

AEROSOL KINGDOM

Subway Painters of New York City

IVOR L. MILLER

FOREWORD BY ROBERT FARRIS THOMPSON

BACK
IN PRINT!

Hailed as the seminal study of spray can art of the 1970s and 1980s, *Aerosol Kingdom* explores the origins and aesthetics of graffiti writings.

From a vast array of inherited traditions and gritty urban lifestyles talented and renegade young New Yorkers spawned a culture of their own, a balloon-lettered shout heralding the coming of hip-hop. Though helpless in checking its spreading appeal, city fathers went on the attack and denounced it as vandalism. Many aficionados, however, recognized its trendy aesthetic. By the 1980s spray-paint art hit the mainstream, and subway painters, mostly from marginal barrios of the city, became art world darlings. Their proliferating, ephemeral art was spotlighted in downtown galleries, in the media, and thereafter throughout the country. Not only did the practice of "public signaturing" take over New York City, but as the images moved through the neighborhoods on the subway cars, it also grabbed hold in the suburbs. Soon it stirred worldwide imitation and helped spark the hip-hop revolution.

As the artists wielded their spray cans, they expressed their acute social consciousness. *Aerosol Kingdom* documents their careers and records the reflections of key figures in the movement. It examines converging forces that made aerosol art possible—the immigration of Caribbean peoples, the reinforcing presence of black American working-class styles and fashions, the effects of advertising on children, the mass marketing of spray cans, and the popular protests of the 1960s and 1970s against racism, sexism, classism, and war.

The creative period of the movement lasted for over twenty years, but most of the original works have vanished. Official cleanup of public sites erased great pieces of the heyday. They exist now only in photographs, in the artists' sketchbooks, and now in *Aerosol Kingdom*.

Ivor L. Miller, Cambridge, Massachusetts, is the author of *Voice of the Leopard: African Secret Societies and Cuba* (University Press of Mississippi).

OCTOBER, 236 pages, 8½ x 11 inches, 150 b&w and 30 color illustrations, foreword, glossary, bibliography, index
Paper **\$40.00S** 978-1-61703-677-4

Electronic versions of UPM books are available from Amazon Kindle, Barnes & Noble's Nook, Baker & Taylor's Blio, EBSCO/NetLibrary, EBL/Ebooks Corporation, Ebrary, Follett Digital Editions, Google Editions, Ingram Digital and MyiLibrary, KNO Reader, Overdrive, and SONY Reader. Ebook prices and ISBNs listed are for sales to individuals only.

A classic and ground-breaking study of subway and hip-hop art

Order Information:

Sales tax:
Add 7% state sales tax
for orders in Mississippi.

Shipping & handling:
Add \$5.00 for first book,
\$2.00 for each additional
book.
Outside USA: \$10.00 for
first book, \$10.00 each
additional book.

To receive a catalog of
other University Press
of Mississippi books
Call: 1-800-737-7788,
fax: (601) 432-6217,
or e-mail:
press@upm.state.ms.us

AEROSOL KINGDOM

Subway Painters of New York City

Qty. paper _____ Price Each _____

Shipping & Handling _____

Subtotal _____

Mississippi Sales Tax _____

Total _____

☐ Check or money order payable to University Press of MS
☐ American Express ☐ MC ☐ VISA ☐ DISCOVER

Exp. Date _____

Card # _____

Signature _____

Ship to:

Name _____

Street Address _____

City/State/Zip _____

Phone _____

Email _____

Mail order to: University Press of Mississippi
3825 Ridgewood Road, Jackson, MS 39211

FAX order to: 601-432-6217

Call order to: 1-800-737-7788

Online order to: www.upress.state.ms.us

UNIVERSITY PRESS OF MISSISSIPPI