

Final report for IMLS grant number LG-46-3-0222-13

1. Administrative information

- a. Institution: California Academy of Sciences (CAS)
- b. Project title: One Truth, Many Lies: A New View of Art & Natural History Collections
- c. Award amount and total project cost: \$24,975.00
- d. Grant dates: 10/1/2013 - 9/30/2014
- e. Project director name: Diane T Sands

2. Summary

Natural history collections are never created with a single use in mind. The aim of One Truth, Many Lies (OTML) was to build and nurture new a non-traditional audience, in this case artists, and facilitate new ways of looking at natural history collections. One study, or even one image can not capture the full reality of an organism. To understand natural history, one must bring together knowledge fragments from various sources. The scientist finds one particular truth in a specimen, and an artist presents another.

Natural history museums must continually evolve and find new ways to engage varied publics; there is no doubt that the static, authoritarian, unchanging museum is dead. Public engagement assumes a role of ever-increasing importance for scientific staff, but methods to communicate the importance of natural history collections are historically limited. In recent years the Academy Library has noted increasing numbers of Bay Area artists inquiring about use of Academy collections, yet few self-identified artists follow through after expressing interest. In keeping with the Library's existing outreach mandate, One Truth, Many Lies gives Academy librarians and archivists the rare chance to work closely with this creative community, all the while increasing access to scientific collections with minimal impact on already-taxed curatorial staff time.

In the introduction to Sea of Cortez: A Leisurely Journal of Travel and Research, John Steinbeck writes of a scientist working with a preserved specimen. "The man with his pickled fish has set down one truth, and has recorded in his experience many lies. The fish is not that color, that texture, that dead, nor does it smell that way." Steinbeck hints at a defining characteristic of the natural history collection. It is not the pickled fish that fails to speak the truth; rather it is the scientist who lies by omission. Steinbeck's scientist does not wish to deceive, he merely tells one truth. For a brief summer, the world-class biological resources of the Academy served to show their truths through the the lens of artists, rather than scientists.

How did One Truth, Many Lies differ from a traditional artist residency? The program was designed to be lightweight, easily implemented and affordable. Rather than committing extensive time and resources to a single artist, four different artists were recruited in an effort to expose audiences to a variety of approaches, philosophies and techniques. While it is common for a scientific researcher to drop by for a day to make use of the collections, a similar arrangement for artists is unheard of.

The Academy hosted each of four artists for 3-4 days over the course of the spring/summer of 2014. Each artist created two modes of programming for the public. These programs were based on the work already being done by the artist. Additionally, each artist was granted one full day in the research collections to research their next works.

The project expanded the Research Division presence on the main floor of the museum. It increased public awareness of natural history collections and exposed local communities to new sources of creative inspiration. The program also enriched Academy staff and Research Division personnel through exposure to new collaborators and techniques.

Process

In the fall of 2013, The project manager met with a variety of other stakeholders within the institution to ascertain upcoming marketing opportunities and deadlines. After the shake-and-howdy the focus became the drafting of the Call For Entries (CFE); research channels of dissemination and recruit the hiring committee. Many museums and nonprofits within the San Francisco Bay Area have well established artist residency programs. Many had closed their CFE process for 2014 by October - another reminder that we were wrestling time. The full CFE was posted to the OTML website (launched the second week of October), a blog post announcing the program (and linking back to the CFE), Facebook posts and the following list of places.

- Guild of Natural Science Illustrators (GNSI)
- GNSI - CA chapter
- GNSI Oregon group
- GNSI Pacific Northwest
- American Society of Botanical Artists
- Botanical Artists Guild of Southern California
- Northern California Society of Botanical Artists
- Pacific Northwest Botanical Artists
- Oregon Botanical Artists
- ProArts Oakland
- San Francisco Open Studio Group
- San Francisco Center for the Book
- Western States Arts Federation
- San Francisco Quilter's Guild
- Bay Area Art Grind
- Academy of Art University
- San Francisco Art Institute
- California College of the Arts

One Truth, Many Lies

To increase outreach possibilities, the Project Manager (PM) created a postcard with a synopsis of the CFE on the back. These were passed out at the CAS Educator Extravaganza, the Glenview (Oakland, CA) Cottage Industry show, CAS staff craft fair, Patchwork Oakland as well as sent out to the PM's personal artist mailing list. This is important to emphasize because a vast majority of the eventual entrants were either folks that the PM met at one of these events, or belong a professional organization of which the PM is also a member. Typical of artists, the vast majority of applications arrived in the last 24 hours. This did not surprise any of the art inclined within the library, though it did make the PI at the time quite nervous. 31 applications were sent in, of which 27 were personally connected to the PM or one of the professional organizations to which she belongs.

The application pool was reviewed by the initial PI and the PM, weeding out a few based on incomplete application; letter addressed to wrong recipient; or those that did not fit the requested "California or West-Coast-based emerging and mid-career visual artists working in all media." While not weeded at this time, other applicants were de-emphasized because the programming they proposed was already being done at the museum, or they expected unrealistic expectations of audience participation.

The entire review committee, it was decided, should have the broadest representation possible of museum participants. In addition to the two library staff (original PI & PM), we recruited representatives from the exhibits department, public programs, and a collections manager. No applicant was turned down because of their art - it was not our job, we felt, to be art critics, but to look at the the whole package of art, programming and research ideations. One member of the committee reviewed all the programming ideas, without looking at the portfolios at all. We found this to be the best method of determining how an artist, providing programming on their current work, would fit into the museum environment.

Once the interviews were done, the artists selected and the time periods set up, the programs needed to be scheduled and planned for. At about this point and time, the original PI left the institution and the PM took on the PI role as well.

April featured Monika Lea Jones, a San Francisco based artist, never completely divided herself between the seemingly separate artistic and scientific minds. Compositions featuring animals and celestial objects are rendered using the bright colors of paint, photography and other digital means. Inspired by both her current urban environment and nature, she seeks to bridge these worlds by creating fantastical dreamlike images that illuminate the modern landscape. Jones led a workshop showcasing her technique of acrylic painting directly on Plexiglas. Using the vibrant hues of acrylic to highlight the equally vibrant nudibranchs, Jones also showed footage she shot of live local nudibranch species. Then Jones invited those visiting the museum to come up to the Living Roof and learn how stingrays fly through the water. Over 100 participants made their own stingray kite out of recycled paper and then launched them into the sky! In addition to her time sharing her artistic knowledge and enthusiasm for science with the visiting public, the residency also allowed Jones some time with collected specimens to research her next work. Monika chose to spend time in the botany herbarium sketching and painting.

T Edward Bak was born in Denver, but is drawn to travel and frequently migrates throughout North America. He began **WILD MAN**, a graphic novel about the voyages of Georg Steller, after exploring Southeast Alaska's Inside Passage. Since then he has conducted research in the Aleutian archipelago and St. Petersburg, Russia. Bak's research and interest in the natural history of the Aleutians, the Era of Discovery, and his ability to convey this complex history to a wide audience makes a perfect choice for a One Truth, Many Lies artist residency. Bak worked in the Academy's Project Lab, located on the public floor of the museum. Utilizing specimens from the Ornithology and Mammalogy Collection, Bak showcased his research and illustration skills to the museum visitors. Bak offered an artists workshop on graphic novels as a means of illustrating natural history. The weekend allowed for more research into discovery voyages. Bak was able to view, from the library's Rare Book Collection, expedition narratives from Mark Catesby and William Dampier. Bak participated in the Academy's renowned Connect with a Scientist Program, lecturing for visitors on his research, illustration techniques and Alaskan adventures.

Ben Burke is a writer, poet, director, collector, performer, puppeteer, designer and fabricator based in Oakland, California. His work, usually manifested as stories, poems, performances or junk-automata, explores the unexpected and the unknown, using the inherent tools and insights of mythological tales and scientific discovery. Fond of collaboration and uncharted territories, he has produced and/or performed over 200 unusual theatrical events, from operatic rock n roll and spoken word to junkyard variety shows and an abstract musical aboard art-rafts in Venice, Italy. His wunderkammer, or cabinet of curiosities, is displayed annually at San Francisco's Edwardian Ball. Ben's dedication to upcycling discarded materials and creating art from "trash" fits solidly with the Academy's green building commitment. During his popular hands-on workshop, Burke attempted to recreate the

phenomenon of endosymbiosis (a biological adaptation where one animal incorporates the physical body of another into its biological structure) with the public through the creation of kinetic sculptures. Smaller objects such as corks and spools were integrated into clear tennis ball canisters to become integral working parts. Burke also participated in the Academy's renowned Connect with a Scientist Program, covering everything from mitochondrial DNA to nudibranchs that ingest and make use of chloroplasts in their biology.

Jennifer Linderman, a.k.a. Origami Mami, is a multi-media artist whose passion is working in three-dimensional paper arts. She is a published origamist who teaches an origami after school program five days a week for children throughout the East Bay. In addition, she enjoys drawing and watercolor painting and is an all-around crafty gal. Jennifer especially enjoys working in topics of nature as can be seen with her current experimentations with moths and their mystical camouflaging mechanisms. Linderman spent her research day in the entomology department to photograph and draw saturnid moths and glasswing butterflies. An accomplished photographer as well as an origamist, Linderman spent time photographing insect details as well as drawing specimens using a camera lucida. She will use these images to create origami patterns, paintings and jewelry. Linderman's programming involved instructing the Academy visitors on how to fold moths and/or butterflies using pages from recycled National Geographic magazines. To culminate the residency, a hands-on workshop offered participants the opportunity to create a collaged habitat for origami moths using cigar boxes, vintage images and bark photographs taken by Linderman herself.

Project Results

Hundreds of people attended the programming events put on by the Resident Artists. Participants made kites, folded origami butterflies, made sculptures and watched live sketching. Select participants were asked to fill out surveys

The chosen artists were surveyed before and after their residencies.

Pre-Residency - This short survey was given in February 2014, shortly after the artists had been notified of their residencies.

Question	Result	Notes
Have you visited the California Academy of Sciences before?	yes - 100%	
Who do you think the Academy's main audience is? (click all that apply)	children - 50% families - 75% scientists, students, adults, other - 25% each	
Did you know that there was a research division separate from the museum?	yes - 50% no - 50%	
Did you know that you could make an appointment to visit the collections and conduct your own research?	no 100%	
Would you have felt comfortable making an appointment before knowing someone who works here?	yes - 25% no - 25% maybe - 50%	

Two additional questions were open response. The first focused on artist understanding of the Academy's mission. While no one wrote the succinct phrase, "Explore, explain, and sustain the natural world", all four artists captured the general idea. The second question related to the artist's goals for their time at CAS.

- To become more familiar with actual scientific tools, concepts and information; to discover more areas where my art can be of service, can be incorporated. To help get people more interested and invested in the world around them (and inside them).
- Solid development of ideas and themes for the accurate representation of ecological and anthropological aspects of North Pacific natural history in my work.
- Learn the systems in place for natural history collections. Interact with the public and share the artistic side of research and science communication.
- An increase in my knowledge base regarding my chosen topic. Also, expand my experience

working within a different public arena.

Post Residency - The questions were tweaked slightly. By the end of the summer it seemed silly to ask them if they had visited the museum, so that one was eliminated entirely.

Question	Results	Notes
Would you visit the Academy to do research for an art project again?	yes - 100%	
Were your questions answered during your interactions with the researchers?	yes - 100%	
Do you feel comfortable making an appointment to visit the collections without assistance?	yes - 100%	
Who did you design your programming for? (click all that apply)	children - 100% families - 100% scientists - 75% students 100% adults - 100% other - 50%	
Did you achieve your goals during your residency?	yes - 75% no - 25%	

Two additional questions were open response.

Do you think the Artist Residency met the Academy's mission?

- yes
- An increase in my knowledge base regarding my chosen topic. Also, expand my experience working within a different public arena.
- I would have preferred more promotion for the workshop/activity. Otherwise, I was made to feel as if the Academy resources were at my disposal.
- Yes, a superb start. I could see the program being expanded to be even more of a visible collaborate presence.

What are some of the memories/impressions that stay with you from your residency?

- I am impressed with the size of available resources in both the library and specimen collections. It keeps me coming back for more!
- Talking to such a wide range of people, from 8 to 80, about some pretty complex subjects like DNA, mitochondria and cells, was an eye-opening experience. It was a lot of fun and I learned a lot about teaching a lot of information in a short amount of time

- My experiences with the skull collection and bird specimens and access to the Catesby Natural History volume sufficiently served my research.
- Many great things: the sheer number of people served, the workshop spaces designed into the museum, the collections and access to them, having funding for art and science education, crossing disciplinary boundaries.

Participants to workshops were randomly selected to fill out surveys. More staff/volunteers could have been set to this task. Utilizing available personnel meant that more surveys were given out when participation was slow, and less when all hands were busy helping. To encourage participants to fill out the survey, it was kept to just six questions - the last one being permission to use images of them and their art in blog posts and program promotion.

- 42% heard about the program from museum staff
- 25% heard about the program directly from the artist
- 8% saw notice of the event on the Academy's website
- 25% stumbled upon the event as it was happening

100% of those surveyed indicated that they would attend another event that blended art & science. While I had wanted to see if the programming attracted a wider audience, I found most chose the "all of the above" option when asked if they were more interested in art, science, or learning new things.

Responses to the short answer questions revealed much about the true success of the program.

- We stumbled on this, but it is the best thing we have done all weekend. Seriously.
- It was an opportunity to be artistic while being scientific.
- I miss the old Academy Adult Education classes.
- It was fun for the kids.
- A great way to combine science and art - both of which my niece loves.

When asked how it could be improved, almost all of the responses pointed to a lack of profuse signage and advertising. While the programs were on the web site, they did not always make the collective Academy calendar. It is clear that if this program is repeated at a future date, more energy must be put into advertising and signage.

One of the other frustrations encountered during the execution of this project was the continual issue of pre-registration for workshops. Members of the public either signed up rapidly, but then failed to show on the actual day (despite email reminders) OR they did not sign up at all. Many conversations were had about this phenomenon. In the end there are far too many variables to pinpoint the exact reason for this failure. Some of the possible reasons are as follows.

- because the workshops were free, people were not as committed as when they put down even a nominal fee (say \$3 - Teacher Education classes through the Academy's TYE program have found this to be the right amount for advanced registration.).
- There was not enough workshop advertisement
- The classroom is too hard to find within the building. Events on the public floor attract much more participation.

- Registrants were not issued tickets for their event

The California Academy of Sciences Library, despite dealing with a mid-grant leadership change, is looking at creative funding to continue/extend this program. It was very popular and had positive feedback from visitors, staff, and museum management.

For others attempting a similar program be sure to have established contacts in the art field to ensure the correct people see your Call for Entries. Additionally, if not already established, be sure to create strong connections to all of your media/marketing people, send out member alerts and make more signage than you feel is really necessary.