

¡Printing the Revolution! The Rise and Impact of Chicano Graphics, 1965 to Now

November 20, 2020 — August 8, 2021

Checklist

Lalo Alcaraz
I Stand with Emma
2018
digital image
Smithsonian American Art Museum
Gift of the artist
2020.41


Jesus Barraza, Dignidad Rebelde
I Am Alex Nieto and My Life Matters
2014
screenprint on paper
Smithsonian American Art Museum
Gift of the artist
2020.39.4


Jesus Barraza, Dignidad Rebelde; and Nancypili Hernandez,
Indian Land
2010
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Samuel and Blanche Koffler Acquisition Fund
2020.39.7


Jesus Barraza, Dignidad Rebelde
Steve Biko
2001/2013
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Samuel and Blanche Koffler Acquisition Fund
2020.39.3


Jesus Barraza, Dignidad Rebelde

Edward Said

2005

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Samuel and Blanche Koffler Acquisition Fund

2020.39.8


Francisco X Camplis

Untitled (February), from *Galería de la Raza's 1975 Calendario*

1975

screenprint on paper

Smithsonian American Art Museum

Gift of the Margaret Terrazas Santos Collection

2019.52.12


Barbara Carrasco

Messages to the Public: Pesticides! (Presented by Public Art Fund, July 1, 1989-July 31, 1989 on Times Square Spectacolor board, New York City)

1989

analog video transferred to digital video, 0:48 minutes

Smithsonian American Art Museum

Gift of the artist

2020.31


Barbara Carrasco

Dolores

1999

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Frank K. Ribelin Endowment

2020.22.7


Leonard Castellanos

RIFA, from *Méhicano 1977 Calendario*

1976

screenprint on paperboard

Smithsonian American Art Museum

Museum purchase through the Luisita L. and Franz H. Denghausen Endowment

2012.53.1

iPrinting the Revolution! The Rise and Impact of Chicano Graphics, 1965 to Now

Smithsonian American Art Museum

Checklist 11/16/2020 – RM


René Castro
Víctor Jara
1986
screenprint on paper
Smithsonian American Art Museum
Gift of Gilberto Cárdenas and Dolores García
2019.51.35


René Castro
*September/October from La Raza Graphic Center's 1983
Political Art Calendar*
1982
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Luisita L. and Franz H. Denghausen
Endowment
2020.45.18


René Castro
I Am Ashamed MLK
1992
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Luisita L. and Franz H. Denghausen
Endowment, 2020.45.2


Melanie Cervantes, Dignidad Rebelde
Between the Leopard and the Jaguar
2019
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Samuel and Blanche Koffler Acquisition Fund
2020.39.5


Yreina D. Cervántez
Mujer de Mucha Enagua, PA' TI XICANA
1999
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Samuel and Blanche Koffler Acquisition
Fund
2020.40.1


Enrique Chagoya
The Ghost of Liberty
2004
color lithograph with chine collé on amate paper
Smithsonian American Art Museum
Gift of Susanne Joyner
2012.51.3


Sam Coronado
Quince II
2011
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Frank K. Ribelin Endowment
2020.24.5


Sam Coronado
Guerillera II
2001
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Frank K. Ribelin Endowment
2020.24.2


Carlos A. Cortéz
Draftees of the World, Unite!
ca. 1965
linocut on paper
Smithsonian American Art Museum
Gift of Tomás Ybarra-Frausto
1995.50.7


Carlos A. Cortéz

Joe Hill

1979

linocut on paper

Smithsonian American Art Museum

Gift of Tomás Ybarra-Frausto

1995.50.8


Carlos A. Cortéz

José Guadalupe Posada

1981, signed 1983

linocut on paper mounted on paperboard

Smithsonian American Art Museum, Gift of Tomás Ybarra-Frausto

1995.50.9


Rodolfo O. Cuellar

Humor in Xhicano Arte 200 Years of Oppression 1776-1976

1976

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Julia D. Strong Endowment

2020.36.7


Rodolfo O. Cuellar

Selena, A Fallen Angel

1995

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Julia D. Strong Endowment

2020.36.1


Rodolfo O. Cuellar, Luis C. González, and José Montoya
José Montoya's Pachuco Art, A Historical Update

1978

linocut on paper

Smithsonian American Art Museum

Museum purchase through the Julia D. Strong Endowment

2020.36.3


Alejandro Diaz

I (Heart) Cuba

2003

screenprint and offset printing on souvenir items

Smithsonian American Art Museum

Museum purchase through the Patricia Tobacco Forrester
Endowment

2020.44.1.1-.40A-B


Dominican York Proyecto GRAFICA, Carlos Almonte

Vale John, from the portfolio *Manifestaciones*

2010

screenprint on paper

Smithsonian American Art Museum

Museum purchase made possible by the R.P. Whitty Company
and the Cooperating Committee on Architecture

2013.28.3.1


Dominican York Proyecto GRAFICA, Pepe Coronado

Intrépido, from the portfolio *Manifestaciones*

2010

screenprint on paper

Smithsonian American Art Museum

Museum purchase made possible by the R.P. Whitty Company and
the Cooperating Committee on Architecture

2013.28.3.2


*Printing the Revolution! The Rise and
Impact of Chicano Graphics, 1965 to Now*

Smithsonian American Art Museum

Checklist 11/16/2020 – RM

Dominican York Proyecto GRAFICA, René de los Santos
Cigüita Cibaeña en Nueva York, from the portfolio *Manifestaciones*
2010
linocut and screenprint on paper
Smithsonian American Art Museum
Museum purchase made possible by the R.P. Whitty Company and
the Cooperating Committee on Architecture
2013.28.3.3


Dominican York Proyecto GRAFICA, Iliana Emilia García
Dreambox, from the portfolio *Manifestaciones*
2010
screenprint on reflective Mylar and chine collé on paper
Smithsonian American Art Museum
Museum purchase made possible by the R.P. Whitty Company and the
Cooperating Committee on Architecture
2013.28.3.4


Dominican York Proyecto GRAFICA, Reynaldo García Pantaleón
Amarrao, from the portfolio *Manifestaciones*
2010
polymer plate etching on paper
Smithsonian American Art Museum
Museum purchase made possible by the R.P. Whitty Company and the
Cooperating Committee on Architecture
2013.28.3.5


Dominican York Proyecto GRAFICA, Scherezade García
Day Dreaming/Soñando despierta, from the portfolio *Manifestaciones*
2010
inkjet and screenprint on paper
Smithsonian American Art Museum
Museum purchase made possible by the R.P. Whitty Company
and the Cooperating Committee on Architecture
2013.28.3.6


Dominican York Proyecto GRAFICA, Alex Guerrero
Vista Psicotrópica, from the portfolio *Manifestaciones*
2010

screenprint on paper

Smithsonian American Art Museum

Museum purchase made possible by the R.P. Whitty Company and
the Cooperating Committee on Architecture

2013.28.3.7


Dominican York Proyecto GRAFICA, Luanda Lozano
Sálvame Santo, from the portfolio *Manifestaciones*
2010

etching and chine collé on paper

Smithsonian American Art Museum

Museum purchase made possible by the R.P. Whitty Company and the
Cooperating Committee on Architecture

2013.28.3.8


Dominican York Proyecto GRAFICA, Miguel Luciano
Detrás de la oreja, from the portfolio *Manifestaciones*
2010

screenprint and rubber stamp on paper

Smithsonian American Art Museum

Museum purchase made possible by the R.P. Whitty Company and
the Cooperating Committee on Architecture

2013.28.3.9


Dominican York Proyecto GRAFICA, Yunior Chiqui Mendoza
Banahattan, from the portfolio *Manifestaciones*
2010

inkjet and screenprint on paper

Smithsonian American Art Museum

Museum purchase made possible by the R.P. Whitty Company
and the Cooperating Committee on Architecture

2013.28.3.10


Dominican York Proyecto GRAFICA, Moses Ros-Suárez
El Reggaeton del Bachatero, from the portfolio *Manifestaciones*
2010

etching, aquatint, and chine collé on paper

Smithsonian American Art Museum

Museum purchase made possible by the R.P. Whitty Company and
the Cooperating Committee on Architecture

2013.28.3.11


Dominican York Proyecto GRAFICA, Rider Ureña
My girl on the floor, from the portfolio *Manifestaciones*
2010

silk aquatint and inkjet print on paper

Smithsonian American Art Museum

Museum purchase made possible by the R.P. Whitty Company and the
Cooperating Committee on Architecture

2013.28.3.12


Richard Duardo

Aztlán

1982

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Samuel and Blanche Koffler Acquisition
Fund

2020.23


Ricardo Favela

Centennial Means 500 Years of Genocide!

1976

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Frank K. Ribelin Endowment

2020.6.1


*Printing the Revolution! The Rise and
Impact of Chicano Graphics, 1965 to Now*

Smithsonian American Art Museum

Checklist 11/16/2020 – RM

Sandra C. Fernández

Mourning and Dreaming High: con mucha fé

2014-2018

lithography, thread drawings, milagros, collage, pages of an 18th-century book

Smithsonian American Art Museum

Museum purchase through the Frank K. Ribelin Endowment

2019.34.1a-s


Juan Fuentes

Many Mandelas

1986

screenprint on paper

Smithsonian American Art Museum

Gift of Tomás Ybarra-Frausto

1995.50.20


Juan Fuentes

January/February from *La Raza Graphic Center's 1983 Political Art Calendar*

1982

screenprint on paper

Smithsonian American Art Museum, Museum purchase through the Luisita L. and Franz H. Denghausen Endowment

2020.45.14


Juan Fuentes

Untitled (April), from *Galería de la Raza's 1975 Calendario*

1975

screenprint on paper

Smithsonian American Art Museum

Gift of the Margaret Terrazas Santos Collection

2019.52.14


Juan Fuentes

South African Women's Day

1978

offset lithograph on paper

Smithsonian American Art Museum

Gift of Gilberto Cárdenas and Dolores García

2019.51.5


¡Printing the Revolution! The Rise and Impact of Chicano Graphics, 1965 to Now

Smithsonian American Art Museum

Checklist 11/16/2020 – RM

Eric J. García

*Chicano Codices #1: Simplified
Histories: The U.S. Invasion of
Mexico 1846-1848*

2015

offset lithograph on paper

Smithsonian American Art Museum

Museum purchase through the Lichtenberg Family Foundation

2020.21.1R-V


Max Garcia and Luis C. González

The Last Papa with the Big Potatoe (October), from *Calendario de
Comida 1976*

1975

screenprint on paper

Smithsonian American Art Museum

Gift of the Margaret Terrazas Santos Collection

2019.52.46


Rupert García

¡Cesen Deportación!

1973, reprinted in collaboration with Dignidad Rebelde 2011

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Samuel and Blanche Koffler Acquisition
Fund

2020.39.9


Rupert García

Frida Kahlo (September), from *Galería de la Raza's 1975 Calendario*

1975

screenprint on paper

Smithsonian American Art Museum

Gift of the Margaret Terrazas Santos Collection

2019.52.19


Rupert García
¡LIBERTAD PARA LOS PRISONEROS POLITICAS!
1971
screenprint on paper
Smithsonian American Art Museum
Gift of the Margaret Terrazas Santos Collection
2019.52.2


Rupert García
Chicano Research as a Catalyst for Social Change
1977
offset lithograph on paper
Smithsonian American Art Museum
Gift from the Trustees of the Corcoran Gallery of Art
(Gift of Mr. and Mrs. Gerald D. Kohs)
2020.20.89


Rupert García
Obama from Douglass
2010
pigment inkjet on paper
Smithsonian American Art Museum
Museum purchase through the Luisita L. and Franz H. Denghausen
Endowment
2020.42.5


Rupert García
DDT
1969
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Luisita L. and Franz H. Denghausen
Endowment
2020.42.2


Rupert García

Right On!

1968

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Luisita L. and Franz H. Denghausen

Endowment

2020.42.3


Carmen Lomas Garza

La Curandera

ca. 1974

hand-colored etching and aquatint on paper

Smithsonian American Art Museum

Gift of Tomás Ybarra-Frausto 1995.50.60, © 1974, Carmen Lomas

Garza


Ramiro Gomez

All About Family

2014

acrylic on pigment inkjet on paper

Smithsonian American Art Museum

Museum purchase through the Lichtenberg Family Foundation

2020.7


Daniel González

Arte es Vida: 40th Anniversary Dia de Los Muertos Celebration

2013

laser-cut screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Frank K. Ribelin Endowment

2020.22.5


Luis C. González
Miguel Hidalgo y Costilla
1976
screenprint on paper
Smithsonian American Art Museum
Gift of Gilberto Cárdenas and Dolores García
2019.51.51


Luis C. González and Héctor D. González
Hasta La Victoria Siempre
1975
screenprint on paper
Smithsonian American Art Museum
Gift of Tomás Ybarra-Frausto
1995.50.23


Luis C. González
Fiesta del Maiz
1979
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Patricia Tobacco Forrester Endowment
2020.47.2


Luis C. González
Tenth Annual Día de los Muertos Celebration
1980
screenprint on paper
Smithsonian American Art Museum
Gift of Tomás Ybarra-Frausto
1995.50.52


Xico González

Salam

2019

augmented reality digital print on paper

Smithsonian American Art Museum

Museum purchase through the Lichtenberg Family Foundation

2020.19.4


Ester Hernandez

Sun Mad

1982

screenprint on paper

Smithsonian American Art Museum

Gift of Tomás Ybarra-Frausto

1995.50.32


Ester Hernandez

Sun Raid

2008

screenprint on paper

Smithsonian American Art Museum

Gift of the artist

2020.12.2


Ester Hernandez

La Ofrenda, from the *National Chicano Screenprint Taller, 1988-1989*

1988

screenprint on paper

Smithsonian American Art Museum

Gift of the Wight Art Gallery, University of California, Los Angeles

1991.65.3


Ester Hernandez

La Virgen de Guadalupe Defendiendo los Derechos de los Xicanos

1975

etching and aquatint on paper

Smithsonian American Art Museum

Museum purchase through the Frank K. Ribelin Endowment

2013.56


Nancy Hom

No More Hiroshima/Nagasaki: Medical Aid for the Hibakushas

1982

screenprint on paper

Smithsonian American Art Museum

Gift of Gilberto Cárdenas and Dolores García

2019.51.53


Carlos Francisco Jackson

Breaking the Fast, 1968

2012

screenprint on paper

Smithsonian American Art Museum

Gift of Drs. Harriett and Ricardo Romo

2019.50.2


Luis Jiménez

Howl

1977

lithograph on paper

Smithsonian American Art Museum

Gift of the artist

1978.91


Alma Lopez

Our Lady

1999

inkjet print on canvas

Smithsonian American Art Museum

Museum purchase

2020.48.1


¡Printing the Revolution! The Rise and Impact of Chicano Graphics, 1965 to Now

Smithsonian American Art Museum

Checklist 11/16/2020 – RM

Yolanda López
Who's the Illegal Alien, Pilgrim?
 1981
 offset lithograph on paper
 Smithsonian American Art Museum
 Museum purchase through the Samuel and Blanche Koffler Acquisition Fund
 2020.43.1


Yolanda López
Free Los Siete
 1969
 offset lithograph on paper
 Smithsonian American Art Museum
 Gift of Gilberto Cárdenas and Dolores García
 2019.51.69


Linda Zamora Lucero
Lolita Lebrón ¡Viva Puerto Rico Libre!
 1975
 screenprint on paper
 Smithsonian American Art Museum
 Gift of Tomás Ybarra-Frausto
 1995.50.34


Gilbert "Magu" Luján
Cruising Turtle Island
 1986
 screenprint on paper
 Smithsonian American Art Museum
 Museum purchase through the Frank K. Ribelin Endowment
 2020.22.1


Poli Marichal

Santuario

2018

linocut on paper

Smithsonian American Art Museum

Museum purchase through the Frank K. Ribelin Endowment

2020.32.5


Emanuel Martinez

Tierra o Muerte

1967

screenprint on manila folder

Smithsonian American Art Museum

Gift of the artist

1996.8


Oscar Melara

José Martí

1976

screenprint on paper

Smithsonian American Art Museum

Gift of Lincoln Cushing/ Docs Populi

2019.54.5


Michael Menchaca

El Paso Superior

2010

screenprint on paper

Smithsonian American Art Museum

Gift of Gilberto Cárdenas and Dolores García

2019.51.26


Michael Menchaca
El Coyote
2010
screenprint on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.29


Michael Menchaca
Mucho Gato Amor
2010
screenprint on paper
Smithsonian American Art Museum
Gift of Gilberto Cárdenas and Dolores García
2019.51.27


Michael Menchaca
Cuando El Rio Suena Gatos Lleva
2011
screenprint on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.33


Michael Menchaca
Toro Lo Que Quieras Es Tuyo
2013
screenprint on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.16


Michael Menchaca
Castigo Con Sus Amigos Encima Del Tren
2010
screenprint on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.31


*¡Printing the Revolution! The Rise and
Impact of Chicano Graphics, 1965 to Now*
Smithsonian American Art Museum
Checklist 11/16/2020 – RM

Michael Menchaca
Three figures confronting an Eagle deity
2013
screenprint on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.22


Michael Menchaca
An arrangement of logograms, presumably a sacrificial ornamentation
2013
screenprint on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.20


Michael Menchaca
Rata Avisada No Muerde Carnada (The Informed Rat Doesn't Bite Bait)
2012
screenprint on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.21


Michael Menchaca
Index of figural archetypes and recurring pattern ornamentation
2013
pigment inkjet on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.24


Michael Menchaca
Index of figural archetypes and recurring pattern ornamentation
2014
pigment inkjet on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.25


*iPrinting the Revolution! The Rise and
Impact of Chicano Graphics, 1965 to Now*
Smithsonian American Art Museum
Checklist 11/16/2020 – RM

Michael Menchaca
Index of figural archetypes and recurring pattern ornamentation
2014
pigment inkjet on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.26


Michael Menchaca
Index of figural archetypes and recurring pattern ornamentation
2014
pigment inkjet on paper
Smithsonian American Art Museum
Gift of Drs. Harriett and Ricardo Romo
2019.50.27


Malaquias Montoya
George Jackson Lives
1976
offset lithograph on paper
Smithsonian American Art Museum
Museum purchase through the Frank K. Ribelin Endowment
2015.29.1


Malaquias Montoya
Undocumented
1980, signed 1981
screenprint on paper
Smithsonian American Art Museum
Museum purchase through the Frank K. Ribelin Endowment
2015.29.2


Malaquias Montoya
Julio 26 - Cuba Vietnam y Nosotros Venceremos
1972
offset lithograph on paper
Smithsonian American Art Museum
Gift of the Margaret Terrazas Santos Collection
2019.52.3


Malaquias Montoya
Yo Soy Chicano
1972, reprinted in collaboration with Dignidad Rebelde 2013
screenprint on paper
Smithsonian American Art Museum
Gift of Gilberto Cárdenas and Dolores García
2019.51.1


Juan de Dios Mora
El Animo es Primero (Encouragement Is First)
2018, linocut on paper
Smithsonian American Art Museum
Museum purchase through the Frank K. Ribelin Endowment
2019.35.4


Oree Originol
Justice for Our Lives
2014-Present
installation
Smithsonian American Art Museum
Museum purchase through the Patricia Tobacco Forrester
Endowment
2020.51A-MM


Amado M. Peña, Jr.
Mestizo
1974
screenprint on paper
Smithsonian American Art Museum
Gift of Amado M. Peña, Sr. and Maria Peña
1996.47.5


*¡Printing the Revolution! The Rise and
Impact of Chicano Graphics, 1965 to Now*
Smithsonian American Art Museum
Checklist 11/16/2020 – RM

Amado M. Peña, Jr.
Aquellos que han muerto
1975
screenprint on paper
Smithsonian American Art Museum
Gift of Amado M. Peña, Sr. and Maria Peña
1996.47.6


Zeke Peña
A Nomad in Love
2015
augmented reality screenprint on paper
Smithsonian American Art Museum
Gift of the artist
2020.11


Favianna Rodriguez
Mi Cuerpo. Yo Decido.
2012
digital image
Smithsonian American Art Museum
Museum purchase through the Julia D. Strong Endowment
2020.38.2


Favianna Rodriguez
Migration Is Beautiful
2018
digital image
Smithsonian American Art Museum
Museum purchase through the Julia D. Strong Endowment
2020.38.3


Favianna Rodriguez

Climate Woke

2018

digital image

Smithsonian American Art Museum

Museum purchase through the Julia D. Strong Endowment

2020.38.1


Favianna Rodriguez and César Maxit

1 Million Deportations ain't Enough for Pres. Obama! Sign the Petition & Spread Art

2011

digital image

Smithsonian American Art Museum

Museum purchase through the Julia D. Strong Endowment

2020.38.4


Sonia Romero

Bee Pile

2010

block printing on hand-sewn felt

Smithsonian American Art Museum

Museum purchase through the Lichtenberg Family Foundation

2020.18


Shizu Saldamando

Alice Bag

2016

screenprint on cotton paño

Smithsonian American Art Museum

Museum purchase through the Frank K. Ribelin Endowment

2020.22.8


Julio Salgado

I Am UndocuQueer- Nicolas

2012

digital image

Smithsonian American Art Museum

Museum purchase through the Lichtenberg Family Foundation

2020.37.1


iPrinting the Revolution! The Rise and Impact of Chicano Graphics, 1965 to Now

Smithsonian American Art Museum

Checklist 11/16/2020 – RM

Jos Sances

March/April from *La Raza Graphic Center's 1983 Political Art Calendar*
1982

screenprint on paper

Smithsonian American Art Museum, Museum purchase through the Luisita L.
and Franz H. Denghausen Endowment
2020.45.15


Herbert Sigüenza and Unidentified artist

It's Simple Steve

ca. 1980

screenprint on paper

Smithsonian American Art Museum
Museum purchase through the Luisita L. and Franz H. Denghausen
Endowment
2020.45.8


Herbert Sigüenza

July/August, from *La Raza Graphic Center's 1983 Political Art Calendar*
1982

screenprint on paper

Smithsonian American Art Museum
Museum purchase through the Luisita L. and Franz H. Denghausen
Endowment
2020.45.17


Elizabeth Sisco, Louis Hock, and David Avalos
Welcome to America's Finest Tourist Plantation
1988

screenprint on vinyl mounted on foam board

Smithsonian American Art Museum
Gift of Mr. Alfred S. Pagano and Susan A. Tyler
2015.37


Mario Torero
You Are Not a Minority!!
1977
offset lithograph on paper
Smithsonian American Art Museum
Gift of Mario Acevedo Torero
2020.9


Unidentified
Untitled (Side with the Farmworker)
ca. 1973
screenprint on computer tractor paper
Smithsonian American Art Museum, Gift of the Margaret Terrazas Santos
Collection
2019.52.4


Patssi Valdez
LA/TJ
1987
screenprint on paper
Smithsonian American Art Museum
Gift of Gilberto Cárdenas and Dolores García
2019.51.23


Xavier Viramontes
Boycott Grapes, Support the United Farm Workers Union
1973
offset lithograph on paper
Smithsonian American Art Museum
Gift of Tomás Ybarra-Frausto
1995.50.58


Ernesto Yerena Montejano

Stand with LA Teachers!

2019

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Patricia Tobacco Forrester Endowment

2020.50.1


Ernesto Yerena Montejano and Shepard Fairey

Not One More Deportation

2015

screenprint on paper

Smithsonian American Art Museum

Museum purchase through the Patricia Tobacco Forrester Endowment

2020.50.2


Andrew Zermefio

Huelga!

1966

offset lithograph on paper

Smithsonian American Art Museum

Gift of the Margaret Terrazas Santos Collection

2019.52.1


