

Bibliography for *Disguise*

Prepared by Traci Timmons, SAM Librarian, and Michael Besozzi, Library Volunteer

Resources are available in the Bullitt Library (Seattle Art Museum, Fifth Floor, South Building).

1. **55th Venice Biennale, Edson Chagas at the Angolan Pavilion.**
<http://moussmagazine.it/55vb-angolan-pavilion/>
2. **Aesthetics of Digital Interaction in Digital Art.** Kwastek, Katja. Cambridge, Mass.: MIT Press, 2013. N 6494 I57 K89 2013.
3. **African Faces: An Homage to the African Mask = Un Hommage au Masque Africain.** Maertens, Hugo. Tiel: Lannoo, 2009. OSZ NB 1098 M34.
4. **Afro Modern: Journeys through the Black Atlantic.** Liverpool; London: Tate Liverpool, 2010. N 7380.5 A38.
5. "Aftrotech and Outer Spaces." Muhammad, Erika Dalya et al. **The Art Journal**, vol. 6, no. 3 (2001).
6. **Alejandro Guzman: Creative Misunderstanding through Art.**
<http://beautifuldecay.com/2013/10/17/alejandro-guzman-creative-misunderstanding-art/>
7. **Angaza Afrika: African Art Now.** Spring, Christopher. London: Laurence King, 2008. N 7380.5 S76.
8. **Artist collective with Jakob LeBaron Dwight and Dr. Marina Masic.**
<http://www.aesthetictherapeutics.com/>
9. **Beautiful/Ugly: African and Diaspora Aesthetics.** Nuttall, Sarah. Durham, NC: Duke University Press; The Hague: Prince Claus Fund Library, 2006. BH 221 A353 N87.
10. **Beyond Decorum: The Photography of Iké Udé.** Bessire, Mark et al. Cambridge, Mass.; Portland, Me.: MIT Press; Institute of Contemporary Art at Maine College of Art, 2000. TR 647 U33.
11. **C& Interview with Edson Chagas.**
<http://www.contemporaryand.com/blog/magazines/c-interview-with-edson-chagas/>
12. **Camera Q&A: Zina Saro-Wiwa on Nigeria's Nollywood.**
<http://camerainthesun.com/?p=6617>
13. "Cape Town 2010: Smashing Shopfronts" by Andrew Lamprecht. **African Arts**, Vol. 44, No. 2, South Africa after the Ball: Art and the World Cup 2010 (summer 2011) (pp. 32-41).
14. **Crossing Boundaries: Contemporary Art and Artists from South Africa...** Mulder, Ortrud and Sokoly, Jochen. Qatar: The Gallery at Virginia Commonwealth University in Qatar, 2011. http://s10035.eos-intl.net/ELIBSQL12_S10035_Documents/Crossing_Boundaries_Cont_Art_and_Artists_from_South_Africa.pdf
15. **Danfo, Molue and the Afropolitan Experience in Emeka Ogboh's Soundscapes.** Lemu, Massa. *Art & Education: Papers*, [2012].
<http://www.artandeducation.net/paper/danfo-molue-and-the-afropolitan-experience-in-emeka-ogbohs-soundscapes/>.
16. **Earth Matters: Land as Material and Metaphor in the Arts of Africa.** Millbourne, Karen. Washington, DC: National Museum of African Art, 2013. N 7391.65 M55 E27 2013.
17. **Ebony G. Patterson Vogue interview.** <http://www.vogue.it/en/vogue-black/the-black-blog/2012/11/ebony-g-patterson#ad-image232921>

18. **An Emerging Artist by the Financial Numbers: Sam Vernon.**
<http://blog.art21.org/2012/10/03/an-emerging-artist-by-the-financial-numbers/#.VMwXI00tCM8>
19. **Ethiopia: "Lagos Made Me a Sound Artist,"** Emeka Ogboh.
<http://allafrica.com/stories/201412150216.html>
20. **"Ex-Pats: The Aitch of Innocence"** by David Rakoff and **"Brendan Fernandes [Interview]"** in **Oh, Canada: Contemporary Art from North North America.** Markonish, Denise et al. Cambridge, MA: MIT Press, 2012. N 6545 O38 M27 2012.
21. **A Family Portrait: Haniya Rae interviews Jacolby Satterwhite.**
<https://www.guernicamag.com/art/a-family-portrait/>
22. **Fault Lines: Contemporary Art and Shifting Landscapes.** Tawadros, Gilane. London: Institute of International Visual Arts in collaboration with the Forum for African Arts and the Prince Claus Fund, 2003. N 7380.5 F38 2003.
23. **A Fiction of Authenticity: Contemporary Africa Abroad.** St. Louis, MO: Contemporary Art Museum St. Louis, 2003. N 7398 C67.
24. **Figures & Fictions: Contemporary South African Photography.** Garb, Tamar. Göttingen: Steidl; London: V&A Publishing, 2011. TR 119 S6 G38 2011.
25. **Figures and Fictions video interview with Hasan and Husain Essop.**
http://www.vam.ac.uk/channel/people/photography/figures_and_fictions_hasan_and_husain_essop/
26. **A Food Connection: Interview with Wura-Natasha Ogunji.** <http://asterixjournal.com/a-food-connection-interview-with-wuru-natasha-ogunji-by-antonio-c-la-pastina/>
27. **From the desk of Paul Anthony Smith.** <http://fromyourdesks.com/2013/02/14/paul-anthony-smith/>
28. **"Gender and South African Art"** by Lisa Aronson. **African Arts**, Vol. 45, No. 4, Gender and South African Art (Winter 2012), pp. 1, 4-5.
29. **The Global Africa Project.** Munich; London: Prestel, 2010. N 7380.5 S43.
30. **Imagine | Nation: Mediating "Xenophobia" through Visual and Performance Art.** Machona, Gerald Ralph Tawanda. Thesis (M.F.A.)--Rhodes University, 2013.
http://s10035.eos-intl.net/ELIBSQL12_S10035_Documents/ImagineNation_Mediating_Xenophobia.pdf.
31. **"Imagining Alternative White Masculinities: Steven Cohen's Living Art"** in Distiller, Natasha and Steyn, Melissa, eds. **Under Construction: Performances of Race in South Africa.** Heineman Publishers, 2004, pp 120-134.
https://www.academia.edu/10279642/Imagining_Alternative_White_Masculinities_Steven_Cohen_s_Living_Art.
32. **Interview with Saya Woolfalk.** <http://www.artslant.com/ny/artists/rackroom/25629-saya-woolfalk>
33. **Interview with Sondra Perry.** <http://vimeo.com/12239676>
34. **Interview with Toyin Odutola.** <http://saintheron.com/art/interview-toyin-odutola/>
35. **Interview with Walter Oltmann by Cintia Vargas.**
<http://www.cintiareyes.com/interview-with-walter-oltman/>
36. **"Jean-Claude Moschetti: The Vibrant Otherworldly Masqueraders of Burkino Faso" Another Africa.** <http://www.anotherafrica.net/art-culture/jean-claude-moschetti-the-vibrant-otherworldly-masqueraders-of-burkina-faso>
37. **Jean-Claude Moschetti: Magic on Earth.** <http://www.anotherafrica.net/art-culture/jean-claude-moschetti-magic-on-earth>
38. **Leonce Raphael Agbodjélou.** <http://beautifuldecay.com/2011/08/30/leonce-raphael-agbodjelou/>

39. **Leonce Raphael Agbodjélou: Demoiselles de Porto-Novo.**
<http://www.anotherafrica.net/art-culture/leonce-raphael-agbodjelou-demoiselles-de-porto-novo>
40. **Nick Cave: Epitome.** Bolton, Andrew et al. New York: Prestel Publishing, 2014. N 6537 C447 B75 2014.
41. **Nandipha Mntambo: Creating mirror images of the human body.**
<http://www.designindaba.com/videos/interviews/nandipha-mntambo-creating-mirror-images-human-body>
42. **Nandipha Mntambo: Hide & Seek.** <http://www.anotherafrica.net/art-culture/nandipha-mntambo-hide-peek>
43. **Nick Cave: Meet Me at the Center of the Earth.** McClusky, Pamela Z. et al. New York: D.A.P., 2009. N 6537 C447 Y37.
44. **Performances That Seek to Interrupt.** <http://www.okayafrica.com/photos/nigeria-art-wura-natasha-ogunji-visual-performance/>
45. **Phantasmal Media: An Approach to Imagination, Computation, and Expression.** Harrell, D. Fox. Cambridge, Mass.: MIT Press, 2013. QA 76.9 C66 H38 2013.
46. **Portraiture & Photography in Africa.** Peffer, John et al. Bloomington, IN: Indiana University Press, 2013. TR 646 A35 P67 2013.
47. **Radical Presence: Black Performance in Contemporary Art.** Oliver, Valerie Cassel et al. Houston: Contemporary Arts Museum Houston, 2013. NX 456.5 P38 R33 2013.
48. **Redefining "Blackness": An interview with Toyin Odutola.**
<http://africasacountry.com/redefining-blackness-an-interview-with-toyin-odutola/>
49. **"Reluctant Nomads: Biennial Culture and Its Discontents"** by Claudette Lauzon.
RACAR: revue d'art canadienne / Canadian Art Review, Vol. 36, No. 2 (2011), pp. 15-30. *Available only via JSTOR in Bullitt Library.*
50. **Satires of Power in Yoruba Visual Culture.** Ola, Yomi. Durham, NC: Carolina Academic Press, 2013. N 7399 N5 O53 2013.
51. **Seeing double interview with Hasan and Husain Essop.** <http://mg.co.za/article/2010-03-12-seeing-double>
52. **"Shedding the Second Head" interview with Jean-Claude Moschetti.**
<http://hyperallergic.com/62675/shedding-the-second-head/>
53. **Steven Cohen.** Carman, Jillian, ed. New York: David Krut Publishing, 2003. N 7396 C64 C27 2003.
54. **La Théorème de Néfertiti: Itinéraire de l'Oeuvre d'Art: La Création des Icônes = Tea with Nefertiti.** Bardaouil, Sam. Paris: Institut du Monde Arabe, 2013. N 6487 B28 T53 2013.
55. **Threads: Textiles and Fiber in the Works of African American Artists.** Griffin, Rashawn et al. New York: EK Projects / Eli Klein Fine Art, 2010. N 6538 N5 T49 2010.
56. **Toyin Odutola and the Public Struggle.** <http://www.interviewmagazine.com/art/toyin-odutola-the-constant-struggle>
57. **Uses of Wire in the Construction, Decoration and Restoration of Artefacts in African Material Culture of Southern Africa.**
http://books.google.com/books/about/Uses_of_Wire_in_the_Construction_Decorat.html?id=XN9ONwAACAAJ
58. **Waking Ghosts: Sam Vernon on Memory, Race and Creative Process.**
<http://www.liveunhained.com/waking-ghosts-sam-vernon-on-memory-race-and-creative-process/>
59. **We Face Forward: Art from West Africa Today.** Kouoh, Koyo. Manchester, UK: ManchesterArt Gallery, 2012. N 7380.5 K69 M26 2012.

60. Zina Saro-Wiwa: Exploring my father's legacy. <http://www.independent.co.uk/arts-entertainment/art/features/zina-sarowiwa-exploring-my-fathers-legacy-9590268.html>

Artist's Websites

1. Alejandro Guzman: <http://www.alejandroguzman.org/>
2. Brendan Fernandes: <http://www.brendanfernandes.ca/cv.php>
3. Ebony Patterson: <http://ebonygpatterson.com/>
4. Emeka Ogboh: <http://emekaogboh.com/>
5. Gerald Machona: <http://www.geraldmachona.com/>
6. Iké Udé: <http://ikeude.com/>
7. Jacolby Satterwhite: <http://jacolby.com/home.html>
8. Jakob LeBaron Dwight: <http://jakobdwight.com/>
9. Jean-Claude Moschetti: <http://jcm.viewbook.com/>
10. Nick Cave: <http://nickcaveart.com/Main/Intro.html>
11. Paul Anthony Smith: <http://thepaulsmithart.com/>
12. Sam Vernon: <http://www.samvernon.com/>
13. Saya Woolfalk: <http://www.sayawoolfalk.com/>
14. Sondra Perry: <http://sondraperry.com/>
15. Toyin Odutola: <http://toyinodutola.com/>
16. Wura-Natasha Ogunji: <http://wuraogunji.com/home.html>
17. Zina Saro-Wiwa: <http://www.zinasarowiwa.com/>

Please visit <http://www.seattleartmuseum.org/Learn/Library/SAM.asp> for library hours and schedule changes.