

KATFIGHT.

Female Graff Update - October 2008 - Issue #8

Specials: **ACB (+), Latina Graffiti**
Interview: **Thundercat**
Jams: **Womens Day Jam, Cats & Dogs, Catfight Jam**

Characters

Anarkia _ Brasil

Evil-Aserf _ Spain

Aserf _ Spain

DanaPink _ Chile

Labeladrama _ Brasil

Sazzelli _ UK

MyMonsters _

Labeladrama _ Brasil

Femme9 _ USA

Intro

This past year we've been so busy organising all kinds of stuff that it took way longer than planned to make this Catfight.

But...it also means that this issue is fat! Full with lots of pics from South America and some fine female graff jams that took place in the last few months. In the meanwhile we are already working on the next issue, which will be a 90's special. And it will be so, so, so dope!... F.Lady

Deadline issue #9 December 15th 2008

Send your photos, reactions/suggestions to:
bitchesincontrol [at] hotmail.com

For next issue we really want:

- > pics of female graffiti from the 90's
- > dope pics of one woman wholecars!

Special thanks for your support:

Kif, Ephameron, Jolie, Dask, We B*Girlz, Jee-Nice, Kweekvijver, Sumi, Pussyz Soulfood, S.

Editor: F.Lady

Design: Büro/Atelier | Cover: Thundercut, USA

Catfight Magazine, Issue #8 October 2008

You can download earlier issues of Catfight from our website: www.catfightmagazine.com

Content

Characters- Page 2

Bombing - Pages 8 & 9

ACB - Page 10 & 11

Thundercut - Page 12, 13 & 14

Hall of fame - Pages 16 & 17

Walls- Page 18 & 19

Latina's - Page 21, 22 & 23

Steel - Page 24 & 25

Jams - Page 5, 6, 7, 20 & 26

New Media

Heart & Soul

The Heart and Soul book is comprised of 60 artworks formatted onto a 5x8 inch postcard-style flipbook. It is the first publication in the YOUNITY collector's book series that will showcase the works of varying members of the collective.

At the Heart & Soul exhibition, all of the original images featured in Heart & Soul will be framed and displayed. Books and artwork will be on view and for sale at the Heart & Soul Exhibition and Book Launch and online.

> www.theyouunity.com

Peelzine - The art of the sticker

This book includes photo and interview highlights from the first eight issues of PEELzine, as well as a brief story of the birth of the zine, some never before published images, and some behind the scenes photos.

Special: This book includes 69 stickers!

> www.peelmagazine.com

Tag Town

This latest book from Martha Cooper is full of inspiring tags from 1963 – 1982. It captures the evolution of the tag in New York in images and in words.

Tag Town also contains rare photos of work in the streets by Jean-Michel Basquiat, Keith Haring and Kenny Scharf, artists whose tag-inspired work helped found the rapidly growing street art movement. The accompanying text is based on interviews with New York graffiti pioneers Blade, Part 1 and Snake 1.

> www.dokument.org

> myspace.com/alphabetanyc

(location of the bookrelease, October 23rd in NYC)

Backspin issue 94

Besides the standard hip hop articles and reviews issue 94 of Backspin magazine includes a female graffiti special. Four pages of pictures highlight the works of female graffiti crew SUG (Stick Up Girlz). Keep an eye out for the upcoming issue of Backspin word on the street is there is an AFC special coming up...

> www.backspin.de

Stylebattle

August 28. 2008

As part of the Catfight Jam at the We B*Girlz Festival, Jolie and Stella organised a Stylebattle in the back-yard of Tacheles.

We decided it should not be 'all girls' but a mix of boys & girls, just like the Cats & Dogs Jam (see p. 28).

The concept of this kind of Style-battle is invented by a group called Jazzstylecorner, Berlin.

1st Round Simple Style

2nd Round Connect 2 Letters

3rd Round Tags

Final Alphabet, Single Letter, Blind Writing

Winners 1. MSX, 2. Dask, 3. Asem

Sites to see:

> jazzstylecorner.com

> myspace.com/jamonit_berlin

Catfight Jam

Tacheles backyard

... - Fany - Flai - Malicia - Musa - Numi

Spice - Mickey - Faith 47

Asem - Chika

MSX - "Don't Stop" by Winter - QGe - MSCR - Yeah

August 28. 2008

The Stylebattle wasn't the only graffiti action that day at Tacheles. We invited ladies from all over the world to celebrate women in hip hop (and especially in graffiti) with us.

We were very, very happy that so many skillfull ladies came by and made their mark.

Big Shout out to: Faith47, Mickey, Spice, Flai, Musa, Numi, Malicia, Pilitrix, Yeah, Qge, MSCR, Winter, Fany, Asem, Chika, Toofly, Alice, Pussyz Soulfood, MSX and the girls that joined in...

Sites to see:

- > b-girls-berlin.com
- > hiphop-ladies-with-attitude.com

Bombing

Kia by Anarkia _ Brasil

Cupcake _ UK

Femme9 _ USA

Flaba-Ace _ Italy

Indie _ Germany

Kia by Anarkia _ Brasil

Chock _ Netherlands

Miss17 _ Netherlands

Klu _ Mexico

Jakee _ USA

Miss17 _ Netherlands

Miss17 _ Netherlands

ACB (+)

On November 19th 2006, 25 year old ACB from Chile passed away after fighting a battle she could never win. That day cancer took her away from the people she loved. She still is an inspiration to the people she met during her life and her spirit will live on as long as we remember her.

Rest in peace ACB.

Interview

thundercut

Name: Thundercut/TH1

Age: old enough

City: Brooklyn, BEACON

Country: USA

Eye colour: BLUE

Hair colour: BROWN

Education: got lots of loans to pay off

Favourite animal: I HAVE A DEEP AFFECTION FOR ALL FURRY CREATURES

Favourite colour: EARTHY TONES

Favourite food: KOREAN

Favourite drink: GUINNESS

Favourite movie: REQUIEM FOR A DREAM

Favourite book: ISHMAEL - DANIEL QUINN

Favourite sport: SNOWBOARDING

Favourite tv show: SIX FEET UNDER

Favourite pop star: DONT ASK ME, I THOUGHT MADONNA WAS STILL WITH SEAN

Favourite song: LION'S MANE

Favourite artist: YOSHITOMO NARA

Love: I HAVE EXPERIENCED LOVE A FIRST SIGHT TWO TIMES - MY FIANCE & MY SON

Best friend: TH2

Hobbies: scroll sawing

Favourite shampoo: anything that makes my scalp tingle

Favourite season: Spring

Wish: HEALTH CARE FOR EVERYONE

I collect: old things, cardboard boxes, flattened metal objects, art, aprons, spray paint, used postcards from 60^{IES}+70^{IES}, old wood, adhesive vinyl

Phobia: Glossophobia - I can be a bit shy

Favourite toy: my snowboard

Future plans: Avoid cubicles

Favourite city: BARCELONA

Quote: to be yourself in a world that is constantly trying to make you something else is the greatest accomplishment - EMERSON

Favourite flower: tulip

Favourite candy: CHOCOLATE!!!

Favourite website: flickr

Stickups

La Cara B _

BIC _ Netherlands

Faith47 _ Netherlands

BIC _ Netherlands

Lady Barretta _ Germany

Thundercut _ US

News _ Mexico

Legal Walls

Chock _ Netherlands

Min-Bles _ Puerto Rico

Junek _ Germany

Anarkia _ Brasil

Laia _ Spain

Cupcake & friends _ UK

Asem-Suez-Chika _ Germany

Lock _ Netherlands

Lazy _ Germany

Indie _ Germany

Frika _ Italy

321crew _

Blue by Sheron _ Germany

Gina

NOS _ USA

Suez _ Germany

Junek _ Germany

Walls

Rosas Urbanas _ Brasil

Suez _ Germany

Faith47 _ South Africa

NME-Same _ Norway

...-Laia _ Spain

Sanc-Suez _ Germany

Flaba Fresh _ Italy

Suez _ Germany

Sazzelli _ UK

Gina-Laura _ Germany

Frika _ Italy

Faith47 _ South Africa

We B*GirLz

Mickey - Musa

Numi

Spice

F.Lady-Malicia

August 29. 2008

As part of the one month female hiphop festival We B*GirLz, a bunch of girls gathered at the Casseopeia on the day of the concerts.

Together we made an all girls wall with the left-overs from the jam the day before plus some of our own paint.

Our painting session finished just before the best concerts started.

> www.b-girlz-berlin.com

Luna-Sheron

Joly

Flai

Latina's

Remy _ Mexico

News

Basik _ Mexico

Basik _ Mexico

Peste _ Mexico

Basik _ Mexico

News _ Mexico

Latina's

Dana-Naska _ Chile

Traumas _ Mexico

Basik _ Mexico

Dana _ Chile

News _ Mexico

Crazy Crew _

Rem _ Mexico

News _ Mexico

Peste _ Mexico

Prisco-Bles _ Puerto Rico

Kyf_Mexico

Basik_Mexico

Basike_Mexico

Rem_Mexico

Naska-Cines_Mexico

Peste_Mexico

Traumas_Mexico

Traumas_Mexico

Mona_Mexico

Peste_Mexico

News_Mexico

Laia & friend _ Spain

Die - PYT _ Netherlands

Laia _ Spain

H2oney _ Germany

Just _ Netherlands

Frika _ Italy

NME _ Norway

Lizh _ Germany

Suez _ Germany

Frika _ Italy

Luck _ Germany

NME _ Norway

Suez _ Germany

Top: RHC-Lune-Joly, Bottom: Chika-Asem-Sheron-Pnöm, Right: Mia

Womens Day Jam

March 8th 2008

AlteFeuerwache, Oranienstraße 96, Berlin

This year Jolie organised a Womens Day jam in Berlin.

Graffiti photo's by We B*Girlz, Bianca on the wheels of steel.

Sites to see:

- > www.myspace.com/psf4ever
- > www.myspace.com/ant1sa
- > www.myspace.com/gigigraff
- > www.myspace.com/rapuncel

Sites to see

FRIDAY, OCT 17-NOV 2008
Second Annual Exhibit Features 60 Avant-Garde Urban Contemporary Female Artists

Abeni Garrett, Andrea "ACB" Bernal, Aiko Nakagawa, Alana Beal, Alexandra Casula, Alasia Webster, Alice Mizrahi, Amanda Lopez, Anja Jung, Catfight, Cece Carpio, Christina Most, Gillian Goldstein, Dee Keating, Diana McClure, Diana Scherz, Diva, Diesel, Erotica, FATH7, GinoS, Helena Ruiz, Heather N. Hayashi, Reayo Abbas-Galam, Irene Stepien, Jana Dickson, Katrina K, Kelly Jeanne Leven, Kelly De Meyer, Kari O'Connell, Krista Franklin, Lady Pink, Laura Meyers, Lichian, Lisa Case, Lisa Marie Thalhammer, Mad C, Maria "TOOFLY" Cavitto, Marba Cooper, Mama, Meredith McNeal, Miss Crew, Muck, Nancy Rodriguez, Nani Charon, Naomi Martinez, NZ, Nobby Twilight, Paulina Quintana Jomet, Petra Moser, Shiro, Sofia Maldonado, STEP, Stephanie Land, Siroon, Vanilla Medallions.

Younity Youth, Talla Mariabeña, Brittan Cobb, and Angela Filas

PRESS HOUR: 7pm-8pm **OPENING RECEPTION: 8pm - 10pm**
ALPHABETA 70 Greenpoint Avenue Brooklyn, New York 11222 DJ LAYLO & DJ ELLE

Logos: Juxtapose, Paralell, Culture Serve!, NUVO, W&A, MISS, Catfight, Muck, Siroon, YOUNITY.COM

atsuko ishii brei coarctator atypik casarramona julia pott
chou stain ephemerom jeanspecial
maarten vande wele miss lotion
erwin te heveris nearden control
cambre max-o-matic specio

art
trek 5

VERNISSAGE
2 AUG - 18H
EXPO UNTIL
13 SEP '08

www.art-trek.be
GALERIE MEKANIK
ST-JACOBSMARKT 73
ANTWERPEN

Etap
MODART

GRAFFITI BATTLE IN DER ARCHE
11. OKT. 2008
14 UHR
MIT EASY, ASEM, DASK,
KABEL, SHINE, RIP'S,
STUE76, WLCREW
UND VIELF MEHR...

BITTE ALLE TEILNEHMER EINE
SCHWARZE ODER EINE ROTE DOSE MITBRINGEN!

POWERED BY CATS 'n' DOGS GRAFFITI EVENTS & ARCHE EV BERLIN
WWW.MYSPACE.COM/CATFIGHTJAM & CATFIGHTMAGAZINE.COM

Next time

Issue # 9 - The 90's special

- Presenting 90's graff from all over!!!
- Fancie interview
- Wholecar special

Cats & Dogs

July 19th 2008

Strandbad Weissensee, Berlin

The first Catfight jam ever was held in Berlin last July. It was special in many

ways, but most of all it was special because it was the first one of a series of jams that doesn't invite either only boys or only girls to paint. Cats & Dogs stands for a mellow atmosphere where

every openminded writer can show their skillz.

Make sure to check out the site: there are more jams coming up!

> myspace.com/catfightjam

Top: Prinz-...-Ivory by Spair-Mymo, Bottom: Drik-Medok-F.lady-MSX

Top: ...-Stu-Dask-...-Akit, Bottom: Cold-Hope-Chock-Sabe-STFU

Sheron-Banjo

Crazy Chicks from Prague

Candy-Sany-Joly-Mia-

Azem-Chy-Chika-Suez