

REVOLUTION+ART

REVOLUTIONART

INTERNATIONAL MAGAZINE
ISSUE # 45

ISSN 2220-444X

Vintage issue

REVOLUTIONART

www.RevolutionartMagazine.com

Published by:
Publicistas.Org

Contact Revolutionart:
hola@publicistas.org

Created by:
Nelson Medina
www.nelson-medina.com
nelson@publicistas.org

All the contributor's
artworks are property of
their respective owners and
can't be reproduced without
permission.

All the editorial designs
by Nelson Medina &
Revolutionart Studios.

All the creative ideas by
Publicistas.org.

© 2013 - 2014
Publicistas.Org
REVOLUTIONART MAGAZINE

EDITORIAL VINTAGE

There are many opinions regarding what "vintage" actually means. In broad terms, when applied to the arts it describes a style trend that revives a love for old things which do not necessarily qualify as "antiques".

This tendency can be seen in the graphic design employed in fantasy typography, colors that simulate the ageing process and worn textures.

In another sphere, we can also see this tendency applied in photography, when a simulated "lomography" effect is sought, and also in modern applications, such as Instagram.

All this has led me to think of how trends are cyclical, and how predictable what is about to become fashionable can often be: something that has already happened is repackaged as a novelty for new generations.

Perhaps one of the best things about working with Revolutionart as a coolhunter is observing and appreciating these global trends; and as a reader of Revolutionart you benefit by being able to keep

ahead of such trends, gaining inspiration and encouraging you to make new changes.

In this edition we are going to take a look at the influence of this tendency on the ideas of our collaborators, the work of photographers and artists in different fields, such as animation, film and music.

So sit back, relax and devote a few leisurely minutes to checking out this and previous editions of Revolutionart.

Nelson Medina
Creative Director
Publicistas.org
nelson@publicistas.org

How to Read Revolutionart

ESCAPE FROM FULLSCREEN MODE

MOVE BETWEEN PAGES

RETURN TO FULLSCREEN MODE

...AND DON'T FORGET TO CLICK THE LINKS

REVOLUTIONART CONTRIBUTORS

Issue 45 - Vintage

Alessandro Gonzales
Brazil
alrsg@gmail.com
www.alessandro-gonzales.com

Ann Morgan
United States
a5m5morgan@yahoo.com
httpwww.redbubble.compeopledeviled-
ham

Antonella Antonioni
Malta
antonellaa12@gmail.com
www.antonellaantonioni.wordpress.com

Carl Pax
Germany
carlpax@kabelmail.de
www.carlpax.blogspot.de

Cristian Geminian
Argentina
cristiangeminian@gmail.com

Constantin Pfeiffer
Germany
constantinpfeiffer@gmx.de

Daniela Spoto
Italy
daniela.spoto@libero.it
danielaspoto.blogspot.de

Dave Bear Atienza
Philippines
paxmundi63@yahoo.com
http://tinyurl.com/a22ux8n

Eduardo Mazzeo (Quebrantahuesos)
Uruguay
mapeedu@hotmail.com

Giovanni Tagliavini
Milan- Italy
gtagliavini@tiscalinet.it
www.arsvisiva.com/giovanntagliavini/

Jackselyn Estévez Grau
Cuba
jackse27@yahoo.es

Joffre Bazán Mera
Ecuador
bznrepublik@gmail.com

REVOLUTIONART CONTRIBUTORS

Issue 45 - Vintage

Joshua Ray
USA
joshua.ray@gmail.com
<http://www.celesteprize.com/joshua.ray>

Leah Coghlan
Canada
littleleah78@gmail.com
www.facebook.com/PintSizedDesign

Lydia Nová
Czech Republic
nlydia@seznam.cz
<http://tinyurl.com/k782s3w>

Mahsa Saleh
Iran
mahsa_saleh2001@yahoo.com

Mani Farsipour Naghibi
Iran
manifarsipour@yahoo.com
www.architect-mani.com

Miguel J. Jordá
Spain
emejota13@gmail.com

Patri-Art
Spain
art.patri@gmail.com
www.patri-art.blogspot.com

Roksana Karczewska
Poland
brushesandsplashes@gmail.com
<http://tinyurl.com/l4bxvyx>

Shiwa Beigi
Iran
bshiwa@gmail.com
www.shivabeigi.com

Vytautas Verkėlis
Lithuania
vverkėlis@gmail.com

YOU CAN PARTICIPATE IN THE NEXT ISSUE !

How you can help Typhoon Haiyan survivors:

📌 The United Nations World Food Programme: The WFP has set up an online donation page that will help rush food and resources to the regions affected. <https://www.wfp.org/donate/typhoon>

📌 The Philippine Red Cross: Donations will help mobilize teams on the ground with rescue and relief efforts. <http://www.redcross.org.ph/>

📌 UNICEF: Donations will help children gain access to medical supplies and clean drinking water. <http://donate.unicef.ph/campaign/24/typhoon-yolanda-emergency-appeal>

📌 World Vision: World Vision is working to get food and resources to those in evacuation shelters. <http://tinyurl.com/l8x2bl5>

📌 Catholic Relief Services: CRS is helping with the storm's aftermath by getting supplies and staff into the area. <http://emergencies.crs.org/typhoon-haiyan-help-philippines-survive-and-recover/>

📌 Salvation Army: Donate online for the Salvation Army's relief efforts, or text TYPHOON to 80888 to immediately donate \$10. <http://tinyurl.com/ogejwgb>

📌 Save the Children: Donations will help children and families in the Philippines, Laos and Vietnam. Ten percent of every donation will go toward preparing for any future disasters in the area. <http://tinyurl.com/ogejwgb>

📌 Habitat for Humanity: Donations will help create shelter-repair kits for families rebuilding their homes. <http://www.give2habitat.org/philippines/ReBuildPhilippines>

📌 GlobalMedic: The Canadian organization is working to get clean water to victims. <http://www.globalmedic.ca>

REVOLUTION + ART

CURRENT THEME:

Vintage

PREMIUM QUALITY

VINTAGE

★ REVOLUTIONART ★

A circular logo featuring a teapot icon in the center. The words "PREMIUM QUALITY" are written in a curved path above the teapot. Below the teapot is a teal banner with the word "VINTAGE" in white, bold, uppercase letters. At the bottom of the logo are three stars. The entire logo is flanked by a black fork on the right and a black spoon on the left.

CAN'T HELP LIVING IN OLD STYLES

REVOLUTIONART

FREE THURSDAY SATURDAY

— ★ PRESENT ★ —
BOY GEORGE

≡ THIS IS WHAT I DO ≡

FATHER

EVERY
EVENING

MONDAY * FRIDAY

Beer and Draughts

The Death and Life of Detroit

FLYING IN AUTUMN

It was a melancholy secret

that reality can arouse desires

but never satisfy them

Goodbye Glory Days

**An Object With Timeless
Superior Functioning Craftmanship**

Is . . .

VINTAGE

We are being observed by Carolyn.

Shut up Carolyn. Neither of you knows spit about what is Vintage. I'm out of here. I want a drink.

Beverly really thinks she knows it all. Two years in a row with bra ads. What a stupid woman.

I don't give a rip! My ad is Vintage! and it's Huge!

50¢ King The Power Me

Drink this much Human Blood every day!

23

GAIN WEIGHT!

STOP BEING SKINNY AND TIRED!

Amazing Scientific Plan Adds New Attractive Pounds and Inches AS FAST AS YOU WANT ... OR YOU PAY NOTHING!

START GAINING WEIGHT TODAY ... AND KEEP ON GAINING HEALTHY POUNDS AND INCHES!

Correct and Flatter Your Individual Bust Problems INSTANTLY! on 10-DAY TRIAL OFFER!

SMALL BUSTS

MEDIUM BUST

LARGE BUST

Correct and Flatter Your Individual Bust Problems INSTANTLY! on 10-DAY TRIAL OFFER!

DEGGY JOYCE

WHO OUGHT TO KNOW

SMART

BEAUTIFULLY SHAPED LIPS!

HOW TO OBTAIN

Dr. THURMAN'S New Lip-Shaper, together with its thick lip and contour lipsticks, will now let you perfect your lips, produce that naturally like to normal and then preserve your facial features 100 percent. My new Lip-Shaper is comfortable, easy to adjust, and is worn at night. It will also promote correct breathing and eliminate the harmful and annoying habit of over-breathing.

Write for full information, etc., without any obligation on your part.

TY, Dept. 169-SP, Binghamton, N. Y.

Cristian Geminian - Argentina

Alessandro Gonzales - Brazil

ROGUELA BACHALEAO

COME PARTY WITH THE HOTTEST LATIN FUSION BAND!

ACT NOW

ROCK - SKA

PRETTY GIRLS

REGGAE - LATIN

MARCH 19TH 12:30 AM

AT COPA CONGRESS AVE.

MARCH 11-20, 2011

FIN

GEA

DECONSTRUCTIVE

ONOFRIO GUTIERREZ

TO DEVELOP SELF CREATIVITY

THE RESONANCE OF LIFE

CRISTIANO GUTIERREZ

PAOLO RYCHMAN

SLIPSING BINARY

ASIMOV D DECONSTRUCT

DE LA VIDA QUE PASA
La noción de la responsabilidad en la pluma del periodista

Palabra de Mujer
Martha Nussbaum, filósofa

crisis no hay que quitar ciencia y tecnología

Historicos virreinales

Palabra de Mujer
Las hijas de la diosa chibcha "Huitaca"

Palabra de Mujer
Aprobada ley de aborto en Irlanda

Joshua Ray - United States

REVOLUTIONART 45 - Vintage

Daniela Spoto - Italy

VINTAGE

Vintage

H. Hirstem.
20.7.1920

C. J. Keevil
20.7.1920

W. T. O'Brien
20.7.1920

J. O'Brien
20.7.1920

HAPPY DAYS
1. HAPPY DAYS, ibidem - 2. TUTTI FRUTTI - BE POP
A. LULA - 4. TRUE FINE MAMA - 5. LONG TALL
SALLY - 6. JUDY IN DISGUISE

STELLA
ST 91557

LATO 1

Reservati tutti i diritti del produttore fonografico e del proprietario dell'opera registrata. Salvo autorizzazioni, sono vietate la duplicazione, la locazione e l'utilizzazione di questo prodotto per pubblica esecuzione e radiodiffusione.

S.I.A.E.
© & © 1987
by SAAR srl

dauid vintage

dejeuner avec l'herbe vintage

vintage

selfportrait

vintage

vintage?

AD LIBERI

v
i
n
t
a
g
e

MLÁDÍ ANTONÍNA DVOŘÁKA

Compositionsversuche
Präludien und Fugen

Anton Leopold Dvořák
Leitung der progressiven
II. Jahrganges.
1859.

Fuge in G-moll.

Mahsa Saleh - Iran

REVOLUTIONART 45 - Vintage

Roksana Karczewska - Poland

VINTAGE

REVOLUTION+ART

How to join the next edition? :
Follow the guidelines at www.RevolutionartMagazine.com

andre govvia

I started Urban exploring in 1999 before being interested in taking photographs.

I found a camera and I started to look , explore and then I saw an additional challenge to document my visits in photos and videos.

I enjoy over an abandoned building instead hospitals, schools and mansions are always preferred. I'm always interested in the history of the place.

As urban explorer I'm aware that sometimes I could be breaking laws to remain on places without permission. The owners would never allow it because of health and safety risks involved. As a photographer I keep a low profile but to be honest that's part of the real thrill of exploration . It is also a way for me to document the history ...

Currently I live in London and my name is Andre Segovia and work in the film industry and television

Web :

<http://www.flickr.com/photos/andregovia/>

WANNA BUY SOMETHING COOL?
WE'VE GOT T-SHIRTS!

many models,
many designs
visit our shop:
www.revolutionartmagazine.com/shop

REVOLUTION+ART

MODELS

REVOLUTIONART

MISS LUNATIC

Name : Miss Lunatic

Country : Germany

Occupation : Trainee, Model

Website: www.facebook.com/misslunatic.latex

Into the Wild

by Cath Hermans | www.cathhermans.nl

Photo Cath Hermans
Assistant Chriscillia Tehupeiori
MUA & Hair marino Lambrix
Model Marieke@modelution
Clothing Rimini
Shoes Stylist Own & Palladium
Hat Stylist own

Garden Gate

by Aisha Campfens

Photographer: Aisha Campfens
Assistants: Catherine Hermans & Raisa Karsodimedjo
Model: Chloe Laarmans
MUA: Joy Bossenbroek
Styling: Aisha Campfens
Brands: Manjewell, New Look, Zara, Courtaulds Lirelle, Petra de Jonge

Cold Cerise

by Raisa Karsodimedjo

Photographer: Raisa Karsodimedjo
Assistant: Catherine Hermans & Aisha Campfens
Model: Anne van Eyck
Make-up & Hair: Joy Bossenbroek
Styling: Raisa Karsodimedjo
Clothing: Kuyichi, Van Haren, Lee, Breaking Rocks, Slow watch gouda, Manjewell

REVOLUTIONART

MODELS

BE A **REAL** MODEL FOR A **REAL** MAGAZINE

This is the best place to expose your talent. A showcase for photographers, models, make up artists and fashion designers. Send your best shoots to Revolutionart Magazine until the deadline.

http://www.revolutionartmagazine.com/how_to_participate.html

RON MUECK

Ron Mueck (born 1958) is an Australian hyperrealist sculptor working in Great Britain.

Mueck's early career was as a model maker and puppeteer for children's television and films, notably the film *Labyrinth* for which he also contributed the voice of Ludo, and the Jim Henson series *The Storyteller*.

Mueck moved on to establish his own company in London, making photo-realistic props and animatronics for the advertising industry. Although highly detailed, these props were usually designed to be photographed from one specific angle hiding the mess of construction seen from the other side. Mueck increasingly wanted to produce realistic sculptures which looked perfect from all angles.

In 1996 Mueck transitioned to fine art, collaborating with his mother-in-law, Paula Rego, to produce small figures as part of a tableau she was showing at the Hayward Gallery. Rego introduced him to Charles Saatchi who was immediately impressed and started to collect and commission work. This led to the piece which made Mueck's name, *Dead Dad*, being included in the *Sensation* show at the Royal Academy the following year. *Dead Dad* is a rather haunting silicone and mixed media sculpture of the corpse of Mueck's father reduced to about two thirds of its natural scale. It is the only work of Mueck's that uses his own hair for the finished product.

Mueck's sculptures faithfully reproduce the minute detail of the human body, but play with

scale to produce disconcertingly jarring visual images. His five metre high sculpture *Boy 1999* was a feature in the Millennium Dome and later exhibited in the Venice Biennale.

In 1999 Mueck was appointed as Associate Artist at the National Gallery, London. During this two year post he created the works *Mother and Child*, *Pregnant Woman*, *Man in a Boat* and *Swaddled Baby*.

In 2002 his sculpture *Pregnant Woman* was purchased by the National Gallery of Australia for AU\$800,000.

Monomyth

Conceptual Typographic Pasta

Art director Andrew Stellitano has teamed up with creative duo Sawdust (Rob Gonzalez and Jonathan Quainton) and photographer Dominic Davies to realise a personal art project based on bringing typography and food together.

The concept typographically depicts the three main stages of the narrative in Joseph Campbell's Monomyth structure: Departure, Initiation and Return. The Monomyth is a basic pattern for events that its proponents argue is found in many narratives from around the world.

Sawdust were tasked with developing letterforms that would eventually be laser cut from pasta and beautifully shot by still life photographer Dominic Davies.

"The typeface's angular structure is defined by (but not limited to) a continuous and sometimes curvaceous geometric line, which allows the letterforms to be freestanding once laser cut from pasta." Says Jonathan Quainton of Sawdust.

Dominic Davies explains "The photography had to allow the type to be legible and precisely staged, each word in its own environment. The challenge was to find the right feel for each environment while keeping the type as our main focus"

Each of the three final artworks were constructed using real laser cut pasta (for the letterforms) and raw ingredients.

The typeface, named Lunetta, is now available exclusively through the foundry HypeForType.

www.madebysawdust.co.uk

SUPERBOT

Click to watch the film

SuperBot, a tiny toy robot, will learn that reality depends on the looking glass you are looking through. By October 2013 "SuperBot - A magnifying mess" has taken part in over 20 national and international film festivals.

LUKE MILLION ARNOLD

Click to watch the film

A very vintage video from 1977 showing the gold days of Arnold Schwarzenegger. Directed by George Butler.

REVOLUTION ART

ART FOR A CHANGE

HOW TO SUPPORT OUR MOVEMENT

- . Put a link to revolutionartmagazine.com wherever you want to start a revolution.
- . Promote our posters in your school, academy, university or job.
- . Encourage your friends to participate in the next edition.
- . Follow Revolutionart news and activities in internet.
- . Retweet, follow, share, like and invite new artists to join us.

**SPREAD
THE WORLD**

revolutionart

body art

REVOLUTION **+** **ART**
MUSIC

REVOLUTIONART music

Do you have a music project? Send your project's name, country, style, a picture and a direct link to listen your music to hola@publicistas.org with the subject "MUSIC".

Click on the links to hear some cool music from around the world :

NEW CARNIVAL

Country: UK

Style: Pop

Listen: <http://youtu.be/Pbez4FzKgs4>

SATELLITE STORIES

Country: Finland

Style: Indie rock

Listen: <http://youtu.be/Zt43vyqoRHY>

WE WALK WALLS

Country: Austria

Style: Indie pop

Listen: <http://youtu.be/NLBOX4d4Qqs>

ALT-J

Country: UK

Style: alternative rock

Listen: <http://youtu.be/pOIYibtG1u4>

BEN HOWARD

Country: UK

Style: folk/rock

Listen: <http://youtu.be/Ig65hl9XAZs>

TOMARA

Country: USA

Style: R&B/Soul

Listen: <http://www.reverbnation.com/tomara>

OSCILLATING RIFT

Country: Hot Springs, AR / USA

Style: Experimental

Listen: <http://youtu.be/3BTn5CsBzqU>

CALIBRE 57

Country: Panama

Style: SKA

Listen: <http://www.reverbnation.com/calibre57>

MIGHTY OAKS

Country: Canada

Style: folk/rock

Listen: <http://youtu.be/wyiKF0OZQFw>

ALFONSINA

Country: Uruguay

Style: acoustic

Listen: <http://youtu.be/1hO1cD5z84s>

ORDIBEHESHT - DOROUJ

Country: Iran

Style: Instrumental

Listen: <https://soundcloud.com/soheilmokhberi/soheil-mokhberi-ordibehesht>

LADYLIKE LILY

Country: France

Style: acoustic

Listen: <http://youtu.be/eP2RugM8ucc>

PETTI

Country: Spain

Style: rock

Listen: <http://www.reverbnation.com/petti>

LILIMARCHE

Country: France

Style: chanson

Listen: <http://youtu.be/Duaqi2MWtYA>

Pere Ibañez

From Barcelona, Spain, Pere Ibañez a powerful artist who is earning international recognition. With a background in filmmaking, Ibañez adapts the intense and dramatic styles of horror movies into his graphic, emotionally-charged photographs. However, behind the shocking images is a nuanced understanding of human nature, its weaknesses, and its resilience. The drama of real life is often private and understated. Ibañez's photos exaggerate the scenes he captures to show the true depth and tragedy of their impact.

His first photographic collection, EneME, has been released in 22 countries to date. The Leftlovers, his second series, ranked #1 in Apple sales for art ebooks in Spain, and its exhibition in Beijing was ranked among the top five in the city.

In February 2010, just two months after releasing his first 3 photographs, Ibañez received his first award in New York and eventually topped the sales charts. Two years later, he was featured in exhibitions across the US, Asia and Europe. Since working with NGO Peace for Humanity in 2011 to raise funds for victims of domestic violence, Ibañez began to focus on some of the world's more polarizing and political issues for his next project. He currently lives in Beijing, China, where he takes most of his photographs.

www.pereibanez.com

His new release, *Generation Y*, presents 50 new photos partly inspired by various crises in Spain and other areas of the world. The photos of the series reflect how today's generations are suffering from racism, homophobia, gun violence, xenophobia, fascism, and the aggressive use of religion to justify hate. Often depicting how people simply endure while hoping for a better future, Ibañez's message is for people to instead fight their oppression, demand their rights, and have their voices heard.

The book is available as an ebook from Apple's iBookstore as well as in print from Amazon, Barnes & Noble, and through major retailers.

PERE IBAÑEZ NEW BOOK **"GENERATION Y"**
AVAILABLE NOW IN PRINT AND E-BOOK.

[amazon.com](https://www.amazon.com)

REVOLUTION+AD

CRATIVE WORLDWIDE ADVERTISEMENT

PRESENTED BY

Publicistas.org

FREE
YOUR
GUITAR
GENIUS

Advertising Agency:
Tuppi, Salvador, Brazil
Creative Director: Lucas de Ouro
Art Directors: Lucas de Ouro,
Mari Martins
Copywriters: Vinicius Corrêa, Lucas
Carasek, Francisco Lang
Shaping: Natsy Alencar

ASEGURE SU AUTO POR COSAS QUE SÍ SUCEDEN.
El único seguro que cubre averías mecánicas y neumáticos es

AUTO TOTAL
MAPFRE

#Insure your car for things that do happen.
The only insurance that covers mechanical
breakdowns and flat tires is Auto Total
Mapfre.#

Advertising Agency: Quimica Publicidad,
San José, Costa Rica
Creative Director: Andrés Artavia
Art Director: Christian Cedeño
Copywriters: Erick García, Víctor Rosas
Illustrator: Esteban Marchena
Additional credits: Vinicio Rodríguez, Bryan
Hidalgo, Daniela Barrantes

Advertising Agency: Plutón, Montevideo, Uruguay
 Creative Directors: Silvio Maldonado, Pablo Medina
 Art Directors: María Bissio, Juan Pablo Palarino
 Copywriters: Michelle Capdevielle, Alfonso Delfino,
 Gonzalo Montes
 Photographer: Ale Burset
 Illustrator: Diego Speroni

TUMORS CHANGE LIFE. NOT ITS VALUE.

The medical staff working for Ant looks after 4000 cancer patients every day, in their own homes, for free, and with a qualitative standard equal to that of hospitals. This allows the sufferers to be comfortable in their familiar environment. By preserving the dignity of those who suffer we can defend the value of life.

Advertising Agency: Diaframma, Florence, Italy
 Creative Director: Stefano Ginestroni
 Art Director: Lorenzo Guagni
 Copywriter: Lisa Ceconi
 Illustrators: Martin & Rainone

IN A
PARALLEL
UNIVERSE
YOUR JOB MIGHT SUCK.
MAKE THE MOST OF THIS ONE.

ENTER THE EAGLE AWARDS. ENTRY DEADLINE: 18 OCTOBER 2013. WWW.THEEAGLEAWARDS.CO.ZA @EAGLEAWARDSZA PROUDLY SPONSORED BY INDEPENDENT NEWSPAPERS.

THE EAGLE AWARDS 2013

Advertising Agency: King James, Cape Town, South Africa
Creative Directors: Devin Kennedy, Matt Ross, Dan Berkowitz
Art Director: Moe Kekana
Copywriter: Dominique Swiegers
Typographer: Alistair Palmer
Photographer: Sacha Waldman

手机游戏
China Mobile Games

PILOT COURSE LEARN BY DOING

MIAMI AD SCHOOL ESPM
Quarter Away
Internship Program
**HERE YOU
LEARN BY DOING**
WWW.MIAMIESPM.COM.BR

- **Beginner's Class**
- **Material with CD-ROM included**
- **Diploma in 8 months**

AERO CLUB
FLIGHT TRAINING CENTER
www.aeroclub.com.br

Advertising Agency: Yindu Ogilvy, NanJing, China
Executive Creative Director: Jerry Wan
Creative Director: Jacky Xiao
Art Directors: Jacky Xiao, Wayne Lee
Designer: Ted Lu
Copywriter: Jerry Wan
Illustrator: Leo Chiu
CGI: Hansome Chang

Advertising Agency: Y&R, São Paulo, Brazil
Chief Creative Officer: Rui Branquinho
Executive Creative Officer: Flavio Casarotti
Creative Directors: Rui Branquinho, Flavio Casarotti
Art Director: Leon Valente
Copywriter: Marina Erthal
Photographer: Donaire Roberto

REVOLUTION+NART

FOLLOW US:

REVOLUTIONART

DESIGN CORNER

OSTRICH PILLOW

It offers a micro environment in which to take a warm and comfortable power nap at ease. It is neither a pillow, nor cushion, bed or garment, but a bit of each all at the same time.

<http://tinyurl.com/nk7uqqw>

E-COIL

E-Coil uses only frequency waves and light without scent.

<http://tinyurl.com/nuv35w8>

NAHAMER T450

Is the first environmentally sustainable toaster. It is 20% faster and uses half the energy of a standard 900W toaster by having close-proximity low-temperature heating elements.

<http://tinyurl.com/db3o7z>

WALKING SHELTER

The Walking-Shelter is a human shelter stored within a pair of sneakers. Stored compactly in integrated net pockets within the shoe, the shelter expands out and around the body to form an enclosure that relies on the human frame as a supporting structure.

<http://tinyurl.com/pdyrz4c>

REVOLUTIONART

DESIGN CORNER

ESPRESSO MAKER

A non-electric espresso maker that puts the power completely in your hands so you can make each cup just the way you like it

<http://tinyurl.com/lswt9xd>

DONKEY
THE 6 PACK

The 6 Pack is the ideal companion for transporting your favorite beverages safely and with style.

<http://tinyurl.com/oh4fwhn>

RETRACTABLE HEADPHONES

A retractable set of earphones that are built into the phone case.

<http://tinyurl.com/l39clly>

STICK-ON LED LIGHT

The world's smallest and brightest stick on LED light. Transforms objects into a flashlight.

<http://tinyurl.com/lfpq6cr>

**ANNOUNCE YOUR
PRODUCTS HERE**

www.revolutionartmagazine.com/advertise

WE LOVE DESIGNERS

If you have a design related product send
a sample to Revolutionart.

hola@publicistas.org

[Click here to contact us !](#)

REVOLUTIONART W.T.F.

a fine selection of humour
presented by Chisen

REVOLUTIONART

W.T.F.

ORDER YOUR PRINTED EDITIONS

Look for the ORDER PRINT link near every edition.

www.RevolutionartMagazine.com/download.html

LOOK!
A NICE
★ AND CHEAP PLACE ★
TO PUT
YOUR AD

hola@publicistas.org

REVOLUTION ART

YOUR TARGET IS OURS

REVOLUTIONART INTERNATIONAL MAGAZINE

Frequency: Every two months

Distribution: All the world.

Price: FREE \$ 0

Readers per issue:

120,000+

PageRank: 5

REVOLUTIONART

Promoted in festivals, exhibitions, magazines, newspapers, awards, and many alliances on Internet.

Info for Museums, Exhibitions, Festivals, Art collectors and Art Sellers

Revolutionart is read in almost every country on the planet. The readers are sophisticated people from the world of art, design, advertising, fashion, photography and modeling. Art collectors, brand lovers, trend followers. Since students to famous professionals recognized worldwide.

Advertise on Revolutionart means to present your ideas to this great community and remain ETERNALLY in editions that will continue rolling around the world.

If you are interested to make advertisement on Revolutionart ask for our services and rates:

hola@publicistas.org

WHY DO ADVERTISE ANY OTHER WAY?

A PRINTED EDITION OF REVOLUTIONART

DELIVERED AT YOUR DOORSTEP

Now you can order a printed copy anywhere in the world.

No matter where you are.

Look for the ORDER PRINT link near every edition at

www.revolutionartmagazine.com

and start collecting your favorite issues !

THE PERFECT GIFT FOR THIS CHRISTMAS!!!

REVOLUTIONART

YOUR REVOLUTIONART MAGAZINE
COMES WITH

THIS POSTER

HELP OUR MOVEMENT
BY SHARING IT

REVOLUTIONART

DOWNLOAD YOUR FREE COPY NOW!
REVOLUTIONART

ISSUE #45:

Vintage

www.RevolutionartMagazine.com

HOW TO JOIN US IN THE NEXT EDITION

ART CONTRIBUTORS:

// Send your artworks in high quality, 300dpi jpg with name, country, e-mail, and website to hola@publicistas.org

// Size:

Horizontal art: 1280 x 765 pixels
Vertical art : 640 x 765 pixels

// It could be computer generated, photo, hand made draw, photomanipulation, vector, raster, scanned or any image from your creativity related to the next theme.

OTHERS: Revolutionart Models, Music, and RevolutionAd works not necessarily have to be related.

**DEADLINE:
FEB 15,
2014**

JUSTICE

REVOLUTIONART

Since it began, Revolutionart has provided a space for artistic protest and revolution. We know that many things aren't right in this world, and that injustice exists. We see poverty, abuse, exploitation and inequality, and every day we hear voices raised as people demand that their rights be respected.

And that is why your task in the next edition will be to call for JUSTICE to redress those failings you have observed in the world around you.

SEND YOUR ARTWORK NOW!
DEADLINE: FEB 15, 2014

REVOLUTION+ART

WWW.REVOLUTIONARTMAGAZINE.COM

