

Bloodwars®

July 2010 Vol. 2 / Issue Five

The Magazine for Graffiti Writers, Street Lovers & Other things

Brought to you by www.sfaustina.com

LIMITED EDITIONS

www.Bloodwarsmagazine.com

Interview
HERT NSF

MAC DRE "REST IN PEACE"

July 5, 1970 – November 1, 2004

Photo by digggs

Bloodwars®

LIMITED EDITIONS
www.Bloodwarsmagazine.com

Contributors

Susie Loow Angdika

{THS} - www.ths.nu

Hert /NSF

Amanda Rae

Nastplas - www.nastplas.com

FRIENDS OF MUTANTS CREW

All other photos and pages designed by SFAUSTINA

Forward

Bloodwars is a Pdf Magazine. Print it out pass it along. Bloodwars intention is to expose the various forms and styles of Street Bombing and what ever else I find stimulating out in the world.

Submit

If you would like to contribute to Bloodwars (don't send files) first please send an email and I will get back to you. Submit photos of what you would like to see in Bloodwars: graffiti, stencil, sticker, or what jerks your head back for a second look. Social Commentary is welcomed.

bloodwars@sfaustina.com

Want an Ad inserted in Bloodwars contact

bloodwars@sfaustina.com

Sign up for the SFAUSTINA news letter it will provide you with Bloodwar release dates.

www.sfaustina.com

This is a little piece of my world and me thank you for looking. sf*

Cover Photo: Sfaustina

Back Cover Photo: Gordon Gekkoh

Index Photo: Jocelyn Superstar

Text* Found graffiti newspaper articles.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy or scanned, without permission in writing from publisher.

People • Service • Environment
NORCAL WASTE
SYSTEMS, INC.

Riot Car Show

ON the cover of the current issue appears our artist's concept of a riot car just patented by V. Tunaya, of Brooklyn, New York. The vehicle is provided with a discharge nozzle through which a stream of water or liquid

BLOODWARS MAGAZINE

*THE MAGAZINE FOR GRAFFITI WRITERS,
STREET LOVERS & OTHER THINGS*

Click Here

Blog

Flickr Group

Twitter

Bloodwars[®]

LIMITED EDITIONS
www.Bloodwarsmagazine.com

WWW.BLOODWARSMAGAZINE.COM

shgiclow@hotmail.com

HANDICAPPED
PARKING ONLY
FOR ACCESSIBLE

WASHINGTON METRO
AND DISTRICT
DEPARTMENT OF TRANSPORTATION
OF THE DISTRICT OF COLUMBIA
ISSUES THE FOLLOWING
REGULATIONS REGARDING
HANDICAPPED PARKING
AND IS TRAFFIC MUST
BE PROHIBITED
PARKING
MAY BE OCCUPIED BY
OR BY TELEPHONE

THIS SPACE ONLY IS
HANDICAPPED PARKING

GRAFFITI

California
4MNT200

EWS RAMBO

Master Chef
LIL B

BASED GOD

Santos'
PARTY HOUSE

LIL B

DAS RACIST

DJ EXPRESSWAY YO-YO DIETING

SB/510 7-10:30

SAT. JULY 24

www.santospartyhouse.com

P.S. NU

WONDER

VACUUM VACUUM Vacuum is MY BEST FRIEND

30 years of Bullshit	that in FLASH with a capital F	my Dick my leader	HARD Blow HARD
Evris James Prexley	Limbic Atscalope	Pink Rock Fuck	DokTOR X
GIANT CUM	MY WAY of Life	TIME WARD	FLASH GORDON RAIN IN MY HEART

I WANNA man control
 I WANT A PERFECT soul. I
 I WANT WASPICA. I tell you
 WASH I WASPICA. I tell you
 THE whole TRUTH and NOTHING
 BUTT.

Wishing I WASN'T
 ever just WARD OF OTHERS
 CAN'T BE BETTER
 come on lets get high
 LET'S GET HIGH HIGH
 come one

460

SHAVED

FIG. I

2606

SHAVED

FIG. II

HERT
NSF
NON
STOP
FIN

What do you write and how did you get your name?

I write HERT and I forget exactly how I came up with the name. Like any other toy I was desperate to come up with something solid and eventually HERT was just what it was you know? The Horrible Enigmatic Rooftop Terrorist, that's what it stands for.

Where do you consider home and when and where did you get started doing graffiti?

Buffalo NY, the Queen City— that's where I'm from and that's where I first started doing graffiti. Lived briefly in Pittsburgh PA but the homies there make it feel like home and I still go back frequently. I currently live in NYC and love it there, hopefully one day I can officially call it home but right now I still feel like I'm on a long term visit.

What has graffiti taught you?

A tough question to answer without diving into my personal philosophies so I'll just try to keep it plain and simple... the action of it is all that really matters in graffiti, everything else is secondary; like this interview, for example.

What is your favorite tool to get up with?

Spray paint. I recognize the importance of being well rounded when it comes to using different materials or methods for painting but there's nothing more pure and right to me than doing a fillin right on the block or some simple shit on a rooftop. That's where I'm at right now, not sure how I'll feel tomorrow.

How do you see the new school of street bombing compared to the past?

Anyone bombing now, I love you. Graffiti now is so different from graffiti then. Its not uncommon now for a kid to go to jail for graffiti, or to be convicted of a felony, or to have to pay fines that will financially cripple them even for life. Is it more difficult now to be a writer? I think it is, but of course that could be argued.

In what direction do you foresee graffiti going in the next ten years?

In the States I think its going downhill. The system is unforgiving and it is very hard to paint graffiti enough to actually get good at it, or be noticed.... and the community of writers in general is dwindling. When I left Buffalo I saw graffiti die in that city. When I left Pittsburgh it was on its way out. Now I'm here in NYC, the graffiti mecca, and there are very few new names popping up. There are no new REVS' or JA's or VFR's or REAS' or GHOST's. A lot of kids are trying to be like MQUE but there can't be another MQUE, not with his history. Man, I don't mean to discredit those people trying to do it now— I just know what they're facing and honestly I think eventually we'll be defeated... for better or worse. I know when I quit, it will probably be for a reason related to money. Money makes the rules, and so eventually graffiti will die, probably in the next 10 years.

Who have been some of your bombing partners?

ATAK is the only person I'd really call my bombing partner.

How has graffiti influenced your life both negatively and positively?

Well if you read in to my answers for previous questions I sort of already stated the negatives. I've had a lot of legal trouble, lost lots of money. It's kept me from being more social, or spending more time with my girlfriend and keeping in touch with family. Things real writers already know about and things fake writers could assume. The positives I guess would be traveling and meeting good people I might not normally have met. I've seen so many things and been forced to deal with real life situations as a result of graffiti and to me that's positive.

What style of graffiti do you prefer, bombing, piecing, or trains? Please explain.

I prefer street bombing over all. Rooftops particularly— and usually just black, white, and occasionally primer or maybe a color

NSF

GROCERY
WESTERN FOODS
الغالبه

HERT NSF

SALE

Cherokee
Lance

HERT

ACIA

lile

MAC

2013

SWK

2013

for eye catching effect. Really though the people that amaze me are the people that can do it all.

Have you traveled? What's your favorite city?

I've only traveled a little bit. Usually when I live somewhere that's basically it for me because I've always had to hold down full time jobs and somethings always been keeping my bank account close to empty. My favorite city so far, overall, would have to be NYC. This place is crazy, there's so much to see and I want to see all of it.

Have you been caught?

Yes of course, you play you pay.

Any stories?

Tons

Here's a short and sweet one with a happy ending though...

One time ATAK and I climbed up onto a spot that was very difficult to get on. You had to jump up, grab an escape ladder, go 2 stories up on the escape, then shimmy over on a ledge that was maybe a foot wide past a couple windows and then at the end of the building you had to grab a slanted rooftop with no lip and just use your upper-body strength to pull yourself onto that roof. ATAK did it, so I knew it was possible. As I was pulling myself up I just felt defeat for a second, I thought I was about to fall for sure and it was at least a 30 foot drop.... I wouldn't have died but fuck... wouldn't have been good. Anyway I made it up somehow and we both just kinda chilled for a bit panting and being like wow that shit was wild. From that level we could

access a billboard and climb up the back to the top and paint above the billboard— I'm sure you've seen spots like this. So we did that, did our thing or whatever, and then climbed back down to the rooftop level. Then we realized the way we came up was impossible to get down. You'd have to swing your body over as it hung off the roof and there was just no lip, nothing to hold on to. We had a moment where we panicked because we were sure there was no other way off the roof and the sun was coming up, traffic was starting to pick up. We entertained the idea of climbing behind the billboard and hiding there till the next night and calling a friend with a ladder to come get us... but I was really not looking forward to that. Around this time I started carrying a Swiss army tool with me, one of those jams with multiple tools all packed into one. I climbed up to the part of the billboard that you can stand on, the part that the men who paste up the actual advertisements stand on when they are working. I found a thin metal wire that ran from one end of the platform to the other and was attached to the platform with several nuts. I think this wire was here for the workers to clip themselves to while they were working. So I thought maybe, if I loosen up all the nuts on the one side we could throw the wire over the side of the building and use it to slide down. The nuts were pretty rusted and the wire itself was definitely thin and my concern was that we wouldn't be able to get a strong grip on it, strong enough to trust hanging 30 feet from the pavement. Anyway, the nuts all came loose— I threw the wire over the edge and gave it a grip and tug and it felt alright. We half slid, half just fell down the side of this building but we made it down safe and the ground felt so good. Ran a distance from the spot and took a look back to admire how we just fucked this building up.

Ironlak[®]
Interior. Exterior. Paint

COVERAGE? IRONLAK, WE'VE GOT IT COVERED.

CONNECT WITH US AT IRONLAK.COM

Amanda Rae

IN CASE OF
EMERGENCY
BREAK
GLASS

Handwritten text in large, bold, black letters, possibly "STOPPED" or "STOPPED", written vertically on the right side of the page.

Handwritten text in large, bold, black letters, possibly "STOPPED" or "STOPPED", written vertically on the right side of the page.

WORMS →

DP1N70

ZFD. ↑

Large stylized graffiti tags in white and yellow, including 'R' and 'WORMS'.

Top section of graffiti featuring various tags in white, yellow, and orange.

Vertical graffiti tags in yellow and white on the right side.

Blue graffiti tag in the center.

Haricots Magiques / Porous Walker

SFAUSTINA, Kristin Farr, Jayson Johnson, Aaron Hodges

Through July 26. Noon-6 p.m. Wed.-Sun.

Fifty24SF Gallery
218 Fillmore St., S.F.
(415) 861-1960
www.fifty24sf.com

SUBSCRIBE

WWW.BLOODWARSMAGAZINE.COM
ALWAYS FREE CLICK HERE

Nastplas

OLD MAN GRANDFATHER
ELDER FATHER
FATHER OLD
GRANDFATHER OLD MAN

GRANDFATHER OLD
OLD MAN ELDER
ELDER OLD MAN

FATHER
OLD
ELDER

ELDER

OLD MAN
FATHER
GRANDFATHER

OLD

MAN

FATHER
OLD
ELDER

FMC (FRIENDS OF MUTANTS CREW) RUSSIA

maugla / nif / smäk / nah

COMING 2011

NEW BOOK BY
**SFAUSTINA AND
JOCELYN SUPERSTAR**

Stay posted here www.twitter.com/sfaustina

CLOUT

GRAFFITI MAGAZINE

CLOUT
ELMCOMPANY.

love you H.

PHILEMERSONPHOTO

WWW.PHILEMERSONPHOTOGRAPHY.COM

FEATURING WORK FROM:

YUKMOUTH KOOL KEITH RBL POSSE GRINDTIME MISTAH FAB DJVLAD ISOLATED WAX KEITH MURRAY
NUMP DIRTBAGDAN BIG RICH COUSIN FIK THE DB'Z DRU DOWN X-RAIDED DOJA CLICK CLOUT MAGAZINE EQUIPTO
NIMA FADAVI AFROMAN LUCKY-I-AM GENERAL POPULUS REY RESURRECCION BOAC EASTBAYSICK DIRT NASTY ANDRE LEGACY
COUNTER PRODUCTIVE GORILLA PITS DROOP E TURF TALK OKWERDZ BAND OF ORCS GHAMBIT SINCERE EXTREME THE DRAGONS REGIME

WWW.TWITTER.COM/IGOTFLIKS

OFFICE: 888-898-6944

EMAIL: IGOTFLIKS@YAHOO.COM

NAME TAGGING

Martha Cooper

Page Count: 96 pages

Size: 6.25 x 6.25 inches

Price: \$12.95

ISBN: ISBN: 978-0-9719600-6-7

In Name Tagging, graffiti photography legend Martha Cooper presents a dizzying array of “Hello My Name Is” stickers adorned with tags, the origin of graffiti and today’s street art cultures. Interviews with ZEPHYR, COST, EDEC, CLAW, TWIST, SURE & FAUST, COSBE, ALONE, CAHBASM, OVERCONSUME and EARWORM reveal the history of this tradition as well as shed light on how some of today’s most prolific writers get up.

These interviews and photographs document how artists famed and anonymous take advantage of the accessibility and practicality of nametag stickers. Cooper’s camera has captured the artistry and audacity of these artists and their distinctive tags.

Thank You For Viewing Bloodwars

*Published by sfaustina for sfaustina design.
All images copyright sf 2008. Any unauthorized use of images is illegal.*

*Bloodwars and all related bloodwars
info can now be found at:
www.bloodwarsmagazine.com*

*All thanks & love goes out to those who have
passed the word, contributed to, and simply
enjoyed Bloodwars!! Blessing Always.*

Always Free / Bloodwars Magazine

