

American Cool


MUHAMMAD ALI
Artist: Thomas Hoepker
1966 (printed 2013)
Modern print
Image: 38.1 × 56.8cm (15 × 22 3/8")
Sheet: 50.8 x 61cm (20 x 24")
Magnum Photos
EXH.CL.86


FRED ASTAIRE
Artist: Martin Munkacsi
1936
Gelatin silver print
Image (Image, Accurate): 24.1 x 19cm (9 1/2 x 7 1/2")
Sheet (Sheet, Accurate): 25.2 x 20.1cm (9 15/16 x 7 15/16")
National Portrait Gallery, Smithsonian Institution
NPG.93.98


LAUREN BACALL
Artist: Alfred Eisenstaedt
1949 (printed 2013)
Pigmented ink jet print
Sheet: 48.3 × 33cm (19 × 13")
Image: 40.3 × 27.9cm (15 7/8 × 11")

EXH.EE.1648


JAMES BALDWIN
Artist: Carl Van Vechten
1955
Gelatin silver print
Image: 24.9 x 17.6 cm (9 13/16 x 6 15/16")
Mat: 55.9 x 40.6 cm (22 x 16")
National Portrait Gallery, Smithsonian Institution
NPG.91.66


AFRIKA BAMBAATAA
Artist: Laura Levine
1983
Gelatin silver print
Image: 20.4 x 13.5 cm (8 1/16 x 5 5/16")
Sheet: 25.3 x 20.2 cm (9 15/16 x 7 15/16")
National Portrait Gallery, Smithsonian Institution
NPG.2012.4


JEAN-MICHEL BASQUIAT

Artist: Dmitri Kasterine

1986

Gelatin silver print

Image: 38.3 x 37.7cm (15 1/16 x 14 13/16")

Sheet: 50.5 x 40.6cm (19 7/8 x 16")

National Portrait Gallery, Smithsonian Institution

NPG.2011.24


BIX BEIDERBECKE

Artist: Unidentified Artist

c. 1920

Gelatin silver print

Image: 19.1 x 11.4cm (7 1/2 x 4 1/2")

Mat: 45.7 x 35.6cm (18 x 14")

Institute of Jazz Studies at Rutgers University

EXH.CL.03


HUMPHREY BOGART

Artist: Philippe Halsman

1944


Gelatin silver print

Image: 11.3 x 8.6cm (4 7/16 x 3 3/8")

Mat: 45.7 x 35.6cm (18 x 14")

National Portrait Gallery, Smithsonian Institution

NPG.85.11


MARLON BRANDO

Artist: Philippe Halsman

1950 (printed later)

Gelatin silver print

Image: 34.4 x 26.8cm (13 9/16 x 10 9/16")

Sheet: 35.4 x 27.6cm (13 15/16 x 10 7/8")

National Portrait Gallery, Smithsonian Institution

NPG.98.38


LOUISE BROOKS

Artist: Nickolas Muray

circa 1924 (printed 1979)

Gelatin silver print

Image: 24 x 19cm (9 7/16 x 7 1/2")

Sheet: 25.4 x 20.3cm (10 x 8")

George Eastman House International Museum of Photography & Film

EXH.CL.90


JAMES BROWN

Artist: Diane Arbus

1966

Gelatin silver print

Image: 26.3 x 25.6cm (10 3/8 x 10 1/16")

Sheet: 35.4 x 27.8cm (13 15/16 x 10 15/16")

National Portrait Gallery, Smithsonian Institution

NPG.2002.375


JIM BROWN

Artist: Francis Miller

1964

Gelatin silver print

Image/Sheet: 25.9 x 22.7cm (10 3/16 x 8 15/16")

Mat: 55.9 x 40.6cm (22 x 16")

National Portrait Gallery, Smithsonian Institution

NPG.2011.22


LENNY BRUCE

Artist: Julian Wasser

1960

Gelatin silver print

Image/Sheet: 32.5 x 26.6 cm (12 13/16 x 10 1/2")

Possible Mat Size: 55.9 x 40.6 cm (22 x 16")

National Portrait Gallery, Smithsonian Institution

NPG.2013.1


WILLIAM S. BURROUGHS

Artist: Allen Ginsberg

1953


Gelatin silver print

Image: 26.6 x 40.4cm (10 1/2 x 15 7/8")

Sheet: 40.4 x 50.4cm (15 7/8 x 19 13/16")

National Portrait Gallery, Smithsonian Institution

NPG.96.174


DAVID BYRNE

Artist: Marcia Resnick

1981


Gelatin silver print

Image: 21.8 x 32.5 cm (8 9/16 x 12 13/16")

Sheet: 40.4 x 50.4 cm (15 7/8 x 19 13/16")

National Portrait Gallery, Smithsonian Institution

NPG.2011.106


JAMES CAGNEY

Artist: Edward Henry Weston

1933

Gelatin silver print

Image/Sheet: 11.7 x 9.2cm (4 5/8 x 3 5/8")

Mount: 27.8 x 22.8cm (10 15/16 x 9")

National Portrait Gallery, Smithsonian Institution

NPG.93.347


SHAWN CARTER, OR JAY-Z

Artist: Dan Winters

2003 (printed 2010)

Digital pigment print

Image: 45 x 34.8 cm (17 11/16 x 13 11/16")

Sheet: 50.9 x 40.7 cm (20 1/16 x 16")

National Portrait Gallery, Smithsonian Institution

NPG.2010.40


JOHNNY CASH

Artist: James Marshall

1969

Gelatin silver print

Image: 41.9 x 27.9cm (16 1/2 x 11")

Sheet: 50.8 x 40.6cm (20 x 16")

Jim Marshall Photography LLC

EXH.CL.33


RAYMOND CHANDLER

Artist: Unidentified Artist

before 1980 (printed later)

Gelatin silver print

Image: 24.1 x 16.5cm (9 1/2 x 6 1/2")

Sheet: 25.4 x 20.3cm (10 x 8")

Los Angeles Public Library

EXH.CL.73


MADONNA

Artist: Kate Simon

1983 (printed 2013)


Gelatin silver print

Image: 33.7 x 22.9cm (13 1/4 x 9")

Sheet: 35.6 x 27.9cm (14 x 11")

Kate Simon

EXH.CL.43


KURT COBAIN

Artist: Mark Seliger

1993 (printed 2013)

Platinum Palladium print

Image: 46.7 × 35.5 cm (18 3/8 × 14")

Sheet: 61.8 × 50.3 cm (24 5/16 × 19 13/16")

National Portrait Gallery, Smithsonian Institution

NPG.2013.68


GARY COOPER

Artist: Martin Munkacsi

1951

Gelatin silver print

Image/Sheet: 40.2 x 34.2cm (15 13/16 x 13 7/16")

Mount: 50.6 x 40.5cm (19 15/16 x 15 15/16")

National Portrait Gallery, Smithsonian Institution

NPG.99.44


ANGELA DAVIS

Artist: Stephen Shames

1969

Gelatin silver print

Image: 22.4 x 18 cm (8 13/16 x 7 1/16")

Sheet: 22.4 x 18 cm (8 13/16 x 7 1/16")

National Portrait Gallery, Smithsonian Institution

NPG.2001.55


MILES DAVIS

Artist: Aram Avakian


1955 (printed 2012)

Modern print made from original negative

Image: 34.6 × 24.1cm (13 5/8 × 9 1/2")

Sheet: 43.3 × 27.9cm (17 1/16 × 11")

EXH.EE.1635.1


MILES DAVIS

Artist: Aram Avakian

1955 (printed 2012)

Modern print made original negative

Image: 35.6 × 24.8cm (14 × 9 3/4")

Sheet: 43.3 × 27.9cm (17 1/16 × 11")

EXH.EE.1635.2


MILES DAVIS

Artist: Aram Avakian

1955 (printed 2012)

Modern print made from original negative

Image: 34.8 × 24.3cm (13 11/16 × 9 9/16")

Sheet: 43.3 × 27.9cm (17 1/16 × 11")

EXH.EE.1635.3


JAMES DEAN

Artist: Roy Schatt

1954

Gelatin silver print

Image: 34.7 x 42.2cm (13 11/16 x 16 5/8")

Sheet: 35.4 x 42.9cm (13 15/16 x 16 7/8")

National Portrait Gallery, Smithsonian Institution

NPG.91.209


BENICIO DEL TORO

Artist: Cass Bird

2008 (printed 2012)

Inkjet print

Image: 45.3 x 35.3 cm (17 13/16 x 13 7/8")

Sheet: 50.4 x 40.5 cm (19 13/16 x 15 15/16")

National Portrait Gallery, Smithsonian Institution

C/NPG.2012.32


JOHNNY DEPP

Artist: Annie Leibovitz

2010 (printed 2013)

Digital inkjet print

Image: 36.8 × 54.6cm (14 1/2 × 21 1/2")

Sheet: 40.6 × 57.4cm (16 × 22 5/8")

Annie Leibovitz

EXH.CL.55


JOAN DIDION

Artist: Julian Wasser

1970

Gelatin silver print

Image: 24.3 x 34 cm (9 9/16 x 13 3/8")

Sheet: 25.6 x 35.6 cm (10 1/16 x 14")

National Portrait Gallery, Smithsonian Institution

NPG.2012.35


FREDERICK DOUGLASS

Artist: Unidentified Artist

1856

Quarter-plate ambrotype

Image: 10.6 x 8.6cm (4 3/16 x 3 3/8")

Case (open): 11.9 x 19.1 x 1.3cm (4 11/16 x 7 1/2 x 1/2")

National Portrait Gallery, Smithsonian Institution

NPG.74.75


FAYE DUNAWAY IN "BONNIE AND CLYDE"

Artist: Unidentified Artist

1967

Gelatin silver print

Image: 25.1 x 20cm (9 7/8 x 7 7/8")

Sheet: 25.2 x 20.3cm (9 15/16 x 8")

The Kobal Collection

EXH.CL.66


BOB DYLAN, SINGER, NEW YORK CITY, FEBRUARY 10, 1965

Artist: Richard Avedon

1965

Gelatin silver print

Image: 25.4 x 20.3cm (10 x 8")

Sheet: 35.6 x 27.9cm (14 x 11")

Richard Avedon Foundation

EXH.CL.25


CLINT EASTWOOD

Artist: Philippe Halsman

1971

Gelatin silver print

Image: 34.3 x 27.3cm (13 1/2 x 10 3/4")

Mat: 55.9 x 40.6cm (22 x 16")

National Portrait Gallery, Smithsonian Institution

S/NPG.77.200


DUKE ELLINGTON

Artist: William Paul Gottlieb

c. 1946 (printed 1991)

Gelatin silver print

Image: 34.1 x 26.7 cm (13 7/16 x 10 1/2")

Sheet: 35.3 x 27.9 cm (13 7/8 x 11")

National Portrait Gallery, Smithsonian Institution

NPG.92.58


MISSY SUNBURST

Artist: David LaChapelle

1999 (printed 2013)

Chromogenic print

Image/Sheet: 61 × 45.9cm (24 × 18 1/16")

Frame: 66.4 × 51.1 × 4.4cm (26 1/8 × 20 1/8 × 1 3/4")

David LaChapelle Studio, Inc.

EXH.CL.53


WALT FRAZIER

Artist: Walter Iooos, Jr.

1970 (printed 2012)

Color photograph

Image: 40.6 x 50.8cm (16 x 20")

Mat: 55.9 x 71.1cm (22 x 28")

Walter Iooos, Jr.

EXH.CL.72


GRETA GARBO

Artist: Arnold Genthe

1925

Gelatin silver print

Image: 23.8 x 18.4cm (9 3/8 x 7 1/4")

Sheet: 25.2 x 20.2cm (9 15/16 x 7 15/16")

National Portrait Gallery, Smithsonian Institution

NPG.97.223


MARVIN GAYE AT THE RECORDING SESSION FOR "LET'S GET IT ON"

Artist: Jim Britt

June 1973

Gelatin silver print

Image: 38.1 × 55.9cm (15 × 22")

Sheet: 50.8 x 61cm (20 x 24")

Jim Britt

EXH.CL.83


DIZZY GILLESPIE AT THE BANDSTAND, NEWPORT JAZZ FESTIVAL, RI

Artist: Lisette Model

1954

Gelatin silver print

Image/Sheet: 34.7 × 26.5 cm (13 11/16 × 10 7/16")

Mat: 55.9 x 45.7 cm (22 x 18")

National Portrait Gallery, Smithsonian Institution

NPG.2013.60


WOODY GUTHRIE

Artist: Sid Grossman

c. 1946-1948

Gelatin silver print

Image/Sheet: 33.4 x 25.9cm (13 1/8 x 10 3/16")

Mat: 71.1 x 55.9cm (28 x 22")

National Portrait Gallery, Smithsonian Institution

Miriam Cohen Grossman

NPG.92.60


DEBORAH HARRY

Artist: Robert Mapplethorpe

1978

Gelatin silver print

Image: 34.9 x 34.9cm (13 3/4 x 13 3/4")

Sheet: 40.6 x 50.8cm (16 x 20")

Robert Mapplethorpe Foundation

EXH.CL.65


TONY HAWK

Artist: Martin Schoeller

1999 (printed 2010)

Archival pigment print

Image: 58.5 x 58.6 cm (23 1/16 x 23 1/16")

Sheet: 73.9 x 74.1 cm (29 1/8 x 29 3/16")

National Portrait Gallery, Smithsonian Institution

NPG.2010.37


ERNEST HEMINGWAY, SUN VALLEY, IDAHO

Artist: Robert Capa

1940

Gelatin silver print

Image/Sheet: 34.2 x 23.1cm (13 7/16 x 9 1/8")

Mat: 55.9 x 40.6cm (22 x 16")

National Portrait Gallery, Smithsonian Institution

NPG.85.88


JIMI HENDRIX

Artist: Linda McCartney

1967 (printed later)

Platinum print

Image: 51.3 x 35.3 cm (20 3/16 x 13 7/8")

Sheet: 73.7 x 55.1 cm (29 x 21 11/16")

National Portrait Gallery, Smithsonian Institution

NPG.96.26


AUDREY HEPBURN

Artist: Philippe Halsman

1955

Gelatin silver print

Image/Sheet: 34.9 x 27cm (13 3/4 x 10 5/8")

Mat: 71.1 x 55.9cm (28 x 22")

National Portrait Gallery, Smithsonian Institution

NPG.95.96


BILLIE HOLIDAY

Artist: Bob Willoughby

1951 (printed 1991)

Gelatin silver print

Image: 25.2 x 35.3 cm. (19 15/16 x 13 15/16")

Sheet: 40.2 x 30.2 cm. (11 7/8 x 15 13/16")

National Portrait Gallery, Smithsonian Institution

NPG.97.96


PHOTO BLOW-UP (NON-PORTRAIT) FOR SECTION C

FILM STILL FROM "EASY RIDER" FEATURING DENNIS HOPPER, PETER

Artist: Unidentified Artist

1969

Photo blowup

EXH.EE.1557


ZORA NEALE HURSTON

Artist: Carl Van Vechten

1935 (printed 1983)

Photogravure

Image: 22.5 x 14.9cm (8 7/8 x 5 7/8")

Sheet: 55.7 x 35.6cm (21 15/16 x 14")

National Portrait Gallery, Smithsonian Institution

NPG.83.188.24


CHRISSIE HYNDE

Artist: Bob Gruen

1979 (printed 2013)

Gelatin silver print (modern print)

Mat: 61 x 50.8cm (24 x 20")


Image: 40.6 x 30.5cm (16 x 12")

Morrison Hotel Gallery


EXH.CL.69


STEVE JOBS
Artist: Charles O'Rear
2013 (from original 1981 transparency)
Chromogenic print
Image: 36.5 × 52.1cm (14 3/8 × 20 1/2")
Sheet: 43.3 × 55.9cm (17 1/16 × 22")
National Geographic Society
EXH.EE.1621


JACK JOHNSON
Artist: Paul Thompson
c. 1910
Gelatin silver print
Image/Sheet: 18.7 x 14.1 cm (7 3/8 x 5 9/16")
Mat: 45.7 x 35.6 cm (18 x 14")
National Portrait Gallery, Smithsonian Institution
NPG.97.100


MICHAEL JORDAN
Artist: Annie Leibovitz
1991
Cibachrome print
Image: 36.5 x 27.5 cm (14 3/8 x 10 13/16")
Sheet: 50.8 x 40 cm (20 x 15 3/4")
National Portrait Gallery, Smithsonian Institution
NPG.2009.95


DUKE KAHANAMOKU
Artist: Unidentified Artist
c. 1915
Gelatin silver print
Mat: 45.7 x 35.6cm (18 x 14")
Image/Sheet: 14.4 x 9.9cm (5 11/16 x 3 7/8")
National Portrait Gallery, Smithsonian Institution
NPG.2007.195


BUSTER KEATON
Artist: Unidentified Artist
c. 1928
Gelatin silver print
Image/Sheet: 17.8 × 23.7cm (7 × 9 5/16")
Private Collection
EXH.CL.89


JACK KEROUAC

Artist: John Cohen

1959

Gelatin silver print

Image: 15.9 x 24.1cm (6 1/4 x 9 1/2")

Sheet: 20.2 x 25.4cm (7 15/16 x 10")

National Portrait Gallery, Smithsonian Institution

NPG.96.188


GENE KRUPA AT 400 RESTAURANT, NEW YORK CITY

Artist: William Paul Gottlieb

June 1946

Gelatin silver print

Sheet: 35.6 x 27.9cm (14 x 11")

Estate of William Gottlieb

EXH.CL.80


BRUCE LEE

Artist: Unidentified Artist

1973

Gelatin silver print

Image: 22.8 x 16.4 cm (9 x 6 7/16")

Sheet: 27.3 x 20.4 cm (10 3/4 x 8 1/16")

National Portrait Gallery, Smithsonian Institution

NPG.2013.64


JON STEWART, POLITICAL SATIRIST, NEW YORK, AUGUST 20, 2004

Artist: Richard Avedon

2004

Gelatin silver print

Image: 33 x 26.7cm (13 x 10 1/2")

Sheet: 35.6 x 27.9cm (14 x 11")

Richard Avedon Foundation

EXH.CL.52


MALCOLM X

Artist: Henri Cartier-Bresson

1961

Gelatin silver print on paper

Image/Sheet: 25 x 16.8cm (9 13/16 x 6 5/8")

Mat: 55.9 x 40.6cm (22 x 16")

National Portrait Gallery, Smithsonian Institution

NPG.2004.33


STEVE MCQUEEN

Artist: William Claxton

1962

Gelatin silver print

Image: 40 × 58.7cm (15 3/4 × 23 1/8")

Sheet: 50.8 × 61cm (20 × 24")

Fahey Klein Gallery

EXH.CL.23


H. L. MENCKEN

Artist: Edward Jean Steichen

1926

Platinum print

Image: 24.1 x 19.2cm (9 1/2 x 7 9/16")

Sheet: 25.2 x 20.1cm (9 15/16 x 7 15/16")

National Portrait Gallery, Smithsonian Institution

NPG.2009.38


ROBERT MITCHUM

Artist: William Read Woodfield

c. 1955

Gelatin silver print

Image/Sheet: 35.6 x 27.9 cm (14 x 11")

Mat: 71.1 x 55.9 cm (28 x 22")

National Portrait Gallery, Smithsonian Institution

NPG.2011.102


THELONIOUS MONK AT MINTON'S PLAYHOUSE, NEW YORK CITY

Artist: William Paul Gottlieb

1947

Gelatin silver print

Sheet: 25.4 x 20.3cm (10 x 8")

Estate of William Gottlieb

EXH.CL.79


BILL MURRAY

Artist: Ron Galella

1976


Gelatin silver print

Image: 29.8 × 27.9 cm (11 3/4 × 11")

Sheet: 35.3 × 27.9 cm (13 7/8 × 11")

National Portrait Gallery, Smithsonian Institution

NPG.2013.56


WILLIE NELSON

Artist: Michael O'Brien
1989 (printed 2009)
Chromogenic print
Image: 38.1 x 38.1cm (15 x 15")
Sheet: 55.9 x 43.1cm (22 x 16 15/16")
National Portrait Gallery, Smithsonian Institution
NPG.2009.23


PRINCE

Artist: Lynn Goldsmith
1993 (printed 2010)
Digital inkjet print
Image: 34.3 x 51.4 cm (13 1/2 x 20 1/4")
Sheet: 41.2 x 52.2 cm (16 1/4 x 20 9/16")
National Portrait Gallery, Smithsonian Institution
NPG.2013.104


PAUL NEWMAN

Artist: Leo Fuchs
1959 (printed 2013)
Modern archival print
Sheet: 27.9 x 35.6cm (11 x 14")
Mat: 55.9 x 71.1cm (22 x 28")
Alexandre Fuchs
EXH.CL.22


JACK NICHOLSON IN "ONE FLEW OVER THE CUCKOO'S NEST"

Artist: Unidentified Artist
1975
Gelatin silver print
Image: 17.3 x 25.1cm (6 13/16 x 9 7/8")
Sheet: 20.3 x 25.2cm (8 x 9 15/16")
The Kobal Collection
EXH.CL.31


VIDEO CLIPS FEATURING MUSIC:

1. LESTER YOUNG IN GJON MILI'S SHORT FILM, JAMMIN THE BLUES, 1944

Touch screen kiosk

EXH.EE.208


VIDEO CLIPS FEATURING FILMS:
1. MAE WEST IN I'M NO ANGEL, 1933

Touch screen kiosk

EXH.EE.209


PHOTO BLOW-UP: HOLLYWOOD MOVIE PREMIERE AT GRAUMAN'S
CHINESE THEATRE, LOS ANGELES

Artist: Unidentified Artist

1945

Photo mural

EXH.EE.1555


PHOTO BLOW-UP (NON-PORTRAIT) FOR SECTION B
52ND STREET, NEW YORK

Artist: William Paul Gottlieb

July 1948

Photo mural

EXH.EE.1615


ANITA O'DAY

Artist: Jim Marshall

1959

Gelatin silver print

Image/Sheet: 27.8 x 35.5 cm (10 15/16 x 14")

National Portrait Gallery, Smithsonian Institution

NPG.2013.69


GEORGIA O'KEEFFE

Artist: Paul Strand

1918

Platinum print

Image: 19.9 x 18.9 cm (7 13/16 x 7 7/16")

Sheet: 25.1 x 20.1 cm (9 7/8 x 7 15/16")

National Portrait Gallery, Smithsonian Institution

NPG.84.159


CHARLIE PARKER

Artist: William Paul Gottlieb

August 1947

Gelatin silver print

Image: 22.9 × 18.1cm (9 × 7 1/8")

Mat: 55.9 x 40.6cm (22 x 16")

Institute of Jazz Studies at Rutgers University

EXH.CL.12


DOROTHY PARKER

Artist: George Platt Lynes

1943

Gelatin silver print

Image: 22.8 x 19cm (9 x 7 1/2")

Mat: 55.9 x 40.6cm (22 x 16")

National Portrait Gallery, Smithsonian Institution

NPG.89.88


SELENA

Artist: Al Rendon

1993

Gelatin silver print

Image: 33.2 x 25.9 cm (13 1/16 x 10 3/16")

Sheet: 33.9 x 26.6 cm (13 3/8 x 10 1/2")

National Portrait Gallery, Smithsonian Institution

NPG.2007.193


JACKSON POLLOCK

Artist: Arnold A. Newman

1949

Gelatin silver print

Image: 46 x 36.7cm (18 1/8 x 14 7/16")

Sheet: 50.6 x 40.3cm (19 15/16 x 15 7/8")

National Portrait Gallery, Smithsonian Institution

NPG.91.89.44


ELVIS PRESLEY

Artist: Roger Marshutz

1956

Gelatin silver print

Sheet: 40.6 × 50.8cm (16 × 20")

Mat: 48.9 × 64.8cm (19 1/4 × 25 1/2")

Estee Stanley

EXH.CL.15


BONNIE RAITT

Artist: Lynn Goldsmith

1979 (printed 2012)

Inkjet print

Image: 47.3 x 37 cm (18 5/8 x 14 9/16")

Sheet: 51.8 x 41.4 cm (20 3/8 x 16 5/16")

National Portrait Gallery, Smithsonian Institution

NPG.2013.5


LOU REED

Artist: Gerard Malanga

1966

Gelatin silver print

Image: 48.3 x 36.2cm (19 x 14 1/4")

Sheet: 50.3 x 40.3cm (19 13/16 x 15 7/8")

Martin Irvine

EXH.CL.26


CARLOS SANTANA

Artist: Herb Greene

1972 (printed 2005)


Gelatin silver print

Image: 46.3 x 38.3cm (18 1/4 x 15 1/16")

Sheet: 55.5 x 45.3cm (21 7/8 x 17 13/16")

National Portrait Gallery, Smithsonian Institution

NPG.2007.265


SUSAN SARANDON

Artist: Brigitte Lacombe

1983 (printed 2012)

Archival pigment print

Image: 37.5 x 56 cm (14 3/4 x 22 1/16")

Sheet: 50.7 x 61.1 cm (19 15/16 x 24 1/16")

National Portrait Gallery, Smithsonian Institution

NPG.2012.50


TUPAC SHAKUR

Artist: Eli Reed

1992 (printed 2013)

Digitally exposed chromogenic print

Image: 34.6 x 27.3 cm (13 5/8 x 10 3/4")

Sheet: 35.5 x 28.4 cm (14 x 11 3/16")

National Portrait Gallery, Smithsonian Institution

NPG.2013.63


SAM SHEPARD

Artist: Brigitte Lacombe
1983 (printed 2012)
Archival pigment print
Image: 56.1 x 37.5 cm (22 1/16 x 14 3/4")
Sheet: 61.1 x 50.7 cm (24 1/16 x 19 15/16")
National Portrait Gallery, Smithsonian Institution
NPG.2012.46


FRANK SINATRA

Artist: Herman Leonard
c. 1956
Gelatin silver print
Image: 16.5 x 24.1cm (6 1/2 x 9 1/2")
Mat: 40.6 x 55.9cm (16 x 22")
Institute of Jazz Studies at Rutgers University
EXH.CL.16


BESSIE SMITH

Artist: Carl Van Vechten
1936
Gelatin silver print
Image/Sheet: 25.2 x 18.6 cm (9 15/16 x 7 5/16")
Mat: 55.9 x 40.6 cm (22 x 16")
National Portrait Gallery, Smithsonian Institution
NPG.91.108


PATTI SMITH

Artist: Lynn Goldsmith
1976 (printed 2012)
Digital inkjet print
Image: 46.9 x 30 cm (18 7/16 x 11 13/16")
Sheet: 52.2 x 41.2 cm (20 9/16 x 16 1/4")
National Portrait Gallery, Smithsonian Institution
NPG.2013.103


WILLIE "THE LION" SMITH

Artist: Arnold A. Newman
1960 (printed later)
Gelatin silver print
Image: 32.8 x 21.8 cm (12 15/16 x 8 9/16")
Sheet: 35.4 x 27.7 cm (13 15/16 x 10 7/8")
National Portrait Gallery, Smithsonian Institution
NPG.91.89.77


SUSAN SONTAG


Artist: Peter Hujar
1975

Gelatin silver print

Image: 37.1 x 37.6cm (14 5/8 x 14 13/16")

Sheet: 50.3 x 40.3cm (19 13/16 x 15 7/8")

National Portrait Gallery, Smithsonian Institution
NPG.2005.33


BRUCE SPRINGSTEEN

Artist: Annie Leibovitz

1999 (printed 2012)

Archival inkjet print

Image: 33.6 x 49.4 cm (13 1/4 x 19 7/16")

Sheet: 50.7 x 60.9 cm (19 15/16 x 24")

National Portrait Gallery, Smithsonian Institution
NPG.2012.52


BARBARA STANWYCK


Artist: Unidentified Artist

1942

Gelatin silver print

Sheet: 25.4 x 20.3cm (10 x 8")

Warner Brothers Archive
EXH.CL.07


QUENTIN TARANTINO

Artist: Brigitte Lacombe

2009 (printed 2012)

Archival pigment print

Image: 37.5 x 56.1 cm (14 3/4 x 22 1/16")

Sheet: 50.7 x 61.1 cm (19 15/16 x 24 1/16")

National Portrait Gallery, Smithsonian Institution
C/NPG.2012.47


HUNTER S. THOMPSON

Artist: Al Satterwhite

1974 (printed 2012)

Inkjet print

Image: 21.7 x 30.3cm (8 9/16 x 11 15/16")

Sheet: 27.9 x 35.6cm (11 x 14")

National Portrait Gallery, Smithsonian Institution
NPG.2012.81


JOHN TRAVOLTA
Artist: Unidentified Artist
1977 (printed 2013)
Digital print
Image: 41.5 × 52cm (16 5/16 × 20 1/2")
Sheet: 43.2 × 55.9cm (17 × 22")

EXH.EE.1636


PHOTO BLOW-UP (NON-PORTRAIT) FOR SECTION D
ROCKADILE (CENTER) OF THE CREW BATTLE MONKEYS AT THE B-BOY
Artist: Charles Peterson
2006
Photo blowup

EXH.EE.1558


TOM WAITS, SANTA ROSA, CALIFORNIA
Artist: Danny Clinch
2004 (printed 2013)
Archival inkjet print
Image: 36.2 × 36.2cm (14 1/4 × 14 1/4")
Sheet: 50.8 × 40.6cm (20 × 16")
Danny Clinch
EXH.CL.91


ANDY WARHOL
Artist: Bruce Davidson
1964
Gelatin silver print
Image: 35.4 × 27.6cm (13 15/16 × 10 7/8")
Sheet: 35.6 x 27.9cm (14 x 11")
Howard Greenberg Gallery
EXH.CL.85


MUDDY WATERS
Artist: Charles H. Stewart
c. 1960
Gelatin silver print
Image: 25.4 × 18.4cm (10 × 7 1/4")
Institute of Jazz Studies at Rutgers University
EXH.CL.20


JOHN WAYNE

Artist: Ray Jones

1937

Gelatin silver print

Image: 34.3 x 27.2 cm (13 1/2 x 10 11/16")

Sheet: 34.8 x 27.7 cm (13 11/16 x 10 7/8")

National Portrait Gallery, Smithsonian Institution

NPG.92.57


MAE WEST

Artist: C. Kenneth Lobben

1935


Gelatin silver print

Image: 31.7 x 24.3cm (12 1/2 x 9 9/16")

Sheet: 33.1 x 25.8cm (13 1/16 x 10 3/16")

National Portrait Gallery, Smithsonian Institution

S/NPG.95.119


LEAVES OF GRASS, 1ST EDITION

Artist: Samuel Hollyer

Copy after: Gabriel Harrison

1855

Book

Book (closed): 28.9 x 20.6 x 1cm (11 3/8 x 8 1/8 x 3/8")

Private Collection

EXH.CL.01


BERT WILLIAMS

Artist: Frederick Bushnell

c. 1900

Gelatin silver print

Sheet: 16.5 x 11.4cm (6 1/2 x 4 1/2")

Mat: 45.7 x 35.6cm (18 x 14")

Harvard University Theatre Collection

EXH.CL.02


HANK WILLIAMS ON THE PERRY COMO SHOW

Artist: Unidentified Artist

November 14, 1951

Digital print

Sheet: 27.9 x 35.6cm (11 x 14")

EXH.EE.1618


LESTER YOUNG

Artist: Unidentified Artist
c. 1942
Gelatin silver print
Image: 24.8 × 19.7cm (9 3/4 × 7 3/4")
Institute of Jazz Studies at Rutgers University
EXH.CL.88


NEIL YOUNG

Artist: Lance Mercer
1993
Archival digital print
Image: 43.2 × 30.5cm (17 × 12")
Sheet: 55.4 × 43cm (21 13/16 × 16 15/16")
Morrison Hotel Gallery
Lance Mercer
EXH.CL.75


FRANK ZAPPA

Artist: Baron Wolman
1968
Platinum print
Image: 26.7 × 37.5cm (10 1/2 × 14 3/4")
Sheet: 40.6 × 50.2cm (16 × 19 3/4")
Baron Wolman
EXH.CL.30