, how objects and spaces hold impressions. People leave marks wherever they go, and in their absence these marks hold a story. The holes or stains on an apartment wall tell me that other people have lived here, that I am part of a collective experience, we are all temporary-home-making. Tearing down old wallpaper and using it as a substrate for drawings, plastering and sanding wood panels, erasing and re-making. This is my work, exploring the places we have occupied, the places we have left, and how we choose to keep a record.

Suzanne Mahoney

Bio

Suzanne is a Boston-based artist who studied Sculpture at CVA and after participating in many iron-pours and a Jerome Sculpture grant at Franconia Sculpture Park she began painting solely based on the ease of painting in a studio-apartment space. Because painting was born out of a need for space her

work became about this transitory state.

Dana Maltby

Artist Statement

These long exposure photographs attempt to combine real locations with a fictional idea all performed in a single photograph. Each location lends itself to different light tools so one must adapt to work within the physical world. These images, while starting as fleeting movements of light, become transformed once condensed onto the camera sensor during each long exposure.

Dana Maltby

Bio

As a graduate of CVA with a BFA in graphic design, Dana Maltby uses the overall skills learned at the school to inform his current work. Such skills involve design prototyping, photographic experiments, mural painting, documentary videography, and video editing. Though the true focus of the work is to create straight from the camera photographs, the tools and skills needed to create the images require using many other techniques along the way and after the creation of each photograph.

Ashley Masog

Artist Statement

“Creativity is allowing yourself to make mistakes. Art is knowing which ones to keep.” - Scott Adams
Art is not an easy process. As such, art takes dedication and practice. It takes blood, sweat, and tears; some of which actually make it into your final piece. It takes three pots of coffee at four in the morning just to keep yourself going. Art is discipline that comes from drawing the same thing eighteen times because it still doesn't look quite right. It's frustrating, infuriating, tiring, and sometimes depressing, but you do it anyway. You may go three days straight without sleep, or subsist on a diet of nothing but espresso and ramen noodles, but when you finally draw that thing you've been drawing for hours just the right way, you don't think of the pain. You only think of the satisfaction that comes from finally getting it right.

Ashley Masog

Bio

Ashley Masog is something of a Jack of All Trades. While approaching new media used to be a daunting task in school, nowadays she practically throws herself at them. Whether it be drawing, painting, sewing, sculpting, or design, she'll give it a shot. Her preferred media, however, is a combination of painting and illustrating using watercolor, gouache, and marker. You can often find her floating between bookstores and cafes with an overabundance of espresso in her system, along with a tattered sketchbook and a backpack full of pens. Most recently she's been developing a comic of her own and looking into selling more of her work at local anime and comic conventions. When not working on either of these things, she is a sales associate at Blick Art Materials where customers can pick her brain and put her product knowledge to the test.

Drew Meyer

Artist Statement

The human body serves as a point of departure for my work that has taken the form of wearable sculptures and two-dimensional forms such as drawing. I use form and material to reimagine fashion in a process of questioning and exploration driven by the desire for newness. I work within self-imposed constraints; the nature of these constraints varying from project to project. I reject fabric as a traditional media of clothing construction in order to distance myself from fashion in its contemporary and historical

contexts. Practicality/'wearability' is disregarded as a means of creating context. Though a large part of my work is devoted to the making of these sculptures, I find that any endeavor in the process of making is valuable as a means of informing my body of work as whole. I am averse to identifying a present theme because the statement would lack nuance. Words confuse. Clothes speak.

Drew Meyer

Bio

Drew Meyer is a 20 year-old artist originally from Sioux Falls, South Dakota. He completed Foundation Studies at the College of Visual Arts in Saint Paul, Minnesota during its final year open with the intent to major in Fashion Design. Drew now studies sculpture at the Minneapolis College of Art and Design where he infuses fashion into his developing sculptural practice.

Ashley Moren

Artist Statement

Place : Our Human Connection with Nature explores the importance of nature as an influential part of childhood development. One of my biggest concerns is that children in today's generation are being diagnosed with Nature-Deficit Disorder, a disconnect that can be detected in children, families, and communities. This can be detected by diminished use of the senses, attention difficulties, and higher rates of physical and emotional illness. The subjects in my photographs are children growing up in small communities of northern Minnesota, placed in their natural environment. My hope for the work is to bring about awareness that the time children spend in unstructured and exploratory play outdoors is a crucial part of their emotional, physical, and mental development.

Ashley Moren

Bio

Born in Saint Paul and raised at a family resort in Menahga, MN, Moren is currently living in the Twin Cities and graduated from the College of Visual Arts in 2012 with a major in photography. She completed the Teaching Artist Program at CVA and has worked with Public Art Saint Paul as an Education Intern. She recently worked at MacDonald Montessori School as a studio teacher and is currently a lead teacher at Sandcastle Child Care Center. In 2012-2014, Moren was co-founder of a shared studio/gallery space in the Northrup King Building, Gallery402B, where she assisted with curating monthly group exhibitions and worked with both local and out of state artists. Her photography has been shown in the Saint Paul Art Crawl, Nemeth Art Center, the Franklin Arts Center located in Brainerd, MN, and most recently the Institute for Humanities Research in AZ.

Dan Murphy

Artist Statement

The work I'm most compelled to do involves portraiture, sometimes of people I know, but often from ephemera like mug-shots and found photos. This has developed into working with found footage/video, adding music I create (under the name The Großymphonium), forming an audio visual assemblage.

Dan Murphy

Bio

Dan Murphy is Twin Cities based artist & musician.

Kristian Nelson

Artist Statement

When I attended CVA I focused my studies on printmaking. My current work uses the same concepts in a different way. I use what I learned from being a printmaker in my paintings. I treat the canvas as a plate or block. I use a combination of needle work, gesso and washes of primary colors to create my paintings. I provide images that will create spaces for a wandering mind. Allow yourself to think in unfamiliar ways that can open up an avenue of thought using imagery that exists in reality, set in situations that do not exist in reality. The viewer finds comfort through atypical views of everyday images. I create a stage, a springboard, for the viewer's imagination by exploring my own.

Kristian Nelson

Bio

Exhibitions:

2014 Flow Art Space (group juried show)
2014 Franklin Arts Center (group juried show)
2014 The People's Gallery (group juried show)
2013 SOO VAC (group juried show)
2013 Ngon Bistro (two person show)
2012 Black Dog Café (group show) prize winner
2012 Flow Art Space (group show)
2012 CVA Online Gallery (group show)
2005 CVA Gallery (group show)
2004 CVA Gallery (group show)
2004 CVA Gallery (student/alumni juried show)
2002 Chang O'Hara's (solo show)
2001 Ginkos in the park (solo show)
2001 Ginkos (Group show)
2001 Caffettos (solo show)
2001 CVA Gallery (student juried show)
2001 Orbit Gallery (group show)
2001 Ninas (solo show)
2000 CVA Gallery Vice (group show)
1999 CVA Gallery (student juried show) Awarded Best of Show
1998 CVA Gallery (group show)

Eric Nelson

Artist Statement

Humanism of animal life has been a theme in my work. Whether it is through hybrid forms, animals in roles of humans, or animals expressing human emotion, they reflect something of us, while remaining separate from us. Seeing my own dog's emotion and intelligence informs this. He also has Giant eyes. The application of Wally's eyes and innocent nature to other life forms gives them a human quality without giving them the apparent stresses that we endure.

Eric Nelson

Bio

Exploring interests in print design and photography sparked in industrial tech classes at Anoka Senior High School, Eric Nelson began attending North Hennepin Community College. Through the mentorship and inspiration of faculty there Eric explored media and technique and found inroads to the materials and passions of his work today. Moving to College of Visual Arts to finish his studies was made easier through the friendships made at NHCC, and many of those found like inspiration and joined him. Eric lives and works in St Paul; where it is easy to find inspiring people, animals, graffiti, typography and texture.

Richard James Nelson***Artist Statement***

I explore the beauty and inherent spirit of the northern boreal forests, Lake Superior and the creatures who live there. In the forest I have room to breathe.

My work is based on the philosophy that the image should be distilled down, so it is as simple as possible, with as few colors as possible. I feel the more simple the work, the more the viewer has a chance to connect with the image. I purposely focus on images that make me smile, hoping it will do the same for the viewer. My two teenage children fervently disagree with me about the simplicity of the image and the number of colors I use and tell me frequently. They continually remind me to "add more color dad". Which on occasion I do, then I might be seen walking through the house bemoaning the fact that I listened to teenagers.

Richard James Nelson***Bio***

Richard James Nelson is a printmaker specializing in woodcut prints. He began in kindergarten with potato prints, earned a B.A. from The College Of Visual Arts in 1992, and has never quite stopped. When he isn't fixing up his 104 year old home in St. Paul he is at his cabin on Minnesota's north shore of Lake Superior where he can be found wandering aimlessly through the forest, sketching all types of flora and fauna. A Minnesota native, he grew up north of Minneapolis where he learned to commune with tumble weeds and important survival skills that serve him still: embrace dirt, value solitude, seek serenity, repay kindness and know when to leave.

Sonja Olson***Artist Statement***

Questions are the driving force in Olson's work. Questions exploring how the sacred dwells in the ordinary and physical, what form does the display of knowledge take on when shared outside of academia or an established institution, and how does a narrative take shape through an object or image. Are transcendence, empirical study and the indwelling of the sacred in opposition or do they work together and how does that dialogue take physical form? Olson's artwork does not seek to give answers but rather to invite conversation and further questioning.

Sonja Olson***Bio***

In 2002, Sonja Olson obtained her Bachelors of Fine Arts in sculpture from the College of Visual Arts and later earned her Masters in Curriculum and Instruction from the University of Saint Thomas. In addition to teaching, Olson has done several commissioned pieces for House of Mercy in Saint Paul. She currently teaches, writes, creates and resides in Saint Paul, MN.

Mechthild Otto***Artist Statement***

Working creatively beyond the work I do as a graphic designer, helps me gain a deeper inspiration, sensibility, and openness to the world around me and my professional work as a whole. My artistic practice is an expression of the pictures I see inside of me and what I yearn to express on paper. Most of my art occurs in combination with music and I have specific songs linked to the pieces I have chosen for the show.

Mechthild Otto

Bio

Born & raised in a small university town in Northern Germany called Göttingen. Apprenticeship as a bookseller. Studied Graphic Design in Hildesheim and St. Paul, MN. Freelance graphic designer based in Munich, Germany. Training with Artist Jess Walter at Atelierproject in Munich, Germany.

Garrett Perry

Artist Statement

Virginia Woolf said: "Growing up is losing some illusions, in order to acquire others." My recent body of work addresses my fear and anxiousness about growing up. I am interested in creating illusions that play on that anxiety about what maturing means, rooted in the pressures associated with leaving my childhood behind and assuming some stereotypical kind of adulthood.

Three specific concepts are examined within my artwork: nostalgia, fantasy and cultural identity. I use source material from popular culture and art history as a departure point to investigate these concepts and, through the process of painting and drawing, try to deconstruct the monotony of adult life. The work is meant to be at once fun, adventurousness, comical and morose. Growing up is a drag, and no one wants to do it. To quote Alphaville: "I want to be forever young."

Garrett Perry

Bio

Garrett Perry (b. 1984) has a slight obsession with cats and cat memorabilia and has wasted many days watching television throughout his youth. However as an emerging artist living in Minneapolis, MN, television and visual culture has become a crucial aspect to his work. He attended the College of Visual arts in St. Paul (BFA 2008) and currently works out of his studio in St. Paul MN.

Stephan Peters

Artist Statement

In response to a call for entries that the Obama campaign issued requesting local artists to create a mural in their Regional Campaign Headquarters at their Minneapolis office, Brandon Regner, Allan Salmi and Stephan Peters worked together to create a custom centerpiece mural for their lobby. To accommodate the grand opening of the office space, the mural design was lead by Peters and was completed in one day. The painting was finished three days later. The art takes elements from the Obama campaign logo and extends it into an abstracted regional landscape. Bended lines show the fields of rural Minnesota with the city skyline of Minneapolis in the center flanked by farms. It refers to the strong, nordic spirit of Minnesota's culture and looks bold and a little bit crazy to represent Minnesota's people. 11" x 17" Commemorative posters can be made available for the show.

Stephan Peters

Bio

SIR Design Studio was formed in 2010 by Allan Salmi and Brandon Regner in Saint Paul, Minnesota as a brand to sell hand-made products. The first product that they submitted to research and development phases was a hand-made artisan vine charcoal. This research and development process transformed locally hand-harvested grape vine into a high quality drawing material. Stephan Peters quickly teamed up with Salmi and Regner to develop a branding strategy as well as weigh in on packaging solutions. By 2011, the three began branching out from art materials and explored other product design. Today, vine charcoal and hand-made leather front-pocket wallets have gone been moved through production and

packaging stages and are on sale in Minneapolis and Los Angeles. Future products include Black Walnut and bronze belt buckles, waxed canvas bags, phone cases and many other unique products.

David Raven

Artist Statement

My newest body of work is titled The Oddities Series. Its imagery is focused primarily on using aged and often peculiar looking objects in unusual pairings or combinations. Hopefully, assembling these images create work that may be both humorous and thought-provoking. The idea of recycling objects from the past is something that has always had great appeal to me. Especially, if I could craft these into an odd context, where one object complements the other, and at the same time —creates a composition that somehow goes beyond traditional still life painting. I have always loved the silliness of Rube Goldberg's ideas and drawings. Using everyday objects (some old and many crude) to accomplish simple tasks still tickles me. The thought that I could somehow couple visuals the way that Rube did his is my goal. Absurdity I guess is my palette.

David Raven

Bio

David Raven is a native Iowan who has been painting and exhibiting extensively for over 50 years. Starting as an abstract expressionist in the 1960's, he has evolved toward more representational imagery. More recently, he has moved in the direction of surrealism— influenced by Rene Magritte, the inventive Belgian painter, and Rube Goldberg, the father of silly contraptions. Other influences were Joan Brown and Robert Brawley, both instructors in San Francisco. David graduated from The College of Visual Art with a BFA and MFA degree in 1978. Undergraduate work was done at the Heatherley School of Fine Art in London, The Academy of Art College in San Francisco, The Art Students League in New York, and the University of Minnesota. Also, Mr. Raven was an Instructor at the College of Visual Art, and more recently an Associate Professor at Brown College in Minnesota. David's work can be seen at www.davidraven.org

Aki Shibata

Bio

Aki Shibata was born in Tokyo, Japan. She moved to the USA for her art education, and graduated in 2007 with a BFA in Photography from the College of Visual Arts, St. Paul, MN. Shibata states that she “creates more places and ways to let people meet their peace.” Her artworks are an examination of her body and mind in public and gallery spaces. In many cases she incorporates kitchen activity into her artistic process and practice. She has worked for Public Art Saint Paul, and taught bookmaking, printmaking, and papermaking at the Minnesota Center for the Book Arts. She has also taught at the Saint Paul and Minneapolis Public Schools, Walker Art Center, White Bear Arts Center and Lebanon Hills Nature Centers. Currently Ms. Shibata teaches Media Arts at the Perpich Arts High School in Golden Valley, MN. She loves to watch a river with people, dance on the street with her music, cook, talk, and live as an artist.

Aki Shibata

Artist Statement

Be intentional about love.

Take the intimacy of daily life from the private space into the public space.

More open and loving culture.

Create behavior in the participants that is more loving and kind.

How distance affects love.

The experience of holding and delivering messages of love.

Interaction between the two spaces.
Move beyond the site of the gallery or the home.
Speaking others' words to understand the other more deeply.
How language and performance affect intimate emotions.
Shift roles of audience, art maker and performer.
Bring the work out of the gallery and onto the street.
How that affects the level of intimacy in the work.

Sense of togetherness.
Dear One.

Lydia Sponsler
Artist Statement

These paintings are an expression of the interaction of the body and mind in the midst of experiencing a chronic illness. I use abstraction to tap into the psychological dynamics associated with the body, specifically one affected by epilepsy and how that forces a person to constantly face the mystery of the unknown. Space plays an important role in my work, and by incorporating drips, solid blocks of color, and splatters I attempt to investigate the spaces in the body that are invaded by disease. Color implies emotive as well as meditative relationships between the forms. The organism-like shapes in these works speak to the process of epilepsy and the way it is expressed biologically by taking over the body. Weaving thread into the canvas symbolizes the permanent marks left by the physical experience of illness, and its delicacy represents the kinetic surge throughout the body when a seizure occurs.

Lydia Sponsler
Bio

Lydia Sponsler, who grew up in Minnetonka, Minnesota, developed a passion for painting during a month-long painting course at Altos de Chavon in the Dominican Republic. She graduated from the College of Visual Arts in St. Paul with a degree in painting in 2011, and has used her artwork as a forum for exploring the role of chronic illness as an artistic inspiration. Her paintings have been shown at the New York Center for Art and Media Studies gallery in Manhattan, the College of Visual Arts in St. Paul, and the Arts High School in Minneapolis. Mrs. Sponsler has also studied jewelry design at the Rhode Island School of Design and under Ted Muehling in New York City.

Steve Stenzel
Artist Statement

4 a.m. is a magical time: the city is dark, but it doesn't feel threatening. It's quiet, calm, and it feels like it's yours. I've been making photographs one morning each week during the 4 a.m. hour for most of 2014. As I photographed, I found myself drawn to water. The Mississippi River has always pulled me to its banks, and it takes on a whole new level of mystery when experienced in solitude early in the morning. The sky is much darker in person than it is in the resulting photograph – the long exposures really lighten the dark sky to an unnatural state. The final image is based in reality but largely becomes something that is made only as a camera can see it. The resulting series is documentary in nature, but the images retain a mystifying quality that's not found in a straightforward documentary project.

Steve Stenzel
Bio

Steve Stenzel studied at the College of Visual Arts where he graduated Magna Cum Laude in Photography in 2003 before pursuing his Masters at the Minneapolis College of Art and Design. His work has been shown in galleries internationally and his photography is in numerous public and private

collections. His latest work has been in *Illuminance*, a biennial photography exhibit in Texas; *The ReFresh Print Biennial* at the University of Wisconsin; *Art on the Plains* at the Plains Art Museum in ND; and the *5th Photographic Image Biennial* at the Wellington B. Gray Gallery in Greenville, NC. Steve was commissioned by the *New York Times Magazine* to shoot a cover story, and since has completed 4 more projects for them. He has taught at Brown College, the University of Minnesota, the Minneapolis College of Art and Design, and the College of Visual Arts, and he's currently teaching at Hamline University

Jenny Stice

Artist Statement

As a fiber artist, Jenny Stice strives to create artwork which passes fluidly between the world of fine art and craft. She chooses to use techniques such as embroidery and crocheting to reminisce a sense of home made materials. The pairing of these homemade items with structural materials like plaster or polymer orbs is done to create an abject response from the viewer. Stice chooses to represent abstract creatures with her sculptures, playing off of the soft pliable materials used to attract a sense of touch.

Jenny Stice

Bio

Jenny Stice is a fiber artist who focuses on integrating crocheted materials with other abstract substances like plaster and coffee to create three dimensional sculptures. She also focuses her time and energy in spreading her knowledge of three dimensional crocheting as an art form, while teaching it to students of all ages. Stice recently graduated from the Minneapolis College of Art and Design with a BFA in Sculpture. She is currently working as an Outdoor Education Instructor at YMCA Camp St. Croix in Hudson WI. Stice's partnership with outdoor education has led her to acknowledge to importance of being outside as a tool of empowerment to participants of every age. Jenny Stice has intentions to pursue a Masters degree in sculpture and art education.

Jeremy Szopinki

Jeremy Szopinki

Artist Statement

Formally, I'm interested in building unresolved spatial tensions. Areas of opaque impasto and thin transparency constantly appear to be moving back and forth in the space of the painting. Odd geometries formed by large squeegee and brush marks suggest waves, knots and other shifting and tangled forms. I've been building my own brushes in order to make marks that stretch across the whole canvas. The color tends toward the high key and the grounds of the paintings are extremely smooth which allows for glowing tones when transparent colors are scraped and rubbed across the surface. *House of Mercy*, a church in St. Paul, commissioned the X series of paintings. They loosely follow the narrative of the Catholic tradition, Stations of the Cross. These paintings contain figurative elements that suggest falling, flesh and motion. Most of these paintings also have highly rendered gradient areas that function as a counterpoint to the mostly gestural mark making. The gestures seem to be placed in a landscape that suggests waves, water, tumbling, drowning, sludge and the heavy, chemical air of pollution.

Jeremy Szopinki

Bio

Jeremy Szopinski has exhibited at many venues in the Midwest and nationally including Woodward Gallery (NYC), TuckUnder Projects, Soo Visual Arts Center, Christopher Robert Gallery (CT), Phipps Center for the Arts, Speedboat Gallery and the Duluth Art Institute. He works as a senior letterpress printer at Studio On Fire in Minneapolis, paints murals with Ed Charbonneau, and also worked as an

adjunct faculty member at the College of Visual Arts in St. Paul, MN. He graduated in 1998 from the College of Visual Arts, in Saint Paul, and completed his MFA in painting at Pratt Institute in Brooklyn in 2010.

Reed White

Artist Statement

After 20 years of doing commercial art, I overheard my wife tell someone that she wished I would paint. I have always known that art was my calling because it makes myself and others happy. My problem with painting was always the question of what to paint. In 2012 I returned to my roots of fine art. I choose to paint motorcycles as a subject. Even though I love motorcycles, my intentions for painting them lied within their marketability. To me, my paintings are more about the colors and the brushstrokes than the subject matter. I like to challenge myself with my paintings for the same reason people might do crossword puzzles: It's a challenge. To make an object or space look three dimensional or to make an object appear to recede in space is satisfying to accomplish. To paint, I follow a set of rules like that of a recipe. I like to watch the paintings come to life. As the colors are slowly pieced together and adjusted, the painting evolves from a flat white plane to a three dimensional space with form and content. This process to me is very exciting. Now, I've been painting ugly, old men, which are enjoyable to paint, but difficult to sell. I am not as hung-up on what to paint, or subject matter, rather than the process.

Reed White

Bio

In 1970 I was born in Minneapolis, Minnesota. I studied Fine Arts at the University of Minnesota (Twin Cities campus) in the early nineties and worked as an Art Director/Cartoonist for The University of Minnesota newspaper. I went on to study Illustration at College of Visual Arts in Saint Paul, and earned a Bachelor's Degree in Illustration as I worked as a Freelance Storyboard Artist for various Minneapolis ad agencies. I then moved to Southern Minnesota to work at an in-house design agency creating greeting cards. After six years designing cards, I went back to school at South Central College for Web Development. I am currently employed as a Web Designer in Mankato, Minnesota where I live happily married with my wife and three kids.

Bailey Williams

Artist Statement

Connections between the human body and nature are explored in my work. I often use natural materials to create my pieces, sometimes intermingled with synthetic, man-made, and recycled materials. Currently I am working on projects that unite synthetic materials with natural ones. Creating objects made from unnatural material that mimics nature and human anatomy is a process I am exploring, as well as shaping synthetic material into organic forms.

Bailey Williams

Bio

Bailey Williams is currently working on her BFA at Minneapolis College of Art and Design after transferring from the College of Visual Arts in St. Paul, MN. Her focus is in sculpture, but she also works in a variety of mediums such as painting, drawing, and printmaking.

Jane Wunrow

Artist Statement

I explore the ever-present fluidity of our physicalbeing with the spirit world and the Divine. Through creating intricate illustrations I acknowledge the deep influence culture has on constructing ideologies that form us even down to the very hidden fabric of our identity. Through the process of dismembering these illustrations and juxtaposing them with images of stratum formations I am revealing our often times violent potential to break away from the physical constructs of this world and instead embrace a Divine metamorphosis, an eternal unity.

Jane Wunrow

Bio

Jane Wunrow is an illustrator and mixed-media artist. She has been exhibited in solo and group exhibitions in galleries and shops. Jane was born in Austin, MN. She frequently discovers that the materials and techniques she applies to her work is a direct result of her childhood interactions with her artist father and craft making enthusiast mother. In 2007 Jane received a B.F.A. from the College of Visual Arts in Saint Paul, MN. She currently lives in Saint Paul, MN with her husband and their three daughters.