Dedication 

This project is dedicated to the memory of the first great artists who made Madison their home: the mound builders, whose magnificent creations have reminded us for generations that we dwell on sacred ground. 

Artist's Statement 

I believe that a human essence "lingers" on the clothing that we wear, especially those items that we treasure. When I first began to collect items for this project, people did not respond right away. I feared that nobody would participate. What happened, though, was just the opposite - people took the time to be thoughtful about what they contributed. When Suni and Jordan Caylor presented me with the first item - John Tuschen's (the former poet laureate) beloved sweatshirt from the 1982 Madison Art Center reading by Burroughs, Curso and Ginsberg - I realized that there was a level of trust being extended to me that was very deep. For such treasures and what they represent, I am grateful. In the end, more than 130 individuals, families and groups contributed items. Many gave multiple items. 

I believe that all members of a community matter. I tried to collect items from the not so famous, as well as the famous. The history of our town is the history of the window washers, the waitresses, the educators, as well as the politicians and the Olympians. Perhaps I am as excited about the stories that have been shared with me as I am about the items that were contributed for the "Fabrications" - the fabric collages. I am sorry that I am not able to present the stories in their entirety. Many have been substantially edited. I feel that I know Madison much better and have a deeper regard for my fellow compatriots because of these stories. I have come to regard many of them as archetypes - those stories of life during the past 150 years that might be the stories of any Midwestern town. And, of course, there are those stories that could only have happened here, in Madison. 

In addition to the generosity of those who contributed items and shared their stories of life in Madison, is the generosity of those who have helped construct and present "Fabrications." Many, many thanks to all of you. In conclusion, I challenge you to discover the small silver gum wrapper surreptitiously sewn into one of the nine collages by two teens who placed it in a way that I would have placed it. I am grateful that they made the project their own, in a manner that only teenagers could. They remind us of much: the need for simultaneous compliance and defiance, the importance of making art from what is at hand, and the eternal impulse to want to leave one's mark in the face of time that is so fleeting. 

Sharon Kilfoy Madison, Wisconsin, 2006 

Acknowledgements 

This project was funded by the Dane County Cultural Affairs Commission and The Wisconsin Arts Board. Thanks to American Family Insurance Company for generously donating the printing of the accompanying publication, and to the staff of the Madison Central Library, who have been most helpful, as always. Joan Brooks assisted in gathering items for this project, while Linda Kietzer helped in the production of this guide. Terry Talbot took the photos that are included here. 

Many thanks go to Wil-Mar Neighborhood Center, the Willy St. Coop, and the Alternative Education Center for hosting the sewing bees at which the fabrications were sewn. Thanks to Leslee Nelson and Melanie Herzog for contributing their expertise and time at the public lecture, and to Andrea Musher, Madison's poet laureate, for honoring the project through the creation of a poem. 

Sewers 

Thanks to the many sewers who spent their evenings and Sunday afternoons in old-fashioned sewing bees. Their essence now lingers on these items as well. The sewers were: Shady Kilfoy-Flores, Sirena Flores, Mia Deprey, Evelyn Damian, Judith Miller, Jean DeMuzio, Tina Frailey, Carmela Diosana, Gay Strandemo, Sara Cotton, Jim, Maria and Sierra Powell, Helen Findley, Linda Thompson, Angelique Knight, Will Knight, Beth Dorschner, Lucille Ramsey, Robert Nelson, Lydia Nelson, Kathleen McElroy, Helena, Leo and Nicholas White, Jeannene Mosley, Linda Hill and children, Mamie O'Connor, Ted Voth, and all the SAPAR students: 

Jasmyn Lee, Shada Lincoln, Yer Yang, Lee Vang, Sandra Her, Gisela M. Cortez, Carmen Sandoval, Amber Rose Carpino, Alyssa J. Anderson, Sonia Amador, Alicia Imhoff, Carletha Jones, LaShawn Faison, Kewiana Pollard, Taniya Johnson, Jennie Nelson, Destini Marshall, and Amanda Von Behren. 

GENEROSITY (blue) 
[image: image2.png]\ ,
N e,

2 k‘k

b L AAURT


Descriptions of each item are given from left to right, in three or four rows. 

· Tap-It New Works poster image was contributed by Donna Peckett and Danielle Dresden. Established in 1985, Tap-It New Works creates and produces original performance works and develops and promotes the art of tap dance. "A thinker's theater, a seeker's source of inspiration, we believe that experiencing art is the birthright of all humanity." 

· Patches were contributed by the Madison Police Department. "At the present time there are over 17,000 police departments in the United States and over 600 in the State of Wisconsin, but very few have had such a profound impact on the profession as the Madison Police Department. I am proud to be one of Madison's finest," says Chief Noble Wray. 

· Ernest Schuepbach's overalls were contributed by his daughter, Joanne Jensen. Swiss-born Ernest farmed along 9 Spring Creek his whole life. Joanne recalls that her father helped support his wife's business, Josie's Restaurant, by mortgaging his cows. "He was rare for his time," says Joanne. 

· UW College for Kids T-shirt from the artist. The UW ​Madison sponsors year-round programs that provide experiences for kids not found in the regular classroom. The programs promote children's respect for originality, openness to new perspectives, new academic areas and innovative career choices. 

· American Girl Doll apparel was contributed by The Pleasant Company, a manufacturer of American Girl dolls and accessories. In 1986 Madison philanthropist Pleasant Rowland founded the American Girl brand as a way to educate and entertain girls with quality books, dolls, and toys that integrate learning and play experiences while emphasizing important traditional values. The dresses shown throughout the exhibit are from the three original dress designs. The idea proved to be such a hit that in 1998 Pleasant sold her company to Mattel. Pleasant and her husband Jerry Frautschi have left Madison a permanent legacy in the Overture Center for the Performing Arts.
· Harmony Bar T-shirt was contributed by Mary Lou Krase, softball player for the local tavern for years. The Harmony is known as "one of the friendliest, most comfortable clubs" in Madison. 

· Lifeline T-shirt was contributed by Bobby Hinds, former champion boxer and world jump rope expert. Bobby's innovation is to use surgical tubing to provide resistance, rather than weights. 

· Monkey Bar T-shirt was contributed by John Hinds, son of Bobby Hinds, who carries on the family tradition of helping people build health. “I want to open peoples' minds to exercise that engages the entire body and mind simultaneously. I bring people back to the feeling that they had when they were kids on a playground ​reacting intuitively." 

· Willy St. Fair T-shirt from Common Wealth Development, which was created twenty-seven years ago out of a commitment to preserve the vitality of Madison's Williamson-Marquette neighborhood. Since that time, Common Wealth has participated in many projects to improve the housing and business climate of the neighborhood, and has initiated important community development projects. 

· Photo contributed by Clyde Stubblefield, Madison's celebrated drummer, who earned the title of "Funky Drummer" when he recorded a drum track with James Brown that became one of the most sampled in the world. Clyde has made Madison his home since the 1970s. When he's not touring the world with famed musicians, you can catch him performing with the Whad'Ya Know radio show on Saturday mornings. 

· Sweatshirt worn by Madison's late poet laureate John Tuschen was contributed by Suni Caylor and Jordan Caylor, his son. Tuschen was poet laureate from 1977-2000. "John probably did more in the last 30 years for the right to public expression," according to Paul Soglin, including organizing a reading in 1983 at the Madison Art Center featuring poets Allen Ginsberg, Gregory Corso, and William S. Burroughs. 

· This image of the 1927 Parker Carousel is owned and operated by Ella's Deli. This kosher-style deli and ice cream parlor has been under the same ownership, Ella Hirschfield, for more than 45 years. The popular Madison attraction has been completely restored and runs daily in the spring, summer, and fall. 

· Blue silk jacket was contributed by Jim and Connie Sponem, worn by Jim's Aunt Lo. 

· Lab coat fragments used as paint rags were contributed by Russell Gardner. Artist, physician, and writer, Gardner is the driving force behind the Epidemic Peace Imagery Project, an expanding exhibition of peace works by writers and visual artists. 

• Willy St. Coop t-shirt. 

· American Girl Dolls apparel was contributed by The Pleasant Company. 

· The Amazement Co. image was contributed by Cele Wolf and Dennis Coleman. The Amazement Co. was a local punk art band that originated in Dennis Coleman's Stoneage Theater in San Francisco. In 1977, Coleman brought the troupe, with Cele Wolf, to Madison, where his stage adaptation potpourri of Ken Kesey, Shakespeare and bizarre original work became more musical. Finally, when the group's "New Variety Show" enlisted the costume and drumming talents of Ray Ray, a punk art band was born. Inspired by artists like Soiuxie 8: The Banshee's, Jimi Hendrix and Hank Williams, The Amazement Co. entered the local music stream, playing wildly colorful and provocative sets at festival events and clubs around town. By 1980 the group had recorded 13 original songs with Dinosaur Records. 

· "Ugly Shakespeare tie" was contributed by Bob Kimbrough, Professor Emeritus of English at the UW, and founding member of the Socialist Party of South Central Wisconsin. Bob also wrote Shakespeare and the Art of Human Kindness. 
· Children's Art Festival T-shirt was contributed by Mary Lou Krase and designed by graphic designer Bob Vasy, who created this whimsical "arts bug" design for the Madison Civic Center's Children's Arts Festival. Bob moved to Madison in the late 1960s, lived in a granary during some of Wisconsin's coldest winters on record, hosted a radio show under the name of Jim Shorts during the early years of WORT, and enjoyed spending time outdoors with his wife and dogs, at Madison's many parks, trails, and bike paths. 

· Bayview Triangle Ethnic Fest T-shirt and the Call for Peace Drums and Dance Company image were contributed by Dawn Shegonee. The Company is seen here performing in front of the pyramids in Egypt. 

· American Girl Doll apparel was contributed by the Pleasant Company. 

· 1960s monogrammed robe was contributed by Pat Putnam. Pat and her husband Bill both have deep ties to Madison. Pat's grandmother was born in Madison in the 1880s, and her great-grandfather was a member of the Wisconsin House of Representatives. Bill's grandfather arrived here in 1901 and was an early partner in the Madison Kipp Corporation. Bill's father was born at the Fess Hotel at the corner of King Street (now the site of the Great Dane Brew Pub.) Bill taught at West High School for 30 years. 

•        1983 Willy St. Fair T-shirt is from Andrea Musher. 

•       Wildwood Productions T-shirt design. 

· Hmong embroidery was contributed by the artist. 

Having first arrived in 1976, there are now more than 15,000 Hmong (which means free people) living in Wisconsin. The Hmong fought for the United States in Laos during the Vietnam War as a "secret army" and were initially abandoned by the U.S. because we denied having had any troops in Laos. Those who were able escaped into Thailand, and eventually were granted asylum in the United States. Intensely devoted to family, 19 Hmong clans are represented in the United States and many Hmong now make their home here in Madison. 

•      Hokusai wave T-shirt from Wildwood Productions. 

· T-shirt with original logo from Isthmus, "the intelligent alternative to corporate journalism." Publishing weekly for nearly 29 years, Isthmus is committed to an open dialogue with the Madison community. 

· Photo image of Statue of Liberty rising from Lake Mendota was contributed by the artist. UW-Madison's infamous Pail and Shovel Party pulled off this memorable sight gag in the winter of 1978. The party won election to the student government that year on a campaign vow to "bring seriousness to campus issues." Among other now-infamous pranks were the arrival of hundreds of pink flamingos that covered Bascom Hill, and a boom-box parade that marched down State Street. Party Leaders also promised to flood Camp Randall for faux naval battles and to have all deans stuffed and mounted. These campaign promises were never realized. 

· Miscellaneous fabrics were contributed by Lisa Sandow, and Cheri St. Cyr.
· Many fabrics contributed by Vicki Oldham. Vicki - daughter of seamstress Ruth Auringer, represented in the Tranquility Fabrication (pastel) ​makes costumes for exotic dancers and body builders. When this side business snowballed in 1991, Vicki quit her day job and now works about 90 hours a week. 

INTEGRITY (white) 

Descriptions of each item are given from left to right, in three or four rows. 

	• 
	Blouse from Sharon Blaska 
	• 
	Apron was contributed by Sharon McPike in honor of 

	
	White apron was contributed by Joanne Jensen from 
	
	East High School's #1 Cook, Milton McPike. Her 

	• 
	
	
	husband was a Longtime and much-beloved principal of 

	
	Josie's restaurant. The apron survived the restaurant's 
	
	Madison's East High School. Before entering public 

	
	1990s fire, since it was behind glass in a frame. 
	
	education, Milt played professional football for the 

	• 
	Fragments from Josephine Magnasco's table runner 
	
	San Francisco 4gers in the 1960s. 

	
	from Josie's Restaurant on Regent Street. 
	
	Fabric fragment from the wedding gown of Leslie 

	
	
	• 
	

	• 
	This 1960s wedding gown was contributed by Carla 
	
	Schroeder's mother. Leslie recently wore this dress 

	
	Koykkari, of Rosie's Traveling Trunk Show. Carla 
	
	to her own wedding, which took place at the State 

	
	specializes in refurbished vintage clothing and 
	
	Capitol. 

	
	accessories, and is known for her "paradise" yard sales. 
	
	Two 1920s dickeys and a purse were contributed 

	
	The wedding gown you see here was featured 
	• 
	

	
	
	
	from Joan Hart's friend in Iowa, who, after living 

	
	on the cover of Bride's Magazine in the 1960s. 
	
	through the 1918 flu epidemic, became a permanent 

	• 
	Ruth Bachman's hat with white roses was contributed 
	
	saver and never threw anything away. 

	
	by her daughter Deb Bachman. Ruth wore hats only on 
	
	Graffiti T-shirt by Tim Oleson, contributed by Lili 

	
	
	• 
	

	
	special occasions and to church. 
	
	Kilfoy. Tim, a classmate of Lili's at Shabazz City High 

	• 
	White muslin nightgown contributed by the artist. 
	
	School, died unexpectedly. 

	• 
	This classic crocheted halter top was worn by the artist 
	• 
	Boa made of Mongolian lamb fur was contributed by 

	
	in the 19705. 
	
	visual artist Lisa Sandow. 

	• 
	Dickey, knit collar, and antique baby bonnet were 
	• 
	This 1950s maternity blouse, fur mittens and 

	
	contributed by Karen Mandt. Karen worked for the State 
	
	Earmuffs were contributed by Donna Heideman. 

	
	of Wisconsin for 38 years, and is an avid quilter. 
	
	Baby bonnet and knit collar are from Karen Mandt. 

	
	
	• 
	

	• 
	Leotard and poster image were provided by Kanopy 
	
	

	
	Dance Company, a professional modern dance company 
	• 
	Mexican recuerdo is from Sylvia Gomez's wedding in 

	
	in Madison for more than 25 years. Says artistic director 
	
	Madison. This is a typical Mexican wedding souvenir - 

	
	Lisa Andrea ThurreLl, "Although modern dance arises 
	
	a tradition transplanted here to Madison. 

	
	out of the spirit of rebellion, it is nourished by 
	• 
	Turn-of-the-century lace was contributed by Ann 

	
	collaboration and diversity; it thrives on individualism 
	
	Waidelich, noted Madison historian. The lace 

	
	and discovery. " 
	
	fragments, which are at least 100 years old, can be 

	• 
	Image of Belle La Follette was contributed by Gary 
	
	found throughout this Fabrication. 

	
	Tipler, local historian. Belle and the Madison 
	• 
	Background wedding fabric was contributed by 

	
	Suffragettes were instrumental in helping Wisconsin 
	
	seamstress Ruth Auringer. 

	
	become the first state in the Union to ratify the 
	• 
	Miscellaneous jewelry and gloves were contributed 

	
	amendment giving women the right to vote. 
	
	by Donna Heideman and Joan Hart. 

	• 
	Image from Bob La Follette's funeral procession as 
	
	

	
	seen from Willy Street in 1925, was contributed by Gary 
	
	

	
	Tipler, local historian and president of Friends of 
	
	

	
	Historic Third Lake Ridge. 
	
	


ENGAGEMENT (red/white/black) 

Descriptions of each item are given from left to right, in three or four rows. 

• T-shirt and photo contributed by Tammy Baldwin, taken at a 1998 rally. Raised in Madison by her mother and maternal grandparents, Tammy was the first openly gay person to be elected to Congress as a non​incumbent. She is a forceful supporter of civil rights and an advocate for those in our society whose voices, too often, are not heard. 

• Black hat from Rachel Putnam, a fifth-generation Madisonian, who makes costumes that are used in historic reenactments. Rachel notes her world was very close-knit as a child, having grown up two blocks from West High, both sets of grandparents and the local corner market. 

• Home Planet T-shirt, created by Kevin Kelly in 1990 for Wildwood Productions. 

• Esperanza Opera T-shirt was contributed by Kathleen McElroy, co-writer with David McElroy and Karlos Moser of the opera based on the film Salt of the Earth, the story of striking workers in New Mexico. "It is art that can bring emotional truth to the issues [of the labor movement] and it is especially music that can reach people's hearts as well as their minds," says Kathleen. 

• Malcolm Shabazz City High School T-shirt was contributed by art teacher Ma1ha Vasquez. Founded in the early 1970s, this alternative high school is one of three. or four oldest public alternative high schools in the United States. Fundame1tal to its mission is the belief that education has the P1wer to affect positive change and strengthen the connection between the student, family and community 

• Order of the Arrow sash was contributed by Karen Mandt. Karen's brother Eugene wore this Eagle Scout sash as a boy. 

• Black-and-white-checkered jacket was contributed by Donna Heideman, who fondly remembers seeing her 

I 

mother wearing this jacket in the 1930s when she was a 

girl. Donna and her husband Gerry from the G. Heideman Gallery have donated their framing services to dozens of Madison causes. 


• Madison Open sweatshirt from the Madison Figure Skating Club of Madison, designed by the artist in 1995. 

• Dawn Shegonee, artistic director, contributed Call for Peace Drum and Dance Company image. 

• Hat from Brandy Stiteler, retro clothing manager at St. Vincent De Paul's. In expressing how much she loves her job, Brandy says, "Every day is like dress up day!" 

• From Wisconsin with Love T-shirt was contributed by Erika Koivunen, the Butterfly Jester welding wonder. Erika apprenticed under Dr. Evermore, and did much of the welding on the enormous birds that are perched on Paterson Street, Madison's newest lovable landmark. Erika says the shirt she contributed is significant because all the art she creates is "from Wisconsin with love." 

• YMCA letter was contributed by Shady Kilfoy-Flores, daughter of the artist. 

Game scarf was contributed by Eric Selje. This scarf was brought back from Japan following a UW Badger football game in Japan. Like many Madisonians, Eric lived in several other places, ye<: kept returning to Madison. He finally settled here to raise his family. "I've been circling Madison my whole life trying to get sucked into its orbit, its gravity.” 

• This 1950s waitress uniform is from Joanne Jensen, daughter of Josefina Magnasco, owner of Josie's Restaurant. located at Park and Regent Streets, it was the longest-running Italian restaurant in the city. 

• American Girl Doll hat and apron were contributed by The Pleasant Company. 
• T-shirt designed by Ben Sidran was contributed by Paul Soglin, mayor of Madison for two eras, most recently holding office from 1989-97. "Even Ben doesn't have this treasure anymore. My daughter wears it all the time. " 

• Shoe clips were contributed by Carla Koykarri's of Rosie's Traveling Trunk Show. 

	• 
	Embroidery from Governor James Doyle’s office. Doyle 
	
	about Madison are the people. They are incredibly 

	
	grew up in Madison and is Wisconsin's 44th governor. He 
	
	friendly and go out of their way to help." 

	
	inherited a $3.2 billion deficit, the Largest in Wisconsin 
	• 
	"Keep Madison Clean" T-shirt was contributed by 

	
	history. "I Learned from my family that politics and 
	
	John Martens of Marten Design. John served on the 

	
	government are honorable professions. Public service is 
	
	Zoning Board of Appeals for 10 years and is also Locally 

	
	a way to improve people’s Lives. " 
	
	known as "Spider" from the days he accompanied 

	• 
	United Farm Workers pin was contributed by Juan Jose 
	
	Peter and Lou Berryman and others on his musical saw. 

	
	Lopez. Juan obtained this pin while in California where 
	
	He contributes this T-shirt with a trivia question: 

	
	Cesar Chavez Led the fight for migrant workers' rights. 
	
	Can you name the two familiar and endearing window 

	
	Juan is a Long-time children's advocate and school 
	
	washers who worked for many State Street businesses 

	
	board member. 
	
	in the 1970s? The answer: Art and Snowball. 

	• 
	Eastside Farmer's Market bag was contributed by the 
	• 
	Photos of Art Shegonee of the Ho Chunk Nation, 

	
	Willy St. Coop. 
	
	performing in the State Capitol. Art is a member of the 

	
	
	
	Menominee and Potawatomi tribes in Wisconsin. As a 

	• 
	Chocolate Shoppe Ice Cream Co. T-shirt. 
	
	member of the wolf clan, he is a traditional dancer in 

	• 
	1998 Steamfitter's Local Union cap was contributed 
	
	numerous Wisconsin pow-wows. Shegonee joined Call 

	
	by Jerry Joyce, who says, "Madison is and has always 
	
	for Peace as a founding member and Lead male 

	
	been a union city. Madison was built, with few 
	
	traditional Native American dancer in 1990. 

	
	exceptions, by union building trades people, and 
	• 
	UW Summer Enrichment Program logo was 

	
	their craftsmanship is reflected in the beautiful city 
	
	contributed by former Director, Joan Brooks. This 

	
	we all Love. " 
	
	program is committed to helping disadvantaged 

	 
	Stop the War T-shirt from Lakeside Press, 
	
	middle-schoolers gain experience in a university 

	
	cooperatively owned and democratically run workers 
	
	setting, especially in the sciences. It is based upon the 

	
	collective, this unionized job shop is a member of The 
	
	belief that if you wait until children are in high school 

	
	Industrial Workers of the World, whose motto is 
	
	to get them interested in science, you are too Late. 

	
	"Education. Organization. Emancipation." 
	• 
	Image of Take Over, Madison's underground 

	• 
	Hat from Rachel Putnam. 
	
	newspaper in 1977, was contributed by the artist. 

	• 
	Image of Vivian Tomlinson, beloved ballet dancer and 
	• 
	Tribute to Joel Gersman was contributed by the 

	
	instructor in the UW Dance Department. Tomlinson was 
	
	artist. Joel was co-founder and Long-time artistic 

	
	born and raised in Capetown, South Africa, dancing in 
	
	director of Broom Street Theater, Madison's most 

	
	his hometown's ballet troupe for 15 years. In the 1970s, 
	
	outrageous theatrical venue. His unrelenting 

	
	he Landed in Madison and was soon teaching others to 
	
	enthusiasm and willingness to take on any and all 

	
	dance, including Badger football players: He happily 
	
	taboo subjects made him a legend long before his 

	
	remembers: ''They were huge boys. The coach wanted 
	
	untimely death in 2005. 

	
	them to Learn to be nimble on their feet!" 
	
	Red Goodrich TV shirt was contributed by Christopher 

	
	
	• 
	

	• 
	Autographed T-shirt was contributed by Olympian Suzy 
	
	Goodrich, a second-generation Madisonian. Christopher 

	
	Favor Hamilton, who first became a running star while 
	
	says this shirt represents a time of a stronger sense of 

	
	at the UW and went on to compete in three separate 
	
	community, and he suggests that today's technology 

	
	Olympics. She remains committed to Madison. "I truly 
	
	provides a false sense of connectedness, even though 

	
	enjoy all the sporting and cultural events Madison has to 
	
	technology provides more ways to be connected. 

	
	offer, but the thing that stands out the most to me 
	
	


· Abraham LIncoln Brigade monument photo was contributed by Clarence Kailin. Co-founder (with Bob Kimbrough) of South Central Wisconsin's Socialist party, Clarence Kailin is a local hero. The photo depicts Clarence, his daughter, and his grandsons in front of the monument in James Madison Park, honoring local veterans of the Abraham Lincoln brigade, who fought against fascism during the Spanish Civil War. For more than 90 years Clarence has been fighting "the good fight" on behalf of social justice and equality. 

• Madison Mallards T-shirt fragment. 

· 19405 black hat with feathers is from Jim Sponem's Aunt La. 

· North side Farmer's Market bag was contributed by the Willy St. Coop. 

· 1950s black-and-white hat was contributed by Deb Bachman, whose mother splurged on the hat when the family construction company prospered. 

· ree the Donuts T-shirt is from radio host Michael Feldman. "Following in my brother Howard's footsteps, I went to school here expecting some hazing and panty raids, got the Dow demonstration instead, graduated in the pass-fail class of 1970, left in '71 to teach in Kenosha, came back to teach at Shabazz in '77, volunteered at WORT, did the Breakfast Special, quit, drove Union Cab, did a couple of shows at WHA starting in '80, left for Chicago in '84, returned in '85 to do Whad'ya Know which, as of this writing (2006) I still do. That's it in a nutshell. " 
· Red skirt with Native American ornamentation was contributed by Janie Capito, proprietor of Lazy Jane's Cafe and self-proclaimed scone queen of Madison. 

· • Hard Rain image is from Wildwood Productions. 

· Bucky T-shirt was contributed by Sirena Flores, granddaughter of the artist. 

· Slippers and black feathers were contributed by Cele Wolf, of the Amazement Co. 

· Johnny Winston block party T-shirt was contributed by Jeanne Pien. Johnny Winston, well-known community organizer for Madison's south side neighborhood, is a current member of Madison's school board. 

· Decal from Suter's Gold Medal Sports was contributed by Mary Suter. Bobby Suter led the 1980s gold medal-winning Olympic hockey team in which the Americans defeated the Russians in the playoffs. He and Mary have five boys, all of whom play hockey, one of whom is in the NHL. 

· Miscellaneous pins are from Marsha Rummel and the artist. 

· Miscellaneous fabric Is from Vivian Tomlinson, Cheri St. Cyr, and Erin Sobek. 

TRANQUILITY (pastel) 

Descriptions of each item are given from left to right, in three or four rows. 

· The Chocolate Shoppe T-shirt was contributed by Dave Deadman, whose family has been making "the Dairy State's award-winning super premium" ice cream for Madisonians since 1962. Their strawberry ice cream has been given the highest award in the country. 

· Take Back the Night T-shirt is from Andrea Musher, current poet laureate of Madison. 

· Chinese satin jacket was contributed by Sharon (McMann) Braska. Sharon's family grew up living across from B.B. Clark Beach on Paterson Street. Her father was a long-time city fireman. "He was very good-looking with long eyelashes. 

His picture is in the firefighter's museum." 

· Bathing suit was contributed by Kay Schroeder, who generously gave this most-cherished treasure, a wool swimsuit made for her by her mother in 1923 when she was just a year old. Kay, now in her 80's, still swims at the East YMCA three times a week. 

· Airbrush T-shirt, handmade by Carol Hambrecht, was contributed by artist Sharon Kilfoy, who purchased it in the early 1980s for one of her daughters. 

· Embroidered dress was contributed by local graffiti artist Lisa Sandow. 

· Pink silk fabric from China was provided by Helen Findley. As a child of missionaries, Helen was born in China and returned with her family to the United States during World War II. Here she met and married her husband, Cecil. Together they have dedicated their lives to peace and social justice issues. 

· The Un-Run T-shirt from Family Centers, Inc. was contributed by the artist. Family Centers is a national model of collaboration, housing four agencies, all of which benefit children and their families. 

· Apron from Mary Robinson was contributed by her daughter, Lynn Stickels. Mary's family worked with the international YMCA. She grew up having the opportunity to live in many different countries. She continued to drive herself to the East YMCA to swim when she was well into her 90s. [image: image3.png]Sy
S T
- BRnmahis

2
Vw"‘ -

i',wﬂvﬂ


· Wedding image at the Capitol was provided by Terry Talbot, wedding photographer. Always pleased to be part of such a happy occasion as a wedding, Terry says that 90 percent of bridal couples choose to be photographed at the State Capitol. 

· Meg Miller contributed her mother's sweater. As the director of the Respite Center, Dane County's only 24-hour emergency childcare center, Meg has been a tireless advocate on behalf of children and families. 

· This is the original T-shirt logo from Nature's Bakery, worker owned and managed since 1970. This vegetarian bakery is committed to using whole grains and to "educating ourselves and our customers about nutrition, cooperative work, and the politics of growing and distributing food.” 

· Book cover image was contributed by Jackie Mitchard, who has written half a dozen best-selling novels. It was Deep End of the Ocean, her first novel, which won national acclaim when it was chosen as the inaugural book for Oprah Winfrey's Book Club. 

· This 1950s silk dress was contributed by Connie and Jim Sponem. Jim remembers his Aunt Lolita Sponem Jordan doing what so many others did during the Depression - she raised her three brothers virtually single-handedly. Having survived the Depression, Aunt Lo splurged on this dress. 

· Ballet Folklorico image is from Dawn Shegonee, artistic director of the Call for Peace Drum and Dance Company. 

· Madison Press Connection newspaper image was provided by the artist. This local daily was created in 1977 by striking newspaper workers and continued publishing until 1980. 

· This small feather pin, given by a fly fisherman to Kathleen Falk, Dane County Executive, represents her concern for Wisconsin's waterways. "I love both the variety of people and the natural beauty of Dane County. I am so lucky this special place is my home and to have raised my son here. I'm so proud to serve its citizens and work to keep it a great place to live!" 

· Poster image was contributed by Ada Deer, Native American woman whose grassroots organizing led to the Menominee Restoration Act in 1977, as well as winning federal recognition for the Menominee tribe. Because of this Deer was appointed as Assistant Secretary of the Interior for Indian Affairs in 1993. She became the first Native American woman to head the Bureau of Indian Affairs. In 1999 Ada became the director of the American Indian Studies Program at the University of Wisconsin. 

• The other half of Kay Schroeder's bathing suit. 

• Another apron from Mary Robinson. 

· Harry Whitehorse's painting was contributed by his sister, Alberta Whitehorse Starnes. Notable Ho Chunk sculptor and painter, Harry's family originated from the area depicted in the painting, Mud Lake, between lakes Monona and Waubesa. He sculpts in wood, metal, cast bronze, epoxy, and even snow. The scale of his works range from the most delicate bluebird to a larger than life buffalo and reflect his Ho-Chunk (Winnebago) heritage. 

· Pink-and-white basket quilt square was contributed by Lisa Glasier, a life-long Williamson Street resident. This square is from her great-grandmother's quilt. 

· Tablecloth fragment from Joanne Jenson's grandmother was contributed by Joanne, daughter of Josefina Magnasco, owner of Josie's Restaurant. This swatch of fabric came all the way from Sicily. 

· Wildwood Productions T-shirt. Brothers Alex and Jake Wood founded the silk-screen T-shirt business with many homegrown artists, including co-owner Alex, 

John Miller, Dorla Mayer, Spencer Watts, and Mike Duffy. It was Jake Wood that sought to position the company nationally by breaking into the art museum T-shirt industry. While the company enjoys a national reach, it remains at the heart of the intersection between art and the Madison community. 


· 8-Side T-shirt was contributed by cartoonist P.S. 

Mueller. P.S. Mueller's drawings have appeared in Isthmus, The New Yorker, Reader's Digest, The Chicago Reader, Harper's, Barron's, and many other publications over the past thirty years. On the radio Mueller plays Doyle Redland, Anchor of the Onion Radio News. Mueller has no idea why his wife tolerates such activity. 

· Wit-Mar mural "The Heart of the Community" image was provided by artist Sharon Kilfoy who led the community in celebrating this East side neighborhood center's 35th anniversary through the creation of this public work of art. 

· "I love you mom" embroidery was contributed by Shady Kilfoy-Flores, daughter of the artist. 

· Egyptian T-shirt was contributed by Wildwood Productions. 

· Miscellaneous fabric was contributed by Joan Brooks, Vicki Oldham, Erin Sobek, Cherie St. Cyr, and Erika Koivunen. 

· Other miscellaneous fabrics were contributed by Ruth Auringer. Ruth specializes in bridal gowns and other wedding attire, cheerleading and school uniforms, while her daughter, also a seamstress, specializes in exotic costumes. Ruth trained with two local seamstresses in Madison years ago, and upon retiring from her state job of 20 years, returned to sewing again, nearly full-time! 

GROWTH (green) 
Descriptions of each item are given from left to right, in three or four rows. 

· T-shirt contributed from Willy St. Coop. like many Madison co-ops, Willy Street Co-op's formation was influenced by the social and cultural forces of the 1960s and 19705. During this time, people became attracted to natural foods cooperatives in order to have more control over what they ate. In 1974, the Co-op first opened for business in a small space on Willy Street currently occupied by The Petinary. Later they moved down the street to the building now occupied by the Social Justice Center. In 1998, the Coop's business and membership had outgrown that space, forcing them to relocate to the newly expanded and renovated space at 1221 Williamson Street (formerly the Eagles Club). Today the coop serves more than 11,000 members, yet retains its personal and friendly neighborhood atmosphere. 

· T-shirts are from Olbrich Botanical Garden. In the early 1900s, Michael Olbrich envisioned a park at the northeast end of Lake Monona to provide citizens with access to the lakeshore and open space in the heart of a growing, vibrant city. It was his vision, energy, and personal funds that led to this public flower garden that enriches the entire city 

· Press Connection T-shirt was contributed by Steve Deatherage, a Madison resident for nearly 30 years. "I was a typesetter at the Madison Press Connection [a newspaper founded by striking newspaper workers from 1977-80]. Full-time. Near the end, for $100 a week, sometimes $0 a week. When we had the huge community meeting at the Sheraton Hotel to decide whether or not to suspend publication, I made one of the speeches for the slate of board candidates that wanted to suspend, reorganize, seek more capital, etc. The other side wanted us to continue daily publication, which would have driven us into bankruptcy almost immediately. We were heavily indebted already and unable to pay our workers. Our slate "won" and I then served on the board of directors. And I continued as a typesetter after the newspaper suspended publication. " 

· Farmer's market T-shirt was contributed by Carol Hambrecht. 

· Call for Peace T-shirt was contributed by Dawn Shegonee. 

· McGovern T-shirt contributed by Judy Zitske, 

who was instrumental in the 1970s movement to de​institutionalize programs for persons with mental illness through her work as program manager of Community Options. Regarding McGovern, she says: "[He] should have been president. I worked for him for 2 years. [He was] a caring, wonderful, intelligent person. We really thought we could change the world. How naive we were." 

· Harvestfest T-shirt is from Ben Masel, first amendment activist. Ben has been arrested 144 times (to date), and wins the majority of his court cases. 

· This 1970s Nitty Gritty football team sweatshirt was contributed by Peter Schwei. The "Gritty" was famous in the 1960s and 70s as a hot spot for local and out-​of-town music. In 1970, the Jefferson Airplane showed up for an impromptu four-hour jam. 

· Hat from Madison Muskie’s baseball team, the former incarnation of the Madison Mallards. 

• Olbrich Gardens T-shirt. 

· Dream catcher was contributed by Jason Seibollin, who ended up in Madison after following a young woman home from a Rainbow Festival. 

· World War /I Army jacket worn by Howard Robinson, was contributed by his daughter, Lynn Stickels, head coach of the East YMCA swim team. Howard was an undertaker at Ryan's Funeral Home on University Avenue, in a building that later became The Church Key nightclub. "As a little girl, I remember eating red licorice in the basement, waiting for my Dad, watching the legs and feet outside passing by the window." 

· Mask was contributed by Carla Koykkari, of Rosie's Traveling Trunk Show. 

• Olbrich Gardens T-shirt. 

	• 
	Peace, Love and Vegetables T-shirt was contributed 
	• 
	A basket from the late 1800s found in the T.C. and 

	
	by Lili Kilfoy, in memory of her father Robert Koch, 
	
	Katherine McCarthy Home was contributed by Joan and 

	
	whose work revolved around natural food, having 
	
	Michael Hart, the current owners of this classic Queen 

	
	worked at his family's popular neighborhood bar and 
	
	Anne Victorian on Jenifer Street. The Harts discovered 

	
	restaurant, The Willy Bear, later for Golden Produce, 
	
	numerous century-old treasures during the attic's 

	
	and most recently for Organic Valley. 
	
	refinishing in 1995. McCarthy also built three national 

	• 
	Seeds Of Change T-shirt from WORT 89.9 FM, which 
	
	landmarks in Madison: the State Capitol, Science Hall, 

	
	was launched in the early '70s by community activists 
	
	and the Red Gym. 

	
	and radio enthusiasts. Each week WORT volunteers 
	• 
	Olbrich Gardens T-shirt. 

	
	produce more than 150 hours of programming creating a 
	• 
	T-shirt is from The Chocolate Shoppe. 

	
	"patchwork quilt" of their own. 
	
	

	
	
	• 
	Necklace by Donna Heideman. Newly retired from 50 

	• 
	Honor Among Thieves T-shirt was contributed by Andy 
	
	years of nursing at Meriter's neonatal unit, Donna has 

	
	Ewen, the artist whose work appears on the shirt. Andy 
	
	cared for literally thousands of Madison's newborns 

	
	is also lead singer and guitarist for the blues band that 
	
	and premies. 

	
	has been an important part of Madison's musical 
	
	

	
	community for nearly 25 years. 
	• 
	Political pins were contributed by Marsha Rummel. 

	
	Fabric CD case was contributed by Jon Hain and 
	
	Marsha originally came from Chicago's White Sox 

	• 
	
	
	neighborhood to study political science at the 

	
	Stephanie Rearick, best known for operating Mother 
	
	University of Wisconsin. She has been with the 

	
	Fool's Coffeehouse, which specializes in a cozy lounging 
	
	Rainbow Bookstore since 1989, and is currently 

	
	atmosphere, organic coffee, vegan pastries, weekly 
	
	president of the Marquette Neighborhood Association. 

	
	alternative music shows, and a rotating wall of graffiti 
	
	She says that working at a bookstore made her become 

	
	on the exterior of its building. And as if that weren’t 
	
	a socialist. "Change is going to occur from the grass 

	
	enough, Jon and Stephanie also operate a record 
	
	roots. " This belief inspired her to get involved in 

	
	company called Uvulittle, which produces, promotes, 
	
	politics at the neighborhood level. Marsha has always 

	
	and distributes music with a homespun flair indigenous 
	
	supported independent parties, was a member of the 

	
	to Madison's East side neighborhood. 
	
	Farm labor Party, and helped to form Progressive 

	• 
	Green Bay Packers T-shirt was contributed by Mary 
	
	Dane. 

	
	Tessmer, who represents avid female Packer fans and 
	• 
	Souvenir pins were contributed by Nancy Finley . 

	
	residents of neighboring communities who commute 
	
	Nancy grew up in Wisconsin. Having always loved 

	
	daily to Madison for work. 
	
	Madison, she fondly remembers touring the Capitol as 

	• 
	Willy St. Coop T-shirt. 
	
	a child. later, a marriage took her to Minneapolis. 

	• 
	T-shirt was provided by A Room of One's Own 
	
	Upon return to Madison in 1994, she became a happy 

	
	Bookstore. One of the few independent booksellers left 
	
	downtown resident and says, "I could finally be where 

	
	today, this shop has been specializing in women's 
	
	1 wanted to be. " 

	
	literature and non-sexist children's books since 1975. 
	• 
	Miscellaneous fabrics were contributed by Jean 

	• 
	Image Of 1856 Dean farmhouse was contributed by 
	
	DeMuzio. Cherie St. Cyr, Erin Sobek, Ruth Auringer, 

	
	Barb and Robert Essock, local historians. Built for 
	
	Vivian Tomlinson, Brandy Stiteler, and Vicki Oldham. 

	
	Nathaniel Dean, this home on Monona Drive is typical of 
	
	Waterfowl fabric from Lucille Ramsey. 

	
	Madison's earliest days. 
	
	

	• 
	Olbrich Gardens T-shirt. 
	
	


TRANSCENDANCE (black) 
Descriptions of each item are given from left to right, in three or four rows. 

· Chinese jacket was contributed by Betty Desnoyers, in memory of her son, Dana, a prominent jazz drummer in the 1970s. Dana, father of Kaya Richmond and Brisa and Elena Kilfoy, was known for his ability to play the drums as if they were a melodic instrument. 

· Garter, pasty, beads were contributed by Sue Richmond, well-known owner of Exotic Dancers. 

· Sweatshirt is from Mifflin St. Coop, a consumer-owned and worker-managed grocery store whose motto is, "Food for the Revolution Since 1969." 

· Sequined top was contributed by Joyce Anderson, long​time swim coach and children's author. This fabulous 1940s top came from Gimbel's (note the label). Joyce exclaims, "I fell in love with Madison, and I'm still in love with Madison!" 

· 1900s black opera coat from Pat Putnam. This coat belonged to Pat's great grandmother, who was married to a member of the House of Representatives. 

· Black Madonna figurine was contributed by Dave Wilsher, of Marango Imports, who has collected Mexican ritual masks and artifacts since 1989. "There is a sacred energy here in Madison that feels like home. I felt it in Oaxaca, too. It's an ancient energy that is compelling." 

· Black 1950s dress with red sequined pocket was contributed by Rachel Putnam. 

· 1950s Red Campfire Girl's scarf was contributed by Karen Mandt and worn by her sister Susan. 

· Gold leather jacket was contributed by Leslee Nelson, UW Art Professor. "In 1981 my mother who loves GOOD buys bought this gold jacket for 75 percent off, apparently too gaudy for anyone else. But it was perfect for me. I felt so snazzy in it. " 

· Various Chinese souvenirs were contributed by visual artist Waverly Liu. A 1990s emigrant from China, Waverly's latest move from the East Coast to Madison was perhaps her most traumatic. Enduring an hours-long ride through a treacherous and blinding snowstorm, Waverly and her husband moved to Madison sight unseen, with no real connection to the people or the place. This uprooting would take Waverly several months from which to recover and represents, in essence, a typical immigrant experience. Her donations from China's ethnic peoples are all symbolic of love. 

· Various labels and pins are from The Social Justice Center, which comprises four organizations, all dedicated to social justice, under one roof. 

· C.c. Ryder motorcycle jacket was worn by and contributed in memory of dancer Diana Aldridge's mother, Julia Bilsie. ''There are many stories of sadness here, and the traumas people suffered." 

· Red hat was contributed by Rachel Putnam, worn by her great-grandmother, who came to Madison in 1901 and lived in the wonderful house at 752 East Gorham. 

· Purse was contributed by Carla Koykarri, of Rosie's Traveling Trunk Show. 

• Backside of jacket was contributed by Diana Aldridge. 

· "B" handkerchief was contributed by Diana Aldridge. 

Diana's grandfather, Orville Bilsie, owned the only hearse in the city in the early 19OOs. "I wish I had known my grandfather better. My impression is that he walked with such integrity. He was a simple man, but volumes could be written about his character." 

· New Orleans Take-Out T-shirt is from John Roussos, who brought Cajun cuisine to Madison in 1985. 

· Egyptian headpiece was contributed by Sadira, well-known Middle Eastern dancer. 

· Children's Theatre of Madison T-shirt, lanyard with beads and button were contributed by the family of Eve Galanter, former Madison alderperson. The family chose items to contribute as a Thanksgiving activity. 

· Beaded shirt from St. Vincent De Paul was contributed by retro clothing manager Brandy Stiteler, who is developing her own collection of vintage clothing. Interested in the history of fashion, she often wonders, "Why anyone would get rid of this?
GRATITUDE (purple) 
Descriptions of each item are given from left to right, in three or four rows. 

· T-shirt was contributed by Bert Zipperer, long-time Madison activist, alderperson, and member of the Farm Labor and Progressive Dane parties. Bert ran 

in Madison's last mayoral race, serving to keep progressive sensibilities in the local consciousness. 

· This 1986 Women's Summerfest T-shirt was contributed by Andrea Musher, Madison's poet laureate. Moving to Madison for graduate school in 1972, Andrea both attended and taught classes in the newly formed Women's Studies department. Her mother warned her against sewing and baking, and that a young woman should instead "soar." Andrea, named for her grandmother, feels the legacy of both generations of women, and she celebrates the traditional as well as the contemporary. 

· Positive Aging Theatre Group T-shirt from Jeanne Pien. Jeanne's father grew up on Blair Street, and raised his family on the south side of Madison. Later, Jeanne earned a degree in human services and has devoted her life to this. She is depicted in the Tree of Life mural, which is at the Southside Neighborhood Center, now the Boys and Girls Club of Madison. She loves Madison's diversity and multicultural events. "Every weekend between May and the Willy St. 

Fair, you can find me at a community festival," 

says Jeanne. 

· Juggling vest was contributed by Truly Remarkable Loon, local juggler extraordinaire. The first vest that Loon made reveals numerous hidden pockets and Velcro tabs, leading one to believe Loon may have as many tricks in his vest as he does up his sleeve! 

· Madison East High School Purgolder sweatshirt used as a paint shirt by the artist. 

· Skating costume was contributed by Brisa Kilfoy, the artist's daughter and former competitive figure skater. 

· Madison East High School graduation gown and tassel contributed by Elena Kilfoy, the artist's daughter, now a mechanical engineer. 


• 2002 Mayoral conference T-shirt from Jeanne Pien. 

· 2005 Garbage pass was contributed by the artist. 

· Madison Open's Figure Skating Club sweatshirt logo from 1994 was contributed from the artist. 

· A Seed Called Community T-shirt was contributed by Dan Yopack. This was Willy St. Fair's original T-shirt design for its debut in 1978. This modest beginning was just one block long and organized by one person: Dan. Dan was also well known as the founder of the Artist's Research Workshop, and Madison Area Movement of the Arts at Gallery 853 (Williamson Street), which later became Survival Graphics. 

· Knit hat was contributed by Peg Lautenschlager, Wisconsin's District Attorney. Peg's mother made this hat for Peg to wear while she was receiving chemotherapy for breast cancer. Like so many politicians, Peg has made Madison her home while serving the citizens of the state. 

· Religious stole was contributed by Minister Cecil Findley. Cecil has been an activist for peace and justice, believing and trying to live by the conviction that his faith calls him to be a peacemaker. Currently he is at work on his memoir about the troubles he's seen through his liberal views. "Save us from weak resignation," is his caution. 

· Soccer shirt worn in the 1990s by Elena Kilfoy. 

· Handmade scarf from Jean DeMuzio, librarian at UW's biochemistry department. This self-taught fiber artist found her muse in Madison. 

· Wisconsin Public Radio T-shirt. Headquartered on the University of Wisconsin campus, Wisconsin Public Radio is a statewide network of twenty-seven stations with more than 80 years of leadership and innovation in public radio programming, including such popular programs as Whad'Ya Know?, This American Life, and All Things Considered. 

• Backside of Loon's vest. 

· Image of Fiesta Hispana, an annual event sponsored by Centro Hispano, an organization whose mission, since 1983, has been to empower Hispanics and Latinos to be full and active participants in the community, while also preserving and promoting Hispanic and Latino culture and heritage. 

· Willy St. Fair T-shirt provided by Commonwealth. 

Madison's most popular neighborhood festival, along with the Orton Park Festival and the Marquette Waterfront Festival, funds 30 percent of Wil-Mar Neighborhood Center's programming. 

· Mount Street Yoga T-shirt was contributed by 

Kari Tomashik in memory of Roger Eischens. Athlete, physical therapist, and well-known yoga master, Roger studied with B.K.S. Iyengar in India annually 

for more than 15 years. Roger once responded that he would rather be infamous in the yoga world than famous in the athletic world. This was in reference to the fact that although his work with athletes was proving to make a significant difference in their performance, his revolutionary ideas about yoga were not widely embraced by the local yoga community. 

· Red Caboose T-shirt was contributed by Judy Zitske. 

This community-based nonprofit center has offered inclusive childcare since the early 1970s. 

• Wildwood Productions T-shirt. 

· The Future is in Our Hands T-shirt is from Andrea Musher, poet laureate of Madison. Wisconsin Nuclear Weapons Freeze campaign, dating from the 1980s, was a movement to halt the testing, production, and deployment of nuclear weapons. This effort was seen as critical for the establishment of peace, and the continuation of life on our planet. 


· Umoja Magazine cover of Ballet Folklorico, contributed by Dawn Shegonee. Founded in 1985 by Carmen and Jesus Avila, Madison-based Ballet Folklorico Mexico shares traditional dance and music ranging from pre-Columbian to contemporary Mexican regional folk dances. 

· Call for Peace Drum and Dance Co. T-shirt 

was contributed by Dawn Shegonee, artistic director. Having performed internationally since 1990, Call for Peace, a Madison treasure, uses "the universal language of dance, traditional drums and contemporary music to weave the pageantry of life, the power of hope and the wisdom of our Elders into a tapestry of rhythm, color and dance." 

· Dance costume was contributed by Sirena Flores, student at Lapham Elementary. Sirena wore this costume for a Virginia Davis dance performance. 

· 2000 Willy St. Fair T-shirt: "The Greatest Show on Earth!" 


• 
Miscellaneous buttons and pin by Nancy Finley. 

· Background fabrics contributed by Vicki Oldham and Erin Sobek, who writes, "Being proud of having grown up in Madison, I feel it my responsibility to preserve remnants of its past, including old fabric scraps from the attic of an elderly neighbor." 

· More background fabrics contributed by Cherie St. 

Cyr Cherie grew up in New Orleans and came to Madison in 1981. Massage therapist, tarot card reader, and artist, Cherie states that she has a good resonance with Madison. She chose Madison because it has large bodies of water, enough people that she could make a living, and because she thought she wouldn't be the weirdest person on the block. Cherie has always been a visual artist and has focused on textile arts since 1991. 

ENDEAVOR (orange) 

Descriptions of each item are given from left to right, in three or four rows. 

	• 
	Wildwood Productions T-shirt. 
	• 
	Steamfitter’s Union hat and logo. 

	• 
	Antique pin from Donna Heideman. 
	• 
	American Girl Doll dress is from The Pleasant Co. 

	• 
	1930s orange velvet dress from the artist. This lovely 
	• 
	1988 cover of Backporch Pilot Guide with photo of 

	
	Dress was purchased from one of Madison's many 
	
	Art the window washer was provided by the artist. 

	
	theatrical groups at a summer warehouse sale. 
	• 
	Plaid pants were contributed by Kaylee Bachman, a 

	• 
	"Rust-tex," hand-dyed fabric is from Lois Jarvis, fiber 
	
	high school student who began to make friends and 

	
	Artist, active member of the Mad City Quilter's Guild, 
	
	feel a part of the Madison State Street scene as she 

	
	and quilt instructor. 
	
	wore these stylish pants. 

	• 
	This 1955 fabric was designed by Aaron Bohrod, and 
	• 
	Wildwood Productions T-shirt. 

	
	contributed by his son, Neil. Aaron was the artist-in- 
	• 
	Batik fabric was made by Katherine Onsrud Ewing in 

	
	residence at the UW from 1948-73. Perhaps best known 
	
	1969 for a UW School of Human Ecology Class taught by 

	
	for his world-famous still-life approach to realism, 
	
	renowned textile artist and innovator Patricia 

	
	Aaron stated, "When detail is integrated into a total 
	
	Mansfield, Professor Emeritus. 

	
	scheme, it can only serve to enrich the result. In any 
	
	

	
	good painting there is plenty for sensitive people to 
	• 
	Ruffles from infant overalls were contributed by 

	
	ponder without asking them to complete, mentally, the 
	
	Katherine Onsrud, worn first by her daughter Phoebe, 

	
	artist's intentions about form." 
	
	and now worn by her granddaughter Eva. 

	• 
	Orange safety vest contributed by Miriam Hall. This 
	• 
	1978 cover of The Isthmus with Fat Richard Drake. 

	
	vest was worn by her grandfather as part of the Illinois 
	• 
	Image of Madison Symphony Orchestra's debut CD 

	
	road construction crew, and later by Miriam, as a young 
	
	featuring John Demain. The 2005-06 season marks the 

	
	"super cool" college student. 
	
	MSO's 80th season as the area's premier classical music 

	• 
	Eric and Beth Heiden collection of pins contributed by 
	
	ensemble. 

	
	their mother, Nancy Heiden. Eric Heiden won all five 
	• 
	Swimming medal won by the artist's daughter. 

	
	gold medals in all five speed skating events at the 1980 
	• 
	Bayview Triangle Ethnic Fest T-shirt. 

	
	Winter Olympics in Lake Placid. Generally, at the 
	
	

	
	Olympic level, skaters hone their skills for either the 
	• 
	Farmer's market logo by Carol Hambrecht. 

	
	short races or the long races. No skater before or since 
	• 
	Welder's glove and blue jean-reinforced sweater, 

	
	has won all five. Beth, who was suffering from an ankle 
	
	contributed by welder Erika Koivunen. 

	
	Injury, won a bronze medal at the 1980 Olympics. In 
	• 
	Image of 1877 Flatiron building, the city's newest 

	
	1979, she won the world championships in all four 
	
	landmark, was contributed by Madison Trust for 

	
	distances offered for women, a feat similar to that of 
	
	Historical Preservation. Since 1974 the Trust has 

	
	her brother. 
	
	worked to help preserve the architectural and 

	• 
	Willy St. Coop T-Shirt. 
	
	historical heritage of Madison. 

	• 
	Olbrich Gardens T-Shirt. 
	• 
	"Alive" image was contributed by Andrea Musher. 

	• 
	Air Force jacket was contributed by Karen Mandt. 
	• 
	Wildwood Productions T-shirt. 

	
	Karen's father Edward W. Mandt wore this jacket in 
	• 
	Children's Art Festival T-shirt by Bob Vasy. 

	
	World War II and returned to Dane County to raise a 
	
	

	
	family. He brought with him his new bride, whom he 
	• 
	1988 Madison All-City Swim Meet sweatshirt. 

	
	met while in basic training in Ohio. 
	• 
	Miscellaneous fabrics were contributed by Cherie St. 

	
	
	
	Cyr, Vicki Oldham, and Erin Sobek 


ABUNDANCE (multicolored) 

Descriptions of each item are given from left to right, in three or four rows. 

· The Onion T-shirt is from "America's Finest News Source." This nationally syndicated satirical newspaper was founded in Madison in 1988. 

· Long-time Overture Center publicist Tina Frailey has donated one of her many Isthmus Jazz Festival T-shirts to the project. Tina and her husband Bob Vasy were an active part of Madison's arts scene. They met and fell in love while working at Madison Repertory Theatre. True Madisonians, they could be seen biking to work year-round, scanning the shelves of the public library, or enjoying the outdoors. 

· Our Roots are in South Madison T-shirt is from Jeanne Pien, whose roots are in South Madison. 

· Hand-printed T-shirt was contributed by local artist Carol Hambrecht, who's been selling silkscreen and airbrush works at the Farmer's Market for 28 years. 

"I love the market more than ever. It is a resource for city people to get fresh produce." As a vegetarian, Carol is dedicated to Madison, gardening, and art. 

· This 1950s Boy Scout scarf is from Karen Mandt, whose brother, Eugene, wore it as a boy. 

· Valencia Oranges T-shirt was contributed by Wildwood Productions. 

· #50 Baseball Uniform was contributed by Madison Mallards. Madison has enjoyed baseball since 1907, when its first team, the Madison Senators, threw out a pitch. Since then numerous teams have come and gone, playing first at Breese Terrace, moving in 1982 to Warner Park, where attendance reached an all-time high of 200,000 last season for the five-year-old Mallards team. 

· Che's Lounge T-shirt was contributed by Karl Armstrong. Karl remains Madison's living link to the country's anti-war movement of the '60s. Best known for his involvement in the bombing of the Army Math Research Center on the UW campus in 1970, Karl has operated several successful enterprises including Loose Juice, Radical Rye, and Che's Lounge. 

· Farmer's Market T-shirt was handmade by local artist Carol Hambrecht. 
· This International Worker's Day T-shirt is one of two contributed by Lakeside Press on Williamson Street. 

· This Madison Mallard pennant was signed by all members of the 2004 winning team. 

· Colorful apron used during UW football game tailgating parties is from Josie's Restaurant on Regent Street. 

· Cornbelt Review canvas was contributed by Peter and Lou Berryman. "For over thirty years, Madisonians in folding chairs have encouraged and supported our bumpkin polkadelic experiment in the arts. The proposition that art saves lives is fundamental here, which is why we're still kicking. 
· Harvest fest image is one of two from Ben Masel, local first amendment and marijuana rights activist. 
· Eastside Farmer's Market logo is from Willy St. Coop. 

· Slippers were contributed by Miriam Hall, who purchased them at a hip State Street clothing store. Miriam said they represent what, at that time, was her "young, aggressive attitude." 

· Crane puppet, paper cranes and image of Crane Foundation benefit at the Willy St. Fair are from La Samarataine, a cooperative community who pool their resources and quietly live amongst us on Williamson Street, doing good works. 

· This dresser scarf was contributed by dancer Diana Aldridge. The scarf belonged to Diana's uncle, Edward Bilsie, who fought, died, and earned a Purple Heart in Vietnam. He sent this scarf to his mother from basic training in North Carolina. 

· The medallions and pins were contributed by Jeannene and Brian Mosley on behalf of Rocky Rococo's. Bringing pizza to Madison for more than 

20 years, Jeannene remarks, "We appreciate Madison. It's the people here. There is a consciousness level here - an energy." 
• Front of Madison Mallard's uniform. 

• Farmer’s Market T-shirt from Carol Hambrecht. 

	• 
	This 1950s Boy Scout vest with badges, pins, and scarf 
	• 
	Willy St. Fair T-shirt is one of many from Mary Ann 

	
	were contributed by Karen Mandt. These items were 
	
	Morton, director of Commonwealth Development Corp. 

	
	worn by Karen's brother, Eugene. 
	• 
	Virginia Wolf image was contributed by Andrea 

	• 
	Gandhi image was contributed by Heidi Pascual, 
	
	Musher, Wisconsin's Poet Laureate. This was the debut 

	
	founder and publisher of Asian Wisconzine, a monthly 
	
	T-shirt for local bookseller, A Room of One's Own. 

	
	magazine that provides a cultural focus on diverse Asian 
	• 
	Farmer's Market T-shirt from Carol Hambrecht. 

	
	people who have chosen Madison Wisconsin as their new 
	
	

	
	Home. 
	• 
	Image from Wildwood Productions. 

	• 
	Miriam Hall's other slipper. 
	• 
	One of two New Orleans Take-Out T-shirts from John 

	
	
	
	Roussos, proprietor since 1985. "The restaurant 

	• 
	Organic Valley Farm Friends scarf was contributed by 
	
	business is people-pleasing business. Especially those 

	
	Governor James Doyle. 
	
	first years putting in 90 to 100 hours a week, I got to 

	• 
	Flying Bolshevik's T-shirt was contributed by Richard 
	
	meet Madison. Feeding people is a very intimate thing. 

	
	Ely. This T-shirt was designed by East-sider Dan Slick 
	
	When people consume your food, you become a part of 

	
	circa 1980 for a Madison city league volleyball team. Its 
	
	them." 

	
	Owner writes: "As you can guess, there were a few 
	• 
	Miscellaneous buttons were contributed by Karen 

	
	Leftists on the team. So, even though we looked skinny 
	
	Findley, Marsha Rummel, and the artist. 

	
	and scraggly, we sometimes beat our much more 
	
	

	
	athletic, taller, and younger opponents. After games 
	• 
	Miscellaneous fabrics are from Lynn Stickels, Joan 

	
	We’d sit in the pub and drink beer and eat pretzels." 
	
	Brooks, Cherie St. Cyr, and Vicki Oldham. 


Sharon, 

Here is the shirt I would like you to use if you think it fits. It's from a Madison city league volleyball team I was on for several years circa 1980. As you can guess, there were a few leftists on the team. The shirt was designed and created by Dan Slick, who lived on the near east side for many years, and where all the members of the "Flying Bolsheviks" lived. We were pretty decent volleyball players and all of us actively understood how to playas a team. So even though we looked skinny and scraggly, we sometimes beat our much more athletic, taller, and younger opponents. I was less political than some of my teammates, and would never have chosen such a name myself, but now I look back and think it was a great name - funny and witty. After a few years, we got the Willy St. Pub to sponsor us and we had red shirts with their name on it. After games, we'd sit in the pub and drink beer and eat pretzels. Those years it seemed as if a lot of the men were complaining about their wives and girlfriends, who'd become angry and dissatisfied and were all in "consciousness-raising" groups. 

The men would lament that their partners no longer wanted to have sex with them. At the time, I had a girlfriend who always wanted to have sex, and I remember sitting there feeling smug. I also remember when one of the guys inherited $50,000 and was able to buy a nice little house in the neighborhood. Seemed like a lot of money back then and a big step, buying a house. 

I’ve saved the shirt all these years even though I never wear it because it's 50 percent polyester and mildly irritates my skin. Maybe its moment has arrived. 

Richard Ely 

[image: image1.png]


