


RACERS


9095


1


2


2


1


2


4


3


4


5


6


6


7

1


2


3

4


4


1:1


1:1


8


10


9


10


11


12


1x


1x


13


1x

14


15


1x


16


1x


17


1x

18


19


20


1


2


3


4


1x


4x

21


22


1x


2x


1x


2x

23


24


1x


1x

24


1x


1x

25


1x


2x


26


2x

27


28


1x


1x

28


29


4x


2x

30


4

12


Customer Service
Kundenservice
Service Consommateurs
Servicio Al Consumidor

www.lego.com/service or dial


: 00800 5346 5555
 : 1-800-422-5346


LEGO

RACERS


9092


9093


9094


9095


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

Outside continental

- * 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.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。

6000522


www.LEGO.com

LEGO and the LEGO logo are trademarks of the/son des marques de commerce de/son marcas registradas de LEGO Group. ©2012 The LEGO Group.