

Cyber SWAC

Beginners guide to experiencing the Arts in Second Life

Contents:

Introductory Information

- What is Second Life (SL)?
- Avatars: Residents of SL
- SL Economy: Linden Dollars

Arts in SL

- Galleries and Exhibitions
- Music
- Theatre

Arts Places in SL

SL Online Resources

Artists Guide: Marketing & Networking in SL

- Deck Out Your Avatar
- Creating a Virtual Promo Book
- Hooking into the Scene
- Making Your Own Scene
- Connecting with Avatars
- Groups
- Bottom Line

Pricing & Selling Art in SL

- Virtual Pricing
- Creating Your Promo Book
- Making the Art Available for Purchase
- Creating a Sales Strategy

SL Projects

- Spencer Art Island
 - Stacy Fox
- In the Sweet Bye & Bye
 - Phillip Mallory Jones
- Education Meets Virtual Reality
- MacArthur Foundation

Cyber SWAC

Beginners guide to experiencing the Arts in Second Life

What is Second Life?

<http://secondlife.com/>

Second Life (SL) is a free online virtual world developed by Linden Lab that launched on June 23, 2003 and is accessible via the Internet. A free client program called the *Second Life Viewer* enables its users, called *Residents*, to interact with each other through *avatars*. Residents can explore, meet other residents, socialize, participate in individual and group activities, and create and trade *virtual property* and services with one another, or travel throughout the world, which residents refer to as the *grid*. Second Life caters to users aged eighteen and over, while its sister site *Teen Second Life* is for younger users. From the moment you enter *Second Life*, you'll discover a fast-growing digital world filled with people, entertainment, experiences and opportunity.

Built into the software is a three dimensional modeling tool based around simple geometric shapes that allows a resident to build virtual objects. This can be used in combination with the *Linden Scripting Language* which can be used to add functionality to objects. More complex three dimensional *Sculpted prims* (colloquially known as *sculpties*), textures for clothing or other objects, and animations and gestures can be created using external software. The Second Life Terms of Service ensure that users retain copyright for any content they create, and the server and client provide simple digital rights management functions.

Avatars: *Residents of SL*

Avatars may take any form the user chooses, animal, vegetable or mineral, including being made to resemble the person whom they represent. A single Resident account may have only one avatar at a time, although the appearance of this avatar can change between as many different forms as the Resident wishes. A single person may also have multiple accounts, and thus appear to be multiple Residents (multiple accounts held by one person are referred to as *alts*).

Avatars can communicate via local chat or global instant messaging (known as IM). Chatting is used for localized public conversations between two or more avatars, and is visible to any avatar within a given distance. IMs are used for private conversations, either between two avatars, or among the members of a group, or even between objects and avatars. Unlike chatting, IM communication does not depend on the participants being within a certain distance of each other. As of version 1.18.1.2, voice chat, both local and IM, is also available on both the main grid and teen grid, using technology licensed by Vivox, a provider of similar services to other MMO worlds. Instant Messages may optionally be sent to a Resident's email when the Resident is logged off, although message length is limited to 4096 bytes.

There is no charge to create a Second Life account or for making use of the world for any period of time. Linden Lab reserves the right to charge for the creation of large numbers of multiple accounts for a single person, but at present does not do so. A Premium membership (US\$9.95 per month) facilitates access to an increased level of technical support, and provides a stipend of L\$300/week.

SL Economy: *Linden Dollars*

Second Life has an internal currency, the *Linden dollar (L\$)*. L\$ can be used to buy, sell, rent or trade land or goods and services with other users. Virtual goods include buildings, vehicles, devices of all kinds, animations, clothing, skin, hair, jewelry, flora and fauna, and works of art. Services include camping, wage labor, business management, entertainment and custom content creation (which can be broken up into the following six categories: building, texturing, scripting, animating, art direction, and the position of producer/project funder). L\$ can be purchased using US Dollars and other currencies on the *LindeX* exchange provided by Linden Lab, independent brokers (such as VirWoX and MaxMoney) or other resident users. Money obtained from currency sales is most commonly used to pay Second Life's own subscription and tier fees; only a relatively small number of users earn large amounts of money from the world. According to figures published by Linden Lab, about 64,000 users made a profit in Second Life in February 2009, of whom 38,524 made less than US\$10, while 233 made more than US\$5,000. Profits are derived from selling virtual goods, renting land, and a broad range of services. In March 2009, it has become known that there exist a few Second Life entrepreneurs, whose profits exceed US\$1 million per year.

Some companies generate US dollar earnings from services provided in Second Life. Examples are Languagelife.com, Rivers Run Red and Beta Technologies. This opportunity is extending to normal residents and non-Second Life users via affiliate programs. The total value of these transactions has not been calculated but in 2008 consultancy firms Rivers Run Red and Electric Sheep have reported annual revenues of \$6 million.

Arts in Second Life

Second Life residents express themselves creatively through virtual world adaptations of galleries and art exhibitions, live music, and live theater and dance performances.

Second Life has created an environment where artists can display their works to an audience across the world. This has created an entire artistic culture on its own where many residents who buy or build homes can shop for artwork to place there. Gallery openings even allow art patrons to "meet" and socialize with the artist responsible for the artwork and has even led to many real life sales. Numerous art gallery sims abound in second life. Most notable of these is the art gallery sim "Cetus", which has been in continuous operation since 2006 as a planned, mix-use art community of galleries, offices and loft apartments for residents. Created by avatar Xander Ruttan, it has resulted in many collaborative efforts amongs artists, designers and builders from across the world.

Galleries and Exhibitions

The modeling tools from *Second Life* allow the artists also to create new forms of art, that in many ways are not possible in real life due to physical constraints or high associated costs. The virtual arts are visible in over 2050 "museums" (according to SL's own search engine).

- In 2008 Haydn Shaughnessy, real life gallerist, along with his wife Roos Demol hired a real life architect, New York based, Benn Dunkley to design a gallery in Second Life. Dunkleys goal was to design an interactive gallery with art in mind in a virtual world. "Ten Cubed" is a radical departure in art exhibition, a futuristically designed gallery showcasing art in a unique setting. On January 31,

2008, "Ten Cubed" was launched. For its inaugural exhibition, *Crossing the Void II*, owner and curator Shaughnessy selected five artists working in and with modern technologies. These artists included Chris Ashley based in Oakland, CA, Jon Coffelt based in New York, NY, Claire Keating based in Cork, Ireland, Scott Kildall based in San Francisco, CA and Nathaniel Stern originally based in New York, NY now in Dublin, Ireland. Real life as well as Second Life editions are available from the gallery.

- The virtual creations from the metaverse are disclosed in real life by initiatives such as Fabjectory (statuettes) and Secondlife-Art.com (oil paintings).

Music

Live music performances in *Second Life* takes place in three distinctly different ways:

1. With in-world voice chat, where the user dons a headset and microphone then enables a Second Life browse to "broadcast" his voice to other users, much like a telephone conference call.
2. With streaming, where vocal and instrumental music by *Second Life* residents can be provided with the aid of Internet broadcast software, such as Shoutcast. This is input, via microphones, instruments or other audio sources, into computer audio interfaces and streamed live to audio servers. Similar to webcast radio, the audio stream from the live performance can be received in *Second Life* for the enjoyment of other Residents on their computer speakers. This started with performances by Astrin Few in May 2004 and began to gain popularity mid 2005. For example the UK band Passenger performed on the Menorca Island in mid-2006. Another UK band, Redzone, toured in *Second Life* in February 2007.
3. With inworld samples, where sounds samples are uploaded and an inworld user interface – instruments – is made to trigger those. Unlike streaming, performing with inworld samples make use of the *Second Life* environment and creates a threedimensional sound experience to the audience. The Avatar Orchestra Metaverse featuring among other composer Pauline Oliveros is the most prolific representative with this approach.

- Linden Lab added an Event Category "Live Music" in March 2006 to accommodate the increasing number of scheduled events. By the beginning of 2008, scheduled live music performance events in *Second Life* spanned every musical genre, and included hundreds of live musicians and DJs who perform on a regular basis. A typical day in *Second Life* will feature dozens of live music performances

- In 2008 the UK act Redzone announced they would release their new live album only via Second Life.

- Many amateur performers start their music careers in Second Life by performing at virtual karaoke bars or Open Mic, then progress to performing for "pay," or Linden dollars, in-world.

Theatre

- Live theater is presented in *Second Life*. The SL Shakespeare Company performed an act *Hamlet* live in February 2008. In 2009 the company is producing scenes from *Twelfth Night*.

- In 2007 Johannes von Matuschka and Daniel Michelis developed *Wunderland*, an interactive SL theatre play at Schaubühne am Lehniner Platz in Berlin, Germany.

- In 2007, HBO hosted a comedy festival in *Second Life*, using live streaming audio. In March 2009, SL residents staged a two-day Virtually Funny Comedy Festival to "help build awareness for Comic Relief, Red Nose Day 2009 and of course, comedy in Second Life."

- In December 2008, The Learning Experience, a not-for-profit virtual education campus in Second Life, staged its first live theater events with the production of two short plays, *A Matter of Husbands* by Ferenc Molnar and *Procelain and Pink* by F. Scott Fitzgerald. In 2009, the TLE theater company

began producing full-length plays in Second Life, starting with *The Importance of Being Earnest* by Oscar Wilde in February, and followed by *Candida* by George Bernard Shaw in April.

Selection of Arts Places in Second Life

Globe Theatre - A working theater venue for virtual performances inside Second Life.

Brooklyn is Watching – A hybrid Second Life/Real Life project that puts your avatar in the middle of a real life Brooklyn art exhibit.

Smithsonian Latino Museum – http://latino.si.edu/education/LVM_Main.htm Explore the Smithsonian Latino Virtual Museum's world-class collections through video, audio and slide presentations.

Projects by Second Life artist, AM Radio

1. Beneath the Tree that Died
2. The Far Away
3. Red and the Wild
4. Towards the Sky
5. The Space Between these Trees

Sistine Chapel – at Vassar Island, the SL Outpost of Vassar College and home of the virtual re-creation of the Sistine Chapel.

counterpART Gallery – <http://www.artropolitans.com/> As reported in The New York Times; Visit the impressive exhibition of work by artist Jeffrey Lipsky (a.k.a. Filthy Fluno).

Ballet Pixelle – at IBM 10, attend live ballet performances at Ballet Pixelle Theatre.

Muse Isle – one of the original live music and art venues in Second Life, features six beautiful islands including Metanomics.

Nicolas Schoffer Gallery - Exhibition by Nicolas Schoffer, the "father of cybernetic art."

NO LAB in RMB City - Surreal vision of post-Katrina New Orleans by Beijing artist Cao Fei's RMB City art community.

Kiku Art Gallery – Set in the beautiful Japanese Amatsu Shima Region, Kiku Gallery features works of art from both real life and second life artists.

Frank Lloyd Wright Museum - Explore the Frank Lloyd Wright Museum of Second Life to see replicas of Wright's classic architecture, including the historic Fallingwater house.

Second Life Online Resources

<http://secondlife.com/support/>

- Second Life Support page with helpful tips and tricks for your virtual world experience.

<http://secondlife.com/showcase/tutorials/>

- Video tutorials on hundreds of topics from basics to advanced.

http://static-secondlife-com.s3.amazonaws.com/downloads/Second_Life_Quickstart.pdf

- Quick Start Guide for Second Life

Check out these sites containing up-to-date lists, features, and reviews of the SL art scene.

<http://imohax.com/heyavatar>

- Video tutorials and blogs with information about creating an avatar and surviving in SL.

<http://sasun.info/ArtGalleriesOfSL.aspx>

- List of public art galleries in SL from the Kiosk.net database.

<http://minskyreport.com>

- *The Art World Market Report: a Critical Review of Virtual Culture*; information about artists and art exhibitions in SL.

<http://npirl.blogspot.com>

- Not Possible in Real Life (NPiRL) blog.

http://www.cnn.com/2009/TECH/04/07/second.life.singer/index.html?iref=t2test_techtues

- "Artists visit virtual Second Life for real-world cash," an interesting article about artists working in Second Life from CNN.com.

Artist's Guide: *Marketing and Networking in SL*

<http://www.artcalendar.com/print.asp?ID=193>

In this article, we're going to explore some ways you'll be able to hit the ground running with marketing yourself in SL's virtual art scene. There are many similarities to real life when it comes to presenting yourself to the inworld audiences of curators, collectors and other artists. For instance, there's no better way to get your art in front of the right people than through word-of-mouth and networking. Incorporating both virtual and real world sensibilities into your marketing plan can be a powerful combination.

Deck Out Your Avatar

First things first, you're going to need to make your avatar look cool. The more thought and fun you put into it, the more memorable you will be. SL has an "appearance" mode in which you can shape and model your avatar's size, shape, color, gestures, clothing and facial expressions. Many well-known SL artists have interesting avatars. These artists realize that it can be a great extension of their artistic, philosophical, comedic and creative principals. Go nuts, or try to make your avatar look like yourself. It's up to you, but remember to take your virtual identity seriously. This is how people will get to know you.

You can also choose to purchase different styles of avatars from stores, which can save you loads of time. Log in, right-click on your avatar, and choose "appearance." This brings up an interface with many slider bars that control the size and shape of your body, torso, legs, arms, hands, head and everything else you can think of. Give yourself some distinguishing features — a slightly raised brow, a crooked smile, anime eyes or green skin. Click the save button, and your new appearance will show up for everyone to see inworld.

Now that you've tweaked your body, you might want to go find some nice free clothing and accessories. In SL, you can design your own clothing, but this goes beyond the scope of this article. Finding, buying, and putting on clothes and accessories gives you the opportunity to learn how to use your inventory. You can do an inworld search for "freebies" or "free clothing and accessories," and hundreds of sites will show up in your results. Use the teleport button to go to the shops and look around. Find something you like, and right-click on it. Usually this will bring up the pay option and prompt you to accept the item, which will end up in your

inventory. You might also get the option to “wear it now,” so click “Yes” if you want to use the outfit right away. Check out Gnubie Warehouse, and sign up for the Lucky Chair Stalkers and Midnight Mania boards. They regularly send out info on great free stuff.

Creating a Virtual Promo Book

Now that you look good, it’s time to consider some sort of virtual promotional packet. Even if you give people your Web site at first, you will eventually want something that anyone can easily obtain inworld and learn more about you and your art. I suggest that you create a virtual promo book — an inworld slideshow book of your work that allows people to click through a selection of your artwork and receive an artist info notecard.

In order to do this, you’ll have to upload your artwork into SL. Format your artwork similarly to how you would do it for a Web site. JPEGs work best. When you’re logged in to SL, go to file/bulk upload. It costs roughly four cents, or 10 linden dollars, to upload one image or file, which is a bargain. Once you’ve got your artwork loaded into your inventory, you’re ready to start putting things together. To find out more about what to do with your virtual promo book, check out my next article on Pricing and Selling.

Hooking into the Scene

Finding the right gallery to contact is not difficult in SL. You can use the inworld search engine or visit a few sites on the web that list the galleries with their slurl. When you are logged into SL, it’s a good idea to use your regular web browser in tandem. It can help you get back and forth to places on a list very quickly.

Once you get to a gallery and meet a director or curator (this may take a few visits), bring up your inventory and ask them if you can give them your promo book. This is done by clicking on your book and dragging it onto the avatar you want to give it to. Tell the person that you’re looking for exhibition opportunities and give them your contact info. Hopefully, they’ll be interested in working with you. Project Z Gallery, directed by Zachh Cale, and Aho Museum, directed by Tayzia Abattoir, are two galleries not to be missed. Their directors are very knowledgeable and approachable regarding emerging talent.

Project Z Gallery, shown here, is one of many of the reputable virtual galleries in Second Life.

Making Your Own Scene

You may also decide you want to rent a parcel for a gallery in SL. This will cost anywhere between 500 and 1000 lindens (approximately \$2 to \$4 U.S.) per week but will give you much more control over the design and feel of your space. Starting your own gallery, which can be a great marketing and networking strategy, involves more time, effort and money. If you want to go this route, please contact me inworld, and I can get you on the right path.

Attending or creating live events in SL is the best way to get some buzz going. In order to do a live event, you need a space in which to do it. If you hook up with an SL gallery, they’ll more than likely want to do an opening reception for you and hire live musicians or entertainment for it. If you’ve been given space to do a show without a curator or director, you should consider hiring an events coordinator, which can run you anywhere from \$25 to \$50 U.S. Hiring an events coordinator for your first time is a smart idea because they usually have connections to musicians, performers, galleries and other interesting sites. Like the real life art scene, it can be tough to connect with the right people right away. I suggest going to a few SL art openings to find someone who is doing something similar to how you’d perceive your art show. Some of these art openings may not even have to happen in a gallery setting. They could be on a cruise ship, a space ship or a tropical island amongst ancient ruins.

Connecting with Avatars

Finding the right people is a matter of talking to other artists. Remember that you can click on nearly anything you see in SL to view the name of the avatar who created it. If you bring up the avatar’s profile from the

object's info box, you can send them a message or ask them if they have time to chat. Most people in SL are very friendly and glad to talk about what they're up to. Once you've gotten in contact with someone, ask that person about his or her art or exhibit. Most artists are happy to share their experiences. But also remember that this is an international mix of millions of people. Sometimes the person you're trying to connect to doesn't speak English. In this case, you can get yourself a free language translator called Ferd's Free Google Translator, made by Ferd Federix. It works quite well and you open yourself up to communicating with cultures from Portugal, France, Spain, Germany, Brazil, Sweden and dozens more. Like most things you get in SL, it comes with an instructions note card and is simple to set up.

The Groups

Another great part of SL is the amount of groups available to receive and send out notices. You want to become a member of the biggest and best groups with interests in arts and culture. I suggest asking other artists which groups they recommend. New ones pop up all the time, but a few big ones are: *Art and Artists*, *Artefata*, *Gallery Owners Network* and *Second Life Artists*. You can even start your own group and invite people to it so they can receive your updates. Be sure to establish your contact list and offer "friendship" to people you meet. Joking around or making public comments about your surroundings can often spark up conversations and be a good icebreaker.

The Bottom SLine

If you keep this article in mind when you start off in SL, you'll save time and streamline your introduction to the art scene. Most importantly, remember to always be friendly and inquisitive to the people you meet. If you have further questions about any of the topics I have covered in any of my SL articles, please feel free to send me an IM inworld or e-mail me at filthyfluno@gmail.com.

Pricing & Selling Art in SL

<http://www.artcalendar.com/print.asp?ID=194>

Many artists take different approaches to selling their work in Second Life (SL). The most successful ones typically sell digital copies of their art, which can be displayed only within SL, in addition to selling real-life originals and reproductions. In SL, there is an amazingly strong economy in which millions of real dollars are exchanged every week. Most members of the SL community place serious value on their virtual possessions, identity, relationships and money. People are constantly buying and selling all sorts of goods and services, and there are many art enthusiasts looking to buy the perfect painting or sculpture for both their Real Life (RL) and their Second Life.

If you're a painter or other two-dimensional artist who is scanning or photographing your work to upload into SL, I suggest that you start off by making virtual versions of your art so that people can buy and hang the pieces in their virtual living rooms or offices. To do that, you're going to need to know how to bring your art into SL, price it and set it up so that you have full control over what you and the next owner can do with it.

Formatting Your Images

Save your artwork in jpg format at 300 ppi before uploading them into your inventory. Second Life will compress them for you.

Virtual Pricing

There is a market for good art listed at an affordable price in SL. There's even a small market for very expensive art for those collectors and customers who love to have one of the most expensive artworks in the virtual world hanging over their fireplaces, real or virtual. Artists who want to get their art into as many people's hands as possible will price digital copies of their work very low or give them away for free. Some take lessons from RL and make their artwork available in limited editions, while others are happy to make infinite copies. *(Note: Since making duplicates of your artwork is only a few mouse clicks away, some SL users believe that doing limited editions within a digital realm follows the "artificial scarcity" model and does not help increase the value of your art or reputation as a businessperson.)*

You're going to need to figure out what you want to sell and how you will represent it in the virtual world. Ultimately, putting a price on the virtual copies of your artwork distributed within SL can be tricky. Price them too low, and many people will feel they are of "low" value. Price them too high, and some people may resent the works.

If you're only going to sell inworld digital copies of your art, I recommend that you price them between 350 and 500 lindens (\$1 to \$2 U.S.). If you're going to sell real life prints or reproductions along with your inworld versions, I recommend starting your prices between 9,000 and 10,000 lindens (\$36 to \$40 U.S.) for reproductions on 8.5" x 11" high quality paper with archival inks, pending, of course, your medium and how these prices affect your other real-life reproductions. Increasing the value of your art in SL is a matter of slowly increasing your prices every few months by 25 to 50 lindens. However, consider your goals, and don't go too high too quickly.

This image shows the Sales Mode screen and the options available to you.

Creating Your Promo Book

Once you've determined what you want to sell, and for how much, you need to import the images of your art into a virtual promo book that SL residents can browse through your work. This promo book will be displayed in a slideshow format.

Certain "ownership" permissions can be set for the artwork and things you create in SL. These options are found in the Edit window under the General tab. Generally speaking, this is where you set up the options to sell, share and modify your artwork. You can allow the next owner of your art to modify and resell it, which could create a secondary market and indicate that your artwork is very desirable. Or, you can give away digital inworld versions for free to share your work more readily and catch feedback.

In order to build or create things in SL, you need to be in a spot that allows you to create stuff. While there are dozens of ways to find a spot to tinker, the simplest is to locate a public "sandbox," which can easily be accessed by using the inworld search engine. You'll find hundreds of these sandboxes in the search results. I suggest focusing on any of the top 10, since they're most likely still there at the time you're reading this article.

After clicking the teleport button, you'll arrive shortly at your destination. You might want to walk around a little to find an open spot for you to start making your art slideshow book and artwork template. The sandboxes are usually full of creative people, so be friendly and introduce yourself. Remember, you need to network with other creative people to help generate sales leads.

Find a clear area at the sandbox. Toward the bottom right of your SL screen, you'll see the "Build" button. Select it, and it will bring up the build/edit window. Choose a "cube," then point your cursor onto the ground. A wooden cube will appear. Your goal here is to configure it into a book shape, which you'll use for your slideshow.

In your inventory, you'll have lots of preloaded objects, scripts and textures. When you bring your art into SL, the images are converted into textures that you can apply to blank canvases or in this case, blank pages of the book. Type in the word "slideshow" in the space provided at the top of your inventory window. That script will allow this wooden box you just made to turn into a slideshow viewer of the artworks you put inside.

Configure your cube to the appropriate size and dimensions for your art.

To put stuff inside the slideshow, bring up the build/edit box again by right-clicking on your cube, and choose "edit." In this window, you'll see a "contents" tab. This is where you drag things in from your inventory. Select all of the artwork you placed in your inventory and drag them into the contents folder. Do the same with your "slideshow" script. Close the edit window, and click on the surface of your cube. It should bring up the first

artwork texture on the surface of the cube. Change the shape of the cube by clicking on the “stretch” option in the edit menu. This gives you different colored nodes to grab with your cursor. It will allow you to stretch the cube into the proportions that look good with your artwork — vertically or horizontally oriented.

Once you get it looking good, try it out. Make sure all your images will show up after each click. When it’s working, go back into your edit window and choose the “general” tab. This allows you to name and set important attributes to your new creation. Type in the name of your slideshow (ex. Jeffrey’s Art Slideshow Book) and a brief description. Since you are not selling the book itself, you don’t have to worry too much about the rest of the options.

It’s a good idea to also include a biographical note card in with your promo book. Go to your inventory, and go to “Create/New Note.” This gives you a blank note card to write your art statement, resume or anything else you want to share with potential customers. Save the note card, and drag it into the contents folder of your book.

If you want to remove any artworks from the cube and put them back into your inventory, right-click and choose “take.” For a great online and more in depth building tutorial check out <http://imohax.com/heyavatar/>

Making the Art Available for Purchase

Now that your promo book is done, it’s time to take it back into your inventory and make an artwork for display and sale. Right-click the book, and choose take to put the book back in your inventory. To make a sellable artwork and template for later creations, create another cube, and change its proportions to fit one of artwork images you recently uploaded. Go into edit mode, and choose the texture tab. Click on the texture square, and choose your artwork file. You should see the surface of the cube now displaying your art. Go back to the General tab, put in the title of the work and a brief description, check-off “for sale,” and put in a price. Then check off the copy button and you’re done. You can leave all the other options to default and take your artwork back into your inventory. Repeat this for each artwork you want to make.

You can place your artwork in a SL gallery, and select the appropriate sales options

You can display the promo book and artworks for sale by dragging them out of your inventory and into the exhibition space. Once you place them where you want, they are there for the world to see and purchase, whether you're logged in or not. The actual sales transaction is very simple. The customer clicks on the art, is prompted to pay, and the money is transferred in to your SL account. You can later go to secondlife.com and choose to sell your linden dollars in exchange for U.S. dollars. Then, for a \$1 fee, you can transfer your U.S. dollar balance into your PayPal or bank account.

Creating a Sales Strategy

Selling your art is going to take time, patience and interaction with people. Don’t think that you can upload it, set it up at a gallery, and people will flock to it and purchase. You are going to have to log in a few times a week and work the scene. Schedule time to “gallery sit,” like in RL. If nobody is coming to you, go out and mingle. Search for live events in music, art and education. Go there and chat people up about what you do. Introduce yourself, ask people questions, and if they seem cool, invite them to your gallery when the event is over or soon thereafter.

As in most aspects of sales, it’s a good idea to give your customers pricing options. If they look at your work and don’t find anything affordable that they like, mention that you can configure your artwork in a smaller size for a lower price. How small and low you’re willing to go is up to you, but people will appreciate you giving them this courtesy.

As in RL sales, follow up is extremely important. When people come to see your art in SL, offer them

“friendship” so you know when each other is online. Occasionally send them an instant message saying hello and that you have some new work they can see. To create a consistent level of art sales in SL, you will have to consistently log in, bring in new art, network with people, take notice of pricing trends with similar artists, proactively find people to see your art, be patient with the SL technology, and follow up with people who show even a speck of interest in what you’re doing.

Second Life Projects (online)

Spencer Art Island in Second Life

<http://vids.myspace.com/index.cfm?fuseaction=vids.individual&VideoID=5113086>

- Film by artist Stacey Fox about creating the Spencer Art Museum island in Second Life at myspace.com.

In the fall of 2008 the Spencer Museum of Art received a grant from the Institute of Museum and Library Sciences (IMLS). With this grant they commissioned artist Stacey Fox to create and design the Spencer Art Museum Island in Second Life.

Stacey Fox (SL name: Sage Duncan)

<http://www.staceyfox.com/>

- Sage Duncan is a composer, filmmaker and master percussionist, who performs, teaches and creates in the world of Second Life. Sage is the virtual counterpart to Stacey Fox, an interdisciplinary artist in Real Life. Sage performs multi-media concerts which include her original soundcores and filmworks. A cross-worlds artist, she also performs with Stacey Fox in the real world on special occasions.

Articles about this SL project online:

<http://www2.ljworld.com/news/2009/feb/10/second-course-ku-class-meets-online-fantasy-site/?print>

“Second course: KU class meets in online fantasy site” February 10, 2009; LJWorld.com

- Students taking a Kansas University course in digital animation and game creation meet in the virtual world of Second Life.

http://www.kansan.com/stories/2008/nov/13/second_education/?print

“Second Education” November 13, 2008; The University Daily Kansan

- From home, Fox, a visiting assistant professor of art, flies to a pair of islands with no buildings or people, just flat grasslands from coast to coast. But the islands won’t be bare for long.

In the Sweet Bye & Bye

Phillip Mallory Jones (SL name: Jacque Quijote)

<http://www.alchemy-media.com/>

- Alchemy Media and Marketing, Inc.

Philip Mallory Jones has worked with video, film, photography and writing for art making since 1969, and has incorporated digital media since 1990. His work has been broadcast and presented throughout North America, the Caribbean, South America, Europe, Africa, Japan and Australia. He was co-founder and Director of Ithaca Video Projects (1971-84), one of the pioneering media arts centers and Director/Curator of the Annual Ithaca Video Festival (1975-84), the first touring collection of video art. Jones was Batza Chair in Art and Art History at Colgate University in 2002 and Artist-In-Residence at the Institute For Studies In The Arts, at Arizona State University from 1991-2000. He has taught at several institutions, including Arizona State University, the State University of New York at

Fredonia, Howard University and Ithaca College. Jones is currently Artistic Director for Alchemy Media and Marketing, Inc., and media consultant to The Center for African-American Archival Preservation in Atlanta. His recent work includes In The Sweet Bye & Bye, an installation in Second Life. Work-in-progress includes BRONZEVILLE, and Idlewild: The Black Eden, immersive worlds creation.

Education meets virtual reality: *Be anyone, do anything – and learn in the process*

<http://www.ohio.edu/outlook/06-07/February/299n-067.cfm>

- Ohio University recently has become the first university in Ohio and one of only a few U.S. universities who have launched functioning campuses in the popular 3-D virtual world, "Second Life."

Second Life users can visit the virtual campus at the following Second Life URL: <http://slurl.com/secondlife/ohio%20university/20/36/24/>

MacArthur Foundation Launches Virtual Island in Second Life

<http://foundationcenter.org/pnd/news/story.jhtml?id=252800042>

The John D. and Catherine T. MacArthur Foundation announced the launch of MacArthur Island within Second Life, a popular online virtual world.

“MacArthur Island is designed as an alternative space to educate grantees and others about the potential for philanthropy in virtual worlds and allow grantees and Foundation partners to showcase their work and connect with new audiences.”

<http://www.macfound.org/site/c.lkLXJ8MQKrH/b.4196225/apps/s/content.asp?ct=6997587>

- Digital Media and Learning, Press Release, May 18, 2009

<http://www.macfound.org/site/c.lkLXJ8MQKrH/b.4284677/apps/s/content.asp?ct=7007479>

- Virtual Tour: MacArthur President Jonathan Fanton takes you on a tour of MacArthur island in the virtual world Second Life, providing a brief overview of the Foundation's work.