

The 'Franco-German duo' and Europe as seen in cartoons (1945–2013). Index of cartoonists

Source: CVCE.

Copyright: (c) Translation CVCE.EU by UNI.LU

All rights of reproduction, of public communication, of adaptation, of distribution or of dissemination via Internet, internal network or any other means are strictly reserved in all countries.

Consult the legal notice and the terms and conditions of use regarding this site.

URL:

http://www.cvce.eu/obj/the_franco_german_duo_and_europe_as_seen_in_cartoons_1945_2013_index_of_cartoonists-en-17603916-94cf-438a-bb4a-a3aca36b335a.html

Last updated: 04/07/2016

The 'Franco-German duo' and Europe as seen in cartoons (1945–2013)

Index of cartoonists

Mark Aleksandrovich Abramov

* 1913 in Kharkov
† 1994 in Moscow

Mark Abramov published his cartoons in several newspapers and magazines including *Pravda*, *Krokodil*, *Ogonek* and *Znamia*.

Paul Baringou (BAROU)

* 1930

Press illustrator Paul Baringou has contributed to several newspapers including *Ouest-France*, *Témoignage Chrétiens*, *La Tribune Socialiste*, *Le Canard enchaîné* and *Le Monde*.

Pierre Georges Marie de Barrigue de Montvallon (PIEM)

* 12 November 1923 in Saint-Étienne

Cartoonist PIEM has worked since 1944 for a range of newspapers and magazines including *Témoignage chrétien*, *Le Figaro*, *Paris Match* and *La Croix*.

Gabor Benedek

* 12 October 1938 in Budapest

Architect and political cartoonist Gabor Benedek has been publishing his illustrations since 1967 in various newspapers including *Süddeutsche Zeitung*, *Hannoversche Allgemeine Zeitung*, *Die Zeit* and *Der Spiegel*.

Peter Bensch

* 1938 in Berlin

Cartoonist and press illustrator Peter Bensch lives in Vienna and works for various newspapers including *Aachener Volkszeitung*, *Rhein-Zeitung* and *Kieler Nachrichten*.

Henry Meyer-Brockmann

* 24 December 1912 in Berenbostel
† 23 December 1968 in Munich

Illustrator and cartoonist Henry Meyer-Brockmann published his cartoons in several newspapers and magazines including *Der Ruf*, *Süddeutsche Zeitung*, *Simplicissimus* and *Abendzeitung*.

Bernd Bruns

* 1935

Illustrator and cartoonist Bernd Bruns has worked for media outlets including ZDF, *Die Zeit*, *Der Tagesspiegel*, *Der Spiegel*, *Handelsblatt*, *Kölner Stadtanzeiger*, *Neue Ruhrzeitung* and *Tagesanzeiger Zürich*. He currently produces cartoons for *Main-Post*, *Ostthüringer Zeitung* and *Gießener Anzeiger*.

Jean Cabut (CABU)

* 13 January 1938 in Châlons-en-Champagne
† 7 January 2015 in Paris

Comic strip artist and cartoonist CABU has been publishing his work since 1954 in various newspapers and magazines including *Paris Match*, *Le Dauphiné Libéré*, *Hara-Kiri*, *Le Figaro*, *Le Monde*, *Charlie Hebdo*, *Le Nouvel Observateur* and *Le Canard enchaîné*.

Jacques-Armand Cardon

* 1936 in Lorient

Illustrator and cartoonist Jacques-Armand Cardon works for a range of newspapers and magazines including *L'Humanité*, *L'Action*, *L'Enragé*, *Charlie Hebdo*, *Le Canard enchaîné*, *Le Monde* and *La Grosse Bertha*.

Vincent Carrier (IXE)

Political and current affairs illustrator and cartoonist IXE contributed to publications including *L'Humanité*, *Action* and *France Nouvelle*.

Roger Chancel

* 1899 in Paris

† 1977 in Paris

Cartoonist and illustrator Roger Chancel was one of the main contributors to the far-right daily newspaper *L'Ami du Peuple*. He became an active member of the Resistance in 1942, directing a major intelligence network. After the war, he provided illustrations primarily for the Gaullist press.

Emmanuel Chaunu

* 1966 in Caen

Cartoonist and press illustrator Emmanuel Chaunu has been sketching the news since 1986 for various national and international publications including *Le Dauphiné Libéré*, *La République du Centre*, *Les Dernières Nouvelles d'Alsace*, *Ouest-France* and *La Voix du Luxembourg*. He also provides live illustrations for the television channel *France 3 Normandie*.

André Clergue (DERAN)

* 1920 in Saint-Ouen

† May 2011

This satirical and political cartoonist contributed to several newspapers including *Vaillant*, *L'Humanité*, *La Vie Ouvrière*, *La Vie du rail* and *La Vie Syndicale*. He was one of the rare cartoonists to specialise in trade union illustrations.

Frédéric Deligne

* 1962 in Liévin

Press illustrator and cartoonist Deligne mainly contributes to *La Croix*, *La Montagne*, *Nice Matin*, *Le Parisien*, *Infirmière Magazine* and *Le Nouvel Observateur*.

Roger E. Desjouis (KB2)

Cartoonist and script writer for comic strip *Les Pieds nickelés*, KB2 published his illustrations in several newspapers and magazines including *Le Petit journal*, *Le Rire*, *Le Canard enchaîné*, *L'Équipe* and *Ici Paris*.

Henri-Paul Deyvaux-Gassier (H.-P. GASSIER)

* 7 June 1883 in Paris

† 11 June 1951 in Paris

Journalist, illustrator, cartoonist and co-founder of newspaper *Le Canard enchaîné*, H.-P. GASSIER published his cartoons in several newspapers and magazines including *L'Humanité*, *Action* and *Les Lettres françaises*.

Peter Dittrich

* 1931 in Teplice

† 11 August 2009

Illustrator and cartoonist Peter Dittrich began his career in 1951, working primarily for press outlets in the German Democratic Republic including *Frischer Wind*, *Sächsischen Zeitung* and *Eulenspiegel*.

Nik Ebert

* 1954 in Heydebreck

Nik Ebert has been the political cartoonist for the *Rheinischen Post* since 1985 and for the *Stuttgarter Nachrichten* since 1994. He also regularly provides illustrations for *VDI Nachrichten* and *Verkehrs-Rundschau*.

Gustave Erlich (GUS)

* 1911 in Lublin

† 1997 in Paris

Satirical and political cartoonist GUS provided illustrations on current affairs from 1972 to 1989 for TV channel Antenne 2. He also worked for several newspapers including *France Dimanche*, *Ici Paris*, *Le Canard enchaîné*, *Le Figaro* and *France-Soir*.

André Escaro

* 1928 in Chambéry

Press illustrator and cartoonist André Escaro has contributed to several newspapers including *Action*, *Le Canard enchaîné* (of which he is currently also a director), *Libération*, *France Nouvelle* and *L'Humanité*.

Klaus Espermüller

* 1938

Political cartoonist Klaus Espermüller has published his illustrations in several newspapers and magazines including *Abendzeitung*, *Offenburger Tageblatt*, *Südkurier*, *Der Spiegel* and *Focus*.

Jacques Faizant

* 30 October 1918 in Laroquebrou

† 14 January 2006 in Suresnes

Journalist, humorist and political illustrator Jacques Faizant contributed to several French publications including *Ici Paris*, *La France au Combat*, *Paris Match* and *Le Figaro*.

Paul Flora

* 29 June 1922 in Glurns, South Tyrol

† 15 May 2009 in Innsbruck

Alongside his work as an artist, Paul Flora worked as a cartoonist and illustrator for various newspapers and magazines including *Die Neue Zeitung*, *Die Zeit*, *Neue Zürcher Zeitung*, *The Times* and *The Observer*.

Aurélien Froment (Aurel)

* 1980 in Ardèche

Press illustrator Aurel works for publications including *Le Monde*, *Politis*, *Marianne*, *L'Infirmière Magazine* and *Le Monde diplomatique*.

César García (CÉSAR)

* 1920 in Madrid

† 1964 in Paris

Press illustrator and political cartoonist CÉSAR, who adopted a distinctive salamander emblem,

worked with several newspapers. He was a regular cartoonist for *Le Canard enchaîné* and also published his drawings in *L'Essor*, *L'Almanach Vermot*, *Le Crapouillot* and *Vie Ouvrière*.

Claude Garnier

During the Second World War, press illustrator Claude Garnier became a political opponent of the war and produced satirical illustrations criticising the German occupier. After 1945, he resumed his position in the largely right-wing press and contributed illustrations to publications including *Essor*, *Le Tigre*, *L'Aurore* and *Une semaine dans le monde*.

Hans Geisen

* 10 January 1919 in Koblenz

† 17 June 1992 in Oberwil

Hans Geisen began his career as a cartoonist in 1957. He contributed to publications including Dortmund-based *Westfälische Rundschau* and Basel's *National-Zeitung*.

Serguei Goizauskas (SERGUEI)

* 1956 in Buenos Aires

SERGUEI is an Argentine illustrator who has lived in France since 1978. He contributes to publications including *L'Express*, *L'Expansion*, *Le Monde*, *The International Herald Tribune* and *The New York Times*.

Josef Gottscheber (PEPSCH)

* 1946 in Schadendorfberg

PEPSCH has been working since 1974 as a political cartoonist for the *Süddeutsche Zeitung*. His cartoons have also been published in *Hannoversche Allgemeine*, *Welt am Sonntag*, *Stern*, *Der Spiegel* and *Die Zeit*.

Francisco Graells (PANCHO)

* 1944 in Caracas

PANCHO, who arrived in France in 1983, produces cartoons for several newspapers and magazines including *Le Monde*, *Le Canard enchaîné*, *Le Monde diplomatique*, *The Guardian*, *The New York Review of Books* and *The International Herald Tribune*.

Ferdinand Guiraud (KIRO)

* 1956 in Marseille

KIRO publishes his cartoons in several newspapers and magazines including *Le Canard enchaîné*, *Le Nouvel Économiste*, *La Grosse Bertha*, *Le Réfractaire*, *Time Magazine*, *Daily Mirror* and *The Herald Tribune*. In 1995, he founded the monthly publication *L'Ivrogne*.

Rainer Hachfeld

* 9 March 1939 in Ludwigshafen

Playwright and political illustrator Rainer Hachfeld began his career as a cartoonist in 1966 for the *Spandauer Volksblatt* before moving to the *Extra-Blatt* and *Die Neue*. He has also worked for various newspapers and magazines including *Stern*, *Neues Deutschland*, *Die Zeit*, *Le Monde*, *Courrier International*, *Internazionale* and *Morgenbladet*.

Horst Haitzinger

* 19 June 1939 in Eferding

Horst Haitzinger, a German cartoonist and political satirist, has contributed to several newspapers

and magazines including *Simplicissimus*, *Nebelspalter*, *tz* and *Nürnberger Nachrichten*.

Walter Hanel

* 14 September 1930 in Teplice

German political cartoonist Walter Hanel has contributed to various newspapers and magazines including *Simplicissimus*, *Pardon*, *Kölner Stadt-Anzeiger*, *Frankfurter Allgemeine Zeitung*, *Der Spiegel*, *Herald Tribune* and *Le Monde*.

Dieter Hanitzsch

* 14 May 1933 in Schönlinde

Journalist and cartoonist Dieter Hanitzsch has published his illustrations in several newspapers and magazines including *Quick*, *Süddeutsche Zeitung*, *Berliner Morgenpost*, *Focus* and *Bonner General-Anzeiger*.

Wilhelm Hartung

* 2 December 1919 in Cuxhaven

† 28 November 2003

German cartoonist Wilhelm Hartung worked for publications including *Hamburger Anzeiger* and *Die Welt*.

Rolf Henn (LUFF)

* 1956 in Idar-Oberstein

LUFF published his first cartoons in *Mainzer Allgemeine* in 1987. He went on to contribute to the *Stuttgarter Zeitung*, *Nordsee-Zeitung Bremerhaven*, *Mittelbayerische Zeitung*, *Westfälische Rundschau*, *Märkische Oderzeitung*, *Hannoversche Allgemeine* and *Neue Presse*.

Gerhard Hentrich

* 1982

† 1973

Cartoonist and press illustrator Gerhard Hentrich contributed to several newspapers and magazines including *Fliegenden Blätter*, *Die Jugend*, *Phosphore* and *Simplicissimus*.

Wolfgang Hicks

* 22 August 1909 in Hamburg

† 23 March 1983 in Bonn

Wolfgang Hicks published his cartoons in various newspapers and magazines including *Hamburger Fremdenblatt*, *Koralle*, *Echo der Woche*, *Stern*, *Die Zeit* and *Die Welt*.

Bernhard Willem Holtrop (WILLEM)

* 2 April 1941 in Ermelo

Satirical illustrator WILLEM, who has lived in France since 1968, contributes to several newspapers and magazines including *Hara-Kiri*, *L'Enragé*, *Charlie Hebdo*, *Libération* and *L'Express*.

Wolfgang Horsch

* 1960 in Heilbronn

After completing theology studies, Wolfgang Horsch began his career as an independent cartoonist in 1990. His work is regularly published in newspapers and magazines including *Süddeutsche Zeitung*, *Tagesspiegel*, *Handelsblatt*, *Finanz und Wirtschaft*, *Der Standard* and *Börsen-Zeitung*.

Michel Iturria

* 1946 in Bordeaux

Current affairs illustrator, cartoonist and comic strip artist Michel Iturria publishes his drawings in various newspapers and magazines including *Sud Ouest*, for which he has produced 12 000 illustrations, *Libération*, *Le Monde* and *The Independent*.

Jacques Kambouchner (KAMB)

* 2 March 1933 in Paris

KAMB specialises in social and trade union illustrations. He works as a press illustrator for newspapers and magazines including *L'Humanité* and *La Vie Ouvrière*.

Jean-Marie Kerleroux

* 1936 in Besançon

Political illustrator Jean-Marie Kerleroux publishes his illustrations in several newspapers and magazines including *Politique hebdo*, *Le Canard enchaîné*, *Le Point*, *Libération*, *Le Réfractaire* and *Le Monde*.

Hanns Erich Köhler

* 17 April 1905 in Děčín

† 7 November 1983 in Herrsching am Ammersee

In 1945, press and advertising illustrator Hanns Erich Köhler began contributing to various newspapers and publications including *Nürnberger Nachrichten*, *Die Zeit*, *Deutsche Zeitung*, *Simplicissimus* and *Frankfurter Allgemeine Zeitung*.

Herbert Kolfhaus (HeKo)

* 10 October 1916 in Frankfurt

† 17 January 1987 in Munich

Political cartoonist HeKo published his illustrations in several newspapers and magazines including *Münchener Merkur*, *Bayernkurier*, *Rheinischer Merkur*, *Deutsche Zeitung* and *Der Spiegel*.

Ludwig Koob

* 1916

Illustrator Ludwig Koob has contributed cartoons to publications including *Bunte Illustrierte*, *Münchener Illustrierte*, *Weltspiegel* and *Westdeutsche Zeitung*.

Egon Körbi (Ekö)

* 17 October 1920 in Lüdenscheid

† 30 April 1990 in Bielefeld

Press cartoonist and illustrator Ekö contributed to several newspapers and magazines including *Freie Presse*, *Neue Presse* and *Neue Westphälische*.

Ernst Maria Lang

* 8 December 1916 in Oberammergau

German architect and cartoonist Ernst Maria Lang began providing illustrations for the *Süddeutsche Zeitung* and for Bavarian television in 1947.

Jacques Laplaine (LAP)

* 1921 in Joigny

† 1987 in Jouy

Satirical illustrator LAP began working for *Le Canard enchaîné* in 1953 and also contributed his

cartoons to publications including *Paris-Presse*, *Paris Match* and *Le Dauphiné Libéré*.

Jean Leffel

* 1918 in Geneva

† 2001 in Geneva

Swiss illustrator and poster artist Jean Leffel contributed to several magazines and newspapers including *Le Canard enchaîné*, *Nebelspalter*, *Le Dauphiné libéré*, *Le Crapouillot* and *Paris-Presse*.

Peter Leger

* 1924 in Brno

† 1991 in Hanover

Journalist and cartoonist Peter Leger provided illustrations for several newspapers and magazines from 1947 onwards, including *Süddeutsche Zeitung*, *Hannoverschen Allgemeine Zeitung*, *Vorwärts* and *EG-Magazin*.

François Lejeune (Jean EFFEL)

* 12 February 1908 in Paris

† 16 October 1982 in Paris

Cartoonist and illustrator Jean EFFEL contributed to several newspapers and magazines including *Paris-Soir*, *Le Rire*, *Le Canard enchaîné*, *L'Humanité*, *France-Soir*, *L'Express*, *Pravda* and *Krokodil*.

Paul Fernand Levain (POL FERJAC)

* 4 June 1900 in Merlerault

† 8 June 1979 in Nice

Satirical illustrator and political cartoonist Pol FERJAC contributed to publications including *Le Canard enchaîné*, *L'Humanité*, *Franc-Tireur*, *Le Parisien Libéré* and *France-Soir*.

Eryk Lipiński (erl)

* 12 July 1908 in Kraków

† 27 September 1991

Graphic designer and cartoonist Eryk Lipiński published his first illustrations in 1928 in the magazine *Pobudka*. In 1935 he co-founded the Polish satirical newspaper *Scpilki* and in 1978 he founded the Museum of Caricature and Cartoon Art in Warsaw.

Dominique Lizambard (DELIZE)

* 1949

DELIZE has published press illustrations in several newspapers including *Paris Normandie*, *Est-Eclair*, *Les Dernières Nouvelles d'Alsace* and *France-Soir*.

Renald Luzier (LUZ)

* 7 January 1972 in Tours

Comic book author and satirical illustrator LUZ contributes to several newspapers including *Grosse Bertha*, *Charlie Hebdo* and *L'Humanité*.

Fritz Meinhard

* 11 March 1910 in Frauenberg

† 1997

Architect, painter and graphic designer Fritz Meinhard published his cartoons in several newspapers and magazines including *Wespennest* and *Stuttgarter Zeitung*.

Menouar Merabtene (SLIM)

* 15 December 1945 in Sidi Ali Benyoub

Algerian press illustrator and comic strip author SLIM has worked with several newspapers and magazines including *Charlie Hebdo*, *Jeune Afrique*, *Le Monde*, *L'Humanité* and *Le Soir d'Algérie*.

Georges Million

* 1950 in Oyonnax

Current affairs illustrator Georges Million has contributed his cartoons to publications including *Le Dauphiné Libéré*, *Témoignage chrétien* and *Les Échos*.

Louis Mittelberg (TIM)

* 1919 in Kaluszyn

† 7 January 2002 in Paris

Illustrator, sculptor, journalist and cartoonist TIM moved to Paris in 1937. During the Second World War he published illustrations in *France d'abord* and *Combat*. After 1945 he contributed to *Action*, *Libération* and *L'Humanité*. In 1976 he joined the editorial committee for the magazine *L'Express* and contributed to *Le Monde*, *The New York Times* and *Der Spiegel*.

Burkhard Mohr

* 1959 in Cologne

Burkhard Mohr began his career as an independent cartoonist in 1989. He has provided illustrations for publications including *Süddeutsche Zeitung*, *Handelsblatt*, *Bonner General-Anzeiger*, *Stuttgarter Zeitung*, *Neue Osnabrücker Zeitung* and the magazine *Cicero*.

Roland Henri Honoré Moisan (MOISAN)

* 26 November 1907 in Reims

† 28 February 1987 in Paris

Journalist and cartoonist MOISAN contributed cartoons to various newspapers and magazines including *Le Rire*, *Paris-Soir*, *L'Œuvre*, *Carrefour*, *Le Parisien Libéré* and *Le Canard enchaîné*.

Felix Mussil

* 9 January 1921 in Berlin

† 8 February 2013 in Frankfurt am Main

Political cartoonist Felix Mussil was a permanent contributor to the German daily newspaper *Frankfurter Rundschau* for 46 years.

Manfred Oesterle

* 1928 in Möhringen

Painter, graphic designer and cartoonist Manfred Oesterle has worked for several newspapers and magazines including *Das Wespennetz*, *Nebelspalter*, *Simplicissimus*, *Der Spiegel*, *Stern*, *Die Zeit* and *Süddeutsche Zeitung*.

Pierre Adrian Padry

* 14 July 1920 in Lunéville

† 1994 in Saint-Maur

Satirical and political illustrator Pierre Adrian Padry contributed to publications including *Aux Écoutes*, *Le Hérisson*, *Ici Paris*, *Le Charivari* and *Le Monde et la Vie*.

Harri Parschau

* 15 December 1923 in Berlin

† 27 July 2006 in Stolzenhagen

From 1950, Harri Parschau worked as a cartoonist for several newspapers and magazines including *Berliner Zeitung*, *Wochenpost*, *Neue Deutschland*, *Frischer Wind* and *Eulenspiegel*.

Gustav Peichl (IRONIMUS)

* 18 March 1928 in Vienna

Austrian architect and author IRONIMUS has provided cartoons for many newspapers since 1955, including *Die Presse* and *Süddeutsche Zeitung*.

Jean-Jacques Charles Pennès (SENNEP)

* 3 June 1894 in Paris

† 9 July 1982 in Saint-Germain-en-Laye

Cartoonist and illustrator SENNEP published his illustrations in several newspapers and magazines including *Le Rire*, *L'Action française*, *Candide*, *Paris-Soir*, *Le Canard enchaîné*, *Le Figaro* and *Paris Match*.

René Pétillon

* 12 December 1945 in Lesneven

Comic strip author René Pétillon contributes illustrations to various publications including *L'Enragé*, *Action*, *Pilote*, *Le Point*, *Phosphore*, *Le Canard enchaîné*, *Libération* and *L'Express*.

Klaus Pielert (PI)

* 1922 in Essen

Press illustrator and cartoonist Klaus Pielert contributes to several daily newspapers including *Rhein-Echo*, *Westdeutsche Allgemeine Zeitung*, *Kölner Stadt-Anzeiger* and *Handelsblatt*.

Jean Plantureux (PLANTU)

* 23 March 1951 in Paris

Press illustrator and cartoonist PLANTU produces cartoons for the front page of *Le Monde*. He also works for publications including *Le Canard enchaîné*, *Le Monde diplomatique* and *Phosphore*. Since 1991, he has had a weekly page in magazine *L'Express*.

Thomas Pläßmann

* 1960 in Essen

Cartoonist Thomas Pläßmann contributes illustrations to publications including *Frankfurter Rundschau*, *Hannoversche Allgemeine Zeitung* and *Berliner Zeitung*.

Pierre Potus

* 1963

Art teacher Potus contributes cartoons to publications including *Le Canard enchaîné* and Italian daily *La Nazione*.

Dithard von Rabenau

* 7 July 1943 in Halle

Cartoonist Dithard von Rabenau has published illustrations in several newspapers including *Frankfurter Allgemeine Zeitung* and *Hannoversche Allgemeine*.

Corinne Rey (COCO)

* 21 August 1982 in Annemasse

Cartoonist COCO publishes her illustrations in several newspapers and magazines including *Charlie Hebdo*, *Psikopat*, *Les Inrockuptibles*, *L'Humanité* and *Le Ravi*.

Heiko Sakurai

* 13 April 1971 in Recklinghausen

Political cartoonist Heiko Sakurai contributes to media outlets including *Recklinghäuser Zeitung*, *Agence France-Presse AFP*, *Westdeutsche Allgemeine Zeitung*, *Die Welt*, *Financial Times Deutschland*, *Welt am Sonntag* and *Berliner Zeitung*.

Josef Sauer

* 4 May 1893 in Bamberg

† 12 March 1967 in Munich

Painter, illustrator and cartoonist Josef Sauer contributed to *Simplicissimus*, *Nebelspalter* and *Der Spiegel*.

Karl-Heinz Schoenfeld

* 1928 in Oranienburg

From 1960 to 2009, Karl-Heinz Schoenfeld worked as a permanent cartoonist for the *Hamburger Abendblatt*. He also published his cartoons in several newspapers including *Neue Zeitung*, *Tagesspiegel*, *New York Times*, *Wiener Forum*, *Die Rheinpfalz*, *Neue Presse*, *Münchener Merkur* and *Der Südkurier*.

Wigg Siegl

* 22 October 1911 in Siegsdorf

† 1994

Graphic designer and cartoonist Wigg Siegl contributed to several newspapers and magazines including *Simplicissimus*, *Quick*, *Stern*, *Spiegel*, *Süddeutsche Zeitung* and *Welt am Sonntag*.

Berndt Arno Skott

* 1943 in Königsberg

Political cartoonist Berndt A. Skott publishes his illustrations in several newspapers and magazines including *Newsweek*, *Die Welt*, *Welt am Sonntag*, *Focus Magazin*, *Westdeutsche Allgemeine Zeitung* and *Kölner Stadtanzeiger*.

Vazquez de Sola

* 1927 in San Roque

Cartoonist and illustrator Vazquez de Sola was forced to flee Spain and take exile in France because of his anti-Franco views. He has worked with major press outlets including *L'Humanité* and *Le Monde* and became an illustrator for *Le Canard enchaîné* in the 1970s.

Ivan Steiger

* 26 January 1939 in Prague

Cartoonist, film director and screenwriter Ivan Steiger is a permanent contributor to the *Frankfurter Allgemeine Zeitung*. His illustrations have also been published in the *Süddeutsche Zeitung*, *Die Welt*, *Deutsches Allgemeines Sonntagsblatt* and *The International Herald Tribune*.

Roland Stigulinszky (STIG)

* 1926 in Saarbrücken

Graphic designer and cartoonist STIG has published illustrations in several newspapers and magazines including *Der Tintenfisch* and *Saarbrücker Zeitung*.

Klaus Stuttmann

* 1949 in Frankfurt

Klaus Stuttmann began his career as an independent illustrator in 1976. He has published political cartoons in several newspapers including *Tagesspiegel*, *Tageszeitung*, *Leipziger Volkszeitung*, *Neue Osnabrücker Zeitung*, *Badische Zeitung*, *Ruhr-Nachrichten* and *Schwäbische Zeitung*.

Wolodymyr Szewczuk (Mirko SZEWCZUK)

* 20 September 1919 in Vienna

† 31 May 1957 in Hamburg

From 1946 to 1949 Mirko SZEWCZUK published his illustrations in the weekly newspaper *Die Zeit* and in 1949 he became a cartoonist for the daily *Die Welt*.

Jürgen von Tomeï

* 19 November 1937 in Stettin

Cartoonist Jürgen von Tomeï has published his illustrations in several newspapers and magazines including *Badenaer Tageblatt*, *Nebelspalter* and *Deutschland-Magazin*.

Alain Tredez (TREZ)

* 2 February 1929 in Berck-Plage

Illustrator, painter, sculptor and comic book script writer TREZ has contributed as a cartoonist to several French and foreign newspapers and magazines including *Paris Match*, *France Dimanche*, *Marie-Claire*, *Elle* and *Marie-France*. From 1973 to 2000 he was the political illustrator for *France Soir*.

Nicolas Vadot

* 17 June 1971 in London

Press illustrator and comic strip artist Nicolas Vadot publishes his illustrations in several newspapers and magazines including *L'Express* and *L'Echo*.

Philippe Vallancien (CALVI)

* 3 September 1938 in Besançon

Press illustrator and cartoonist CALVI has contributed to several French publications including *Combat*, *France-Soir*, *Le Monde* and *Le Figaro*.

Bernard Verlhac (TIGNOUS)

* 21 August 1957 in Paris

† 7 January 2015 in Paris

Cartoonist and press illustrator TIGNOUS contributes to publications including *La Croix*, *L'Événement du Jeudi*, *Hara-Kiri*, *Charlie Hebdo*, *L'Humanité* and *Marianne*.

Pierre Wiazemsky (WIAZ)

* 29 April 1949 in Rome

Cartoonist and press illustrator WIAZ works for several newspapers and magazines including *Le Nouvel Observateur*, *Rouge*, *Libération* and *La Croix*.

Georges Wolinski

* 28 June 1934 in Tunis

† 7 January 2015 in Paris

Cartoonist Georges Wolinski published his first illustrations in *Hara-Kiri* in 1960. In 1968 he became co-editor of *L'Enragé* and from 1970 to 1980 he was chief editor of *Charlie Mensuel*. He has contributed to several newspapers and magazines including *Le Nouvel Observateur*, *Libération*, *L'Humanité* and *Paris Match*.

Giuseppe Zaccaria (PINO ZAC)

* 23 April 1930 in Trapani

† 25 August 1985 in Fontecchio

Illustrator and animated film producer PINO ZAC contributed his cartoons to publications including *Le Canard enchaîné*, *Le Réfractaire*, *Pilote*, *Paris Hebdo* and *Le Crapouillot*. In the 1980s he became director of the Italian weekly *Il Male* and in 1983 he founded *L'Anamórfico*.