
The Crafting of Queer Domestic Space in Jaime Hernandez's Love and Rockets 

 

The 2011 issue of the long-running comic book series Love and Rockets brought to an 

end the storyline ñThe Love Bunglers,ò a five-part story ï since collected into a standalone 

ñgraphic novelò by publishers Fantagraphics Books ï which began in the previous issue. The 

conclusion of this story was significant for readers of Love and Rockets for several reasons, 

chief amongst which being that the final pages of the issue saw long-time protagonists 

Margarita ñMaggieò Chascarillo and Esperanza ñHopeyò Glass apparently setting down in 

permanent homes and careers. Hopey, adopted child in tow, having secured a permanent 

position as a primary school teacher is depicted as living with an unseen female partner just 

outside the fictional Californian barrio Hoppers 13, the setting for much of Hernandezôs 

work, while Maggie is shown working as a mechanic in her own garage and living with long-

time on-again, off-again love interest Ray Dominguez. With these significant events in the 

continuity of the series the time seems right to examine the implications of these apparent 

ñendingsò ï if they can indeed be understood as such ï for our understanding of this major, if 

understudied, American comic book series. Through an examination of these recent issues, an 

exploration of the comic's drafting and publication history, and a focus on the domestic 

spaces depicted in Hernandez's work in this article I draw upon new, archival, and draft 

material to argue that queer home and domestic spaces are, and have always been, central to 

the building of a new and queer form of familia across Hernandezôs work. This is a form of 

domesticity which protects its inhabitants from the depredations of the outside world while 

freeing its members from the limitations placed upon them by traditionally-permitted 

expressions of race, class, and gender, a project which seems to reach fulfilment with the 

conclusion of these most recent storylines. 

Love and Rockets first appeared as a home-xeroxed punk zine in 1981. This first issue 


featured separate stories, each both written and drawn by either Jaime (1959 - ) or older 

brother Gilbert Hernandez (1957 - ).  Most significantly for this article, this first issue 

featured the two characters whose adventures would come to define Jaime Hernandezôs 

contributions to Love and Rockets; the Chicana Maggie Chascarillo and the ñScottish-

Chileanò Hopey Glass in the heavily science-fiction-influenced story ñMechan-X.ò ñMechan-

Xò drew of many of the typical features of science fiction comics of the time, including 

flying scooters, spaceships, dinosaurs, and other features that would quickly and quietly 

retreat to the background of the comicôs full run. Despite these apparent differences from 

Love and Rockets proper, this home-made issue did feature many of the key components of 

Hernandezôs later work. Maggie is shown to be a gifted mechanic, a job she can only work at 

occasionally, and which does not pay her enough to afford her own place in the Californian 

barrio ñHoppers 13,ò a locale loosely based on Jaime and Gilbert Hernandezôs own 

hometown of Oxnard. Most significantly for this consideration of Hernandezôs work, the 

girlsô struggles to find their own permanent place to live and work is highlighted in this first 

issue, by the fact that at the very beginning of this very first story they wake up on the couch 

of a friend.1 This close interest in Maggie and Hopeyôs peripatetic home life, and the role that 

that home life plays in preparing the girls, particularly Maggie, to function in the outside 

world presages a point which forms much of the main thrust of the argument I present in this 

article, and to which I will return shortly.  

This homemade first issue of Love and Rockets made its way into the hands of Gary 

Groth (1954 - ), editor-in-chief at the independent publishers Fantagraphics Books. 

Fantagraphics, up until the first issue of Love and Rockets landed on Grothôs desk, had been 

known chiefly as the publishers of The Comics Journal, a significant publication in its own 

right, which sought to deliver serious criticism on comics and graphic literature. 

 
1 See figure 6 for a reproduction of the opening of this first story. 


Fantagraphics, under the guidance of Gary Groth and his co-editor Kim Thompson (1956 ï 

2013) was looking to branch out into the publication of comics themselves, in addition to 

publishing comics criticism, and Groth found the Hernandez brothersô ñliterate, witty [é] 

and carefully craftedò comic the perfect fit for his new publishing venture.2 Love and 

Rockets, already complete with its real-time aging characters made its official debut in 1982 

with a revised and expanded Issue 1. Love and Rockets has since been published almost 

continuously by Fantagraphics since 1982, the only break in publication coming between 

1996 and 2001 while the brothers pursued solo ventures also published by Fantagraphics. 

What has been consistent across the years, however, is a preoccupation in Jaime Hernandezôs 

work with the day-to-day, quotidian events of Maggie and Hopeyôs lives, their struggles with 

employment, with their love lives, with where and amongst whom they live, rather than more 

conventional, dramatic plots. This preoccupation manifests a conception of community and 

identity formation that Trevor Strunk in his review of the series rather neatly explains as an 

understanding that ñindividual identity is largely determined by its communal context, past 

and present.ò3 

Before we go any further, the first thing to establish is precisely what is meant ï or 

perhaps rather what ñcountsò ï as a domestic or home spaces within my consideration of 

Hernandezôs work. I have already covered the fact that the girls live transient existences, only 

recently setting up what seem to be permanent homes for themselves, a development which 

will form an important part of my discussion toward the end of this article. The result is that 

most of the ñhomeò and ñdomesticò spaces I will be referring to across this article are not the 

girlsô homes, but the sofas and spare bedrooms in the homes of others, most often of the girlsô 

female family and friends. That the girls are economically obliged to live with family and 

friends draws, as Jones has discussed, attention to their ñdouble subordinationò as queer 

 
2 Hignite, 2010: 78. For a longer account of the origins of Love and Rockets see Hignite, 72ff. 
3 Strunk, 2007: 249. 


female Chicanas living in an economically deprived area is one salient point here.4  However, 

that the girls live exclusively with female friends and relatives is, I would argue, far more 

significant, as it demonstrates much more clearly the existence of Jonesôs alternative, or 

ñqueerò support familial networks within Hernandezôs work, a network in which women not 

only support each other physically and economically, but also enable each other to 

successfully enter the world outside the home on their own terms. In this conception of the 

function of home and domestic spaces, I follow Jones in evoking Rosa Fregoso's argument 

that although the family and the home is within the Chicano movement ñan indispensable 

support system capable not only of meeting the needs of its members but also of sheltering 

them from the violence, exploitation, racism, and abuse perpetrated in the external, public 

sphere of the Anglo capitalist world,ò it is also an ideology which ñdraws from Anglo-

American norms around heterosexuality and consanguinity, especially in its assumptions 

about very particular roles for women as wives, mothers, economic dependents, nurturers, 

and cultural transmitters.ò5 The challenge for Hernandezôs protagonists, then, becomes 

finding home spaces that can both shelter then from the worst exploitation of the outside 

world, and also enable them to express their own identities as women who love women, or 

women who love both women and men, a space which I argue Hernandez consistently locates 

within this queer female support network. 

 What critical work attention has been paid to Hernandezôs work has focussed, with 

remarkable consistency, on the panel shown in figure 1. Taken from the 1984 story ñLocas,ò 

the large panel shows Hopey receiving a haircut in a menôs barbershop from a barber she 

seems to know well, the kind of commonplace event typical of Hernandezôs narratives. While 

Hopey has her hair cut, the girls discuss their living arrangements, and the difficulties they 

face in securing somewhere to stay. In this scene, as Jessica E Jones and others have pointed 

 
4 See Saxey, 2006: 49ff. 
5 Jones, 2009: 40. 


out, Maggie and Hopey have entered the traditionally male space of a barberôs shop, their 

presence as female bodies ñqueeringò ï in Jonesô words ï this tradition bastion of 

masculinity.6 Jones points out that much of this queering seems already to have taken place. 

She draws a readerôs attention to the homosexual (male) pornographic magazines visible in 

the bottom left of the picture, as well as the way in which the barber (whom Hopey later calls 

by his first name) seems happy to, in Jonesô words ñmake Hopey look like a boyò by giving 

her what appears to be the latest in a long line of haircuts.7 According to Jones, this 

willingness of the part of the barber to not only allow the girls and the homosexual 

pornography in his shop, but to give Hopey a haircut which forms a part of her queer gender 

performance is significant within Hernandezôs depiction of Hoppers itself, as it is ñthe barber 

who looks like an exemplar of traditional valuesò who ñqueers Hopeyôs body, shaving her 

hair and making her look like a boy. That the barbershop might always already have been 

queered disrupts a readerôs perception of what a heteronormative space might be.ò8 That 

Jonesôs is a point which is perhaps even better demonstrated by the following page, shown in 

figure 2, in which Hopey, having left the barber shop and gone into a more public space 

outside, rearranges her hair, restoring her more usual experience as well as her own agency 

over that appearance, only reinforces Jonesô point that the spaces within Hoppers which we 

might expect to be heteronormative or oppressive are more complex than we might at first 

suspect. 

The point that Jones does not fully explore, here, however, and which forms the point 

of departure for my own analysis of this sequence of panels is that this is one of the few 

points in the comicôs original run in which the girls explicitly discuss getting their own place, 

 
6 Jones, 2009: 53. Here, and throughout much of this essay, I follow Jones in using ñqueer as a verb that means 

to productively spoil or disrupt dominant notions of gender relations and sexuality, or as an adjective that 

means nonnormative.ò A usage which, as Jones points out, ñis in line with that of David Eng, Judith 

Halberstam, and Jose Munoz.ò 
7 Ibid. 
8 Ibid. 


that is, their own place together, as a couple ï suggesting a permanent aspect to their 

relationship which is not common to the rest of comic.  

 It should also be pointed out that not all spaces within Hoppers 13 are quite so 

welcoming to the girls and their ñunconventionalò expressions of gender. Jones pays 

particular attention to the approving glances Maggie receives from the neighbourhood 

patriarchs when ï due to having outgrown her last pair of jeans ï she appears in on the streets 

of Hoppers wearing a skirt, a mode of dress which, for the men she meets at least, masks the 

significance of the fact that she is accompanied by Hopey, with whom she had spent the 

night.9 This ñconventionalò mode of dress stands in contrast to Maggieôs usual outfits, and 

allows her to ñpassò as heterosexual before the heteronormative gaze of the men sitting on the 

streets of Hoppers 13. Maggieôs ñpassingò stands in direct contrast to the menôs more 

damning comments about Hopeyôs ñpunkò outfit of ragged jeans and band t-shirt, which the 

men claim will make it more difficult for Hopey to find a husband, to find her place in a 

conventional family unit, a conventional domestic arrangement. 

The search for, and difficulties with, accommodation is one of the cyclical problems 

Maggie and Hopey face during Love and Rocketôs run. Hernandezôs characters age in real-

time, and so as time has gone on, the issues relating to the girlsô living arrangement have 

become more and more acute as they seek private space to both inhabit, and in which to 

express their sexuality away from the ï potentially, though often not ï disapproving eyes and 

ears of others. The panels featured in figure 3, taken from the 1986 story ñLocas 

11:15òdemonstrate many of these issues. In what is the build up to one of Hernandezôs 

characteristically brief and inconclusive sex scenes the girls discuss where they are to live 

after yet another domestic arrangement (this time with Hopeyôs ex-girlfriend Terry Downe) 

 
9 See Jones, 2009: 47ff. 


comes to an end.10 Ester Saxey directs our attention to similar panels, drawing particular 

notice to Maggieôs reluctance to live with her aunt (in this case, the former professional 

wrestling world champion Viki Glori, another woman living outside the traditional bounds of 

female roles).11 Saxey cites this combination of an impermanent same-sex sexual 

relationship, a reluctance to return home, and Maggieôs ultimate return to living with her 

family as a frustration or inversion of the limitations of the ñcoming out storyò genre, which 

would typically take this sex scene as a moment for the queer protagonist to escape the 

confines of the family home in order to express their sexuality in new and independent 

homespaces.12 What we are offered instead is an inconclusive same-sex sexual encounter 

which takes place in an impermanent homespace, after which the girls separate and are once 

again obliged to live separately in the homes of friends and family members, but which 

nevertheless allows the girls a moment of independence, a chance to discuss the issues they 

are facing, and to prepare to re-enter the world outside their temporary, queer and same-sex 

homespace. For all its temporariness, therefore, this homespace and this same-sex sexual 

encounter fulfil all of the functions of the more permanent, conventional ones evoked in 

Fregosoôs characterisation of the Chicano familia.  

When the girls do find a functioning (if temporary and compromised) home-space, as 

in the panels depicted in figure 4, which are taken from the 1985 story ñLocas at the Beach,ò 

the uses to which Hernandez puts these spaces are both striking, and consistent. In these 

panels the girls engage in what is a fairly standard bedroom discussion. Maggie and Hopey 

discuss their workday, with Maggie venting her frustrations at another encounter with the 

sexism prevalent in her working conditions. Hopey begins to give her advice before the 

 
10 In line with Saxeyôs comments about the nature of Maggie and Hopeyôs relationship, in this examination I 

mean that Hernandezôs sex scene is inconclusive in the sense that there is no apparent resolution following 

the sex, the girls do not resolve anything after their sexual encounter, it is not a milestone in their 

relationship, and nor does it alter anything about the nature of their relationship, or its trajectory. 
11 See Saxey, 2006: 13 
12 Ibid, 14. 


homeowner (once again Maggieôs cousin, Izzy Ortiz) shouts at the girls to be quiet.  

What this short sequence reveals is that the queer (temporary, compromised, same-

sex) domestic space the girls find themselves in fulfils many of the functions classically 

associated with the home, and certainly those suggested by Fregoso above. It provides a 

support network for Maggie, a place to vent her true feelings about her work and her life, and, 

in Hopeyôs attempts to give advice, it provides a space in which Maggie is prepared to work, 

prepared to enter the world outside the home, and prepared to begin to earn money and build 

a career, offering a way out of the girlsô ñdouble displacementò. That Hopeyôs advice deals 

not only with Maggieôs place as a woman in the workplace, but also offers a site of resistance 

against what Hopey calls ideas from ñthe old countryò further adds strength to the idea that in 

presenting this kind of queered homespace, Hernandez is directly articulating an alternative 

to the established narratives surrounding the permissible roles of women within the strictures 

of la familia. The interruption to Hopeyôs pep talk, however, neatly troubles this notion, 

revealing the limitations of the girlsô roving existence and temporary domestic arrangements.  

The way in which these panels are framed is typical in Hernandezôs depictions of his 

domestic and bedroom sequences. Jones talks about the way that ñ[t]hrough formal 

conventions such as frames and gutters, comics dramatize the production of bodies in space, 

making them ripe sites to illuminate dominant discourses of race, gender, and sexuality that 

strive to naturalise and obscure their spatial logic.ò13 I argue that the way in which these 

sequences set in the girlsô temporary homespaces are consistently framed is their most 

significant feature, and a key component of the way in which Hernandez constructs his queer 

domestic spaces. In each case, and in contrast to many of Hernandezôs more dynamic, 

outdoor sequences, these domestic sequences are almost always statically framed, and tightly 

focussed on his main characters, or even just parts of their bodies, often their faces, or from 

 
13 Jones, 2009: 42. 


their shoulders upward, eliding many of the details of the room itself, and certainly of the 

house the girls are staying in as a whole. 

Scott McCloud reminds us that ñ[t]he panel acts as a sort of general indicator that time 

or space is being divided.ò14 The way that these scenes are framed, with such a tight focus on 

the girls themselves, and perhaps the sofa or spare bed they are staying on reinforces the idea 

that, for that moment at least, that room, or even that part of a room is its own space, 

sectioned off from the rest of the world. The result is that, in spite of the compromised nature 

of these sectioned-off spaces of other peopleôs homes, Hernandezôs framing invites us to 

consider these spaces as complete in and of themselves. This means that these spaces literally 

become private spaces. There is no room for any other characters in these spaces, and the rest 

of the house and room itself is literally, if only temporarily, excluded from both the readerôs 

and the girlsô attention. This sectioning-off allows for a feeling of privacy, of intimacy. This 

temporary privacy is what allows the spaces to function as domestic places. It is this total 

intimacy that allows the girls to discuss their love lives, their working lives, and the issues 

that confront them in their day-to-day existence in the world outside of these spaces. 

Once again, figure 4 is an excellent example of this type of characterisation of space. 

Here, as noted above, the girls discuss the ñold countryò sexism Maggie encounters in her job 

as a mechanic. Hopey offers advice, which ultimately allows Maggie to return to work. The 

framing of this sequence is tight, and progressively tighter as the sequence moves on, and the 

discussion turns from the difficulties Maggie encounters to Hopeyôs advice on how to cope 

with these difficulties. In the first panel, the girls are pictured full-length, and some details of 

the room, including the sofa-bed the girls will be spending the night on and the table-lamp set 

up on a temporary night-stand. As the conversation progresses, the focus moves inward and 

the panels themselves get smaller, focussing in first on the girlsô upper bodies, excluding the 

 
14 McCloud, 1994: 99. Emphasis in the original. 


rest of the room, then on only the girlsô faces, close together as Maggie outlines her problems 

to Hopey. This progressive ñzooming-inò gives an increasing sense of intimacy, which is 

matched by the content of the girlsô discussion. As their conversation becomes more personal, 

so the ñgazeò of the camera moves in closer to them. The last panel in figure 4, however, 

neatly compromises this progression. A voice, belonging to the homeowner Izzy Ortiz, 

appears from off the panel, interrupting the girlsô privacy, Hopeyôs advice, and the 

progressive focussing-in of the framing as the view pulls back to reveal more details of the 

room. This sequence is revealing of both the advantages of Hernandezôs support system ï 

thanks to the generosity of Maggieôs cousin, Maggie and Hopey are able to spend the night 

together, a night in which Maggie is prepared to re-enter the world of work ï and its 

disadvantages ï the arrangement is clearly temporary and compromised, a limitation revealed 

by the intrusion of Izzyôs voice, which shatters both the girlsô sense of privacy and the advice 

Hopey was attempting to give Maggie. 

The use of domestic arrangements provided by women to prepare other women to 

function in the public world of work is a consistent theme in Hernandezôs work. The 

sequence in figure 5 is taken from the short story ñReturn of the Butt Sistersò from 1994. In 

this flashback, Maggie relates to her younger cousin (who is considering taking work as a 

stripper) the story of how she herself almost ended up working at ñBumpers,ò the then-

destroyed strip club which framed many of the early ñLocasò stories. That the place was 

apparently destroyed after rumours that queer employees were going to ñmurder Mr Bumpers 

and turn the place into a full-on dyke operationò is a point which Jones also covers, but one 

which is revealing about male concerns surrounding women who do not conform to their 

given roles and forms of self-expression, and especially those who attempt to reclaim or 

redefine spaces which have historically been masculine and heteronormative. 

Here again we see Maggie requiring Hopeyôs help to return to the world of work. In 


the lead-up to the exchange between the girls in yet another borrowed spare bedroom Maggie 

had, following a period of unemployment after she quit her job as a mechanic, been 

considering taking up a friendôs offer to be a stripper at Bumpers. In preparation, Maggie had 

attempted to dye her (normally dark) hair blonde, the apparently unfortunate results of which 

had soured her on the entire idea. It is only after Hopey agrees to cut her hair, restoring her 

usual outward appearance that Maggie agrees to return (successfully) to her old job as a 

mechanic.  

 As it was published, the scene if figure 5 serves primarily to frame the fate of 

ñBumpers,ò Maggieôs brief flirtation with working there, and the story she tells her younger 

cousin. The panels contained in figure 6, however, is drawn from the very earliest issue of 

Love and Rockets, the self-published punk ñzineò that Gilbert and Jaime Hernandez produced 

on Xerox copy machines in 1981. Excised from the version of Love and Rockets Number 1 

published by Fantagraphics in 1982, the sequence showcases many of the features of early 

Love and Rockets stories ï the relationship between Maggie and Hopey, Maggieôs work as a 

ñPro-solarò mechanic, and the intrusive science-fiction elements of the early stories. In 

addition to showcasing the development of Hernandezôs artistic style (the final version 

features much cleaner and fewer lines, a development uniform to both brothersô work), this 

early version demonstrates Hernandezô consistency of vision regarding the function of queer 

and alternative homespaces.  

In both the published and unpublished versions of this sequence, the (temporary, 

queer) domestic arrangement between Maggie and Hopey forms a crucial component of the 

girlsô ability to function in the world outside the home. That Hernandez not only retained the 

scene, but also reworked it for insertion into the narrative years later demonstrates very 

clearly the importance he sets by the influence and centrality of the girlsô home-life and its 

effect on their ability to enter the wold outside of that home setting. Once again here we see 


framing consistent with Hernandezôs depictions of other home spaces. In the published 

version of the scene the girls are first framed in a way which sets up the room, and the sofa 

on which they are going to spend the night, though in this case, Hopey is already asleep, and 

Maggie has come in late, and drunk. Once again, the crucial conversation, the one in which 

Maggie asks for Hopeyôs help to return to work is contained within a frame in extreme close-

up on the girlsô faces, excluding almost all the rest of the room. The more kinetic and wider-

shot frame in which Hopey agrees to help Maggie is not only seemingly a direct call-back to 

the draft original, but it is wide-shot and kinetic whilst still focussing primarily on the girls, 

excluding the rest of the room and, in contrast to the previous arrangements discussed above, 

free from any intrusion from the home owner despite Hopeyôs apparent shouting. 

Additionally, it is this sequence, and the memory of Hopey advice that enables Maggie to 

give similar advice to her younger cousin in a frame very tightly focussed on just Maggieôs 

face as she tells the story, advice which is only interrupted by the arrival of ñDanikaôs train,ò 

a train on which another of Maggieôs friends is arriving.  

Similarly, the draft sequence frames the initial conversation in way that brings in some 

details of the setting, which is once again a borrowed sofa-bed in a friendôs house. The 

conversations in which Maggie asks for, and receives, help and advice from Hopey, however, 

are once again tightly and statically framed, focussing on the girlsô faces as Hopey tries to 

convince Maggie to return to working as a mechanic. In this draft version, the timescale is 

compressed, with Hopey giving Maggie a haircut in the same moment as giving her advice. 

Even the time between Maggieôs haircut and her return to work is reduced, as the final panel 

of the sequence shows Maggie on her way to work, apparently later the same morning. The 

difference between the framing of the panels in which Maggie is prepared to work, and the 

one in which she sets off to work, however, are striking. The final panel of figure 6 shows 

Maggie, having received both advice and a haircut from Hopey, riding off on the kind of 


science-fiction themed hover-scooter which Hernandez has consistently and slowly removed 

from his work as his setting has become more realistic over the years. The framing of this 

panel, however, stands in dramatic contrast to those immediately preceding it. The frame 

itself is much larger, yet the central figure of Maggie is smaller relative to the size of the 

frame, and some details of the background can be discerned, including the dust kicked up by 

her scooter. There is a much greater sense of movement in this panel, fewer details of the 

main character and more details of her surroundings, including the scooter on which she is 

riding. However, Maggie does seem to have taken Hopeyôs advice to heart, as she confidently 

thinks about completing her task ñfixing broken equipment on this military base,ò a job 

which had previously intimidated her, but which now she regards as a starting point in her 

career as a mechanic, saying to herself that despite these frustrations ñAlas, we all gotta start 

at the bottom.ò This changed attitude indicates a new-found faith in her ability not only to the 

job immediately in front of her, but also to forge an ongoing career as a mechanic. Meggieôs 

new-found confidence in her abilities demonstrates the importance and the function of 

Hernandezôs homespaces. Having had both a  haircut and advice from Hopey, Maggie has 

been enabled to not only return to work, but to see a way out of the ñdouble displacementò of 

her position as a working-class Chicana through an unconventional career as a female 

mechanic, both revelations stemming from time spent in one of Hernandezôs typically 

compromised and temporary queer homespaces.  

This discussion of the origins of individual depictions of Hernandezôs queer, female 

homespaces brings us to a discussion of the image in figure 7. Drawn from one of 

Hernandezôs sketchbooks and dating from around 1980, Hernandez has said in several 

interviews that he considers this image to be the first picture of Maggie and Hopey ñin their 

final form.ò15  

 
15 Hignite, 2010: 69. 


A clear departure from his later black and white aesthetic, the image features Maggie 

and Hopey in what for Hernandez would seem a typical domestic setting, and one which had 

hopefully become familiar over the course of this article. The girls are pictured in a room, 

apparently having just woken up together, the walls covered in music posters for the kind of 

punk bands common throughout Hernandezôs work, and Maggie is preparing to leave, 

presumably for work. There are some notable differences here, however. The girls seems to 

be pictured in a bedroom rather than on a sofa in someoneôs living room for one, and the 

arrangement at least appears to be permanent, with a great number of objects apparently 

belonging to the girls scattered about the room, suggesting that they have been (and plan to 

be there) for a long time.  

Whether or not Hernandezôs claim that even at the time he drew it, he knew that this 

was an image of Maggie and Hopey in their final form (and his later experimentations with 

spaceships, dinosaurs, professional wrestlers and superheroes before his final ñsettling downò 

on a more realistic style and setting might suggest otherwise), the fact that he would make 

such a claim suggests the centrality of not only the relationship between Maggie and Hopey, 

but also the importance of their domestic arrangements to Hernandezôs conception of the 

series as a whole. What is definitely true is that this panel conforms to ï or perhaps rather 

establishes ï a lot of the visual language which would inform Hernandezôs later depictions of 

the girlsô temporary homespaces. The scene is framed statically, with a tight focus on the 

figures of the girls, which elides much of the detail of the room in which they are staying. In 

particular, the figure of Maggie, who seems to be getting ready to leave, brushing her hair and 

apparently listening to something Hopey is saying, dominates the frame, directing our 

attention away from the details of the setting and onto the interaction between the girls. This 

tight focus and static framing anticipates much of what would follow. In the draft panel, 

Maggie seems to be reluctant to leave, or at least does not look particularly happy about it, 


while Hopey remains in bed, apparently saying something to Maggie. This is a dynamic 

which is repeated again and again in Hernandezôs work, and particularly the rest of the panels 

discussed at length above. In a panel which tightly frames a static shot, Hopey is seemingly 

helping Maggie to prepare to leave the domestic space that they share, helping her friend and 

occasional sexual partner to re-enter the public world which lies outside of the domestic 

space which for the moment occupies both the entirety of the girlsô attention and the entirety 

of the panel. 

Those are the (apparent) origins. So what of the apparent ending? Ester Saxey has 

written at length about the way in which Hernandezôs love story between Maggie and Hopey 

has never (and may never) be ñfinishedò in a classic sense of the word, due to the ongoing 

nature of the comic book form. And this remains true today. Further issues of Love and 

Rockets continue to appear, and further developments in the girlsô relationships are one of the 

driving forces of these ongoing narratives. Throughout the comicôs run the girls are apart far 

more than they are together. They have been friends more than they have sexual partners, 

with Maggie in particular conducting several long-term relationships with men, while Hopey 

has also (more rarely) been depicted as involved in relationships, mostly with other women, 

events which have in no way soured the girlsô relationship.  

Saxeyôs idea of a relationship (and sexual contact) conducted outside of typical 

narrative framework of closure (which was one factor cited in the South African 

governmentôs decision to ban Love and Rockets in the 1990s) has gained strength from the 

recent events in the comicsô continuity. In the frames featured in figure 8 you can see that in 

one of the most recent issues of the comic, Hopey, having got a seemingly permanent job as a 

primary school teacher, has (after an absence of several issues) been depicted as living in 

what seems to be her own house with another (presumably female) partner and a child. The 

sequence shown in figure 8 appears at the end of a longer sequence in which Maggie, having 


babysat for Hopey, returns her friendôs child home at the end of a workday. Despite its 

apparent differences from what has gone before, the sequence in figure 8 features much of the 

same visual and narrative language as previous sequences which have depicted Maggie and 

Hopeyôs domestic arrangements. Once again, the panels are closely and generally statically ï 

the interference of Hopeyôs child notwithstanding ï framed, focussing primarily on the girls, 

and eliding much of the background detail of Hopeyôs house. In particular, the panels which 

deal with Maggieôs settling up of her debt ï Hopey having leant Maggie the money to 

purchase her garage ï are focused on the girlsô faces, as Hopey at first tries to reject Maggieôs 

offer of a final payment on her loan. In many ways, therefore, this sequence is as familiar as it 

is new. Maggie has done her part to enable Hopey to work, looking after her child while 

Hopey worked as a teacher, while Hopey has also done her part to enable Maggieôs career, 

first loaning her the money to set up her business, then adopting a flexible attitude toward the 

loanôs repayment. That the panels are set up as they are, with those panels dealing most 

obviously with the positive effects of this queer support network ï a network that now 

includes two seemingly discrete family units and in which Maggie and in particular Hopey 

are now the providers rather than the receivers of help and support ï are framed both 

statically and tightly seems a deliberate call-back to the visual language of previous 

incarnations of Maggie and Hopeyôs homespaces, aligning these supportive actions with 

those earlier helpful acts.  

Maggie, meanwhile, has most recently been depicted as living in her own seemingly 

permanent home. Having gone back to work as a mechanic, Maggie has set up home with 

Ray Dominguez, a recurring (male) love interest who has appeared many times over the 

comicsô run. Once again, Hernandezôs visual language of homespaces returns. In the panels 

shown in figure 9,  Maggie and Ray are framed progressively more closely as they discuss 

more and more intimate details of their relationship, culminating a close-up on the coupleôs 


faces as they kiss at what is the end of a story, and the end of an issue.  

The question that must be asked at this point is what, if any, effect these apparent 

ñendingsò might have on our understanding of the relationships and domestic arrangements 

which have gone before? The first is that, most clearly, Hopeyôs domestic arrangement 

gestures toward the larger theme of same-sex rights in California. Published in 2010 during 

the ñstayò put on gay marriage licences in California by the decisions in Perry v 

Schwartzenegger and Hollingsworth relating to proposition 8, the sequence dealing with 

Hopeyôs home-life and her adopted son subtly and unobtrusively gesture toward these larger 

political debates without allowing politics to overtake the individual dramas that Hernandez 

seems most interested in depicting.  

The second question relates to Maggieôs domestic arrangements. Does the fact that 

she has seemingly ñended upò with Ray Dominguez change our understanding of her 

previous relationships with Hopey? I would argue that Hernandez depiction of this 

(apparently ñconventionalò) domestic arrangement cannot but be inflected by that has gone 

before. Maggie is still a mechanic, a career she was only able to pursue at Hopeyôs urging, 

and with Hopeyôs money, a turn of events which not only demonstrates the continuing 

importance of Hernandezôs queer female support network, but also suggests that the girls may 

have finally found a way out of their ñdouble displacement,ò and that they are able to support 

themselves, away from traditional male sources of economic support. Furthermore, Maggie is 

the major breadwinner for the pair (Rayôs memory issues stemming from an attack by a 

mentally unstable family member in a previous issue), a role not traditionally fulfilled by 

women, and certainly against the conservative ideals of la familia. However, what is most 

important is that Maggie took the decision to return to work full-time after encountering Ray 

and deciding to live with him. The function of this home-space remains the same; it enables 

and inspires Maggie to work as a mechanic, to function successfully in the world outside her 


home. 

That Hernandez chooses to spend so much time exploring his charactersô home lives 

may seem strange at first, and certainly atypical given the seriesô origin as a kind of science-

fiction adventure story detailing Maggie the Mechanicôs adventures repairing spaceships in 

South America, but it is from these domestic arrangements, issues relating to them, their 

permanence, and their owners that much of the action of the series stems. Jessica Jones points 

out that ñ[t]he cyclical need for accommodation and beerò drives much of the action of 

Hernandezôs work.16 What Hernandezôs homespaces allow him to construct amongst his 

characters is a kind of alternate, queer form of la familia, an alternative and sprawling family 

unit largely inhabited and certainly dominated both economically and socially by 

communities of women. The punk-informed queer and alternative homespaces of Hoppers 13 

become for Hernandez a (perhaps idealised) vision of a far more permissive familia, one 

which is still capable of providing Fregosoôs ñinvaluable support system,ò but without ever 

limiting the roles played by its inhabitants; a space welcoming of all expressions of gender, of 

sexuality, and of class. 

 

 

 

 

 

 

 

 

 

 

 

 
16 Jones, 2009: 40. 


Appendix: Images 

 
Figure 1: From ñLocas,ò 1984. in Hernandez, 2004: 183. 

Figure 2: From ñLocas,ò 1984. In Hernandez, 2004: 183. 


 
Figure 3: From ñLocas 11:15pm,ò 1986. In Hernandez, 2004: 245. 


 
Figure 4: From ñLocas at the Beach,ò 1985. In Hernandez, 2004: 197. 


