

Bad Bonn Kilbi

Düdingen

**28 - Mai
30 2015**

D

Die Kilbi ist Single wie der Himmel. Das kleine und nicht nur anständige Festival spielt verrückter als auch schon. Auf Reisen an andere Festivals schliessen wir Klangbekanntschaften. Man trifft auf Musik oder Menschen die uns an welche erinnert, die wir nicht kennen. Wie wenn man plötzlich was sagt das man doch noch nicht weiss. Das Resultat ist ein Gedankendenkpopmal aus lebendigen Geschichten. Sie erzählen vom Verhandeln mit heimatlos streunenden Homies, vom Feiern mit Hirschen, Agenten oder Zombies und bringen uns unbekannte, als Headliner verzierte Artisten. Ein Text der erzählt, was zu verraten wurde hier verfehlt. Minderwertigkeitsgefühle beseugen die Kreativen. Geschichten verfälschen oder dienen hier nur einem Versuch euch zu verführen. Ein Festival muss nicht alles können. Gefallen darf alles, aber nicht jedem. Wir beschützen euch vor dem was ihr wollt, und Neues soll euch verändern. Selda, die türkische Sängerin protestiert und ihre israelische Band bläst uns den Marsch. Sleaford Mods, das öffentlich rappende Ärgernis ist ein Phänomen und will keins sein. The Black Angels, die Lieblingskin-

WWW.COULEUR3.CH

DANS TON QUIZ !

LE QUIZ MUSICAL QUI VA FAIRE
CHANTER TON TÉLÉPHONE !

"NIIIIIIKEL C'T'APPLI !"

"D'LA BALLE QUI
TUE SA RACE"

"MÊME LES NULS
SONT RAVIS"

TÉLÉCHARGE !

der des psychedelischen Drone-Blues versprechen Farbe. *Mac Demarco*, der schräge und liebenswürdige Schelm des Indierock bringt Leben in die Bude. Und Andere verzauen in belanglos rosarote Ekstase, experimentieren, verdrehen Vinyl, elektrifizieren, verdunkeln die Finsternis, verwenden Folklore, lassen was verschwinden, sind wie Drogen, und unser Pate *Thurston Moore* war schon gestern unser Held und passt bestimmt auch morgen. In diesem Zusammengesang, ein grosses HalloBravo an unser Personal. Wir halten den Ball und ziehen euch mitsamt unserem tollsten Team mit in den Spass! Er hat an uns gedacht, ist unser starkes Wesen, das unsere Leerstellen bestückt. Wissen hat Grenzen, der Humor kennt keine. Schreib deinen Witz auf die Fahne und schwinge sie als ein Zeichen! Pop studieren? Lächerlich. Wir brauchen die Musik zum Leben. Hörst Du was? Hörst Du nichts? Hör zu. Bis das Leise das Laute übertönt. Dann siehst du es. Wir meinen es ernst. Keine Revolution ist in Sicht, aber die Kilbi macht Licht. Herzlich willkommen, wir freuen uns auf euch!

Converein Bad Bonn
Daniel Fontana

Une Savoureuse Alternative

MOCCA®
surfin

Capsule Mocca Surfin, conçue pour les machines à café les plus vendues en Suisse.

LA SEMEUSE • Tel. 032 926 44 88 • info@lasemeuse.ch

www.lasemeuse.ch

F

Le Kilbi est simple comme le ciel, cette dame folle et rebelle prend des détours et bien d'autres voies encore. Notre voyage à travers la musique et les paysages baladés avec un enregistreur de facettes nous rend plus sages, plus âgés ou arrêt sur demande. Nous rencontrons de la musique ou des gens qui nous rappellent des choses que nous ne connaissons pas encore. Quand on commence à dire tout ce que l'on ne sait pas vraiment. Les bonnes idées sont volées, voire copiées pour s'écraser ainsi dans la médiocrité. En conséquence, un monument de pensées pop bâti d'histoires vivantes, de poteaux errants, de zombies et de cerfs. Mais voilà, un texte peut raconter bien des choses sans révéler quoi que ce soit, comme celui-ci. Les sentiments d'infériorité épidémisent les personnes créatives. Les histoires sont faussaires ou alors juste une tentative de vous séduire. Un festival ne doit pas savoir tout faire. Tout peut plaire; mais pas à tout le monde. Nous vous protégeons de ce que vous voulez: avec des nouveautés qui vous changeront. *Selda*, la chanteuse turque, proteste, et son groupe israélien nous secoue les puces. *Sleaford Mods*, nuisance publique du rap, est un

Ich wünsche allen spannende Konzerte an der Bad Bonn Kilbi /

Ihr Partner für alle Versicherungs- und Vorsorgefragen.

Adrian Fasel

dipl. Versicherungswirtschafter HF
eidg. Versicherungsfachmann
Telefon 026 492 51 51
adrian.fasel@axa-winterthur.ch

AXA Winterthur
Hauptagentur Anton Hayoz
Chännelmattstrasse 2
3186 Düdingen

phénomène sans le vouloir. *The Black Angels*, les chouchous du drone blues psychédélique, nous promettent de la couleur. *Mac Demarco*, voyou adorable et bizarre du rock indé, met du feu à la baraque. D'autres nous enchantent vers une extase rose futile, expérimentent, font vriller le vinyle, électrisent, assombrissent l'obscurité, s'approprient le folklore, font disparaître des choses, fonctionnent comme de la drogue, et notre parrain *Thurston Moore* reste notre héros de hier et certainement celui de demain. Cela dit, un grand bonjour-bravo à notre personnel. Nous détenons la balle et avec notre équipe merveilleuse nous vous entraînons plein dans la fête! Cette balle a pensé à nous, elle est notre âme forte qui remplit nos lacunes. Le savoir a ses limites, l'humour n'en connaît pas. Écris ta blague sur un drapeau et balance-le comme un signe! Étudier la pop? Ridicule. Nous avons besoin de la musique pour vivre. Entendez-vous quelque chose? Ou rien? Écoutez-donc. Nous sommes sérieux, et nous sommes impatients de vous voir!

**Tonverein Bad Bonn
Daniel Fontana**

ZAGI DRÖN®

Eventtechnik
Sound
Light
Video
Multimedia
Backline

info@zagidroen.ch
www.zagidroen.ch
+41 (0)79 635 04 83

E

The Kilbi, like the ever-morphing sky, rebelliously brewing new sounds behind familiar clouds, to bring us thunderstorms and winds and calm us with beams of light and starry nights. On that heavenly canvas where all the elements mingle, gods, halfgods and new strange deities, gather to take us on a journey of the old, the new and the re-born. On our travels we hear the sounds and meet the people that remind us of something we don't know. Some good ideas are stolen, as not to say copied, because no one wants to appear mediocre. The feeling of inferiority troubles all creative man. Yet all we want is to hear honest sounds and tales, from the mortal to the immortal. A festival does not have to cater for every need, everything can be liked, but not by everyone. We protect you from what you want, because new things shall change you. *Selda*, the Turkish cat, sings songs of protest, supported by the Israeli surf-rock band *Boom Pam*. The *Sleaford Mods*, an aggressive rap phenomena, although they don't want to be one. *The Black Angels*, the favorites among the psychedelic drone-blues kids, are promising a colorful show. *Mac*

F+F Schule für Kunst und Design.

Jetzt anmelden für einen Studiengang: Bildende Kunst HF, Film HF, Fotografie HF, Visuelle Gestaltung HF, Mode-Design sowie Gestalterischer Vorkurs/Propädeutikum, Vorkurs im Modulsystem, Grafikfachklasse EFZ und viele Weiterbildungen. Jeden Monat Infoabend.

**F+F Schule für
Kunst und Design**
www.ffzh.ch

Demarco, that quirky indierock jokster, will definitely liven things up. And so many more will enchant you, in trivial pink ecstasy, like drugs, they will experiment, they will turn records, they will electrify you, they will tell tales, darkening the night. And so will our god-father Thurston Moore, who was our hero yesterday and will be it tomorrow, too. On that note, a big Bravo goes to our staff. Constantly on the ball, our great Team will pull you into the action, whilst keeping up their humor. Afterall knowledge has limits, yet humor knows none. So why don't you write some funny lines on a flag and wave it as a token! Studying pop? Ridiculous. We need music to live. Do you hear something? Don't you hear that? Listen. Seriously. All of us at Kilbi are excited about your visit!

**Tonverein Bad Bonn
Daniel Fontana**

T'as lu La Lib?

L'INFORMATION COMPLÈTE ET DÉTAILLÉE
SUR VOTRE RÉGION ET LE MONDE

LA LIBERTÉ

jeudi

28

Donnerstag

Duck Duck Grey

Duck CH/US

Surfin the Soul-

Garage. Mama

Rosins Hair.

Captain Duckheart.

15:30 B-Stage

**Schnellertoller-
meier CH**

Fibonacci By

Musicians. Post-
Everything-Jazz.

Swiss Tunneling

Company.

15:45 Club Stage

Wand us

Melodys To Break
Through The Wall. Pop
Music Far From Charts.
Let Your Mind Drift.

16:15 Main Stage

Klaus Johann
Grobe CH
Kraut. But Not Sour.
Swiss Music For The
Borderless Universe.
Dance. Give me a
Spaceship and Dance.
17:00 B-Stage

Mr. Airplane Man US
Fuzzed Out Garage
Duo. Female Empower-
ment Punk Blues. The
Stooges On Too Many
Downers.
17:30 Club Stage

Tanya Tagaq CAN
Inuit Throat Art.
Spiritual Ear Experi-
ence. Nightmare
Before Ricola.
18:00 Main Stage

Orchestre Tout
Puissant Marcel
Duchamp CH
Afrokrautjazz.
Puissant Means
More Than Stunning.
Shuffle. Shake.
Shamble.
19:00 B-Stage

Alien Nightlife -
The Sound of the
Extraterrestrials CH
Primordial Black Hole.
Noisy Logbook Of
Orion III. Soupe Aux
Choux Musicale.
19:30 Club Stage

Nils Frahm DE
The Triumph Of
Repetition. Philipp
Glass Meets Synth-
Loops. Electronica
Done The Old-
Fashioned Way.
20:00 Main Stage

Thee Oh Sees US
California Dreamin.
There's A Noise In
My Punk. Magical
Mystery.
21:30 B-Stage

Verveine CH
The Girl With The
Synthie-Ghosts.
Shilly-Shally In Vaud-
Land. Sparkling
Electronica.
22:00 Club Stage

Shnit
22:20 Main Stage

The Black Angels US
From Austin Psych
Fest To The Kilbi. The
Sound Is The Drug.
Back To Colorful
Times.
22:30 Main Stage

Dj Fitz IRL
Tropical Psych Fest.
Mr. Continent
Hopper. Voodoo
Priest Of Turntables.
23:00 Club Stage

Mac Demarco US
Salad Kids. Too Cool
For School. Surf
Sound For Flat
Waters.
23:45 B-Stage

Optimo sco
Glasgow's Best Live
Style Experience
Since Trainspotting.
Restless Flow Satis-
faction. And On The
7th Day You Should
Dance!
01:00 Main Stage

Dj Fett DE
No Introduction
Needed. Kilbi Legend.
Let's Dance.
01:30 Club Stage

Thursday

jeudi

Donnerstag

PLAKATE

www.passiveattack.ch

passive attack
die promotions alternative

Friday

29

Freitag
vendredi

vendredi

Freitag

**Mary Lattimore &
Jeff Zeigler** US

Beatless Improvisation
Carpet. Trip Without
Acid. Plucking On
Heavens Door.

15:30 Club Stage

None of Them CH

Futuristic Hip Hop.
The Sound Of The
22nd Century.
Performance
Electronics From
Zurich.

16:00 B-Stage

POW! us

Not The Computer
Language. Sunshine-
Punkrock From San
Francisco. BAM!

17:00 Main Stage

Monoski CH

Four Legs On One
Ski. Him And Her.
Enjoy The Ice Pool
Party.

Bogen

Main Stage

28

- 16:15 Wand
18:00 Tanya Tagaq
20:00 Nils Frahm
22:20 shnit - short film
22:30 The Black Angels
01:00 Optimo

29

- 17:00 POW!
19:00 Steve Gunn
21:00 Bo Ningen
22:50 shnit - short film
23:00 Selda feat. Boom Pam
01:30 Circle

30

- 15:00 Lorenzo Senni
17:00 The Slow Show
19:00 Noura Mint Seymali
21:00 Dakhabrakha
22:50 shnit - short film
23:00 The Thurston Moore Band
01:30 Golden Teacher

Kantine

B-Stage

- 15:30 Duck Duck Grey Duck
17:00 Klaus Johann Grobe
19:00 Orchestre Tout Puissant Marcel Duchamp
21:30 Thee Oh Sees
23:45 Mac Demarco

- 16:00 None of Them
18:00 Hailu Mergia with Tony Buck & Mike Majkowski
20:00 Puts Marie
22:00 Sleaford Mods
00:30 Baths

- 16:00 Robbing Millions
18:00 Viet Cong
20:00 Arthur Russell's Instrumentals directed by Peter Gordon
22:00 Kindness
00:30 Zebra Katz

Haus

Club Stage

- 15:45 Schnellertollermeier
17:30 Mr. Airplane Man
19:30 Alien Nightlife -The Sound of the Extraterrestrials
22:00 Verveine
23:00 Dj Fitz
01:30 Dj Fett

- 15:30 Mary Lattimore & Jeff Zeigler
17:30 Monoski
19:30 Tomaga
21:30 Salut c'est cool
23:30 Lee Gamble
01:00 Mira & Chris Schwarzwalder

- 15:30 Lord Kesseli & the Drums
17:15 Fumaça Preta
19:30 Morgan Delt
21:30 Remi
23:30 Vessel
01:00 Dj Marcelle

17:30 Club Stage
Hailu Mergia
with Tony Buck &
Mike Majkowski ETH
Taxi To Addis Abeba.
Cassette Live
Experience. Master
Musician Of All
Keyboards.

18:00 B-Stage

Steve Gunn US
Unagitated Singer-
Songwriter. Laid-Back
Slacker ... Rock?.
Drivin' Into A Sunset.

19:00 Main Stage

Tomaga UK
London Rattling.
Drones And Whistles.
Distorted Grotesque-
ness.

19:30 Club Stage

Puts Marie CH
Androgyn Chic. Biel
Rock Town. Music
for Masochists.

20:00 B-Stage

Bo Ningen JAP
Japanese Acid Rock
Post Punk Fusion. It's
Supposed To Sound
This Way!. Music Just
Got Weirder.

21:00 Main Stage

Salut c'est cool FR
Paris Sans Chic.
Bad Taste Purée.
Ciao C'Etait Dansant.

21:30 Club Stage

Sleaford Mods UK
Pissing Words From
Stage. One Man And
Another. Snot All Over.

22:00 B-Stage

Sleaford Muds UK
Pissing Words From
Stage. One Man And
Another. Snot All Over.

22:00 B-Stage

Shnit
22:50 Main Stage

Selda feat.
Boom Pam TR/ISR
Mediterranean Sound
Cruise. Legendary
Anatolian Psych.
Generational Music
Culture.

23:00 Main Stage

Lee Gamble UK
Tech Brut. Bleak Mind-
scapes Get Physical.
Remember Metarave?

23:30 Club Stage

Baths US
Electronic Magician.
Anticon Non-Antago-
nist. Maximum
Melody-Melancholy.

00:30 B-Stage

**Mira & Chris Schwar-
zwalder** DE
Kater Blau Bluetopia.
Meet Se Germans!
Dj Harvey.

00:00 Club Stage

Friday

vendredi

Freitag

Circle FIN
Finnish Avant-Rock-
Slapstick. Square
Circles. Remember
Kilbi 2002.

01:30 Main Stage

Pub

Cruc

Saturday

samedi

Samstag

30

Lorenzo Senni IT

Nervous Trance.

Multi-Artistic. Minimalism Alla Milanese.

15:00 Main Stage

Lord Kesseli And The Drums CH

The Lord And His Drummer. Jesus-Post-Punk-Rastafari. Psycho-Psychedelic.

15:30 Club Stage

Robbing Millions BE

Belgium Carnivores.

Hotter than the Flaming Lips. smarter than BRNS. Math-Glam-Synth-Pop. but better.

16:00 B-Stage

The Slow Show UK
Manchester Wonder-
boys. Indie-Gentleness
With Choir And Brass
Band. Heartfelt Epic
Poetry And Violins.
17:00 Main Stage

Fumaça Preta UK/NL
Latin Psych Bomb.
Jungle Fever. Zappa
Was A Brazilian.
17:15 Club Stage

Viet Cong CAN
Two Ex-Women.
Labyrinthine Post-
Punk. Strong Debut
From None-
Debutants.
18:00 B-Stage

Noura Mint Seymali ML
Sand Storm Psych
Blues. Moorish Sound
Fusion. Futuristic But
Ancient.
19:00 Main Stage

Morgan Delt US
Californicadelic. Blurry
Vision In Technicolor.
Further Up The Spiral.
19:30 Club Stage

**Arthur Russell's
Instrumentals**
directed by Peter
Gordon us
Art Supergroup.
GlassReichByrne-
Chatham. Long Time
Gone Concert Work
(74).
20:00 B-Stage

Dakhabrakha UKR
Ethno Chaos Made In
Ukraine. Wear Garb!
Not Garbage!. Do You
Understand? Try!
21:00 Main Stage

Remi AUS
Flow Soul. Slow Flow.
James Less Brown.
21:30 Club Stage

Kindness UK
Friendliness Has A
Name: Adam
Bainbridge.
Home-Computer-
Funk. Discolight-Pop.
Manipulated.
22:00 B-Stage

Shnit
22:50 Main Stage

**The Thurston
Moore Band** us
Sonic Youth Is Dead.
So What?. The Other
Way To Play Guitar.
The Older The Better.
23:00 Main Stage

Vessel UK
Computer Generated
Mesh. Pulsating
Atmospheric Industrial.
Underground But
Overground.
23:30 Club Stage

Zebra Katz US
Inventor Of Swag.
Queer-Hip Hop From
NYC. Give That Bitch
Some Knowledge.
00:30 B-Stage

Dj Marcelle NL
Three Turntables.
15'000 Records. One
And Only Marcelle.
01:00 Club Stage

Golden Teacher UK
Electronic Time-Travel.
German Music From
Glasgow. Robot Dance.
01:30 Main Stage

Saturday

Wednesday

Sunday

FVF.AG
ZELTE - MESSEBAU

FVF Zelte-Messebau AG
Zürcherstrasse 353 · 8500 Frauenfeld
Fon +41 (0) 52 725 02 44 · Fax +41 (0) 52 725 02 49
info@fvf-ag.ch · www.fvf-ag.ch

KLEINE WELTEN FÜR GROSSE EMOTIONEN

cup:more

RÉUTILISATION & LOGISTIQUE

- ★ politique de prix transparente
- ★ 2ème site de service à Niederwil SG
- ★ station de lavage mobile pour des grandes manifestations
- ★ assortiment de nos produits attrayants pour l'achat et la location

cup&more, 1696 Vuisternens-en-Ogoz FR, Tél. 026 437 12 90, e-mail info@cupandmore.ch
Logistique compétente dans le domaine des réutilisables: conseil, planification, service! www.cupandmore.ch

We love shorts!

shnit brings the short film to the big screen – a feast for the eye on five continents and on the pulse of our time. shnit never ceases to reinvent itself and gets together with Bad Bonn Kilbi 2015 for the second time now. On every festival day, shnit will show one thrilling short film just before the main act enters the stage. It's the collaboration of two independent and innovative festivals that each celebrates its respective art in a very special ambience.

shnit is committed to internationality regarding both its program and its organization: The pink festival takes place simultaneously in seven cities around the globe - Bangkok, Bern, Buenos Aires, Cape Town, Cairo, Kyoto and San José - and culminates in the international awards ceremony in New York. The 13th edition of shnit will take place from 7 to 11 October 2015 in Bern.

www.shnit.org

7 – 11 October 2015 | Bern

Info

Festival site

Capacity: 2'500

Various food stalls

3 stages

All beverages are served in refundable beakers. a deposit of CHF 2 will be required

Doors

Thursday 3pm

Friday 3pm

Saturday 2pm

Organiser

TonVerein Bad Bonn
Bonn 2. P.O. Box 17
CH-3186 Düdingen
+41 26 493 11 15
info@badbonn.ch
badbonn.ch

Tickets

28–30 May CHF 170

28 May CHF 75

29 May CHF 75

30 May CHF 75

Presales:
starticket.ch

Directions by car

There will be signs right off the highway exit Düdingen.

Parking costs CHF 5

Directions by train

The festival site is within walking distance of the Düdingen train station. The walk takes approximately 15 min.

Shuttlebus

To Bern and Fribourg from midnight
Fee Bern CHF 15
Fee Fribourg CHF 8

Campsite

A reservation is mandatory. Showers are available. Breakfast on Friday and Saturday. The tents must be striked by Sunday 31 May. 12 noon. Collecting points for PET, glass and residual waste are arranged. Thank you for recycling! Reservation, prices and more info on kilbi.dais.ch

Hotels

A list of hotels nearby can be found on our website:
kilbi.badbonn.ch

Editor

TonVerein Bad Bonn.
Düdingen
badbonn.ch

Graphic Design

Billy Ben & Iwan
Negro
billyben.ch
iwannegro.ch

Coverimage

Julien Chavaillaz

Print

Cric Print
cricprint.ch

Web

Iwan Negro &
Manfred Waelchli
Mwae.ch

Oneliner

Mario Corpataux
Frederic Auderset
Pascal Jäggi
Thomas Jenny
Benoît Perler
Lena Rittmeyer
Fabienne Schmuki
Ivo Stritt

More information & the latest news:
kilbi.badbonn.ch

Partners

prshelvetia

Merci!

Marco Vogel	Pro Helvetica	Stephan Brühlhart	Jérôme Bizien
Agglo Freiburg	André Clerc	Lee Staples	Dominik Ogivie
Thomas Ackermann	Mario Corpataux	Marlon McNeill	Camille Rotzetter
Denis Baumgartner	Jean-Pierre Minguely	Atlas Studio	Helm Obligatorium
Familie Grossrieder	Paléo	Julien Chavaillaz	Kain & Gabel
Siegfried Schäfer	Palace	Iwan Negro	Reto Achermann
Marius Haas	Benoit Perler	Auberge aux 4 Vents	Janine Moor
Raffaello Zosso	Christophe Schenk	Hotel Bahnhof	Dominik Müller
Marcos	Jonas Wandeler	Hotel Des Alpes	Fri-Art
Beni Rohrer	Familien Werro	Hotel Elite	Marc Ridet
Roger Ziegler	Claudio Brandellero	Gallus Risse	Jean Zuber
Markus Baumer	Gavin Beltrametti	Pierre Marti	Marius Kaeser
Weisse Feder	Michi Vollenweider	Petzi	m4music
Jos	Trans-Auto AG	Schmittner Open Air	Urs Schnell
Ivo Sritt	Gemeinde Dürdingen	Montreux Jazz	Fondation SUISA
Sounds	EXIL	Festival	Haldern Pop
Damian Hohl	Nachbarschaft	Sacha Zimmermann	Stefan Reichmann
Georges Wyrsch	Nouveau Monde	Implenia	Nox Orae
Urs Stampfli	Walter Feyer	Diego Kesseli	Two Gentlemen
Cric Print	Alex Sudan	For Noise Festival	TAKK
Sven Wälti	Ebulition	Irascible Distribution	SOFA Agency
Gurtenfestival	Belluard Festival	Don Bosso & Mara	Buzz
mwae	Benjamin Corpataux	Carl-Alex Ridoré	Toutpartout
Ken Frank	Joana Borrego	Daniela Gabriel	Planet Rock
Passive Attack	b-sides	Öko Taxi	Belmont
Frédéric Auderset	Nicolas Bürgisser	La Liga	Catherine et Nicolas
Jonathan Winkler	Marianne Dietrich	Cindy Tschabold	Festival de la Bâtie
FIFF	Natacha Roos	Matthias Kopp	Toni Hagen
Fri-Son	Michael Kinzer	Anne Zuber	Stefanie Mauron
La Spirale	Helsinki Klub	Franziska Burkhardt	Etienne Blanchot
Lena Rittmeyer	Moods	Jean-Marc Gachoud	Unsere Familien
La Loterie Romande	Bogen F	Donat Riedo	Unser Staff
Benedikt Sartorius	Fabienne Schmuki	Marius Dousse	
Gaëtan Seguin	Michel Gorski	Zukunft	
Centre Culturel	Florian Eitel	Marcel Bieri	
Suisse. Paris	Olivier Roulin	Katharina Reidy	
Südpol	Olivier Gross	Adeline Mollard	
Le Romanie	Thomas Jenny	Janosch Perler	

CD, DVD ODER BLU-RAY VERGRIFFEN?

KEIN PROBLEM!

DER CEDE.CH RECHERCHEDIENST
SUCHT KOSTENLOS NACH
DEINEM WUNSCHTITEL!

WWW.CEDE.CH/RECHERCHEDIENST

schnell - umfassend - portofrei

CARDINAL

à l'amitié

NOUS RECHERCHONS
LES DEUX COMPÈRES
CARDINAL!

Rendez-vous sur www.cardinal.ch

Participe et gagne
2 T-SHIRTS «VINTAGE»
ET D'AUTRES SUPER PRIX !

CARDINAL

