


Recommended Reading List

Kentifications: Convergent Truth(s) and Realities

2017-18 Wanlass Artist in Residence Kenyatta A.C. Hinkle

Exhibition dates: February 8 – March 11, 2018 | Weingart Gallery

1. California Through Native Eyes: Reclaiming History - William J. Bauer Jr, 2016
2. Exhibiting Cultures: The Poetics and Politics of Museum Display - Ivan Karp, 1991
3. Assata: An Autobiography - Assata Shakur, 1987
4. Hope in the Dark - Rebecca Solnit, 2004
5. Soul On Ice - Eldridge Cleaver, 1968
6. A Short Account of the Destruction of the Indies - Bartolomé de las Casas, 1552
7. The Palm-wine Drinkard ; And, My Life in the Bush of Ghosts - Amos Tutuola, 1994
8. An Indigenous Peoples' History of the United States - Roxanne Dunbar-Ortiz, 2014
9. Culture and Imperialism - Edward w. Said, 1993
10. White Mythologies: Writing History and the West - Robert J.C Young, 1990
11. Blues People - Amiri Baraka, 1963
12. Flash of the Spirit: African and Afro-American Art and Philosophy - Robert Grainger Ker Thompson, 1983
13. Woman Hollering Creek and Other Stories- Sandra Cisneros, 1991
14. Voyage of the Sable Venus - Robin Costa Lewis, 2015
15. Power/Knowledge- Michel Foucault, 1980
16. Sister Outsider - Audre Lorde, 1984
17. Notebook of a Return to the Native Land - Aimé Césaire, 1939
18. A Genealogy of Resistance: And Other Essays - M. NourbeSe Philip, 1997

19. Women, Race, and Class - Angela Davis, 1981
20. El Libro de Arena - Jorge Luis Borges, 1997
21. White rat - Gayl Jones, 1977
22. Lose Your Mother - Saidiya Hartman, 2006
23. Trace: Memory, History, Race, and the American Landscape - Lauret Savoy, 2015
24. Home and exile - Chinua Achebe, 2000
25. The Power of Myth - Joseph Campbell and Bill Moyers, 1991
26. Romanticism and Colonial Disease - Alan Bewell, 1999
27. Image matters: Archive, Photography, and the African Diaspora in Europe - Tina M Campt, 2012
28. The Autobiography of My Mother - Jamaica Kincaid, 1996
29. The River Between - Ngũgĩ wa Thiong'o, 1965
30. The Interesting Narrative of the Life of Olaudah Equiano, or Gustavus Vassa, the African. Written by Himself - Olaudah Equiano, 1745
31. Schizophrenia- Bhanu Kapil, 2011
32. Imperial leather: Race, Gender and Sexuality in the Colonial Contest - Anne McClintock, 1995
33. Regarding the Pain of Others - Susan Sontag, 2003
34. Medical Apartheid- Harriet A. Washington, 2006
35. How to Be drawn - Terrance Hayes, 2015
36. The history of forgetting - Norman M Klein, 1997
37. Provincializing Europe - Dipesh Chakrabarty, 2000

38. Prostitution Race and Politics: Policing Venereal Disease in the British Empire - Philippa Levine, 2003
39. Black Faces, White Spaces: Reimagining the Relationship of African Americans to the Great Outdoors - Carolyn Finney, 2014
40. Contested Landscapes: Movement, Exile and Place - Barbara Bender and Margot Winer, 2001
41. Children of the French Empire: Miscegenation and Colonial Society in French West Africa 1895-1960. Oxford Historical Monographs - Owen White, 1999
42. Christopher Columbus and the Afrikan Holocaust - John Henrik Clarke, 2011
43. New Impressions of Africa - Raymond Roussel, 1910
44. Mr Wilson's Cabinet of Wonder - Lawrence Weschler, 1995
45. Mumbo Jumbo - Ishmael Reed, 1972
46. Orientalism - Edward Said, 1978
47. Postcolonial theory - Leela Gandhi, 1998
48. Pedagogy of the Oppressed - Paulo Freire, 1968
49. Segu - Maryse Condé, 1987
50. Borderlands/ La Frontera: The New Mestiza - Gloria Anzaldúa, 1987
51. Decolonize your Diet: Plant-Based Mexican-American Recipes for Health and Healing - Luz Calvo and Catrióna Rueda Esquibel, 2015
52. Specters of the Atlantic: Finance, Capital, Slavery, and the Philosophy of History - Ian Baucom, 2005
53. Woman, Native, Other - Trinh T. Minh-ha, 1989
54. The Famished Road - Ben Okri, 1991

55. Notes of a Native Son -James Baldwin
56. Chart Interpretation Handbook: Guidelines for Understanding the Essentials of the Birth Chart - Stephen Arroyo, 1989
57. Invisible Man - Ralph Ellison, 1952
58. Windward Heights - Maryse Condé, 1998
59. The Scramble for Africa - Thomas Pakenham, 1990
60. Raw Histories – Elizabeth Edwards, 2001
61. Images and Empires - Paul Landau and Deborah Kaspin, 2002
62. Blues Legacies and Black Feminism - Angela Davis, 1998
63. Another Country - James Baldwin, 1962
64. Race Matters - Cornel West, 1993
65. The Wretched of the Earth - Frantz Fanon, 1961
66. Dictee - Theresa Hak Kyung Cha, 1982
67. Black Gold of the Sun: Searching for Home in Africa and beyond - Ekow Eshun, 2005
68. I, Tituba: Black Witch of Salem - Maryse Condé, 1986
69. Heart of Darkness – Joseph Conrad, 1899
70. The Aztec Palimpsest: Mexico in the Modern Imagination - Daniel Cooper Alarcón, 1997
71. The New Jim Crow: Mass Incarceration in the Age of Colorblindness- Michelle Alexander, 2010
72. Razing Africville: A Geography of Racism - Jennifer Jill Nelson, 2008
73. Fifty Plants that changes the course of history - Bill Laws, 2010

74. Plant Spirit Shamanism: Traditional Techniques for Healing the Soul- Howard G. Charing and Ross Heaven, 2006
75. Defining Memory: Local Museums and the Construction of History in America's Changing Communities - Amy Levin, 2007
76. From Storefront to Monument: Tracing the Public History of the Black Museum Movement - Andrea A. Burns, 2013
77. Sing: Poetry from the Indigenous Americas - Allison Hedge Coke, 2011
78. Radical beauty - Terte Kenta
79. Demonic Grounds: Black Women and the Cartographies of Struggle - Katherine McKittrick, 2006
80. A Small Place - Jamaica Kincaid, 1988
81. The Metamorphosis and in The Penal Colony, and Other Stories - Franz Kafka, 2000
82. The Catcher in the Rye - JD Salinger, 1951 / Book wrapped as a Kentifrican book, Kentifrican book jacket designed by Adrianna Housman '18
83. Lynching in the West, 1850-1935 - Ken Gonzales-Day, 2006
84. History of Madness - Michel Foucault, 1961
85. Colonial Desire - Robert J.C. Young, 1995
86. The Myth of the Negrine Bleak - Dr. Seenhaw Pletay
87. Genesis (Memory of Fire Trilogy) - Eduardo Galeano, 1998
88. Guns, Germs, and Steel - Jared Diamond, 1997
89. Contested Spaces of Early America - Juliana Barr and Edward Countryman, 2014
90. Facing Mount Kenya - Jomo Kenyatta, 1938
91. The Arrivants - Kamau Brathwaite, 1973

92. Slaves No More: Letters from Liberia, 1833-1869, 1980 - Bell I Wiley /This is the book I am keeping for the project
93. Broken Spears: The Aztec Account of the Conquest of Mexico - Miguel Leon-Portilla, 1962
94. Contested Lands - Sumantra Bose, 2007
95. African Perspectives on Colonialism - Albert Adu Boahen, 1987
96. Too Much and Not the Mood: Essays - Durga Chew-Bose, 2017
97. Tales From The Haunted South: Dark Tourism and Memories of Slavery from the Civil War Era - Tiya Miles, 2015
98. A field guide to getting lost - Rebecca Solnit, 2005
99. The Autobiography of Malcolm X - Malcolm X and Alex Haley, 1965
100. Sylvia Wynter: On Being Human as Praxis - Katherine McKittrick, 2014
101. The Other Slavery - Andrés Reséndez * Don't remember this book
102. Conflict and Costume: The Herero Tribe of Namibia- Jim Naughten, 2013
101. [The Sacred Ifa Oracle \(English and Yoruba Edition\)](#) by Afolabi A. Epega, Philip John Neimark, 1995

This exhibition and reading list is made possible by the generous support of the Kathryn Caine Wanlass Charitable Foundation.