

MODELLENLAND

Oktober 2015

MAGAZINE

Cover:
Camille Poppe
Photo:
Bob mans

LOOK BOOK 4

PICTURES OF THE DAY

1 September 2015

Mua: Janine Van Helden
Photographer: Bob Mans

2 September 2015

Photographer: Thierry Goovaerts
Model: Albana

3 September 2015

Fotograaf: Hugo Deneweth / MUAH: Lieve Humbeeck
Model: Chloë De Witte / Styling: Monique Désar

4 September 2015

Photographer: Rv Photography
Model: Riona Noir / Mua: Tina Calzetta

5 September 2015

5 September 2015

Photographer: Phil Tubbax

Production: Bart Gauthier

Model: Mara D.

Make-up: Gina Nedelcu

Stylist: Ingrid Ispas - Fe[Male]

6 September 2015

Model: Soraya

Photographer: Carlos Mastenbroek

7 September 2015

Model: Anasatasya (trend models)
Photographer: Willy Villacorta

8 September 2015

Photographer: Sacha van Manen
Model : Anita Bos / Muah : Donna Borkus

9 September 2015

Photography: Deepak Harkhoe
Model: Aiste Riksen

10 September 2015

Photo by Michiel de Kruik
Make-up by Vesselina Nedelcheva
Hair by Danny Tuijl / DVT Handcrafted Hair

11 September 2015

Model: Thaisa van den Bossche
Photographer: Rony van den Bosch

12 September 2015

Photographer: Harold Vermeulen
Model: Anne van den Berkmortel
Visagie: Anne Slegers

13 September 2015

Photographer: Willy Villacorta
Model: Fran by Fashion Art Management

14 September 2015

Photographer: Peter Van Poucke
Model: Michaela Kaplanová
Muah Anne-Marie Wiersma-Gieske

15 September 2015

Photographer: Bob Mans

Model : Camille Poppe @ Elite Model Management Amsterdam

Muah : Effi van Swaal

16 September 2015

Production: Modellenland Magazine

Photographer: Phil Tubbax

Model: Aliko Vassilaris

Muah Anne-Marie Gieske

17 September 2015

Photographer: Esther de Cuijper

Model: Demi van Heijningen

MUAH: Natalie Kok

18 September 2015

PPhotographer: Michel Zoeter
Model: Liss Bouwens

19 September 2015

RV Photography
Model Sarah Schroeyens

20 September 2015

Photographer: Willy Villacorta
Model: Marlon by Uniko Models

21 September 2015

Model: Marleen Cuppen
Mark Candari Photography

22 September 2015

Photographer: Hugo Deneweth
Model: Myriame

23 September 2015

Model: Sigourney
Photographer / Make-up: Paul Ruisendaal

24 September 2015

Photographer: Yvette Leur
Model Mieke Rozeman
Head dress: Yvette Leur

25 September 2015

Production: Modellenland Magazine / Photographer: Phil Tubbax
Model: Chloë De Witte / Muah: Louise

26 September 2015

Fotograaf: Michel Zoeter
Model: Elise Jansen
Mua: Gabi Storck

27 September 2015

Photographer: Stephan Wor
Model: Michelle Elisabeth / Styling: Leyla Frantzen
Mua: Soraya Akkerman / Hair: Macik Bednarek

28 September 2015

Model: Stefanie Lacante
Photographer: Xander Xmoments
MUAH: Coralie Verbruggen

29 September 2015

Photographer: Nick de Vries / Model: Kim Poelmans
Visa: Trudi Nieuwerf / Haar styliste: Nataliya Alexandra Makhortova

30 September 2015

Photographer: Sabine van Gorp
Model: Laura Theys (mua Nicole Geheniau)

A close-up portrait of a woman with dark hair, wearing dramatic purple and pink eye makeup. Her eyes are closed, and she has a soft smile. Her hand is raised to her lips, with bright orange nail polish on her fingers. The background is a soft, out-of-focus light color.

Marike De Meester Make-up artist

For more info:

marikedemeester@hotmail.com

<https://www.facebook.com/marikedemeestermakeuppage>

Photo: Hugo Deneweth

For the issue 5 November 2015, we will be accepting submissions that demonstrate "BOY'S" and open submissions

So if you want to appear in our 5th issue, submit before 20 October 2015

"Modellen Land" Magazine" accepts entries of good emerging photographers, models, bloggers, writers, fashion brands, designers, stylists, hairdressers and makeup artists.

If accepted, your work will be featured on our website, pdf online or both.

* All guidelines are on the website. We look forward to your work!

Each month, there will be a specific theme addressed, other entries are also welcome.

Both the theme shoots and also in the spotlight are published in the pdf version

- Submissions for the Theme of the month or in the spotlight, should be emailed to info@modellenland.com with the subject of the "Shoot" send at least 5-10 images in low resolution and a brief description of the pictures.

- Submissions for picture of the day be emailed to info@modellenland.com with subject picture of the day "send 1 picture in high resolution with the necessary credits, add your photo and the matching name

After accepting we will confirm this by e-mail which photos we need

More info on the website <http://modellenland.com>

And remember for all the news from the world of misses <http://www.welovemisses.be/>

From all the entries we choose every month 1 winner

(photographers or models)

The winner sent us 50 photos and get his own online magazine and free print of "Modellenland" in the spotlight " Magazine

In the next edition

The story of the first cover shoot in Paris with Fashion photographer Phil Tubbax

Interviews with Mark Candari, Ricardo Poggi, Stephan Wor, and many more Photographers and models

The Big Story
How to Become a Fashion Model

<http://facebook.com/modellenland> - <http://twitter.com/modellenland> - <http://modellenlandmagazine.blogspot.be> - <http://pinterest.com/modellenland>

FOR QUESTIONS OR INFORMATION
info@modellenland.com

WEBSITE
<http://modellenland.com>

FOR SUBMISSIONS
info@modellenland.com

**"The beauty of a woman is not in the clothes she wears,
the figure that she carries,
or the way she combs her hair.
The beauty of a woman is seen in her eyes,
because that is the doorway to her heart,
the place where love resides.
True beauty in a woman is reflected in her soul.
It's the caring that she lovingly gives,
the passion that she shows &
the beauty of a woman only grows with passing years."
- Audrey Hepburn-**

MODELLENLAND MAGAZINE

[Http://modellenland.com](http://modellenland.com)