
Teeth Magazine
Media Pack

01 | About the magazine

Editor-in-Chief Devin Duckworth

TEETH Magazine is an
international bi-annual
print publication and
online society of
creatives focused on
showcasing captivating,
idiosyncratic
outlooks on fashion,
photography, music,
culture and art.

02 | The Mission

Working in collaboration with emerging
international photographers, designers,
models, artists, writers and musicians,
TEETH aims to provide a consistent
source of inspiration and attitude while
also promoting a society that respects
individuality and celebrates creativity.

the mission
TEETH combines
fresh talent with
confidence and edge.

I find it extremely important to showcase
talent that is self-aware and realised.
A lot of youthful artists today – whether
it be photographers, musicians, designers,
etc. – create work that is remarkably
inspiring and influential. From an editor’s
and creative director’s perspective, I feel
like it is my responsibility to put their work
on display for people to appreciate and in
return get inspired from. Fashion, music
and art all come full circle in terms of
influence and technique so it’s TEETH’s duty
to stay with the times but remain timeless in
terms of our content output.
Words by Devin Duckworth

TEETH Magazine offers its readers sassy,
visually striking content that is distributed
twice per year.
Through strategic commissioning and
curation, TEETH has created a stylised visual
identity that captivates onlookers and starts a
conversation from start to finish.
Image quality is paramount online as well as
in print and because of this, careful attention
has gone into the design, production and
printing procedures. Thoughtful crafting allows
TEETH to step away from the mainstream
realm of magazines, transforming the
publication into a coveted collectors piece to
adorn audience’s shelves for years to come.

print

03 | Print & Online TEETH MAG

Size:
297 x 230mm

Materials:
Cover: Core Silk 300gsm
Text 1: Arcoprint Milk
100gsm
Text 2: Core Gloss 115gsm

Pageviews
167k*

Unique Visitors
30k*

*Indicates recorded analytics
from the June 2014 website
launch until February 2015.

TEETH has garnered
thousands of followers on
social platforms through
highly curated editorials,
edgy humour and
inspirational imagery.

Social Media

facebook.com/
TEETHMAG

@TEETH_MAG

instagram.com/teethmag/

teethmagazine
.tumblr.com

pinterest.com/teethmag/

03 | Print & Online TEETH MAG

online
TEETH Online is a digital home for regularly
updated, cutting edge content featuring
striking fashion editorials, highly curated
collaborations, praised playlists, dreamy
cinematography and bold art pieces.
This website combines everything that makes
TEETH an influential and inspirational brand
for young creatives from London to NYC to
Australia. Here is where intuitive navigation,
alluring content and clean, captivating design
comes into play.

http://facebook.com/TEETHMAG
http://facebook.com/TEETHMAG
https://twitter.com/TEETH_MAG
http://instagram.com/teethmag/
http://teethmagazine.tumblr.com
http://teethmagazine.tumblr.com
http://pinterest.com/teethmag/

www.teethmag.net

http://www.teethmag.net

Age
18-24 28%
25-34 34%
35-44 16%
45+ 22%

Gender
Male 54%
Female 46%

Location
1. London
2. NYC
3. Melbourne
4. Los Angeles

Print Reach:
3,000 copies will be printed
and sold for Issue #1.

TEETH MAG04 |Talent & Audience

talent

audience &
demographic

TEETH’s audience is anything but ordinary.
They are international, daring tastemakers
who stray away from what is considered
conventional, have their own unique style and
appreciate the slightly dark and strange.

Collaborating with emerging talents has
become integral to the TEETH identity.
Through consistent online scouting and direct
contact with contributors, Editor-in-Chief,
Devin Duckworth, offers her knowledge and
experience to collaborators through a hands-
on approach whether it be creative direction,
styling or project management. By working
closely with contributors and talent, TEETH’s
online and print content maintains its widely
appreciated tone and aesthetic.

TEETH is constantly on the hunt for
brands and businesses who want to invest in
creatives with a voice, vision and attitude.
By advertising with TEETH, affiliates will
be connected with a brand that is always
discovering and showcasing fresh talent as
well as serving as an alternative guide to
fashion seasons and current movements
in style, music, art and video.

advertising &
print rates

05 | Advertising & Print

Full page - £500
Spread - £850
Inside Front Cover -
£1,350
Inside Back Cover -
£1,000
Back Cover - £1,500

Size:
297 x 230mm

Digital Rates (Per
Month):
Horizontal Homepage
Banner Ad 1 - £250
Horizontal Homepage
Banner Ad 2 - £200
Homepage Square Ad -
£175
Vertical Category
Banner Ad - £150
Individual Page Square
Ad - £150

*Each online ad is clickable
and has the option to be
interchanged to suit sales,
campaigns, etc.

TEETH MAG

Thanks
info@teethmag.net
teethmag.net

mailto:info%40teethmag.net?subject=
http://teethmag.net

