

Tue-Wed July 10-11	SCREENING OF THE WORLD CUP - SEMI FINALS Foodtrucks of food and beer for the benefit of the spectators. New Independence Square. 21:00	Mon July 30	FLUTE PERFORMANCE OF HEPHZIBAH AND HER BAND – a tribute to 70 years of Israeli music. Amphitheater. 21:00-23:00
Thu July 12	MY NETANYA: 90 YEARS OF LOVE Music and dance with the participation of Ron Shachar, Strong Black Coffee, Ester Rada, ensemble Tremolo, "Havatzalot", the Netanya Kibbutz Chamber Orchestra and more. Guest singer - Shiri Maimon. Western Independence Square. 21:00-23:00	Thu August 02	NETANYA - LITTLE PARIS A tribute to the French community of Netanya with an evening of music and dancing from the best French repertoire. Guest singer: Regev Hod. New Independence Square. 21:00
Thu-Sat July 12-21	LACROSSE WORLD CHAMPIONSHIPS with the participation of 46 countries and about 2000 athletes. Details and tickets are available at www.lean.co.il . Netanya Stadium and the Wingate Institute. 08:00-23:00	Thu-Fri August 02-03	ISRAEL BEACH VOLLEYBALL CHAMPIONSHIP Poleg Beach. 10:00-17:00
Thu July 12, 19, 26 August 24	GRAFFITY IN THE CITY Urban art tours for families. For details and registration: 09-8840020. Meeting point at Leonardo Plaza Hotel. 18:00	Mon August 06	FROM THESSALONIKI WITH LOVE A Greek celebration. Amphitheater. 21:00 SUMMER PARTY FOR YOUTH. DJ TAMANO and "Arutz Ha-Kibud". Tickets purchase at: 09-861-9911. Sportek East Netanya. 20:00-23:00
Sat Eve of Tish'a Beav July 21	"TONIGHT WE DO NOT STUDY TORAH" Reading Lamentations and panels on "Ahavat Chinam". Municipal Cultural Center (4 Raziell Street). 21:00	Wed-Thu August 8-9	BEER FESTIVAL A beer and culinary happening In downtown Netanya. A selection of more than 40 types of beer from Israel and abroad, live performances and more. New Independence Square. 17:00-23:00
Mon July 23	"HONEY IN THE HONEYCOMB" – a tribute to the Kaveret Band with the Uma Guma band. Amphitheater. 21:00-23:00	Fri August 10	TO THE MARKET Guided tour between a Tunisian sandwich and a boricka - we will meet the special smells and flavors of the Netanya market. For details and registration: 09-8840020. Meeting point the corner of Sha'ar Haemek and Weizman streets. 10:00 KARMILA FESTIVAL. A festival that exposes the ethnic and renewed culture of the Ethiopian community, Israeli black music, handcrafted art, chef's dishes of the prestigious restaurants Balinjera and Gojo, a home beer of the Ethiopian community and a traditional fashion show. Performances by Esther Rada, Moti Taka, Axum, DJ stages and more. New Independence Square. 12:00-18:00
Tue July 24	MY LOVES. Songs of love for Tu B'Av and the stories behind them. Led by Udi Yan. Tickets for 30 NIS (including refreshments) Phone: 09-8329940. The Well House (17 Sokolov St.). 20:00	Tue-Thu August 14-16	NETANYA INTERNATIONAL CLOWNING FESTIVAL Dozens of clowning and cabaret performances are open to the general public in the streets of the city, exhibits, attractions and many other surprises! Tickets for original clowning shows in the halls of the Cultural Center can be purchased at tel. 09-8308811. New Independence Square. 19:30-22:30
Wed July 25	WHITE NIGHTS IN NETANYA the opera "Don Giovanni" – the Netanya Kibbutz Chamber Orchestra and soloists. Amphitheater 20:00-23:00 WHITE NIGHTS IN NETANYA The band "Pyromania" in spectacular performances of light. Dance and music performances from artistic ensembles from Twin Cities of Netanya. Main show – Ely Botner and the Foreign Children. New Independence Square. 20:00-23:00	Mon August 20	THE "ATRAF" BAND IN A LATIN-ISRAELI SHOW Amphitheater. 21:00-23:00
Thu July 26	WHITE NIGHTS IN NETANYA Pajamas party for children and family. New Independence Square. 18:00-8:00 WHITE NIGHTS IN NETANYA Youth party. Skate Park. 18:00-8:00 WHITE NIGHTS IN NETANYA "Mr. Gaga" and a conversation with the director. The Einstein Cultural Center. 18:00-8:00 WHITE NIGHTS IN NETANYA Night tours with the Netanya Museum, telescopic sightings and star shows in Planetanya, activities in Tremolo center, the Gallery on the cliff. FESTILOVE at Kontiki Beach with performances: Marina Maximilian, Mosh Ben Ari in a show at sunrise and much more. Throughout the city. 18:00-8:00 ALL THAT JAZZ The Silent Water band. Tickets purchase at: 09-8329940 (30 NIS including refreshments. The Well House (17 Sokolov St.) 20:00	Wed August 22	AVRAHAM TAL LIVE New Independence Square. 21:00-23:00 NIGHT OF STARS An evening that combines guided star exhibits in the planetarium, telescope observations into the night and Japanese workshops. Entrance fee. Details at www.planetanya.org.il or by phone: 09-7485760. Planetanya. 20:00
Fri July 27	FINAL OF THE ISRAELI BEACH SOCCER LEAGUE "MODY" Stadium - Poleg Beach. 13:00-18:00	Thu August 23	FROM COAST TO COAST Guided tour of the Sironit beach to Lagoon Beach (Argaman) and sing-along accompanied by Billy Eliaz for only NIS 20. Phone: 09-8840020. Meeting point at the legendary Esther Cinema. 20:00
July Fri 27 August Fri 3, Thu 9, Fri 17	STORY TOUR A theatrical tour of the history of the Netanya colony, guided by Erez Dayan. For details and registration: 09-8840020. Netanya City Museum, (3 McDonald St.) 10:00	Tue-Thu August 28-30	FESTI-VOCAL- NETANYA SALUTES THE HEBREW SONG: A tribute to the Israel Prize laureates; an evening devoted to the songs of Yossi Banai; a tribute to 70 years of Oriental music; children's performances; master classes and more. Uzi Hitman St. Ir Yamim 19:00-23:00 every day. On Thursday 30.8.18 until 1:00 in the morning
		Thu August 30	ALL THAT JAZZ The Silent Water band. Tickets purchase at: 09-8329940 (30 NIS including refreshments. The Well House (17 Sokolov St.) 20:00

There might be changes without prior notice

FOR MORE INFORMATION ABOUT NETANYA: TEL. 09-8827286, WWW.GONETANYA.COM
MORE ACTIVITIES FOR ENGLISH SPEAKERS AT THE AACI WEB SITE: WWW.NETANYAAACI.ORG.IL

ONGOING WEEKLY ACTIVITIES JULY - AUGUST 2018

Every Sundays	A TRIBUTE TO 70 YEARS OF ISRAELI CINEMA With a homage to the cinemas in Netanya - an outdoor exhibition. New Independence Square (screens stage) 19:00-23:00
	THE WHOLE STREET IS A STAGE. Performances of street artists in the pedestrian mall. New Independence Square. 19:00-23:00
Every Monday	CHILDREN AT THE MUSEUM Creative workshops, photography and theater, story time and more. Entrance fee, details at tel. 09-8840020. The Netanya Museum (3 Mcdonald St.) 17:00-18:30
	CHI-KUNG Chi kung is a key to life, providing peace of mind, strength, health, and joy. 052-6375276. New Independence Square. 19:00-20:00
	BALLROOM DANCING IN THE SQUARE A sweeping dance celebration from the first step. With Avichai and Martha Yemin. New Independence Square. 20:00-21:30
Every Tuesday	HERZL LIVE. Street singers in Zion Square - 18:00 Band performances at the entrance to the pedestrian mall - 19:00 . Salsa in the Square with Media Noche - 19:30
Every Wednesday	NURSERIES AND ARTS FAIR Nurseries and flower marketers present a colorful variety of plants, flowers, trees and shrubs at discounted prices. Krause street. 09:00-17:00
	MAGICAL SOUNDS Screening of known musical works in special and moving performances with the broadcaster Eitan Gal. At the screens - New Independence Square. 20:00-21:30
Every Thursday	ANTIQUES AND COLLECTIBLES Fair Vintage at its best: antique collectors present antique dishes, coins, dolls, stamps and more. Crause street. 09:00-17:00
Every Friday	TOWARDS THE SABBATH Performances of dance and song groups and piano recital with Eliad Sharoni. New Independence Square (screens stage). 12:00
Every Saturday Night	HEBREW SATURDAY NIGHT. A salute to the Hebrew song: the military bands, Naomi Shemer, "Back to Kassit", "Songs and Stories from the House of Nachum Heiman", Mediterranean and more. New Independence Square (deck stage) 21:30

Every day

THE NETANYA BIKE PARK It includes 3 unique riding routes: Criterium, bmx and Pumptrack. On Route 57. **Until 23:00**

NETANYA SKATEPARK A sports complex including advanced skating and extreme facilities, an area for audience viewing, gardens and shading. Winter Park lake. **Until 1:00**

Mon to Wed: 10:00-20:00, Thursday: 10:00-16:00, Friday: 10:00-14:00

SUMMER FROM SPACE IN PLANETANYA Enjoy a whole day of science and astronomy, workshops that encourage creative and scientific thinking while observing our universe. Spectacular star shows in the planetarium, fun scientific performances, lectures from space and in general, physics, thought and strategy challenges, telescope observations and more. Entrance fee.

Details at www.planetanya.org.il or by phone. 09-7485760 168, Ben Gurion St.

Mon & Wed In July

SUMMER IN" BEIT HABE'ER" (The Well House) Visiting the permanent exhibition and watching the well work and draw water. Tickets cost only 10 NIS. Phone: 09-8329940. 17, Sokolov St. Guided tours at **10:00, 11:00**

Sun, Wed, Thu 10:00-16:00, Monday 12:00-19:00 and during events

THE NETANYA MUSEUM Guided tour of the new permanent exhibition: "Netanya from Vision to Reality".

For details and registration, call: 09-8840020. 3 Mcdonald St.

Sun, Tue, Thu & Sat

MULTI MEDIA DISPLAYS Will be screened on the water screen. The spectacular displays include lighting, water, music and rhythm effects. New Independence Square. **21:00, 22:00**

Tue 3.7, 10.7, 24.7, 7.8, 14.8, 21.8, 28.8

CONCERT AT SUNSET Every week a light classical music concert. "World Journey in Sounds". On the banks of the Danube, from Spain to Argentina, Viva Italy and more... Free entrance. Gallery on the Cliff. **19:00-20:00**

Saturday night 7.7, 28.7, 4.8, 11.8, 18.8, 25.8

DANCING IN THE SQUARE Dancing with the best dance instructors. Free entrance. New Independence Square. **21:00-24:00**

There might be changes without prior notice

FOR MORE INFORMATION ABOUT NETANYA: TEL. 09-8827286, WWW.GONETANYA.COM
MORE ACTIVITIES FOR ENGLISH SPEAKERS AT THE AACI WEB SITE: WWW.NETANYAAACI.ORG.IL