

mushroom
magazine

#152 Aug/Sep 08

psychedelic trance guide

**Hallucinogen • IONO Music • DJ Controller
Indian Spirit • Rainbow Serpent**

mushroom

magazine

NEW

mushroom subscription plus 10 CDs*

and download account at mushroom-online.com

only
35€

* This is a possible surprise cd selection

1 year mushroom magazine
plus Trancers Guide CD+mag from 15 €

1 year mushroom magazine
plus 10 CD welcome pack from 35 €

1 Trancecard from 25 €

20%
30%
40%
50%

With the Trancecard you will receive a lot of discounts at German Psy Trance Parties. You find a list of all discounts at www.mushroom-online.com

All prices are shown for European destinations.

* Offer is valid as long as the stock lasts

* The welcome package contains: 10 surprise PsyTrance, Prog & Chill CDs

- » 1 Trancer's Guide To The Galaxy
- » 1 big A2 sized mushroom poster
- » 1 pack Nag Champa Incense sticks
- » 4 Golden Temple Chill Out Tea

www.mushroom-online.com/subscribe

mushroom

freakplanet

Trancecard.de

TRANCERS
GUIDE
TO THE GALAXY

www.freshplur.com

Impressum

Verlagsanschrift / Address

FORMAT Promotion GmbH
Griegstraße 52
22763 Hamburg
Germany
HRB 98417 Hamburg
fon: +49 40 398417-0
fax: +49 40 398417-50
mushroom@mushroom-media.com
www.mushroom-media.com

Herausgeber / Publisher

Matthias van den Nieuwendijk (V.i.S.d.P.)

Redaktionsleitung / Chief Editor

Liese, Matthias van den Nieuwendijk

Redaktion / Editorial Team

Steffi Hoyer, Sonic, Roberdo, Sarah Kniep (Luna)

Redaktionelle Mitarbeit / Editors

Dennis, Sascha Rolwes (baq), Marge (Looney Moon), Kris Holst, Uwe Scholz, Marjorie, Udo Herzog

LAYOUT

Liese, Mat Mushroom

Titelbild / Cover Artwork

Nico Psart - www.nicopsart.com

ANZEIGEN / Adverts

FORMAT Promotion (+49 40 398417-0)
www.mushroom-media.com

Redaktionsschluss / Deadline

15. des Monats / 15th of previous month

Buchhaltung / Accountancy

Steffi Hoyer 040 398417-70

Vertrieb / Distribution

mushroom-media.com/distribution
World/Post: mushroom magazine
Meck Pomm: FX Prod. 0385 7778820
Hamburg: Cartel X 040 39902771
NRW: Vibes Events 0172 9243222
Europe: Psyshop .com

Abo / Subscription

from 15 Euro +49 40 398417-79
www.mushroom-online.com/subscribe

Druck & Lithos / Printer

Druckerei Hartung, Hamburg

Für unverlangt eingesandtes Material übernehmen wir keine Haftung. Namentlich gekennzeichnete Artikel geben die Meinung des jeweiligen Verfassers wieder, nicht unbedingt die des Herausgebers oder der Redaktion. Ein Nachdruck, auch auszugsweise, ist nur mit schriftlicher Genehmigung des Verlages möglich. Wir rufen mit den im mushroom magazine abgedruckten Informationen und Meinungen ausdrücklich nicht zum Missbrauch von illegalen oder legalen Drogen auf!

Modern times

Für uns Shrooms kommt mit den Vorbereitungen der August-Ausgabe bereits im Juli das Gefühl auf, der Sommer würde bereits zuende sein, obwohl er noch gar nicht begonnen hat. Mit der vorliegenden August/September-Ausgabe ziehen wir uns bereits warm an und schauen tief in die Indoor-Saison hinein. Warm anziehen müssen sich leider in diesem Sommer auch so einige Veranstalter, die aufgrund des Gästeschwundes und schlechtem Wetter erhebliche Verluste einstecken mussten. Und so ist bei manchen Festivals nicht klar, ob sie im nächsten Jahr wieder stattfinden werden. Da das mushroom magazine seit jeher immer ein Spiegelbild der Szene war, müssen wir uns auch auf die sich verändernde Situation einstellen. Neben zweimonatiger Erscheinungsweise und ab dieser Ausgabe wechselndem Seitenumfang mussten wir auch unser Vollzeit-Team verkleinern. In diesem Monat nehmen wir Abschied von unserem langjährigen Weggefährten Liese, der im vergangenen Jahr die Redaktionsleitung inne hatte. Liese wird uns weiterhin als Realitätsdesigner und spiritueller Berater zur Verfügung stehen, sich jedoch sonst beruflich umorientieren. Vielen Dank Liese für die langjährige, kreative, produktive, loyale und freundschaftliche Zusammenarbeit und alles Gute für Deine Zukunft!

Aber Trübsal blasen wäre jetzt fehl am Platz, denn nach dem mushroom day zum 14. Jahrestag des mushroom soll es schliesslich noch lange weiter gehen. Wir starten die Neuzeit in Zusammenarbeit mit verschiedenen Psytrance Labels und bauen das mushroom Abo nun zu einem wirklich multimedialem Ding aus. Neben einem Jahr mushroom magazine gibt es für 35 Euro nun ungläubliche 10 (!!!) CDs und ein Premium Download Account auf mushroom-online.com mit der Möglichkeit des Zugriffs auf unser Musik Download Archiv. Wir freuen uns auf Dich und sehen uns, wie immer, auf dem Dancefloor !

Mat Mushroom and the shroomcrew

Inhalt / Content

Simon Posford	4
Frequencies & Hot Releases	6
New DJ controllers	10
Kaleidoscope	14

mushroom day @ Altonale pic: Udo Herzog

While working on the August issue, for us shrooms it almost seems as if the summer is already over, although it hasn't really started yet. So this August/ September issue is meant to keep us warm and dips deep into the indoor season. Freezing that's what many festival organisers may be, those who had to bear a loss due to the bad weather and fewer guests.

For this reason it is undear, if some of the open airs will take place next summer. Since the mushroom magazine has always mirrored the scene, we too had to adopt to the changing developments. Apart from bimonthly frequency, the number of pages will change with each issue from now on. We also had to downsize our fulltime-team, which means that we have to bid farewell to Liese, our companion of many years and head of the editorial team. Nevertheless, Liese will still accompany us as reality designer and spiritual mentor, but otherwise heave to new shores. Thanks a lot, Liese for your long-lasting, creative, active, loyal and amicable collaboration and all the best for your future! But instead of singing the Blues, we are having many more years to come in mind! Our start into the modern times includes cooperations with various psytrance labels and embellishes the mushroom subscription on a grand multimedia scale. For 35 euros yearly you receive the mushroom magazine, an awesome 10 (!!!) cds and a premium account on mushroom-online.com including access to our music download archive. We are looking forward to welcome you! See you, as always, on the dancefloor!

Goabase Picture Page	16
Indian Spirit	18
Rainbow Serpent	20
Party Highlights	22
Shopguide	28

**Simon Posford aka
Hallucinogen met
Marge from Looney
Moon on May 3rd
2008, when he came
to play at Looney
Moon\Maitake
Production Space
Distortion Party at
Ranch, in Torino, Italy.**

**Since Shpongles first album,
chill out music and culture have
gone a long way...In what do
you feel they have changed?**

I don't know if Chill out music and culture have changed, it depends where you are, who is playing, what kind of party it is. But I suppose it is true that there are more and more Chill out artists getting big-

Credits

Interview conducted and edited by Marge, Looney Moon:
marge.and.co@gmail.com
Pictures by twisted.co.uk, Davide Gomba aka Allume myspace.com/vj_alume, Jacopo Looney Moon and Webgrl.

You can read the complete text and watch the video of the interview on www.looney-moon.com and on www.purplehexagon.com

ger and bigger. In fact, the first time we did Younger Brother, we did our gig at Brixton Academy in London, a very big venue. That was more of a show, a concert rather than a set in a chill-out room. I suppose fifteen years ago, people just wanted Trance and just wanted to dance to it. Now people are more opened to a bit of everything, as long as it is psychedelic and interesting. Of course it depends what you mean by Chill Out music; for instance, Brian Eno's music is very ambient and he does art installations as well. His work is far away from a psychedelic trance party.

**You've been travelling a lot,
what is your favourite crowd?**

I always love Japan, Japan is fantastic. I love the culture, the people, the parties, the food, everything about it really. They are so technically brilliant as well, the sound is always

good, the equipment is always great. Many artists will tell you the same thing, people love Japan.

**Your solo project: Hallucinogen.
Is there ever going to be another album?**

There will be another album. I am not consciously working towards an album, for the last few years my other projects have taken up my time, Shpongles and Younger Brother particularly. As an artist,

what I want is to challenge myself creatively and that has been the most exciting challenge for me, collaborating with people.

When I made the first two albums I was much younger and I was much more of a control freak and I did not necessarily want other people involved. I enjo-

you making music on my own, whereas now I enjoy the chemistry of working with someone else. I enjoy someone persuading me not to do what I would naturally do. However, after a few years doing that, now I swing the another way. Firstly because I feel there is a gap in the Trance market, all the Trance music that is coming out lately sounds very similar to me. I have only ever made music to excite myself and I think I am ready now to go back to Hallucinogen.

If you had to choose a movie to make a soundtrack to, what would it be?

My music is very visual so I guess a very visual kind of movie, the one that immediately springs to mind is Baraka. Maybe something with not so much plot to really explore the sonic and the visual soundscapes together. That would be pretty interesting to do. I would also like to make music for a proper movie, with a plot and everything, because it would be just a challenge to try, it would be different, something I have never done. For sure I would be interested in doing any movies.

What are your favourite synths and plugins?

I am a big fan of the 101, I use it in all my live sets. It is a great synth because it has a knob slide for every control and this is great. I can look at the 101 and instantly see what sound is going to come out, as long as it is in tune.

Is your music influenced by the dreams you have when you sleep?

A dream can really stay with you, it does affect daily things, of course. It affects your making music, but actually anything affects your making music. Your music will be affected

also if someone calls you on the telephone while you are working.

Dreams, real life and fear of death. Have you ever felt scared because you were in a powerful position that you could not control?

Every time you take LSD you feel that you have to "abandon" yourself to it. You don't know what is going to happen and you really have to give yourself up to the universe. As for facing death, I went to hospital last year to have my gallbladder removed. Before the doctors understood what those spots shown in the scan meant, I had to wait for hours in the hospital waiting room next to a guy who would not stop vomiting. My mind started thinking about all sorts of things...I am not afraid of death, but when you suddenly get confronted with your own mortality, it does make a change...I am not scared of dying because we don't know what happens when you die, but I don't want pain or a long suffering. This is what scares me.

Let's talk about life now. What are the three things you like best in life?

The first two have to be music and sex, for sure, and drugs...(laughs). I love food, I love wine, I love pleasure. Creating or hearing a really good tune gives me a lot of pleasure. I also like sleeping, I sleep a lot, as Bill Hincks said "I need at least eight hours of sleep a day and

also ten hours at night". Can I have pleasure as one of the things? So music and sex are pleasure. So, my three favourite things are pleasure, happiness and fun!

If you were reincarnated into someone or something, who would that be?

My life is pretty good, I would not mind living my life again but better! If I reincarnated into an animal it would be a bird, because birds have the flying thing, which is pretty cool. Or dolphins have the swimming in the ocean thing, so both of these animals I guess. If I reincarnated as a plant, it would be cannabis, because...I am so familiar with it! A lot of people get cremated in the end anyways...

www.myspace.com/therealhallucinogen

Simon in Deutsch

Simon Posford ist wohl die schillerndste Persönlichkeit in unserer Szene, kein anderer Künstler genießt so viel Ansehen wie der verspongelte Engländer. Unter den Namen Gumbo, Hallucinogen und Walter Ego produziert er selbst und ist ebenfalls Mitglied in unzähligen Formationen von denen Spongole wohl die bekannteste ist. Seine letzte „neue“ Solo-Veröffentlichung war „Mi-Loony-Um!“ aus dem Jahre 2000 und seit dem hält sich hartnäckig das Gerücht, ein neues Hallucinogen Album könnte demnächst erscheinen.

I O N O

M U S I C

Classical Trance patterns & recent sounds

In den letzten Jahren hat Trance eine intensive Entwicklung durchlaufen: Während es auf der einen Seite immer schneller und härter wurde, sind die Sets von so manchem Alternative Floor DJ nicht mehr von denen eines Techno Auflegers zu unterscheiden. Da ist es erfrischend zu sehen, dass es auch in der Mitte noch etwas gibt: Iono Music versorgt unsere Szene seit 2005 mit hochwertigen Releases, welche die altbewährten Trance Muster mit frischen Sounds verbinden.

Entstanden ist das Label als reines Leidenschaftsprojekt: Ohne auf aktuelle Trends zu schielen oder einem all zu großen Profilierungsdrang zu folgen gründeten der Berliner Matthias Sperlich und der Hamburger Olaf Mauer eine Plattform, um ihre ganz persönliche Vision von guter Trance Musik zu verfolgen. Dabei bauen sie zum einen auf den klassischen Progstyle, welcher einfach schon seit langem gut ankommt. Andererseits sind sie aber auch offen für alles Neue und möchten ihr Label in keiner speziellen Soundschublade wissen. Dass dieses Konzept ganz wunderbar funktioniert zeigt die stetig wachsende Popularität. Entsprechend die-

ser entspannten und doch sehr professionellen Herangehensweise ist denn auch das Verhältnis zu den internationalen Künstlern ein sehr persönliches. Und so darf man beim Blick in den Releaseplan auch weiterhin gespannt sein: Auf dem Programm stehen u.a. Alben von Progenitor, Mute, Fat Data und Temptation sowie der zweite Teil der erfolgreichen „Destinations“ Compilation Serie.

Trance music has been undergoing an intense development during the last years: While sounds are getting always faster and harder on the one hand, sets from alternative floor DJs can often not be distinguished from Techno artists. So its very refreshing to know that there still is something in the middle: Iono Music provides our scene with high-class releases since 2005, melting the classical Trance patterns with recent sounds.

The label was founded out of pure passion: Without peering at recent trends or following the pressure of profiling, Berlin based Matthias Sperlich and Olaf Mauer from Hamburg founded a platform to realize their very own vision of good Trance music. They concentrate on the well-tried progstyle on the one hand but are always open for new influences on the other. In the end they don't want their label to be classified as any particular sound genre. The ever growing popularity proves that this concept works out quite excellent. According to this very relaxed but also very professional and sophisticated label attitude they have a close and friendly relationship with their international artists. And so a view into the current release schedule is quite amazing too: This year there will be albums from Progenitor, Mute, Temptation, Fat Data and others as well as a new episode of the popular „Destinations“ compilation series.

Roberto

www.iono-music.com

V.A.
„Relax Mode“
(Blue Tunes Recordings)

Blue Tunes present their second ambient compilation including nine smooth tracks full of creativity and lovely details, a perfect soundtrack for easeful summer moments and placid chill outs. Enjoy Track from the talented artists like Koan from Russia, Erot, Lauge from Denmark and Krusseldorf. Press play, lean back and relax.

www.bluetunes-records.com

Odiseo
„10 Years After“
(Blue Tunes Recordings)

Mexican Ulises Pascual a.k.a ODISEO is one of the exponents of progressive Trance. Since the beginning of the scene of Psytrance in Mexico city, Ulises was involved in a lot of successful projects like XIBALBA, SIZU YANTRA and SKI FI. He has now finished the superb Odiseo debut album „10 Years After“. This album has no doubt been one of the most expected releases in the progressive Trance scene and we can say. It was worth the wait.

www.bluetunes-records.com

V.A.
„Hidden Sound Forms“
(Secret Tale Records)

This compilation includes 10 stories from well known artists like Kalilaskov AS, Wizack Twizack, a track collaborated by Baphomet Engine and Cannibal BBQ, Psychoz, Faxi Nadu, there are also tracks from some new artists like Hagenith , Distorted Goblin , Fragletrottel, Chipset, Select Project, Mandala Echos and Oniro. The idea behind the name of the compilation is originating from the music itself. Each masterpiece has sound forms that are hidden from us.

myspace.com/secrettalerecords

Frenesy
„Lost Sound Digital“
(AP Records)

Frenesy is ready to stake his claim by mixing the powerful forces of Psytrance with the soul of Hard Rock. Consisting of nine tracks of insane blend of strong, hard, and noise break, heart pounding bass, clear directions, and hypnotic melodies from the future, Lost Sound Digital is overloaded with energy that will never stop to let your mind or body rest until the final beat.

www.ap-records.com

Solano
„Under the white flag“
(IONO)

Their 2nd album „Under the white flag“ is the follow-up to their hugely successful debut album “Blackout”, which has been one of Iono Music's first releases. Solano is back with a brand new piece of their unique progressive music style. A precious collection of deep and pushing progressive pieces, each of them made for courting you to stand up and move, but without forgetting to spoil your temper with warmth at the right time.

myspace.com/secrettalerecords

Tribal Tul
„Inspired“
(Tribal Records)

Twisted acid Psytrance with crazy arrangements. On this release Tul also joined forces with Eat Static, Cosmo and some others. The result goes beyond just listening, you can feel it in your bones.[f-] „Tribal Tul - Inspired“ - Tuls 2nd full length album - is ideal for DJs and listeners that look for high quality sound and powerful beats.

www.tribalrec.com

M-sphere „Floating“ (Y.S.E.)

„Floating“ contains eight unreleased tracks of floating emotional Chillout for lazy hours. To calm down from our busy days. A unique hybrid between psychedelic melodies and meticulously designed sound effects. With pleasant atmospheres and solid downbeat grooves. It guarantees a high „feel good“ factor!

www.m-sphere.info

V.A. „Violent Diamond“ (Aphonix Records)

Swiss Psy label Aphonix Records presents its newest cd compilation „Violent Diamond“, a precious novelty in progressive Trance. Artists with increased awareness of how to regain your extended consciousness in violent ways. All compiled into one unashamedly hypnotic cd of must have music tracks. Brought to you by swiss DJ Infx, just in time to intensify your psychedelic summer parties. Caution: This progressive Trance experience motivates to dance and can seriously harm insensibility and ignorance!

www.aphonixrecords.net

new releases

Psytrance, fullon & darker

Miditec „Are U Insane“
(Magma Records) CD

Phobia „Adaptation“
(Tactic Records) CD

V.A. „Power Unit“
(Magma Records) CD

Trimada „Left Behind“
(Mechanical Dragon Records) CD

V.A. „Multiple Personalities 3“
(Manic Dragon) CD

V.A. „Thank U For Flying Utopia“
(Utopia Records) CD

Silent Hill „Break me two pieces“
(Yoyo) CD

Quadra „Voice of Reason“
(H2O Records) CD

CPU „Eat It“
(Nutek Records) CD

SynSun „Set The Pace“
(Phonokol) MCD

PTX „Color Your Ears“
(Noya Records) CD

Black & White „Sharp“
(HOMmega) FREE MCD

Psysex „Healing“
(HOMmega) CD

V.A. „Retrodolic Vibes 4“
(Avatar Records) CD

Domateck „Beat The Beast“
(Magma Records) CD

Mad Maxx „Afterworld“
(Phantasm Records) CD

V.A. „IDrop Vol 2“
(H2O Records) CD

Nitro „Rainforest Culture“
(Dooflex) CD

V.A. „Afula On II“
(Dooflex) CD

V.A. „Goa Moon Vol 1“
(Goa Records) 2CD

V.A. „Bio-Magnetic Therapy“
(Geomagnetic.TV) CD

Sine Die „Life Hack“
(Hadra) CD

Progressive & alternative

V.A. „Audio Park“
(Swordtail Records) CD

The Zap! „Big Bang“
(Tip.World) CD/LP

V.A. „Cabaret“
(Tribal Vision Records) CD

Solano „Under the white Flag“
(IONO Music) CD

Chillout & other downbeats

Riad Michael „Abaro“
(Geyser Recordings) Digital

Phase Phour „Fun from far away“
(Geomagnetic.TV) CD

Vataff Project „Kalitz“
(Aleph Zero Records) CD

James Reipas „Personal Trainer“
(Faerie Dragon Records) CD

üNN „exit“
(mikrolux) CD

I Awake „The Core“
(Ultimae Records) CD/digital

Kick Bong „Flower Power“
(Cosmicleaf Records) CD

**Evan Marc + Steve Hillage
„Dreamtime Submersible“**
(Somnia) CD

V.A. „The Riddle Of Isla De Pascua“
(Avatar Records) CD

V.A. „Bay Area Dubstep Vol. 01“
(Full Melt Recordings) CD

Chris Zippel „Genuine Horizon“
(Elektrulux) CD

V.A. „Geystertronica Vol. 1“
(Geyser Recordings) Digital

V.A. „Geyser Lounge Vol. 1“
(Geyser Recordings) Digital

Tamlin „Spectrogram“
(Faerie Dragon Records) CD

Kuba „How The Future Sounded“
(Chillcode Music) CD

SCO „Celldom V.2: Arc“
(Cyberset) CD

CD Promotion from 99 euros

www.mushroom-media.com/promotion

0121123
V.A. „New World“
(Mushroom Media) CD
V.A. „The New Journey“
(Mushroom Media) CD
V.A. „Spring Soul“
(Mushroom Media) CD
V.A. „Summer Soul“
(Mushroom Media) CD
V.A. „Winter Soul“
(Mushroom Media) CD

Solar Fields
„Spherules“ (Mushroom Media) CD
Mushroom Media
Mushroom Media

Psytrance
„New World“ (Mushroom Media) CD
Psytrance
„New World“ (Mushroom Media) CD
Psytrance
„New World“ (Mushroom Media) CD

E.V.P.
„Holographic Consciousness“
(Wildthings Records)

This album marks the 4th hour of released music by E.V.P. Performing in over 35 countries, most recently a number of tour dates to promote the album release: Japan, Italy, USA, USSR, Croatia and Brazil. Driving and groovy bass-lines with some highly psychedelic sounds and processing, some more serious sounds infused with some very entertaining samples and effects.

www.wildthingsrecords.co.uk

Zion Linguist
„Plugged In“
(Vision Records)

With his second album Zion Linguist takes the hugely popular South African sound that has been inflecting dancefloors worldwide and gives it a twist of his very own. Blending new ideas with old school favourites, Zion Linguist toys with the mind and the body as he challenges conventions and breaks musical boundaries. He throws out the old tried and trusted Trance formulas and introduces a mix of new madness to the routine, creating a hybrid sound of old and new all rolled into one massively powerful album! This is sure to be one to look out for this summer!

www.visionrecords.co.uk

Kode Six
„Kold Fuzion“
(Vision Records)

This album features nine previously unreleased, original tracks from Kode Six and 2 remixes, including the NRS track ‚Delirium‘ and the Rabdom L's ‚Firebird‘. This is an introspective and emotional journey through the harsh Northwestern consciousness, a syndication of homegrown soundscapes with that of the established international community resulting in a corroborative effort to blur long set definitives.

www.visionrecords.co.uk

Pan Papason „Come With Me“
(On The Move Music)

Get high, ready for a psychedelic yet emotional ride. This album will propel your emotions and activate your sixth sense. As you wake up in a field full of purple strawberries with nymphs dancing in white dresses and Sufis whirling backwards, you may admit that this music is taking you in places where you have NEVER been before. No formula has been used other than »Lets Dance« and trust me you will. Pounding yet soulful, stomping but still melodic, contemporary yet different, sentimental but full of drive.

www.myspace.com/panpapason

open new markets and be prepared for the future
 we sell your music worldwide to more than 200 online shops

agent audio

digital music distribution and marketing for labels and artists
www.agentaudio.net contact@agentaudio.net

HEIKO MOHRDIEK

RECHTSANWALT

STRAFVERTEIDIGUNG
 MPU BERATUNG

T 040.43 25 25 23
 F 040.43 25 43 03
 M 0178.325 25 23

WWW.MOHRDIEK.DE
 HEIKO@MOHRDIEK.DE

Nico Psyart

Zwischen Traum und Realität, in der Schnittmenge dieser Welten liegt der Spielplatz von Nico, der in diesem Monat unser Cover gestaltet hat. Immer wieder bringt er von seinen Reisen die unwahrscheinlichsten Ideen mit und bereichert damit die Palette seines Schaffens. Er ist neugierig auf alles und vor allem Formen des Ausdrucks, welche er gekonnt vermischt. Er gestaltet Flyer, CD-Cover, Logos, Webseiten und vieles mehr und zeigt so ständig auch anderen seine Entwicklung. Auf seiner Webseite findet Ihr viele seiner Arbeiten, die Euch einladen auf eine lustige Reise die Grenzen überschreitet. Historische, geographische genau so wie auch spirituelle. „Between dream and reality“, in the small intersection of these

two worlds lies the playground which is explored by Nico, the creator of this issue's cover. From his travels, he is always returning with a suitcase full of technical and artistic expressions thereby increasing his already teeming graphics palette each time. Curious about everything, and above all modes of expression, his art offers our eyes and our minds free visits to his multiple universe. The eclecticism of its focus and its technical work earned him fame in Japan as well as Mexico, via Denmark and the USA. The diversity of its materials (flyers, CDs, logos, website, videos ...) allows everyone to access its multiverse which is constantly evolving. A beautiful invitation to a voyage disregarding geographic or historical or spiritual boundaries. (Marjorie)

www.nicopsyart.com

Farbo

Farbo ist ein multimedialer Künstler aus Mexico und hat diesen Monat unseren Artist Sticker gestaltet. Er versteht seine Kunst als eine Reflektion der Schattens und Farben, welche entstehen, wenn ein Prisma die Muster der Wahrnehmung auflöst und man nur noch instinktiv handelt. Getrieben von einer erstaunlichen Disziplin sind seine Musik und Bilder eine konstante Weiterentwicklung in Stil und Technik. Das Spektrum seines Schaffens reicht dabei von herkömmlicher Kunst wie Bildern über Fotografie und Radierungen bis hin zu digitaler Bildbearbeitung.

Farbo is a multimedia artist from México and he designed this month's artist sticker. His artwork is a reflection of the shades and colors that he grasped when finding a prism that could distort the normal wave patterns of perception, developing an intuitive search of the form and sound. Sustained by an astonishing discipline, Farbo's music and visual artworks are a constant refinement of technique, using a well rooted pack of symbolism and abstract manifolds of psychedelia, constantly exploring new techniques in order to push the envelope of his creative process.

Farbo's visual techniques can range from traditional media like drawing, painting, photography and drypoint etching to digital media. (dlh)

www.farboart.com

www.APOCALYPSE.II
Mushroom Grow Sets
Herbal XTC
Seeds & more
Hotline:
+49 177 2387372
+49 160 3851729
(working days 10:00 - 20:00)

www.kayagrow.de
LABOR
FÜR DIE WÄCHSER.

Schliemannstraße 26
Fon 447 86 77

PSYLO

Summer
Collection
2008

Available
now at our
online store
psylo.uk.com

**AZAX
SYNDROM**

HUJABOY

BLISS

www.myspace.com/punchmyspace

Goabase Gallery

pics by Udo Herzog, Nick «Триггерhippyсо» and Friends

ECLIPSE

2012

TOTAL
SOLAR
ECLIPSE

CAIRNS
AUSTRALIA
14.11.2012

ECLIPSE2012.COM
SOLARECLIPSE2012.COM

RAINBOW
SERPENT
FESTIVAL
2009

4 DAY INTERNATIONAL MUSIC, ARTS AND LIFESTYLE FESTIVAL
MELBOURNE AUSTRALIA JANUARY 23-26

WWW.RAINBOWSERPENT.NET

Digital revolution 2.0

Zwei neue Controller bietet Vestax an, jeweils eine für den Dj und den Producer Bereich. Mit dem VCI-300 kommt das langersehnte Update für die auflebende Zunft. Ganz in Schwarz wurde nicht nur die Optik auf die mitgelieferte Software Serato Itchy abgestimmt, viele der beleuchteten Bedienelemente sind neu angeordnet und als Besonderheit hat das Gerät nun auch eine Soundkarte integriert. Das erspart viel zusätzliche Kabel und neben dem Notebook und dem Kopfhörer hat man sein komplettes Equipment damit immer selbst dabei ohne schwer tragen zu müssen. Für Produzenten schickt man den VCM-600 ins Rennen. Ein besonders auf Ableton Live ab Version 6 abgestimmtes Midi Steuergerät, wo im Gegensatz zu den Dj Geräten durch den Mischpultaufbau und

fehlende Jog Wheels ganz klar der Fokus auf die Bedienung von Sequenzern gelegt wurde. Im typischen Vestax Metall Gehäuse hat das Gerät auch beleuchtete Tasten und ist für Windows wie auch Mac geeignet.

Vestax offers two new controllers, one for the dj and another one for the producing section. Long awaited by the djing guild, the VCI-300 comes along in puristic black, harmonising with the provided Serato Itchy software. Many of the illuminated operating devices have been re-arranged and as a special gimmick the gadget includes an integrated sound card, avoiding too many additional cables. Besides from notebook

and headphones you now always have your own equipment with you without lugging too much. The producers can look forward to enjoying the VCM-600. Especially designed to harmonise with Ableton Live from version 6 on, this midi controller possesses no jog wheels and so clearly sets focus on sequencer handling. Furthermore, the typical Vestax metal box has illuminated keys and is compatible for Windows and Mac. (baq)

Stanton SC System

Stanton bringt mit dem SC System eine Controller/Mixer Lösung bestehend aus zwei Geräten, die man verschieden miteinander kombinieren kann. Der Mixer ist digital aber auch noch mit herkömmlichen Einspielgeräten nutzbar. Neben den üblichen Funktionen bietet er ein grosses Feld mit vielen frei belegbaren Tasten und einem Jog Wheel für zum Beispiel die Tracksuche im Rechner. Dazu kommt ein Controller in CD Bauweise mit einem aufliegendem Steuer-Vinyl auf einem rotierenden Teller, was sehr nah an das Schallplatten-feeling herankommt. Dazu runden ein Motorpitchfader sowie auch hier eine Menge frei belegbarer Tasten das stimmige Gesamtbild ab. Beide Geräte bauen auf der

Firewire Schnittstelle auf und können mit jeder midifähigen Software genutzt werden.

Stanton's SC System is a controller/mixer solution consisting of two consoles which can be combined in different ways. The mixer can either be used digitally or with conventional Dj hardware. Apart from the usual functions it offers many free allocatable

buttons and a jog wheel for track search on your computer. Additionally a controller in cd optics with a control vinyl set up on a rotation deck comes along, renders almost vinyl-feeling. Motorpitchfader and again free allocatable buttons round off the coherent overall picture. Both controllers are organized on the firewire interface and can be used with any midi compatible software. (baq)

Agitato Records

We'll not rest until we beat the beat
coming soon

HD EDITION vol.1

CHILLUM vol.5

www.agitato.co.il

agitato_records@bezeqint.net | Phone +972 3 5740005 Fax +972 3 5740667

better

faster

cheaper

www.thomann.de

Indian Spirit

The 10th anniversary with lots of specials

04-08 September / Heiligengrabe between Hamburg and Berlin (Germany)

Es begann alles im schönen 1999er-Sommer mit der Idee ein Festival zu schaffen, welches am Ende der warmen Jahreszeit noch einmal die Tanzakteure aller Stämme vereinigen sollte. Das Konzept der Indian Spirit ging auf und mit den Jahren wuchs es zum wirklich definitiven Sommerabschluss-Event der Psytrance-Szene heran, welches jährlich am ersten Septemberwochenende stattfindet.

In diesem Jahr werden Dich über 20 internationale Live-Acts und etwa 30 DJs mit ihren Psychedelic-, Progressive-, und Chill-Sounds inmitten eines reichlich dekorierten Festival-

spaces umgeben von Tipis, Licht- und Feuerperformances in Trance versetzen.

Zum zehnjährigen Jubiläum hat das World Wide Tribe Team um Stammesführer DJ Synchron aber noch weitere Kräfte mobilisiert und möchte ein unvergessliches Festival mit vielen interessanten Extras zaubern.

So bekommt der Mainfloor ein Upgrade in Form einer 8 Punkt PA sowie eine 80 KW Laseranlage spendiert, die ihre scharfe Lichtstrahlen aus 10 Rohren schiesst.

Der Chill Out soll eine Art Irrgarten werden, der in seinen dunklen verschlungenen Pfaden einige Überraschungen bereit hält.

Neu auf der Indian Spirit werden auch einige interaktive psychedelische Installationen sein, deren Aufgabe es sein soll spielerisch die Wirklichkeit zu verzerren. So hast Du die Möglichkeit Dich in der Infrarotkammerprojektion selber in einem anderen Licht zu betrachten, der gigantische Hologrammwürfel soll Deine Augen täuschen und das Wasser Wunderland schickt Dich auf eine Reise durch das nasse Element.

Weitere Elemente der psychedelischen Freizeitgestaltung gefällig? Das Kinzelt lädt Dich ein während Deines Partygrundfilms noch weitere Filme zu schauen. Das ist sozusagen doppelter Spaß!

Für sportliche Partycrews wird sicherlich das Volleyballturnier von großem Interesse sein, denn die Gewinnermannschaft erhält den kompletten Festivaleintritt zurückgezahlt. Anmeldungen für die 6er Teams des Psy Volleyball nimmt raman@sn-city.de entgegen. Wer sich auf dem Festival noch handwerklich-visionär fortbilden

möchte, der kann einen der Workshops besuchen. Das genaue Programm kannst Du direkt auf dem Festival erfahren.

Bei wunderbarem Wetter lädt der nahegelegene Badensee zum chillen ein. Ein Shuttle fährt hier Samstag bis Sonntag ununterbrochen von 8 bis 21 Uhr zum Selbstkostenpreis.

Erwähnt sein soll auch noch der neue Bahnhof im 5km entfernten Heiligengrabe, der es für Bahnfahrer nun wesentlich einfacher macht zum Sommerabschlussfest zu gelangen. Es geht aber auch mit dem Psy-Shuttle von Psyrock.de, der über 100 Haltestellen in Deutschland anfährt, denn vernünftige Indianer lassen Ihr Pferd im Stall...

Die Campingarea öffnet am Donnerstag und am darauf folgenden Mittwoch muss dann auch das letzte Zelt eingepackt werden und der letzte Wohnwagen vom Platz rollen.

It all started in the beautiful summer of 1999 with the idea of an end-of-summer-gathering to unite all dancers of the tribes before the dark season is taking over. This concept bore fruits and over the years developed into the definite summer-closing event as which the Indian Spirit is now known in the

Psytrance scene, taking place on the first September weekend.

This year over 20 international live acts and about 30 DJs with a broad range of psychedelic, progressive and chill sounds will beam you into space amidst an opulently decorated festival space surrounded by teepees, light and fire performances.

Celebrating its 10th anniversary, the World Wide Tribe team around tribal leader DJ Synchron has stirred more power into action and invites you to experience an unforgettable festival with many extra features. So the main floor will be upgraded with a 8-point PA system and a 80 KW laser shooting its hot light beams out of 10 tubes.

The chill-out is built as a labyrinth providing thrilling surprises in its dark intertwined paths. Another novelty at the Indian Spirit are the interactive psychedelic installations that playfully deform reality. Watch yourself through infra-red cameras in a different spotlight, let your eyes be fooled by a gigantic hologram cube and ride a fascinating trip through the water wonderland.

Curious about some more nibbles of psychedelic leisure activities? Maximise your party film with watching a movie in the cinema tent.

That's double fun, after all! :)

Or get your party crew into doing some real sports and take part in the Psy volleyball tournament. The winning team will be rewarded with their complete festival entry fee! Register your 6-fraggle-team here: raman@sn-city.de.

Willing to improve your technical and visionary abilities? Then have a look at the workshop schedule.

A beautiful lake close to the festival area invites you to cool down and chill out. A shuttle service has been arranged from Saturday 8 a.m. until Sunday 9 p.m. for just a few euros.

Last but not least the new train station in Heiligengrabe, just five kilometers away, should be mentioned making it a lot easier for all train travellers. Sensible Indians leave their horse in the barn and take advantage of the psyrock.de psychuttle starting at more than 100 stops in Germany.

The camping area will be open from Thursday till Wednesday, when definitely the last tent has to be wrapped up as well as the last caravan to be driven off. (mat/wwt/luna)

www.indian-spirit.de

Mainfloor

pic: Mandy Günther

RAINBOW SERPENT

The rainbow snake from Downunder

Schon mal in den Fängen der australischen Regenbogenschlange gewesen? Nein? Dann öffne mal Deinen Kalender, streiche den 25-28.01. 2009 an und schau im Atlas nach Beaufort, Australien. Hier findet das Rainbow Serpent OA statt, Down Unders größtes »outdoor music and arts festival«.

Was klein begann, hat längst Kultstatus bei den über 7.000 Besuchern. Über 100 Künstler aus den Genren Psytrance, Electro, Dub, Ambient, Break, House sowie zahlreiche Workshops, Symposien, die Healing Area, Verkaufsstände und fantastische Deko verwandeln das Gelände in einen magischen Ort, der sich geradezu anbietet für einen Urlaub fernab des Alltags. Der Name des Festivals stammt aus der Mythologie der Aborigines. Die Regenbogenschlange steht für die Ressourcen der Welt. Dem zollen die Organisatoren mit einem umfassenden Umweltschutzplan Tribut: 2007 war das Festival zum ersten Mal CO2-neutral; Besucher können mit einem kleinen

Extrabeitrag etwas in die grüne Kasse einzahlen und für jeden Gast wird ein Bäumchen gepflanzt, um nur einige Punkte zu nennen. Scheint, als hätte die Regenbogenschlange auch Dich soeben gepackt... ;-)

Wir sehen uns dann also ganz bald unter der australischen Sonne!

Ever been entangled by the Australian rainbow snake? No? Then you should open your calendar, mark January 25-28th of 2009, get out your world map and search for Beaufort, Australia. Here, Down Under's biggest outdoor alternative lifestyle, music and arts festival will take place, gathering more than 7000 people.

No longer just an electronic music festival, these days you can experience a unique combination of music, performance, spiritual education, dance, discussion, relaxation, art and healing. Over 100 artists across a multitude of music genres, including Progressive Trance, Electro, House, Breaks, Dub

and Ambient; symposiums, workshops and market stalls create a truly magical experience. A chance to escape from day to day pressures and connect with like minded people in a truly inspiring environment.

It's name, Rainbow Serpent, derives from the Aborigine mythology. In the Dreamtime Stories it is closely linked to land, water, life, social relationships and fertility.

The festival organisers pay tribute to this important aspect with an extraordinary environmental commitment. Last year, the festival was carbon-neutral for the first time, visitors can buy a green fee to cover their carbon footprint, and a tree is planted for each visitor, just to name a few issues of their green program.

Seems to me that by now you are already entangled by the rainbow snake! ;) Well, c ya under the Australian sun in just a bit of a time! (Luna)

www.rainbowserpent.net

izwoz
.com.au

UV BANNERS-FASHION-HOODIES-CUSTOM ART

20% OFF CLOTHING WITH THIS CODE: MM20

Markus Waitschies

Rechtsanwalt

Betäubungsmittel-Strafrecht

Verfahren gegen Führerscheinentzug

Telefon: 030 / 288 78 600

E-Mail: waitschies@wz-anwaelte.de

Internet: www.wz-anwaelte.de

Seit 1995 der zuverlässige Partner für Züchter,
Raucher und Fachhändler

und vieles mehr

Das Grow In Profi-Bewässerungsset

- Set für 1 m² / 40 Pflanzen
- Leicht erweiterbar bis 10 m² / 400 Pflanzen

Ladengeschäft:

Tel.: +49 30 / 34 43 6 42

Fax: +49 30 / 34 43 6 52

shop@grow-in-europe.de

Großhandel & Versand:

Tel.: +49 30 / 34 99 80 70

Fax: +49 30 / 34 99 80 73

info@grow-in-europe.de

Grow In Berlin

Unser Katalog als Download unter

www.grow-in-berlin.de

PARTY HIGHLIGHTS

August

06-10	Ozora Festival / Ozora	(H)
Do 07	Unprogressable / Hamburg	(D)
Do 07	Trancedance / Hamburg	(D)
Fr 08	Psy Destination OA / Prora	(D)
Fr 08	Goa / Berlin	(D)
Fr 08	Free Tibet ... / near Bremen	(D)
Fr 08	In Phi Knit Knot / Ouderkerk	(NL)
08-10	Tiritomba 3 / Dortmund	(D)
08-10	Wonderland 12 / Stemmweide	(D)
08-10	Phariesäer / Dautphetal	(D)
08-10	Traibe / Roermond	(NL)
Sa 09	Daydance 5 / Zürich	(CH)
Sa 09	Taucher & Dag / Ladenburg	(D)
Sa 09	H E R T Z / Zürich	(CH)
09-11	Psy Kalagoa / Kalabria	(I)
09-11	Jonika Benefit / Kalabria	(I)
So 10	Barmbekstrikes / Hamburg	(D)
11-18	Boom / Idanha Nova	(P)
Di 12	Psy Evolution / Rimini	(I)
Do 14	Comic Invasion / Hamburg	(D)
Do 14	Trancedance / Hamburg	(D)
Do 14	Elixir 8 / Traunstein	(D)
Do 14	Trancedance @ Atisha / HH	(D)

Fr, 15.08. - Mo, 18.08. 08:00 Pyramiduna Festival

Live: Cybergrass, Haridasa vs Sufi, Kajola, Mad Mango, Oblix Projekt, M.I.D.A.

DJs: Heribert & Jaaved, K-Isuma, Scotty, Shore Bar Axel, Konstantin, Mad Mango, Meik & Y-not, Djane Miazu, Nubek & Nutek, Ryder, Salex aka Nurbong, Trang, 3dFX, Astralex, Akira Indika, Djane Elektrosushi, O-Cin, Synganic, Lines, Tiggy, 3 Amigos, FoxTrotz, FitzeFitzeFatzte, Ganesha & Thalamus, Ben Chi & Riff Raff, Psyconjourer, Progressor, Intelect, Boom Shankar, Djane Koko, Grabber, Othlonn, Zimon, Zyprexa, Sinus, Evil, Tom Tune

Deco: VJ Sincromaya / Mexico

Loc: Donau, directly Riverside, Dunaremete, Hungary, Dunaremete/Hungary

Info: www.pyramiduna.eu, info@pyramiduna.eu, Eintritt: 40 Euros at the gate

Orga: Pyramiduna Cooperation

15-17	Huitaka OA / Perwenitz	(D)
15-17	Abfahrt zu den Sternen / Dörmitz	(D)
15-17	Full Moon Elves / Crimea	(UA)
15-18	Pyramiduna / Dunaremete	(H)

15-18	Fraggetime OA / Vulkaneifel	(D)
Sa 16	Höhenrausch / Innsbruck	(A)
Sa 16	Schallkonflikt 2 / Massow	(D)
Mo 18	Electronic Brain / Montreal	(CDN)
18-20	After Boom / Oliveira	(R)
20-24	Hanna Hanna Art / Kolarovo	(SK)
Do 21	Fiesta Mexikana / Hamburg	(D)
Do 21	Uno / Hamburg	(D)
Do 21	Trancedance / Hamburg	(D)

Do, 21.08. - So, 24.08. 18:00 Aurora Festival

Live: Hallucinogen, Younger Brother, Logic Bomb, Talamasca, Pleadians, Vaishiyas, Liquid Soul, Andromeda, Vibrasphere, U-Recken, Bamboo Forest, Massive, Sirius Isness, AES Dana, Asura, Solar Fields, Symphonix, True Lies, U-Recken, Freakulizer, Klopfgelster, Midimal, Kularis, Nok, Daydin, Aerospace, Dualism, Dualsnug, Prometheus, H.U.V.A. Network, Cosmic Tone, Vibrasphere, Carbon Based Lifeforms, Lightsphere, Quantum, S-Range, Chromosome, Galactika, Protonica, Visua, Visual Paradox, Visual Contact, Ultravoice, Earsugar, Audiomatic, Audiomatixx, Magnetrix, Rocky, Miraculix, AKD, Agent-17, Frechbax, Ion, Fatdata, Sensifeel, Cycklones, N.A.S.A., Aquatica, Cell, Nordlight, Quantize, Converter, Pause, Headroom, FlipFlop, AMD, Paratech

DJs: Filteria, Domestic, OTT, X-Noise, Pixel, Safi Connection, H.X.O.R., Direct Connection, I Awake, Terra Nine, Nova, Billys, Goaalex, Cuich, I. Fairy, Frequent Pill, B. Moon, Psynthex, Doc, Gaudium, Odiseo, Jey & Ex, Zen Mechanics, Sun Control Species, Sphongle, Frequent Pill

Loc: North Greece, Asprovalta (near Thessaloniki), Asprovalta/Greece

Info: www.psytrance.gr, admin@psycho.gr, Eintritt: 120 Euros

Orga: psytrance.gr

Fr 22	A Free Session / Århus	(DK)
22-24	Gaggalacka / Thüringen	(D)
22-24	Waldraum OA / Sundern	(D)
22-25	Sunside OA / Wittstock	(D)

Sa 23	Luna Club / Ruhrgebeat	(D)
Sa 23	Nova's Incident / Ardenne	(B)
Sa 23	The Multicolor... / Sattellegg	(CH)
Do 28	Trancedance / Hamburg	(D)
Do 28	Shanty Army / Hamburg	(D)
Do 28	Trancedance @ Atisha / HH	(D)
Fr 29	Arrive! / Cologne	(D)
Fr 29	Summer Ritual / Near Soest	(D)

Fr, 29.08. - So, 31.08. 20:00 Arcadia Festival 5

Live: Voyager, Sun control Species, Ephedrix, Ocean, Shotu, ShadowFX, Crying freeman, Noisy pipes, D-sens, Prime time, Stu ALtik, Krugger Flapp, Pirated Machines

DJs: Altom, Pena, Tamiris, Misstick, Yuka, Lotus, Anakena, Atonix, JonnyMac, Mish, Solead, Cyclope vs Cristo disto, Naya & Salva, Male-funktion, Kameleon & Labyrinth, Holls vs Jb, Farai, Chill!, Wave Spell, Aurora, Shakti-pat, Lipo, Las22, Electric-dub

Xtra: Shop village, workshop, fire juggler, entertainers and many more surprises...

Loc: La Couturanderie, Saint Laurent, Cher /France

Info: www.aqua-veda.com, info@aqua-veda.com, Eintritt: 45 Euros + Loc and 5 Euros garbage deposit

Orga: Aqua-veda

29-31	Mystic Dreams 2 / Rügen	(D)
29-31	The Ritual 2 / Center	(P)
29-31	Mystical Forest / Vesin	(CZ)
29-31	Arcadia - 5th Edition / Vierzon	(F)
29-01	Psy Wonderland / Goahighway	(D)
Sa 30	Technostate / Stockholm	(S)

Sa, 30.08. 10:00 Amphitheater Festival

Live: Atmos, Khainz Aka Freakulizer, Xv Kilst, Next Aka Midimal & Dancing Devil, Dualism, Makau & Ironwire, Zentrale Randgruppe Aka Khainz & Mirio, Spectral Paradisis, Chill Devil

DJs: Akustik Vs Jackatek Aka Müstik Vs Jackomo, 2dirty Aka Pinky And Brain, Pow-Low, Pazzo, Serge, Tuned

Deco: Unreal Productions, Light: Vibrations Sounds

Xtra: weather protected party place

Fun at Spiritual Healing Open Air

pic: Udo Herzog

Loc: Amphitheater, Hüntwangen, Hüntwangen, Zürich/Switzerland
Info: www.myspace.com/hertzparties, hertz@schallzentrale.ch, Tickets: 25 Euro online, Eintritt: 35 Euros at the gate
Orga: Hertz

Sa 30 **Cosmic Summer Breeze / Vienna(A)**
 Sa 30 **Rumpeltänzchen / Essen (D)**
 31-04 **Offworld / Wiltshire (UK)**

September

03-08 **Ambient Music... / Berlin (D)**
 Do 04 **Trancedance / Hamburg (D)**

Do, 04.09. - Mo, 08.09.
Indian Spirit

Live: Pixel, Volu-men, Delirious, Painkiller, Sun Control Species, Domestic, Vaishiyas, Sub 6, Symphonix, True Lies, Dualism vs. Meeloo, Neelix, Jay & Ex, Lish, Ibojima, Kularis, Psyche Logos, Aerospace, Hypersonic, Electric Universe, Nok, Aquafeell, Visua

DJs: John Phantasm, Djane Anelli, Montagu & Golkonda, Chriss, Syncron, Djane Helltown Chicks, Mogg Fanatik, Starsky, Zosma, Intelliflex, Shybe, Gandalf, Johan & Manes, Wedanta & Psytrix,

Dr. Changra, Kristian, Audiomatic, Merry, La La, Annouk, Peter Zen, Stratos, Dj Kristian, Alize D Joanna, Arkadius & Li'Momo, Djane Dioda, Catfish & Phill, Natron

Deco: Schaumwelt, Buju, Plastique Fun-tastique, Paraopix, Glakonda
Xtra: For more infos about the festival please read the article in this mushroom edition on page 18.
Loc: Heiligengrabe / Pritzwalk, Heiligengrabe
Info: www.indian-spirit.de, info@worldwidetribes.de, Tickets: from 30 Euros, until August 22, Eintritt: at the gate 45 Euro
Orga: wwt-even

05-07 **Roenaissance / North (I)**
 05-07 **Ecowarriors Dance / Fagaras (R)**
 Sa 06 **Tranceformes / Ibiza (E)**
 Sa 06 **Paradox Vier / Near Gent (B)**
 Sa 06 **No Pop OA / Cologne (D)**

Sa, 06.09. 23:00
**Space Garden 2008-
 The Final Trip**

Live: Shiva Force
DJs: PsyFloor: Cello, Yan Gecko, Harry Heide, Rushmoon, Progressive Floor: Stefan Ludley, Marsroboter, Klangkollektiv, Moritz, CHILL: Schlafcola, Felix der Apotheker, Klangkollektiv,

Cosmic Tunes / Juice Club

Juice Club, Stresemannstr. 204, 5 min. from S-Bahn Holstenstraße
www.myspace.com/juiceclubhh
 FR: »Cosmic Tunes« from 22h
 SA: »Frühschicht« from 8-21h
07.09. Frühschicht Opening from now on every sunday from 8:00 to 21:00
19.09. Sternzeit 238.229 - Cosmic Tunes Pre-Opening Party Attention, maybe there will be an Equinox Outdoorspecial. Please look at www.myspace.com/juiceclubhh for more infos.
03.10. Area 51 After Hour + Cosmic Tunes Club Opening
11.10. Import - progressive + electro
17.10. Cosmic Tunes - serious psytrance
31.10. Cosmic Tunes - serious psytrance
07.11. Cosmic Tunes - serious psytrance
08.11. Import - progressive + electro

Trancedance @ Atisha

Atisha, Barmbeker Str. 62, Hamburg free entry until end of August (summer special), www.atisha-hamburg.de
07.08. Jan Cook
14.08. Feuerhake
21.08. Mikadho
28.08. El Zisco
04.09. Feuerhake & Juan
11.09. Jiser & Xahno
18.09. Mikadho & Blue Space
25.09. Mono & Jan Cook

Deco: Y. Augenstern & Cosmic Faerie, Capt'n Goa & his dirty little Helpers
Xtra: Last Space Garden party
Loc: Milchsackgelände, Gutleutstr. 294, Frankfurt / Main
Info: www.space-frogz.de, info@space-frogz.de
Orga: Space Frogz

So 07 **Frühschicht / Hamburg (D)**
 Do 11 **Progressive Circle / Hamburg (D)**
 Do 11 **Trancedance / Hamburg (D)**
 Fr 12 **Flashback / Wuppertal (D)**
 Fr 12 **Lysergic Enigma / London (UK)**

**AMPHITHEATER
 festival**

30.08.2008
 Hüntwangen, CH

with **ATMOS** live!

HERTZ

26 h Dance
 Festival!

Fr, 12.09. 22:00 Medusa 2 Indoor Festival

Live: Haridasa, Quantec, Rem'YAKA, Babajaka
DJs: Alien Space, Ricardo Del Mor, Hallimach, Astrodelic, Dede, Tyron
Chill: Dj Pyllox & Co.
Deco: Sun and Moon, Freunde der Nacht
Loc: Aratta, Moers-Rheinberg
Info: +49 (0) 152 25729562, www.aratta.de, astrodelic24@gmx.de
Orga: Explore

12-14 Intact-Expanda OA / North (D) 12-14 Freak Festival / Mira (P)

Sa, 13.09. 22:00 Psychedelic Destination XXII

Live: Twisted Reaction, Schatzhauser
DJs: Wedanta & Psytriox, Kyra & Till Eulenspiegel, Gino
Deco: Multi-Colour-Lasershow, Light-Show, 6 Beamer
Xtra: multi colour lasershow, light show, video projection with 6 beamers around the complete mainfloor
Loc: M3, Objektstr. 51, Prora / Binz
Info: +49 (0) 176 22873062, Wedanta2002@yahoo.de, Eintritt: 10 Euro
Orga: Psychedelic Destination Crew

Sa, 13.09. 22:00 Earthdance Hamburg

Live: Dura, Psifonic, -Z-
DJs: Francis, Dura, Isramon, Arkadius & Lil'Momo, Roland 808, Alpha
Deco: FDS Earthdance Dekosession
Loc: Planet Earth, Hamburg
Info: www.myspace.com/fds_earthdance, francisfds@gmx.de, Eintritt: free
Orga: Freunde Der Sonne

Sa 13 Good Trance / Lisboa (P)
 Sa 13 Fantastica the Club / Heide (D)
 Sa 13 Eargasm OA / Louvain (B)
 Sa 13 Malen nach Zahlen / Berlin (D)
 So 14 Fröhlschicht / Hamburg (D)
 Do 18 Trancedance / Hamburg (D)
 Fr 19 Teonacatl / Oldenburg (D)
 Fr 19 Bassintox-Massacre / Innsbruck (A)
 Fr 19 Flying Dragons... / Munich (D)
 Fr 19 Sternzeit 238.229 / HH (D)
 19-21 End Of Summer / Cologne (D)
 Sa 20 Delicious Tribe 3 / Innsbruck (A)
 Sa 20 Trancedance / tba (CH)

»lucky people center« at Spiritual Healing open air

pic: Udo Herzog

Sa 20 Summer Ritual 2 / Paderborn (D)
 Sa 20 Dancefloor Vibes / Viseu (P)
 Sa 20 Purple Visions / Wonderland (B)
 Sa 20 Password Is Love / Paris (F)
 Sa 20 Pinke Punkte / Karlsruhe (D)
 Sa 20 Highcosmos / Thessaloniki (GR)
 Sa 20 Shamanix / Stuttgart (D)
 20-22 Last Summer Trip / Hachijyo Island (J)
 So 21 Fröhlschicht / Hamburg (D)
 Do 25 Trancedance / Hamburg (D)
 Fr 26 Mind Mutation Iii / Graz (A)
 26-03 Woom / Dok Krai (Th)
 Sa 27 M'era Naledi / Dortmund (D)
 Sa 27 Tikal Goa / Mainz (D)
 So 28 Fröhlschicht / Hamburg (D)

October

Do 02 Luna Club OA / Cologne (D)
 02-06 Sonnenkinderhochzeit / Tba.(D)
 Fr 03 Freitagclub / Kiel (D)
 Fr 03 Club Awake / Cologne (D)
 Fr 03 Cosmic Tunes Opening / HH (D)
 Fr 03 Mystic Rose / Berlin (D)
 Fr 03 Viraka / Berlin (D)
 03-05 Gretel's Speciale Day / Hessen (D)
 Sa 04 Last Sundance / Winterberg (D)
 Sa 04 Psyntami 9 / Rostock (D)
 Sa 04 Bass Island / Vienna (A)
 Sa 04 Blue Planet 2 / Marburg (D)
 Sa 04 B2b-Halluzinogen / Hasselt (B)
 Sa 04 Fantasy Psyland / Hamburg (D)
 Sa 04 Shanti - Ocelot / Rome Area (I)
 So 05 Fröhlschicht / Hamburg (D)
 05-08 Kalevala Festival / Pskow Area (RUS)
 Fr 10 Flashback / Wuppertal (D)

Fr, 10.10. 22:00 Kontrastfrequenzen

Live: Freakulizer, Quantize, Nobu San, Zoetropes, Synaptic
DJs: ShaMane, Freakulizer Dj Set, Mikari & Orko, Capowne, K.L.Audio, NeuroLogic, Paranormal Activity, TekEh, T-Gate, Louis Ley, Utopianmind
Deco: Buju, Pit Stop, Watch & Enjoy,

Visuals, Laser
Loc: Essigfabrik + Elektroküche, Siegburger Str. 110, Cologne
Info: 3 days before, neurologicmusic@hotmail.com, Tickets: 12 Euros via E-Mail, Eintritt: 15 Euros
Orga: Listen & Enjoy + Pit Stop

Fr 10 Liquid Fantasy / Walsmühlen (D)
 Fr 10 Dark Moons Return / Hamburg (D)
 10-12 Let Shakti Dance / Hessen (D)

Sa, 11.10. 22:00 Psy Destination 23

Live: Toxic, Vaishiyas, Dual Effect, L.E.X.A.
DJs: Bull, Dr. Oguh, Wedanta & Psytriox, Zottel, Franek, Samoht
Deco: Astralwelt, Para, Mystic Vision, Corpus Delicti, Multi-Colour-Lasershow, Light-Show, 6 Beamer
Xtra: 3 floors, cinema, snack bar, xtra sound system 10KW
Loc: M3, Objektstr. 51, Prora / Binz
Info: 0176 22873062, Wedanta2002@yahoo.de
Orga: Psychedelic Destination Crew

Sa, 11.10. 22:00 Gemischtwaren 7

Live: Quantize, Neelix, Kularis
DJs: Bim, Magical, Mapusa Mapusa, Leif Hatfield, Fabio, Mantella, Neurologic, Vince Vegas, K.L.Audio
Chil: Madlaine, Felix
Deco: Adrenalinn, Kularlights, Asrai-Pm
Loc: Edelfettwerk (Hauptsaal, grüne Bar & Labor), Schnackenburgallee 202, 50 Meter vom S-Bahnhof Eidelstedt, Hamburg
Info: www.gemischtwaren.info, mantella@gemischtwaren.info
Orga: Gemischtwaren

SHAYANA EXPERIENCE

PROBIERE ES AUS

SHAYANASHOP.COM
WELTWEITER VERSAND VON NATÜRLICHEN HOCHWERTIGEN SMARTS

Sa, 11.10. 22:00
Traumfänger

Live: Ocelot, Scorb, Sensual Squeak
DJs: Psychedelic Floor: Astronom, Joshi, Marc Mindtune, Swabedoodah, Impuls.E, Shambhala
2nd: Mirikina, Fuss, Indigo Jack, Nad, Karmara
Chill: Richtigfalsch, Obsidian Project, Erbbe & Tschan, Klangreise Tarek, Mark Börgers, Sven & Saxe
Deco: VJs: Lucysy, Retina Funk
Deco: Polyeidos, Yoga Der Polydekomanie, Hoffnungshütte
Laser: Visual Crime, Bhaskara
Xtra: 4 point line array sound system, no entrance fee for birthday kids, the whole location is open
Loc: Stahlwerk, Rondsdorfer Str.134, 40233 Düsseldorf, Düsseldorf
Info: www.polyeidos.com, info@polyeidos.com
Orga: Polyeidos

- Sa 11 Are You Experienced? / MD (D)
- Sa 11 Frühschicht / Hamburg (D)
- So 12 Frühschicht / Hamburg (D)
- Di 14 Dark Moons Return / Hamburg (D)
- Fr 17 Goa Fiesta / Bielefeld (D)
- Fr 17 Serious Psytrance / Hamburg (D)
- Sa 18 Sound Of Sun / Wuppertal (D)
- Sa 18 Terra Phobia / Brandenburg (D)
- So 19 Frühschicht / Hamburg (D)
- Do 23 Remaza Bday Special / Hamburg (D)
- Fr 24 Trancemachine / Braunschweig (D)
- Fr 24 Symphonix Release / Prora (D)
- Fr 24 Mind Mutation Iv / Graz (A)
- 24-26 T-gate B-day / Essen (D)
- Sa 25 D-Nox & Beckers / Limburg (B)
- Sa 25 October Crash / Hamburg (D)
- Sa 25 m'era Naledi / Dortmund (D)
- So 26 Frühschicht / Hamburg (D)
- Fr 31 Smashing The... / Munich (D)
- Fr 31 Serious Psytrance / HH (D)
- 31-02 Simsalabim / NRW (D)

November

Sa, 01.11. 22:00
November Ritual 2008

DISCOUNT
FOR TRANCECARD HOLDERS

Live: Psyfloor: U-Recken, Bamboo Forest, Prahlad, Proggyfloor: Audiomatic, Vaishiyas
DJs: Psyfloor: Alex Ligowski, Anneli, Lavinia, Proggyfloor: Pauline Cewe, Dr.Changra, S.Ayin, Chill: Live: Setsuna, Lamelib, Dj-Sets: Lavinia, Chris-A-Nova
Deco: Freeflow, Tron Laser, Lenalien
Xtra: Chill hosted by »Der kleine Hexenkessel«
Loc: Maria am Ostbahnhof, An der Schillingbrücke, Berlin
Info: www.myspace.com/intergalacticfriendship, dj.gandalf@gmx.net, Eintritt: 50% Rabatt mit Trancecard
Orga: magic beat project

Sa, 01.11. 20:00
Electrohm
Digital Harmonium

Live: Ez3kiel, Sub 6, Shift, Peter Gun, Headroom, Human Blue
DJs: Silicon Sound, Saykoyan, Ragdam, Ben-J, Khali, Jackson, Chill, Lipo, Nun, Celsius, Sysyphé, Aum Guy, Siam Factor, Aden, Ashram
Deco: 7 Giant Screens, Nico Psyart, Neoterioscreen, Psycolor, Punkadelik, Nikoxil
Xtra: 2 rooms: dnB-Sound System, 50 KW. show lights & laser, firework, performers, video projection on 7 giant screens
 Go village with stands, shops, foods & drinks, local wine

tasting
Loc: Théâtre du Foirail, Avenue du General De Gaulle, Chemillé/ France
Info: www.electrohm.fr, electrohm@free.fr, Tickets: From 30 Euros, Eintritt: 40 Euros at the gate
Orga: Electrohm

- Sa 01 Imagepflege / Hamburg (D)
- Sa 01 Delicious Tribe 4 / Innsbruck (A)
- So 02 Frühschicht / Hamburg (D)
- Fr 07 7 Ijigen / Biel (CH)
- Fr 07 Freitagsclub / Kiel (D)
- Fr 07 Serious Psytrance / HH (D)
- Sa 08 Kinky Beats / Wetzikon (CH)
- Sa 08 5th Full Moon Culture / Lisbon (P)
- Sa 08 Serious Psytrance / Hamburg (D)
- So 09 Frühschicht / Hamburg (D)
- Fr 14 Flashback / Wuppertal (D)
- Fr 14 Listen & Enjoy / Cologne (D)

Sa, 15.11. 22:00
Psychedelic Carnival 3

Live: Main Floor: AMD, Aphidmoon, Crux., Sensual Squeak, Progressive Floor: Mirowsky, Suncollector
DJs: Main Floor: Sabai Sabai, Dick Trevor, Jules Hamer, Sebastian Kos, Animatekk, Progressive Floor: Shybe, Akustik, DJ-Team Bi-Molecular, Jack»A»Tack, C-Mohn, CHILL: Chill Out Floor by Peak Records: , Ajja & Master Margherita, Yab Yum In Chill, Master Margherita, Gaspard, Ajja, Tanina Munchkina
Deco: Felix Fluoro Art's, Trudi's Tribe & Team X-Tra, VJ's: Zwork und Nataraja, Dance and Poi Animation by Kha'delsol y mas
Xtra: Party starts at 22.00 - 12.00 Big Club on three levels, Restaurant/Bar-Lounge & Hotel; Drug-info and -checking by STREETWORK Zürich; Clothing Stand by NATRAJ breakfast in the restaurant starting 07.00 am;
Loc: X-TRA, Limmatstr. 118, Zurich/ Switzerland
Info: www.aphonixrecords.net roberto@aphonixrecords.net
Orga: Aphonix Rec.

- Sa 15 Lonely Forest / Hamburg (D)
- Sa 15 Engelsklänge / Hamburg (D)
- Fr 21 Serious Psytrance / Hamburg (D)
- Fr 21 Earthmission Project / Innsbruck (A)
- Sa 22 November Puzzle / Hamburg (D)
- Sa 22 m'era Naledi / Dortmund (D)
- Fr 28 Memory Of Angel 4 / Rügen (D)
- Sa 29 Flashback / Wuppertal (D)

www.azarius.net
quality products, friendly priced
money back guarantee

AZARIUS

smartshop & headshop

natural psychedelics energizers
seeds shirts books smoking pipes
vaporizers herbs mushrooms

schnell, sicher und einfach mit der deutschen post

Your Guide

... through the Psytrance Community

Postcode 00000

THC Headshop

01099 Dresden Alaustr. 43
+49 (0) 351 8032105 Head, Grow, Freak
www.thc-mfg.de

Postcode 10000

Army & Outdoor

10115 Berlin Invalidenstr. 15
+49 (0) 30 4491243 Camping, Fash,
www.outdoor-army.de Gadgets

RA Waitschies

10119 Berlin Almstadtstr. 23
+49 (0) 30 28878600 Legal aid with MPU
www.wzwo.de and driving licence loss
waitschies@wzwo.de

Udopea Berlin

10178 Berlin Panoramastr. 1
+49 (0) 30 30875302 Books, Head, Grow, Posters

Kabuff

10243 Berlin Kopernikusstr.2
Fash, Lifestyle, Accessoires

Hemp Galaxy

10245 Berlin Libauerstr. 2
+49 (0) 30 2916775 Grow, Hemp, Head, Hair

Ministerium für Entspannung

10245 Berlin Laskerstr. 5
+49 (0) 163 7354453 Club-house

Kaya Growshop

10437 Berlin Schliemannstr. 22
+49 (0) 30 4478677 Grow, Head

Grow In AG

10553 Berlin Kaiserin-Augusta-Allee 29
+49 (0) 30 3443642 Grow, Head
www.grow-in-berlin.de info@grow-in-europe.de

Gras Grün

10999 Berlin Oranienstr. 183
+49 (0) 30 6113190 Grow, Books, Head, WWW
www.grasgruen.de mail@grasgruen.de

Sun Seed Bank

13347 Berlin Amsterdamer Str. 23
+49 (0) 30 45606171 Head, Grow, Gifts

Musicland

13581 Berlin Klosterstr. 12
+49 (0) 30 3322072 Rec, Deco, DVD, DJ
www.musicland-berlin.de

Postcode 20000

Greenlight-Shop

12099 Berlin Industriestr. 4-9
+49 (0) 30 70 370 820 Grow, Books, Head, WWW
www.greenlight-shop.de
info@greenlight-shop.de

Rechtsanwalt Mohrdiek

20357 Hamburg www.mohrdiek.de
+49 (0) 40 43252523 BTM-Recht

Udopea Headshop

20357 Hamburg Schenzenstr. 95
www.udopea-hamburg.de Grow, Smart, Head

Brainstorm

21031 Hamburg Sanderdamm 43
+49 (0) 40 7245616 Grow, Head
www.Headshop-Brainstorm.de

Hanfburg

22359 Hamburg Neuer Pferdemarkt 22a
Beratung +49 (0) 40 4305399 Grow, Hemp,
order: 0800 4263287 Books

Boom Shankar

22359 Hamburg Groten Hoff 3
+49 (0) 40 64425928 Deco, Fash, Head, Jewel
boom-shankar@gmx.net Furniture

RA Khodakarami

22765 Hamburg Holstenstr 194 c
040 / 3910 6184 Rechtsanwalt, Btmg, Stvo
0178 / 232 7697 ak@rechtsanwalt-ak.de
www.rechtsanwalt-ak.de

One World Store

25524 Itzehoe Große Paaschburg 26
+49 (0) 4821 5283 Gifts, Grow, Head

Happiness

23552 Lübeck Fleischhauer Str. 41
+49 (0) 451 7074848 Fashion, Jewels

Kasbah Headshop

24103 Kiel Sophienblatt 42 A
+49 (0) 431 672254 Head, Gesch

Fantasia

26122 Oldenburg Staulinie 16/17
+49 (0) 441 248282 Grow, Head, Pierc, WWW
www.fantasia-ol.de

Postcode 30000

Magic Head und Growshop

33602 Bielefeld Herforder Str. 8 A
www.magic-bielefeld.de Shisha Head Grow

www.gravityvortex.de

worlds Coolest Bong!

www.internet-headshop.de / www.der-op-laden.de

Elixir
entheobotic

Online Shop für Pilze, Pflanzen und Pflanzenteile

WWW.ELIXIER.COM

Postcode 40000

Goblin

44135 Dortmund Brückstr. 53
+49 (0) 231 5898220 Gifts, CD, Fash

Lumen Max

46149 Oberhausen Max-Eyth-Str. 47
+49 208 896305 Grow
www.lumenmax.de lumenmax@lumenmax.de

Sitting Bull

48153 Münster Hafenstr. 56
+49 (0) 251 522068 Grow, Head, Gifts

Postcode 50000

Der Opladen

51379 Opladen Birkenbergstrasse 18
+49 2171-41134 Gravity Vortex
www.gravityvortex.de
info@gravityvortex.de

Zustand

51643 Gummersbach Kaiserstr. 56
+49 (0) 2261 288002 Deco, Hemp, Head, Grow

Cheech & Chong Headshop

54290 Trier Zuckerberg 21
+49 (0) 651 1453762 Head, WWW
www.cheechundchong.com

Goa-Shop

59065 Hamm Osterstr. 17-19
+49 (0) 2381 24763 Pierc, Head, Grow, Gift

Postcode 60000

Sisha Headshop

65183 Wiesbaden Röderstr. 5
+49 (0) 611 5440879 Head, Grow

Heaven Head- & Growbazar

63450 Hanau Langstr. 38
+49 (0) 6181 5071204 Head, Grow,
Urban®-Shop

KnasterboxX

63450 Hanau Schnurstr. 11 + 13
+49 (0) 6181 26279 Psy, Hemp, Grow, Head

KAWUMM Head-Shop

66111 Saarbrücken Kronenstrasse 2
+49 (0) 681 373135 Head, Grow, Pierc
contact@kawumm.de www.kawumm.de

Green Smile

67547 Worms Kämmererstr. 69
+49 (0) 6241 973140 Head, Grow
www.greensmile.de

Experience

69117 Heidelberg Plöck 20
+49 (0) 6221 6553740 Head, Grow, Shisha

Research & Experience

69126 Heidelberg Turnerstr. 51
+49 (0) 6221 619896 Vaporicer
research@aromed.com www.aromed.com

Postcode 70000

Planet Plant

76646 Bruchsal Rollingenstr. 2
www.planet-plant.de Head-
Shisha&Growshop

Polltäx

79098 Freiburg Gartenstr.22
+49 761 2921925 fashion, shoes, gifts
www.polltaex.com info@polltaex.de

Postcode 80000

CENTER

91054 Erlangen Goethestraße 19-21
+49 (0) 9131 204101 Head, Grow, Fash
centershirt1@web.de

Clear Machine

95182 Döhlau-Kautendorf Schulstr. 8
+49 (0) 9283 591687 Body feedback control
www.clearmachine.de ralf@clearmachine.de

www.grashuepfer.eu

97493 Bergtheinfeld Hauptstr. 69
+49 9721 99808 Head, Grow, Sandstrahlen

Austria

Aurin Fairy Shop

1070 Wien Lindengasse 37
www.aurinshop.at fairy fashion & more

Hanf In

5020 Salzburg St. Julien Str. 8
+43 662 873718 Head, Grow, Hemp, WWW

Netherlands

Kosmic Kitchen

7511 Enschede Korte-Haaksberger-Str. 34
+31 53 4344894 Smart, Head, Rec
www.kosmickitchen.nl

Shayanashop

www.shayanashop.com Smart
info@shayanashop.com

Botanic-Art

3131 BP Vlaardingen Hoogstraat 116
+31 1 04601958 Herbs, Grow, Smart
www.botanic-art.com Fash, Gifts, WWW

ANUGS Multi-Drug Screen
URINTEST? info@clearmachine.de Tel. 0 92 83 - 59 16 87
CLEAR MACHINE

BONG CITY
...ohne Worte, Bongs ohne Ende!
BLACK LIGHT DEZIRK
XL-Posterstore
lustige Party-Stimmulanzien
seltene Tabakwaren
anbauen wie die Profis!
Shishas & Bongs
... und alles supergünstig.
8 min. vom HBF
S/U-Station Sternschanze
Schanzenstr. 95 | 20357 Hamburg | Schanzenviertel

Legend

DJ	= DJ equipment
Fash	= fashion
Grow	= grow stuff
Hemp	= hemp products
Head	= headshop
Herbs	= herbs
Pierc	= piercing
Jewel	= jewelry
Gadgets	= gadgets
Smart	= smart shop
Party	= party accessories
Rec	= record shop
Books	= literature
Drinks	= drinks
WWW	= online shop
Eso	= esoterism

info@botanic-art.com

Switzerland

Secret Nature GmbH

3600 Thun Obere Hauptgasse 11
+41 33 2234900 CD, Herbs, WWW, Smart
www.secret-nature.ch

Internet

Spiritwear

Full & Halfprint T-Shirts
www.naspex.info Fashion

Cytopia.org

CD quality music downloads
best prices / stream previews

Space Shirts

www.spaceshirt.ch psy space art fashion
Polltæx

www.polltaex.com fashion, shoes, gifts

leders-laden.de

whole range of psy trance products

Thomann Musik Store

www.thomann.de music equipment

Azarius

www.azarius.net herbs and more
info@azarius.net

Magick Wear

www.magickwear.de Fashion Unikate,
Eso, Smoke Products

Singlesucht.com

www.singlesucht.com Kontaktbörse
find free freaks 4 free

Izwoz

www.Izwoz.com.au Fashion

Ayywear

footwear, clothing, accessoires

Apocalypse.li

seeds, grow boxes, energizer, herbs

Psylofashion

www.psylofashion.uk.com Fashion

www.cosmic-eye.de

info@cosmic-eye.de Fash, Deco, DJ

Izwoz

www.Izwoz.com.au Fashion

www.goa-wear.de

unique fashion and more

Magick Wear

www.magickwear.de Fashion Unikate,
Eso, Smoke Products

ASA GmbH - Blubberhaus.de
Groß- und Einzelhandel
Hinterbergstr. 27
DE-65207 Wiesbaden
Tel: 0611-2383808
Fax: 0611-2383888

Shisha
Komplettsset
Ab 17,00 €
zzgl. Versand

www.blubberHAUS.de

Weihnachtliche Angebote

blubberHAUS Orientalische Wasserpfeifen, Tabak & Zubehör

Wir helfen das Gras wachsen

hanfburg.de

- Informationsdienst
- Online Community
- Forum
- Sortengalerie
- Bildergalerie
- Growreports
- Unterhaltung
- Legalisierung

Die Hilfe für ambitionierte Heimzüchter.

PFLANZBURG

Neuer Pferdemarkt 22 a / Hof
20359 Hamburg / St. Pauli
Phone: 040 430 53 99
sales@pflanzburg.de

hb-berlin

Holzstr 9
13359 Berlin / Wedding
Phone 030 499 07 112
info@hbberlin.de

Mo-Fr 11:00 - 18:30 Sa 11:00 - 13:00

aromed

Vaporizer

DBGM

pat. pers.

DER REINE
KICK

Für 370.- € im guten Fachhandel
online bestellen unter research@aromed.com
und 10.- € sparen (Stichwort: Mushroom)

RESEARCH
experience

Vaporizer seit 1996

alle Infos unter: www.aromed.com

Indian Spirit

04.09 - 08.09 2008
northern Germany

www.Indian-spirit.de

LIVE

ZEN MECHANICS · PIXEL · ODISEO · LISH · DELIRIOUS
PAINKILLER · DOMESTIC · VAISHIYAS · SUB 6 · NEELIX
TRUE LIES · SYMPHONIX · VISUA · DUALISM VS. MEELoo
JEY & EX · NOK · PSYTRAIN · IBOJIMA · KULARIS
ELECTRIC UNIVERSE · PSYCHE LOGOS · AEROSPACE
HYPERSONIC · AQUAFEEL · VOLU-MEN

AT THE DECKS

DJANE ANNELI · MONTAGU & GOLKONDA · CHRISS · SYNCRON · HELLTOWN CHICKS
MOOG FANATIK · STARSKY · ZOSMA · INTELLIFEX · SHYBE · GANDALF
JOHAN & MANES · WEDANTA & PSYTRIXX · DR.CHANGRA · KRISTIAN
AUDIOMATIC · MERRY · LA LA · ANNOUK · PETER ZEN · STRATOS · DJ KRISTIAN
ALIZE D JOANNA · ARKADIUS & LI'LMOMO · DIODA · CATFISH & PHILL · NATRON

daco SCHAUMWELT · BUJU · PLASTIQUE FANTASTIQUE · PARAOPTIX · GLAKONDA **CHILL** SINNES ART (PROJECT LUNA)

08.02. - 03.05.2008 / 30,- EURO · 04.05. - 24.07.2008 / 35,- EURO · 24.07. - 22.08.2008 / 40,- EURO · PRESALE TILL AUGUST 22.TH
DOOR PRICE 45 EURO · AT THE GATE 20% DISCOUNT FOR INTERNATIONAL TRAVELLERS WITH A VALID PASSPORT (38 EURO).

TRAIN STATION: WITTSTOCK (DOSSE) · NEAREST AIRPORTS: BERLIN TEGEL (TXL) · BERLIN-SCHOENEFELD (SXF) · BERLIN-TEMPELHOF (THF)

WEATHER PROOVED DANCEFLOOR, SHOWERS, FREE CAMPING, WATER, AMAZING NATURE AND FREE LOVE!
WWW.INDIAN-SPIRIT.DE WWW.MYSPACE.COM/INDIANSPRITFESTIVAL