

NORDIC ROCK.lu

9 & 10 SEPTEMBER
VIANDEN-LAREI

FESTIVAL 2016

fuze
luxembourg

The Nordic Rock Festival is a two-day regional music festival in the month of September, which was founded in 2011 by the Eventclub Lëtzebuerg. Since 2014, the festival takes place in the beautiful town of Vianden, in north-eastern Luxembourg.

Eventclub Lëtzebuerg was founded in 2010 as an ASBL by 8 young and motivated people. The goal of this association is to organize cultural, as well as social or sportive events and activities. For this reason, the idea of a music festival in the north of Luxembourg was developed and in 2011 the first edition of the Nordic Rock Festival took place in Wiltz.

The main goal of this music festival is to support the regional bands, young upcoming bands and especially the Luxemburgish music scene, as well as to bring more musical and festival culture to the north of the country, which at the beginning in 2011 really was a cultural meager region. From 2011-2013 the festival took place in Wiltz and in 2014 for several reasons, a venue change to the historical town of Vianden was the best solution.

The festival offers a large range of different music groups from Luxembourg and its Greater Region, from Alternative Rock to Punk, Hard Rock, Heavy Metal up to Death Metal. Currently it still is an indoor-festival but with expanding plans for the future.

The 2016 edition of the Nordic Rock Festival takes place on the 9th and 10th of September in Vianden's Larei. 16 amazing bands from different music styles will have the chance to present their sweeping sounds to a wide-ranging audience. This years Line-Up on Friday is filled with **Infact**, **Irina**, **Birdbones**, **Carpet Room**, **Hallimasch**, **Aversives**, **Bommeleeër Gewerkschaft** and **Encypher** with their music-mix of Alternative Rock and Metal. Saturdays Line-Up was created a bit heavier with Bands like **An**

Apple a Day, Awakening the Seasons, Everwaiting Serenade, Exposer, Ichor, Inhuman Rampage, the winner of this years Wacken-Open-Air Metal-Battle **Miles to Perdition** and not to be forgotten, the band ingrained in the luxembourgish Metal-scene **Abstract Rapture**. Entertainment in-between the concerts and tasty food are provided. CHEERS!

Contact

For further information contact us via info@nordicrock.lu

Patrick Hellenbrand: +352 691902245

www.nordicrock.lu

Visit us on Facebook: <https://www.facebook.com/Nordic-Rock-Festival-Luxembourg-102117209881394/?fref=ts>

Twitter: <https://twitter.com/eventclubletz>

Press reviews

<http://www.revue.lu/nordic-rock-festival-rockiger-norden/>

[http://radio rtl lu emissiounen musek/939205.html](http://radio rtl lu emissiounen musek 939205 html)

[http://onstagemag.eu/2015/08/18/cinquieme-edition-pour-le-nordic-rock-festival/](http://onstagemag eu 2015 08 18 cinquieme edition pour le nordic rock festival)

[http://www.wort.lu/de/kultur/von-wiltz-nach-vianden-nordic-rock-bereitet-sich-auf-neustart-vor-53e5075bb9b3988708051ee6](http://www.wort lu de kultur von wiltz nach vianden nordic rock bereitet sich auf neustart vor 53e5075bb9b3988708051ee6)

[http://radio rtl lu emissiounen/musek/18069.html](http://radio rtl lu emissiounen musek 18069 html)

[http://radio rtl lu emissiounen/reportage/387904.html](http://radio rtl lu emissiounen reportage 387904 html)

[http://www.lessentiel.lu/fr/sortir/festivals/story/10384247](http://www lessentiel lu fr sortir festivals story 10384247)

[http://fuze.lu/newz/skal-its-nordic-rock-festival-next-weekend/](http://fuze lu newz skal its nordic rock festival next weekend)

[http://www.rtl.lu/kultur/musek/metal-diplomat/314351.html](http://www rtl lu kultur musek metal diplomat 314351 html)

[http://www.rtl.lu/letzebuerg/lokal/gemeng/wiltz/news/68565.html](http://www rtl lu letzebuerg lokal gemeng wiltz news 68565 html)

[http://rtl.lu/kultur/archiv/124639.html](http://rtl lu kultur archiv 124639 html)

PRESS

„Organised by EventClub Lëtzebuerg, Nordic Rock is mostly a metal fest of local music spread over two days, but not only! Several other music styles have crept into the line-up, especially on the Friday, complementing the event quite nicely.“

Adam Walder – FUZE 2012

„Nous avons eu des demandes de groupes en provenance de France, de Grande-Bretagne ou de Suède, mais faute de place et de temps, nous ne pourrons malheureusement pas les accueillir cette année“, rapporte Patrick Hellenbrand, qui organise avec la structure EventClub Lëtzebuerg le Nordic Rock Festival pour la seconde année consécutive.“

Cédric Botzung – L'Essentiel 2012

„Um das Kulturleben im Norden des Landes zu beleben und gleichzeitig Luxemburger Rock- und Metalbands zu unterstützen, hat der Verein EventClub Lëtzebuerg 2011 das Nordic Rock Festival geboren. Seitdem wird das zweitägige Festival mit jedem Jahr beliebter.“

Revue 2015

„Allerdings hat sich das „Nordic Rock“ inzwischen im Kalender der Events recht gut eingelebt. Sicher, die Zuschauerzahlen sind noch ausbaufähig, aber der Nischencharme macht das Ambiente aus.“

Luxemburger Wort 2014

„Alles an Allem, e gelongenen Owend! Och wann net extrem vill Leit do waren, sou huet et awer Spaass gemaach. Ech freeë mech op d'Editioun 2013!“

David Wagner – RTL.lu 2012

fuze
*luxembourg