

Stände- nördliche Blücherstraße		
Nr.	Teilnehmer	Sortiment
BN 000	Petit Frère	Espresso, Kaffee, Macchiato, frischer Minztee, Tee, Kakao
BN 000	COCKTAILS DEL SOL	Bier
BN 001	COCKTAILS DEL SOL	Cocktails, Longdrinks, AfG
BN 002	B&B Events UG	Craft Beer + Auerbier
BN 004	Frank Merkwirth	Softeis, Eisgetränke, Smoothies
BN 005	Chicos Chicken Truck	Spanische Freiland-Grillhähnchen, Tapas, Sangria + span. Bier vom Fass
BN 007	Ambulanter Süßwarenhandel	Mandeln, Nüsse, kandierte Früchte, Popcorn, Zuckerwatte, Slush
BN 007	Atelier Aguanile	Leder, Kleidung, Schmuck
BN 008	Bun Bao	Finest Asian Burgers- mit Angus Beef oder Zitronengras-Tofu mit Salat
BN 009	Art-Craft	Indonesische Holzschnitzereien, Ethnoschmuck aus Naturmaterialien, Kleinmöbel,
BN 010	Andreas Fries	Sibirische Speisen und russische Getränke
BN 012	SWOJSKIE SMAKI	Bigos, Piroggen, Schaschlik, Eisbein, Altpolnische Bratwurst, polnisches Bier
BN 013	Barbara Daniels Art	Kunstdrucke, Kunstbücher
BN 017	Nijens	Taschen, Gürteltaschen, Röcke, Hosen, Haarschmuck, Geldbörsen aus Leder und Baumwolle
BN 019	Oriolus und Company	Selbst produzierter Schmuck und handproduzierte Taschen
BN 020	COCKTAILS DEL SOL	Cocktails, Longdrinks, AfG
BN 021	Der Langôs	Langôs mit Kräuterquark, Sahne, Knoblauch, Pflaumen-/Apfelmus, Vanille-Sauce, Gemüse
BN 025	Tayoyakiladen	Streetfood aus Japan: Takoyaki
BN 027	Julian Reich	Milchreissespätzle, vegane Spätzle mit Pilzen und Tomaten
BN 028	Porchetta Fraktion	Porchetta, Bruschetta, Pulled Pork
BN 029	Salmari International Holding Oy	Premium Lakritz Liqueur Salmari
BN 031	Grasso-Bauschlicher-Veranstaltungsservice	Crêpes
BN 032	Die Lachsprofis	Flammlachs - finnische Spezialität: Brötchen m. Lachs, Salat mit Honig-Dill-Soße od. Kräuter-Schmand
BN 033	José Choque	Schmuck aus Lateinamerika
BN 035	ZoZoville Gallery Dineen und Potma GbR	A3/A4 Kunstdrucke, gerahmte Kunstdrucke, Puzzle, Postkarten, Sticker, Poster
BN 036	OZEANIS	KHW aus Bali/ Indonesien, Batik-Sommerkleidung, Weltmusikinstrumente
BN 037	Yatora	Portemonnaies, Tabak, Taschen, Schmuck mit Steinen
BN 039	Bettina Brück	Schmuck in Silber, Bronze, Messing aus aller Welt; handgefertigte Hosen + Röcke
BN 040	Flying Torus	Selbthergestellter Schmuck/ Kleider/ Hüte
BN 041	MaryGroz	Handgefilzte Artikel aus der Ukraine
BN 042	Kaiser Friedrich Herrenhemden - Paltó Modedesign GmbH	Bunte Herrenhemden - Berlin-Produktion
BN 043	Beauty Blossom by P. Maly	Schmuck aus selbst gesammelten Blüten und Naturmaterialien
BN 045	Goldstaub Catering	Cocktails, Longdrinks, Erdbeerbowle, Softdrinks, Säfte, Shots
BN 046	Bod Design	Schmuck, selbst designte Sommerkleidung
BN 047	Berlin Poffertjes	Poffertjes
BN 048	Lisa Engelhardt - LEagua	Schmuck aus 1mm feine Stahlgliederketten
BN 049	Catering Company	Süße und herzhaft Langos in 13 Varianten
BN 050	Doppeljott	Piercing-, Stahl-, Silber- und Lederschmuck
BN 051	Orxata De Berlin	Orxata: pflanzliches Erfrischungsgetränk auf Erdmandelbasis
BN 055	Chilees GmbH	Korean. Burger, Sweet Fries
BN 056	Lucky Syrup Clothing Co.	T-Shirts, Sweatshirts, Hoodies mit selbst gestalteten Motiven aus BIO-Baumwoll
BN 057	Rena Design	Vintagekleider aus alten u. neuen Stoffen
BN 060	Robert Jamnig	Selbstdesignte Kleidung/Stoffe im Ethnochic
BN 060	Freak Butik	Textiles & Accessoires (T-Shirts, Tücher, Taschen, Kleider, Hüte, Mützen)
BN 061	Mad Ink	Aufbringung von Farbe auf die Haut mittels Airbrushpistole
BN 062	MUKZA GmbH	Koreanische Spezialität Dakgang Jong (Popchicken im Teigmantel mit süßer Chilisauce)
BN 063	Marrakech Ambiente	Handgemachte Keramik (Schalen, Teller), Lampen

BN 064	Seebier GbR	Asiatische Dumplings, Craft Biere des Brauhaus neulich
BN 065	Moamie	Selbst gemachter Makrameeschmuck: Halsketten, Arm-/Fußbänder mit/ohne Halbedelsteinen, Haarbänder
BN 067	Tastaturschmuck & Für Sie entdeckt	Schmuck mit Tasten von Computern & Schreibmaschinen
BN 069	Eiskimo Berlin GmbH	Speiseeis (Kugeln) aus eigener Manufaktur
BN 070	Alles in Gärung	Hausgemachte Obst-, Blüten- und Wildfruchtweine, Federweißer
BN 071	Fhainheiten	Nice Fries: frittiertes Gemüse mit veganen Soßen; handgeschnittene BIO-Pommes
BN 072	TocToc	Banh Xeo: vietnamesische Crêpes aus Reismehl, Kurkuma, Kokosmilch
BN 073	M. Chantal Afro	Zentralafrikanische Speisen: Poisson Braisé (gegr. Fisch), Poulet Braisé, Porcs Braisé
BN 074	Burro e Sale	Pasta- und Gnocchi-Gerichte mit verschiedenen Saucen, Ragouts, Pestos
BN 075	Kanayo Katchi	Nigerianische Speisen: Pfeffer-Suppe, Reis, Fried-Rice, gegrillter Fisch, Moi-Moi
BN 078	Bierlinie GmbH	Augustiner, Kloster-Andechs
BN 084	Das Seifenkistel	Handgemachte Naturkosmetik aus reiner Sheabutter, Lampen aus dem Straußenei, KHW aus Afrika
BN 086	Tanja Vogel	Glasperlenschmuck, Taschen/ Gürtel/ Portemonnaies mit Glasperlen bestickt, Tücher
BN 090	Salcum -Antique	KHW aus dem Senegal: Holzstatuen, Batik-Waren
BN 094	Verein für Berliner Stadtmission / Das Begleitprogramm - Le	Infomaterial zum Projekt, interkulturelle Angebote, Aktionen am Stand
BN 096	its all in the mind	Postkarten, Poster, gerahmte Bilder, Trockenblumen
BN 098	Jan Brinkmann	Keramikknäufe & Kleiderhaken, Leder-Notizbücher, Hüfttaschen aus Leder & Baumwolle
BN 102	Andrea Maia Berlino	Italienische Ledertaschen und Stoffbeutel aus Berlin
BN 104	Roberto Martinez	Schmuck, Holzfiguren, Schatullen, Musikinstrumente, handgearbeitete Ledertaschen
BN 112	DjuDju Beer	DjuDju-Bier, Tchitchinga Hähnchenspieße mit Originalgewürzen und Tchitchingaspieße aus Ghana
BN 120	Mutebi Youtube	Vegetarische Speisen aus Uganda + Afrika; Säfte (Ananas, Mango, Melone)
BN 128	Orange Point Catering GmbH	Cocktails, AfG, exotisches Bier

Stände- südliche Blücherstraße		
Nr.	Teilnehmer	Sortiment
BS 003	Rainer Steinborn	Exotische Topfpflanzen
BS 004	Orange Point Catering GmbH	Cocktails, AfG, exotisches Bier
BS 005	SHAKTI	Piercingschmuck aus Holz + Büffelhorn, Kleider, Schals, Hüte
BS 006	Rabah Siouani	Holz-/Kunsthandwerk, Lederwaren, Bekleidung
BS 008	Kräuter Mian	Kräuter, Gewürze, Tee, Zubehör, Kräuter-Bonbons
BS 009	oergon design	Selbstdesignte Textilien (Jacken, Kleider, Taschen) der Marke JUNGLE
BS 010	Buy Mir	Skulpturen, Bronzeartikel, Schals, Schmuck, antike asiatische Objekte, Keramikartikel
BS 012	Atelier Buchstabenorte	Typografische Stadtpläne (eigene Grafiken) als hangemachter Siebdruck, Kunstdrucke
BS 013	SEDEF GmbH	Hanbemaite Keramik (Schüsseln, Teller, Tassen), bedruckte Metalldosen & Untersetzer
BS 014	Born to live Berlin	Handgefertigte Handtaschen, Rucksäcke, Gürteltaschen
BS 016	Tomasz Kornfeld	Airbrush-Tattoos mit Bodypaint-Farbe auf Haut gesprüht
BS 016	Bella Pastella	Mode- u. Wohnaccessoires: Schmuck, Taschen, Tücher
BS 018	Farid Lamari	Olivenholzprodukte, Holzhocker, Olivenseife
BS 019	Café P-TWO	Cocktails mit/ ohne Alkohol, Softdrinks, Spirituosen, Corona, AfG
BS 020	myol puzzle lampen	Lampen und Leuchtobjekte aus Puzzelampenteilen
BS 022	Thuy-Nga Nguyen	Asia-Food (Nudeln, Suppe, Krupuk etc.)
BS 023	Kbaret Trip	ethnic craft jewelery, clothing and handmade ethnic accessories
BS 026	Casalingo UG	Bier, Currywurst mit hausgemachten Saucen
BS 028	Shahid Ismail	Joghurt- & Milchgetränke (Lassis, Shakes), Smoothies; Long Drinks, Cocktails
BS 031	Rainbow Design	Sommerkleidung nach eigenem Schnittmuster
BS 032	Handbrotzeit GmbH	Gefülltes Dresdner Handbrot
BS 033	Rebago	Handgefertigte Taschen aus recycling-LKW-Planen, Fahrradschläuchen, Autoreifen, Feuerwehrschräuchen
BS 034	Lu Designs Berlin	Kleidung (handgestrickt, -gehäkelt, -stickt), Poster, Postkarten, Bücher über die Ukraine
BS 035	Coolberc	Retro-Designertaschen (Vinyl, Wählscheibentelefone, Recycled)
BS 036	Hua Wei	Handyhüllen, Uhren, Brillen aus Holz >> eigenes Design; vor Ort mit Namen gravierb
BS 038	Karola Bzik	Shiatsu-Massagen
BS 039	Nathalie Welter	Silberschmuck + selbstgefertigte Perlenketten aus Halbedelsteinen, Glas- und Süßwasserperlen
BS 041	Frank Drygala	Kleidung u. Accessoires aus Nepal nach eig. Design
BS 042	Heat Creative Agency GmbH	Handbedruckte Berlin-Textilien: Shirts, Pullover, Taschen, Cups, Armbänder,
BS 043	Barbara Lemko-Misselwitz	Handlesen
BS 043	Heidi Lamira Woitinek	Handlesen
BS 044	by Salti GmbH	Hamam-Badetücher - Peshtemal
BS 045	piraña Berlir	Damenmode/Tanzmode nach eigenem Design + Fertigung: Kleider, Röcke, Oberte
BS 046	Bergers Baumstriezel	Süße Baumstriezel
BS 047	Biere der Welt	Neuzeller Biere, Longdrinks, AfG, div. Spirituosen
BS 048	Goodenday, Roxane & Blankenhagen, Olikver GbR	Frittierte indische Erbsen-Dumplings auf Limetten-Chili-Rohkostsalat
BS 050	Mini Donuts	Mini Donuts, Quarkbällchen, Kaffee
BS 052	Warung Surabi	Surabi - Indonesische Pancakes aus dem Tontopf, hausgemachte Limonaden
BS 053	Reger Burger Food Truck GbR	Alles veggie: Burger (Cheezy, BBQ, Pulled Seitan), Fries, Currywurst
BS 054	Ashfaq Khan	Indian Street Food: Samosa chat, Chicken Tikka Roll, Vada Pav (Indian Burger)
BS 056	Chilees GmbH	Koreanisches Feuerfleisch im Brot oder auf Reis
BS 057	Fabini REZ	Kleinlederwaren
BS 058	REZ Lederwaren	Kleinlederwaren
BS 062	Frau "Mama Afrika"	Afrikanisches Kleidung: Kleider, Röcke, Oberteile & Haareflechten
BS 063	Angela Schneider	Handgenähte Textilien aus Indien, Naturmaterialien, Kinderhosen
BS 064	Marthe Manielle Mahop	Aus Kamerun: Klamotten mit traditionellen Stoffen, Holzskulpturen, Schmuck, Taschen
BS 064	Feine Hüte	Hüte, Mützen, Accessoires

BS 065	Quetzali	Hangearbeiteter Silber- & Steinschmuck
BS 067	Henna Körperkunst	Henna-Malerei aus Natur-Henna
BS 068	Upendo	Aus Afrika: Schnitzereien aus versch. Holzarten & Speckstein, Textilien, Schmuck
BS 069	Koniarscy S.C.	Schmuck aus eigener Produktion
BS 070	Manifestaurant	Fisch-Burger vom Holzkohlegrill, Fish&Chips, Gemüse-Tempura
BS 072	JUJU's	BIO Smoothis, Smoothi Cocktails, BIO Wein
BS 073	Zedler- Catering	Böhmisches Pils u. Schwarzbier, Berliner Weiße, AfG, Weißbier, Rot-, Weißwein
BS 074	Thomas Osei Mensah	Speisespezialitäten aus Ghana (Westafrika)
BS 075	Zedler- Catering	Bratwurst, Schinkenwurst, Boulette, Steak
BS 077	Café Gong Gan	Koreanisches frittiertes Chicken, frittiertes Gemüse
BS 078	Support et Partage e.V.	Gegrillter Fisch/Hähnchen/Rindfleischspieße mit Reis und Erdnussoße
BS 080	Cuba Catering	Cocktails, Longdrinks, Café, Prosecco, Aperol, Wein, AfG, Bier, Shots, Energy
BS 081	Simla	Indische Speisen: Chicken Curry, Gemüse Curry, Pakora, Mango-Lassi, Jogi-Tee
BS 083	P24 Berlin	Russische Speisen (Pelmeni, Wareniki, Tschebureki, Schaschlik, Suppen,...)
BS 083	P24 Berlin	Russische Getränke (russ. Bier + Limo, Wodka, Wasser)
BS 093	P24 Berlin	Lettisches Craftbier Tanheiser
BS 099	Francoise Fashion	Mode aus Kamerun: Kleider für Damen und Kinder, Hemden, Accessoires, Haareflechten
BS 101	Mundocreole	Selbstentworfene Kleider & Schmuck mit Liebe hergestellt
BS 103	Efrain Quispe-Mamani	Teppich aus Alpakafell, -wolle, Bekleidung aus Alpakawolle für Kinder u. Erwachsene
BS 107	Blattrausch	Blattrausch-Schmuckdesign (galvanisierte Blattskelette, Samen)
BS 113	Kunstgewerbehandel Heinrich Lüken gen. Kläßen	Skulpturen aus Holz & Metall, Keramikschalen, Tücher, Ethnoschmuck
BS 119	Maasai-Shop	Aus Kenia: Baby-Puppen, Kinder- und Erwachsenenkleidung
BS 121	Just Juggling	Jonglier- und Festivalartikel
BS 127	Wendys Mama Africa	Speisen aus Sierra Leone: Fleischspieße + Fisch gegrillt, Jollof Rice, Cassava Leave Soße (Maniokblätter)
BS 129	Kaspers Crêperie	Crêpes, Kaffee, Eistec
BS 131	Gina Laforest-Schröder	Frittierte Bananen, Reis mit Kokos+Erbsen, fritt. Hähnchen, Akra
BS 135	Nafisatou Geilke	Afrikanisches Essen aus Senegambia: Hähnchen mit Gemüse und Reis; Poff Poff
BS 137	Omoba Import	Biere aus Nigeria (Star Lager, Gulder Lager, Bier aus Africa, African-Fanta...)

Stände Blücherplatz		
Nr.	Teilnehmer	Sortiment
BP 001	Fabis Esskultur	Besondere Brat-/Currywürste, Pommes in verschiedenen Variationen (Käsesoße, Chili, Pilze usw.)
BP 003	Moksa	indisches Käsefondue mit Naan, Tandoori-Hähnchen bzw. Gemüse Pakoras
BP 004	Hirsch & Eber	Wildschwein- & Hirschburger
BP 005	Mohamed Zine Liyame	Marokanische Lederlampen, Instrumente, Schnitzereien, Mosaikarbeiten, Textilien
BP 006	H. & P. Straightforward GmbH	Cocktails
BP 007	Creperei	Crêpes
BP 008	Fräulein Kimchi	Koreanisches Street Food
BP 009	Martin Zillmann	Quartiermeister-Bier: Pils + BIO, Säfte, Blütenwunder "Holunder"
BP 010	Bigfood Gastronomie GmbH	Pommes Pervers mit Pulled Pork, Pommes Bolognese, Pommes Chili Cheese
BP 011	Falk Hoger	Mitmach-Siebdruck-Workshop im Rahmen der Feschen Session
BP 012	American Ice-Cream	Ice-Cream, Milkshakes, Coffee
BP 014	Holzofendennede GbR	Frisch gebackene Dennede in verschiedenen Sorten
BP 016	Ni & Li GmbH	Safran Hähnchen vom Grill mit Fladenbrot + pikanter Soße, frischer Wassermelonensaft
BP 020	Ernst Reichhuber GbR	Gegrillte Bananen mit geschmolzener weißer, Vollmilch-, Zartbitterschokolade, Toppings
BP 022	Alexander Hänel	Hirse-Krokette, Kartoffelpuffer, Gemüseschmortopf, Kartoffelstampf mit Sellerieschnitzeln
BP 023	ONE Deutschland	Information über Entwicklungspolitik, Quiz, Foto-/Videoaktion, Unterschriftensammlung
BP 024	Gesellschaft für bedrohte Völker e.V.	Info-Material zu Menschenrechtsarbeit
BP 031	Animal Equality Germany e.V.	Information
BP 031	Ingenieure ohne Grenzen e.V.	Info, Basteln aus Recyclingmaterial - kein Verkauf
BP 032	Martin Zillmann	Quartiermeister-Bier: Pils + BIO, Säfte, Blütenwunder "Holunder", Wasser, Tee, Mischgetränke mit Alkohol
BP 033	WWF Deutschland	Quiz zum Klimawandel, WWF-Jengaspiel
BP 035	Afrokultur Zola Kyesse e.V.	Basteln mit recyceltem Materialien
BP 037	Wanderbäckerey Breuer	Apfelkrapfen, Flammkuchen
BP 040	Takoko Mogami	Traditionelle japanische Kleidung: Kimono und Accessoires
BP 041	Chandni	Indische Hähnchengerichte, vegane Gemüsepfanne; Mango Lassi
BP 043	Gudrun Sjöden GmbH	Ökologische Damenbekleidung (Shirts, Pullover, Jacken), Accessoires
BP 044	Mabell Lozada de Boes	Schmuck aus Edelstahl: Ringe, Ohrringe, Armbänder, Halsketten, Holzbrillen
BP 045	Lunaria	Keramik-Dekoration, holzbemalte Bilder, handbemaltes Glas
BP 046	Yatra Design	Rucksäcke, Caps, Kleider, Taschen
BP 047	Roberto Wolffheir	Muscheln, Schmuck, Buddha-Statuen, Halbedelsteine, Holzstatue
BP 048	Sun-Sara Creations	Betttücher, Kissen, Dekoration aus Sandstein, Ton, weißem Marmor
BP 049	Pascal Romero Sacchett	Secondhand-Schallplatten, -CDs; Musik- u. Kunstbücher, T-Shirts (Musik)
BP 050	Living Colours	"Das magische Kleid" - indische Seidensaris, Männerhemden by Living Colours aus Baumwolle
BP 051	Mr. Zuckerrohr	Frisch gepresster Zuckerrohrsaft, auch mit Cachaca = NarturCaipi, Cocktails
BP 056	Mundo Lindo	Handgewebte Textilien + Tücher aus Guatemala, Jonglierbälle, Taschen
BP 057	Creperei	Crêpes
BP 057	Mittelalterliche Bäckerey	Histor. Backwaren (Brot, Seelen, Fladen)
BP 058	The Kilted Haggis	Traditional Scottish Haggis, Needs, Tatties
BP 060	Mogu Mogu	Karaage: frittiertes Hähnchen auf japanische Art
BP 062	Kitchen MINE	Japanisches Street Food - Korokke: Krokette
BP 064	sabor con tradición	Arg. Entrecote, Empanadas, Churros, Chorizos, Milanesa, Costillas, Cocktails
BP 070	Mitra's Kitchen	Indische Speisen, Mango-Lassi
BP 071	COCKTAILS DEL SOL	Cocktails, Longdrinks, AfG
BP 072	Getränke Stapelfeldt GmbH	Richies: Eulenspiegel Hausbier, Stecknitzbier kaltgehopft, Black Pearl Stout, Shery OAK IPA
BP 074	M. und G. Blaubach GbR	Schwein vom Spieß, Pfannengerichte, Steak, Bratwurst, Pommes, Krakauer, Suppen, Bouletten
BP 076	SWOJSKIE SMAKI	Zapiekanka, Piroggen, schlesische Klöße mit Gulasch, Kartacze, poln. Bier und Wodka
BP 081	Mini Donuts	Mini Donuts, Quarkbällchen, Kaffee

BP 083	Almgourmet	Bergkäse, Weinkäse, Blütenzauber, Pecorino, Ziegenkäse, Schinken- & Knoblauchspeck
BP 086	Orange Point Catering GmbH	Cocktails, AfG, exotisches Bier
BP 087	B&B Events UG	Our Berlin-Wodka
BP 088	Nil Imbiss	Falafel, Halloumi, Hefebällchen mit Salat und Erdnusssoße im Brot, Halloumi im Brot
BP 091	Melt Foodtruck GmbH	Café, Softdrinks von Aqua Monaco, Weiß-/Rotwein aus dem Baskenland, Galettes + Crêpes
BP 094	MyCraftedCream	Rolled Ice Cream, Chocolados
BP 096	Feuerkringel	Feuerkringel - altböhmischer Kuchen

Stände- Waterloo-Ufer		
Nr.	Teilnehmer	Sortiment
W 001	Veranstaltungsservice Stephan Oelke	Bier, alkoholfreie Getränke
W 003	Veranstaltungsservice Stephan Oelke	Putensteak/Kartoffelspalten/Sauerrahm, Fleischspieß, Putenspieß, Currywurst XXL
W 004	Ronaldo Ernesto Sanchez Martinez	Cocktails
W 008	City-Chicken	Scharwarma, Kafta, Halloumi, Falafel
W 009	Kumpirella	Gözleme, Katmer, Börek, Köfte
W 010	Maria Salome Garcia	Peruanisches Kh, Fingerpuppen, CD's, Traumfänger, Instrumente für Kinder
W 012	Soleys	Persisches Street Food: Safranreis mit Berberitzen, Hähnchen, Hackfleisch oder vegetarisch
W 013	Guido Mrose	Für Damen: Hosen, Röcke, Kleider, Blusen aus Nepal, Thailand, Kambodscha
W 015	Guido Mrose	Für Herren: Hemden, Wandbehänge, Sandalen, Tücher aus Nepal, Thailand, Kambodscha
W 019	Rabah Siouani	Holz-/Kunsthandwerk, Lederwaren, Bekleidung
W 022	Luke's Getränke	Cocktails, AfG, Corona, desperados
W 024	Rajasthan Art Works	Damenkleidung aus Seide, Seidenschals, handgemachte Ledertagebücher
W 026	Daniela Swoboda	Upcycling: Denim Jacken, Bauchtaschen, Rucksäcke, Shorts bedruckt
W 028	Jeanette Proano Ecuador	Panama-Hüte aus Ecuador, Kinderkleider & Herrenhemden aus 100% Baumwolle
W 030	American Ice-Cream	Ice-Cream, Milkshakes, Coffee
W 031	Kaspers Crêperie	Crêpes, Kaffee, Eistee
W 032	Souk du Maroc	Arganöl (für Speisen u. Kosmetik), Tee + Zubehör, Gewürze, Keramik aus Marokko
W 033	Fritz Ginnuth	Lateinamerikanische Cocktails
W 035a	KAS Zeitreisen	Armbrustschießen für Kinder
W 036	Corina Garcia Choque	Indianerschmuck, Kunsthandwerk Peru
W 037	Dreadnut - Direktimport	Schmuck, Textil + Accessoires aus Afrika, Südostasien, Nepal; selbstgefertigter Lederschmuck
W 038	Chapati Design GmbH	Bekleidung & Accessoires aus eigenem Design
W 039	MobileMassage Berlin Brandenburg	Shiatsu-Massage
W 040	Kanu Nature	Handgefertigte Seifen und Seifenschalen
W 041	Radha-body-arts	Hennamalerei, Tattoohandklebeteile, evtl. selbstgemalte Malvorlagen
W 042	Fischkeramik	Handgemalte Keramik mit Fischmotiv aus dem Iran, Silberschmuck, Seiden- und Kaschmirschals
W 043	Ulf Becker	Bier (Carlsberg, Duckstein), Spirituosen, Wein, Sekt, AfG, Long Drinks
W 044	Mini Donuts	Mini Donuts, Quarkbällchen, Kaffee
W 045	Grasso-Bauschlicher-Veranstaltungsservice	Crêpes
W 047	Sonita Cocktails	Kokosnüsse, Kokoswasser
W 049	Sonita Cocktails	Chorizo im Brot
W 050	La Natura Shop	marokkanische Tajine Tontöpfe + Keramik
W 051	Sonita Cocktails	Brasilianisches Bier & Cocktails
W 052	Koropec Garrett Mateja	selbst designte Kleidung, gestrickte Damenmützen & -taschen
W 054	Marktfreude	Ledergeldbeutel/ -Taschen mit Initialprägung auf originaler Heißpresse von 1920
W 055	Jerk Master	Jamaican Jerk Chicken, Cabbage, Platain, Dumplings, Rice, Homemade Ginger-Limonade
W 056	Carsten Roediger	Schmuck, Dekorationsartikel
W 059	Dersim Kultur Gemeinde Berlin e.V.	Gegrilltes, Salat, Radeberger Pils, Efez
W 059	Dersim Kultur Gemeinde Berlin e.V.	Radeberger Pils, Efez
W 059	Dersim Kultur Gemeinde Berlin e.V.	Gegrilltes, Salat, Radeberger Pils, Efez
W 059	Dersim Kultur Gemeinde Berlin e.V.	Radeberger Pils, Efez
W 063	Schmuckdesign TB	Handgefertigter Silberschmuck aus Mexiko
W 067	Roberto Capodaglio	Kleider, T-Shirts, Oberteile
W 069	MADERU	Schmuck mit Edelsteinen aus Asien, Textilien & Tücher aus Nepal, Indien & Thailand
W 071	Biljana Camilloni	Mode: Unisex-Hosen, Polo-Shirts für Männer, Wende-Röcke, Unisex Bermudas
W 073	Esquina Latina	Cocktails, dominikanisches & spanisches Bier
W 075	Esquina Latina	Reis mit Bohnen, Pica Pollo (Hähnchen frittiert) mit Kochbananen, Rind- und Schweinefleisch

W 076	Philipp Luft	Mexik. Küche: Burritos, Quesadillas, Chili con/sin Carne, Nachos
W 076A	el chileno	Chilenisch: Empanadas, Churrasco Sandwiches, Churrasco Burger
W 077	Berlin Underwear	Fetzig bunte Unterwäsche - made in Berlin: Panties, Tops, Shorts, Hotpants, Leggings, BHs
W 078	Americo Garcia Choque	Peruanisch: Ceviche, Empanadas, Tamales, Pisco Sour, Peru Libre, Mojito
W 080	Kyokya Lück & Pina GbR	selbstdesignter Schmuck aus Holz, Kleider aus eigener Produktion
W 081	Ropeace	Handgefertigte Riemensandalen, Turnbeutel aus upcycletem Polyester
W 082	Quarupe	Schmuck aus recyceltem Messing nach eigenem Design, Rucksäcke mit Holzdruckplatten-Aufdruck
W 083	Michael Schaal	Mexikanisch: Holzskulpturen, handgewebte Teppiche,
W 084	SABIR	Aus Indien u. Umgebung (Schatztruhen, Tücher, Schmuck, Dosen)
W 086	Kräuter Mian	Kräuter, Gewürze, Tee, Zubehör, Kräuter-Bonbons
W 090	ChaSu	Peruanisches Street Food: Ceviche (nachhaltiger Fisch oder BIO-vegan), Reis mit Hühnchen
W 094	Raul Piña Ramirez	Handgearbeiteter Schmuck aus Messing, Silber + Naturmaterialien
W 098	Upcycling Deluxe GmbH	Recycling: Hüte & Mützen aus Kaffeesäcken, Taschen, Portemonnai
W 100	Artesania las Peruanitas	Alpakawollwaren für Kinder u. Erwachsene (Strickjacken, Pullover, Ponchos, Mützen)
W 104	Tante Eden	Klamotten, Taschen, Schuhe, Accessoires, Tücher, Decken, Accessoires
W 108	Raafat Ayadi	Olivenholzprodukte, orientalische Duftöle
W 116	Café Restaurant Jolesch	Schnitzel-Burger, Süßkartoffel-Pommes, Chilli cheese fries, Pommes
W 120	Ideas Gastro GmbH	Burrito Pollo BBQ, Burrito Carne, Burrito Vegetal
W 122	COCKTAILS DEL SOL	Cocktails, Longdrinks, AfG

Stände Gitschiner Ufer		
Nr.	Teilnehmer	Sortiment
GS 085	Sabor a mi - Vázquez GbR	Mexikanische Spezialitäten aus Mais: Tacos, Quesadillas, Sopes vegetarisch und mit Fleisch (BIO)
GS 087	Mayahuel	Prehispanisch-mexikanische Speisen: Flautas, Tamales (vegan, vegetarisch und mit Fleisch),
GS 089	Mexiko Gourmet	Mexikanischer Schmuck aus Sterlingsilber, Kleidung
GS 091	Que vivá Zapata	Mexikanisches KHW: Masken, Hemden, Taschen, Deko
GS 093	Mendosinas	Argentinische Teigtaschen gefüllt mit Tomate-Basilikum-Mozzarella, Champis-Käse-Lauch
GS 097	Das Morgenland	orientalisches Kunsthandwerk
GS 103	DriveNow GmbH & Co. KG	Infostand
GS 105	DIWA FROST GmbH	Schnee-Eis
GS 107	Makana	Schmuck aus Naturmaterialien
GS 109	Sandi's	Aus Peru: Keramik, Textilien, Gewebtes, Gesticktes, Lederaccessoires, Schmuck
GS 113	Cesar König	Holz- & Muschelschmuck, Holz- & Muschelohrringe, Schmuck, Holzbrillen, Kinderjacken
GS 117	Edson Marcelino da Rocha Junior	Brasilianische Speisen, Pizza
GS 119	Golden Burgers	Burger, Pommes
GS 121	Cocktails Mar y Sol	Cocktails, Longdrinks, Spirituosen, AfG, Bier aus Venezuela, Corona, Desperados
GS 123	Cocktails Mar y Sol	Gef. Maismehltaschen, veg. Reis, Käsesticks, gef. Teigtaschen, Chili con Carne
GS 125	COCKTAILS DEL SOL	Cocktails, Longdrinks, AfG
GS 129	B&B Events UG	San Miguel
GS 131	Edson Marcelino da Rocha Junior	Cocktails, AfG
GS 144	Fieber Festival	PisCola, Pisco-Sour, Rum-Cola, Corona, San Miguel, Super Bock (port. Bier)
GS 152	Cuba Catering	Fosters, Heineken, Miller, Cocktails, Longdrinks, AfG, Energy, Prosecco, Wein
GS 158	Pecados	Uruguayische Empanadas, Salsas, Alfajores/süßes Gebäck, Yerbatee, AfG
GS 160	Mabell Lozada de Boes	Peruanisch: Ceviche, Papa Rellena, Pollada Anticuchos, Arroz con Pollo
GS 162	HARINA IN LOVE	Argentinisches Beef-Sandwich, arg. Empanadas, Alfajores (Süßes)
GS 164	el seco° comida ecuatoriana	El seco, sánduche de chancho, ceviche de camarón
GS 168	Krieger Alm	Augustiner vom Fass, Radler, König Ludwig Weizen, Aperol Sprizz
GS 170	Alaettin Kocak	Tapas, Grillspezialitäten, span. Wein, span. & portug. Bier: Super Boy, Sagres
GS 172	Condor Pasa Huanuco	Kleidung & Accessoires aus Alpaka, Wolle, Leder; Schmuck aus Naturmaterialien
GS 182	Carol Arteaga Mendoza	Peruanisch: Rindfleischspieße/Grillhähnchen, Maistaschen, Empanadas, Kartoffeltaschen
GS 184	Olé María	Caipirinha, Mojito

Stände- Zossener Straße		
Nr.	Teilnehmer	Sortiment
Z 001	Indiawaale	Indische Live Kitchen: Tandoori-Grillhähnchen, Mango Lassi, Indische Burger, AfG
Z 002	Road Runner Bar	Kräutercocktails, litauische + tschechische Spirituosen, frische Limonaden, Kaffeespezialitäten
Z 002a	Astra Stube Neukölln	Astra, Cidre, Limo, Wasser
Z 004	Tantuni	Tantuni, Ayran
Z 004g	Agas-Own	Tücher, Taschen, Sitzkissen, Accessoires, Damen- & Herren-Oberbekleidung, Musikinstrumente
Z 005A	Tawfeex	Körbe, madegassisches + indonesisches Kunsthandwerk
Z 005B	ijgd-AALA	Info zu Freiwilligendiensten im In- und Ausland, kein Verkauf
Z 005C	Benedetta Bufacci	Keramik: Sonnen, Monde, Tiere, Reucherstäbchenhalter, Aschenbecher
Z 006	Hennakunst Berlin	Kunsthandwerk, Schmuck und Kleidung aus Indien, Henna Tattoo
Z 006A	Wüstenmokka & Art	Aktionskunst mit Kaffeesatz
Z 007	Jahrmärker & Karge GmbH	Berl. Currywurst (auch vegan) mit hausgemachter Sauce, Pommes, Süßkartoffel-Pommes
Z 008	Daniel Engel	Potato Tornos mit versch. Hausgemachten Saucen + Dips
Z 009	Banda Larga Berlin e.V.	Bier vom Fass, Long Drinks, Shots, AfG
Z 009A	Zerostress Pizzatruck & Catering	Pizza, Focaccia, Sandwiches
Z 009B	Gamera GmbH	Rice-Burger (verschiede Füllungen), japanische Backwaren, Kuchen
Z 009C	Arturs Birnbaums	pulledpork sandwich with coleslaw, smoked chicken sandwich with coleslaw, french fries
Z 009D	AT Event Catering	Rosmarinkartoffeln mit verschiedenen Dips & sour cream
Z 010	Old Papa	Mojito, Caipi, Picadillo Cheese Fries, Cuban Bowl
Z 011	Mahlzeit Luise	Philly Cheese Steak Sandwich, Süßkartoffel-Pommes mit Avocado-Koriander-Dip
Z 013	Diana Hildenbrand u. Feistkorn GbR	Cookie Dough: roher Keksteig zum Löffeln mit Toppings
Z 014	S.C.E. Spice Catering & Eventmanagement GmbH	Schwedische Küche: Hotdog-Wrap, Tunnbrödsrulle
Z 015	TATAS	Muffles (Mix aus Waffeln und Muffin) mit verschiedenen Füllungen (z.B. Softeis, Frozen-Yogurt)
Z 015A	Paletas GmbH & Co. KG	Frucht-Eis am Stiel ohne Zusatzstoffe, aus eigener Herstellung: Frucht- u. Wassereis
Z 016	B&B Events UG	Tiger Beer
Z 018	Gorilla Barbecue	Burger, Pommes, Süßkartoffel Pommes
Z 019	Golden Burgers	Hotdog, Pommes
Z 021	Leopold - Feine Käse auf Brot	Käseraclette auf Ciabatta, Apfelbrause
Z 023	Imbizan Streetfood	Pulled Pork/pulled Beef; Hot Dog, Corn Dog
Z 025	Gut Hirschau GmbH & Co.KG	Hirschbratwurst, Wild-Boulette, Wildwurst zum freien Verkauf
Z 027	Girndt Polnische Biere	Polnische Fass-/ Flaschenbiere (Tyskie, Zywiec, Fortuna)
Z 028	Westerhoff Pitanga GbR	Acai na Tigela: Eissorbet aus der Acai Beere; Sacolé: gefrorene tropische Fruchtsäfte oder Purees
Z 029	Lady M...	Cocktails, AfG, Corona
Z 030	Santa Mamma	Gnocchi mit verschiedenen Soßen und Parmesan
Z 030A	Santa Mamma	Thai Satay, Sticky Rice mit Mango; Mango Lassi Butterfly Soda
Z 032	F. Siergert - F. Eder GbR	Gefüllte Brezn (Südtiroler, Frau Feta, Tandoori) + Leberkäs
Z 034	Mr. Whippy's Frozen Yogurt Truck	Frozen Yogurt mit versch. Toppings (Kekse, Smarties, Schokolade, Nüsse, Obstsoßen)
Z 035	Eventgastronomie Martin Halm	Cocktails, Longdrinks, Wein, Sprizz, Hugo, Spirituosen, Corona
Z 036	Martina Greschik	Salsiccia Burger & Veggie Burger, italienischer Weiß-/Rotwein, Aperol Spritz
Z 037	Grasso-Bauschlicher-Veranstaltungsservice	Crêpes
Z 038	Jambolaya	Cocktails
Z 039	Coffee-Bike Berlin	Kaffeespezialitäten (kalt: Frappé, Eiskaffee & heiß)
Z 040	Quartiermeister e.V.	Quartiermeister - soziales Bier für den Kiez aus Fass & Flasche, auch BIO, Rotbier
Z 041	B&B Events UG	Fever Tree, verschiedene Ginsorten
Z 042	TofuTussis GmbH	Vegane Tofu-Burger
Z 045	Alexandra Campos	Caipirinha, Mojito, Pina Colada, Mai Tai, Sex on the Beach, Kinder-Caipi
Z 048	Zedler- Catering	Alpenstoff, Bad Reichenhaller Bräu, Berliner Weiße, AfG, Weißbier, Rot-, Weißwein
Z 049	Bejte Ethiopia	Äthiop. Essen u. äthiop. Bier, äthiop. Kaffee-Ceremony, Schmuck aus Äthiopien
Z 050	Le Bantou	Afrik. Fanta, Mango-/ Guavensaft, Palm-Drink, Palm-Lager, Star- /Mango-/ Banana-

Z 053	Nzuko Umuigbo Berlin-Brandenburg e.V.	Nigerianische Speisen: Gegrilltes, Reis, Kochbanane, Yam; Nigerianisches Bier
Z 057	Rach-Afro-Catering	Westafrikanische (Togo) Spezialitäten: Dafaduka (Reis a la Togolaise) Couscous, Kochbanane
Z 060	Tesinma GmbH	Glutenfreie Mehle + Flocken (Taff, Meshela), ostafrikanische Gewürzmischungen, ostafrik. Rohkaffee
Z 064	Awa Events	Senegalesische Speisen - viel Veganes: Mafé, Thion Curry, Fataya, Begneit
Z 065	JONES Ice Cream	Hausgemachtes Eis + Cookies mit hausgemachten Eishörnchen
Z 066	Oregano	Paella, Couscous, Falafel-Vorspeisenteller
Z 068	Settle in Style	Afrikanische Mode/Textilien, Schuhe/Taschen
Z 069	Teranga Senegal	Aus dem Senegal: Kochbananen, Yassa, Fataya (gefüllte Teigtaschen), gegrillter Fisch, Beignets,
Z 069A	Vivienne Uther	Samosa: gefüllte Teigtaschen mit Hackfleisch, Beans: gekochte Bohnen in pikanter Tomatensoße
Z 070	Veronique Vercher Guadalupe	Verkauf von typ. Streetfood aus Mauritius, vegane + vegetarische Küche
Z 071	Bierlinie GmbH	Belgische Bierspezialitäten vom Fass/aus der Flasche
Z 073	Philosoffee GmbH	Koldbrew-Drinks, Nitrobrew vom Zapfhahn
Z 075	Zedler- Catering	Hamburger, Pommes
Z 076	Arina Market	Cocktails, afrikanisches Bier, AfG, Kaffee
Z 078	American Ice-Cream	Ice-Cream, Milkshakes, Coffee
Z 079	Cocktails do Brasil	Cocktails, Longdrinks, Aperol, Prosecco, Wein, Café, Energy, Corona, Desperados
Z 080	Creperei	Crêpes
Z 082	AN-DEE Armbänder	Armbänder u. Ketten aus Holz, Glas, Leder, Stein; Armbänder
Z 085	Sarjo Darboe	TALAPIA (gebr. Fisch, Zwiebelsauce, Reis), THIEBOU YAPP (Lamm, roter Reis, Gemüse)
Z 086	Natural artesanias	Lederprodukte, Ohrringe, Armbänder, Kleidung, Traumfänger
Z 087	Nia Mondo GbR	Falafel, Halloumi, Baba Spezial (Falafel + Halloumi)
Z 088	Tunesische Keramik, Olivenholz & Kunsthandwerk	Tunesische Keramik: Schalen, Windlichter, Teller; Olivenholz: Schalen, Schneidebretter, Obstkörbe,
Z 090	CRYSTALBAY	Damenbekleidung, Accessoires, Turnbeutel, Taschen
Z 091	Tank Girl Shop	Recycling-Schmuck, handgefertigte Lederarmbänder + Uhren, Blütenschmuck aus Glas
Z 092	Royalnatty	Caribbean Rasta Arts and Craft, Jewelry and Clothing
Z 096	Mamadou Diop	Sandalen, T-Shirts, Bettdecken, Ketten aus Madagaskar
Z 096A	African Collier Art	Kleidung und Schmuck aus Afrika
Z 097	MGM - Meyers göttliches Meublement	Handgefertigte Möbel, Spiegel aus recyceltem Holz, Messing-Skulpturen
Z 098	In Spheres GbR	Holländische Poffertjes
Z 099	Frank Merkwirth	Softis, Eisgetränke, Smoothies
Z 100	Absintherie.de	Absinth, Mixgetränke mit Absinth
Z 101	Olé Maria	Cocktails: Mojito, Caipirinh
Z 102	Tropical Jerk Chicken	Jerk Chicken, Rice, Dumpling, Gemüse, Gingerbeer
Z 103	In Spheres GbR	Venezianische Masken, Uhren, selbstgemachter Blütenschmuck, Kragen (Federkragen)
Z 105	Samir Siouani	Lederwaren, Holzfiguren, Vasen mit Naturbäumen
Z 107	Berlin Burrito GmbH	Burrito Bowl/Chicken/Veggi/Vegan, Chili con Carne, Süßkartoffeln, Sweet-Chili-Fries
Z 108	Pinnauer Provinzbrauerei UG	nationale + internat. Craft Biere, AfG
Z 109	Westerhoff Pitanga GbR	Tapioca: Fladen aus Maniok (süß & herzhaft)
Z 110	Lés Catering & Events	Knoblauchbaguettes (Tomate, Lauch, Crème, Lachs, Mozarella, Knacker, feurige Salami, Jalapenos)
Z 113	Sexy Fries	Knusprige Fritten mit Toppings + hausgemachten Saucen
Z 114	Artesanias Independencia Peru	Aus Peru: Musikinstrumente, Textilien, Schmuck, Hüte, Bastelsachen für Kinder, Teppiche u.v.m.
Z 118	Bonsai-Kultur-Jacobs	Selbstgestaltete Bonsai-Bäume für Innen und Außen, Saatgut, Zubehör
Z 119	Fritz Ginnuth	Lateinamerikanische Cocktails
Z 122	Kashmir Boutique	Kunst-: T-Shirts, Schals & Tücher aus Kaschmir, Accessoires
Z 124	Gonzalo Martin Alcalde Ramal	Churros mit Schokolade, Kaffee
Z 126	Lobomania.de	Arg. Steaks (Entrecôte), arg. Chorizzo im Brot, Empanadas, arg. Bier & Wein, Softdrinks, Cocktails
Z 129	Käse - Paul	König-Pilsner, Weizen-Bier, Wein, Sekt, Schnäpse, AfG
Z 130	Martha Choque Mojonero	Peruanisches Kunsthandwerk
Z 131	Edson Marcelino da Rocha Junior	Cocktails, AfG
Z 134	La Sombrilla	Selbstgefertigter Schmuck aus Metallen, Steinen, Samen, Besteck