

在北京社会社会

コポロス ものはにいって 多冬冬 ※

Fame and Culture

The

"fame"

of the individual

tagger or crew is measured

by the number of tags, by the size

of the area the graffiti covers, or the degree of

challenge required to place the graffiti. Since

fame and notoriety are what they seek, tag-

new ground. Taggers often feel an adrenaline rus They will take their friends to see it.

when they tag an unusual location, like a rooftop or overpass. The element of danger involved in tagging these areas only adds to the rush. Taggers will generally stay away from residential property, committing most acts of vandalism on business or public property.

To many taggers, graffiti is a culture and a way of life. Many taggers believe they are creating a form of artwork, which they call "aerosol art." As a tagger begins to build a reputation, he or she will chose a style and nickname. As taggers gain more experience, they will look for larger walls and locations that are more difficult to reach. It is difficult for habitual taggers to resist the urge to put up graffiti. When they are not doing more graffiti, most taggers will talk about graffiti and carry crews are not usually territorial. They will display sketchbooks to draw ideas. Many will keep ledgers or records of their activities, including where they their work wherever they can find a clean wall or tagged and how long the graffiti stayed up before "canvas." They love to tag freeways or trains so that learn about graffiti techniques. They also study their graffiti will be seen by a wider audience. Mathy work of other taggers, often from other areas around the world. Of course, the Internet has only taggers thrive on finding spots which have never been ated this process. Taggers are proud of their hit by graffiti so they can claim the fame for breaking." and will often photograph or videotape their ork" as it is being drawn by the tagging crew.

EWIATE

Tell us a little about yourself?

Well, I was born into a militant vet/hippie settlement up in northern California but the ATF set fire to the hills one summer to burn everyone out. I was evacuated and raised, from a very young age, in an underground bunker deep in Alaska. Most of my childhood/training took place there. A good deal of my education consisted of a variety of techniques learning to be aware of and resist the bombardment of disinformation that's hurled at the populous. They were really adamant that I be able to resist the information barrage. They made sure that my identity was not documented anywhere so later in life I'd be able to move unnoticed. "Ghost in the Machine", they called it. I was also taught a variety of graphic techniques in order to document the information that is forced fed anyone who participates in the social structure, which is what I am working on now. It was pretty covert. I remember I was allowed out only when there was a surge of solar flares as it made the CIA and NSA radar sweeps relatively week and we were able to jam it. Anyway, its a long story... Do you have a motto or philosophy you live by, if so what is it?

Die try in g

What things scare you?
I don't know so much about "scared" but I'd say a similar mental response

I don't know so much about "scared" but I'd say a similar mental response would be "mistrust". Maybe if you combined that two words you might get my feelings towards things like: Monsanto, Nike, Haleberten, McDonalds, ect, ect.

What makes you happy?

The demise of the above.

I KNOW YOU ARE WORKING YOUR ASS OFF FOR A SHOW COMING UP, TELL US WHAT THE THEME IS, AND WHAT IT HAS BEEN LIKE FOR YOU PRODUCING SO MUCH WORK?

The current project is basically the accumulation of all the information I've been processing since my reintroduction into society. Its a stream of consciousness applied to wood panels, probably around 40 or 50 panels when its complete. Take the seemingly random bombardment of information that is pushed into you mind, all the incalculable pieces, and reassemble them into a visual panorama of sorts. We are all handed pieces of the puzzle everyday, I'm hoping to put some of it together. When all is said and done I hope that some sort of clarity will show through. Ultimately, I want to expose the underside of the beast but that is a daunting task. I'm just shooting for clarity right now. The big fish will meet their makers soon enough.

As to the the question of volume...I have been approaching this whole project like I was out doing a wall. You get one chance to do it start to finish. On a wall or a train you go until its done because a man with a gun might come around the corner at any moment. At home you might work on something at your leisure because there is no real pressure. Keeping the pressure on myself. As far as I am concerned the man with the gun is just around the corner.

Interview Questions for Unknown Soldier

REIT R

Dondi White

Style: Writing from the Underground

STYLE MASTE

Andrew "ZEPHYR" Witten & Michael White

Taggers

Graffiti does not mean that gangs are in your neighborhood! The vast majority of graffiti in is written by "taggers." A tagger writes his or hernickname ("tag") so that it will be seen by his or her peers. Taggers vandalize all parts of the city, and are not necessarily tied to a specific neighborhood. Taggers are usually part of a group called a "crew." Tags can be recognized by their particular style, which consists only of the tagger and/or crew name. Tag names are typically one short word, like "BUSTER," and crew names are usually three or four initials, such as "RLP." Taggers thrive on placing their tag names on as many and as dangerous places as possible. The objective of tagging is peer recognition: the tagger gains more notoriety the longer the tag is "up." Quick removal of graffiti is important because it discourages more tagging.

In some parts of the country, taggers have started to mimic gangs bybecoming increasingly violent. Besides stealing most of the materialsthey use to tag (it is illegal to sell spray paint to minors), manyvandals have started to carry weapons to protect
themselves from gangs or rivaltagging crews. This alarming newphenomenon is called "tag-banging,"

THE ART OF ING
GETING
G

GRAFFITI AT THE MILLENNIUM

*Stephen

New

THE BOOK ABOUT TAKING SPACE COMPILED BY PAUL 107

Links:

www.introducingmag.com www.beautifuldecay.com www.ekosystem.org www.art-aoa.com

woostercollective www.woostercollective.com

100 T-SHIRTS – \$275.00 Add one time screen charge of \$15.00 One color print / one location FOR DARK COLOR SHIRTS ADD JUST \$1.00 PER SHIRT 1,000 POSTERS - \$350.00 11 x 17 Full Color one side (4/0) 100lb. Gloss Text. Price includes film output 1,000 STICKERS - \$99.00
One color on roll vinyl. Your choice
4" circle or square. (halftones add \$30.00 / second color add \$70.00) 5,000 BUSINESS CARDS WHITE WE x 3.5" Full color double sided (4/4) + Aque gloss. Printed on 14 pt C2S heavy cardsto 1,000 POSTCARDS – \$125.00 4" x 6" or 4.25" x 5.5" Full color double sided (4/4) + Aqueous gloss. Printed on 14 pt C2S heavy cardstock 1,000 BUSINESS CARDS - \$75.00 (4/4) + Aqueous gloss. Printed on 14 pt C2S heavy cardstock 1,000 POSTERS - \$625.00 100 lb. gloss text. Price includes film output. 5,000 POSTCARDS - \$199.00 x 6" or 4.25" x 5.5" Full color double sided (4/4) + Aqueous gloss. Printed on 14 pt C2S heavy cardstock PACKAGE OPPORTU PACKAGE #1 — \$575.00 (on white t-shirts only, \$625 for color t-shirt pack) PACKAGE #2 - \$799.00 (on white f-shirts only, \$899 for color t-shirt pack) 100 T-SHIRTS 50 T-SHIRTS 100% cotton or 50/50 blend. One color print / one location. Your choice of white 100% cotton or 50/50 blend. One color print / one location. Your choice of white or colored shirts or colored shirts

500 STICKERS
Roll vinyl stickers. One color, Choice of 2" or 4" circle or aquare. Haiftones add \$30,00 / second_color add \$70,00

500 POSTERS

11" x 17" Full color on one side (4/0) 100 lb. gloss text stock

1,000 STICKERS
Roll vinyl stickers. One color. Choice of 2" or 4" circle or aquare. Halftones add \$30.00 / second_color add \$70.00

1,000 POSTERS 11" x 17" Full color on one side (4/0) 100 lb. gloss text stock

MJAKPRINTS.CO

SFAUSTINA original artwork
The artwork on this page by SFAUSTINA is now up for auction on ebay. So if you would like to purchase this piece go to ebay and search under SFAUSTINA.

Bloodwars is having a Cover Contest.

What you need to do

Send an object you would like to see on the cover of Bloodwars. The object (s) i.e. original artwork, essay, poem, drawing, photo, magazine, doll, lid, can, envelope, hat... anything... will be used for issue number 10 due out in October. I will design the cover using the object. The objects not selected for the cover will be given credit and seen either through out the mag or on a spread. Credit will be given.

What winner will receive

An interview in Bloodwars about the object and you, gift pack including: two mean streaks, odd little objects, stickers, one t shirt, piece of art work, buttons, a copy of a lovely little mag out of London called Dirty Soup, and other little surprises to play or display in your space.

How Submit

Must submit your object by September 15th.

Objects will not be returned. They most likely will end up in my artwork.

Maximum size: 8"x 8"x"12

Send object to SFAUSTINA* design p.o box 26051 san jose, ca. 95159-6051 usa

THANK YOU FOR VIEWING BLOODWARS PUBLISHED BY SFAUSTINA FOR SFAUSTINA DESIGN. ALL IMAGES COPYRIGHT SF* 2003. ANY UNAUTHORIZED USE OF IMAGES IS ILLEAGL.