

BOOK & PRESENTATION CONVERSATORIO

for the award-winning

THE AZTLÁN MEXICAN STUDIES READER, 1974–2016

Moderated by

Héctor Calderón, Editor

Featuring

JOHN RECHY *UCLA Medal Recipient*

ALDO ACUÑA *Maldita Vecindad*

ROLANDO “ROCO” ORTEGA *Maldita Vecindad*

CHARLENE VILLASEÑOR BLACK *UCLA Department of Art History*

AUDREY HARRIS *Contributor*

JUANITA HEREDIA *Contributor*

SANDRA RUIZ *Contributor*

ARIEL TUMBAGA *Contributor*

NOVEMBER 14, 2019

HERBERT MORRIS HUMANITIES

SEMINAR ROOM

ROYCE HALL 306

4:00–6:00 PM

A RECEPTION AND BOOK SIGNING WILL

FOLLOW THE PRESENTATION

BOOKS WILL BE AVAILABLE FOR SALE


THE AZTLÁN MEXICAN STUDIES READER, 1974–2016

EDITED AND INTRODUCED BY
HÉCTOR CALDERÓN

SPONSORED BY

UCLA CHICANO STUDIES

RESEARCH CENTER

UCLA DEPARTMENT OF SPANISH
AND PORTUGUESE

UCLA DEPARTMENT OF
SPANISH & PORTUGUESE

