

WOMEN'S

From the refined women's-specific frame geometries, to thoughtful components that fit just right, to stunning colors and graphics that transcend the ordinary and expected, Cannondale Women's bikes are designed for women, by women, with a simple mission - to inspire your love of the ride.

ELITE ROAD

For the racer in all of us.

FULL SUSPENSION MOUNTAIN

Full suspension and full of possibilities.

ENDURANCE ROAD

Built for the long ride, but made for any ride.

HARDTAIL

Performance, capability and confidence come standard.

TRIATHLON/TT

Don the aero helmet and get ready for serious speed.

RECREATION / URBAN

Fitness, fun and function in equal measure.

SUPERSIX EVO WOMEN'S

THE MOST ADVANCED WOMEN'S ROAD RACE
MACHINE EVER MADE.

SIZES

44, 48, 51, 54, 56cm

SUPERSIX EVO HI-MOD WOMEN'S RED

FRAMESET: SuperSix EVO Women's, BallisTec Hi-MOD Carbon WHEELSET: Mavic Ksyrium SLS WTS CRANKSET: HollowGram SiSL2 w/SpideRing, 50/34
COCKPIT: FSA SL-K / C1 GROUP: SRAM RED 22 COLORS: Carbon w/ White, Sparkle Silver, Grey, Pearl - Gloss (01)

SuperSix EVO, re-engineered for women. With its women-specific geometry and sublime balance of feathery weight and unmatched stiffness, strength and comfort the SuperSix EVO Women's is ready for racers small to tall.

SUPERSIX EVO WOMEN'S DURA-ACE

FRAMESET: SuperSix EVO Women's, BallisTec Hi-MOD Carbon WHEELSET: Shimano RS81 Carbon CRANKSET: HollowGram Si, 50/34
COCKPIT: Cannondale C1 Women's GROUP: Shimano Dura Ace 9000 COLORS: Carbon w/ Black, Iris, Grey, Pearl - Matte (01)

SUPERSIX EVO
WOMEN'S ULTEGRA DI2

FRAMESET: SuperSix EVO Women's, BallisTec Carbon, Di2 **WHEELSET:** Fulcrum Racing 5 **CRANKSET:** HollowGram Si, 50/34
COCKPIT: Shimano Ultegra Di2 6870 **GROUP:** Cannondale C1 Women's **COLORS:** Magnesium White w/ Super Sparkle Silver, Pearl - Gloss (01)

SUPERSIX EVO
WOMEN'S 4 ULTEGRA

FRAMESET: SuperSix EVO Women's, BallisTec Carbon **WHEELSET:** Mavic Aksium WTS **CRANKSET:** FSA SL-K Light Carbon BB30, 50/34
COCKPIT: Cannondale C2 Women's **GROUP:** Shimano Ultegra 6800 **COLORS:** Magnesium White w/ Grey, Cucumber, Pearl - Gloss (01)

SUPERSIX EVO
WOMEN'S 2 RED

FRAMESET: SuperSix EVO Women's, BallisTec Carbon **WHEELSET:** Mavic Ksyrium Equipe S WTS **CRANKSET:** HollowGram Si, 50/34
COCKPIT: Cannondale C1/C2 Women's **GROUP:** SRAM RED 22 **COLORS:** Carbon w/ Ruby Red, Silver, Pearl - Matte (01)

SUPERSIX EVO
WOMEN'S 5 105

FRAMESET: SuperSix EVO Women's, BallisTec Carbon **WHEELSET:** Shimano RS11 **CRANKSET:** FSA Gossamer Pro, BB30A, 50/34
COCKPIT: Cannondale C3 Women's **GROUP:** Shimano 105 **COLORS:** Ruby Red w/ Sparkle Silver, White, Pearl - Gloss (01)

SUPERSIX EVO
WOMEN'S 3 ULTEGRA

FRAMESET: SuperSix EVO Women's, BallisTec Carbon **WHEELSET:** FSA Energy **CRANKSET:** HollowGram Si, 50/34 **COCKPIT:** Cannondale C1/C2 Women's
GROUP: Shimano Ultegra 6800 **COLORS:** Jet Black w/ Bright Purple, Coral, Pearl - Matte (01)

SUPERSIX EVO
WOMEN'S 6 105

FRAMESET: SuperSix EVO Women's, BallisTec Carbon **WHEELSET:** Shimano R501 **CRANKSET:** FSA Gossamer, BB30A, 50/34
COCKPIT: Cannondale C3 Women's **GROUP:** Shimano 105 / Tiagra **COLORS:** Jet Black w/ Turquoise, Linen, Pearl - Gloss (01)

CAAD10 WOMEN'S

PRECIOUS METAL.

Forget about diamonds, CAAD10 is a woman's best friend. With its ultra-light SmartFormed Alloy construction, smooth-riding SPEED SAVE micro-suspension features and dialed Women's race geometry, it outshines competitors' carbon race bikes at every turn.

SIZES
44, 48, 51, 54, 56cm

CAAD10 WOMEN'S 3 ULTEGRA

FRAMESET: CAAD10 Women's - SmartFormed 6069, full carbon fork **WHEELSET:** Mavic Aksium WTS **CRANKSET:** FSA SL-K Light Carbon BB30, 50/34
COCKPIT: Cannondale C2/C3 Women's **GROUP:** Shimano Ultegra 6800 **COLORS:** Jet Black w/ Iris, White, Pearl - Gloss (01)

CAAD10 WOMEN'S 5 105

FRAMESET: CAAD10 Women's - SmartFormed 6069, full carbon fork **WHEELSET:** Shimano RS11 **CRANKSET:** FSA Gossamer Pro, BB30, 50/34 **COCKPIT:** Cannondale C3 Women's
GROUP: Shimano 105 **COLORS:** Stealth Gray w/ Linen, Coral, Pearl - Matte (01) // Jet Black w/ Turquoise, Linen, Pearl - Matte (02)

CAAD10 WOMEN'S 6 105

FRAMESET: CAAD10 Women's - SmartFormed 6069, full carbon fork **WHEELSET:** Shimano RS01 **CRANKSET:** FSA Omega, BB30, 50/34 **COCKPIT:** Cannondale C3 Women's
GROUP: Shimano 105 / Tiagra **COLORS:** Magnesium White w/ Sparkle Silver, White, Pearl - Gloss (01) // Jet Black w/ Cucumber, Jade, Pearl - Gloss (02)

SYNAPSE WOMEN'S

SMOOTH SPEED.

SIZES

44, 48, 51, 54, 56cm

SYNAPSE HI-MOD WOMEN'S 2 RED

FRAMESET: Synapse Women's, BallisTec Hi-MOD Carbon WHEELSET: Mavic Ksyrium Elite S WTS CRANKSET: HollowGram SISL2 w/SpideRing, 50/34
COCKPIT: FSA Pro Wing/SL-K GROUP: SRAM RED 22 COLORS: Nearly Black w/Black Diamond - Gloss (01)

Ride longer. Explore more. Take the road less traveled. On the all-new Synapse Hi-MOD and Synapse Carbon, features like our light but tough BallisTec construction, bump-eating SAVE PLUS micro-suspension and endurance-boosting geometry mean that effortless speed, all-day comfort and confident control are all standard equipment.

FRAMESET: Synapse Women's, BallisTec Hi-MOD Carbon **WHEELSET:** Fulcrum Racing 5 **CRANKSET:** HollowGram Si, 50/34
COCKPIT: Cannondale C1 Women's / FSA SL-K **GROUP:** Shimano Ultegra Di2 **COLORS:** Magnesium White w/ Sparkle Silver - Gloss (01)

**SYNAPSE HI-MOD
WOMEN'S ULTEGRA DI2**

FRAMESET: Synapse Women's, BallisTec Hi-MOD Carbon **WHEELSET:** Mavic Ksyrium Equipe S WTS **CRANKSET:** HollowGram Si, 50/34
COCKPIT: Cannondale C1 Women's / FSA SL-K **GROUP:** Shimano Ultegra 6800 **COLORS:** Carbon w/ Turquoise - Gloss (01)

**SYNAPSE HI-MOD
WOMEN'S 3 ULTEGRA**

FRAMESET: Synapse Women's, BallisTec Carbon **WHEELSET:** Mavic Aksium WTS **CRANKSET:** FSA SL-K Light Carbon, BB30A, 50/34
COCKPIT: Cannondale C2 Women's **GROUP:** Shimano Ultegra 6800 **COLORS:** Magnesium White w/ Dusty Lilac - Gloss (01)

**SYNAPSE CARBON
WOMEN'S 3 ULTEGRA**

SYNAPSE CARBON WOMEN'S 4 RIVAL

FRAMESET: Synapse Women's, BallisTec Carbon **WHEELSET:** Fulcrum Racing 7 **CRANKSET:** FSA Energy, BB30A, 50/34
COCKPIT: Cannondale C2/C3 Women's **GROUP:** SRAM Rival **COLORS:** Carbon w/ Jade - Gloss (01)

SYNAPSE CARBON WOMEN'S 5 105

FRAMESET: Synapse Women's, BallisTec Carbon **WHEELSET:** Shimano RS11 **CRANKSET:** FSA Gossamer Pro, BB30A, 50/34
COCKPIT: Cannondale C3 Women's **GROUP:** Shimano 105 **COLORS:** Dusty Lilac w/ Silver - Matte (01) // Carbon w/ Jade, Cucumber, Pearl - Gloss (02)

SYNAPSE CARBON WOMEN'S 6 105

FRAMESET: Synapse Women's, BallisTec Carbon **WHEELSET:** Shimano RS01 **CRANKSET:** FSA Gossamer, BB30A, 50/34
COCKPIT: Cannondale C3 Women's **GROUP:** Shimano 105 / Tiagra **COLORS:** Charcoal Gray w/ Turquoise - Matte (01)

SYNAPSE WOMEN'S

THE "JUST RIGHT" ROAD BIKE.

For anything from first road rides to all-day adventures to fender-equipped commutes, the upright position and smooth-riding comfort of the alloy Women's Synapse make it your perfect partner.

SIZES

44, 48, 51, 54, 56cm

SYNAPSE WOMEN'S DISC 5 105

FRAMESET: Synapse Disc Women's - Optimized 6061 Alloy, carbon bladed fork **WHEELSET:** Maddux RD 3.0 Disc **CRANKSET:** FSA Gossamer, BB30, 50/34
COCKPIT: Cannondale C3 Women's **GROUP:** Shimano 105 **COLORS:** Jet Black w/ Silver - Matte (01)

**SYNAPSE WOMEN'S
5 105**

FRAMESET: Synapse Women's - Optimized 6061 Alloy, carbon bladed fork **WHEELSET:** Maddux RS 3.0 Speed **CRANKSET:** FSA Gossamer, BB30, 50/34
COCKPIT: Cannondale C3 Women's **GROUP:** Shimano 105 / Tiagra **COLORS:** Jet Black w/ Iris Blue - Gloss (01)

**SYNAPSE WOMEN'S
7 SORA**

FRAMESET: Synapse Women's - Optimized 6061 Alloy, carbon bladed fork **WHEELSET:** Maddux R 3.0 **CRANKSET:** FSA Vero, 50/34
COCKPIT: Cannondale C4 Women's **GROUP:** Shimano Sora **COLORS:** Charcoal w/ Jade - Matte (01)

**SYNAPSE WOMEN'S
8 CLARIS**

FRAMESET: Synapse Women's - Optimized 6061 Alloy, carbon bladed fork **WHEELSET:** Maddux R 3.0 **CRANKSET:** FSA Vero, 50/34
COCKPIT: Cannondale C4 Women's **GROUP:** Shimano Claris **COLORS:** Magnesium White w/ Turquoise - Gloss (01)

**SYNAPSE WOMEN'S
6 TIAGRA**

FRAMESET: Synapse Women's - Optimized 6061 Alloy, carbon bladed fork **WHEELSET:** Maddux R 3.0 **CRANKSET:** FSA Omega, BB30, 50/34 or 50/39/30 **COCKPIT:** Cannondale C4 Women's **GROUP:** Shimano Tiagra **COLORS:** Magnesium White w/ Jade, Cucumber, Pearl - Gloss (01) // Jet Black w/ Purple - Gloss (02) (not avail in triple)

SLICE WOMEN'S

FAST. GIRL'S.

Multi-time Kona Winner. World Record holder. This race-proven, super light design combines great aerodynamics, perfect fit and smooth comfort, all in a simple, easy-to-use package.

SIZES
47, 51, 54cm

SLICE WOMEN'S 3 ULTEGRA

FRAMESET: Slice Women's, full carbon **BAR:** Cannondale C3 base / FSA Tri Max Team **GROUP:** Shimano Ultegra 6800
CRANKSET: FSA SL-K Light Carbon BB30 **WHEELSET:** Vision Team 30 **COLORS:** Nearly Black w/ Iris Blue, Violet - Gloss (01)

Pro triathlete, Charisa Wernick, track testing on her Slice.

LEXI

LIGHT, SIMPLE, FULL THROTTLE TRAIL PERFORMANCE.

With its women's specific geometry and refined single-pivot design, the Lexi is a light, nimble, and fun all-around ride companion that's up for anything, from marathon races to weekend ripping with the girls.

SIZES
P, S, M

LEXI 2

FRAME: Lexi, SmartFormed Alloy, 1.5" SUSPENSION R/F: RockShox Monarch RL / Recon Gold, air, remote lockout (120mm) RD/FD/SHIFT: SRAM X9/X7/X7
WHEELSET: Maddux DC3.0 / Formula BRAKES: Avid Elixir 3 COLOR: Dusty Lilac w/ White, Silver, Black, Pearl - Matte (01)

LEXI 3

FRAME: Lexi, SmartFormed Alloy, 1.5" SUSPENSION R/F: X-Fusion Q2 RL / RockShox Recon Silver, air, lockout (120mm) RD/FD/SHIFT: Shimano Deore/Alivio/Alivio
WHEELSET: Maddux DC3.0 / Formula BRAKES: Cannondale Helix 6 hydraulic COLOR: Jet Black w/ Turquoise, Cucumber, Pearl - Matte (01)

TANGO SL

BIGGER WHEELS. SMALLER RIDERS. PERFECT MATCH.

SIZES
S, M, T

TANGO SL 29 1

FRAME: Tango SL 29, Optimized 6061 Alloy, 1.5" FORK: RockShox REBA RL, air, remote lockout (80mm) RD/FD/SHIFT: SRAM X9/X7/X7
WHEELSET: Alex DC 2.0 / Formula BRAKES: Avid Elixir 7 COLOR: Jet Black w/ Purple, Coral, Pearl - Matte (01)

With the industry's best standover clearance and 29'er geometry designed specifically for women, the Tango SL lets smaller riders experience the advantages of bigger wheels, without the compromises.

TANGO SL 29 2

FRAME: Tango SL 29, Optimized 6061 Alloy, 1.5" FORK: RockShox 30 Gold, air, remote lockout (80mm) RD/FD/SHIFT: Shimano SLX/Deore/Deore
WHEELSET: Alex DC 3.0 / Formula BRAKES: Shimano M505 hydraulic COLOR: Dusty Lilac w/ Grey, Silver, Pearl - Matte (01)

TANGO SL 29 3

FRAME: Tango SL 29, Optimized 6061 Alloy, 1.5" **FORK:** RockShox 30 Gold, air, lockout (80mm) **RD/FD/SHIFT:** Shimano Deore/Alivio/Alivio
WHEELSET: Alex DC 3.0 / C4 **BRAKES:** Shimano M446 hydraulic **COLOR:** Nearly Black w/ Jade, Cucumber, Pearl - Matte (01)

TANGO SL 29 4

FRAME: Tango SL 29, Optimized 6061 Alloy, 1.5" **FORK:** SR Suntour XCM, remote lockout (80mm) **RD/FD/SHIFT:** Shimano Alivio/Acera/Acera
WHEELSET: Alex DC 4.0 / C4 **BRAKES:** Cannondale Helix 6B hydraulic **COLOR:** Jet Black w/ Grey, Silver, Pearl - Gloss (01) // Stealth Grey w/ Rose, Tangerine, Pearl - Gloss (02)

TANGO 29

ROLL BIG. ROLL CONFIDENT.

It takes two to Tango. Two big 29" wheels, that is. Paired with Cannondale's lightweight aluminum construction and dialed-in women's 29'er geometry, those smooth-rolling hoops let you dance down the toughest trails.

SIZES
S, M, T

TANGO 29 5

FRAME: Tango 29, Optimized 6061 Alloy **FORK:** SR Suntour XCM, remote lockout (80mm) **RD/FD/SHIFT:** Shimano Acera/Altus/Altus **WHEELSET:** Alex DC 4.0 / C4
BRAKES: Cannondale Helix 6B hydraulic **COLOR:** Jet Black w/ Purple, Coral, Pearl - Gloss (01) // Magnesium White w/ Black, Sparkle Silver, Pearl - Gloss (02)

TANGO 29 6

FRAME: Tango 29, Optimized 6061 Alloy **FORK:** SR Suntour XCT (80mm) **RD/FD/SHIFT:** Shimano Altus/M190/M310 Rapidfire
WHEELSET: Alex DC 5.0 / C4 **BRAKES:** Promax Decipher hydraulic **COLOR:** Nearly Black w/ Iris, Violet, Pearl - Gloss (01)

TANGO 29 7

FRAME: Tango 29, Optimized 6061 Alloy **FORK:** SR Suntour XCT (80mm) **RD/FD/SHIFT:** Shimano Altus/M190/EFS1 Easyfire
WHEELSET: Alex DC 5.0 / C4 **BRAKES:** Tektro Novela cable **COLOR:** Magnesium White w/ Jade, Cucumber, Black, Pearl - Gloss (01)

TRAIL WOMEN'S

THE AFFORDABLE SUPERBIKES.

Their incredible performance and value make the light, smooth and agile Trail bikes the perfect entry point into the world of mountain biking.

SIZES
P, S, M

TRAIL WOMEN'S 4

FRAME: Trail Women's, double-butt 6061 alloy **FORK:** SR Suntour XCR, remote lockout (100mm) **RD/FD/SHIFT:** Shimano Alivio
WHEELSET: Alex DC 4.0 / C4 **BRAKES:** Cannondale Helix 6 hydraulic **COLOR:** Dusty Lilac w/ White, Black, Nearly Black, Pearl - Matte (01)

TRAIL WOMEN'S 5

FRAME: Trail Women's, double-butt 6061 alloy **FORK:** SR Suntour XCM, remote lockout (100mm) **RD/FD/SHIFT:** Shimano Acera/Altus/Altus
WHEELSET: Alex DC 4.0 / C4 **BRAKES:** Cannondale Helix 6B hydraulic **COLOR:** Magnesium White w/ Black, Sparkle Silver, Pearl - Gloss (01)

TRAIL WOMEN'S 6

FRAME: Trail Women's, double-butt 6061 alloy **FORK:** SR Suntour XCT (100mm) **RD/FD/SHIFT:** Shimano Altus/M190/M310 Rapidfire
WHEELSET: Alex DC 5.0 / C4 **BRAKES:** Promax Decipher hydraulic **COLOR:** Jet Black w/ Purple, Coral, Pearl - Gloss (01)

TRAIL WOMEN'S 7

FRAME: Trail Women's, double-butt 6061 alloy **FORK:** SR Suntour XCT (100mm) **RD/FD/SHIFT:** Shimano Altus/M190/EF51 Easyfire
WHEELSET: Alex DC 5.0 / C4 **BRAKES:** Tektro Novela cable **COLOR:** Charcoal Grey w/ White, Turquoise, Cucumber, Pearl - Matte (01)

QUICK SL / QUICK WOMEN'S OUTDOOR HEALTH CLUB.

Break free of the gym! With the Quick's smooth-riding comfort and balanced riding position, you'll go a little faster, ride a little further, and enjoy yourself more than you ever thought possible.

SIZES
S, M, T

QUICK SL WOMEN'S 2

FRAME: Quick SL Women's, BB30, Optimized 6061 Alloy FORK: Quick Si, carbon blades RD/FD/SHIFT: Shimano Sora
WHEELSET: Element Xero C3 TIRES: Kenda Kwick Roller Sport 700x32c COLOR: Jet Black, w/ White, Blue, Pearl - Gloss (01)

QUICK SL WOMEN'S 3

FRAME: Quick SL Women's, Optimized 6061 Alloy FORK: Quick SL, carbon blades RD/FD/SHIFT: Shimano Deore/Acera/Acera WHEELSET: Element Xero C3
TIRES: Kenda Kwick Bitumen 700x32c COLOR: Jet Black, w/ White, Cucumber, Jade, Grey - Matte (01)

QUICK WOMEN'S 5

FRAME: Quick Women's, Butted 6061 Alloy FORK: Quick, 6061 Alloy RD/FD/SHIFT: Shimano Altus/Altus/M310 Rapidfire WHEELSET: Cannondale C4
TIRES: Kenda Kwick Trax, 700x32c COLOR: Dusty Lilac, w/ Violet, Grey, Silver - Matte (01) // Magnesium White, w/ Grey, Linen, Purple - Gloss (02)

QUICK WOMEN'S 4

FRAME: Quick Women's, Butted 6061 Alloy FORK: Quick, Carbon blades RD/FD/SHIFT: Shimano Alivio/Altus/M310 Rapidfire WHEELSET: Element Xero C3
TIRES: Kenda Kwick Trax, 700x32c COLOR: Nearly Black, w/Black, Grey - Gloss (01) // Magnesium White, w/ Silver, Linen, Turquoise - Gloss (02)

QUICK WOMEN'S 6

FRAME: Quick Women's, Butted 6061 Alloy FORK: Quick, Cromoly RD/FD/SHIFT: Shimano Altus/Altus/EF51 Easyfire WHEELSET: Cannondale C4
TIRES: Kenda, 700x35c COLOR: Jet Black, w/ White, Jade, Cucumber, Grey - Gloss (01)

ALTHEA

SPORT. UTILITY.

Althea is built for adventure. With its low-standover, mountain-bike-inspired frame, its 700c knobby tires and 50mm suspension fork, the Althea can take you from pavement to dirt to gravel and back...with a smile on your face.

SIZES
S, M, T

ALTHEA 1

FRAME: Althea, Optimized 6061 Alloy FORK: HeadShok Fatty DL50, 50mm w/ lockout RD/FD/SHIFT: Shimano Deore/Acera/Alivio
WHEELSET: Element Xero C3 CX Disc BRAKES: Cannondale Helix 6 hydraulic COLOR: Charcoal Grey, w/ Black, Cucumber - Matte (01)

ALTHEA 2

FRAME: Althea, Optimized 6061 Alloy FORK: SR SUNTOUR NCX, 50mm, w/ lockout, 1-1/8" RD/FD/SHIFT: Shimano Alivio/Altus/M310 Rapidfire
WHEELSET: Alex DC 4.0/C4 BRAKES: Cannondale Helix 6B hydraulic COLOR: Dusty Lilac Metallic, w/ Black, Silver - Matte (01)

ALTHEA 3

FRAME: Althea, Optimized 6061 Alloy FORK: SR Suntour NEX w/ lockout, 50mm, 1-1/8" RD/FD/SHIFT: Shimano Altus/Altus/M310 Rapidfire
WHEELSET: Maddux TCS 0/C4 BRAKES: Cannondale C4 V-Brake COLOR: Magnesium White, w/ Black, Coral - Gloss (01) // Jet Black, w/ Grey, Sparkle Silver - Gloss (02)

ADVENTURE WOMEN'S

SIMPLY BETTER.

Whether cruising through the park for picnics, enjoying the roads around the summer house or having a spirit-raising jaunt with friends, the Adventure's comfortable upright position, luxurious components and supreme light weight provide an experience that is a cut above. As it should...it's a Cannondale.

SIZES
S, T

ADVENTURE WOMEN'S 1

FRAME: Adventure Women's, double-butted 6061 Alloy **FORK:** AdventureTrail Si SL suspension, 35mm **RD/FD/SHIFT:** Shimano Alivio/M191/Revo Twist
BRAKES: V-Brake w/ Comfort Levers **COOL BITS:** Suspension Seatpost, tool-free adj. stem **COLOR:** Magnesium White w/ Ruby Red, Gray - Gloss (01)

ADVENTURE WOMEN'S 2

FRAME: Adventure Women's, double-butted 6061 Alloy **FORK:** RST Sofi T, 50mm **RD/FD/SHIFT:** Shimano Altus/M191/Revo Twist **BRAKES:** V-Brake w/ Comfort Levers
COOL BITS: Suspension Seatpost, tool-free adj. stem **COLOR:** Charcoal Gray w/ Tangerine, White - Matte (01) // Magnesium White w/ Lime Frost, Silver - Gloss (02)

ADVENTURE WOMEN'S 3

FRAME: Adventure Women's, double-butted 6061 Alloy **FORK:** SR Suntour CR8V, 50mm **RD/FD/SHIFT:** Shimano TX/TX/Revo Twist **BRAKES:** V-Brake w/ Comfort Levers
COOL BITS: Suspension Seatpost **COLOR:** Rosy Tomorrow w/ Silver, White - Gloss (01) // Greek Olive w/ Porcelain Blue, White - Gloss (02)

FELICITY

PUTS THE FUNK IN FUNCTIONAL...

SIZES
S, T

FELICITY

FRAME: Felicity, Optimized 6061 Alloy **FORK:** Felicity Rigid Disc, Alloy **RD/FD/SHIFT:** SRAM I-Motion 3-Speed Rear
BRAKES: Tektro Novela mechanical **COOL BITS:** rear rack w/bungee, aluminum fenders, bell **COLOR:** Jet Black w/Blue - Matte (01)

Daily commuters, urban adventurers, and anyone else seeking full function wrapped in elegant style need look no further than our modern take on the classic European step-thru design. From the market to the Met, Felicity puts the funk in functional.

TOUR DE FRANCE - STAGE 7

> SAGAN AND THE GREEN EXPRESS STEAM TO VICTORY.

GREEN TEAM AT THE FRONT - ALL DAY LONG. BROTHERS IN ARMS, BROTHERS IN GREEN.

DO NOT USE THIS PAGE USE REVISED PAGE 158

CANNONDALE CORPORATE OFFICES

CANNONDALE AMERICAS

Cycling Sports Group, Inc.
172 Friendship Road,
Bedford, Pennsylvania,
15522-6600, USA
Tel: 1-800-BIKE-USA
Fax: 814-623-6173
Email: custserv@
cyclingsportsgroup.com

CANNONDALE EUROPE

Cycling Sports Group
Europe, B.V.
mail: Postbus 5100
visits: Hanzepoort 27
7570 GC, Oldenzaal,
Netherlands
Tel: +41 61.4879380
Fax: 31-5415-14240
Email: servicedeskeurope@
cyclingsportsgroup.com

CANNONDALE UK

Cycling Sports Group
Vantage Way, The
Fulcrum, Poole, Dorset,
BH12 4NU
Tel: +44 (0)1202 732288
Fax: +44 (0)1202 723366
Email: sales@
cyclingsportsgroup.co.uk

CANNONDALE AUSTRALIA

Cycling Sports Group
Unit 8, 31-41 Bridge Road
Stanmore NSW 2048
Tel: +61 (0)2 8595 4444
Fax: +61 (0) 8595 4499
Email: askus@
cyclingsportsgroup.com.au

CANNONDALE JAPAN

Namba Sumiso Building 9F,
4-19, Minami Horie
1-chome, Nishi-ku, Osaka
550-0015, Japan
Tel: 06-6110-9390
Fax: 06-6110-9361
Email: cjcustserv@
cannondale.com

CANNONDALE CHINA

Cycling Sports Group China
Co., Ltd.
Room 208, No. 3203,
Minhang District
Hongmei Road, Shanghai
201103, China
Tel: 86 21 6446 8999
Fax: 86 21 6465 6570
Email: csg@dorelchina.com

REGISTERED TRADEMARKS® OF THE CYCLING SPORTS GROUP, INC.

Cannondale, the Cannondale “C” logo, the Cannondale train station 1971 logo, Cdale, CSGXCHANGE, Fatty, Jekyll, Lefty, Scalpel, Slice, Velopods, Synapse, Trigger, Hooligan, Felicity, SuperSix.

Trademarks ™ of Cycling Sports Group, Inc.:

BB30, CAAD (Cannondale Advanced Aluminum Design), HeadShok, Hi-MOD, Hollowgram, PowerPyramid, Quick, Q-Lab, SAVE, Si, System Integration, BallisTec Carbon, SmartFormed Alloy, ECS-TC (Enhanced Center-Stiffness, Torsion Control) System, Trigger, Zero Pivot, Lexi, Althea, Narrow is Aero, Durathon and PopTop.

Coldblack® is a registered trademark of Schoeller Technologies AG and is used with their permission. Revolutionary® is a registered trademark of CARVICO S.p.A and is used with their permission. Headsweats® is a registered trademark and is used with the owner’s permission. Cycling Sports Group Inc. manufactures clothing with proprietary technical fabrics made by specialty fabric vendors. Trademarks of those vendors are used with permission.

FOX, FOX Racing Shox and Dyad RT2 are registered trademarks of FOX Factory

Specifications subject to change without notice.

Photo credits: Ale DiLullo, Bettini Photo, Jake Hamm, Dan Sharp, Mattias Fredrikson, Chris Milliman, Dan Barham, Brian Hodes, Wil Matthews, Kei TSUJI, Armin M. Küstenbrück, Marius Maasewerd, Michael Cervený, Shane Harrison, Sincere Photo, Mike Karcher, WixPix, Jérémie Reuiller.

Inc. and are used with their permission. Solo Air, RockShok, XLoc are registered trademarks of SRAM and are used with their permission. X-12 is a trademark of Syntace GmbH and is used with their permission. EVO is a trademark of Aprebic Industry Co. Ltd. and used under license.

Cannondale supports pro teams. We are grateful for the past and/or current support of: Liquigas ,FSA, Mavic, SRAM (including Avid, Rockshox, Zipp), Lotto, Rudy Project, MeT, Nalini, Sidi, fi’zi:k, SRM, Speedplay, Schwalbe, Elite, ENVE, Northwave, Sci Con, Crankbrothers, Avid, Prologo, Cyclocrossworld.com, Grip Grab, Campagnolo, Shimano. Branding from these partners, based on sponsor agreements may be seen on photos in CSG catalogs or websites. Individual athletes may display other sponsored brands, based upon their own sponsorship agreements with those brands.

