

THE VERY VERY VERY LONG DAY

WEAR YOUR MASK. ABOLISH THE POL(ICE). RENT FREEZE NOW. END ENVIRONMENTAL RACISM. WEAR YOUR MASK. ABOLISH THE POL(ICE). RENT FREEZE NOW. END ENVIRONMENTAL RACISM. WEAR YOUR MASK. BOLISH THE POL(ICE). RENT FREEZE NOW. END ENVIRONMENTAL RACISM WEAR YOUR MASK. ABOLISH THE POL(ICE). RENT FREEZE NOW. END ENVIRONMENTAL PROJECTION OF AND AND POLISH THE POL(ICE).

SH THE POLCICE). VEAR YOUR MASK. WIRONMENTAL CONTROL NOW. HE POLCICE).

ABO NOT AND A CALL AND A CONTROL AND A CONT

EXHIBITION CATALOG

THE VERY VERY VERY LONG DAY

· · · · · · · · A Virtual Exhibition · · · · · · ·

August 22, 2020 **#TVVVLD**

Featuring

Pavel Acevedo	Cynthia Navarro
Martha Carrillo	Jennifer Payan
Gabriella Claro	Monica Perez
Clover	Andrea Ramirez
Victoria Delgadillo	Diego Robles
Yaneli Delgado	Oscar Rodriguez
Flor Flores	Viktor Rosas
Gustavo Garcia	Marianne Sadowski
Rafael Haro	Pete Tovar
Michelle Lopez	Dewey Tafoya
Rosalie Lopez	Arleny Vargas
Ariel Mar	Ernesto Vasquez
Dalila Paola Mendez	Mario Ybarra Jr.
Connie Mendoza	Joan Zamora
Chynna Monforte	

Self Help Graphics & Art presents The Very Very Very Long Day, a virtual group exhibition curated by Marvella Muro, featuring artists from our teaching artists cohort and Advisory Committee, documenting their collective experiences during the COVID-19 pandemic. The exhibition opens virtually August 22, 2020.

Since the implementation of the mandatory guarantine in mid-March, the perception of time has blurred and morphed into what seems to be one Very Very Very Long Day. Time is obsolete, yet five months have passed, bearing witness to a global standstill while simultaneously experiencing a nationwide uprising. We first found ourselves scrambling to adapt to a new way of life while watching the number of COVID-19 cases rise and the economy sink. Our anxieties are magnified by the restrictions to physically be with family and friends, primarily when an illness or death affects a loved one. The inability to practice traditional mourning rituals further deepens the void in our hearts. The pandemic has also shed light on the many systematic inequities affecting people of color, on a national level. For one, communities of color are the most impacted by COVID-19 - from economic well being to health and security - and yet historically receive the least amount of resources. These factors, including the growing frustrations generated by the pandemic, were further exacerbated by the video of George Floyd's killing, with the Black Lives Matter movement exemplifying the strength and courage of the human spirit at its core. The Very Very Very Long Day exhibition is not only a documentation of many issues currently at the forefront, but also honors the human spirit, people's perseverance, and to some extent, determination to create new normalcy to avoid breaking.

The works in the exhibition are windows to a specific time, recordings of tangible and intangible events, and experiences. As we continue to celebrate birthdays and special occasions, walk our dogs and attempt to follow a routine in this new normal, we look to the day where we can stand strong, hand in hand, and without masks once again.

Curatorial Statement

PAVEL ACEVEDO

Mutual Aid/Ayuda Mutua, 2020 linocut, Ed. 10 24 x 18 in. - paper size \$400.00

About

Pavel is a printmaker and muralist originally from Oaxaca, Mexico, and based in Riverside. His artwork is inspired by the traditional Mexican printmaking and imagery, creating stories that emerge from contemporary events. His murals are at The Wignall Art Museum and Chaffey College in Rancho Cucamonga, La Sierra University, and a public wall in Riverside, California. He has exhibited between Southern California and the Bay Area, including the Getty Pacific Standard Time: LA/LA and We Rise LA in 2019.

He was a grant recipient of the James Irvine Foundation and received an artist fellowship at KALA Art Institute in Berkeley and is part of Speedball's roster of printmakers. Past artist residencies include College of the Canyons in Santa Clarita and Horned Toad Print Shop in El Paso, TX.

Artist's Statement

There are elders' stories telling how nature rules itself and how humans are connected to nature. When natural disasters happen, elders respond, "It's not a problem for nature. It will restore itself, and the species will overcome and come together. Man will feel as if they conquered nature, but in no time, nature will take over and end man's greed. The events happening now are all connected and against our community. We must join in solidarity against all the injustices and defunds systems that don't support life.

A child representing an entity calls for solidarity with her fist. She has multiple masks around her - one being a Jaguar, an homage to the stories taught by my elders to overcome and unify.

MARTHA CARRILLO

Mexican-American, 2020 glass paint on plexiglass 8 x 10 in. \$250.00

About

Martha Carrillo is a visual and theatrical artist with expertise in prop-making, set decoration, and extensive experience in printmaking and large scale papier-mache objects. Martha is part of Self Help Graphics & Art Barrio Mobile Art Studio team of teaching artists and has worked with The Music Center, Center Theater Group and others.

Artist's Statement

The quarantine has had me thinking about so much. About identity and who is more Mexican? How many generations in the States does it take one to be an American? As a first generation and LA native from Mexican immigrant parents, I wonder, how many generations do we need to prove that this is our home?

GABRIELLA CLARO

Future Generations, 2020 mixed media (paint and embroidery) 20 x 24 in. \$250.00

About

Gabby Claro is a 22-year-old artist from South Central LA. Focusing on mediums such as screen printing and painting, Gabby's work is deeply rooted in social consciousness and empowerment.

Artist's Statement

While this piece is heavily inspired by the recent uprisings, I've also used this time and artwork to reflect. Continually thinking about how our actions, language, and ignorance can deeply affect our youth, the portraits of Aiyana Jones and Tamir Rice are included to honor the young lives taken by violence.

GABRIELLA CLARO

TRENELY "CLOVER" GARCIA

Enterrada viva, 2020 watercolor and black ink on watercolor paper 8 x 8 in. NFS

About

Clover grew up in South Central. She is a member of Ni Santas an all women artists collective. She has a passion for typography and often includes text in her art work. In 2017, Clover was invited to publish her very first serigraph print through Self Help Graphics & Art's Professional Printmaking Program. The print titled Los caminos de la vida reinvisions what her neighborhood of South Central would be like, if the residents had more green space.

Artist's Statement

I feel like I'm buried alive, like I'm trapped in a cage even though I am able to get out. Guilty, guilty of being happy in a chaotic but enlightened time surrounded by the beauty of the land and this concrete jungle having downtown next door & its fast pace. Media tristona, kind of sad. Prints of the painting are available for purchase through @thecloversigns.

VICTORIA DELGADILLO

Avelina's Quinceanera, 2020 watercolor 16 x 20 in. \$750.00

About

Victoria Delgadillo works in various forms of visual art (painting, print, digital art, film), but her main art practice is in engagement and collaboration with collectives and communities through participatory art. She believes that displaying her work in non-traditional community accessible spaces, invites the under-valued audience to participate in the art discourse.

Artist's Statement

Avelina is a dancer, writer, performer and a gracious young woman on the verge of her adult life in Oakland, California. Our love of family, culture and traditions urge us to improvise, even when we cannot be together in our usual shared spaces filled with hugs, delicious food and comfort. During the Coronavirus pandemic on May 30, 2020, Avelina's family hosted her Quinceañera via Zoom--complete with decorations, a beautiful ball gown, well wishes, blessings, dancing, performances, poetry, gifts, a brindis, and cake. Avelina's Quinceañera is about our perseverant malleability to continue as family, to remain in the now, to celebrate humanity even when social matters command us to seek justice and to help those who lack basic reassurance.

YANELI DELGADO

2020, 2020 linocut, Ed. 7 15 x 11 in. \$250.00

About

Yaneli Delgado is a proud Mexican American born and raised in South Central Los Angeles. She graduated from Thomas Jefferson High School, and four years later, she graduated from U.C. Santa Barbara with a double major in Sociology and Spanish. Yaneli moved back to South Central L.A. and wanted to be a resource to students in the community. While she continued to work at her former high school and Nava College Prep Academy, she was inspired to go back to school. Delgado found her interests in Printmaking and is currently at CSU Long Beach, where she will be receiving her Art Education Credentials by Fall 2020. Many African American, Chicana/o, Mexican, Latin American muralists, and printmakers have influenced her work. She believes a printing press can be a powerful tool for the artist as he or she can send a powerful message with a touch of ink.

Artist's Statement

2020 is a linocut print that reflects the current situation that the world is witnessing. The woman is wearing a shirt that says "Defund the Police" with a poster sign quoting Audre Lorde. The subject has sun rays around, representing revolutionary hope. This print was also inspired by the artist's personal experience during this pandemic and how she has coped.

YANELI DELGADO

FLOR FLORES *Us*, 2020 acrylic on canvas 14 x 11 in. NFS

About

Flor Flores is a writer and artist, and part of the Self Help Graphics artists cohort, who lives in Los Angeles. Flor joined 'Soy Artista' with Self Help Graphics in 2016 and started using art such as silkscreen printing and spray painting to advocate for social justice issues in her community of Boyle Heights. Flor also centers her work around community, experiences, and self-identity. Flor completed an exhibition called 'Roaming in Rome' in which she integrated sketches, impressionist paintings, photography, and poetry to depict the contrast between two cities in her study abroad experience. She has also participated in 'Soy Artista' exhibits at Self Help Graphics. Flor is inspired by her community and seeks to bridge youth in surrounding communities with art by using it to advocate social justice issues and work towards equity.

Artist's Statement

The power of touch. We are wired to touch and to be touched from the moment we are born. Physical contact is an energy exchange we need from one another. Whether it's a warm hug, a reassuring hand on the shoulder, or one arm linked through another, physical contact is a large part of how we feel connected. Social distancing has kept us physically distant from each other. We are celebrating, we are crying, and we are grieving in solitude. Our solitude can become lonely if we do not feel socially connected. These times have deprived us of feeling emotionally and socially connected through touch. My piece Us brings on nostalgia for contact, a sensational feeling we receive when we are touched—a feeling of security, solidarity, empathy, and much more that cannot be described. The hands demonstrate unity and solidarity with other individuals. Each color stands for emotion. We must remember the value of touch and keep those memories in our hearts to feel connected to one another.

FLOR FLORES

GUSTAVO ALBERTO GARCIA VACA

BLACK GOLD OF THE SUN, 2020 acrylic on canvas board 12 x 16 in. \$300.00

About

Gustavo Alberto Garcia Vaca is a multidisciplinary visual artist and writer. His writing has been published in literary journals, including Strange Horizons, Rattle, and The Bilingual Review. His artwork is in the Collections of LACMA, MoMA New York, and the Bibliotheque Nationale de France.

Artist's statement

Continuous transformation

I am the black gold of the sun, The maggot brain, A rain of emotion, A rage of ocean.

I am the knowing and unknowing, The learning and unlearning, The believing and self-healing.

Through these rhythms, gestures and colors, I am the fusion and illusion -Infinity And funkentelechy.

GUSTAVO ALBERTO GARCIA VACA

http://www.chamanvision.com

RAFAEL HARO

Otro Mundo, 2020 mixed media 24 x 20 in. \$300.00

About

Rafael Haro is a fashion designer, graphic designer, printmaker living and working in East Los Angeles. He was born in Guadalajara, Jalisco, Mexico and migrated to Los Angeles at the age of 11. His work is influenced by his upbringing in Mexico and East Los Angeles, specifically his Nahua and P'urhepecha roots. His fashion and design implement traditional patterns, weaving sacred and cultural identity throughout. The act of creating and recreating connects Rafael with his ancestors and is ceremonial. In 2016, he created a collection for the exhibition 43 from Ayotzinapa to Ferguson at Self Help Graphics & Art in partnership with Social Public Art Resource Center (SPARC). He has been an artist in residence at Self Help Graphics & Art since 2016, where he has been able to screen print his designs on textiles and use the space to cut and sew garments he can sell to sustain his practice.

Artist's Statement

Otro mundo es posible, sin capitalismo, sin policia, sin mal gobierno. Another world is possible, without capitalism, without police, without bad government.

RAFAEL HARO

MICHELLE LOPEZ

Lost in the Fire, 2020 archival pigment print 19 x 13 in. \$250.00

About

Michelle L. Lopez is an educator, artist, curator, grant writer, community organizer, and mom. She is a lecturer at Cal State LA teaching in the Chicana/o and Latina/o Studies Department. Most of her artwork is photo-based, using both found images and images she photographs. Her work often investigates memory, emotion, and trauma. Michelle is also a curator and co-curator for Entre Tinta y Lucha: 45 Years of Self Help Graphics & Art that took place at the Cal State LA Fine Arts Gallery.

Artist's Statement

This piece is a reflection of what is taking place in my community during the time of COVID. It is what I see happening around me as so much is happening across the globe. Tensions are rising across the United States. It's as though there is a fire burning out of control, and we are stuck inside it. There is so much confusion; sometimes it's overwhelming. There is no consistency in anything. Everything seems so scattered and can't plan for anything. What is open today could be closed tomorrow, and the selfishness of others has become so apparent when wearing a mask has become politicized—some folx view wearing a mask as a violation of freedom, while others want to be safe.

Meanwhile, schools are closed, we can't see our friends, and people are dying every day. While we are in the midst of this global pandemic, protests are taking place throughout the United States and the world. There is so much pain that sometimes I wonder if we will be able to pull ourselves out of the fire.

ROSALIE LOPEZ

Mano Poderosa-Remix #1, 2020 photo lithograph prints, laser cut cotton rag paper and wire on wood frame 22 x 20 x 4 in \$600.00

About

Rosalie M. López is a Chicanx artist, from Gardena, CA, who combines and reforms her traditional art practices through her contemporary lens. Her artwork shares impactful communal stories of resiliency and pride happening within the underrepresented facets of society. She blends printmaking and papel-picado techniques, combined with offerings for the day of the dead and religious kitsch, to create her artwork. López's artwork often takes the form of immersive installations, sculpture, and social engagement projects. López was the first in her family to graduate high school and attend college.

In 2009, she earned 2 Bachelor of Fine Arts degrees in graphic design and printmaking from California State University-Long Beach. In 2013, she earned her Master of Fine Arts in printmaking from Indiana University. Rosalie has been exhibiting since 2007 with recent exhibitions at the Museum of Latin American Art (Long Beach, CA), The Southwest School of Art (San Antonio, TX) The University Art Museum (UAM) at Cal State Univ. Long Beach, and a solo exhibition at Tipton Gallery at East Tenn. State University.

Artist's Statement

Mano Poderosa-Remix #1 is an exploratory sculptural piece coming from Rosalie's body of artwork that blends milagro charm imagery with reinterpreted offerings from the Day of the Dead and representations of living growth.

ARIEL MAR

State of the Nation, 2020 graphite on paper 25 x 38 in. \$800.00

About

growth and healing through art.

Artist's Statement

The drawing represents the issues at the forefront of our communities. What we have seen and experienced this year. The work is intended to read like a newspaper—documentation of our year—this moment in history.

DALILA PAOLA MENDEZ

We the Resilient, 2020 mixed media on canvas 24 x 36 in. \$1,200.00

About

Dalila Paola Mendez is a first generation queer Central American artist based in Los Angeles. Through painting, printmaking, photography, and murals she visually narrates stories of resilience, elders, lgbtq, matriarchs, and the environment. Her work is influenced by her grandmother's matriarchal line of wisdoms and knowledge. Combining modern and ancestral narratives, she explores indigenous connections as a way to reinterpret and navigate issues confronting communities of color. She is currently working on a series of Huipiles (Woven Blouses) exploring contemporary narratives.

Artist's Statement

In these crazy times, I wanted to celebrate the lives of Breonna Taylor, George Floyd, and Andres Guardado, who were killed by police violence. It sparked protests for Black Lives and justice. We have been here before, fighting for justice, the rights of people of color, and ending systemic racism. WE must not give up. WE must continue to fight for justice and help redeem the soul of this nation. WE must fight for our rights when the current administration threatens our rights. WE are strong, resilient and determined to bring systemic change and justice to this country. WE are our ancestors' wildest dreams.

DALILA PAOLA MENDEZ © @dalilapaola

CONNIE MENDOZA

Systematic Death, 2020 mixed media 48 x 84 in.

above: installation image left: detail image

\$800.00 for 96 skulls \$150.00 for 16 skulls

About

Born and raised in Boyle Heights, Connie Mendoza is passionate about her community. She graduated from CSULA with a B.A. in Art History. With Self Help Graphics as a Teaching Artist Assistant, Connie is able to reach out and work in communities beyond Boyle Heights. She is currently working on mastering ceramics and creating more art.

Artist's Statement

The Mesoamerican Tzompantli, known as a skull rack, is a wooden rack displaying the skulls of war captives and sacrificial victims. It was a public display of the celebration and embracement of violence. Similarly, the current negligence by the Trump administration of Covid 19 is also an act of violence. The disease has spread across the United States leaving people unprotected by the lack of testing and resources leading to 150,000 deaths. Communities of color are disappropriately affected by this brutal behavior. The negligence has not only continued but has been embraced by the presidency. In this piece, the masked skulls combine two symbols, the skull and the mask, whose connection is one of extreme violence.

CONNIE MENDOZA

CHYNNA MONFORTE

Choose Your Future, 2020 mixed media, paint, banner 8 x 3' NFS

About

Chynna Monforte is a first-generation Mexican-Guatemalan artist born in Alaska and raised in occupied Tongva land Los Angeles. "Ni de aquí, ni de allá, ni de allá, ni de allá." Chynna's work focuses on identity in land, familial ties, and culture with an interdisciplinary practice using photography, design, collage, and silkscreen. Their work has been featured in exhibitions at Plaza de la Raza, The Getty, and Ghettogloss. www. imachynna.com Instagram: @imachynna l @chynna.design

Artist's Statement

This artwork is a direct statement to the ongoing police violence in Black communities in America. The recycled banner stating "Choose Your Future," an advertisement for the Los Angeles Police Department, is painted over with the names of Black victims lost at the hands of police. The size of the large banner confronts the viewer with a grim reality of a historically racist and unjust system. The issues of police brutality haven't changed during the COVID-19 pandemic, and the death of George Floyd and Breonna Taylor has sparked uprisings for Black lives across the country. #DefundLAPD #ICant-Breathe

CYNTHIA NAVARRO

Protect Street Vendors, 2020 digital painting 16 x 20 in. NFS

About

I am an illustrator from South Los Angeles, and my Mexican heritage heavily influences my work. Through my illustrations, I strive to combat harmful stereotypes about aspects of my identity; immigration, indigenous history, and the Latinx experience in low-income communities. I enjoy building historical and fantastical worlds that place people of color at the center of stories that empower them. In addition to my illustration work, I use art education and work with youth to inspire and validate their experiences.

Artist's Statement

Protect Street Vendors is an illustration in response to the attacks against street vendors in COVID-era America. In the midst of a global pandemic, the fight against racial injustice and economic hardships, street vendors have become vulnerable to robbery and assault by misguided community members that seek temporary fame on social media. As an integral part of low-income communities, street vendors provide us with food and other goods, all while trying to make their own decent living. Protect Street Vendors highlights the beauty and effort street vendors put into their livelihood. From the raspado cooler to the fresh fruit they prepare, everything they do has thought behind it, so we must care for our street vendors as much as they care for the communities they serve.

JENNIFER PAYAN

Migration is..., 2020 mixed media 12 x 9 in. \$100.00

About

Jennifer Payan is an entering transfer student at UCLA, where she will major in Art History. Her involvement with Self Help Graphics & Art began in 2015 as a student in their Summer of Youth Artist program, which she participated in consecutively for four years. As a youth ambassador in a youth-led docent cohort, she led tours for the Getty Pacific Standard Time LA/LA exhibition titled Día de Los Muertos: A Cultural Legacy, Past, Present, and Future and Womxn Warriors: Honoring the 50th Anniversary of the Walkouts and Intergenerational Organizing. The following year, Jennifer was the SHG 2018 Getty Multicultural Undergraduate Archives and Documentation Intern, where her interest in archives strengthened.

In 2019, joined the Barrio Mobile Art Studio program as a teaching artist assistant. Jennifer wants to pursue a career as an archivist and intends to continue her art practice.

Artist's Statement

Migration focuses on the monarch butterfly's migratory patterns in Northern America. The monarchs in this work also represent the immigration of people to North America, which is an arduous journey that is both exhausting and transformational. People create borders, physical or spiritual divisions, but creatures such as the monarch are not affected by such things. The beauty of the monarch's journey resembles that of an immigrant's story moving to the U.S. Many do not survive. Still, those who do are somehow able to find a way to persevere and move forward with a newfound sense of resiliency. They, too, like the monarch butterfly, move to find that ideal place for their offspring to thrive. Whether it's the migration of animals or immigration of a person from one country to another, one must also understand that migration is natural and that it shouldn't cease. No one questions the migration efforts by foreigners. Migration is the freedom to move and exist wherever they choose to be.

JENNIFER PAYAN

@_la_chicaaaa

MONICA PEREZ

Aguanosa y Dulce, 2020 photograph 7.5 x 7.5 in. ea \$800.00

About

The fifteen-year cultural work of Monica Perez, known to most as "Moni" in her native Boyle Heights, is rooted in social justice and resilience, visible through her emotive style of photography, teaching healthy cooking practices, and unique printmaking designs. Her signature style is a blend of experience in battling and surviving cancer, social work practice, and a facilitator of arts under the pedagogy of Self Help Graphics & Arts (SHG). She received her social work degree from CSU Los Angeles in 2010, and six years later apprenticed at SHG Barrio Mobile Art Studio. Upon learning the art of workshop facilitation, Moni began to facilitate workshops in a wide array of settings, from public spaces to museums of notoriety. Moni's work as a community-based chef sprouted onto the community arts scene in 2010 when - out of necessity to cover costs of cancer treatment and raising three children- she launched Vegan Moni, a much needed-healthy option in the food vending community. She has facilitated workshops for many organizations, including "Girls Today Women Tomorrow," catering to many high-profile clients.

Artist's Statement

Monica "Moni" Perez is an artist that explores issues of sexuality, body disorder, and the ability to overcome adversity. Photography is the cathartic outlet she uses to navigate life with terminal cancer. Her imagery depicts concepts of vulnerability. Her visual expression emotes resilience through reclaimed identity in the face of being underrepresented in the world. Moni examines the relationship between symbolic imagery and the nude, offering a counterpoint to the representation of the brown body.

Her body is her recurring subject of choice as a visual expression of her inner emotions. The four images offer an optimistic glimpse through the window of an artist's world, as she creates a safe space to work through the trauma that plagues her. Greenery becomes our greatest companion when seeking solace in the world. The visual intertwining of body and botany deeply entangled as one is a chromatic expression of the allurement inseparable from its earthly origin. She stages each photo using natural light and the symbolism of color and curves as sensual pleasure, highlighting the amalgamation of illustrative elements on - what for her became - a very, very long day.

ANDREA "XOCH" RAMIREZ

Covid Tonantzin, 2020 mixed media 37 x 20 in. NFS

About

Andi Xoch, born in Mexico City and raised in Eastside Los Angeles, is a street and print artist, specializing in stencil making, doll making, interior design and murals. Her practice is deeply embedded in community activism. She is a former founding member of the Ovarian Psycos Bicycle Brigade in 2010, a Boyle Heights-based collective. After parting with Ovarian Psycos, Xoch co-founded the artist collective, Ni Santas in 2016. Xoch currently facilitates workshops at Self Help Graphics.

ANDREA "XOCH" RAMIREZ

DIEGO ROBLES

Juegos mañosos/Tricky Games, 2020 collage/decollage 24 x 48 in. NFS

About

Diego Robles is an Artist, Educator, Researcher, and Father. Diego was born in San Diego and spent much of his childhood in Houston, Texas. He lived in Tijuana and Mexico City and much of his life in Los Angeles, California. Diego makes films, visual art, writes poetry, and short stories. Today, he is a prospective Ph. D. student and a graduate from UCLA's School of Theater, Film, Television, and CalArts' School of Film/Video & Critical Studies.

He teaches courses in Visual Art, Animation, Cinema, Design, and Art at the California State University in San Bernardino, Self-Help Graphics & Art, UCLA Summer Discovery, among other institutions. He engages in practice-based research in Visual and Oral History at the Academy of Motion Pictures Arts & Sciences.

Artist's Statement

Juegos mañosos/ Tricky Games is an exploration of the Lottery, the game of chance. Lotteries have been part of society since the dawn of civilization and have both positive and negative connotations, depending on the context. The game's origin is Italian and dates to the beginning of the 1400s. The colonies of New Spain gradually made the game their own, reshaping it throughout the 19th and 20th centuries. In the Mexican and Mexican-American community, the card game, Lotería, is sold at supermarkets, enabling families to pass the time together. For some, they even serve as a way to discuss, learn, and correlate constructed cultural imagery with our inherited social language.

Today, during this challenging and uncertain time, where a global Pandemic rips through many families as it has my own, the board game continues to be adapted, critiqued, and creatively integrated into new cultural milieus like Southern California, and it's sprawling pluralism. In this collage piece, the board game is cut and mangled, along with various other home-made drawings, magazine images, household objects, and calendar dates. The imagination is sifting through and re-organizing itself like a young girl (my daughter) growing up during this time, taking it day by day.

DIEGO ROBLES

OSCAR RODRIGUEZ

Collapse and Rebirth, 2020 acrylic on illustration board 19 x 14 in. \$600.00

About

Oscar Rodriguez was born in Mexico but raised in Los Angeles since the age of 6. His love of art sparked early on when his father would bring him coloring books. Instead of coloring, he would try to redraw the illustrations. His parents didn't have much, but they always supported his passion for art, often sacrificing their morning coffee to give him 2 dollars to buy himself art supplies. He struggled to fit into a society that he felt he did not belong to throughout his life. His art reflects those struggles caused by political barriers. With the help and support from his family, Oscar managed to attend art school and receive a Bachelors of Fine Art from California State University at Long Beach's College of the Arts. As an Illustrator, he has worked in storyboarding, portrait illustration, concept art, and graphic design. For the past 12 years, he has taught illustration workshops all over the city of Los Angeles, and for the last seven years, he has been a teaching artist for Self Help Graphics and Art, where he leads silkscreen workshops to communities all over the county.

Artist's Statement

The illustration depicts the events that happened during the 2020 Pandemic and how it spotlighted many social issues around the overt oppression of people of color by the White supremacist group known as the republican party. Cesar Chavez and Dr. King are a reflection that we are still fighting their fight. The child holding flowers depicts my own experiences as a young immigrant kid growing up during the Pete Wilson era, where I saw first hand the racism towards someone that looks like me while in my mind, I was just a normal kid. As kids, we know very little of why things happen around us, and yet many of whom are locked in cages. The flower depicts the rebirth of that innocence.

OSCAR RODRIGUEZ

@guez_art

VIKTOR ROSAS

Dive In, 2020 mixed media (ink, acrylic, collage) 11 x 19 in. \$450.00

About

Viktor Rosas is a self-taught printmaker from Mexico. His work is a constant exploration of the media, materials, and techniques he uses to produce his images. His work is influenced by comic books, art from all cultures of the past, and present that reflect human behavior.

Artist's Statement

The artwork is a window to the events that took place since the beginning of the pandemic. On the one hand, we saw nature blooming and prospering during Spring because of the quarantine. Less smog, noise pollution, and wild animals ventured. The work also depicts authority figures representing the systems in place that keep people of color oppressed and enabled the racial injustices. Well-educated individuals from sophisticated societies allow these injustices to continue. This piece also looks at the shared insecurities and mental health impacts caused by economic uncertainty, anxiety, and stress.

MARIANNE SADOWSKI

Hope Grows in Darkness, 2020 monoprint and ink on handmade paper mounted on board. 40 x 64" (8 panels, each 20 x 16") \$4,000.00

About

Marianne Sadowski is a visual artist and art educator born and raised in Mexico City. She has a BA in Film from the Universidad Iberoamericana and a MFA from the Academy of San Carlos, both in Mexico City. She lives and works at present in Los Angeles, California.

She is an active member of Mono Gráfico Colectivo, a printmaking collective whose mission is to push the boundaries in printmaking, the Los Angeles Printmaking Society, Southern Graphics Council, Consejo Gráfico -a network of workshops that promote Latino printmaking in the United States- and the Artist Advisory Board at Self Help Graphics.

Artist's Statement

In this multi-paneled artwork, I try to reflect the difficult times we live in, and the hope that is growing and emerging from a dark past. We have witnessed and participated in massive demonstrations against police brutality towards black people and the continuous racial divide of this country fueled by a racist ruling president and party. Systemic racism has to stop, and millions of people have gone to the streets to show that the majority will not tolerate this anymore. Layered monoprints with different shades of black ink form the work. Plants are rising from the dark and growing tall, resisting the system that will not advance the way it has done in the past. Hope, growth, and resistance.

MARIANNE SADOWSKI

@mariannesadowski

PETE TOVAR

I'm Leaving Myself, 2020 oil 30 x 24 in. \$1,200.00

About

Peter began painting after being discharged from the USAF in 1972, having spent over two years in Vietnam. He then began working with Self Help Graphics in 1974 and founded the folk craft store "Bodega Colores" at SHG. In 1994, his first exhibition at SHG's Galeria Otra Vez featured a series of acrylic paintings, and his following exhibit featured his first series of pastels. In 1992, he collaborated with fellow artist, Michael Amezcua, and designed the award-winning installation, "Gateway to ELA," an MTA commission that Amezcua received. In 2008, Peter created SHG's Day of the Dead commemorative print. After purchasing one of Peter's pastels, author Gary Soto commissioned Peter to design the book cover for Buried Onions. He also created a second book cover for Peace in the Streets by Arturo Hernandez. Due to medical conditions in 1995, Peter put his art career on hold for eight years. After returning to his art practice, Peter had his first solo exhibit at Tonalli Studio in 2014. Peter was born in San Francisco in 1948. The second oldest of four children, he grew up in Campbell Ca, a small town outside San Jose. Peter is the father of 4 children and currently lives in La Crescenta, Ca.

Artist's Statement

Like a lot of people, I'm hurting during these times. I would never have thought I would live to see what is happening to our country. It is like when toys are taken from kids, and they do not know how to act. Is this mass hysteria, a pole shift, a glitch in time, or what? Who really knows. Does anybody ? My Painting is my response to the madness I see daily.

DEWEY TAFOYA

Pop Art Pandemic, 2020 mono screen print on coventry rag paper 30 x 22 in. \$500.00

About

Dewey Tafoya is an East Los Angeles based visual artist and teaching artist. He is currently the resident artist at Self-Help Graphics & Art, where he leads a monthly screen printing class as well as Barrio Mobile Arts Studio workshops. As a printmaking and graphic design instructor, he has taught at local continuation schools as well as ArtworxLA and the City of Los Angeles's Saturday Night Lights (SNL) parks and recreation program. Influenced by his local community, he uses symbols and imagery connected to the urban landscape, Chicanx culture, and indigenous civilizations to critique, deconstruct, and rebuild historical narratives. His work has exhibited throughout Southern California, including the Los Angeles County Museum of Art.

Artist's Statement

I created this print as a commentary on how masks became a popular fashion statement during the pandemic, as a way to accessorize and maybe, to help us feel more comfortable with having to wear masks for protection. I purposely used familiar and maybe overused icons of Chicano art and Mexican culture to convey how we consume anything deemed popular, even in the midst of a global pandemic. In my imagination, Frida would be wearing a Zapata mask not only as a statement of fashion but also as a statement of her "wokeness" in today's pandemic society.

ARLENY VARGAS

Let Us Breathe, 2020 digital drawing 24 x 18 in. \$75.00

About

Arleny Vargas is a photographer, writer, and plant mom from Boyle Heights. She received her Bachelor of Arts from Wellesley College in Spanish and Studio Art in June of 2018. From an early age, she has been interested in storytelling and now seeks to combine her photography and writing to tell the stories of the communities she holds close to her heart. Her work primarily focuses on the intersections of culture, community, and identity with a strong focus on femininity.

Artist's Statement

Let Us Breathe focuses on the multiple ways in which our breathing and our right to breathe has heightened in the middle of a pandemic. The digital print addresses breathing in a literal sense, such as how COVID targets lungs, while also paying tribute to the lives stolen at the hands of the police with countless records of "I can't breathe." Breathing also is addressed in a figurative sense with our need to catch a breath, and the expectation of paying rent in the middle of pandemic increases anxiety and stress. The marigolds pay tribute to the lives lost both due to COVID and the police.

ERNESTO VAZQUEZ

Xinachtli, 2020 ink illustration on archival rag paper 30 x 22 in. paper size \$600.00

Artist's Statement

In this artwork, my partner is 8 months pregnant with our first child. I can say that it has been a blessing in disguise for my partner and I. Both of us have been working from home and have been able to enjoy being present for the growth of our unborn baby. The image depicts my partner holding a bundle of burning sage in one hand and two feathers in another. The feathers in hand represent my two daughters, whom my partner has helped raise like her own children. The sage and smoke represent our ancestors, hovering around her offering protection. The green plants behind her are a representation of myself, being a constant gardener growing food and plants for our home. I can say I have been blessed during this time to be able to experience this pregnancy to its fullest.

MARIO YBARRA JR

"If you fuck with one bean you fuck with the whole burrito..."-Comedian George Lopez, 2020 archival light jet print 20 x 16 in. framed \$500.00

About

Mario Ybarra Jr. (1973) Mexican-American, conceptual artist born and raised in Los Angeles. His artwork operates as examinations of excluded social norms, often examining complete environments, histories and narratives. He received an MFA from the University of California Irvine and a BFA from Otis College of Art and Design.

Artist's Statement

My life and artistic practice during this time of Covid-19 lockdown and Black Lives Matter protests has been a scramble to seek understanding and wisdom from spiritual, political, and cultural leaders. As a conceptual artist, my labor mostly consists of thoughts and ideas that intersect with the aptitude of my hands. These thoughts, feelings, and questions have been overwhelming me, and I had to put down my drawing tools to listen.

Every morning I listened to NPR, Podcasts on Spotify, Netflix and YouTube Documentaries to get a grasp of what is happening in the world. I looked and listened to past and present experts for knowledge about the presence of mind, body, and spirit and how to navigate a perspective future. I wrote down things that perked my interest and curiosity. This listening/writing became my most valuable tool to synthesize information. However, it really took all of my creative energy. Now, during the second wave of Covid-19 lockdowns and BLM protests and discussions, I feel I can finally make and reflect on some of these ideas. My piece is inspired by a quote of the Chicano Comedian George Lopez said in one of his standup comedy acts.

To me, it illustrates solidarity (in a blunt and overt way) that only comedians in their jester positions (in our culture) are expected to deliver publicly. The day after hearing this quote, I ate a huge carnitas burrito for lunch, and it reminded me of Lopez's quote. I took out my phone and took a photo of it. Provecho Y'all!

JOAN ZAMORA

They Tried to Silence Her: Vane ssa Guillén, 2020 mixed media: charcoal, coffee, spray paint, glitter and photocopy transfer on paper/ wood 35 x 35 in. NFS

About

Joan Zamora is a multimedia artist who came to the United States illegally at the age of eight from Mexico. Her homes have included: Bell Gardens, Panorama City, Sun Valley, London, San Francisco, and South LA. She earned a bachelor's degree from San Francisco State University with an emphasis in painting and photography. Her art focuses on creating surreal landscapes and portraits based on her experiences as a community activist. In 2016, she helped cofound Ni Santas collective, an all women of color art collective that offers monthly free art workshops. Joan has spent the pandemic taking long walks around Los Angeles and dealing with mental health issues. She currently lives in Boyle Heights and works with students in special education in Koreatown.

Artist's Statement

My work addresses the life of slain United States soldier Vanessa Guillén. Guillén was a 20-year-old Army specialist who went missing in her military base on April 22, 2020. Months before she went missing, Guillén had told her mother about being sexually harassed by a sergeant but did not report it for fear of not being believed. After two months of searching for Vanessa, her body was found on June 30 in a shallow grave near her base. By drawing her portrait, I wanted to bring more awareness to the violent consequences women suffer for speaking up. Although she never reported the sexual harassment, by coming forward to her mother, Vanessa was never silenced. It is her mother who is now bringing light to her daughter's death and a spotlight on the sexual harassment and assaults that happen in the armed forces. I want to show the ongoing struggle through the glitter coming out from Vanessa. The coffee signifies the obstacles she faced as a woman of color and her untimely death. The leaves coming out of her shoulders represent the ever-growing strength her mother finds in her daughter's memory.

JOAN ZAMORA

@joan_zeta

WAYS TO SUPPORT

<u>Collect Art</u>

Buy Gift Cards

Make a Donation

Create a Facebook Fundraiser

Shop on Amazon Smile

Together we can work to continue supporting artists and our community's creativity.

Self Help Graphics & Art 1300 East 1st Street Los Angeles, CA 90033 (323) 881 - 6444

or additional information please contact info@selfhelpgraphics.com

Self Help Graphics & Art is a 501(c)3

@SelfHelpGraphics

@SHG1970

