

URBAN EYE MAGAZINE

THE URBAN STREET PHOTOGRAPHY GROUP MAGAZINE

APRIL 2016

URBAN EYE MAGAZINE

THE URBAN STREET PHOTOGRAPHY GROUP MAGAZINE

Dear Friends and Members!

We are proudly presenting our April issue, packed with fantastic and amazing street photographs taken by our ambitious members from all over the world.

Thank you very much for all your submissions and congratulations to all selected photographers!

Keep up the fantastic work!

The team of Urban Street Photography

- Simona Sacco,
- Manju Ray,
- Emmanuelle Benjamin,
- Philip Cleminson,
- Alexander Merc,
- Le Tanguerrant,
- Chris Candid,
- Marco Delucia,
- Ege Bicen,
- Stefan Cimer

Congratulations to all selected photographer!

Gilles Vanackere ©

Alfredo Oliva Delgado ©

Patrick Auzeby ©

Ilan Ben Yehuda ©

Sadik Ücok ©

Paola Galvani ©

Christophe Mousset ©

Aleksey Tudakov ©

Angel Ruiz Migens ©

Skander Khlif ©

Roman Mordashev ©

Alfredo Oliva Delgado ©

Yoriyas Yassine Alaoui Ismaili ©

Mirko Fambrini ©

Sadik Ücok ©

José António Araújo ©

Philip Cleminson ©

Julio Vasilev ©

Uğur Özdemir ©

Salvuccio Cappello ©

France Leclerc ©

Philip Cleminson ©

Alvaro Vegazo ©

Christian Barroso ©

Jesus Giraldo ©

Gabi Ben Avraham ©

Lucian Parvulescu ©

Orna Naor ©

All published photos in Urban EYE Magazine are the sole property of the featured photographers and subject to copyright.

None of the here published photos can be reproduced, edited, copied or distributed without the written permission of its legal owner.

Selected Cover Photo
by
Yoriyas Yassine Alaoui Ismaili©

©Patrick Auzéby

AngelRM

Cam. from the
tates Era

© france leclerc

Get your photo published in our Magazine!

Join the Urban Street Photography group!

Selected photos will be published in our monthly issues.

**Are you interested in getting you and your work
presented in our column
UrbanFocus?**

Send your submission to: office@eye-photomagazine.com

Keyword/Subject: [Urban Focus](#)

URBAN EYE MAGAZINE
IS A COPRODUCTION BETWEEN THE
URBAN STREET PHOTOGRAPHY GROUP
AND
EYE-PHOTO MAGAZINE

**HELP US TO IMPROVE
OUR WORK
THE AMOUNT OF YOUR CONTRIBUTION
IS COMPLETELY UP TO YOU!**

THANK YOU!!!

Editorial:

Urban EYE Magazine is the group magazine of Urban Street Photography, a Facebook group.
www.facebook.com/groups/urbanstreetphotographygroup

A d m i n s :

Simona Sacco
Manju Ray
Emmanuelle Benjamin
Philip Cleminson
Ege Bicen
Chris Candid
Marco Delucia
Alexander Merc
Le Tanguerrant
Stefan Cimer