

MODELLENLAND

Januari 2016

MAGAZINE

Cover:
Nella Ngingo
By:
Aleksandra
Striapunina

LOOK BOOK 7
PICTURES OF THE DAY

1 december 2015

Photo: Stephan Wor Photography

2 december 2015

Photo: Pablo Bilbao
Model: rubia.stri

3 december 2015

Photographer: Arrien van Vliet - Styling: Afagh Morrowatian
Model: Danielle Ebrina- MUA: Ingeborg van Vliet
Hair: Celia Wong

4 december 2015

Photographer Katja de Bruijn
Model: Vlada Verevko
Visagie: Madilon Bos

5 december 2015

Photo: Phil tubbax

6 december 2015

Photographer: Peter Van Poucke

7 december 2015

Countryside

Photographer: Imperish Photography - Model: Alix Spooren

Mua: Ulrike Loo - Styling: Styling by Lisa

8 december 2015

Photography: Stefan Alen - Acqua&Sapone

9 december 2015

Model: Laura Theys - Photographer: Gunther Frans
Mua Anne Voets

10 december 2015

Sabine van Gorp photography - Model Marissa Jordens
Mua Stefanie de Bruijn

11 december 2015

Model: Chloé Brasé - Photograph : Chiara Ceci
Make up : Zoe Arena - Hair : Kathrin Manger

12 december 2015

Model: Eva @ IBE models - MUAH: Denise Boks
Photography: Ivo Schrage

13 december 2015

Naturel beauty
By Ton van Liempd
Model: Kelly Lambregts

14 december 2015

Model: Yvanca Meulemans - Fotograaf : Frank Janssen
Muh : Inge Spanbroek-Meester

15 december 2015

Model: kelly lambregts - Photographer: Ton van Liempd
Mua: Rominy Bridget de Vos

16 december 2015

Mysterious !!

Model: Melany vd Zweep - Fotograaf: Bob / Mans BMP Fothography
Mua and Hair: Esther de Graaff

17 december 2015

Photographer: Jacques Dussaux

18 december 2015

Fré

Photography: Guido de Graaf
Model; Frederique Axelle Goud
Visagie; Lieke Wolfs
Styling; Joanne Maalderink

19 december 2015

Photographer: Aleksandra Striapunina - Model Nella Ngingo
MUA Olga Petrenko - Hair stylist Nataliya-Alexandra Makhortova,
Design Tinus D Freakysteel

20 december 2015

Photographer : Rony Van den Bosch
Make Up : Lindsay

21 december 2015

Photographer: Aleksandra Striapunina - Model: Nella Ngingo
Mua: Olga petrenko

22 december 2015

Photographer: Vinh Nguyen

23 december 2015

"I will never be 'Ms. Perfect'."
Photographer Marco Herman
Model Fa'iq Hafiz Ma'arij

24 december 2015

Photography: Peter Van Poucke & Luc Colleman
Mua/haire Inge Decraemer
Model: Jolien Tibax

25 december 2015

MARIUS SUIKER PHOTOGRAPHY

Photography: Marius Suiker - Model: Maayke Scherpenhuyzen
Model: Janneke Scherpenhuyzen

26 december 2015

Kern Thompson Photography -Model Cherella
Make-up by Tina Gazibaric - Make-up assistant Nada Ayroud

27 december 2015

Photographer: Phil Tubbax

28 december 2015

Model: Yana Van Coillie
Fotografe: Maxine Stevens

29 december 2015

Fotograaf: Ton van Liempd - Model: Edden Hubary de Haas
MUA: Rominy Bridget de Vos

30 december 2015

Photographer : Rony Van den Bosch

31 december 2015

Model: Laura Theys - Mua: Stefanie de Bruijn
Vogel: Bella / Valkenier: Mark van Casteren
Bloemstuk: Alexia Polichronis

Modellenland Magazine Lookbook7

For the issue #8 January 2016, we will be accepting submissions that demonstrate "Fashion" and open submissions

So if you want to appear in our 8th issue, submit before 20 January 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, in the spotlight, Modellenland for Kids should be emailed to info@modellenland.com with the subject of the "Shoot" send at least 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>

From all the entries we choose every month 2 winners

(1 photographers and 1 model)

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 cover shoot January in Brussels with Fashion photographer Phil Tubbax

Interviews with
Kariné Ohanian, Miss Armenia 2016
Ellen Karapetyan
Etc..

Creative Director and Editor in Chief:
Van Poucke Peter
Deputy Editor: Luc Collema
Fashion/Style Editor/communications:
Elke Albrecht

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

<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

MODELLENLAND MAGAZINE

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