

Paggiretrinengen durch Streit in Parkteich am 2005. Auf der Schalber ders Streit der Paggiretrin in Parkteich am Dienelog, 27.65.83, von 6.02 bis 23.00 Um velbeich Leitbereit und Patiere 20 Pläge von und nach Transceich streitrien. Leiffereite bedauert die Unterneiteinscheiten Schalber der Bessigten. Mitter Schreiteinscheiten abfallen Sie in unseren Gal Center unter E1603.653.653.653.(12.46).

/Min.). Relies the expension die fielde AnkunfgAldrug in processe bekonsterujehold für Informationen der derakter Rige.

Resilizatilig online fleschen - görndig ducht Europe Tiegent
Genz viel Europe für gest weeltig fann. Frühkunber Minnen bei Luffbanse als sollert aperent für

Gene viel Burges für geste werdig Stern. Prüffkrahme fehrene helt Leifhanna die sollert spesent FS Missien vom Geschaftstad auch ist 12 manspätiche Erbeiter gibt en die person later Ere gleistlige. Prüffkrahmerfallen. Mer 40 Tage oder Binger vor Altifleg seben Lafframen-Flag hacht, kann deres der gleistligen Tittelse sende Beglien, finantierint, Gelscheiterint, Stern, Eiden, Missierlande, Pollen, Porkupat, Schweiz, Spender, Tachechten, Umgern oder Zepern ergellisen. Passagliete, die finn Tilige online Jatter werei. Alf Dennis, com bustlern, selfern singler nicht zehn. Den eineligen. Pupilindhunger dunit Stell in Dezerosit all 2005. August des Stells der Tuglische in Projekteit an Behantige 2005. Cit. von 4.10 Se 20,30 Not missen software befage ser und sech Preterosit direction. Leftware belauest die Underschaftlich keller für der Stells der Stells der Stells der Stells der Weberte Stells der Stells der Stells der Stells der Stells der der Hill 2 der Versichtung der Stells der stells Ansachten Stells des Hill 2 der Versich festelle der stells der stells Ansachten Stells der Hill 2 der Versich festelle der stells der stells Ansachten Stells der Hill 2 der Versichtung der Stells d

Source, and the Source of Source of Source S

REVOLUTIONART

http://revolutionart.publicistas.org

REVOLUTIONART

INTERNATIONAL MAGAZINE ISSUE # 13 July - August 2008

Published by: PUBLICISTAS.ORG

Creative Director: Nelson Medina nelson@publicistas.org

Contact Revolutionart: hola@publicistas.org

Thanks to:
.Brian Viveros, Michael
Dawidowicz, Joey Lawrence,
Bambi, Matt Mignanelli, Justin
Lassen, Fernanda Cohen, and all
the contributors of the current
edition.

All the samples are propierty of their respective owners and can't be reproduced whithout permission.

© 2008 Publicistas.Org

POLITICS EDITORIAL

Hello again! and welcome to a reloaded edition of REVOLUTIONART. This edition carries the message of many people from all over the world, inspired by events that are affecting the planet.

Many times we have heard from people phrases like "I don't care about politics" but what is its true meaning?

Possibly is about "I don't care about politicians", "The government makes me sick" or "I don't care what they do because my opinion is so small that it won't change anything."

If you feel reflected in any of those thoughts is because your concept about Politics is wrong.

Politics is not "them" (governments) versus us. Is about the domain of a power of decision that belongs to everyone.

If a nation does not have the power of their decisions they should fight for it, and not depart as a loser leaving "that others decide."

Is a matter of principles and liberty. In an individualistic sense is logical that politics makes us sick with the impotence of seeing so much corruption under the false impression that we can't do anything. But this is the same defeatist vision which doesn't allow change.

If each person assume that political

changes are only possible taking care of them, the world would be another. Don't wait for the others' change, make a difference by yourself.

In this edition REVOLUTIONART presents you a series of demands, ideas, requests and messages that are nothing more than the voice of the participants. We want to tell you that we can really make a difference.

Thank you all for being part of this!

- (T)::

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

facebook.

REVOLUTIONART CONTRIBUTORS

Issue 13

Aaron Robert Cox United States gothjester@gmail.com www.creativecenter.edu/student_ porfolios/Cox_Aaron/Index.html

Indonesia aditsaputra@gmail.com aditsaputra.info.tm

Cuba hackndy@gmail.com

Andreas Nandiwardhana (Rei) Indonesia reimadara@yahoo.co.id www.reimadara.deviantart.com

Andreas Krause Germany admin@CreAdoping.de creadoping.de/BlogHouse/

ander_lopes@yahoo.com.br www.flickr.com/photos/hydrogen_bomb/

diacono111@yahoo.com

Carlos Letona clphoto@videotron.ca

Chriz (Goatheadcorp)

Perú

Indonèsia xkepalaxkambingx@yahoo.com goatheadcorp.deviantart.com Daniel Olmedo

olmedo.d@gmail.com daniolmedo.blogspot.com

Danny Rodriguez United States Iucidopticlab@yahoo.com

Espador - Bram Vanhaeren Belgium Bram@phase02.org espador.phase02.org

Evan5 Ireland ekapros@tcd.ie evan5.deviantart.com

Argentina Supernova.rockk@hotmail.com

Indonesia m4sk.inc@gmail.com m4sk1nk.deviantart.com

Francesco Valerio Punzo

Basque Country X-pain antitodos@yahoo.es www.frito.mifotoblog.com

Gerardo Pérez grardoperez@yahoo.com.mx

Genoveva@margendesign.com.ar www.margendesign.com.ar

guillermotorres81@hotmail.com manoalzada1981.blogspot.com

Turkey
haleyigit@gmail.com
cathshee.deviantart.com
haleyigit.blogspot.com

Portugal babbacanibal@hotmail.com

James Cattlett United States

Javier Eduardo Ramos Colombia javerani@yahoo.com

Joey Lawrence United States joey@joeyl.com joeyl.com

France hello@joolz.fr www.joolz.fr

Spain jorgeberlato@hotmail.com www.jorgeberlato.com

NEXT ISSUE IΗ **PARTICIPATE IN** CAN YOU

REVOLUTIONART CONTRIBUTORS

Issue 13

jorgef@pphv.ch.gov.cu

julianandresrc@hotmail.com

ezmál.kushairy@sii.com

Canada lcoghlan@vistaradio.ca

Leonardo Ahumada leoahumada@mi.cl www.blocdiseño.cl

tudoran89@yahoo.com

Lokesh Bandi lokesh.artist@gmail.com

Lopyryev Art Ukraine mudakisa@mail.ru mudakisa.deviantart.com

Marcelo Câmara Roza

Mcamara@globo.Com marcelocamara.carbonmade.com

Marlon Darbeau Trinidad And Tobago marlon.darbeau@cmbcreative.com

Marthacecil martha.cip.ciop@tin.it

Misteraitch Uninviting Kingdom www.misteraitch.co.uk misteraitch@misteraitch.co.uk

Nikola Kneževic Serbia nikolasvajc@gmail.com www.nksdesign.ning.com

Patrick Boyer Canada wanted@urbancowboy.net urbancowboy.net

Pit Kinzer kunstprojekte@pitkinzer.de www.pitkinzer.de raul@lynxman.net flickr.com/photos/raul-ruiz/

Red Left Country: Syria Red_communist1@hotmail.com

Trinidad and Tobago Richard.Rawlins@cmbcreative.

saenzpop@yahoo.com
www.myspace.com/saenzpop

Stefano Marra s.marra@njucomunicazione.com www.essedesign.blogspot.com

Terence Chan Scotland terence@terencechan.co.uk www.terencechan.co.uk

Thowe Tastegood Indonesia tho_thrax@yahoo.co.id profiles.friendster.com/tastegood tastegood-tastegood.blogspot.com

Tony RedMor México tony@redmorstudio.com www.redmorstudio.com

Wilson Puerto Colombia puertografico@gmail.com www.puertografico.blogspot.com

Vasic Djordie Serbia vasic.dj@gmail.com

Italy info@metropop.it www.metropop.it

Azerbaijan ykatani2@yahoo.com

HOW TO READ REVOLUTIONART

For

DOMMES

ESCAPE FROM FULL SCREEN MODE

MOVE BETWEEN PAGES

AND DON'T FORGET TO CLICK THE LINKS!

LET'S TALK ABOUT
POLITICS

As visual communicators we are given a choice to make a mark on issues that are affecting us around the world. One topic that seems to be always coming up is Global Warming, a subject I think is important to all of us as we can all do our little bit each to try to make the earth a better place. As communicators we can send a visual message through art/design etc, to show others that we care about what's happening around us.

Creator of Urban Collective.
Editor of Ventilate.
Interviewed in Revolutionart #2

MATT MIGNANELLI

Cartoonist, Illustrator.
Interviewed in Revolutionart #8

have found that in a world where many political decisions are decided for us, it becomes that much more important to search and discover your own voice and opinions. By traveling the world and exposing yourself to new experiences, you broaden your world view and understanding, allowing you to see beyond your borders. As a visual communicator I tell my stories of the world as I see it, a product of my experiences and environments.

The world is our consciousness.

To change the world is to change only thoughts.

Photographer.
Interviewed in Revolutionart #11

We love to go to Thailand. We bring money into this poor country. The girls there are so nice, charming and handsome. And so much cheaper than the girls here in the US. For only 30\$ you even get a nice tight ass. Imagine how long she would have to work for it over there in Thailand to earn such an amount. We love foreign women!

Now, aint that a nice new way of clean slavery...uhm...love of course.

BAMBI

Model, Body Piercer.
She models in Revolutionart #10

In a world where communication is often taken for granted and implicitly underestimated; where people cry out for help, politicians steal openly, and those who have power laugh out loud, the only think I can hope for is that as a visual artist I manage to make someone think and take action.

As a 'world traveler', I am disheartened by the state of affairs in the entire world. Most people who will never leave their home town or city will not care world travel, airport security, and rights being taken away one at a time daily, but to those brave among us who want to explore and experience the rest of the world, but fail to see the connection between politics and travel, shame on you. The world was once a giant vast expanse, until the arrival of technology that helped shrink the world extensively, and for relatively low prices, brought us [people] together. We could conduct business and meet new partners in so many countries that for a brief moment there it felt really as if we were one people, one world. With the recent policy changes due to those that are in power, this one world, one people is now returning the planet to its old state... making it larger, more expensive and more difficult to maintain worldly relationships, businesses and outward academics. I see travel becoming supremely expensive in the next 2-5 years, and policy changes, affecting our daily lives in substantial ways. The internet although not specified, to me is the 'new world' for 'one people' that can bring us back together. I wish more people used the internet productively, like this magazine.

Music Composer, Art director.
Interviewed in Revolutionart #5

REVOLUTIONART - issue 13 Vinicio Trugli - Italy

REVOLUTIONART - issue 13 Vinicio Trugli - Italy

REVOLUTIONART - issue 13 Wilson Puerto - Colombia

REVOLUTIONART - issue 13

Marcelo Câmara - Brazil REVOLUTIONART - issue 13

1.NACIONALIDADES DISTINTAS. 2.BANDEIRA AMERICANA. 3.PLACA CONTRÁRIA A GUERRA. 4.OBCESSÃO POR PETROLEO 5.TORTURAS NOS PANOS DE FUNDO 6.BRASÃO NAZISTA. 7.E O MAIOR DE TODOS OS ERROS O ABUSO DE AUTORIDADE.

REVOLUTIONART - issue 13 Carlos Letona - Canada REVOLUTIONART - issue 13 Carlos Letona - Canada

REVOLUTIONART - issue 13
Andy Muñoz - Cuba

REVOLUTIONART - issue 13 Patrick Boyer - Canada

REVOLUTIONART - issue 13 Patrick Boyer - Canada REVOLUTIONART - issue 13 Patrick Boyer - Canada

REVOLUTIONART - issue 13 Patrick Boyer - Canada REVOLUTIONART - issue 13 Vasic Djordie - Serbia

REVOLUTIONART - issue 13 Andreas Nandiwardhana (Rei) - Indonesia

NGMUULOVER

REVOLUTIONART - issue 13 Danny Rodriguez - United States

Freedumber

REVOLUTIONART - issue 13 Espador - Belgium

NINNINNINNINNINNINNEMBRACE:

& THE IRRATIONALITY OF BORDERS

ATIONALITY **OF** POLITICS

DEMOCRACY IS DIRECT OR NOTHING AT ALL.

The Best Seller in Indonesia

POLITICS SOFTWARE IS THE BEST CHOISE FOR:

- QUICK AND EASY TO YIELD MONEY
- MANAGE YOUR CORRUPTION MONEY
- GREAT SECURITY
- NOT DETECTED BY CORRUPTION WATCH

Buy NOW and get the facts how safe and quick to yield Money with this Software.

MAGAZINE The Best Comuption software 2008 by POLITICS CORRUPT Magazine

REVOLUTIONART - issue 13 Fajar Fauzi - Indonesia

REVOLUTIONART - issue 13 Frito - Spain REVOLUTIONART - issue 13 Frito - Spain

REVOLUTIONART - issue 13 Frito - Spain REVOLUTIONART - issue 13 Frito - Spain

Ivo – Portugal REVOLUTIONART - issue 13 James Cattlett – United States

James Cattlett - United States

James Cattlett - United States

Genoveva Castellar - Argentina

REVOLUTIONART - issue 13

REVOLUTIONART - issue 13 **Joolz** - France

REVOLUTIONART - issue 13 **Jorge García Crego - Cuba**

Jorge Ihlenfeld – Argentina

Jorge Inlenfeld – Argentina

REVOLUTIONART - issue 13 Julian Rodriguez - Colombia REVOLUTIONART - issue 13 Julian Rodriguez - Colombia

REVOLUTIONART - issue 13 Leah Coghlan - Canada

REVOLUTIONART - issue 13 Leonardo Ahumada - Chile REVOLUTIONART - issue 13 Leonardo Ahumada - Chile

REVOLUTIONART - issue 13 Lokesh Bandi - India

WHEN THE MUSIC STOP ... FIND A SEAT

REVOLUTIONART - issue 13

REVOLUTIONART - issue 13

REVOLUTIONART - issue 13 Nikola Knežević - Serbia

Nikola Knežević – Serbia REVOLUTIONART - issue 13 Nikola Knežević – Serbia Nikola Knežević – Serbia

REVOLUTIONART - issue 13 Raul Ruiz - Spain

To Lower Your Standards. To Think What I Tell You, To Vote For Me, To Believe, To Sleep.

YOUR NEAREST BROADCASTING STATION

REVOLUTIONART - issue 13 Raul Ruiz - Spain REVOLUTIONART - issue 13 Saenz - United States

REVOLUTIONART - issue 13 Red Left - Syria

REVOLUTIONART - issue 13 Richard Rawlins - Trinidad and Tobago

Litical Litical ICO RIE RIE

Thespian. Trade union-15t. Political Leader. 15t. Political Leader. Prime Minister. Punny Prime Man A Tee Man. Give This Man A

REVOLUTIONART - issue 13 Terence Chan - Scotland

REVOLUTIONART - issue 13 Terence Chan - Scotland

REVOLUTIONART - issue 13 Terence Chan - Scotland

REVOLUTIONART - issue 13 Yusif Katanov - Azerbaijan

REVOLUTIONART - issue 13 Yusif Katanov - Azerbaijan

"...So, with beer in hand and a cigarette in the other, let the healing powers begin."

Hello Brian. You've been in a lot of international galleries and exhibitions. Please, tell us which project excited you most?

First off, I want to say hello to all the readers of REVOLUTIONART and I want to thank you for this opportunity. So, with beer in hand and a cigarette in the other, let the healing powers begin.

The project that excited me the most was probably preparing for my first solo exhibition out of the country in Zurich. It took a lot of planning since I never really leave my studio and I'd never been out of the country before. I really wasn't quite sure what to expect. It was a long thirteen hours away from good ole Riverside. Thank god for Ambien.

The response was incredible. It was a great show with good energy. The people were really cool and so excited to see my Smoking Girls that came from such a

great distance. I titled the exhibition Smoking Swiss with a Twist and that's exactly what it was. Great beer, lots of people smoking and freaks (love them), then at the stroke of midnight they played my film Dislandia on the BIG screen in this beautiful cool ass porn theatre. I wanted to incorporate

the Swiss flag as an element for some of the Smoking ARM-ME pieces I had created for the show. I love the color Red, "A splash of blood", and use it in many of my other paintings. I thought it would be great to compliment this Swiss Arm-ME of girls with their flag as a band around their arm.

The following day I was invited to the home of my favorite Artist, Swiss surrealist H.R. GIGER. It was truly a dream come true to see all the things I've only seen in books as a kid. We dream of these moments, but it was so much better to see in person. I also got to visit the Giger Museum/Bar, which was so fucking amazing! This was an incredible experience and a project that I will never forget.

Why 1997 was the year that changed the speed of your career?

1997 was the year of my first real exhibition, entitled DEEP INSIDE THE ART OF PORN. that was held in Lausanne at The Musee D' Contemorain Pornographique, curated by friend Les Barany, (H.R. GIGER'S agent). He introduced my work to a wide international audience. The exhibition involved so many great artists and I was so •honored to be a part of the show. It was rac because this exhibition was also published as an Erotic book. I felt so proud to be a part of it... I must have jacked off at least six times. At that time I really didn't think too much of my work. I was mainly doing drawings with brush and ink and I hadn't really honed in on my signature style. I was surprised when I found out that my pieces sold, they were more like hardcore graphic illustrations than paintings, and to this day it always makes me smile. After that, it was time to push myself even harder and pick up a new medium. The year was 2000 and

with the airbrush/charcoal and ink the Smoking Arm-Me began.

What do you do for a normal day job?

For my day job I work as a traditional illustrator/creator, NO computer.

Can you tell us about your working space? What do we see on Brian's walls and his desk?

My workspace is my garage that has been converted into, as I like to call it, my studio/ dungeon. It is the one place that makes me happy. Like Dr. Frankenstein it is the place I bring life and just focus on creating, away from all the bullshit that goes on outside. Away from the spectators, the talkers, the ones that always say they are going to do something but don't do shit. I love my prison and as I smoke and take a look around

I have shit everywhere. I see my human skull, books, paints, brushes, antique furniture, antique frames all over the place, my DVD collection, music, mannequin parts, masks, lions, tigers, bears and cigarettes OH MY.

Tell us about "Dislandia", "Southern", and your other film projects.

Dislandia is a Psycho-drama revolving around a young girl. She exists in a desolate world full of dreamlike images that range from bizarre to symbolic to erotic. Dislandia was really my first reaction to my distaste of the mindless film fare that is generated these days. I respect and appreciate anyone who is out there making films the way they want to make them. Expressing themselves to the fullest, creating their own type of movement. This excites me. The more experimental, fucked up and surreal the better. I drink to that. Much thanks and respect goes out to JORODOWSKY, FERNANDO ARRABEL, LUIS BUNUEL, WERNER HERZOG, MAYA DEREN, STANLEY KUBRICK and ALFRED HITCHCOCK Southern is a Psycho-Psychedelia mind-fuck. It's full of strong

my dreams. A lot of sleepless nights awakened by these bizarre images that needed to get out of my head. Since I couldn't sleep, I was able to get myself out of bed, light a cigarette and sketch out, the best I could, these things that were happening in my fucked up mind that never really seems to shut down. In February on the Sundance channel there was a sneak peek of Southern which showed me and the crew and this amazing suspension scene. We are currently in the process of finishing up Southern right now and hope to be done in a couple months. Keeping my fingers crossed. Panique!Panique! Oh yeah... I will be putting the episode on my site real soon, so if you missed it, you can watch it at

www.brianMviveros.com

Your darker themed works have a very unique style to them, how did you first start creating in this fashion?

My darker themed works that you are referring to would probably be my earlier airbrushed pieces that actually started the whole Smoking Girl series in 2000. After studying and learning how to use the airbrush, I wanted to concentrate on this more surreal and

When creating an illustration, how do you get from that initial stab in the dark of a concept to the finished work?

A pack of cigarettes, a six-pack of Papst Blue Ribbon, paper and pencil. It all starts from the pencil. I do a lot of sketches and ideas of what would work and make for a strong painting. Once I feel I have her where she feels strong enough and I think it's going to work then I start to do a really tight drawing with graphite pencil on paper. After that, I transfer onto Maple board, which is really nice and smooth and none of the girls ever seem to complain.

Then I start in with the oils very softly over the pencil, building soft tones really focusing on the eyes, lips and face. I worry about the background last. I really just try to focus on her and what's up front and what the

painting can show you. You see, I never went to art school, so my process is always a little drunk and backward. I never know how the end result is going to be. To me, that is the most exciting part of the work process and creating my Smoking girls. It all just kind of comes together. After all the color is pretty much laid down it becomes a juggling act of finetuning everything with more oils/ acrylic & airbrush for details. I always paint the cigarette last. It tells me that when I finish with hers then I can have mine and the painting is complete; another surreal smoking sexy girl to keep the Revolution and ArmMe of Smoking Girls growing strong.

> How do you define "fetish" and what's yours?

Fetish to me is a strong excessive commitment to something. Something you bleed for everyday and you iust can't live without. Mine is the mind, the ideas, trying my hardest to execute that perfect painting that is trapped inside my head. The fetish is the fantasy in my mind the desire of wanting to create more and more, an addiction. That is my ultimate high. That is my fetish. So I paint and make films to keep me from going fetishisticly insane HA-HA

Thank you Brian!

REVOLUTIONART

REVOLUTIONART MARTINA

Model: Martina Isikdemir

Age: 19

Country: Czech Republic

Website: www.myspace.com/marthysuicide www.modelmayhem.com/marthylove

Photo by James Rimell

Photo by Petr Jelinek

REVOLUTIONART ALEXANDRIA DROUIN

Name: Alexandria Drouin - United States

Country: United States

REVOLUTIONART AMANDA GREENE

Name: Amanda Greene

Age: 22

Occupation: Model Country: United States

REVOLUTIONART NATASHA

Model: Natasha de Viant

Age: 24

Ocupation: Model /Performer/ Sociologist Country: Poland Website: www.devilangels.net

Photo by DonBastek

Photo by JanHronsky

REVOLUTIONART

INKERBELLA

Model: Inkerbella

Age: 31

Ocupation: Model
Country: United States
Website: www.inkerbella.com

REVOLUTIONART

M O D E L S

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

// This is the the best place for your talent. If you are a model or a photographer, send your best shoots and show your work into the next edition.

wint's new ?

Welcome to our occasional feature telling you what's happening in the exciting world of Revolutionart.

We like to introduce a new section:

"Revolutionart Motion". An space to show the best of audiovisual arts, motion graphics, animation and independent films. Depending of the results of this convocatory this section will be permanent or ocassional. If you're a producer, send a still frame of your video in jpg and a direct link to the video on Internet to evaluate it.

Nelson Medinan Creative Director / Editor nelson@publicistas.org

facebook.

DEDICATED TO NOBODY

An horror - suspense film by Andrés Borghi, Argentina

PART 1 PART 2

REVOLUTION ART music

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

Click on the images to hear some cool stuff:

EVER LASTING

Country: Bucaramanga, Colombia

Style : Rock

Hear: www.myspace.com/everlastingbanda

JEROME DEPPE AND GENTLEMEN OBSCURA

Country: Baltimore, MD USA

Style: Experimental

Hear: www.myspace.com/gentlemenobscura

LAND CAMERA 95

Country: Mexico

Style: Bossa Nova And Acoustic

Hear: www.myspace.com/landcamera95

AMEEN

Country: Jamaica / United states

Style: Hip Hop

Hear: www.myspace.com/ameenabdullah

ODIO A BOTERO

Country: Bogota, Colombia

Style: Punk Indie Rock

Hear: www.myspace.com/odioabotero

BONE40 PRESENTS JABOY

Country: United States

Style: Soul - Hip Hop - Dub

Hear: www.jaboyfry.com

Country: United States

Style : Ukulele

Hear: http://www.myspace.com/jaaaaaaa

REVOLUTION ART music

DESTRUCT SYSTEM

Country: Tokyo Japan

Style: Industrial / Rock / Alternative

Hear: www.myspace.com/destructsystem

D-MENTE

Country: Argentina Style: Hard Rock

Hear: www.myspace.com/dmente1

KAROLINA DAWN

Country: United States

Style: Powerpop

Hear: www.myspace.com/karolinadawn

NEUROTIC DOLL

Country: Tokyo Japan

Style: Gothic / Electro / Industrial

Hear: www.myspace.com/neuroticdoll

HEAVEN OF BONES

Country: Montreal, Quebec Canadá

Style : Grunge

Hear: www.myspace.com/heavenofbones

DJ VENUS FLY TRAPP

Country: Japan

Style: Electrónica / Techno / Ambient

Hear: www.myspace.com/djvenusflytrapp

PENELOPE

Country: New Delhi, India

Style: Trip Hop / Electrónica / Folk

Hear: http://www.myspace.com/penelopespencer

REVOLUTIONART W.T.F. !!?

REVOLUTIONART W.T.F.

SMILE CONTEST

Speed Dog

DANGEROUS TOYS

REVOLUTIONAD

REVOLUTIONART INTERNATIONAL MAGAZINE

Frequency: Every two months

Price: FREE \$ 0

Estimated downloads per issue:

12,000

Estimated viral readers per issue:

40,000

Distribution: All the web

Readers origin: 1.Europe 28.4 %

2.South America 22.5%

3.Asia 14.2 %

4.USA and Canada 13.1 %

5.Centroamérica 9.1 %

6.Australia 3.4 %

7.Africa 2.5 %

others 3.7 %

REVOLUTIONART 🎉

(stats pounded from past Issues)

Promoted in AD festivals, magazines, blogs, podcasts and lot of alliances on Internet.

PLACE YOUR AD HERE

hola@publicistas.org

REVOLUTIONARI

needs your help to still being FREE

. Talh about us in all forums.

. SHAFE THE MAGAINE WITH ALL YOUR FRIENDS.

. POST SOMETHING COOL about us in your blog, mypace, youtube, His, erc.

. IF YOU LIHE TO MAHE AN ACTICLE OF DO AN IMPERVIEW YOU'RE WELCOME!

.Become a media partner

HOLa@PUBLICISTAS.OFG

EXCHANGE PRODUCTS FOR ADS

IF YOUR PRODUCT IS

- **★UNIQUE**
- **☆INNOVATOR**
- **★COOL**
- **★ CREATIVE**
- **★AND DESIGN RELATED**

...We won't charge the standard rate for advertising in Revolutionart and you could exchange it for ad space.

Tell us about your product, and if it fits with this campaing you'll receive a coupon to send us a double page advertisement (920x550pixels), in any language and with an hiperlink to expand the information in a website... and can use it anytime you want.

ASK FOR MORE INFO: HOLA@PUBLICISTAS.ORG

SEV

MAKE YOUR OWN

FREE MERCHANDISE

1.-GO TO OUR WEBSITE AND DOWN-LOAD OUR ORIGINAL LOGO IN VEC-TOR FORMAT.

2.-USE YOUR POWERFUL MIND AND CREATE YOUR OWN REVOLUTIONART STUFF.

3.-SEND SOME PICTURES OF YOUR STUFF BEING USED AND WE WILL PUBLISH THEM!

WOHOOO

REVOLUTIONART

REVOLUTIONART

...More Inspiration

www.flickr.com/groups/revolutionart

GET DRUNKS THERE'S MORE REVOLUTIONART

CLICK AQUI

¿QUE ES UN PODCAST?

HOW TO SEND YOUR ARTWORK

FOR THE **NEXT** EDITION OF REVOLUTIONART

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

// Size:

920 x 550 pixels (if artwork is horizontal) 460 x 550 pixels (if artwork is vertical)

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

"Religious simbols are everywhere. If you like buddhism, christianism, paganism, satanism, ufos, even atheism or maybe you believe in phisical forces like enthtopy or quantum physics or in the world itself...get your inspiration with that. Let your beliefs rule. Revolutionart offers a space to all our differences to get some enlightment with them."

Send your artwork until: August 15th 2008

REVOLUTIONART

© 2008 Publicistas.Org - REVOLUTIONART http://revolutionart.publicistas.org

