November 13, 2000

To: Mari Miller, Chair

 Committee on Research and Professional Development, LAUC

From: Theresa Salazar

 The Bancroft Library

Re: Application for the University of California Research Grant for Librarians

Attached you will find ten copies of my proposal for a University of California Research Grant for Librarians. I appreciate the opportunity to apply for this research support. If you have any questions concerning my proposal, please let me know. Thank you and the other members of the Committee on Research and Professional Development for your time.

UNIVERSITY OF CALIFORNIA RESEARCH GRANTS FOR LIBRARIANS

PROGRAM COVER SHEET

NOTE: Grant proposals are confidential until funding decisions are made.

INSTRUCTIONS: Applicants send ten (10) printed copies of this form, accompanied with the body of the proposal, which constitute an application packet to the Chair of the division Research Committee, who forwards the packet to the Chair of the University-wide Committee. Applicants must also supply the division Chair with a printed copy of this application including any

authorizing signatures that are required.

DATE OF APPLICATION: November 13, 2000

TITLE OF PROPOSAL/PROJECT: New Mexican Santos and Santeros: An Annotated Bibliography

EXPECTED LENGTH OF PROJECT: One year to accomplish research and finish database annotations

TOTAL FUNDS REQUESTED FROM LAUC UNIVERSITY-WIDE RESEARCH FUNDS: $10495

PRIMARY APPLICANT:

YOUR NAME: Theresa Salazar

(Include your signature on paper copy)

ACADEMIC RANK & WORKING TITLE: Librarian; Curator of the Bancroft Collection, Western Americana

UNIT/NON-UNIT MEMBER: Unit Member

CAMPUS SURFACE MAIL ADDRESS: The Bancroft Library, Berkeley, CA 94720-6000

TELEPHONE & EMAIL ADDRESS: (510) 643-8153 ; tsalazar@library.berkeley.edu

ABSTRACT OF PROPOSAL: (Do not exceed space available in this space)

Currently there is no single bibliographic tool that documents the many printed and archival resources related to Santos, the carved and painted Catholic religious figures from the Hispanic Southwest, and Santeros, the creator of these images. This project will develop such an instrument for specifically New Mexican Santos, which constitute a rich historic and ongoing tradition in the Southwest. The final document will be available as a printed resource and as web database that can be systematically searched and periodically updated. The sections of the Bibliography include: Manuscripts and Archival Resources, Books and Pamphlets related primarily to Santos, Books which contain significant information about Santos, Theses and Dissertations, Dictionaries and Encyclopedias, Articles, Audio/Visual Materials and Websites, and a Selective section on Iconography.

DOES THE PROPOSAL REQUIRE ANY OF THE FOLLOWING:

USE OF UC LIBRARY FACILITIES OR OTHER SITE(S) REQUIRING PRIOR

APPROVAL? (YES/NO_no_?)

IF YES, INCLUDE BELOW SIGNATURE AND POSITION OF PERSON

AUTHORIZED TO PERMIT USE OF FACILITIES

RELEASE TIME (YES/NO)_yes__.

IF YES, INCLUDE SIGNATURE (S) OF PERSON(S) AUTHORIZED TO

APPROVE RELEASE TIME ON PAPER COPY OF APPLICATION:

__

USE OF HUMAN SUBJECTS? (YES/NO)__no__.

IF YES, ATTACH APPROPRIATE UNIVERSITY FORM TO PAPER

APPLICATION FORM.

LIST ANY PREVIOUS RESEARCH GRANT PROPOSALS (DIVISIONAL & UNIVERSITY-WIDE) FROM THIS PROGRAM THAT HAVE BEEN AWARDED TO THE PRIMARY APPLICANT OR CO-APPLICANTS BY TITLE, INCLUDE DATE OF COMPLETION AND AMOUNT FUNDED.

BUDGET SUMMARY

Note: This Budget Summary should be based on the detailed statement from the body of your proposal (part 5). Do not include budget items funded by sources other than LAUC

Statewide Research Funds in this Summary.

TOTAL AMOUNT REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS:

$ 10495 (this can be distributed between Statewide and Divisional Research Funds, as available)

TOTAL AMOUNT REQUESTED FROM LAUC DIVISIONAL RESEARCH FUNDS:

$

OTHER FUNDING OBTAINED OR EXPECTED (AMOUNT AND SOURCE):

FISCAL YEAR OF APPLICATION: 2001/2002

NEW PROJECT? (YES/NO): yes

SUPPLEMENTAL FUNDING? (YES/NO): no

SALARIES:

TOTAL SALARIES: $ 5000

SUPPLIES:

TOTAL SUPPLIES: $ 750

TRAVEL:

TOTAL TRAVEL: $ 4735

OTHER EXPENSES:

TOTAL OTHER EXPENSES: $ 10495

TOTAL REQUESTED FROM LAUC STATEWIDE RESEARCH FUNDS: $ 10495

URL: http://www.ucop.edu/lauc/cover.html

Updated 9/00

Theresa Salazar

Curator of The Bancroft Collection, Western Americana

The Bancroft Library

Berkeley, CA 94720-6000

tsalazar@library.berkeley.edu
(510) 643-8153

November 13, 3000

NEW MEXICO SANTOS AND SANTEROS: AN ANNOTATED BIBLIOGRAPHY

PROJECT PROPOSAL

BACKGROUND INFORMATION

A historic and continuing tradition of art which dates from the late 17th century and which is based on antecedents from both Spain and Mexico, New Mexican Santos are part of the rich cultural legacy of the Hispanic southwest. Much has been written about them, with contributions from people as varied as art historians, curators, anthropologists, social and cultural historians, artists and creative writers. Approaches to the study of Santos have been varied as well: iconographic analysis, stylistic comparisons with antecedents, revival and preservation of the tradition, cultural context of the art, contemporary manifestations of the tradition, etc. While much of this material has appeared in print, unpublished and archival materials related to Santos are housed in museums, libraries and archives that specialize in New Mexican history. This project will systematically review and evaluate published, unpublished and archival materials on Santos and Santeros (the painters and sculptors of the images), with the hope that such a compilation will aid researchers interested in both historic and contemporary “saintmakers.”

PROJECT DESCRIPTION

This project will proceed on two fronts. First, with the use of a graduate student assistant (either from a Library School or from a subject discipline related to New Mexican Santos) there will be a systematic review of the printed material related to the topic. There exists a rich collection of published materials descriptive of the Santos tradition in the form of books, pamphlets and ephemera, and periodical literature. A newer phenomenon is the appearance of websites related to Santos. Thus a review of those sources can systematically accomplished by reviewing bibliographies, searching various databases which review literature in the humanities and social science relevant to this topic, and performing web searches. These materials will be gathered by the student assistant, either from the library on site, or through interlibrary loan. Books can be checked out; articles copied; URLs identified. It will be my task to read the material and write annotations. The student assistant also will be trained on Procite, the bibliographic database I am using for the project and will be responsible for inputting the annotated descriptions. (I have already accomplished much of this review of the literature; but would need to capture information from 1985 onward. There are a number of new databases that were not available when I began this project back in the 1990s. Searching them systematically will facilitate gathering information related to books, dissertations and theses, and periodical literature. Another interesting thing to note is that the research in this area has burgeoned in the last 20 years.) My goal is to be as comprehensive as possible in gathering the documentation related to New Mexican Santos. I have included with this proposal an attachment giving sample entries from the Procite database. Reference Web Poster, a new collaborative tool for sharing bibliographic references with colleagues on the Internet, will be used to convert and then post the Procite databases on the Web. Researchers with a browser can search the databases as well as import references into their own reference managers. The database will be periodically updated by me, and will sit on the server at the University of California, Berkeley.

The second part of this grant requires visiting the various museums, libraries and archives throughout the Southwest which hold unique resources—both rare printed sources as well as manuscript materials—for in depth research and study of this folk genre. The institutions I propose visiting include the following: 1) In Santa Fe, NM -- the Museum of International Folk Art, The Palace of the Governors in Santa Fe, both their Library and Photographic Archives, The State of New Mexico Records Center, and The Spanish Colonial Arts Society, which maintains its own archive; 2) In Albuquerque, NM -- the Albuquerque Museum, the Maxwell Museum at UNM, the Fine Arts Museum at UNM, and the Center for Southwest Studies at UNM; 3) In Taos, NM -- the Millicent Rogers Museum, Harwood Foundation, the Taos Public Library, and the Kit Carson Historical Society; 4) In Colorado Springs, CO -- the Taylor Museum and Colorado College; 5) In Denver, CO -- the Denver Art Museum, The Denver Public Library History Collection, and Regis University; and 6) In Phoenix, The Heard Museum, its library and archive. Some of the records I will be consulting include the Spanish and Mexican archives of New Mexico, the Archdiocese of Santa Fe Records, the Spanish Colonial Arts Society records, and the papers of a number of key individuals. In addition to working through the libraries and archives in these facilities, I will be making contact with the various curators of the collections in the Museums and with the subject specialists at the Libraries. All these repositories have outstanding collections of these religious figures and/or unpublished and archival records descriptive not only of their individual collections but also of the Santos tradition in general. There are also a number of private collectors in the New Mexico region, with artifacts as well as documents related to the study of Santos.

Travelling to these collections will allow for thorough documentation of these unique resources, in many instances, known only by the professional staffs of each institution or researchers who have traveled to those collections. For example, the unpublished writings of E. Boyd, formerly the Curator of Spanish Colonial Art at the Museum of International Folk Art in Santa Fe, and a pioneering historian in this field, have never been systematically described for researchers. Ms. Boyd’s writings included cultural and iconographic analysis, notes on condition, conservation treatment, etc. Additionally, at each location there are often files of exhibition brochures, clippings, inventories of collections, surveys of Santos in other locations, photographs, oral history materials, occasional writings, and other such ephemera that have not been adequately listed and annotated.

The project will begin with a thorough review of published material not yet captured in the database. After evaluating the material and writing annotations, I will have the student assistant enter the material into the database. The travel to repositories and libraries in the Southwest with collections of New Mexican folk art will take place at varying times during the year. These onsite visits will most likely lead to discovery of more remote collections that in turn will be investigated. As each trip is completed, the material seen on site at those various locations will be added into the database. Finally a survey of possible distant collections, such as the Smithsonian’s Museum of American History and Museum of American Art, the Library of Congress and the National Archives will also be undertaken by correspondence and entries related to those collections included in the database.

FINAL GOAL

The final annotated bibliography will be available to researchers in a printed form, with an introduction by a noted scholar in this field, William Wroth. As former Director of the Taylor Museum in Colorado Springs, and a noted, respected author whose scholarship has in part focused on Hispanic New Mexican Folk Art, Will Wroth has reviewed a number of the entries gathered to date and has consented to write the introduction to the text. I will be investigating this possibility with a number of presses, including university and museum presses. Two potential publishers who have expressed interest at this time are: 1) The Research Center for Romance Studies at UC Berkeley (as part of their monograph series devoted to text and editions related to the Spanish presence in the United States), and 2) LPD Press in Albuquerque, NM which has published a number of books on New Mexican Folk art. The database will also be available on the Internet, and thus can be updated regularly.

PROJECTED FUTURE ACTIVITIES

The New Mexican Santos tradition is perhaps the best known manifestation of this art in the Southwest, in part because of the sustained activity of Hispano in the northern frontiers of New Spain. But also it may be due to the popularity of New Mexican Hispanic folk art generally and the historic interest in preservation of these religious images. This project, however, suggests that much work needs to be done to document the Santos tradition in less well studied areas of the Southwest and northern Mexico, which could be undertaken at a later date.

NEW MEXICO SANTOS AND SANTEROS: AN ANNOTATED BIBLIOGRAPHY

BUDGET PROPOSAL

Salaries

-Graduate Student Assistant @ $15.00 per hour –

$5000

This student, working 15-20 hours per week between 7/01-6/02,

will be trained on the Procite databases and will be responsible for

data input, for editing and correcting entries, for producing lists,

and in general learn to manipulate the features of the database. In

addition the student serve as research assistant for the project, with

responsibility of searching databases, consulting published

bibliographies and other sources, searching the web, and gathering

material for my evaluation.

Supplies

-Computer and office supplies, including Procite Reference Web Poster
$ 400

 for conversion to the Web and diskettes, paper, index cards for data input)

-Photocopying

$ 250

-Postage, telephone

$ 100

Travel – all travel to take place between 7/01-6/02

-Round trip to Albuquerque ($350), 9 day per diem, lodging ($720) and
$1985

 meals ($415) during stay in Albuq., Taos, and rental car ($500)

-Round trip to Denver ($500), 5 days per diem, lodging ($400) and

$1530

 and meals ($230) during stay in Denver/Colorado Springs area),

 and rental car ($400)

-Round trip to Phoenix ($250), 5 days per diem, lodging ($400) and
$1230

 meals ($230) and rental car ($350)

TOTAL REQUESTED:

 $10495

