

FOD

TEL AVIV MEN LOVING MAGAZINE

PRIDE / 13

Tel Aviv's Complete
PRIDE GUIDE

YOUR DEFINITIVE
GUIDE TO THE
BEST PARTIES,
RESTAURANTS
AND EVENTS.

WELCOME TO TEL AVIV

Welcome to Tel Aviv! We, your hosts, the Tel Avivians, are both happy and proud to have you here! That you've decided to come visit our friendly shores means that our secret's out (that's fine – we love to share!); Tel Aviv is really one of the world's top gay cities, both for our citizens and for you visitors. Sure, not all is rosy – but boy, a whole lot of it is...

Many of us come from elsewhere in the world; you will be surprised that all that Spanish, Russian, Portuguese, French and English you hear on the streets as you walk about are not just words spoken by your fellow visitors during Pride Week; no - we come from across the globe, and we like to think that we've brought with us many of

the things that make a truly great world city. We've got wonderful food and drink, a truly fantastic arts scene, fabulous shopping (and no, it's not just Louis Vuitton and Gucci – instead, check out our unique local brands!), UNESCO-protected architecture, complicated (but cool...) locals - and the weather, well, that comes for free...

Now, one of the things for which we, rightfully, have become known, is our nightlife; and we'd like to put your stamina to the test this week, because Tel Avivians know how to party – and, unlike in many other main gay party capitals, one of the best things about Tel Aviv's infamous tiles is that we ALL love to go out; old and young, queer and straight – and we do it any time of

the week. To boot, within very short distances, you can find yourself downing shots in a real dive with dykes, dancing on the bar with a granny, getting busy in a darkroom, or falling out of a world class club at midday (courtesy of our very relaxed licensing laws...)

So come join us; at the beach (Hilton Pride Beach will be at its hottest...), in the bars, in the clubs or on the streets – we love to make new friends.

And don't be intimidated if we seem a little standoffish; as you may have heard, many Israelis are like a "sabra", or, in English, a "cactus", we may seem tenacious, rough and thorny, but give it a shot, and you'll soon discover our sweet, softer interiors...

Taken from PUMA Israel fashion production / Photo: Eitan Tal

Publisher: DAVID & JONATHAN MARKETING LTD / Eli Gaiger, Sigal Ramati, Shai Doitsh / CEO: Avi Buskila / Editor FOD: Dvir Bar / Pride Guide Editor: Jonas West Eilersen / Magazine Production Manager: Lior Ariav / Desk: 27 Shoken st. Tel Aviv. 66532 / +972-3-5376669 / desk@fodmag.com / For Advertising & Collaborations: advertising@fodmag.com / PR: Ron Levin / Design & Graphic editing: Lee & Tamar studio / Printed BY: Hauser Print / All Rights Reserved: David & Jonathan Marketing LTD June 2013
Cover: Ori Avrahami / Photo: Eitan Bernat / Styling: Shalev Lavan / Hair & Make-up: Shiran Friedland / Photo on this page: Eitan Tal

A man with a short beard and mustache, wearing a red tank top and a thin gold chain, looks directly at the camera. The background is a soft, out-of-focus blue, suggesting a beach or sky. The text 'TEL AVIV PRIDE' is overlaid in large, semi-transparent red letters across the bottom half of the image.

Tel Aviv Pride is one of the city's, and indeed Israel's, essential summer events, and the Pride festivities and cultural activities are fully supported – both morally and financially - by local government. Tel Aviv Pride is not just an LGBT event; Israelis throughout the country (and even from abroad) are flocking to the city during Pride Week, joining tens of thousands of international visitors.

In fact, by taking part in Tel Aviv Pride, you're celebrating the biggest LGBT event in the Middle East. Obviously, the less accommodating attitude towards LGBT, which is experienced in most of our neighbouring countries, means that it's a long way from Tel Aviv to the next major LGBT event. However, even by international standards, "our Pride" is making waves – and we hope you'll enjoy both the parade, the cultural events and the beach party; the latter is the biggest of its kind anywhere in the world.

TEL AVIV PRIDE

F/O/D MAGAZINE & DIZENGOFF CENTER PRESENT:

MAN/FASHION/PHOTOGRAPHY

/ PHOTOGRAPHY EXHIBITION / CURATOR: GAL APPLE

OPENING GALA EVENT

/ TUESDAY/28.05.2013//20:00

/ DIZENGOFF CENTER, FLOOR: -1

/ FREE ENTRANCE

F/O/D

Dizengoff Center

EXHIBITION OPEN SUNDAY-THURSDAY 10:00-22:00 / FRIDAY 10:00-17:00 / SATURDAY 20:30-22:00

PHOTO BY RON KEDMI

TUESDAY / 28.5

F/O/D

Magazine Gala Event

Revealing of a new photo shoot gallery for the Pride Week from the past year in the magazine. Best event to start the celebrations with / **Dizengoff Center Gallery** / Floor -1 / 20:00 / Free

Meeting Point @ Brown Hotel Roof / Every night during pride week / 25 Kalisher St. / 2.6-9.6 / 20:00 / Free

FRIDAY / 31.5

PRIDE FUNTASTICO

The queens of TLV nightlife, K-long & OSH*REE on a "Grease" night with stage performances and the Funtastico boy's sexercise show / **Evita** / 31 Yavne St. / 22:30 / Free

Forever Circuit

Official Circuit festival
Barcelona2013 pre party Tel Aviv with Dj Tomer Maizner & Ivan Gomez / **Block** / 157 Salame St. / 00:00 / 80 NIS

BERLIN PARTY

men only 23+ with 4 bars, dance floor and a dark room. D.J. Eran Tubul. Till 22:00 1+1 on the bar. Men only 23+ / **Apolo TLV** / 46 Allenby St. / 19:00 / Free till 22:00, 30 NIS

Donna Martin

The Official Gay Pride Week
Opening Party and the best way to start the celebrations / **Comfort 13** / 13 Kompert / 00:00 / 50-70 NIS

SCHEDULE / 28.5-5.6

SATURDAY / 1.6

GLITTER PRIDE

Saturday nights GLITTER - opening the pride week with the famous pop&trash music evening by Daniel Katzensgold & Ziona Patriot / **Evita** / 31 Yavne St. / 22:30 / Free

Blond CHONG

Britney spears, Christina, Lady Gaga and all of their friends in one very blond night! DJ Adi Dgani the resident will host special guest and a drag show! 19:00-22:00 1+1 on the bar. 18+ / **Apolo TLV** / 46 Allenby St. / Free till 22:00, 30NIS

Shpagat's Saturday

Special Queen of Shabbat ceremony / **Shpagat** / 43 Nahalat Binyamin St. / 21:00 / Free

SUNDAY / 2.6

Pride Party

Pride night for men 23+ with DJ Angelino Loren and a guest DJ Jamie Mango (London). 1+1 on the bar till 22:00 / **Apolo TLV** / 46 Allenby St. / 19:00 / Free

EUROVISION NIGHT

Pini Zilber & the Eurofalsh crew present the unforgettable Eurovision night with stage performance of all the beloved songs / **Evita** / 31 Yavne St. / 22:30 / Free

Sunday Funday

opening gay week with fun and trash music / **Shpagat** / 43 Nahalat Binyamin St. / 21:00 / Free

MONDAY / 3.6

ALCOHOLIC

DJ Daniel Mariuma & Eva Stiletto invite you to an ALCOHOLIC BASH all night long / **Evita** / 31 Yavne St. / 22:30 / Free

Drink as much as you can

Fresh music and exposure of Shpagat's new art window / **Shpagat** / 43 Nahalat Binyamin St. / 21:00 / Free

Show Girls

Drag night and a party! Drag queen Mary.D.Fich & Ms. Duvdevan in a special show and after that DJ Angelino Loren. 1+1 on the bar till 22:00 / **Apolo TLV** / 46 Allenby St. / 19:00 / Free

NOTORIOUS & LIMA LIMA

OCD – TLV's premier gay hip hop night for the past seven years. Enjoy the inside dance floor & the outside yard / **OCD** / 42 Lilinblum St. / 22:00 / Entrance free

TUESDAY / 4.6

IT'S DRAG NIGHT

Evita's Famous Drag Night, featuring the Divas Talula Bonet & Ziona Patriot on a hilarious "stand-drag" show with special guests / **Evita** / 31 Yavne St. / 22:30 / Free

Live Music Show

A special live music show for pride week from the Shpagat-Live high-class series / **Shpagat** / 43 Nahalat Binyamin St. / 21:00 / Free

SCHEDULE / 28.5-5.6

TUESDAY / 4.6

Tel Aviv Party

Oriental night with live show! DJ Daniel Bar.
1+1 on the bar till 22:00. 23+ / **Apolo TLV** /
46 Allenby St. / 19:00 / Free

Meatball

Manonly dance and cruise night by BEEF. D.J.
Elad Navon / **Shclagsahne** / 43 yehuda
halevi st. 22:00 / 40 NIS + First Drink

WEDENSDAY / 5.6

ELECTRONIC NIGHT

A Special Underground electronic Night with
JOYDjs, DJ SHLOMI LEVI with quality sounds
/ **Evita** / 31 Yavne St. / 22:30 / Free

Women Party

Celebrating pride in a big party with 4 leading
female DJ's / **Shpagat** / 43 Nahalat
Binyamin St. / 20:00 / Free

Opening the Summer

The Dreck party opens the summer with a
huge party in the best venue of the city - DJ
Dalit Rechester will play the best hits in a crazy
atmosphere / **Dizzengof Club** / Dizengoff
Square / 22:30 / Free

Men's Party

Men 29+ only! DJ Angelino Loren and DJ
Jamie Mango (London). Active dark room.
1+1 on the bar till 22:00 / **Apolo TLV** / 46
Allenby St. / 19:00 / Free

Meatball

Man only dance and cruise night by BEEF. D.J.
Ilan Leibovits / **Shclagsahne** / 43 Yehuda
Halevi st. 22:00 / 40 NIS + First Drink

Photo: Eitan Bernat

6/6/2013

THURSDAY SCHEDULE

La Demence @ Evita

Evita TLV welcomes La Demence's passengers in an all day long cocktail party. GIFT with special treats / **Evita** / 31 Yavne St. / 15:00 / Free

Papa Party By Eliad Cohen

The new international [arty that rocks the gay scene around the world. Isaac Escalante, Roberto Barbero, Oliver Mohns / **Comfort Club** / 13 Comfort St. / 22:00 / 120 NIS

Famous Street Party

The Shpagat's famous street party opens the pride weekend in a huge open-to-air party with 2 different squares and 6 different fun DJs / **Shpagat** / 43 Nahalat Binyamin St. / 22:00 / Free

Cheesecake

A delicious weekly night, attracting the coolest crowd in town and featuring the latest in electronic music from around the world | **Breakfast Club** / 6 Rothschild Av. / 23:00 / Free till midnight, 50 NIS.

Let's Go Party

DJ Angelino Loren in a dance and house music till morning. 1+1 on the bar till 22:00 / Free till 22:00, 30 NIS / 46 Allenby St. / **Apolo TLV** / 19:00

BEEF Jerky

official pride opening party welcoming La Damence Cruise. Live kinky porn shows Hosting: Ben Manson, Elad Navon, Sagi Kariv, Ilan Leibovits. Man only / **Hangar 17** / 23:00 / 17 Ben Avigdor St. / 140 NIS

1984

Eurotrash & 80's Kitsch Party - Nostalgic colorful 80's night for mix crowd. Multisexual 25+. Very happy atmosphere. Dj Tal Argaman & Dj Tsach Zimroni / **Bootleg Club** / 48 King George St. / 60 NIS / 23:30

Proud & Hard

Tel Aviv's Hottest Underwear Night!!! / **BackRoom@SexyShop** / 150 Dizengoff St. / Free under 24y/o, 50 NIS + first drink / 22:00-04:00

3SOME

Celebrating Pride and 3 years for Tel Aviv's biggest party! A huge festive 3-floors: House, pop and Middle Eastern music and production with Israel's biggest divas! Maya Simantov, Mital De Razon, Henree and Nikka, Dudi Sharon and Jewel / **HaShach St.** / **Hamosad** / 60 NIS / 23:00

Arisa Middle Eastern Party cheerful middle eastern music and live show / 60-80 NIS / 00:00

Photo: Eitan Bernat

7/6/2013

FRIDAY SCHEDULE

Pride Parade

Gan-Meir, 22a Tchernichovsky St. The week's most unmissable event!

Kick-off at 10:00 with Pride Happening in Gan Meir, then, at 13:00, follow the crowds through Tel Aviv's packed streets - all ending up at Europe's biggest Pride Beach Party at Gordon Beach (from 15:00)

FUNTASTICO

The queens of TLV nightlife, K-long & OSH*REE on a "Grease" night with stage performances and the Funtastico boy's sexercise show / **Evita** / 31 Yavne St. / 22:30 / Free

The Drink Before

Drinking and mingling before the big parties / **Shpagat** / 43 Nahalat Binyamin St. / 21:00 / Free

Dreck @ The Block

The biggest pop party of the city in the most famous club - The Block. All of Dreck's djs will play in 2 squares / **Block** / 157 Salame St.

GENESIS

Since The Beginning of Mankind. FFF Gay Pride Main Event. 12 hours of nonstop dancing / **Haoman 17** / 88 Abarbanel St. / 160 NIS / 00:00

BERLIN PARTY

Men only 23+ with 4 bars, dance floor and a dark room. DJ Rubi Cohen. 1+1 on the bar till 22:00 / **Apolo TLV** / 46 Allenby St. / 19:00 / Free till 22:00, 30 NIS

The Big Boys – Big Pride production

Theater club will be smashed by Dj Lior Gilboa's dance and pop set! Amazing LED video show with LIVE dance, drag and fashion performance on stage / **Theater Club** / 10 Jerusalem Ave.

Photo: Photo: Eran Levi

8/6/2013

SATURDAY SCHEDULE

Please cum again

Tel Aviv's Hottest Underwear

Night!!! / **BackRoom@**

SexyShop / 150 Dizengoff St. /
22:00-04:00 / Free under 24y/o,
50 NIS + first drink

BEEF EXTREME

Official pride morning glory party.

The men only cruise & play pride
party | Hosting Jack Chang, Elad
Navon / **Brasco** / 12 Hasharon
St. / 7:00 / 140 NIS

Pride Day Party

Morning party with DJ Angelino

Loren / **Apolo TLV** / 46 Allenby
St. / 11:00 / 30 NIS

CHONG What is your color?

Your color = your status. Let
everyone know! DJ Adi Dgani and
a guest! Special Drag Show. 1+1 on
the bar till 22:00 / **Apolo TLV** /
46 Allenby St. / 19:00 / Free till
22:00, 30 NIS

Saturday nights GLITTER

closing the pride week with the
famous pop&trash music evening
by Daniel Katzungold & Ziona
Patriot / **Evita** / 31 Yavne St. /
22:30 / Free

Forever TLV

Hula hula Pride T.Dance. This
party is a must. Djs - Inside: Offer
Nissim & Eliot. Outside: Tomer
Maizner & Gili E, and more
guests t.b.a / **Haoman 17** / 88
Abarbanel St. / 15:00-01:00 /
180 NIS

We Party

The amazing international party
from Madrid invites you to try WE
formula, Manuel De Viego, Sagi
Kariv, Gili.E / **Block** / 157 Salame
St. / 00:00 / 80 NIS

The Day After

An afternoon drink and opens the
gay film festival in a special event /
Shpagat / 43 Nahalat Binyamin
St. / 18:00

Euphoria Tel Aviv

Two floors of Pop and Eurovision
party / **Bipper** / 28 Rothschild
Blvd / 22:00 / 40 NIS

Photo: Eitan Bernat

BEYOND TEL AVIV

While most of us could happily spend a whole holiday in Tel Aviv, enjoying the sights, the sounds and the sea, it would be a shame not to venture further afield.

Israel is much smaller than most people think, and it's easy and safe to get around.

Jerusalem is less than an hour away by either bus, taxi or train, and destinations such as The Dead Sea, Bethlehem or Acre only slightly further.

However, despite its diminutive size, it is still easy to find your own private spot out there – Israel offers

a plethora of nature reserves, each with unique wildlife and vegetation, as well as lodging opportunities to suit any budget.

So why not get out of the city for a day or two and enjoy another side of our beautiful country?

CULTURE /

Old Jaffa, visitors center /
Kikar Kdumim
03-5184015
tourism@oldjaffa.co.il

**Gay Community Center at /
Meir Garden**
22 Tchernichovsky St.
03-525-2896
gaycenter.org.il

Tel Aviv Museum of Art /
27 Shaul Hamelech Blvd.
tamuseum.com

**Suzanne Dellal Centre for
Dance and Theatre /**
5 Yechiely Street, Neve Zedek
suzannedellal.org.il

**Tel Aviv Performing Arts
Center /**
19 Shaul Hamelech Blvd.
israel-opera.co.il
cameri.co.il

FOOD /

Suzana /
9 Shabazi St.
03-517-7580

Joz & Loz /
51 Yehuda Halevi St.
03-560-6385

Orna & Ella /
33 Shenkin St.
03-620-4753
Shulchan /
73 Rothschild Blvd.
03-525-7171

Juda /
177 Ben Yehuda St.
03-544-6706

Vicky Cristina /
The Station area of Neveh Tzedek
in Tel Aviv
03-736-7272

Café Hillel /
65 Rotchild Avenue
03-528-8777

Benedict /
29 Rothschild Avenue
03-686-8657

BODY & SOUL /

TLV Sports Club (Gym) /
16 Ha'arba'a St.
tlvsc.co.il

Great Shape (Gym) /
68 Ibn Gvirol St.
great-shape.co.il

Holmes Place (Gym) /
Holmes Place Dizengoff Center
50 Dizengoff St. (Dizengoff Center)
Holmes Place Hayarkon
75 Hayarkon St.
holmesplace.co.il

Pure (Gym) /
77 Ben Yehuda St.
pure.co.il

BARS & CLUBS /

Evita /
31 Yavne St.

Shpagat /
43 Nahalat Binyamin St.

Apolo /
46 Allenby St.

Anna Loulou /
1 Hapnanim St., Jaffa

17 /
17 Montefiore St.

BEACHES /

Hilton Beach /

Gaash Beach /

TEL AVIV GUIDE

PARTIES /

FFF /

Ha'Oman 17 | 88 Abarbanel St.
Fridays, 24:30

Forever Tel Aviv /

The Block | 157 Shlomo St.

BEEF Jerky /

Hangar 17 | 12 HaShach St.

Dreck /

Wednesdays, 23:30
Storage, 98 Dizingof st.

The Notorious GAY /

Mondays, 22:30
OCD | 42 Lilienblum St. | 24+

Cheesecake /

Thursdays, 23:00
Breakfast Club / Milk
6 Rothschild Blvd.

Big boys /

Theater Club
10 Yerushalaim Blvd., Jaffa | 29+

Underwear Party /

150 Dizengof st.

SHOPPING /

Orlando Any-Wear /

45 Shenkin St.

Icon /

50 Dizengoff St. (Dizengoff Center)
03-620-6467
03-5282990

Renuar /

50 Dizengoff St. (Dizengoff Center)
JB Jewelers /
71 Even Gvirol (Gan Hair)
03-5235577

Sexyshop /

150 Dizengoff St.
03-5231796

Castro /

Dizengof Center
50 Dizengog Center

ACCOMODATION /

Brown Hotel /

25 Kalisher St.
www.browntlv.com
+972-(0)3-717-0200

Artplus Hotel /

35 Ben Yehuda St.
www.atlas.co.il/art-hotel-tel-aviv
+972-(0)3-542-5555

Ben Yehuda Apartments /

119 Ben Yehuda St.
www.tel-aviv-rental.co.il
+972-(0)3-522-9393

Pink House /

17 Raban Gamliel St.
pinkhousetlv.com

Scan this code to get
Tel Aviv FOD's Map

10 MUST DO'S

01 /

The Old City of Jaffa

The unification of Tel Aviv and Jaffa in 1950 brought together one of the world's newest cities with one of its oldest. You can easily spend a day wandering around the cobbled streets and atmospheric alleyways, enjoying street food, perusing galleries, and taking in the beautiful view of the Mediterranean Sea.

02 /

Neve Tzedek

Tel Aviv at its quaintest, Neve Tzedek is the city's first Jewish neighbourhood, and is packed with elegantly restored mansions, cafes and chichi boutiques

03 /

Rothschild Blvd.

Rothschild Boulevard: the closest Tel Aviv gets to Champs-Élysées. The city's parade street is busy at any time, day or night; gorgeous colonial buildings, fancy restaurants and busy business bees...you get the drift

04 /

The Carmel Market

Possibly the closest Tel Aviv properly gets to a real Middle Eastern souk or bazaar, the Carmel Market is where true Tel Avivis pick up their groceries. From fresh fish to a new fridge; you name it, they've got it

05 /

Shopping - Dizengoff Center and Azrieli Mall

These two inner-city shopping malls are packed with all the brands you know - and some you don't. Like the rest of the city, these shopping meccas are busy day and night. Local clothes brands are surprisingly affordable (and much more chic than you'd think)

06 /

Clubbing

Let's not beach around the bush - Tel Aviv nightlife is nuts. despite Tel Aviv having less than half a million inhabitants, the bars and clubs here are absolutely heaving; take your pick!

07 /

HaTachana

The Hebrew name for the old Jaffa railway station. This area has recently been transformed into one of Tel Aviv's trendiest spots, located next to Neve Tzedek. HaTachana has a selection of cafes, restaurants and boutique fashion shops

08 /

Hilton and Ga'ash beach

The two Primary gay beach hangouts; Hilton Beach is the flashy, fun and happening strip of sand aptly situated beneath the Tel Aviv Hilton. Ga'ash,

some 15 minutes north by taxi, is perfect for sunbathing in the nude (and there's action aplenty in the dunes...wink wink)

09 /

Dining in Tel Aviv

While you're here, don't miss dining out at one of the world-class restaurants Tel Aviv offers. Tel Aviv truly is the gastronomic capital of the Middle East with a plethora of high-end eateries catering to any taste

10 /

Tel Aviv Port and Jaffa Port

The now much-loved Namal Tel Aviv (Tel Aviv Port) is packed to the rafters on weekends, and it's easy to see why, now that the area has been gentrified to a high standard, without losing its sense of place. The same can be said for the recent gentrification of Jaffa Port. Plenty of eating places and shops make for a perfect day out

CONVERSATION GUIDE

EVERYDAY

Hi / Hello	Shalom
See you later / Bye	le'hitraot / Bye
Good morning	Boker tov
Good night	Layla tov
Yes No	Ken Lo
Please	Be'vakasha
Thank you / Thanks	Toda
What time is it?	Ma ha'sha'aa?
How is it going?	Ma inyanim / Ma nishma?
Good	Tov
Taxi meter	Mo-ne'
Street	Rehov
Right Left	Yamina Smolla

HUNGRY

I'm hungry	ani ra'ev
Breakfast	Aroohat boker
Lunch	Aroohat tsaharaim
Dinner	Aroohat erev
Restaurant	Mis'ada
Drink (non-alcoholic)	Shtiya
Delicious	Ta'im
Spicy	Harif
Hot Cold	Ham Kar

SEXY

Homosexual	Homo / Gay
Top Bottom	Activi Pasivi
Feminine	Nashi / kookitsa
Hung	Metsooyad
Handsome	Yafe/Na-e'
Cute	Hamood
Safe sex	Sex moogan
Dick	Zain
Blow job	Metsitsa
Anal sex	Hadira
Ass	Tusik / Tahat
Cumming	Gmira
In the closet	Ba'aron

PARTY

Party	Mesiba
Night Club	Mo'adon
Cheers!	Le'haim!
Restrooms / Toilets	She'rootim
A Joint Drugs	Joint Samim
Man / Dude	Gever
Drunk Wasted	Shikor Mastool
What's your name?	Eikh kor'im lecha?

Photo: Ziv Sade