UC Davis Special Collections

This document represents a preliminary list of the contents of the boxes of this collection. The preliminary list was created for the most part by listing the creators' folder headings. At this time researchers should be aware that we cannot verify exact contents of this collection, but provide this information to assist your research.

D-354 Soltero, Emilio A. Papers.

BOX 1

Folder 1: Artwork

Folder 2: Frank Miller (paper for English 1 by Emilio Soltero)

Folder 3: <u>Janx</u> (comic book by Emilio Soltero)

Folder 4: Lesson on Drawing Figures

Folder 5: Cartoon Strip

Folder 6: Artwork

Folder 7: Schoolwork

Folder 8: Artwork and writing

Folder 9: Artwork

Folder 10: Artwork

Folder 11: Artwork

Folder 12: Artwork

Folder 13: Artwork

Folder 14: Artwork

Folder 15: Books on Drawing and Visual Arts

Schedule book of sketches and notes

Schedule book for 1996

1

- 8 Sketchbooks
- 3 Sketchbooks, small

BOX 2

- 3 Sketchbooks
- 3 Calendars/Diaries/Planners
- Envelope 1: Business cards and school badge
- Envelope 2: Photographs
- Folder 1: Photographs
- Folder 2: Chilam Balam Journal of Written and Visual Arts, volume one, number one

(Spring 1999) Proof set

- 1 Photo album
- 1 Scrapbook

BOX 3 (Folio Box)

- Folder 1: Artwork
- Folder 2: Painting of Man and Women in Galaxy
- Folder 3: Watercolor of Westwood Elementary
- Folder 4: Cardboard square with writing
- Folder 5: Pictures and Comic Strips
- Folder 6: Paintings of a man
- Folder 7: Newspaper articles on Soltero Comic Strip

BOX 4 (Folio Box)

Folder 1: Artwork

Folder 2: Artwork

Folder 3: Artwork

Folder 4: Artwork

Folder 5: Posters of Soltero's Work

Folder 6: Newspapers and Clippings

BOX 5

Folder 1: Chilam Balam, Journal of Written and Visual Arts,

Volume one, number 1-3 (1999-2000)

Folder 2: Proof Sheets for Chilam Balam

Folder 3: Mock-ups for Chilam Balam

Folder 4: Schoolwork (with sketches on it)

Folder 5: Awards

Folder 6: Correspondence

Folder 7: Correspondence

Folder 8: Miscellaneous

Folder 9: Miscellaneous

Folder 10: Miscellaneous

Folder 11: The Monkey House

Folder 12: Newspaper articles (about Soltero)

Folder 13: Art publications

Folder 14: Artwork

Folder 15: Artwork

Folder 16: Artwork

Folder 17: Artwork

Folder 13: Artwork

Folder 14: Artwork

Folder 15: Artwork

Folder 16: Artwork

Folder 17: Artwork

Folder 18: Artwork

Folder 19: Artwork (on newsprint)

Folder 20: Publications

Folder 21: Publications

2 Scrapbooks

1 Calendar with sketches (1999)

7 Sketchbooks

BOX 6 (Folio Box)

Folder 1: Artwork

Folder 2: Artwork

Folder 3: Artwork

Folder 4: Artwork

BOX 7 (Folio Box)

Folder 1: Artwork

Folder 2: Artwork

Folder 3: Artwork

BOX 8 (Folio Box)

1 Oil Painting (12" x 15" unframed)

Folder 1: Artwork

Folder 2: Printing Plates (for <u>The Monkey House</u>) (1991)

BOX 9 (Folio Box)

Folder 1: Artwork

Folder 2: Newspapers

Folder 3: Proof sets of artwork

Folder 4: Wonder Woman sketch

PLUS Posters, loose artwork, and proof sets of artwork

BOX 10

Additional copies of Soltero's Figure it Out: Ideas on Figure Drawing & Sequential Art

Additional copies of postcard of Soltero's Classical Stratification

BOX 11

Additional copies of Soltero's Figure it Out: Ideas on Figure Drawing & Sequential Art

BOX 12

Folder 1: Drafts of John Buscema: A Life in Sketches, undated

Folder 2: Drafts of John Buscema: A Life in Sketches, undated

Folder 3: Drafts of John Buscema: A Life in Sketches, undated

Folder 4: John Buscema: A Life in Sketches by Soltero, 2007