


CITY

3677


1


2


3


4


5


6


7


8


9


10


11


12


13


14


15

2x


16


17


18


19


4x


20


21


22


23


24


25


26


27


2x


1


2


3


4


2x

28


1


2


3


4


29


1


2


3


4


5


30


3862


4865


4866


4867


4736


4738


4840


4737


4841


4842


www.LEGOclub.com


LEGO® Club Email


LEGO® Club Magazine

LEGO club™

FREE! GRATIS! GRATUIT!

SIGN UP ONLINE!

www.LEGOclub.com


00800 5346 5555*


1-866-534-6258 • 1-877-518-5346

US & Canada only

Canada seulement

- * Freephone. Mobile charges may apply.
- * Numéro sans frais. Des frais peuvent s'appliquer avec les téléphones cellulaires.
- * Gebührenfrei, Kosten für Anrufe aus Mobilfunknetzen können abweichen.
- * Gratis telefonnummer vanaf vaste lijn.
- * Det er et gratis nummer, når du ringer fra fasttelefon.
- * Det är gratis, när du ringer från en fast telefon.
- * Numéro sans frais. Des frais peuvent s'appliquer avec les téléphones portables.


WIN!

Go to www.LEGOsurvey.com/product to fill out a survey for a chance to win a cool LEGO® Product.

No purchase necessary.

Open to all residents where not prohibited.


www.LEGO.com

www.LEGOsurvey.com/product

GEWINNE!

Nimm an der Umfrage auf www.LEGOsurvey.com/product teil und hab die Chance ein cooles LEGO® Produkt zu gewinnen!

Die Teilnahme am Gewinnspiel führt zu keinerlei Kaufverpflichtungen. Teilnahme in allen nicht ausgeschlossenen Ländern möglich.

WIN!

Ga naar www.LEGOsurvey.com/product, vul een enquêteformulier in en maak kans op een cool LEGO® product.

Geen aankoopverplichting. Iedereen mag deelnemen, uitgezonderd ingezetenden van landen waar een enquêteverbod geldt.

GAGNE!

Visite www.LEGOsurvey.com/product pour répondre à un questionnaire et avoir une chance de gagner un produit LEGO® très cool!

Aucune obligation d'achat. Ouvert à tous les résidents des pays autorisés.

当てよう!

www.LEGOsurvey.com/product にアクセスして、アンケートにご記入ください。当選者にはレゴ®製品を差し上げます。

お買い上げの必要はありません。禁止されていない限り、すべての皆様にご利用いただけます。