

M U R A L I S M
Identity & Revolution
January 30 - February 29, 2020

1.

Tina Modotti

Diego Rivera Mural, "The World Today and Tomorrow", Palacio Nacional, Mexico City
1929-1935
Gelatin Silver Print
7 3/8 x 9 1/2 in.
n.s
(Inv# 73859)

2.

Tina Modotti

"Sickle, Bandolier & Guitar"
ca. 1927
Platinum print
6 7/8 in. x 8 3/4 in.
5/30
Signed, titled and dated on recto and
verso
(Inv# 64908)

3.

Edward Weston

Tina Reciting
1926
Gelatin silver print, printed later
9 1/2 x 7 1/4 in.
Printed by Cole Weston
(Inv# 32799)

4.

Florence Arquin

Frida Kahlo with Corset Painted with Fetus and Hammer & Sickle.
1951
Gelatin silver print
10 x 8 in.
n.s
(Inv# 60897)

5.

Lucienne Bloch

Frida in Front of Proletarian Unity from the mural "Portrait of America" for the New Workers School, NY
1933
Gelatin Silver Print
11 1/2 x 7 1/2 in.
Signed in pencil on recto
(Inv# 76522)

6.

Anonymous

Mural by David Alfaro Siqueiros, De Porfirismo a la Revolucion (From the Dictatorship of Porfirio Díaz to the Revolution) Chapultepec Castle, Chapultepec Park, Mexico City
1944
Gelatin silver print
8 x 10 in.
Labeled on verso
(Inv# 60001)

7.

Guillermo Zamora

David Alfaro Siqueiros
1946
Gelatin silver print
13 1/2 x 10 1/2 in.
n.s
(Inv# 100769)

8.

Héctor García

José Clemente Orozco
1945
Gelatin silver print, printed 1996
14 x 11 in.
Signed in pencil on verso
(Inv# 35067)

9.

Leo Matiz

José Clemente Orozco painting murals at Hospicio Cabañas chapel, Guadalajara, Mexico
1938-39
Gelatin Silver Print
10 x 7 1/8 in.
Stamped on verso
(Inv# 107839)

10. **Bernard Silberstein**
Portrait of Diego Rivera
1940
Gelatin silver print, printed later
14 x 11 in
Signed in pencil on prints verso
(Inv# 29218)

11. **Héctor García**
Diego Rivera "Dream of a Sunday Afternoon in the Central Alameda", at the Prado Hotel (Mexico).
1947
Gelatin Silver Print
14 x 11 in.
Signed in pencil on verso
(Inv# 28293)

12. **Tina Modotti**
Diego Rivera Portrait of Tina Modotti
1926
Gelatin Silver Print
9 1/4 x 6 in.
Signed on recto
(Inv# 106211)

13. **Tina Modotti**
Diego Rivera Mural, "La Lluvia", Secretariat of Public Education (SEP), Mexico City
1923
Gelatin Silver Print
7 1/2 x 9 1/2 in.
n.s
(Inv# 106141)

14. **Tina Modotti**
Diego Rivera Mural, Detail of "The History of Mexico" at the National Palace, Mexico City
1929-1935
Gelatin Silver Print
7 1/2 x 9 1/4 in.
n.s
(Inv# 31502-PP)

15.

Pacific & Atlantic Photos, Inc.

The back balcony of the Cortés palace features a series of murals by Diego Rivera, depicting the history of Morelos from pre-conquest times to the age of Zapata.

1927

Gelatin Silver Print

10 x 8 in.

Stamped and Labeled on verso

(Inv# 79369)

16.

Tina Modotti

Allegory of A Revolution, "The Trench" by Jose Clemente Orozco, at San Ildefonso College courtyard, Mexico City

1926-27

Gelatin Silver Print

9 1/2 x 7 1/2 in.

n.s

(Inv# 103050)

17.

Tina Modotti

Diego Rivera Mural, "The Trinity - Architect, Painter & Sculptor" Secretariat of Public Education (SEP), Mexico City

1923

Gelatin silver print

8 3/4 x 7 1/4 in.

n.s

(Inv# 31500-PP)

18.

Tina Modotti

Diego Rivera Mural "Inferno", Secretariat of Public Education (SEP), Mexico City

1923

Gelatin Silver Print

9 1/2 x 7 1/2 in.

n.s

(Inv# 104673PP)

19.

Tina Modotti

Diego Rivera Murals "Capilla Riveriana" Universidad Autonoma de Chapino

1924-27

Gelatin Silver Print

9 5/8 x 7 5/8 in.

studio stamp on verso

(Inv# 107515)

20.

Tina Modotti

Diego Rivera Murals "Capilla Riveriana"

Universidad Autonoma de Chapingo

1924-1927

Gelatin silver print

6 3/4 x 9 1/2 in.

Stamped on verso

(Inv# 56009)

21.

Tina Modotti

Diego Rivera Murals "Capilla Riveriana"

Universidad Autonoma de Chapingo

1924-1927

Gelatin silver print

7 1/2 x 9 3/4 in.

Stamped on verso

(Inv# 56007)

22.

Tina Modotti

Diego Rivera Mural, "Martyrs of the

Revolution (Felipe Carrillo Puerto)",

Secretariat of Public Education (SEP),

Mexico City

1923

Gelatin Silver Print

9 1/2 x 7 1/2 in.

n.s

(Inv# 106144)

23.

Tina Modotti

Diego Rivera Mural, "The Rural Teacher",

Secretariat of Public Education (SEP),

Mexico City

1923

Gelatin silver print

9 x 7 1/2 in.

n.s

(Inv# 56237)

24.

Jose Maria Lupercio

Diego Rivera Mural, "The Day of the Dead",

Secretariat of Public Education (SEP),

Mexico City

1923

Gelatin Silver Print

9 3/4 x 7 5/8 in.

Initialed negative

(Inv# 56028)

25.

Tina Modotti

Diego Rivera Mural, Detail of "The Distribution of the Land" Secretariat of Public Education (SEP), Mexico City
1923

Gelatin Silver Print
9 1/2 x 7 1/2 in
Stamped on verso
(Inv# 31416-PP)

26.

Tina Modotti

Diego Rivera Mural, Detail of "The Distribution of the Land", Secretariat of Public Education (SEP), Mexico City
1923

Gelatin Silver Print
9 1/2 x 7 1/2 in.
n.s
(Inv# 31431-PP)

27.

Tina Modotti

Diego Rivera Mural, The Dyers", Secretariat of Public Education (SEP), Mexico City
1923

Gelatin silver print
9 3/4 x 8 in.
Stamped on verso
(Inv# 56010)

28.

Tina Modotti

Diego Rivera Mural "Entering the Mine",
Secretariat of Public Education (SEP),
Mexico City
1923

Gelatin Silver Print
10 x 8 in.
n.s
(Inv# 103691-PP)

29.

Tina Modotti

Diego Rivera Mural "Liberation of the Peon",
Secretariat of Public Education (SEP),
Mexico City
1923

Gelatin Silver Print
10 x 8 in.
n.s
(Inv# 103689-PP)

30.

Tina Modotti

*Diego Rivera Mural "The Sugar Mill",
Secretariat of Public Education (SEP),
Mexico City
1923
Gelatin Silver Print
10 x 8 in.
n.s
(Inv# 103698-PP)*

31.

Tina Modotti

*Diego Rivera Mural "The Foundry",
Secretariat of Public Education (SEP),
Mexico City
1923
Gelatin Silver Print
10 x 8 in.
n.s
(Inv# 103693PP)*

32.

Tina Modotti

*Diego Rivera Mural, "Amado de la Cueva,
Los Santiagos", Secretariat of Public
Education (SEP), Mexico City
1923
Gelatin silver print, vintage
12 1/4 x 8 1/2 in.
n.s
(Inv# 25477)*

33.

Tina Modotti

*Diego Rivera Mural, "The Potters"
Secretariat of Public Education (SEP),
Mexico City
1923
Gelatin Silver Print
12 1/2 x 9 in.
n.s
(Inv# 25488)*

34.

Tina Modotti

*Diego Rivera Mural, "El Capataz",
Secretariat of Public Education (SEP),
Mexico City
1923
Gelatin silver print
9 1/4 x 7 1/4 in.
n.s
(Inv# 56231)*

35. **Tina Modotti**
*Diego Rivera Mural, "Pastor Con Honda",
Secretariat of Public Education (SEP),
Mexico City*
1923
Gelatin silver print
9 3/4 x 7 3/4 in.
n.s
(Inv# 56037)
36. **Manuel Álvarez Bravo**
Judas/Judas
1942
Gelatin silver print
8 x 10 in.
n.s
(Inv# 68235)
37. **Manuel Álvarez Bravo**
Parábola óptica / Optic Parable
1931
Gelatin silver print mounted on board
9 1/2 x 7 1/4 in.
Signed and annotated 'Mexico' in pencil
on verso
(Inv# 59207)
38. **Manuel Álvarez Bravo**
Pair of Legs / Dos Pares de Piernas
1928-29
Gelatin silver print
8 x 10 in.
Edition 79 of 100
Signed in pencil on verso
(Inv# 70919.79)
39. **Tina Modotti**
*Diego Rivera Mural, detail of "The Protest",
Secretariat of Public Education (SEP),
Mexico City*
1923
Gelatin Silver Print
7 1/4 x 9 1/4 in.
n.s
(Inv# 30637-PP)