CALL FOR ARTISTS AND SCIENTISTS
Pence Gallery and UC Davis Art/Science Fusion Program Juried Exhibition

“The Consilience of Art and Science”

Exhibition Dates: March 10–April 12, 2009

Location: Pence Gallery, 212 D Street, Davis, CA 95616, http://www.pencegallery.org
Reception and Award Ceremony: Friday, March 13, 7-9 p.m. (opens at 6 p.m. for Pence members)

ELIGIBILITY AND MEDIA: Open to all artists and scientists. Original 2D and 3D work in any medium. 2D work should not exceed 36” in the longest dimension. 3D work must be ready to display and should not exceed 24” in the longest dimension and not weigh more then 50 lbs (exclusive of pedestal). Framed work must be pre-wired (no saw tooth hangers).

CD SUBMISSION REQUIREMENTS:

• Up to three works may be submitted as JPEGS on CD.

• Each image should be at least 800X800 pixels, no larger than 1500x1500 pixels,
 and saved as JPEGS at the highest quality setting.

• Name digital files with the artist’s/scientist’s last name, first initial, submission
 number, and abbreviated title, i.e., daVinci_L_1_Mona_Lisa.jpg.
• CD should be clearly labeled with the artist’s/scientist’s name.

• All other information relating to each image – title, size, medium, 100-word
 statement about each work, etc. – must be mailed with the CD on the attached hard
 copy entry form and also placed on the CD in either WORD or PDF format.
• A vital part of each of your submissions is the statement (not to exceed 100 words)
 on the entry form explaining how work fuses art and science. To provide context for
 the writing of the statement, the goals of the exhibition are attached.

SEND CD AND ENTRY INFORMATION TO:

Pence Gallery, 212 D Street, Davis, CA 95616

DELIVERY OF ACCEPTED WORK: All accepted work must be hand-delivered to the Pence Gallery, 212 D Street, Davis, CA 95616.

ENTRY FEES: $20 (non-refundable) entry fee for up to three works of art. All fees will be used for awards and expenses related to the exhibition. Make checks payable to “UC Regents.”
MERIT AWARDS: Cash awards will be given out at the discretion of the jurors.

LIABILITY: The Pence Gallery will insure all art/science works while they are on the premises, through April 15, 2009
JURORS: Donna Billick and Terry Nathan

Donna Billick is known internationally for her accomplishments in large-scale public art, ceramic and bronze sculpture, ceramic mosaic and terrazzo. She is founder and director of Billick Rock Art and Co-Director of the UC Davis Art/Science Fusion Program, where she serves as program representative for a series of courses, including “Art, Science and the World of Insects.” Donna has 36 years of experience in public art, with major installations across the United States, examples of which include the 4,500 sq. ft. of terrazzo floors and benches in the Oakland County Recorder’s Office, and, 6,000 sq. ft. of ceramic mosaic, pebble mosaic and terrazzo and bronze sculpture at Huntington Beach, California.

Terry Nathan is an award winning photographer and atmospheric scientist. He is a professor in the Art/Science Fusion and Atmospheric Science Programs at the University of California, Davis, where he teaches “Photography: Bridging Art and Science,” as well as several courses on the fluid mechanics of the atmosphere. Terry’s photographic work spans landscape, architecture and documentary. His work has been shown in numerous juried exhibitions and published in a variety of international magazines and other print and electronic media. Terry’s current projects include “Smoke Dance: Where Kantian aesthetics meets Newtonian mechanics,” “Yolo Causeway,” and “American Facades.” Terry also teaches at the Davis Art Center in Davis, CA, and is represented by the Appel Gallery in Sacramento, California.

CALENDAR:

February 20
Entry deadline

Receive digital entries

February 25
Notification of acceptance

March 1st or 3nd, 1-4 p.m.
Drop off work at Pence Gallery

March 10-April 12
Exhibition

March 13, 7-9 p.m.
Reception & award ceremony

April 14, 10a.m.-3p.m.
Pick up exhibited work

SALES: Sales are encouraged. Indicate on the entry form whether or not the work is for sale. The Pence Gallery will retain a 50% commission on all work accepted into the exhibition that is sold. Prices quoted on the entry form may not be changed after acceptance into the show. .
ENTRY FORM – The Consilience of Art and Science Exhibition, Pence Gallery, Davis, CA 95616

FOR EACH WORK SUBMITTED, two copies of the entry form are required:

one hard copy and one copy in either WORD or PDF format on the CD. Please copy if you are submitting more than one work.

Artist’s / Scientist’s Name: _________________________________ __ Signature: ___

Address: ___ Phone: __

e-mail ___
 Date work was completed:________________________________

Title: __ Medium: ___

Is your piece for sale? ___________________________________ ____ Retail / Insured value: ____________________________________

100 Word Description of How the Artwork Represents Connections Between Art and Science (The description of each work should not exceed 100-words and can be attached on another sheet or typed in the space below).
CHECKLIST: Entry CD containing with images (JPEGS) and entry info. (WORD or PDF document) □

Entry info. as hard copy □ Entry fee ($20) □

**

For staff use only:

Entry #: ____________ accepted / not accepted

“The Consilience of Art and Science”

A 2009 Juried Exhibition at the Pence Gallery

Goals. The goals of the Pence Gallery exhibition are three-fold: (1) to show creative work that explores the intersection between art and science; (2) to foster communication between the arts and sciences; and (3) to spark new ways of viewing the world and ourselves.

Art/Science Fusion Program. The Pence Gallery in Davis, CA and the Art/Science Fusion Program at the University of California, Davis (UCD) will present the 2009 juried exhibition, "The Consilience of Art and Science." The exhibition is part of the UCD Centennial Colloquium, “The Consilience of Art and Science” [http://artsciencespeakers.ucdavis.edu]. The overarching goal of the colloquium and exhibition is to stimulate interaction and discussion across the art/science divide by exploring the intellectual borderland where art and science both reside. By offering the colloquium and exhibition, we hope to spark new ideas and stimulate new collaborative, interdisciplinary research efforts involving artists and scientists. These goals are consistent with the UC Davis Art/Science Fusion Program's mission to bring the creative energies of the arts and the sciences into a mixture that catalyzes change and innovation in learning for people of all ages. The UC Davis Art/Science Fusion Program (housed in the Science and Society Program) is an exciting new collaboration among design faculty, science faculty, museum educators, professional artists, and UCD students, using a novel experientially-based paradigm for learning. Founded by UC Davis Entomology Professor Diane Ullman and nationally-known ceramicist Donna Billick, the program offers UCD students, K-12 students and diverse members of the community the opportunity to learn and practice art and science in an integrated, hands-on, project-based setting. With the Art/Science Fusion Program as a catalyst, three undergraduate courses, three special undergraduate seminar classes, the Centennial Colloquium, The Consilience of Art and Science, community workshops and a model K-12 program have been developed that extend the Art/Science Fusion Program's collaborative learning pedagogy. This exhibition is meant to bring the connections between art and science to a broad audience.

Consilience. The framework for this exhibition is the notion of consilience, a term first introduced by William Whewell in 1840. Consilience is the linking together of facts and principles from different disciplines to form a broad, comprehensive theory that spans the realms of knowledge. E. O. Wilson brought consilience into the modern lexicon with his highly acclaimed book, “Consilience: The Unity of Knowledge.” In that book, Wilson states, “Neither science nor the arts can be complete without combining their separate strengths.” This quote provides the intellectual foundation for the Art/Science Fusion Program at UCD, the unifying theme for the UCD Centennial Colloquium “The Consilience of Art and Science,” and the 2009 juried exhibition at the Pence Gallery in Davis, CA.

“Two-Cultures.” Nearly 50 years ago, Sir Charles Percy Snow asserted that many of the world’s problems stem from the lack of communication that exists between what he described as the “two cultures” – the scientific and the literary. The two cultures metaphor also applies to art and science. Indeed, art and science appear to exist on parallel planes, a point that is reinforced by the common notion of “right-brain” (art) and “left-brain” (science) functions of the mind. The Art-Science dichotomy is reinforced in most academic settings. Art textbooks rarely make reference to how scientists use the laws governing space, time and light to understand the natural world. Similarly, science textbooks rarely make reference to how artists use the abstract qualities of space, time and light to interpret the natural world. Art and science textbooks simply reflect the existence of long-standing, institutionally reinforced disciplinary boundaries. These disciplinary boundaries are, to paraphrase E. O. Wilson, “not reflections of the real world but artifacts of scholarship.”
For more Information, please contact Natalie Nelson, Director, Pence Gallery, 530-758-3370, penceartdirector@sbcglobal.net

