Maps Events Restaurants Cafés Nightlife Sightseeing Shopping Hotels

inyour pocket

Zagreb

Autumn 2017

N°89 - complimentary copy zagreb.inyourpocket.com

Literary Zagreb Zagreb Through the Eyes of Local Writers

Enjoy the Taste of Autumn Mushrooms, chestnuts, wine...

DIE GRÜNE OASE ZAGREBS Zagreb's Green Oasis

WILLKOMMEN IN DER GESPANSCHAFT ZAGREB WELCOME TO ZAGREB COUNTY

Ein Ausflugsziel für das ganze Jahr mit 9 Städten und 25 Gemeinden An all year round excursion destination with 9 towns and 25 municipalities

- Landtourismus und Weinstraßen Rural tourism and wine roads
- Bergwandern, Walking und Radtouren Hiking, walking and cycling trails
- Kulturerbe Cultural heritage
- Zahlreiche Events Numerous events

Explore Zagreb County: www.locator-tzzz.com

Tourismusverband der Gespanschaft Zagreb, Zagreb County Tourist Board, Preradovićeva 42, Zagreb, tel. 01/4873 665 tel./fax 01/4873 670, info@tzzz.hr, www.tzzz.hr

Foreword A zesty editorial to unfold	4
Literary Zagreb Zagreb Through the Eyes of Local Writers	6
What's On A pick 'n' list to brighten your stay	9
Restaurants We give you the bread 'n' butter of where to eat	20
Local Flavour Treat yourself or be treated	27
Coffee & Cakes "How's that sweet tooth?"	31
Nightlife Are you ready to party?	33

Discover what we 've uncovered Shopping Priceless places and buys	48
Where to stay Accommodation categories in Croatia	57
Arrival & Getting Around SOS! Have no fear, ZIYP is here	58
Zagreb Basics Keep'n it real	62
Maps Street Register City Centre Map City Map	63 64-65 66

In the rich wine-producing hills around Zagreb, on St Martin's Day the grape must is "baptised" and turned into wine in a jovial ceremony with all the trappings of a real baptism. Read more at page 30. Photo by Bolfan Vinski Vrh Archives

Autumn is well and truly upon us and so are the reddish and brownish leaves which cover city parks as kids rattle, kick and throw bundles and bundles of leaves in the air.

And don't forget, this time of year offers many reasons to head out before the major cold zips in. To enrich your calendar, do see the exhibitions, concerts, and special events in and around town. This time of year is when the Dolac Market is filled with a rich array of fresh fruits and veggies which are ripe as we speak. Restaurant menus often change with the seasons so autumn nuts and fruits will be featured more than Goldilocks and the three bears had in their porridge. Wine festivals are aplenty and a series of jazz concerts ought to make you jazzily jovial.

So as you venture out, discover some of the city's hidden treasures and btw, feel free to send us any feedback on our IYP Guide so that we can make it even better.

inyour pocket

Publisher

Plava Ponistra d.o.o., Zagreb ISSN 1333-2732

Company Office & Accounts

Višnja Arambašić Zagreb In Your Pocket, Lastovska 42, Zagreb, Croatia Tel. (+385-1) 779 12 28 croatia@inyourpocket.com, www.inyourpocket.com Accounting Management Mi-ni d.o.o. Printed by Radin Print, Sveta Nedelja, published 4 times per year

Editorial

Editor Višnja Arambašić Contributors Nataly Anderson-Marinović, Frank Jelinčić, Jonathan Bousfield, Jenna Parish, Lee Murphy, Jelena Pocedić, Nikola Badovinac, Andrea Pisac

Senior Assistant Editor Kristina Štimac Assistant Editor Blanka Valić Community Manager Tea Bikić Design Ivana Mihoković Photography Zagreb In Your Pocket team unless otherwise stated Cover © Parasol mushroom, Photo by Višnja Arambašić Sales & Circulation Manager Kristijan Vukičević Support Sales Kristina Štimac, Blanka Valić, Tea Bikić

zagreb@inyourpocket.com

Copyright notice

Text, maps and photos copyright Plava ponistra d.o.o. Maps copyright cartographer. All rights reserved. No part of this publication may be reproduced in any form, except brief extracts for the purpose of review, without written permission from the publisher and copyright owner. The brand name *In Your Pocket* is used under license from UAB In Your Pocket (Bernardinu 9-4, Vilnius, Lithuania tel. (+370-5) 212.29 76). Zagreb (Croatia) In Your Pocket is not responsible for any information which might change after publication. Please check with the event organisers if in doubt.

SPEND ON TRAVELS, NOT ON COMMISSION

THE BEST EXCHANGE OFFICE IN CROATIA

Look for us at three attractive locations in the very center of the city, with the best working hours in Zagreb:

GAJEVA Street 1 (Hotel Dubrovnik)

The exchange office is located right next to Ban Jelačić Square (Main Square of Zagreb) on the outside of the Hotel Dubrovnik.

TKALČIĆEVA Street 18

The exchange office is only a minute away from Main Square in the famous street full of coffee bars and night clubs.

Shopping Center CVJETNI

Exchange office Cvjetni is located at the beautiful Petar Preradović Square, better known as Flower Square. It is found within the shopping center Cvjetni on the floor -1.

CHANGE YOUR MONEY SAFE & FAST!

phone: +385 (01) 48 11 555

www.inkapital.hr

Enjoy your stay & save money with

Full of life

Literary Zagreb

ZAGREB THROUGH THE EYES OF LOCAL WRITERS

By Andrea Pisac

Cities often act as backdrops to stories and novels. In fact, some cityscapes are so evocative that they themselves become literary characters. In which case, for example, you might want to read a novel only because it's set in Paris. Zagreb's literary persona is more subtle and more enigmatic. Yes, the city has inspired many iconic stories, but its literary influence also spills outside book covers. In other words, Zagreb writers have always been a crucial part of the city's social life. They didn't only describe Zagreb in their writing, they made the city into what it is today.

Get to know Zagreb writers

There has always been a deep bond between Zagreb and its writers. Not a flirtation, not fondness, but a real love affair. You can see that by the number of writers' sculptures gracing the city centre. Follow the well-trodden sightseeing routes and you'll bump into literary characters whose friendly presence reveals much about Zagreb's history.

TIP: Go on a self-guided walk to see all the statues of Croatian writers in Zagreb – travelhonestly.com/croatian-writers.

To begin with one of the most defining moments is to visit poet **Petar Preradović** (1830-1879) at **Flower Square**. Born at the time of the Austro-Hungarian cultural dominance, Preradović recognized the value of writing poetry in the Croatian language. Without him, and other leaders of the Illyrian movement, Croatian would have never become a standardized language, worthy of literary expression.

Another literary pioneer stands at the busy corner between **Vlaška and Palmotićeva streets** – **August Šenoa** (1838-1881). Once the Illyrian writers paved the way for Croatian as a literary language, Šenoa took a step further. His goal was to reach the largest group of readers – women – so he specialized in historical novels which he fused with romance. *The Goldsmith's Treasure*, set in 16th century Zagreb, depicts the clash between the nobility and the petit bourgeoisie. But the main characters, Dora and Pavao, are second only to Romeo and Juliet in their poignant, tragic love.

TIP: The English translation of the novel is beautifully designed in the shape of a gold brick and is stocked in most souvenir shops. (See more on p. 53)

The character of **Dora Krupićeva**, carved at the Stone Gate entrance, is one of only two female statues in the Zagreb literary club. The other one celebrates **Marija Jurić Zagorka** (1873-1957) – the first woman journalist in southeast Europe. Zagorka's sculpture stands by The Sundial in Tkalčićeva street, as if to suggest that she was running ahead of her time. Indeed a trailblazer, this highly educated woman dared to leave her husband to turn to her writing career. Also unlike other women of her time. Zagorka 'meddled' in politics, especially to oppose the Hungarian Duke Khuen-Héderváry whose rule suppressed the Croatian language. Her feisty spirit was in stark contrast to her Lilliputian size. And this combination was best captured when her fellow journalist Fran Supilo complimented her on her courage: 'Little Zagorka, you're a real man'. The other side of Zagorka were her prolific romantic, historical and crime novels, for which she was often sneered at by literary critics. Those allegedly trivial novels, however, tackled some burning social issues. Like her famous Witch of Grič - a cycle of novels about the infamous prosecutions of witches, whose deeper message is to wake up to freedom.

Poet Antun Gustav Matoš (1873-1914) pursued freedom with the same passion, in writing as well as in travelling around the world. Though born in Tovarnik in eastern Croatia, Matoš was known as a big admirer of Zagreb. His statue on the Strossmayer Promenade is truly a joy to behold. It depicts him on a bench, enjoying one of the most striking views of the city. It's hard to resist joining him and taking a selfie. As you do, here's a little intro to your new friend.

Matoš was a military deserter from the Austro-Hungarian army. Fleeing Croatia, he spent his most creative years in European capitals and especially took to the Parisian café life. It was Matoš who introduced bohemian flair into Zagreb literary circles. Zagreb's oldest café **Pod starim krovovima** (Basaričekova 9) and **Palainovka** (Ilirski trg 1) were his regular haunts. But this free-spirited loafing also ushered in literary modernism and symbolism. Poetic purity became his highest goal.

Following in the same vein was poet **Tin Ujević** (1891-1955) – undoubtedly Zagreb's biggest nonconformist. Cafés and bars near Flower Square were literally his living room, because Ujević chose to be homeless. You can see his statue in **Varšavska street**, close to where he spent his days. Ujević is one of the biggest lyrical figures of 20th century Croatia. His poetry, at once mellow and sombre, left a lasting mark on many generations. But this true bard didn't suffer from grandiosity. In fact, Ujević mostly critiqued the bourgeois way of life and entertained the locals with things he did and said. Even today, there are Zagreb people who remember a few of Tin's anecdotes from his favourite haunt Blato, now **Tip Top** (Gundulićeva 18).

Another 20th century literary giant is **Miroslav Krleža** (1893-1981), whose dramatic statue soars from the plateau at the entrance to **Tuškanac forest**. Given the vastness of his literary work that spans all major genres, Krleža's role in Croatian literature can easily be compared to that of Shakespeare in England. He is also the only Croatian writer whose opus solicited an encyclopaedia of critical research.

Take a piece of Zagreb with you

Love and passion, plots and intrigue, nobles, commoners, tricksters, murderers... A patchwork of colourful characters is bound to leave you breathless!

The tale of a forbidden love between the daughter of a goldsmith and a nobleman's son set against the backdrop of the streets and squares of 16th century Zagreb.

Literary Zagreb

Serious as his role sounds, Krleža's writing doesn't lack humour – or more correctly, satire. He was known as a keen observer of people's behaviour, national mentalities and complex histories. Most of all, his sharp-tongued eloquence was directed at human stupidity and oppressive systems that lacked logic. In the English-speaking world, Krleža is best known for his novel **The Return of Philip Latinovicz**, with which he joined the ranks of the best Central European writers.

Hit Zagreb literary locations

The legacy of Matoš and Ujević, who turned Zagreb cafés into vibrant artistic hubs, remains to this day. The one where it all began around 1830 – **Pod starim krovovima** – is still one of the top literary destinations in Zagreb. Infused with old-world charm, the café hosts regular poetry and live music events and attracts a large literary audience.

Younger but equally bookish is **K&K** (Jurišićeva 5), which means *knjiga* i *kava* [book and coffee]. This dimly lit, twostorey café is filled with photos of old Zagreb and is a perfect hideaway from the bustle of Zagreb's main streets. Locals often call it **Milčec**, after writer **Zvonimir Milčec** who opened and ran it for decades before he passed away.

Two of the most recent literary haunts are **Booksa** (Martićeva 14d) and **U Dvorištu** (courtyard of Žerjavićeva

7). Both have a great programme of events, including readings, workshops and creative writing courses. And unlike their older cousins, where one would go to drink and chat, these "new kids on the block" also foster a working environment. If you don't have a coffee mate, simply take your book or lap-top along and enjoy their artsy space.

Aside from soaking up the literary buzz in cafés, you can also explore memorial centres dedicated to two Zagreb writers. Opposite the statue of **Miroslav Krleža**, there are steps leading up to Villa Rein (Krležin Gvozd 23) – a house where he lived for the last 30 years of his life. This is now **the Miroslav Krleža Memorial Space** (open Tue 11:00-17:00), a small museum where you can get a glimpse into his more private life which he shared with actress Bela Krleža.

Meet Zagreb literary characters

Apart from Zagreb's tragic lover **Dora Krupićeva**, the only other literary character immortalized into a statue is **Petrica Kerempuh**. You'll find this popular jester just above Dolac market, in front of **Potepuh** café – another hub for the brainy bohemians. Created by Miroslav Krleža, Petrica epitomizes the local attitude to life's struggles and turns even the gravest situation into a joke.

And when it comes to approaching problems with humour, Zagreb has had its own Bridget Jones character before this witty female won over the world. **Štefica Cvek**, the heroine of **In the Jaws of Life** by Dubravka Ugrešić, is an endearing, smart woman whose love adventures are packed with laughs and local colour. The book is also available in English.

Some Zagreb micro-locations became famous through works of literature and television. Such is the working-class neighbourhood of **Peščenica**, a setting for the famous book and TV series **Smogovci**. Created for children, but universally loved, this story about six brothers captured people's hearts across Croatia.

Peščenica was also home to Croatia's famous maverick traveller **Željko Malnar**, remembered for his anti-TV show the Nightmare Stage. The show was based on his satirical project The Republic of Peščenica – a critique of totalitarian systems and their dictators.

We've mentioned writers and characters that grew out of Zagreb. In all these stories Zagreb plays a supporting role. But there is a genre where the city takes the spotlight and turns into the lead character. Starting with Šenoa and his *Zagreb Sketches*, every new generation produced a wonderful work of vignettes that portray the city and its cultural vibe. Zvonimir Milčec, Antun Šoljan and Veselko Tenžera, to name a few, devoted pages upon pages to the city that made them. It makes us wonder if unassertive cities like Zagreb are actually the most inspirational for creative, bookish types.

www.inyourpocket.com

ROCK & POP CONCERTS

13.10 20:00 » REMEMBER YESTERDAY – THE BEATLES STORY

Step back to the glory days of the 60's with this multimedia spectacle reminiscing Liverpool's very own legends 'The Beatles'. In a concert atmosphere, corroborated with superior audio, visual and theatrical productions, the music will take you through their history. ► A-4, Dražen Petrović Concert Hall, Savska 30, 100 - 210kn.

20.10 21:00 » SIGUR ROS

Icelandic post-rock three-piece Sigur Ros will pack out Dom sportova this autumn! The band is famed for the astonishing texture and scale of their music and for their use of the bowed guitar. Lead singer Jonsi Birgisson's remarkable falsetto is definitely a part of the group's unique sound where he produces 'Volenska' melodies which emphasise emotive human vocalisation. **b** H-3, Dom sportova, Trg Krešmira Ćosića 11, 240 - 270kn.

21.10 20:00 » GIBONNI

Gibonni is one of Croatia's biggest musical talents: from singing, to songwriting and producing. Born in Split in 1968, Gibonni's talent pushed his career to take off in the 1980's with the most popular genre of the time: hard rock. It wasn't until the fall of Yugoslavia in the 90's that his solo career began to develop. With nearly 20 solo albums to his name, Gibonni remains one of the most popular musical performers to this day with countless fans at home and abroad. ▶ H-5, Arena Zagreb, Ulica Vice Vukova 8, 160 - 210kn.

24.10 20:00 » THE DIRE STRAITS EXPERIENCE

It has been over 25 years since Dire Straits, one of the momentous rock groups of all time, disbanded. Original member Chris White has teamed up with Terence Reis and five other outstanding British musicians to give loyal and new fans the best live experience possible, thus reliving the beauty of the band's classic hits with their very own flair and energy. A-4, Dražen Petrović Concert Hall, Savska 30, 200 - 290kn.

24.10 21:30 » YOUNGBLOOD BRASS BAND

For a refresing sound to traditional jazz which interludes with hip hop, punk, funk and rap, the boys push the boundaries of brass band music all-round. They've almost created their own genre in 'riot jazz'. ▶ I-3, Močvara, Trn-janski nasip bb, 55 - 80kn, www.mochvara.hr.

28.10 21:00 » MERITAS

Croatian duo Anita Valo and Meri Jaman are 'Meritas', two women who have combined pop, soul and a combo of other genres to produce their own sound. They will play at 'Tvornica Kulture' in celebration of their 20th anniversary as a group and the occasion also marks the release of their 'Best of CD titled 'Meritas 20'. ► E-3, Culture Factory, Šubićeva 2, 70kn, www.tvornicakulture.com.

03.11 21:00 » FUJIYA & MIYAGI

As part of the 18th edition of the 'Thirsty Ear Festival', another headlining act in Fujiya & Miyagi will perform at 'Močvara'. Brighton's electronic duo in David Best and Stephen Lewis continue to produce and progress with

What's On

their Synthwave meets Krautrock sound. In their first tour of Croatia, they come as a quartet featuring drummer Ed Chivers and bassist Ben Adamo. ▶ I-3, Močvara Club, Trn-janski nasip bb, 55kn, www.mochvara.hr.

06.11 21:00 » MARK LANEGAN

Returning for yet another gig, this is the umpteenth time that the American rocker is returning to our city. He's loyal fans can expect another riveting show where the frontman is this time accompanied by his own band. They tour in support of their new album titled 'Gargoyle'. Let's not forget, Lanegan is a former member of Queens of the Stone Age and is best his baritone type rough vocals. **E-3, Culture Factory, Subićeva 2, 130 - 150kn, www. tvornicakulture.com.**

09.11 20:00 » BRYAN ADAMS

Canada's number one pop/rock singer heads to Zagreb with his husky voice and vibrant stage persona. By golly the amount of worldwide hit singles include 'Have you ever really loved a woman', 'Everything I do', 'Run to you', 'Cuts like a knife', 'Here I am', 'Heaven', and of course the unforgettable 'Summer of 69'. A night of rock and romance waits. ► H-5, Arena Zagreb, Ulica Vice Vukova 8, 299 - 750kn.

09.11 21:00 » FLEET FOXES

To those who were unlucky in seeing Fleet Foxes play here 6 years ago, your second chance has arrived as the band return to Zagreb which is the only city listed on their tour in this part of Europe. The lads from Seattle continue to play their indie folk sound which in 2008 earned them album of the year according to Pitchfork Media. See them live as part of the Thirsty Ear Festival! **> E-3, Culture Factory, Šubićeva 2, 170 - 200kn, www.tvornicakulture.com**.

10.11 21:00 » BETH HART

Grammy Award and Contemporary Blues Female Artist of the Year nominee Beth Hart will perform at the Boogaloo Club this November. Hart crosses a plurality of styles, everything from blues and rock to pop and soul to create her music and has consistently been topping Blues Billboard Charts around the world for several years now. Let her sultry impassioned voice take you on a magical journey. ► I-3, Boogaloo, Ulica grada Vukovara 68, 200kn.

11.11 21:00 » TRAM 11

Few artists can claim to be pioneers of a genre or style, but Tram 11 certainly can as the pioneers of hip hop in Croatia. This tandem named 'Target and General Woo' released the cult compilation 'Blackout Project: Project Impossible' in 1997. Their raving hits and lyrical messages reverberated in musical circles then and still do today. It's been over a decade since they played live so diehard fans both old and new will get to see these legends cracking the mics once again. ► H-3, Dom sportova, Trg Krešmira Ćosića 11, 80kn.

17.11 21:00 » DUBIOZA KOLEKTIV

Welcome back lads! For the fourth time in their career, Bosnia's hip-hop, reggae, dub, ska, punk and funk rockers will pack out 'Dom sportova' to their legion of fans. Always evolving and never stagnating, the group has conquered many parts of the world in recent years due to their frantic stage presence and lyrical content. Their latest release 'Happy Machine' has 3 songs in English and 1 in Spanish as they broaden their horizons to an international audience.

▶ H-3, Dom sportova, Trg Krešmira Ćosića 11, 90kn.

18.11 21:00 » ZOLA JESUS

As part of the '18th Thirsty Ear Festival', American singer and songwriter Zola Jesus performs in support of her latest Lp 'Okovi', drawing roots from Slavic languages which she claims as part of her family background. Her musical sound combines Synth-pop with elements of goth, but most agree that Zola Jesus has her own musical signature. She tours with her quartet and constant musical vice Alex DeGroot, master of electronics! ▶ 1-3, Močvara Club, Trnjanski nasip bb, 65 - 100kn, www.mochvara.hr.

01.12 21:00 » GOGOL BORDELLO WITH SPE-CIAL GUESTS LUCKY CHOPS

Ready to rumble with the return of Manhattan's Gypsy Punk/folk rockers Gogol Bordello, then head down to

What's On

EUROPEAN ART: OLD MASTERS PAINTINGS - SCULPTURE - METALWORKS - IVORY - GLASS - PORCELAIN - FURNITURE -

MUSEUM HOURS: 1. JULY TO 30. SEPTEMBER: Tuesday - Friday 10 - 19; Saturday 10 - 17 / Sunday 10 - 14 1 OCTOBER TO 30. JUNE: Tuesday, Wednesday, Friday, Saturday 10.00 - 17.00; Thursday 10 - 19 / Sunday 10 - 14 The Museum is closed Mondays and holidays.

ANCIENT CIVILIZATIONS AND CLASSICAL ANTIQUITY + ORIENATAL + RUGS + CHINESE AND OTHER FAR-EASTERN ART

'Tvornica kulture' as band leader Eugene Hütz and his devoted troupe play their enchanting East meets West style. Their stage theatrics are part and parcel of their shows and as an added bonus the support act will be New York's brassy funk act Lucky Chops. A top double-header! ► E-3, Culture Factory, Šubićeva 2, 140 - 180kn, www.tvornicakulture.com.

01.12 20:00 » PARNI VALJAK

As part of their '2 in 1 – Electric and acoustic tour', Parni Valjak finish off their consecutive concert expedition back in their home city of Zagreb. This will be the bands third ever show at Arena and in the words of the members themselves 'it will be a night to remember'. With over 40 years in the Croatian pop/rock world and a tumultuous amount of hits, these guys are the stalwarts of rock music here. \blacktriangleright H-5, Arena Zagreb, Ulica Vice Vukova 8, 120 - 160kn.

16.12 21:00 » DARKO RUNDEK

One of Croatia's iconic singers celebrates the 20th anniversary of his first solo album 'Apocalypso'. Rundek's current tour has seen him play more than 20 concerts to over 110,000 people so far. He has gathered seven outstanding musicians that play a tribute to this cult album as well as Rundek's work with his original band Haustor through to Cargo Trio. ▶ H-3, Dom sportova, Trg Krešmira Ćosića 11, 90kn.

EXHIBITIONS

22.03 - 29.10 » IF TREES COULD WALK - THE LEGACY OF POET GRIGOR VITEZ

The exhibition by the Croatian School Museum - "What if Trees Could Walk" is based on the poem by Grigor Vitez. Museum consultant and author, Sonja Gaćina Škalamera, is presenting the biographical and historical legacy left by poet Grigor Vitez. The exhibit will display Vitez's original documents, books and photographs, as well as poetic and artistic interpretations inspired by his work. Known to Croatian children from early childhood, organizers believe that his work will be of interest to the wider public; not only because of its cultural and educational character, but also because of the exhibit's inherently unique and creative approach to the poet's work. ▶ B-3, Croatian School Museum, Trg Republike Hrvatske 4/1, www.hsmuzej.hr.

22.04 - 12.11 » OF ANIMALS AND PEOPLE

Why do we associate with some animals, fear or despise them, eat or treat them, dress or torture them? As we know animals and people have a long shared history, this exhibition shows how throughout history, our feelings and behaviour towards animals within our social environment have changed, as well as those in the natural environment. \blacktriangleright B-3, Ethnographic Museum, Trg Mažuranića 14, www.emz.hr. Closed Mon.

Oblak, Vasko Lipovac Retrospective, Klovićevi dvori Gallery Archives

30.04 - 29.10 » DUBROVNIK DURING THE HOMELAND WAR, 1991-1995

Commemorating 25 years since Croatia's largest offensive which resulted in liberating the southern part of the country; this exhibition presents over 350 items from the Homeland War Museum in Dubrovnik. This mobile exhibit has attracted over 500,000 people and heads to the nation's capital. A touching and visual memory of an aggressor's senseless destruction of a city and the suffering and killing of its population! ► B-1, Croatian History Museum, Matoševa 9, www.hismus.hr.

14.09.2017 - 07.01.2018 » VASKO LIPOVAC - RETROSPECTIVE

Welcome to a distinctive personality of Croatian and European modernism of the late 20th century. Vasko Lipovac weaves the Mediterranean spirit into his works which branches out from the abstract and figurative to a variety of media, paintings, sculpture, drawings, installations, urban interventions and constructions. It can be seen that plenty of serenity and at times humour, irony, and beauty all radiate through his art. **C-1**, Klovićevi dvori Gallery, Jezuitski trg 4, www.gkd.hr.

16.09 - 01.11 » CROATIA JE HRVATSKA

The Grič Tunnel will feature a multimedia exhibition this autumn of our homeland, especially it's past. It's presented as a time machine dating back from the 1890s through to today and highlights the greats of Croatian history including poets, scientists, writers, sports heroes and more. The real feature is the rain room with holograms of these greats as seen through running drops of water. The entire experience captures your visual and auditory senses. **b**/C-2, Grič Tunnel, www.crosig.hr.

18.09-31.10 » GOLDEN THREADS, RESTORED TEXTILE ITEMS FROM THE ZAGREB CATHE-DRAL'S TREASURY

Deemed of exceptional value, the exhibit presents a number of high-quality knitted and liturgical lace garments of the Habsburg Empire which today's Croatia was under from the 16th century. It also includes two out of five exemplary tapestry art pieces preserved from the 18th century and were made in 1710 for the Lothian Lords of the French city of Nancy. ► C-1, Domitrovićeva kula, Kaptol 31,.

20.09-29.10» THE4THBIENNIAL OF PAINTING – A CONTEMPORARY CROATIAN PAINTING SCENE OVERVIEW

Art lovers can see a cross-section of some of the best works from Croatian artists over the last few years with 38 selected and 10 invited artists. And in accordance to tradition, foreign guest artists are invited to present their works of a European city, this year's guest city is Prague where you'll get to meet some of the Czech capital's most prominent painters of today. **> E-3**, **Home of HDLU**, **Trg žrtava fašizma 16**, www.bijenaleslikarstva.wordpress.com.

20.09 - 20.10 » BLACA DESERT – A CULTURAL LANDSCAPE

On the occasion of the Croatian Heritage Days, this exhibition aims to present the former monastery on the island of Brač, set in a desert due to the scarce and baron natural surroundings. This is a timely reminder of humanity's relationship with nature. The theme is to emphasise the need for the exploration of diversity and cultural values with a view to preserving nature, heritage and landscapes for future generations. \triangleright I-2, The Glyptotheque of the Croatian Academy of Sciences and Arts, Medvedgradska 2, gliptoteka.mdc.hr.

26.09 - 29.10 » VEDUTE OF VENICE

In continuing the thematic cycle of portraying the greats of the Italian baroque period, Zagreb's Museum of Arts and Crafts is organising yet another remarkable exhibition entitled 'Vedute of Venice' which displays four artworks by four Venetian vedutisti or highly detailed cityscape paint masters from the art collections of Gallerie d'Italia and Intese Sanpaolo. Bravo! ▶ B-3, Arts and Crafts Museum, Trg Republike Hrvatske 10, www.muo.hr.

03.10 - 05.11 » ŠOHAJ - DONATIONS AND COLLECTIONS

Dubbed 'the silver gentlemen', Slavko Šohaj was one of our finest modern art painters and the wider audience gets to see his works from the early 1930s through to the late 1960s. Sourced from various private collections and museums, his opus includes oil paintings, art studies, drawings and prints. ► C-3, Modern Gallery, Andrije Hebranga 1, www.moderna-galerija.hr.

05.10.2017 - 14.01.2018 » THE PASSION OF CRE-ATION: MASTERPIECES FROM THE MAEGHT FOUNDATION COLLECTION

Why go to France when you can see some of the best French artworks right here. The Maeght Foundation is one of the most important private foundations of modern and contemporary art and avid followers can get to see the works by 25 greats of different artistic trends of modern-ism such as cubism, expressionism, abstract and fantastic art. Special mention goes to the works by Georges Braque too! A total of 64 paintings, sculptures, lithographs, prints, drawings and bibliographical works by famous artists will also be on display. **C-3, Art Pavilion, Trg kralja Tomis-lava 22, www.umjetnicki-paviljon.hr.**

16.11.2017 - 21.01.2018 » ON THE SHORES OF THE ADRIATIC SEA - THE PAINTING OF LANDSCAPE BETWEEN THE OTTOCENTO AND THE NOVOCENTO. FROM THE POETICS OF THE MACCHIAIOLI VEDUTISTI TO THE LANDSCAPES OF THE SYMBOLISTS AND THE POETICS OF THE RETURN TO ORDER

A joint project intended to demonstrate the importance of Croatian-Italian art connections by artists from both countries who were active from the 19th to the 20th century;

ON THE SHORES OF THE ADRIATIC SEA

Nov. 16, 2017 -Jan. 21, 2018

The Painting of Landscape between the Ottocento and the Novocento. From the Poetics of the Macchiaioli Vedutisti to the Landscapes of the Symbolists and the Poetics of the Return to Order

PRINCIPAL Sponsor of the Modern Gallery	POKF IZLO	OVITEL. Žbe	JI				MEDIJSKI Pokrovitelj Izložbe
		111	italian µ CULI	TO O DE RA	Zagreb	H	NOVI LIST
Hebrangova 1,	100	00 Za	greb	ww	w.mode	rna-ga	lerija.hr

Singorini, Favai, Guglielmo, Mate Celestin Medović, Emanuel Vidović, Ignjat Job and others. It is about artists who, for their travels to Italy, met the creators of the Macchiaiola School which had a major impact on their methods and works, as well as Croatian plenerism that corresponds with 20th century European painting. ► C-3, Modern Gallery, Andrije Hebranga 1, www.moderna-galerija.hr.

20.11.2017 - 20.03.2018 » MULTIMEDIA EXHI-BITION 'NIKOLA TESLA - MIND FROM THE FUTURE'

Croatia takes pride in being the birth home to one of the greatest minds, visionaries and inventors in the history of mankind, the great Nikola Tesla. In his honour, an exceptional exhibition will be set up in Meštrović's Pavilion, at a place where these two great Croatian scholars of art and science would symbolically meet. The event will surely bear the title of the biggest scientific and artistic event of the year, a futuristic show with a participation of several groups of international artists who combine science and art thus creating the magical world of genius Nikola Tesla and linking the elements of video scenery, computer games, live movie and magical hologramlight adventures into a unique multimedia experience. \blacktriangleright E-3, Home of HDLU, Trg žrtava fašizma 16, www. teslamindfromthefuture.com.

youtube.com/inyourpocket

What's On

05.12.2017 - 28.01.2018 » EXHIBITION OF THE BALLET ARTIST JELKO YURESHA

For several years in a row, Zagreb has been proclaimed as the city with best Advent in the whole of Europe and the Museum of Arts and Crafts is traditionally joining the Advent celebrations by displaying interesting themes and exhibitions as a build up to Christmas such as 'The Nutcracker – The Most Beautiful Christmas Fairy' which proved to be a great success last year. This year the museum is hosting a large exhibition of donations of the entire collection of costumes by the Croatian-British ballet artist Jelko Yuresha. It depicts the life journey of this world renowned ballet artist with a unique approach and originality. ▶ B-3, Arts and Crafts Museum, Trg Republike Hrvatske 10, www.muo.hr.

OPERA

10.10 19:30 » IVAN PL. ZAJC - NIKOLA ŠUBIĆ ZRINJSKI

An inspirational opera retelling the tragic death of Croatian aristocrat Nikola Zrinjski after the Turkish siege of 1566. The libretto is filled with patriotic excitement whilst the music is extremely bel canto in style. The inspirational script and musical verses make this one of the long lasting Croatian operas. ▶ B-3, Croatian National Theatre, Trg Republike Hrvatske 15, www.hnk.hr.

12.10 19:30 » SERGEI SERGEYEVICH PROKOF-IEV - THE LOVE FOR THREE ORANGES

The great Russian composer, Sergei Sergeyevich Prokofiev, wrote the satirical opera "The Love for Three Oranges" when he was only 28 years-old on a commission for Chicago's Opera Association. It's premier performance was on December 30th, 1921, in the newly-built Auditorium Theatre in Chicago. The opera is a milestone for modern orchestral music and is considered pivotal when it comes to understanding modern opera. Created during the composer's early career, it has radically changed how the art of modern music is considered and created. Loved the world over for its honesty, simplicity, humour and soulfulness, it has brought its creator everlasting fame. Including the work into the repertoire of Zagreb's Opera, after 46 years, is going to bring a fresh view to the piece that shaped orchestral art and the world of modern theatre as we know it today. > B-3, Croatian National Theatre, Trg Republike Hrvatske 15, www.hnk.hr.

20.10 19:30 » JAKOV GOTOVAC - ERO THE JOKER

The iconic tale is set in the Dalmatian hinterland when a young man named Mićo seeks the girl of his dreams by staging as Ero, a poor man from another world. The adventurous comic opera is backed by rich orchestration, melodic vocal extracts and national dances that typify Croatian folklore. The opera premiered in 1935 and is Gotovac's true masterpiece. Get ready for a grand 3 hour production of epic proportion |> B-3, Croatian National Theatre, Trg Republike Hrvatske 15, www.hnk.hr.

Phil(m)harmonics, Europa Cinema Archives

Photo credits Bryan Adams, NuCoast Concerts d.o.o. Archives

Exhibition of the Ballet Artist Jelko Yuresha, Yuresha Donation, MUO Archives

BALLET & DANCE

13.10 19:30, 14.10 18:00, 17.10 19:30, 21.10 18:00, 28.10 18:00 » TAMARA OBROVAC - CLAUDIO BERNARDO - APOXYOMENOS

The world premiere ballet is characterised by the 'Croatian Apoxyomenos,' a cast Ancient Greek bronzed statue built over 2000 years ago and found near the island of Lošinj in 1996. One of only eight in the world, this majestic work of art is the centrepiece for this drama which dives deep into the imagination of the 'Apoxyomenos' through music and movement; Tamara Obrovac sings with melody and charm giving the statue a voice, whilst choreographer Claudio Bernardo brings life into the ballet with creative movements depicted by ballet dancers from the Croatian National Theatre. **B-3, Croatian National Theatre, Trg Republike Hrvatske 15, www.hnk.hr.**

14.10 » THE GREAT GATSBY

From novel to film to ballet, released in 1925, the Great Gatsby portrays the story of Jay Gatsby, a mysterious young man struggling with love problems post WWI in the USA. The ballet brings together world class performers such as choreographer Dwight Roden, composer Konstantin Meladze and world class dancer Denis Matvienko. Having sold out shows across Europe, Zagreb is soon on the list. ▶ H-5, Arena Zagreb, Ulica Vice Vukova 8.

FESTIVALS

13.10 - 21.10 » ZAGREB KOM 12 - THE 12TH ZAGREB INTERNATIONAL CHAMBER MU-SIC FESTIVAL

11.11, 14.11 21:00 » REFLEKTOR FESTIVAL -MY BABY & PUBLIC SERVICE BROADCAST-ING

In its 2nd edition, this festival brings two highly rated bands to our eager beaver ears with more to be announced. The 11th sees 'My Baby' play and let's not forget, they had a sold out show right here just last year. Their rock/funk/gospel and southern blues sound is the synergy they deliver to devoted fans. Public Service Broadcasting plays in tour of their new album 'Every Valley' which is highly inspired by the mines in the South of Wales. Their indie/electronic sound is exactly what makes this festival open to all genres. Stay tuned for more! ▶ E-3, Culture Factory, Šubićeva 2, 55 - 80kn, www.tvornicakulture.com.

Nikola Tesla National Geographic, Multimedia Exhibition 'Nikola Tesla - 1 Mind from the Future', HDLU Archives

Mali vođonoša, Photo by Bozidar Gjukic 1991, Dubrovnik during the Homeland War, 1991 - 1995, Croatian History Museum Archives

SPECIAL EVENTS

18.11 » EUROPEAN THEATRE NIGHT

One evening in the year dedicated to the dramatic and performing arts, European Theatre Night is celebrated in most major Croatian Theatres. It's night when theatres come alive with the buzz of meetings, conversation and new ideas both among theatre professionals and the audience. Exchange programmes are held, familiarising the Croatian public with the treats that European theatre hold and promoting the Croatian dramatic arts abroad. ▶ www. noc-kazalista.com.

02.12 » THE 13TH POSITIVE CONCERT

The name says it all; purely positive is the msg here with strong regional performers (Brkovi, Kawasaki 3P, Elemental, Repetitor, Otrovna Kristina). The event traditionally commemorates World AIDS Day and happens to be one of the regarded events at this time of year. ► H-3, Dom sportova, Trg Krešmira Ćosića 11, 55 - 90kn.

02.12.2017 - 07.01.2018 » ADVENT IN ZAGREB

The beginning of Advent sees a transformation of the town with Christmas lights glowing, Christmas stands encompassing authentic souvenirs, mauled wine, sausages and traditional *fritule* (hot like doughnut balls seasoned with icing sugar and other toppings). ► www. adventzagreb.com.

CHILDREN'S EVENTS

15.10 11:00 » HILLARY THE WITCH GOES TO THE OPERA

A witch is haphazardly introduced to the world of opera, a world filled with passion, joy, sadness and anger, as only opera can do. Experience her journey with magic, witchery, charm and tension as playwright Peter Lund successfully shapes the musical taste of the younger generation. ▶ B-3, Croatian National Theatre, Trg Republike Hrvatske 15, www.hnk.hr.

08.12 - 10.12 » DISNEY ON ICE - THE MAGI-CAL KINGDOMS

For a great family night out, head to Arena Zagreb for your favorite Disney stories as our highly-rated sisters Elsa and Anna remind us of how true love comes from within and how all the heroes are their stories. There's something for everyone as the best Disney moments revive in front of their eyes in four memorable stories for children and adults alike. \vdash H-5, Arena Zagreb, Ulica Vice Vukova 8, 90 - 295kn.

FILM

10.10 - 17.10 » CZECH FILM WEEK

You can't ignore tradition with the 24th edition of Czech Film opening at the Europa Cinema as it is well known that the love between the home audience and Cinematography is a growing affair. \blacktriangleright B-2, Europa Cinema, Varšavska 3, www.kinoeuropa.hr.

08.11-10.11» PHIL(M)HARMONICS-ZAGREB PHILHARMONIC ORCHESTRA AT CINEMA EUROPA

One of the city's grand old cinemas is visited by the Zagreb Philharmonic Orchestra every year for 'Phil(m)harmonics'. The event is intended for all film lovers who enjoy classical music where one classical silent film from the Golden Age of Hollywood is screened with the orchestra performing live. Harold Lloyd's slapstick comedy 'Safety Last' (1923) is this year's favoured choice. ► B-2, Europa Cinema, Varšavska 3, www.kinoeuropa.hr.

11.11 - 19.11 » THE 15TH ZAGREB FILM FESTIVAL

Film fans fire up as for the fifteenth consecutive year, ZFF brings the freshest and most interesting debutant amateur films to the screen. Carefully selected films from the most diverse achievements of European and world cinema appear; don't forget that there will be plenty of side programs for additional fun. ▶ B-2, Europa Cinema, Varšavska 3, www.zff.hr.

JAZZ & BLUES

14.10 19:30 » ZVJEZDAN RUŽIĆ SEXTET FT. NELI ANDREEVA & THE NUSHA CHOIR – ELFIN FAREWELL

One of Croatia's most sort jazz musicians has a fascination for the 'mellotron', an electromechanical instrument with a keyboard for playing soundtracks with prepared tapes. Ružić takes his best works and gives them a whole new meaning with this instrument. A fine group of Croatian musicians as well as Bulgarian soloist Neli Andreeva and the great Nusha Choir will join Ružić on stage. ▶ B-3, Blagoje Bersa Concert Hall, Academy of Music, University of Zagreb, Trg Republike Hrvatske 12, www.jazz.hr.

28.10 20:00 » MARKO TOLJA & HRT JAZZ OR-CHESTRA

Prepare for an evening of classy jazz, swing and pop melodies as Tolja once again oozes into his comfort zone. Tolja is a winner of several vocal and music awards and can mix up his repertoire of originals to covers in English too. The sound of the Croatian Radio and Television's Jazz Orchestra should make for a night to remember at the Lauba – The House for People and Art. ► H-3, Lauba – The House for People and Art, Baruna Filipovića 23a, 100kn, www. lauba.hr.

23.11 19:30 » CHARLES TOLLIVER TENTET – THELONIOUS MONK'S 100TH CELEBRATION

By participating in the 100th anniversary of the birth of jazz great, pianist and composer Thelonious Monk, our very own Jazz.hr is bringing across one of the finest experts of Monk's music in trumpeter 'Charles Tolliver'. This jazz icon will be partnered by Croatian musicians who will perform Monk's works, all of which have become jazz standards, as well as some of the best ever written jazz compositions. B-3, Blagoje Bersa Concert Hall, Academy of Music, University of Zagreb, Trg Republike Hrvatske 12, www.jazz.hr.

10.10 - 10.12 » RICHTER - REBEL WITH VISION, RETROSPECTIVE EXHIBITION

Vjenceslav Richter (1917-2002) was and remains one of the most powerful forces in Croatian culture. An architect, urban planner, painter, artist, graphic designer, sculptor, set designer, design theorist and researcher and writer, he was one of the founder members of a group of equally versatile and deep-thinking architects named EXAT 51. The name EXAT refers to "Experimental Atelier" which gives you a clue as to the direction the group took, while '51 (1951) was the year it was founded. ► J-4, Contemporary Art Museum, Avenija Dubrovnik 17, www.msu.hr.

Born in Sveti Ivan Zelina close to Zagreb, Richter was both a local man whose influence is deeply felt in Croatian art and culture and a man of international significance and spirit. He "had a deeply ingrained belief in human scientific, cultural and spiritual progress and the possibility of enhancing the conditions of human life" (www.richter. com.hr/eng).

In the pre-war period he was interested in the work of Russian avant-garde artists and architects Vladimir Tatlin and El Lissitzky, German expressionist architect Mendelson and Le Corbusier. Following World War II, during which he was part of the anti-fascist movement, he started to work in architecture and the design of pavilions for exhibitions. Alongside this he developed as a painter, sculptor, illustrator and graphic designer, always remaining faithful to a systematic, holistic and multidisciplinary approach to his art.

If you love modern architecture, the avant-garde and graphic design you cannot fail to be moved by Richter's powerful, cerebral works which inspire awe with their geometry and balance.

Until now there has not been an exhibition which presents Richter's complete architectural and artistic opus, which is why an upcoming exhibition at the **Museum of Contemporary Art** to mark the **100th anniversary of his birth** is a great opportunity for connoisseurs of Croatian modern art and newcomers to Richter's work alike to discover the breadth and depth of his vision in the context of European 20th century modernism. A great many exhibits will be on display to the public for the first time, making this exhibition particularly worth visiting. Helpfully, the exhibition catalogue will be in Croatian and English and will contain articles by Croatian experts on art history and architecture who have studied Richter's opus for several years.

This exhibition is part of a project by the Museum focused on the artistic movements of the 1950s and 1960s.

Where to see Richter's architecture

Since a good portion of Richter's designs were for exhibition pavilions, far more of his designs exist on paper than have survived in real life. And sadly, some of his wonderful designs were never built, such as the Museum of Evolution in Krapina and the Museum of the Revolutions of the Peoples of Yugoslavia in Belgrade, Serbia. A splendid example of his work is "Villa Zagorje", the Presidential Palace in Zagreb commissioned by Tito, designed by Richter and Kazimir Ostrogović and completed in 1964. It still houses the Office of the President and it's a pity it is not open to the public since it is a wonderful blend of clean, modern and dramatically sweeping organic lines enlivened by a good deal of colour and humour. If you happen to be travelling to eastern Slavonia you might visit the Saponia factory in Osijek, but unfortunately it was badly damaged in the war in the 1990s. Happily though, Richter and his wife Nada Kareš-Richter donated their family home, a villa designed by Richter himself, together with works by Richter dating from 1964 to 1979, to the City of Zagreb. Today this comprises the Richter Collection which is open to the public on Wednesdays and Saturdays 11:00-16:00.

www.inyourpocket.com

TUE-SUN: 11:00 A.M.-6:00 P.M. SATURDAY: 11:00 A.M.-8:00 P.M. MONDAY AND HOLIDAYS: CLOSED

XHIBITON

ETROSPECTIVE

REB

PSM

CROATIAN

DIDOV SAN

Authentic Dalmatian cuisine, we recommend the beef and lamb roast cooked in the traditional *'ispod peke'* style. The prosciutto, homemade sausages and freshly baked bread are to die for. Fresh desserts and a proud wine selection make for a fine way to dine. Also at Bencekovićeva 28. **B**-1, **Mletačka ulica 11, tel. (+385-1) 485 11 54/(+385-) 091 484 20 61, www.konoba-didovsan.com. Open 10:00 - 24:00. (45 - 130kn).** (*) [*] [*] [*] [*]

ISABELLA

A delightful restaurant in the suburb of Sesvete, just 15 minutes drive from Zagreb. It's something like a converted barn, with a superb raftered dining room, where they offer up all kinds of meals with local and international accents (such as fondue, flambeed dishes and chateaubriand). The emphasis is definitely on meat – they have a game section on the menu, and frogs' legs. ▶ Vinogorska 55, tel. (+385-1) 200 63 73, www.restoran-isabella.hr. Open 10:00 - 23:00. Closed Sun. (65 - 110kn). ()

SYMBOL KEY

Air conditioning	cc Credit cards accepted
Child-friendly	Facilities for the disabled
Outside seating	Guarded parking
🗑 Take away	Pet-friendly
🚥 Wifi	Old town location

KORČULA

Locals find it supremely authentic - the fish is as rubbery as a racquetball, which is evidently how momma's been doing it for the last millennium or so. If you want to understand the meaning of Dalmatia and you don't want to have to go far to do it, this is your place. ► C-2, Nikole Tesle 17, tel. (+385-1) 487 21 59, www.restoran-korcula. hr. Open 11:00 - 23:00. Closed Sun. (50 - 160kn). 🛞 💿 IEE 🛞 🗍 🚥

STARI FIJAKER 900

A beer hall and a restaurant, this double agent is a favourite among locals and tourists alike. Located on the picturesque street Mesnička, which heads towards Upper Town, Stari fijaker is popular for its beans, its low-key atmosphere and its cuisine from the northern Croatian region of Zagorje. A great choice of beers, both domestic and international, is available in what is apparently one of Zagreb's oldest beer halls. ▶ B-2, Mesnička 6, tel. (+385-1) 483 38 29/(+385-1) 483 12 36, www.starifijaker.hr. Open 11:00 23:00, Sun 11:00 - 22:00. (45 - 130kn). இ @ @

TRNJANKA

The lamb is famous and authentic as can be. Be prepared to spend as much time hunting for the meat amongst the ligament and gristle as you do actually eating. Once it has been found it is undeniably tasty. The decor is forget-table. ▶ D-4, Trnjanska cesta 31, tel. (+385-1) 611 96 86(+385-) 099 611 96 86, www.restoran-trnjanka.hr. Open 10:00 - 23:00, Sun 10:00 - 21:00. (55 - 95kn). இ @ P

V STAREM MELINU

The spirit of the past is revived through this age old original restored mill, a cultural monument at the preserved farm

of Croatian feudal lords on the edge of the Medvednica Nature Park. Now, visitors can eat scrumptious homemade bread baked from milled grain, the exact way it used to be eaten in the 16th century. Old cuisines naturally go best with homemade bread which can be found right here the authentic antique furniture certainly contributes to the warm and homely atmosphere as well. ▶ Junkovićev put 2b, tel. (+385-1) 346 31 32, www.vstarenmelinu.com. Open 08:00 - 23:00. (41 - 127kn). @ P () (1)

MODERN EUROPEAN

This group of trouble makers knows what you like - options and lots of 'em. Expect to see dishes from all over the Europe here, ranging from traditional with a modern twist to creative creations of a young chefs.

ABOVO BISTRO&BAR

Daily menus prepped with only a few main course dishes are on offer as it all depends on market offerings; hence everything is seasonal and fresh! The range varies from tuna burgers to wild asparagus with goat cheese and more. The wine selection is vast, a vibrant décor surrounding with soothing background music sets the atmosphere. Open for lunch and dinner! \blacktriangleright K-2, Bukovačka cesta 27, tel. (+385-1) 467 85 54, www.abovobistro.com. Open 10:00 - 23:00, Sun 10:00 - 22:00. Closed Mon. (70 - 100kn). (**) for (**) (**) (**) (**)

AGAVA

Pleasantly furnished in rattan and wood, this trattoria offers Mediterranean as well as Croatian traditional dishes with a twist, pasta, fresh salmon and tuna, plate salads and a great wine list. Huge windows give you a chance to enjoy people-watching on Zagreb's busiest pedestrian street. ► C-2, Tkalčićeva 39, tel. (+385-1) 482 98 26, www. restaurant-agava.hr. Open 11:00 - 23:00. (77 - 299kn). () [C] () [] ()

APETIT CITY

Reliable in their reverence for the culinary experience, the wait staff enhance an ambiance which makes their delectable seafood, beef and lamb dishes all the tastier. Exquisite deserts are complimented with recommendations from their extensive wine collection. Whether in its own right or following a meal, a visit to the elegant wine bar also promises novices and connoisseurs alike an unforgettable evening. ▶ B-2, Obrtnički prolaz 7, tel. (+385-1) 481 10 77, www.apetit.hr. Open 12:00 - 23:00, Fri, Sat 12:00 - 01:00. Closed Sun. (80 - 160kn). இ @ CC \(\begin{bmatrix} \mathbf{C} \mathbf{T} \mathbf{T

BALON

CARPACCIO

Satisfy your desire for the finest of Italian cuisine with this robust menu offered in the heart of the city center. From *carpacci* to *dolci*, each meal is delectable and complemented from a near endless selection of wines. While retaining an atmosphere of top-class dining, the freshly renovated bistro-style interior playfully invites guests to indulge and enjoy. \blacktriangleright C-2, Teslina 14, tel. (+385-1) 482 23 31, www.ristorantecarpaccio.hr. Open 11:00 - 24:00. Closed Sun. (85 - 175kn). 🛞 @ CE \frown T

DUBRAVKIN PUT

You'd be forgiven for not knowing there was a restaurant here, but Dubravkin Put, situated at the start of the path of the same name, is home to Priska Thuring, renowned Croatian-Swiss chef. Traditional Croatian menu available with modern twist. All reports share a common theme, in that you must try at least one dessert. Huge wine selection. Ensure you book ahead as seating is limited. ▶ B-1, Dubravkin put 2, tel. (+385-1) 483 49 75, www.dubravkinput.com. Open 11:00 - 24:00. Closed Sun. (80 - 240kn). இ @ @ [P] ③ ① @ @

LE BISTRO

Come rain or shine, this is a wonderful little spot, as you can either look out at the rain from the comfort of the indoors, or you can sit out in the sun. Very much affordable even considering its location, Le Bistro is a favoured spot of those searching for an eatery after a long day at the office, or shopping. ► C-4, Mihanovićeva 1 (Esplanade Zagreb Hotel), tel. (+385-1) 456 66 11/(+385-1) 456 66 66, www. lebistro.hr. Open 09:00 - 23:00. (130 - 195kn). ()

MANO

Clean lines, dark wood and cool lounge music make this a gastronomic haven for the city's younger generation. The meat-based menu is pleasingly multinational in its orientation - you'll definitely find something that takes you away from the run of the mill. Excellent wines. Reserve in advance. ► I-2, Medvedgradska 2, tel. (+385-1) 466 94 32, www.mano.hr. Open 12:00 - 01:00. Closed Sun. (80 -150kn). () Com () T Com

NOEL

A warm, cosy and welcoming venue, Noel sits neatly on a corner, hidden among the maze of small streets just north of Home of HDLU. To try and list the kind of dishes available here would take far too much time and space, but then the restaurant knows this all too well and offers diners the option of 4, 6, and 9 course tasting menus so that you can sample as much as possible. You can also book a special table where you'll get more time with Goran Kočiš, Noel's award winning head chef ► E-2, Dukljaninova 1, tel. (+385-1) 484 42 97, www.noel.hr. Open 10:00 - 02:00. Closed Sun. 😰 🔊 🗊 🐨

TIME RESTAURANT & BAR

Although now a fixture on the Zagreb map, Time continues to attract favourable reviews. Great for just drinks, great for food. Inside you can forget about the outside world for however long you need to. The food here is fusion, mixing Japanese and other Asian styles, along with vegetarian, seafood, and other trend options. ► C-2, Petrinjska 7, tel. (+385-1) 333 36 60. Open 08:00 - 24:00, Fri 08:00 - 02:00, Sat 09:00 - 02:00. Closed Sun. (60 -160kn). (con the context of the con

VINODOL

A great place to try some traditional goodies with a modern approach. Its outdoor dining opportunity is perhaps the best in the centre of town, with candle-light flickering as you move from anxious and disagreeable to smooth and charming (finally). Highly recommended. ► C-2, Nikole Tesle 10, tel. (+385-1) 481 14 27/(+385-1) 481 13 41, www. vinodol-zg.hr. Open 11:30 - 24:00. (70 - 160kn). இ © Implication (Computer Statement Statem

ZINFANDEL'S

If you're in search of somewhere special to eat out, then this restaurant, nestled inside Zagreb's Esplanade Hotel should be near the top of your list. Such beautiful décor and remarkably quiet despite the hotel being adjacent to the city's main train line. Here you can be assured of excellent food and staff all too willing to offer advice as to what to order. The restaurant also plays host to many conferences and wedding receptions over the year. \blacktriangleright C-4, Mihanovićeva 1 (Esplanade Zagreb Hotel), tel. (+385-1) 456 66 44/(+385-1) 456 66 66, www.zinfandels.hr. Open 06:00 - 23:00, Sun 06:30 - 23:00. (165 - 250kn). (P) CO

Apetit City Archives

MEET THE MEAT

BATAK GRILL

A full review for Batak would literally take pages. This restaurant chain already covers most of the city. Highly trained and polite staff, the menu is always being kept fresh. A recommendation is close to impossible to pick, but if pushed you simply have to try the *mazalica* with *urnebes*. Divine. \blacktriangleright K-2, Vlaška 115, tel. (+385-1) 466 43 31, www.batak-grill.hr. Open 10:00 - 23:00. (39 - 89kn).

KOD DEDE GRILL

Carnivores take note, Kod dede ("Grandad's place") is a popular grill for local favourites *ćevapčići* and *pljeskavica* (meat patties), steaks and mixed grills. Hop on tram 17 from the main square heading west, skip out at Prečko and prepare for the start of a long love affair with delicious, juicy meat. ▶ F-4, Prečko 5c, tel. (+385-1) 381 75 37, www.koddede.hr. Open 09:00 - 23:00. (38 - 131kn). ③ P ③ T @

PAPA'S

This American styled burger joint, not far from the heart of Zagreb, certainly looks the part. Music, check, decor, check, all the beautiful people, check... The food is priced well, and with word spreading fast you'd be well to take any opportunity to pay a visit, while there are seats free. ▶ B-1, Tuškanac 1, tel. (+385-1) 483 40 17, www.papas. hr. Open 11:30 - 23:00, Fri, Sat 11:30 - 23:30, Sun 12:30 - 22:00. (35 - 44kn). 🛞 @ 🏵 🕇 🖄

PLJEŠIVIČKA KLET

All the meat products are made from their home-reared piggies, including delicious loooong curly sausages, blood sausages and ham hocks. Rustic in atmosphere, you'll have a full turmmy and a big smile on your face when you leave, and your meal won't cost you an arm and a leg. Near Jarun. ▶ G-4, Staglišće 23, tel. (+385-1) 369 50 88, www. pjesivicka-klet.hr. Open 12:00 - 23:00, Sun 12:00 - 20:00. Closed Mon. (45 - 90kn). 🛞 🖅 🍽

R&B FOOD

House of Ribs is a slam dunk! Owner and Executive Chef, Joško Višnjić, spent years fine-tuning his barbecuing skills in the Southern USA and has successfully transported the intricacies and know-how to Zagreb. The owners certainly go above and beyond when it comes to offering the very best ingredients and authentic American barbecue flavours. The ribs (baby back pork ribs, veal, and authentic Boškarin beef) are all meticulously prepared and nurtured for between 12 hours and 2 days; ending with a quick turn on their custom-made charcoal grill. The results are nothing less than astounding: the profound flavours are steeped in flawless smokey goodness, with a crispy outside, tender inside, and covered with the perfect BBQ sauce. R&B Food is definitely the only game in town when it comes to top quality American-style barbecue ribs. ► H-4, Puljska 9, tel. (+385-) 091 366 46 05, www. rnbfood.com. Open 11:30 - 23:00, Sat, Sun 12:30 - 23:00. (45 - 180kn). 🚾 🛦 🕅 🛞 👹 🚥

TVORNICA PLJESKAVICA KOSTA

Writing reviews can sometimes be problematic, as you try and single out the very best aspects to showcase. With TPK it's simple. Everything is good. You'll need to book your table in advance, but that's to be expected. TPK is a meat-eater's paradise, and this reviewer's favourite is the 'train', where they bring out different dishes one after another, with differing levels of spiciness. ▶ Savska 107/1, tel. (+385-1) 619 96 07, www.tvornica-pljeskavica-kosta.hr. Open 10:00 - 22:00, Fri, Sat 10:00 - 23:00. Closed Sun. (35 - 70kn). ()

CHIC & CHEERFUL

BISTRO ROUGEMARIN

Looking for a suave casual dining place where you get value for your plate size, look no further. This Bistro has a great combo of foods on the menu where they pride themselves on the ingredients used. Weekly menus change adding variety to regulars with choices such as steaks, ribs, pastas and soups. A bronzed burger menu and wok dishes are always highly sort. ► K-4, Frana Folnegovića 10, tel. (+385-1) 618 77 76/(+385-1) 788 87 76, www.rougemarin.hr. Open 11:00 - 23:00, Sat 12:00 - 23:00. Closed Sun. (55 - 130kn). Com

www.inyourpocket.com

BISTRO ŠALŠA

Ladies, this is one bistro where all the chefs and staff are men and one would expect that at least 50% of the customer base finds this enticing. The concept is oh so simple with a choice of three types of hearty meals per day. The menu changes daily and is tops for brunch or lunch. \blacktriangleright H-3, Kostelska 11, tel. (+385-) 095 199 54 59. Open 11:00 - 22:00, Sat 12:00 - 18:00. Closed Sun. (30 - 44kn). \circledast

DUCK FAST BISTRO

Duck isn't the only thing on the menu here, and with an ever changing menu you'll never be sure what's on offer until you call in... Lunch menus and dinner menus differ, and testimonials abound that you're never going to be hungry leaving here after lunch... Noodles, burgers, duck, chicken, you name it... All ingredients are sourced from Zagreb's famed Dolac, so you know you're getting quality. • C-2, Teslina 17. Open 11:00 - 24:00.

HEMINGWAY BAR & BISTROT

Hemingway is an established name that oozes in class and is a place to be seen. With years of experience, the staff is highly trained with attention paid to every detail, as with the food, drinks and even cigars. Cocktails are a menu classic with some unheard of combos that will knock your socks off, and the music is very much based on the clubbing and lounge scene! ▶ B-3, Trg Republike Hrvatske 1, tel. (+385-1) 485 58 88, www.bistro.hr. Open 08:00 -23:00. Closed Sun. (♠) ⓒ ☞ ۞ ⑦ @®

MALI BAR

Understated fabulousness permeates this must-go spot carved into a city center alleyway staircase. The relaxed, happy clientele make the most impressive aspect of the decor with over thirty business casual making up the major hues. Stop in anytime for wine and fab tapas but with a tv-famous chef in the kitchen. ▶ D-2, Vlaška 63, tel. (+385-1) 553 10 14. Open 12:30 - 24:00. Closed Sun. (65 - 140kn). 🛞 🚾 🏷 🕇 🞟

POD ZIDOM COFFEE, FOOD & WINE BAR

Pod Zidom (Under the Wall) is a wine bar and bistro right in the heart of Zagreb. It offers dishes made from the fresh groceries which it gets from the nearby Dolac market, a wide selection of Croatian indigenous wines, as well as the usual array of cocktails and refreshments. Pod Zidom is a cozy terraced spot, ideal for those who enjoy the hustle and bustle of a capital city, and who enjoy affordable Croatian specialities. ► C-2, Pod zidom 5, tel. (+385-) 099 325 36 00. Open 11:00 - 24:00, Fri, Sat 11:00 - 02:00, Sun 12:00 - 23:00. (75 - 170kn).

XATÓ

Just around the corner from Zagreb's main square, Xató is well known for its innovative cuisine, designed to extract the maximum flavour value from your meal. There's zero pretentiousness here, but it's not a place to go to if you expect to be out the door 20 minutes later. Ideal if you're looking to eat and to kill an hour at the same time. You're going to come back again. \blacktriangleright C-2, Petrinjska 2, tel. (+385-) 091 509 31 91, www.xato.hr. Open 12:00 - 23:00. Closed Sun. (90 - 155kn). (🗟 🏟 💿 🖻 \clubsuit 🕥 \blacksquare

ETHNIC

ASIA

Thought by many to be the nicest Chinese in town, it's also in the best space: an elegant building overlooking the landscaped Tomislav Square. There's none of the OTT decord that you so often find in restaurants of this kind; in fact it's perfectly suited to a business meal. Food is consistently top quality, and the service swift and professional. Also at Nova Ves 88, tel. 466 78 26. ▶ D-3, Augusta Šenoe 1, tel. (+385-1) 484 12 18, www.asia-thouse.com.hr/. Open 11:30 - 23:30. (29 - 125kn). இ © இ @

JAPANESE RESTAURANT TEKKA

You might not normally associate Zagreb with Japanese cuisine, but over the last 5 years the Croatian capital has seen an impressive influx of high quality sushi. Tekka is

ROYAL INDIA

The perfect place to savour some authentic Indian cuisine where the scent of incense greets you right at the door and creates a temple-like atmosphere. Try some samo-sas, tandoori chicken and warm naan with a cup of lassi or cardamom tea along with a wide variety of other delicious dishes. Be careful when ordering your food spicy because unlike most of the restaurants in Zagreb, the food really is spicy. Best of all, the extremely friendly staff recommends the best dishes with the freshest ingredients for the day. ▶ C-1, Tkalčićeva 26, tel. (+385-1) 468 09 65, www.royal-india-zagreb.com. Open 11:00 - 23:00. (50 - 100kn). (※) ⓒ @ ① ① ① ¥ @ ■

PIZZA&PASTA

Theirs is of the thin-crust variety, and the centre will more closely resemble a soup if you don't give it time to cool. There's no shortage of variations on the theme, and a bonus for the economically challenged is the relatively mi-

niscule price of a pie, 20 - 45kn. Key to toppings: *feferoni* (peppers), *frutti di mare* (seafood), *gljiva* (mushrooms), *maslina* (olive), *rajčica* (tomato), *sir* (cheese), *slanina* (bacon), *šunka* (ham).

DUKSA

It's not every day you come across good pizza. When we say "good" we mean pizza with a thin, crispy base and fresh, natural ingredients on the top. Duksa's pizza menu offers about ten original "designs" with tomato sauce ("red pizza") and a similar number without sauce ("white pizza"). Each pizza has its own imaginative and humorous name, for example "Shitake Happens". Buon appetito! ► K-2, Duknovićeva 4, tel. (+385-1) 233 45 56, www.duksa.hr. Open 07:00 - 23:00. (49 - 64kn). (இ) Content and the sauce of t

FRANKY'S

KARIJOLA

This second opened location has quickly caught the city's attention. But almost as delicious as the super fresh mouth, watering menu options is what the restaurant lay-out has created in the city center, a modernized version of their original hearty, wood-style interior rests perched atop an alleyway staircase and surrounded in greenery. The overall impression of being in a tree house pizza oasis is a see-it-to-believe-it pleasure. Highly recommended. Also at I-3 Badalićeva 18, (+385-1) 366 70 44. ▶ D-2, Vlaška 63, tel. (+385-1) 553 10 16, www.pizzeria-karijola.com. Open 11:00 - 24:00, Sun 11:00 - 23:00. (30 - 69kn). [@] 🏵

-0

instagram.com/croatiainyourpocket

KOD ŽACA

If you've not heard of this place then you've not spoken to anyone living within its delivery radius. Known for its pizza and lasagne you could probably eat here all month long and still have something new to try. Zagreb is truly blessed when it comes to pizza, and it's nigh impossible to suggest a must-try for here...but the *biftek* pizza probably edges it. **J**-2, **Nike Grškovića 4**, tel. (+385-1) 468 41 78, www. **pizzakodzaca.hr. Open 11:00 - 24:00. (50 - 90kn).** (***)

BREAKFAST

BISTRO FOTIĆ

Vegetarian quiche with ham, omeletts, coffee, freshly squeezed oranges, fried bread, whole-grain groat, eggs, apple and cheese strudel. ► C-3, Gajeva 25, tel. (+385-1) 481 04 76, www.bistrofotic.com. Breakfast is served: Mon - Sat 08:00 - 11:00. Closed Sun. (25 - 60kn). ③ 🞟

BISTROTEKA

Oatmeal, porridge, scrambled eggs, poached eggs, quinoa, and sandwiches with avocado. \blacktriangleright C-2, Nikole Tesle 14, tel. (+385-1) 483 77 11, www.bistroteka.hr. Breakfast is served: Mon - Fri 08:00 - 11:00, Sat 08:00 - 12:30. Closed Sun. (20 - 45kn).

CORNER BAR

They offer a large selection of coffee and tea, along with sandwiches, cakes, cocktails, smoothies, natural juices. There's something to suit everyone's tastel \blacktriangleright C-2, Ulica Augusta Cesarca 4 (next to Trg bana Josipa Jelačića), tel. (+385-1) 484 53 93. Breakfast is served from 08:00 - 12:00. (24 - 37kn). R R C L R

JOHANN FRANCK

Homemade cheese and sour cream, bacon and onion, gluten-free bread, omelet with cheese and mush-rooms, turkey sandwich with mozzarella, toast, crois-sants with chocolate and jam. ► C-2, Trg bana Josipa Jelačića 9, www.franck.eu/johann-franck. Breakfast is served: Mon - Sat 08:00 - 12:00, Sun 10:00 - 12:00. (8 - 65kn). (🛞) 🖅 🕥 🐨

KORICA

O'HARA

O'Hara's is well known throughout Zagreb, having seen their pizza chefs win award after award, after award. The western suburbs of the capital might seem an odd place for a pizzeria such as this, but the locals aren't complaining, and nor are the many others who travel across the city to eat here. Everything tastes divine, and while you might come away thinking you could have eaten more, you will not feel the least bit hungry. That's a guarantee. F-3, I.B.Mažuranić 1b, tel. (+385-1) 379 21 12, www. oharazagreb.com. Open 12:00 - 22:30. (38 - 94kn). B

ZERO ZERO

Zero Zero sits near a corner of Vlaška, not far from the tramline, and it's transport you'll need after eating here... The pizzas are HUGE, and taste of more. The food is Neapolitan, and we'd love to tell you more about the décor and general surrounds, but the meat and seafood pizzas kept the reviewers glued to their plates. Great for dates, family gatherings, or even a solo trip. ▶ D-2, Vlaška 35, tel. (+385-1) 889 70 00. Open 11:30 - 24:00, Sun 12:00 - 23:00. (28 - 120kn). (※ 魚) @ ()))

VEGE RESTAURANTS

GREEN POINT

Looking for a quick, healthy alternative place to satisfy your munchies and get some greens? Then step into Green Point, where the green grass will greet you below your feet. Choose from an array of vegetarian meals, including hemp burgers, falafels or salads all prepared with Himalayan salt. To quench your thirst pick out your favourite fruit for a sumptuous soy milkshake made fresh, right on the spot. ► C-2, Varšavska 10, tel. (+385-1) 483 36 67, www.green-point.hr/en/. Open 09:00 - 22:00. Closed Sun. (12 - 40kn). () [] []

VEGEHOP

Whether you're abstaining from meat for religious, ethical or health reasons, or if you've just had one *čevapi* too many. The average omnivore should feel satisfied with the number of vegetarian dishes on the menu; the daily menu is likely to fill you more than you could imagine. It's tricky to find the place in the back of a courtyard, but there is also a helpful delivery. **E**-2, **Vlaška 79, tel.** (+385-1) 464 94 00/(+385-) 091 464 94 00, www.vegehop.hr. Open 12:00 - 21:00, Sat 12:00 - 20:00. Closed Sun. (20 - 69kn). ()

ZRNO BIO BISTRO

100% organic food, the only place in Croatia which can boast such a thing, it also a decent selection of regional wines available. The interior is warm in appearance, with a narrow terrace outside if the weather allows. There's a bookstore in the basement as well, for budding architects. ▶ B-2, Medulićeva 20, tel. (+385-1) 484 75 40, www. zrnobiobistro.hr. Open 12:00 - 21:00. Closed Sun. (55 -69kn). இ @ () () ()

Local Flavour

Bolfan Vinski Vrh Archives

HIT THE MARKET!

If you love your food and enjoy cooking, you won't want to miss the farmers' markets. Zagreb has over 20 of them; most neighbourhoods have at least a few stalls selling fruit and vegetables, while at the larger markets you'll also find meat, fish, dairy produce and a whole lot more.

The charms of open-air markets are known far and wide. Piles of produce gleaming in the sun; the local colour, the lively atmosphere. However, for outsiders it can be a daunting experience. You have to find a way to communicate with the stallholders. While the locals develop relationships with their favourite stallholders over years, you're here just for the weekend. How can you be sure you're not shortchanged or given spoiled produce?

Don't be fooled into thinking that just because this is an open-air market everything is as local as it is picturesque. If you look carefully you can spot the importers – the fruit is a little too regular in shape; the produce is not as fresh as it might be; the produce on sale is out of season and its packaging belies its foreign origins. The beauty of the market is buying veg that was picked early this morning (or yesterday at the latest). It's travelled into town in a big chequered bag with the lady from the surrounding countryside - these ladies are known as *kumice* and for their years spent supplying the city's markets they've earned their own statue at the top of the steps on **Dolac market (C-2)**. Or it might be trucked in from the coast where it's spent its life under the warm Dalmatian sun.

See that bit of mud on the roots of your spinach? That's a good sign that tells you this is the real deal. This food wasn't raised on artificial substrate so it's full of flavour. With a bit of luck it's not soaked with chemical fertilizers or pesticides either. Look out for people with a slightly motley selection of goods that tell you they're smallholders, not large-scale traders. Seek out imperfections in the produce – natural food is not all the same size and shape. Look for a nice bit of mud (but not too much water, that's a trick to add weight on the scales).

The aforementioned Dolac has been feeding the citizens of Zagreb since 1930, and it's one of the liveliest spots in the city. From 06:00 to around 14:00, it's full of banter, barter, chatter, shouting and laughter. It's fringed by cafes and little food outlets; a trip there is an unmissable part of the sightseeing schedule.

If you're a vegetarian, you'll want to avoid the **meat section** where you'll be confronted by bits of carcass swinging all over the place. The meat market is far from unsanitary but it's a far cry from the cellophane-wrapped sterility of the supermarket; there's no kidding you where that pork chop came from. Here you can choose from fresh meat of all kinds, cured hams, bones and tails for your soup, spicy Slavonian *kulen* (a little like a giant chorizo), multitude salamis and the scourge of children everywhere, offal.

Potentially even more off-putting is the **dairy section** at Dolac, an enclosed area with an unmistakeably milky aroma. There rows of ladies invite you to taste their wares, and

we strongly advise you to do so. Try slivers of supple young cheese (*svježi sir*), rich sour cream (*vrhnje*), smoked cheese (*dimljeni sir*), cheese flavoured with *paprika*, nettle, herbs or made with goat's or sheep's milk (*kozji*, *ovčji sir*). Also look out for the Gligora stall selling highly-regarded cheese from Pag island.

A trip to the **fish section** (*ribarnica*) is part culinary voyage, part natural history adventure. The creatures of the deep whose gaze you'll meet you've probably never seen before. Along with shimmering crates of sardines are plump pink scorpion fish, exquisite yet ugly monkfish; jumbo Adriatic squid, conger eel, river trout and huge, fearsomely-toothed, delicious and hideously expensive dentex. If you're not sure how to prepare these things, ask the stallholder who will usually gut them for you and offer advice on cooking. Look for fish with plump flesh and bright (not sunken) eyes. There's fish to suit every pocket, and the cheapest, the humble sardine (just 20kn a kilo), is the healthiest of them all.

At the far end of the open-air part of Dolac market you'll find herbal teas and tinctures and traditional craft items such as lace tablecloths, embroidered slippers and wooden toys. Above is a plateau named after Petrica Kerempuh, a literary character. The Kerempuh restaurant is a great spot for a tasty lunch, and the Potepuh café has been the meeting place of artists and intellectuals for decades, including poet Tin Ujević and novelist Miroslav Krleža. In summer, you can buy bedding plants, herbs and other supplies for your garden or window box in this part of the market. Go a little further along **Opatovina (C-1)** and you'll find stalls selling cheap clothing.

Down the Dolac steps and towards the square are **flower stalls**, a mirror held up to the changing seasons. Along with hothouse staples there are always narcissi in the spring, chrysanthemums in autumn, and lavender and sunflowers to help you pay homage to the summer.

As you can see, your shopping spree on Dolac is hard work so you deserve a break. A legendary place for a light lunch is Bistro Amfora, strategically positioned under the arches by the fish market. The place hasn't changed in the past 30 years; it's one of the last reminders of Zagreb in years gone by and the locals gather from dawn to chew over the day's

gossip. The smell of frying squid and sardines is irresistible. A main course (we suggest *crni rižot*, squid ink risotto) and a glass of wine will set you back just a few euro.

The other main Zagreb markets include **Britanski trg (A-2)** (affectionately known as Britanac), which transforms into an antiques market on Sundays; **Trešnjevački plac (H-3)** and **Kvatrić (Kvaternikov trg J-3)** – also largeish markets with good fish sections and much more.

So, pick up your basket and head for the market! Great food, good cheer and some super photo opportunities await you.

TASTY GETAWAYS

BERTIJA POD LIPOM

This is a 200 year old, originally decorated, cottage and a protected monument that continues to serve up classic dishes from the hills of Zagorje. You can taste the homemade strudels, sausages, cheese and sour cream on offer. The owner Božo is the heart and soul of this place and makes sure that everything runs smoothly. ▶ Zarebačka 8, Gornja Stubica, tel. (+385-49) 28 91 60. Open 09:00 – 22:00. Closed Mon. @ [] @

KARLO

This charming picturesque restaurant is located in the heart of the Plešivička Wine Road, part of an area locally nicknamed, "Little Tuscany." They offer traditional dishes full of mouth-watering flavour and seductive aromas us-

ing fresh seasonal ingredients, such as homegrown rabbit prepared with a delicious rose champagne or savoury chicken and vegetable skewers. These tasty meals can be enjoyed with some homemade wine while overlooking a beautiful view of the vineyards in this gastronomic fairytale. ▶ Pleševica 40, tel. (+385-1) 629 30 91. Open 12:00 – 22:00. Closed Mon, Tue. (60 – 95kn).

MAJSECOV MLIN

For an authentic *zagorski* ambience make sure to stop by Majsecov mlin. Several small wooden house are located around an old mill, in which you can still grind flour. Try some local dishes which are made using only ingredients from the Zagorje region. Mulberries, pumpkin oil and cream of pumpkin soup are available to try along with numerous other local delicacies. • Obtrhička 47, Donia Stubica. tel. (+385-49) 28 80

▶ Obrtnicka 47, Donja Stubica, tel. (+385-49) 28 80
92, www.majsecov-mlin.com. Open 09:00 – 23:00.
(65 – 90kn). @ இ இ இ @

MALA HIŽA

Dishes in a 125 years old restaurant - This majestic small traditional wooden building was built in 1887, dismantled, relocated, reassembled, refurbished and opened in 2001. What a journey! And when going to such extremes, the food just has to be good. There is a yearly all-round menu and an additional seasonal menu that combines tradition with innovation. ▶ Balogovec 1, Mačkovec, Čakovec, tel. (+385-40) 34 11 01, www.mala-hiza.hr. Open 10:00 – 23:00, Sat, Sun 10:00 – 24:00. (65 – 185kn). 🛞 🖭 1

FOODIE'S GUIDE 16.09 - 19.11 » ISTRIA -TRUFFLES, WINE AND CHESTNUTS

Istria's old hilltop towns and rolling countryside paint a picture of a Croatian Tuscany complete with a host of foodie treats. Gastronomically speaking, this is one of Croatia's most interesting regions. The heart of Istria is where the white truffle flourishes and you can really dabble in some gem dishes spruced with truffles. Join in the exhibitions, promo sales, cooking workshops, wine, cheese and other eco gastro sampling on **the Zigante Truffle Days** in **Livade. ▶ www.trufflefair.com.**

06.10 - 08.10 » HRVATSKA KOSTAJNICA CHEST-NUT FESTIVAL

This is a wonderful event which celebrates chestnuts and every autumn attracts numerous visitors to the beautiful little town of Hrvatska Kostajnica. Expect an array of musical, sporting and cooking events – all dedicated to the main theme of chestnuts, as well as a nice stroll through the chestnut woods. ▶ www.tzg-hrvatska-kostajnica.hr.

09.10 - 15.10 » GASTRO TUROPOLJA

A festival of traditional foods promoting the cuisine and cultural attractions of the town of Velika Gorica and its environs. Just a short drive from Zagreb, Turopolje is a region of peaceful villages characterised by wooden architecture. As you drive around, you'll find a whole host of specialities and a welcoming atmosphere waiting for you in the local pubs and restaurants. **> www.tzvg.hr.**

13.10 - 22.10 » WEEK OF RESTAURANTS

From New York to London and to our humble Zagreb! Choose restaurants to wine and dine at the mere price of 100kn, special 3 course menus will be served up. What a bargain and great way to experience new cuisines. Www.tjedanrestorana.com.

13.10 - 15.10 » 13TH PUMPKIN FESTIVAL

A festival where you'll have the chance to sample and buy a whole range of delicacies made from pumpkin. There'll be myriad traditional foods on display, as well as rides by carriage and classic car laid on, children's play areas and workshops, theatre and music performances and exhibi-

tions. This festival is one of the highlights of the year in Ivanić-Grad - and you're most welcome to join in the fun! > www.tzig.hr.

15.10 » ZELINA CHESTNUT FESTIVAL (KLADEŠĆICA)

Make the most of the autumn days in the leafy hills around Sveti Ivan Zelina, and don't miss out on fresh roast chestnuts this year. After an easy hike to the Kladešćica hiking hut you'll find a merry throng picking and roasting chestnuts. Fresh grape is laid on to guench your thirst and delicious, locally - produced nibbles will keep you going until the chestnuts are done! ▶ www.tz-zelina.hr.

11.11 » ST MARTIN'S DAY (MARTINJE)

In the rich wine-producing hills around Zagreb, on St Martin's Day the grape must is "baptised" and turned into wine in a jovial ceremony with all the trappings of a real baptism. On this day, roast goose is eaten since according to legend St Martin hid in a stable filled with geese when he was proclaimed bishop. Martinje is celebrated in many towns and villages around Zagreb, particularly in the hillside wine cellars around Dugo Selo. ▶ www.tzzz.hr.

24.11 - 25.11 » 12° ZAGREB VINOCOM

Fancy a drop of wine! Yet another top quality exhibition that promotes the very best in national and international vino as locals would call it. ▶ C-4, Esplanade Zagreb Hotel, Mihanovićeva 1, www.vino.com.hr.

Pumpkin Festival, Ivanic Grad Tourist Board Archives

Zoran Ožetski, Ivanić Grad Tourist Boar

LITTLE MARKET

Many people feel they'd love to have better access to healthy, organically grown food. And at the same time, producers of organic food need better access to customers. The Little Market (Maliplac) is an answer to this problem, enabling people to have a lot of fun along the way. Here you can find all kinds of interesting delicacies from the furthest corners of Croatia, plus natural cosmetics, eco-friendly cleaning products and a whole lot more. It's also a meeting place where you can learn from others about growing and enjoying natural healthy food. For locations and dates check their website or Facebook page. ▶ www.mali-plac. org. Every Wednesday.

WINE SCHOOL BY JELENA ŠIMIĆ VALENTIĆ

Fancy the wine experience of a life time, then Mrs. Valentić is sure to broaden your appreciation of the grape drop to another whole new level. Set in the serene Pupitres Bar on Frankopanska 1, choose from workshops, wine tasting and aromas, world trends in wine, a sommeliers tricks, visit wine farms and meet with owners, learn of proper wine etiquette, the best food and wine combinations, and best of all is the chance to meet people with a common interest in a relaxing yet informative atmosphere. > www. pupitres.hr.

www.inyourpocket.com

COFFEE

A MOST UNUSUAL GARDEN

Enter a garden, not just any garden, a garden filled with decoration and as you begin to hear the chimes and rhythm, you'll stumble across a tree house turn café. This architectural masterpiece is decked out in a lush bohemian style, fancy yet rustic. Hot'n'cold beverages are available all day round and you can choose to chill sky high or down to earth, if you know what we mean. ► H-4, Horvaćanska 3, tel. (+385-) 091 464 69 00. Open 08:00 - 24:00, Fri, Sat 08:00 - 01:00. ()

BOOKSA

Chill, laid back, Booksa could be a bookshop or library for all the reading material on offer. As it is owned by a non-profitable association, you need to pay a year membership, a reasonable 10kn to enjoy all Booksa has to offer. So, come in, order from a wide selection of teas, pick a book off the shelf, and relax. There are also readings and workshops on a regular basis. A far-reaching vision indeed. ▶ D-2, Martićeva 14d, tel. (+385-1) 461 61 24, www.klub.booksa.hr. Open 10:00 - 21:00. Closed Mon. ♠ Image () T Image

BOTANIČAR

Perhaps oddly located in one sense, but perfectly in another, Botaničar is a mix of art gallery, café, culture venue, situated only a few minutes from the Botanical Garden. This part of the city seems to attract 'underground' venues, and it's easy to see why. Here you will find book launches, poetry nights and, more importantly, somewhere peaceful to enjoy your tea or coffee. ► B-3, Trg Marka Marulića 6. Open 08:00 - 23:00. Closed Sun.

DEŽMAN BAR

Dežmanova is surely Zagreb's most hip street. Already home to great fast food joints and cafes, it's also where you'll find Dežman Bar with its cocktails, snacks and pastries. It's gluten free, if you're concerned about allergens, and it stocks Croatian beers. But don't worry if you think it's somehow a 'hippy' bar... they have a BBQ sandwich on the menu too! ▶ B-2, Dežmanova 3, tel. (+385-1) 484 61 60, www.dezman.hr. Open 08:00 - 24:00. Closed Sun. () () () () () () () ()

ELI'S

Any coffee aficionado would be mad not to pay this small coffee shop a visit. Non-smoking, because the owner feels it ruins the taste, and serving nothing but coffee, Eli's has one of the friendliest staff ever encountered in oft-gruff Zagreb. Coffee is seasonal so you can be sure of getting the right sort of coffee to match the time of year. Eli's are careful about the quality of their product and only supply a few locations elsewhere in the city. \land A-2, Ilica 63, tel. (+385-) 091 455 56 08, www.eliscaffe.com. Open 08:00 - 19:00, Sat 08:00 - 16:00, Sun 09:00 - 14:00. (*) \bigcirc \bigcirc \bigcirc

FINJAK

Neatly nestled just off the street, Finjak finds itself alongside a number of like-minded businesses. This delightful step-back-in-time antique-filled cafe has a very nice selection of high quality teas, as well as the usual coffee fare you'd expect. Heineken and San Servolo can be found here. Indoors is non-smoking but there is an outdoor terrace. ▶ E-2, Vlaška 78, tel. (+385-) 092 111 34 83. Open 08:00 - 22:00, Sun 09:00 - 15:00.

KAVANA CORSO

Brass and copper tones is the best way to start with a description of this cafe, oh and a piano sitting in the middle of it all. Their Instagram account will give you a better idea. If you've not seen it in passing, chances are someone's told you all about it already. Hidden away on Rapska, Kavana Corso has a 1950s / steampunky feel. Certainly worth the visit if you're eager to try somewhere new. **J**-3, **Rapska 35, tel.** (+385-1) 484 01 93. **Open 06:00 - 24:00.** (*) (*)

KINO EUROPA

Zagreb's best known arthouse cinema, Kino Europa is so much more. Serving as a large café by day the nights offer twice as much. Two halls play host to events such as quizzes, music performances, and must see independent features and documentaries. Kino Europa is not only home to any number of film festivals but also to a rather kitsch shop where one can procure some very eclectic items indeed. It should be a weekly ritual to check the cinema's website for upcoming features. In 2016 Kino Europa won the Best Programming Award by Europa Cinemas, making it officially the best arthouse cinema in Europel ▶ B-2, Varšavska 3, tel. (+385-1) 487 28 88, www.kinoeuropa. hr. Open 08:30 - 24:00, Sat, Sun 08:30 - 02:00. 🛞 🐑 🗂 🗺

PALAINOVKA

Situated on Ilirski trg, this is ideally placed to act as starting point, or finishing point, for those eager to explore the area outside the old walls of Zagreb. Around the corner you'll find a path leading onto Dubravkin put, which in turn takes you up a beautiful walk to the woods at the back of Ksaverska. If you're ending here, you'll be happy to know that you'll get your croissants or *krafne* on top of your tea and coffee. Comfy seats, great music policy, and an even better selection of beer. ▶ C-1, Ilirski trg 1, tel. (+385-1) **485** 13 57. Open 08:00 - 24:00, Fri, Sat 08:00 - 02:00.

PIF

Always nice to sit on a heated terrace, during the morning rather than at night, and watch life go by. Pleased to note that Pif is still one of the fastest cafes around the area to have their outdoor seating ready for customers, even during the cold weather. Great mint tea available here, which is always nice. Staff are prompt and friendly, and inside is well ventilated should you be a non-smoker, and unable

Coffee & Cakes

to find space on the terrace. Plenty of local and craft beers, and open late. ► C-2, Preradovićeva 4, tel. (+385-1) 560 16 91. Open 07:30 - 01:00, Fri, Sat 07:30 - 02:00, Sun 10:00 - 01:00. (☆) (○) (□) (□)

SWANKY MONKEY GARDEN

U DVORIŠTU

Best described as one of Zagreb's best kept secrets this chilled and laid back venue is somewhere to go to just get away from it all, tucked away from all the action on the street. Direct trade café this place has wifi, a great beer selection, and more than a few blends of tea to assist in the process of relaxation. Perhaps best avoided if you're not too fond of the feline persuasion, but certainly a place that's all too happy to see, and accommodate, cyclists (an oddity for a city as large as Zagreb). ▶ B-3, Jurja Žerjavića 7/2. Open 09:00 - 23:00, Fri, Sat 09:00 - 24:00, Sun 10:00 - 18:00. ()

VELVET

This corner cafe would not be out of place in the more stylish parts of London or Paris, and it's all too easy to fall in love with the gorgeous 'library' section and lose track of your day's plans. A nice selection of teas, and they make their own cakes as well. Outdoor terracing, but the indoor seating is what caught our eye. Decadent, in a good way. Pricey, but no more so than other such spots in the area. • B-2, Dežmanova 9, tel. (+385-1) 484 67 44, www. velvet.hr/en/caffe.html. Open 08:00 - 23:00, Sun 08:00 -14:00. ()

SWEET TREATS

CUKERAJ

Cuker is for sugar, so be sure you'll feel some sweet sensations. Also at Pakoštanska 12 (G-4), tel. (+385-1) 302 01 54, Dubrava 20, tel. (+385-1) 291 05 66 and Petrinjska 61 (D-3), tel. (+385-1) 481 94 40. ► A-2, Britanski trg 9, tel. (+385-1) 558 84 49, www.cukeraj.hr. Open 08:30 - 21:00. 🛞 @ Iee 🛞

MEET MIA

The section of Vlaška closest to the city centre is home to a wonderful grouping of shops, Meet Mia – a breakfast and brunch restaurant - being among them. Here you can get everything from tea and coffee to grilled sandwiches and dessert. Pick up something sweet to take away, or perhaps give them a call if you need something special made... $\triangleright D-2$, Vlaška 43, tel. (+385-1) 468 38 23. Open 09:00 -22:00. Def

ORIJENT

There are people we know who practically orgasm when they talk about this little place. The reason? Everything is home-made from fresh ingredients. The *šlag* in most other places is made from packet mix. Here it's fresh cream, and the same stuff goes in the ice cream. Nice old-skool vibe. ▶ J-2, Maksimirska 34, tel. (+385-1) 231 53 23. Open 09:00 - 21:00, Sat 09:00 - 17:00. Closed Sun. இ @ ③

THE COOKIE FACTORY

Warning: The Cookie Factory may be habit-forming! Already hooked on chocolate chunk cookies, ice cream sandwiches and rocky road brownies? Wanna be? This sweetshop cafe in the heart of the city center will satisfy any craving and possibly create some new ones! Generously portioned classic American sweets are served in a cheery setting only made more enticing with beverages like fruit smoothies and coke floats. The aroma of "just like Grandma used to make" is complimentary. ▶ C-1, Tkalčićeva 21, tel. (+385-) 099 494 94 00, www.cookiefactory.hr. Open 09:00 - 23:00. இ @ @ @ \mathbb{C} me

TORTEITO

Lying low in the back of Centar Kaptol's 2nd floor, this café offers a selection of the most deliriously delectable sweets available in Zagreb as well as some of the most helpful staff in terms of choosing what to eat! With its classic living room style interior and additional seating outside, this locale is a winner. We suggest the carrot cheese cake! Also at Babonićeva 121, Vrbanićeva 22, Teslina 7 and Grahorova 5. ▶ C-1, Nova Ves 11, Centar Kaptol, tel. (+385-) 099 343 41 11, www.torte-i-to.hr. Open 08:00 - 23:00, Sun 09:00 - 23:00. (இ) @ ①

VIS À VIS BY VINCEK

Read more reviews online: zagreb.inyourpocket.com

ALTERNATIVE

JABUKA

This is the last bastion of unadulterated rock music in Zagreb. Black clad sulky people dance it up on Fridays and Saturdays in a pantomime of rock and leather, but not without a touch of 1980s irony and even some electropop. ► H-2, Jabukovac 28. Open Fri, Sat 23:00 - 05:00.

MOČVARA

This former factory down by the river Sava is not only one of Zagreb's premier gig and clubbing venues but also something of an offbeat cultural centre, with something going on most nights of the week - film nights, theatre performances, literary events and art happenings included. Artist Igor Hofbauer's woozy comic-strip décor in the bar area is reason enough to call in. As a reminder, the club opens only for organized concerts or special events, so it's best to keep track via the web. ▶ I-3, Trnjanski nasip bb, tel. (+385-1) 615 96 67, www.mochvara.hr. Open for organized concerts and special events, so it's best to keep track via the web or Facebook page. 🛞 🏠 🕞 🌈

BARS

BACCHUS JAZZ BAR

Arrive early for a table close to the stage in the vaulted grotto, but the music is still audible if you're seated out in the courtyard on a step or stone wall, in an alcove or niche,

or under a fig tree. The solitary can read one of the books from the shelves under the bar. ► C-3, Trg kralja Tomislava 16, tel. (+385-) 098 32 28 04. Open 11:00 - 24:00. Closed Sun. (★) ③ ▲ @ (↑) △ @ @

BOOZE&BLUES

A very welcome addition to an already busy area, Booze&Blues is a part of New Orleans right here in Zagreb. Every spirit you'd likely see on Bourbon Street, open late, and live music Thursday, Friday, and Saturdays. There's a Heineken tap made from a functional saxophone which is worth a visit alone. ▶ C-1, Tkalčićeva 84, tel. (+385-1) 483 77 65, www.booze-and-blues.com. Open 09:00 - 24:00, Thu, Fri, Sat 09:00 - 02:00. (※) 魚 ⓒ @ 🌒 👔 🗇 🕽 🕬

CORNER BAR

Situated in the Ban Centar, urban meets Zen in this tranquil yet modern atmosphere. An outdoor garden terrace creates an extremely peaceful and relaxing setting amongst the contemporary and chic decor, a top escape from the hustle and bustle of the city. Not just a great spot to sip your morning coffee in peace, but also for a fun night out on the town with friends. They offer a large selection of wines, champagne by the glass, cognac, coffee and tea, along with sandwiches, cakes, cocktails, smoothies, natural juices, cigars and whiskey. There's something to suit everyone's tastel Breakfast is served from 08:00 - 12:00. In addition, they host various musical evenings with multimedia equipment and projectors available for presenta-

Nightlife

tions. ▶ C-2, Ulica Augusta Cesarca 4 (Next to Trg bana Josipa Jelačića), tel. (+385-1) 484 53 93. Open 08:00 -23:00, Fri, Sat 08:00 - 01:00, Sun 09:00 - 23:00. இ 🕅 @ @ @ 🏟 🔈 🌈 🏝 🐲

GOSTIONA

There's no way you can miss Gostiona if you ever frequent the city centre. Situated on the start of Preradovićeva, basically on Cvjetni, Gostiona is a café bar by day, wine bar and party hub by night. The windows open onto the square allowing resident DJs to entertain guests on the terrace. Themed nights and promotions are a regular occurrence here, so you're always guaranteed variety. ► C-2, Preradovićeva 1. Open 09:00 - 02:00, Sun 10:00 - 02:00. [CC] ① CD

JIGGY BAR

KINO KLUB GRIČ

There's nothing not to love about this keen café cinema club. Relax with a coffee or cocktail surrounded by their cool-not-kitshe movie décor in the cozy lounge-loft, main floor or terrace. On weekends, the underground nightclub

features live DJs of all irresitably danceable genres. With the reopening of the classic theatre's cinema space, this hot-spot just off the main square, is a must-see. ► C-2, Jurišićeva 6, tel. (+385-) 098 40 03 06, www.artkinogric. hr. Open 07:00 - 24:00, Fri, Sat 07:00 - 01:00, Sun 08:30 -23:00. ★ @ ▲ @ ↑ ▲ @

MOJO BAR, WINE RAKIJA & CO.

Enjoy a drink in the sunshine on the café terrace, overlooking the fountain, on Trg hrvatskih velikana, or enter the underground bar and move into a smoky urban style ambiance. Brick walls, adorned with black-and-white pictures, create a mellow and calming atmosphere. A very large selection of wines and *rakijas* are offered, which can be enjoyed at the live music nights, featuring *klapas* on Mondays, rock cover bands on Tuesdays, jazz bands on Wednesdays and DJs on the weekends. D-2, Martićeva ulica 5, tel. (+385-) 091 526 67 33. Open 07:00 - 24:00, Fri, Sat 08:00 - 02:00, Sun 08:00 - 23:00. (*) (*) (*)

PLOČNIK

Covering three floors, the concept successfully melds music with cutting-edge design and the latest-andgreatest from the alternative world of street art, into one multi-functional space. Visit the cafe bar on the ground floor to chill out on vintage couches while sipping a local craft beer in a collective living room-like atmosphere inspired by New York City from the 1930's. Go upstairs to the record store, listen to your favourite music and come away with a rare vinyl record, or step into the basement in the evening to check out the nightclub and temporary art gallery. Pločnik is a collective lifestyle concept that's definitely not to be missed. Međimurska 21, tel. (+385-) 091 430 07 33, www.pozitivanritam.hr/plocnik. Open 09:00 - 02:00. Fri, Sat 09:00 - 03:00, Sun 12:00 - 02:00. Fri

RETRO CAFÉ & NIGHT BAR

The works of Serbian realist Domanović balance playfully with those of Dante under the bar while 'bugger off' serves in place of a 'closed' sign. Witty and gritty, Retro feel permeates the cushiony window seats and group tables in this intimate space subtlely but impressively furnished with repurposed bureaus, drawers and doodads of all kinds.The bar also offers a retro-stylish terrace in Savska street. ► H-4, Savska cesta 180, tel. (+385-1) 550 99 59/ (+385-) 099 324 00 01, www.retro-nightcaffe.com. Open 08:00 - 24:00, Thu 08:00 - 02:00, Fri, Sat 08:00 - 04:00, Sun 16:00 - 24:00. 🛞 🌒 🌶 🔎 🖤

SEDMICA

Nightlife

TABAN BAR

Leave your footprint at this American downtown-like bar which is located on one of Zagreb's most popular walking streets. The outdoor patio is the perfect location to sit back with some friends and people watch. Inside, the brick walls, graffiti style writing on a chalkboard and comfy couches create an urban feel. Usually featuring rock music on Friday nights and DJs on Saturdays, make sure to check online for weekly event details. ▶ C-1, Tkalčićeva 82, tel. (+385-1) 553 35 27, www.tabanzagreb.com. Open 08:00 - 02:00, Fri, Sat 08:00 - 04:00. (♠) ③ ▲) @ ① ①

VINTAGE INDUSTRIAL BAR

This American-like, rock and roll-feel bar has more than just a few drinks to offer. Grab a beer on tap with some friends and delight in a wide variety of concerts, dance performances, theater acts, film screenings or even literary meetings. The brick walls, occasionally splashed with graffiti and black and white photography, create the perfect environment to wind-down. And best of all, you don't need to worry about parking because the front entrance is a spacious parking lot. ▶ I-4, Savska cesta 160, tel. (+385-1) 619 17 15/(+385-) 098 34 00 20, www. vintageindustrial-bar.com. Open 10:00 - 02:00, Fri, Sat 10:00 - 05:00, Sun 17:00 - 01:00. Closed Mon. 🛞 🏔 🍙

VINYL

A wine and whiskey bar, Vinyl is still finding its feet but has great potential. Beautifully decorated, with as much vinyl adorning the walls as you might expect from the name, it has the sense of those classic beatnik venues of the 1950s. There's live music several nights a week. ► C-2, Bogovićeva ulica 3, tel. (+385-1) 409 48 99. Open 08:00 - 01:00, Fri, Sat 08:00 - 02:00, Sun 08:00 - 24:00. 🛞 @ Immediate Imm

WOW BAR

CLUBS

BOOGALOO

A large space hosting an equally large assortment of entertainment options, from rock bands to dance DJs, Boogaloo is a recently-renovated space that holds great promise out in Trnje. The club has two main areas: one, a large concert hall with limited seating in the back of the room; and two,

youtube.com/inyourpocket

MIGHTY FINE WINE

BASEMENT

This subterranean hideaway is modestly named: its actually a cellar offering an unforgettable wine exploration experience. An exclusive selection of wines from all over the country are complimented by local cheeses, meats and sundries. Offering only Croatian products, the blend of flavors available at excellent prices creates a uniquely unforgettable adventure. B-2, Tomićeva 5, tel. (+385-1) 777 45 85, www. basement-bar.net. Open 12:00 - 01:00, Fri, Sat 10:00 - 02:00, Sun 16:00 - 24:00. (*) O = O = O = O

LA BODEGA ZAGREB

Nightlife

an adjoining chill-out room that has tables, couches and a bar of its own. ▶ I-3, Ulica Grada Vukovara 68, tel. (+385-) 091 622 07 45, www.boogaloo.hr. Open for organized concerts and events, so it's best to keep track via the web or Facebook page. (※) ① (2) መ

CONFUSION

Situated at the beginning of Tkalčićeva, Confusion looks much like any other place from the outside. Inside, however, you'll find that the décor is unique to say the least. Borrowing from world religions and cultures, the walls are festooned with iconography and items from all over. The menu is as expansive, with kangaroo and crocodile available. The non-smoking area is abysmal, unfortunately, and is not smoke free at any stage of the day. \blacktriangleright C-1, Tkalčićeva 15, tel. (+385-) 098 46 36 65, www.confusion.hr. Open 08:00 - 04:00. (*) (*) (*) (*) (*)

JOHANN FRANCK

If a country's largest coffee company opens a venue, it must be reasonable to assume that you're going to be happy with what's on offer. There's a reason why chains like Starbucks don't see Croatia as a viable market, even though seemingly all anyone does here is drink coffee and watch the world go by. More terrace space than you can shake a stick at, and a great location at the corner of Zagreb's main square. Reasonably priced food menu with affordable daily specials posted on social media. ► C2, Trg bana Josipa Jelačića 9, tel. (+385-) 091 783 81 53, www. johannfranck.hr. Open 08:00 - 02:00, Fri, Sat 08:00 - 04:00. ③ @ @ © ③ ① ④

OPERA CLUB

Zagreb's general architecture lends to some interesting entertainment locations, and Opera is one such place. Just a few minutes' walk from the main square, Opera is a Multimedia Club, and has a full schedule for the city's residents and anyone passing through on a weekend break. The club takes bookings for groups and for special events. Bring a camera, you'll want to share with your friends. • C-2, Petrinjska 4. Open Wed, Fri, Sat 23:00 - 06:00.

PEPER

A familiar name in Zagreb's nightlife, but now in a new location. Peper Ilica 5, formerly Pepermint, still continues to provide you with great music and great drink deals. Funk, disco, pop, rockabilly, and soul. And soul is what this venue has in abundance. Open all week round, it's always worth calling in to see what's on that night. Entry is free up until 22:00 Wednesday and Thursday, and until 23:00 at the weekend. We'll see you there! ► C-2, Ilica 5, www.peperzagreb.com. Open 08:00 - 02:00, Fri 08:00 - 05:00, Sat 09:00 - 05:00, Sun 10:00 - 02:00. (இ @ @) a @

PUBS

BIKERS BEER FACTORY

Located on Savska Street next to the restaurant Mex Cantina and in a backyard encircled with garages and a big motorcycle parking lot. High tables, good staff, the interior is full wood, bricks and lights with excerpts from any bikers' world (helmets, exhaust pipes etc). Jukebox and good choice of foreign beer. Sounds like a ZZ Top clip! ▶ I-4, Savska 150, tel. (+385-) 099 848 56 63, www. bikersbeerfactory.hr. Open 08:00 - 24:00, Fri, Sat 08:00 -03:00, Sun 10:00 - 24:00. (※ A) () CC)

GARDEN BREWERY

Situated in the wilds of Žitnjak, Garden Brewery, like its name suggests, is the brainchild of the team behind Tisno's Garden Festival. The brewery has a bar, open to the public, and serves food, courtesy of Submarine Burger. Garden Brewery holds frequent events, with renowned DJs such as Craig Charles (Red Dwarf) and the Zagreb Allstars. > L-4, Slavonska avenija 22F, tel. (+385-1) 563 41 00, thegarden.hr/brewery/en. Open 11:00 - 23:00. T

HUB COOLTURA PUB

Zagreb, like any city, will always have its secret spots, and Hub Cooltura Pub is one of these. Tucked away just south and east from the main bus station, this is an ideal location to meet your friends and not be bothered by roaming groups of rowdy revellers. Coffee by day, some craft beer by night. Not a place for a quick beer, more a place to sit and savour your drink. \blacktriangleright K-3/4, Rapska 20. Open 07:00 - 24:00, Sun 09:00 - 24:00. Cer \frown \frown \bigcirc

SHERIDAN'S PUB

This is Croatia's only true Irish pub, run as it is by a man from Offaly. You would not be short something to do of an evening were to drop in, with traditional Irish music regularly featured, as well as the ubiquitous pub quiz in English every Wednesday from 20:00. They're also the only licenced premises in Zagreb running a loyalty scheme, and if you're fond of your pint of plain then that's a good thing. h = 1-3, Savska 36, tel. (+385-) 095 868 85 53. Open 12:00 - 24:00, Sat 15:00 - 24:00, Sun 17:00 - 24:00. We for the form the state of the

THE OLD PHARMACY PUB

The mix of great waiters, CNN, Sky Sports and surprising collection of English newspapers makes this place a chill hangout, perfect for business or pleasure. Music doesn't shatter your eardrums, rare in these parts. ▶ C-3, Hebrangova 11a, tel. (+385-) 091 245 61 83. Open 08:00 - 02:00, Sun 16:00 - 24:00. 🛞 @ CC 🍙 🖾 🎟

www.inyourpocket.com

ESSENTIAL ZAGREB

BAN JOSIP JELAČIĆ SQUARE (TRG BANA JOSIPA JELAČIĆA)

This Austro-Hungarian styled square is the true centre of the city. There's a phenomenal variety of cafés, shopping, feeding and people watching everywhere. It was named after the impressive sculpture within its domain, that of Count Jelačić, his deadly steed, and a sword so pointy and sharp that it could poke your eye out. Our count's image has inspired a number of political outbursts: in 1947 it was dismantled and chucked into a corner somewhere because leaders found it overly representative of nationalism in the country. The year 1990 brought it back into its current place, this time leaders believing it perfectly nationalistic. ▶ C-2, Trg bana Josipa Jelačića.

DOLAC (DOLAC MARKET)

Croatia is a country passionate about its produce, and nowhere is this more visible than at the farmers' market Dolac. Small producers from surrounding villages gather in this central food mecca to sell their leafy greens and fleshy meats, which are instantly snapped up. Find everything from turnips to bee pollen and unidentified seeds that promise to straighten out your digestive tract. Old cafés and randomly strewn bar stools (appearing deceptively free) surround the shopping chaos on the upper level; while the meat hangs below your feet, in Dolac's underground bunker along with fresh produce, cheese, herbs, nuts, loose grains, olives by the kilo...and much, much more. A separate fish room (amateurs prepare your nose pincers) and cheese room (likewise) will keep you wandering through this ultimate homage to all things edible, Dolac. ► C-2, Dolac 9.

FUNICULAR

Quite possibly the shortest funicular, or indeed any tracked transportation, in the world. Starting just off Ilica you can hitch a ride for 4kn up to the base of the Lotrščak Tower that guards the entrance to Gornji grad, that is of course if you can't be bothered to spend 30 seconds climbing the steps that run up the side of the tracks. A boon for the lazy amongst us! > B-2, Tomićeva, www.zet.hr. Open 06:30 - 22:00.

MAKSIMIR PARK & THE CITY ZOO (MAKSIMIR-SKI PARK I ZOOLOŠKI VRT)

A perfect half-day outing for love birds, families, the fourlegged, this place will revitalise a tired soul. Leaves, lakes, grasses and dirt are all a part of the equation as well as clouds, a sky and periodically the very sun! Blaring car engines have been removed from this place and as such it's a great escape. The 18 hectares of lush greenery and forest was opened to the public in 1794 and was the first of its kind in this part of Europe. An added bonus, Zoological Garden of Zagreb is housed within it. Catch tram N°11 or 12 from Trg bana Josipa Jelačića east (Dubec) to the Bukovačka stop. The entrance to Maksimir park is on the north side of the street. \blacktriangleright K-1/2, Maksimirski perivoj bb, www.zoo.hr. Open 09:00 - 18:00 Ticket office closes at 17:00. October 29 - February 2 Open 09:00 - 16:00. Ticket office closes at 15:00. Admission 30/20 kn.

MIROGOJ CEMETERY

Situated on the slopes of the Medvednica mountain, it is one of the most beautiful cemeteries in Europe. Limegreen cupolas top the wall that surrounds the memorial park. Mirogoj is not only a burial place but also a beautiful park and open art gallery. Not far from the present mortuary, in the period between 1852 and 1895 there stood the summer house of the Illyrian leader, Ljudevit Gaj. After his death the municipality bought the complete estate and constructed the central Zagreb cemetery upon it. The well-known architect Herman Bollé designed the shape of the cemetery, applying a monumental composition of arcades, pavilions and domes, intermingled with rich vegetation, and adding a gallery of sculptures by Croatian sculptors. Getting There Bus N°106 from the Cathedral to Mirogoj takes 15min. You can also take tram N°14 from the main square heading east (to Mihaljevac) and get out at the fourth stop (Gupčeva zvijezda). ▶ J-1, Aleja Hermanna Bollea 27.

ST MARK'S CHURCH (CRKVA SV. MARKA)

The spectrum of colours displayed on the roof beautifully depicts the Croatian, Dalmatian and Slavonian coats-ofarms and also the Zagreb city emblem and provides for quite a lasting visual. Due to various natural disasters it has received a ton of reconstruction and not a whole lot remains of the original 14th century building. Inside, highlights include two works by Ivan Meštrović, Croatia's most famous sculptor, and frescoes by artist Jozo Kljaković. > C-1, Trg svetog Marka 5, tel. (+385-1) 485 16 11.

STONE GATE (KAMENITA VRATA)

This archway was one of the four original entries into the walled Gornji grad of the feudal period. In 1731 a terrible fire destroyed much of the town, and legend has it that a vision of the Virgin Mary could be seen in the burnt ash that remained in this entry. It was reconstructed in 1760 and hasn't been touched since. Today you'll find ladies praying in the church pews, black-soot ceilings and candles glowing as a testament to a people and their faith. > C-1, Kamenita ulica.

AQUATIKA KARLOVAC

AQUATIKA - FRESHWATER AQUARIUM KARLOVAC

Karlovac is famous for its four rivers, each one just as lovely as the other. This beautiful modern aquarium is devoted to local freshwater life, enabling us to get to know our fishy friends better and understand more fully just how rich in beauty and biodiversity the Karlovac region is. ► Ulica Branka Čavlovića Čavleka 1a, Karlovac, tel. (+385-47) 65 91 12, www. aquariumkarlovac.com. Open 10:00 - 20:00. From November Open 10:00 - 18:00. Admission 60/35kn.

www.inyourpocket.com

THE CATHEDRAL OF ASSUMPTION OF THE BLESSED VIRGIN MARY (KATEDRALA MARIJINA UZNESENJA)

A wonder of neo-Gothic artistry, the impressive and sharp looking towers stand out from nearly anywhere you are in the entire city. Though it's in an evidently permanent state of reconstruction, it's undeniably overwhelming and will push you to ponder those larger things we can see you've been avoiding. Go ahead and wander inside but don't foraet to turn the mobile off. A brief history: 1093 - founded: 1242 - the initial Romanesque construction is finished. In the next 21 years it's heavily damaged in various sieges by the Tatars; 1624 - a series of sweeping fires practically destroys it; 1645 - another wave of fires picks up where the last left off. It's reconstructed; 1880 - sustains serious damage during an earthquake. A 12-year restoration takes place, at which time the neo-Gothic bell towers are raised skyward: 1990 - exterior renovations set in motion to battle against the effects of time. Mass: 07:00, 08:00, 09:00, 19:00, Sunday 07:00, 08:00, 09:00, 10:00, 11:30, 19:00. ► C-1, Kaptol 31, tel. (+385-1) 481 47 27. Open 10:00 - 18:00, Sun 13:00 - 18:00.

TKALČIĆEVA (TKALČIĆEVA STREET)

You mustn't miss this street, for it is zoo-like, exhibiting humans in full chill mode. It simultaneously encourages you to wander, sit, sip, dance, chat, primp, preen, put out the vibe, read, write or sleep. You'll be amazed by the sheer number of people wandering around here late into the evening. It provides a unique visual for a city that you're starting to understand is very unique too! \succ C-1, Tkalčićeva.

MUSEUMS

ARCHAEOLOGICAL MUSEUM IN ZAGREB (ARHEOLOŠKI MUZEJ U ZAGREBU)

Arty and ambient, the offering at this place is brilliantly enhanced by moody sounds and lighting. Philosophical musings often accompany explanations of the materials, moving you to wonder what the heck you're doing on this earth. ▶ C-2, Trg Nikole Šubića Zrinskog 19, tel. (+385-1) 487 30 00, www.amz.hr. Open 10:00 - 18:00, Thu 10:00 - 20:00, Sun 10:00 - 13:00. Closed Mon. Admission 30/15 kn.

ARTS AND CRAFTS MUSEUM (MUZEJ ZA UM-JETNOST I OBRT)

This museum focuses on the lifestyle of the pampered aristocracy here through the ages. Expect to see amazing furniture, artwork, dinnerware and much more. Very ornate and curious. Mobile guides in foreign languages are available. People with special needs also have guides. These services do not cost extra. ► B-3, Trg Republike Hrvatske 10, tel. (+385-1) 488 21 11, www.muo.hr. Open 10:00 - 19:00, Sun 10:00 - 14:00. Closed Mon. Admission 40/20 kn.

admission to 19+ attractions travel on city buses guided city tour

24-hour internet access

	-	adults	children (6-14 years)
	24 hours:	27.00 €	16.∞ €
The Alberta A	48 hours:	34.00 €	20.00 €
	72 hours:	39.00 €	23.00 €
	Lindiana		

Buy your card **online** and **save 10%** off the regular price! **www.visitljubljana.com**

40" Zagrebin Not Pocket on the set of the se

CONTEMPORARY ART MUSEUM (MUZEJ SU-VREMENE UMJETNOSTI)

Founded in 1954, the museum has relocated to a impressive building as you pass the Sava River. The collection here allows for the avant-garde to speak for itself with an excellent range of paintings, sculpture, video art and photography. Mobile guides in foreign languages available as well as free wi-fi connection. ▶ J-4, Avenija Dubrovnik 17, tel. (+385-1) 605 27 00, www.msu.hr. Open 11:00 - 18:00, Sat 11:00 - 20:00. Closed Mon. Admission 30/15 kn.

CROATIAN HISTORY MUSEUM (HRVATSKI PO-VIJESNI MUZEJ)

The collection of the Museum includes over 200,000 artefacts from the cultural and national heritage of Croatia from the Middle Ages to the present day. As this is not its permanent address, while it reopens, only temporary exhibitions are displayed. ▶ B-1, Matoševa 9, tel. (+385-1) 485 19 00, www.hismus.hr. Open 10:00 - 18:00, Sat, Sun 10:00 - 13:00. Closed in November. Admission 10/5 kn.

CROATIAN SCHOOL MUSEUM (HRVATSKI ŠKOLSKI MUZEJ)

Trace the development of the school system in this part of the world right up to the present day. Fun for educators and kids alike. Pre-bookings for a foreign language guide can be organized. ▶ B-3, Trg Republike Hrvatske 4/1, tel. (+385-1) 485 57 16, www.hsmuzej.hr. Open 10:00 -18:00, Thu 10:00 - 20:00, Sun 10:00 - 14:00. Closed Mon. Admission 15/10 kn.

DRAŽEN PETROVIĆ MUSEUM (MUZEJ DRAŽEN PETROVIĆ)

Croatian sensation Dražen Petrović, the one nicknamed 'basketball's Mozart' is Europe's greatest ever basketball export. The museum presents winning medals, rewards, personal items, letters and gifts from fans. A guided tour in English is available if you pre-book for a group of 15. \blacktriangleright A-4, Trg Dražena Petrovića 3, tel. (+385-1) 484 31 46, www. drazenpetrovic.net. Open 10:00 - 17:00, Sat 10:00 - 14:00. Closed Sun. Admission 20/10 kn.

ETHNOGRAPHIC MUSEUM (ETNOGRAFSKI MUZEJ)

High fashion collides with odd impracticality to provide a unique look at the people of this country through the ages. Cool, curious and wacky all at the same time. Those who pre-book and request guides for individuals and groups in English will cost 150kn per tour. \blacktriangleright B-3, Trg Mažuranića 14, tel. (+385-1) 482 62 20, www.emz.hr. Open 10:00 - 18:00, Sat, Sun 10:00 - 13:00. Closed Mon. Admission 20/15kn.

MEŠTROVIĆ ATELIER - IVAN MEŠTROVIĆ MU-SEUMS (ATELIJER MEŠTROVIĆ - MUZEJI IVAN MEŠTROVIĆ)

Meštrović is arguably Croatia's most famous sculptor and artist. He actually lived with his family and worked in this house from 1920's until 1942 when he left Croatia. And it

is here where he completed many of his art works and monuments including The Indians - a monument in Chicago. ▶ B-1, Mletačka 8, tel. (+385-1) 485 11 23, www. mestrovic.hr. Open 10:00 - 18:00, Sat, Sun 10:00 - 14:00. Closed Mon. Admission 30/15kn.

MODERN GALLERY (MODERNA GALERIJA)

The Modern Gallery is one of the richest of its kind in all of Croatia; rich in culture that is. Located in the centre of Zagreb, in the Vranyczany Palace built during the 1880s, it hosts permanent exhibits featuring more than 750 works of modern and ultra-modern art from painters, sculptors, as well others who work in new media. From the staircase and grand lobby, to the halls on the first and second floors, visitors are presented with a harmonious image of cohabitation of old and new, yesterday and today, as more than two centuries of Croatian modern art avait. ► C-3, Andrije Hebranga 1, tel. (+385-1) 604 10 55/(+385-1) 604 10 44, www.moderna-galerija.hr. Open 11:00 - 19:00, Sat, Sun 11:00 - 14:00. Closed Mon. Admission 40/30 kn.

MUSEUM OF BROKEN RELATIONSHIPS (MUZEJ PREKINUTIH VEZA)

Filled with mementos of relationships that have in one way or another - gone wrong! It first started here in Zagreb and has toured around the world stockpiling an amazing array of items and descriptions that may have you thinking twice. Funny yet serious, it won the Kenneth Hudson

Award in 2011 for the most innovative European Museum. C-1, Sv. Ćirila i Metoda 2, tel. (+385-1) 485 10 21, www. brokenships.com. Open 09:00 - 21:00. Admission 30/20 kn.

MUSEUM OF ILLUSIONS (MUZEJ ILUZIJA)

Test your perception at this amazing and unique Museum in this part of Europe where things do not appear as they should, and that is where the fun begins. An adventure of visual and sensual stimuli is about to test your very perception, or is it deception? Best of all, a transformation of the premises has just occurred with stereograms, illusion chairs and a kaleidoscope amongst the new features. Test your skills with amazing visual and sensory challenges open for all ages and in both Croatian/English. Find the solutions to all of the illusions! ▶ B-2, Ilica 72, tel. (+385-1) 799 96 09, www.muzejiluzija.com. Open 09:00 – 22:00. Admission 40/25kn. Family ticket 100kn (includes two adults plus small children).

TECHNICAL MUSEUM NIKOLA TESLA (TEHNIČKI MUZEJ NIKOLA TESLA)

All kinds of technology stuff, from an early propeller-powered snowmobile to full-size models of satellites, space stations and a planetarium where you can view a simulation of the night sky. Pre-bookings for a foreign language guide can be organized. \blacktriangleright A-4, Savska cesta 18, tel. (+385-1) 484 40 50, www.tmnt.hr. Open 09:00 - 17:00, Sat, Sun 09:00 - 13:00. Closed Mon. Admission 20kn. Planetarium admission 15kn.

FREEWA - FREE WATER PROJECT

The indiegogo.com platform has launched a campaign named Freewa, a Croatian project for mapping locations with free drinking water around the world and they have also produced eco glass water bottles and eco-fill-bags too. The project is a response to the fact that as many as a billion people on have no constant access to proper drinking water, as well as the problem of environmental pollution by the production of plastic bottles. The four founders have done wonders in raising H2O awareness! ▶ www.freewa.org

THE CROATIAN MUSEUM OF NAIVE ART (HRVATSKI MUZEJ NAIVNE UMJETNOSTI)

THE CROATIAN NATURAL HISTORY MUSEUM (HRVATSKI PRIRODOSLOVNI MUZEJ)

Taxidermy dominates and some of it is larger than a jar can hold - spiders, bugs, lions, vultures, rocks and much more. Children love this place especially, for it has all the creatures of the wild in it, only these aren't capable of dismembering passers-by. ▶ B-1, Demetrova 1, tel. (+385-1) 485 17 00, www.hpm.hr. Open 10:00 - 17:00, Thu 10:00 - 20:00, Sat 10:00 - 19:00, Sun 10:00 - 13:00. Closed Mon. Admission 20/15kn.

THE MIMARA MUSEUM (MUZEJ MIMARA)

The city's mega-museum, this baby is the mother load of artistic treasures with more than 3,750 works in it at all times including sculptures, paintings, crafts and much more. It spans an amazing three millennia and much of it Christian in theme. If you pre-book for a group of 20 people minimum, then a guide is available in English. ▶ B-3, Trg Franklina Roosevelta 5, tel. (+385-1) 482 81 00, www.mimara.hr. Open 10:00 - 19:00, Sat 10:00 - 17:00, Sun 10:00 - 14:00. Closed Mon. Admission 40/30kn.

THE STROSSMAYER GALLERY OF OLD MASTERS HAZU (STROSSMAYEROVA GALERIJA STARIH MAJSTORA HAZU)

Bishop Strossmayer was a master of many things, that's indisputable. When he wasn't out mastering these things he was donating works and much of it is housed here. The overhead lighting kicks your enjoyment of the oil paintings into overdrive. Masters featured: Bruegel, Carpeaux, Benković and Proudhon to name but a few. Those who pre-book and request guides for individuals and groups in English will cost 100kn per tour. ▶ C-3, Trg N. Š. Zrinjskog 11, tel. (+385-1) 489 51 17, www.hazu.hr. Open 10:00 - 16:00, Tue 10:00 - 19:00, Sat, Sun 10:00 - 13:00. Closed Mon. Admission 30/10kn.

TYPHLOLOGY MUSEUM (TIFLOLOŠKI MUZEJ)

This museum has a twofold function: enabling visually impaired and sighted visitors the opportunity to enjoy art and sculpture with all their senses, and acquainting the sighted with the experience of blindness through installations such as the Dark Room, which you pass through with only a white stick to guide you. You can also learn about the development of Braille and how to write it. Exhibits are well labelled in English and Braille, and wheelchair access is enabled throughout. Special guides for the blind are available. ▶ D-3, Draškovićeva 80/II, tel. (+385-1) 481 11 02, www.tifloloskimuzej.hr. Open 10:00 - 17:00, Thu 10:00 - 20:00. Closed Sat, Sun. Admission 20/15kn.

ZAGREB CITY MUSEUM (MUZEJ GRADA ZA-GREBA)

With theme music and sprawling city models, this museum will wow you with its artefacts and displays. It helps elucidate the progression of Zagreb as a city and Croatia as an independent country in the 20th century especially. Much of it is interactive also, which makes it a nice option for an educational experience with the kids. There is also a Braille guide and exhibits adapted for the blind. A truly awesome place! Mobile guides in foreign languages are available in addition to special guides for the blind. \blacktriangleright C-1, Opatička 20, tel. (+385-1) 485 13 61, www.mgz.hr. Open 10:00 - 19:00, Sant 10:00 - 14:00. Closed Mon. Admission 30/20kn.

GALLERIES

ART PAVILION (UMJETNIČKI PAVILJON)

A brilliant yellow exterior woos you to it from its place on Trg kralja Tomislava. Inside you'll find a superb home for all kinds of domestic and international art, great beneficiaries of the generous natural lighting that spills in from the top. Pre-bookings for a foreign language guide can be organized. ▶ C-3, Trg kralja Tomislava 22, tel. (+385-1) 484 10 70, www.umjetnicki-paviljon.hr. Open 11:00 - 20:00, Fri 11:00 - 21:00. Closed Mon. Admission varies depending on exhibition.

instagram.com/inyourpocket

THE ONLY FRESHWATER AQUARIUM IN CROATIA

- 100 fish species
- 20 endemic species
- 25 aquariums
- 5.000 specimens

OPENING HOURS: 01.04.-31.10. // 10:00 - 20:00 01.11.-31.03. // 10:00 - 18:00

CONTACT:

B. Č. Čavleka 1A, Karlovac info@aquariumkarlovac.com +385 47 65 91 12

www.aquariumkarlovac.com

CITY TOURS

CULTURRUN SIGHTRUNNING CROATIA

The healthiest and most active way of sightseeing by running. Run through the most magical parts of Zagreb, Dubrovnik or Split with running coaches and discover the city's hidden spots! ▶ tel. (+385-) 091 201 24 56, www.minutadvije.hr/en/culturrun.

MEETSTREETART TOUR

If you want to see all the faces of our city, then join us on Meet street art tour, because everyone knows where the life happens - in the street! We want to show you the places which are usually off the sightseeing routes, but are the vast importance for the development of the local street art scene. ▶ tel. (+385-) 091 201 24 56, www.minutadvije.hr/en/meetstreetart.

youtube.com/inyourpocket

LAUBA - THE HOUSE FOR PEOPLE AND ART (KUĆA ZA LJUDE I UMJETNOST LAUBA)

Known as the House for People and Art, it has a collection of 500 works created over the last 60 years and includes some of the greatest names in recent Croatian art. Exhibitions change monthly. The perfect setting for art and interaction! H-3, Baruna Filipovića 23a, tel. (+385-1) 630 21 15, www.lauba.hr. Open 14:00 - 22:00, Sat 11:00 - 22:00. Closed Sun. Admission 25/10 kn. 🐻

ORIS HOUSE OF ARCHITECTURE

The Oris House of Architecture is an all-encompassing hub of architecture, design and art (Multimedia culture centre). It's a creative meeting place that hosts conferences, lectures and seminars dedicated to the arts. Multimedia hall and library. ► D-3, Kralja Držislava 3, tel. (+385-1) 377 81 77, www.oris.hr. Open 09:00 - 20:00, Sat 10:00 - 15:00. Closed Sun. 💿

LANDMARKS

The locals feel the following are somehow representative of their culture. Either that or they passionately attempt to deny their relevance. In any event, here they are.

GRIČ TUNNEL (TUNEL GRIČ)

Built during WWII as a shelter, this 350-metre long tunnel was recently opened to the public and is located between Radićeva and Mesnička Streets in the heart of the city centre. A range of cultural events are set to be hosted there whilst in the meantime it is a fine safe-haven if having to escape the hustle and bustle of the city. ▶ B/C-2. Open 09:00 - 21:00.

THE CROATIAN STATE ARCHIVES (HRVATSKI **DRŽAVNI ARHIV**)

On Marulić Square - part of the splendid, architecturally planned Green Horseshoe - stands a grand Art Nouveau building - one of the finest piece of architecture in Zagreb.

This building now houses the Croatian State Archive, the home of documentation of state importance. The Reading Room, which has undergone a full restoration completed at the end of 2004, is particularly fine. Guided tours are available in English, German or Croatian at 10:00, 13:00 and 14:00. 20kn per person. ▶ B-4, Marulićev trg 21, tel. (+385-1) 480 19 99/(+385-1) 482 92 44, 480 19 21, www. arhiv.hr. Open 08:00 - 16:00, Thu 08:00 - 18:00, Fri 08:00 - 15:00. Closed Sat, Sun.

THE LOTRŠČAK TOWER AND GRIČ CANNON (KULA LOTRŠČAK I GRIČKI TOP)

If in Zagreb you hear the blast of cannon fire, fear not, it simply means it's midday. This auditory onslaught is not an elaborate pigeon-scaring scheme. According to one legend, a cannon shot from the Lotrščak tower soared over the river Sava and landed in the Turks' encampment, right on a platter of chicken that was being carried to the Pasha for his lunch. The Pasha decided against attacking a city of fearsome sharpshooters so Zagreb escaped invasion. Since this ace shot was fired at noon, a cannon has been fired at that time from the same tower ever since. Sited in the Upper Town, the tower originally was part of the city's defences, and later served as a prison. Nowadays, it houses a gallery and an art shop, and the view from the top is well worth the climb. ► B/C-2, Strossmaverovo šetalište 9, tel. (+385-1) 485 17 68, www.gkd.hr/kula-lotrscak. Open 09:00 - 19:00, Sat, Sun 10:00 - 19:00, 20/10 kn.

ZAGREB WELCOMES YOU - MODEL CITY

Measuring just under 13 square metres in area, the entire piece features over 2500 addresses, and over 400 distinct structures, all cast beautifully in bronze. The south and west facing sides of the model feature short texts referencing the history of Zagreb in both Croatian and English, and they also showcase the original coat of arms of Zagreb and the seal of Kaptol. Also along the base you can see a number of scenes which depict holidays tied to Croatia and the capital. The model was sculpted by Professor Damir Mataušić, and has already 'replaced' the clock on Trg ban Jelačić as the default meeting place for many of the locals. ▶ C-2, Ulica Tome Bakača.

INTERESTING FACTS

These places have that unmistakable air of the bizarre, eclectic and/or funky hanging about them making them a perfect destination.

ALLEY OF SCULPTURES - OPEN-AIR GALLERY ON THE BANKS OF THE SAVA

After a four-year hiatus, sculptor Alan Novoselac and the Croatian Association of Artists (HDLU), began setting up sculptures by Croatian artists and sculptors at the Alley of Sculptures. It was opened with the launching of the 12th sculpture in the series, by artist Zlatko Bourek, called Međaš (Border) Against Spells and Floods. Starting with the thought that: "The Drava, Danube and Sava

Museum of Illusions Ilica 72, Zagreb www.muzejiluzija.com

Open 09:00 - 22:00

Ticket price: adult: 40 kn children (5-15 years): 25 kn family ticket: 100 kn* *includes two adults plus small children

Photo by D. Fabijanic, Contemporary Art Museum Archives

rivers often rise to your doorstep, that's why we carry our houses on our heads and bring them to safe places." Bourek makes his sculpture a talisman against floods and pays tribute to all that have contributed to preventing the rivers from breaking their banks.

BERLIN WALL IN ZAGREB

One of the original pieces of the Berlin Wall can be found in Zagreb in front of the German embassy and Goethe's institute at Ulica Grada Vukovara 64. It was donated to the city of Zagreb on the 20th anniversary of its dismantling by German businessman Axel Brauer. Many cities around the world now have a piece of the famous Wall, which is one of the most sought after souvenirs in the world. The original Wall was constructed in 1961 and separated West and East Germany till its demise on November 9th 1989.

MERIDIAN 16°

The meridian 16° east of Greenwich is a line of longitude that extends from the North to the South Pole and runs through the city of Zagreb. A sculpture dedicated to the 16th Meridian was created for the occasion of the 1987 Summer Universiade held in Zagreb. It's located at the large intersection of Vukovarska and Držićeva streets. A closer analysis revealed that the true meridian actually passes some 200 metres to the east — but nobody seems to care.

NAPOLEON'S MILESTONE

On the South side of the river Sava, by the footbridge that spans it, can be found what some call Napoleon's Mile-

Photo by Mario Contemporary Art Museum Archives

stone. It's located close to the entrance to the Zagreb Hippodrome, and the Kajzerica neighbourhood, and dates back to the 19th century when the French Emperor Napoleon established what was then known as the Illyrian Provinces — a short-lived autonomous province of the French Empire with the Sava as its border. The name Illyrian was used to give credence to the Neoclassicist re-labeling of the Dalmatian coast, which was known in antiquity as IIlyria.

TESLA TOWER

For the 11th edition of the INmusic festival, held in May of 2016 at Jarun Lake in Zagreb, the city erected a 30 meter replica of the Wardenclyffe Tower, also known as the Tesla Tower. The tower contains 3,500 zinked metal parts replicating the original structure. The original was 57 meters high with a spherical top 20 meters in diameter, and was designed by Nikola Tesla in New York between 1901 and 1902 to wirelessly transmit messages and images across the Atlantic. Rumours say the original tower was destroyed in 1917 to prevent it from being used by German spies, others say it was scrapped to cover unpaid debts.

ZAGREB MUMMY

Perhaps the most famous relic in Croatia is kept at the Archaeological Museum. The mummified body from Thebes was bought by Mihael Bari in Egypt in 1848-49, which you may think seems perfectly reasonable, yet the mummy is Etruscan and had no business being across the Mediterranean. The Etruscans controlled large parts of west Italy, including modern day Tuscany, from around 8 to 5 B.C. and only basics of their language, which is pre-indo-European, are understood. The Zagreb Mummy, like many celebrities, is actually more famous for her clothes than her personal talents. After her owner died it was discovered that the bandages the mummy was wrapped in are strips of a book made of linen. This book is the longest preserved text in the Etruscan language and appears to be something similar to a liturgical calendar. The mummy is on permanent display but her bonds are locked away and only revealed to experts. > C-2, Trg Nikole Šubića Zrinskog 19.

ZAGREB'S SOLAR SYSTEM

Ever wondered what the great big metal ball on Bogovićeva street is? It's, of course The Sun - a sculpture made by Ivan Kožarić in 1971. In 2004, Davor Preis created

konoba Didov San www.konoba-didovsan.co

DALMATIAN FLAVOR

This restaurant (the name means "Grandfather's dream") is a konoba, or Dalmatian-style tavern, serving specialties from the Neretva River delta. Though Grandpa has passed on, he'd be proud of his kinfolk, who dish up frog and eel stew and sautéed lamb with veggies (order in advance) on red-checked tablecloths under rough-sawn ceiling beams and black-and-whites of donkeys toting grapes. Of interest to the particularly ravenous is the didova tava, a huge stew. Mob. + 385 91 484 20 61 THE NEW YORK TIMES konoba@konoba-didovsan.com

a scale model of the solar system around this mighty sun at the following locations throughout the city: Mercury (Margaretska 3), Venus (Trg bana Josipa Jelačića 3), Earth (Varšavska 9), Mars (Tkalčićeva 21), Jupiter (Voćarska 71), Saturn (Račićeva 1), Uranus (Siget 9), Neptune (Kozari put), Pluto (Aleja Bologne - underpass). Preis never revealed the locations of the planets, so finding them turned into a game lasting until the last planet was "discovered" in 2006.

FOR KIDS **BACKO EXPRESS**

The largest model train set in Southeast Europe. It is a miniature wonderland where no detail has been spared. With a kilometre of tracks winding from underfoot to overhead, this miniature world is a favourite for small children, while at the same time just as interesting for discerning adults of all ages. Enthusiasts of the genre will be mesmerized by the over 100 model train compositions: featuring passenger trains to freighters and everything in between. Not to be outdone, hundreds of roads are set into the stunning scenery and are alive will all manner of moving motor vehicles: complete with stoplights and traffic signals. Unique to Backo is a model ski hill complete with tiny skiers carving up the face of this one-of-a-kind feature. \blacktriangleright B-2, Gundulićeva 4, tel. (+385-) 098 20 28 83, www.backo. hr. Open 14:00 - 18:00, Sat 10:00 - 18:00. Closed Sun. Tickets 20/15kn.

Shopping Shopping Malls

A woman's fetish isn't far away as the heart of Zagreb and its outskirts is full of shopping centres. Each centre can be reached by tram or bus with the **Kaptol Centre** and **Centar Cvjetni** walking distance from the main square. The bigger centres require public transport and include **Avenue Mall** in Novi Zagreb, **Arena Centre** in Lanište, **City Centre One West** in Jankomir, **Point Shopping Centre** in Vrbani, **City Centre One East** in Žitnjak, and **Garden Mall** in Dubrava. What else can we say but, 'shop till you drop'!

ANTIQUES

APARTMAN

Lamps, candlesticks, decorative bottles and other unique stuff. > A-2, Ilica 61, tel. (+385-1) 484 61 96, www.tiffany. hr. Open 09:00 - 20:00, Sat 09:00 - 14:00. Closed Sun. [@]

MORE STYLE FOR LESS CASH

BRITANSKI TRG ANTIQUE MARKET

Sunday mornings are always an attraction as the antique market is bursting with flair and excitement. Here you will find various decorative things, old books and collectables of both local and international origin. Located in the very heart of the city, the market is a real cultural treat for all fans of antiquity. \blacktriangleright A-2, Britanski trg.

HRELIĆ (JAKUŠEVAC) FLEA MARKET

You may meet the Croatian version of the 'Trotter brothers' here as this is the city's largest Sunday flea market. Situated on the outskirts of the city, it is jam packed with goodies from cars, motor-cycles, clothes, to thousands of other handy items. You name it, it's sure to have it! Bargaining will be fun and do take the time to relish some of the authentic local food and meat dishes on offer! Get in early as merchants leave by noon. The quickest way to get to the Fair is to catch the bus number 295 at the Zapruđe Station, this line is available on Wednesdays, Saturdays and Sundays. For more info visit: **www.zet.hr. ► K-5, Sajmišna cesta 8, Jakuševac.**

ULIČNI ORMAR

The English translation means 'Street Wardrobe' and this treasure of a store holds second hand vintage and retro clothes that have stood the test of time. It's purely vintage with some outstanding items up for grabs. Situated in a small courtyard, only few minutes walking distance from the main square, come and enjoy the atmosphere, music and authenticity of each piece. b-2, Nikole Jurišića 16, tel. (+385-1) 492 65 00. Open 10:00 - 20:00, Sat 11:00 - 16:00. Closed Sun. From 50kn. (© \each)

GALERIJA KERUBIN

Antiques, furniture, arts and crafts, jewellery and all kinds of other stuff. ► C-1, Kamenita 15, tel. (+385-1) 485 16 98. Open 10:00 - 19:00, Sat 10:00 - 14:00. Closed Sun. [CC]

A GOOD OLD VINYL

DANCING BEAR

CD shop, extensive selection outside the mainstream. ► B-2, Gundulićeva 7, tel. (+385-1) 483 08 50, www. dancingbear.hr. Open 09:00 - 20:00, Sat 09:00 - 15:00. Closed Sun. @

DIRTY OLD SHOP

The one stop ideal shop for all lovers of vinyl, comics, tshirts with cool prints, posters, original figures of characters from favorite shows, bands, movies and all retro to cool! ▶ I-3, Tratinska 18, tel. (+385-1) 557 38 88, www. dirtyoldempire.com. Open 09:00 - 20:00, Sat 09:00 -14:00. Closed Sun.

FREE BIRD

We dare you to browse Free Bird's vinyl collection without getting giddy. Expand your experience of Balkan performers in their regional music section. Misplaced your turn-table? They've got a roomful starting at 300 kn. ▶ A-4, Tratinska 50, tel. (+385-1) 382 18 70, www.freebird.hr. Open 08:30 - 20:30, Sat 08:30 - 15:00. Closed Sun. From 9kn. [CC]

CROATIAN DESIGN

FASHION BOUTIQUE DORA

Just for the ladies, boutique Dora is a traditional family business that has been designing and manufacturing beautiful women's clothing for over 30 years. Dora is known for their quality production and feminine designs. Every pattern is made either bespoke or in a small series, and always of the finest natural fabrics. Authentic and tailor made for you! ▶ C-1, Kamenita 2, tel. (+385-1) 485 17 63, www.dora-zagreb.com. Open 08:00 - 20:00, Sat 10:00 - 15:00. Closed Sun. ⓒ ce

KAVALIR SHOP

Welcome to the city's newest design concept souvenir store run by two young entrepreneurs. Their ethos is all about 'homemade' and 'home-grown' as they have steered away from mass production 'Made in China' type of gifts. The lads have chosen 15 or so national Croatian brands and their very best souvenirs as a reminder of your stay. Brands include: Art Go'den, Bagolo, Tie me, Mandaryne, Fabula Croatica, AkoArt and others ... ► C-1, Radićeva 3, tel. (+385-1) 581 12 72. Open 11:00 - 19:00. Closed Sun. ()

youtube.com/inyourpocket

ZAGREB'S FAVOURITE SHOPPING & ENTERTAINMENT CENTRE

I wish. I fulfill.

www.arenacentar.hr

Wild Flower, Photo by Danijel Galić, Elfs Archives

LINK GALLERY

Shop till you drop store packed with hand-made Croatian designer products including lamps, unique ceramics, gifts for kids, jewelry and accessories. And with friendly staff who are happy to tell you a little story behind each item, why not bring home that perfect souvenir? So come in and take a peek! ► C-1, Radićeva 27, tel. (+385-1) 481 32 94. Open 10:00 - 20:00.

LOVE_ANA

Established fixture in the field of interior design, this is certainly worth a curious visit for the casual passer-by, and a must-visit by anyone considering opening some avant-garde gallery or restaurant. In addition to Ana's own expertise, the shop stocks and hosts sculptures and artisanal jewellery. ▶ B-2, Dežmanova 4, tel. (+385-1) 580 16 75, www.loveanadesign.com. Open 13:00 - 20:00, Sat 10:00 - 14:00. Closed Mon, Sun.

TAKE ME HOME - CROATIAN DESIGN SHOP

The perfect place to pick up some chic Croatian gifts and souvenirs created by over 60 local designers. Tote bags with traditional Croatian motifs printed on modern designs, unique jewellery, trendy notebooks and planners, art prints, cool t-shirts, awarded kids' toys and handmade cosmetics to take home from your trip. ▶ B-2, Tomićeva 4 (near Funicular), tel. (+385-1) 798 76 32, www.takemehome. hr. Open 09:30 - 20:00, Sat 10:00 - 15:00. Closed Sun. [@]

JEWELRY

BASHOTA

Jewellery from two end of the spectrum, choose from modern and original designs to jewellery which has been nurturing the family tradition since 1924. Also at A-2 Ilica 69, tel.(+385-1) 484 69 41. Open 08:00 - 20:00, Sat 08:00 - 15:00. \blacktriangleright B-2, Ilica 37, tel. (+385-1) 483 36 23, www. zlatarnica-bashota.hr. Open 08:30 - 13:00, 16:00 - 20:00. Sat Open 08:30 - 14:30. Closed Sun. [@]

JOZEF GJONI

They opened in 1971, and since then have been producing unique and one-of-a-kind pieces of jewellery. With a large collection of handmade gold and silver antique pieces, as well as traditional Croatian jewellery, adorned with precious and semi precious gemstones, they offer something for everyone. ► C-2, Ulica Nikole Jurišića 10, tel. (+385-1) 481 09 02, www.zlatarna-jozef-gjoni.hr. Open 08:00 -20:00, Sat 08:00 - 14:00. Closed Sun. www.slatarna-jozef-gjoni.hr. Open 08:00 -

LAPIDARIUM - ZLATARNA MARIO

Looking for a piece of jewelry that's truly one-of-a-kind and fits your unique individualized style? Then look no further because Lapidarium offers the perfect solution to your search. Not only do they supply finished jewelry, but they also allow customers to create their own customized pieces for every type of occasion. ▶ C-1, Radićeva 10, tel. (+385-1) 481 39 96, www.zlatarna-mario.hr. Open 09:00 - 20:00, Sat 09:00 - 15:00. Closed Sun. Search

Shopping

MEDAKOVIĆ

Specializing in handmade modern jewelry, since 1938, these contemporary and unique pieces were created by goldsmith, Renato Medaković. ► C-2, Frane Petrića 2, tel. (+385-1) 481 27 49/(+385-) 098 182 64 70, www.zlatarna. com. Open 08:00 - 12:00, 17:00 - 19:30. Sat 08:00 - 14:00. Closed Sun. Imm

OTVORENI ATELIER LUMEZI

Zagreb jeweller Lazer Lumezi has become a cult figure among the discerning fashion queens of Zagreb in the 30 years of his career. Culty – maybe. Unusual – definitely. J-3, Vlaška 113, tel. (+385-) 098 939 71 36. Open 10:00 - 19:00, Sat 11:00 - 15:00. Closed Sun. *[ec*]

SHOES&ACCESORIES

A SHOO

A not to be missed shoe shop and design studio in one. Waltz in and pick out some soft leather and skinny straps to wrap around your feet. Anita's shoes are walking sex. ▶ D-2, Martićeva 19, tel. (+385-1) 388 69 44, www. ashoo.net. Open 12:00 - 19:00, Sat 09:00 - 14:00. Closed Sun. [ब्ल]

GARDEROBA CONCEPT STORE

Is fashion your passion? Then head to Garderoba Concept Store (which literally means wardrobe in Croatian) for a completely new range of clothes not to be found elsewhere. Its comprises of internationally acclaimed Croatian designer Ivana Omazić's full collection as well as top Scandinavian brands which include 'By Malene Birger, Baum und Pferdgarten, and Rodebjer amongst others. Purpose fully designed, the store is devoted to the concept of slow shopping and has three large wardrobes in the form of a spatial attraction. The attire seeks sophisticated minimalism in a multifunctional style. The lavish interior and quality staff make this shopping experience one to remember. \blacktriangleright D-2, Marticeva 17, tel. (+385-1) 770 11 77. Open 10:00 - 20:00, Sat 10:00 - 16:00. Closed Sun.

BAGATT

Bagatt shoes have been made for years by the Capra family in Italy. Now for the first time in Croatia you can peruse their collection of high-fashion shoes perfectly crafted from the finest materials in their shop at Praška 10. Their collection even includes animal-free footwear for the fashionista with a conscience! Accessible glamour... shoes from Milan made with love and a smart attitude. \blacktriangleright C-2, Praška 10, tel. (+385-1) 484 11 24, www.bagatt.it. Open 09:00 -21:00, Sat 09:00 - 18:00, Sun 10:00 - 16:00. [@]

BOROVO

Croatia's largest shoe producer which manufactures and exports new collections as well as redesigned classics such as the already popular Startas which happens to be celebrating its 40th anniversary. There is Boromina, Borosana, My Ballerinas and more, so it's best to hop into a store for a truly 100% authentic Croatian souvenir or gift. \flat C-2, Preradovićeva 16, tel. (+385-1) 485 45 52, www. borovo.hr. Open 08:00 - 20:00, Sat 08:00 - 15:00. Closed Sun. [ce]

CAHUN

Look the part with handmade millinery and hats made from all kinds of material. ▶ C-2, Pod zidom 8, tel. (+385-1) 481 49 75, www.cahun.hr. Open 09:00 - 17:00, Sat 09:00 - 14:00. Closed Sun. @

CEROVEČKI

Handmade umbrellas. ▶ B-2, Ilica 49, tel. (+385-1) 484 74 17, www.kisobrani-cerovecki.hr. Open 08:30 - 20:00, Sat 08:30 - 14:30. Closed Sun. [@]

CROATA

Croatia, home to the cravat, and home too to Croata, a store in which you will find a rich array of ties, scarves, and more, all made from the finest of silks. Croata boasts several entirely unique designs so gifts from here can be that much more special. Also at Kaptol 13, Av. Dubrovnik 16 (shopping center Avenue Mall), Vice Vukova 6 (shopping center Arena). ▶ C-2, Ilica 5 (Oktogon), tel. (+385-1) 645 70 52, www.croata.hr. Open 08:00 - 20:00, Sat 08:00 - 15:00. Closed Sun. @

Shopping

DELICATESSEN

BONKULOVIĆ DELICACIES

Take your pick with their wide range of world famous delicacies. ▶ I-2, Nova ves 17 (Centre Kaptol), tel. (+385-1) 486 07 89, www.bonkulovic.com. Open 09:00 - 21:00. Closed Sun. [@]

CROP STORE

Crop Store is a great place to call into if you're hunting for Croatian gifts whether they be the ubiquitous red heart or a bottle of Istrian wine. Here you will find everything from artisanal chocolate to olive oil, from liqueurs to truffles and honey. If we were to list everything then we'd still be typing. Please, go in, peruse the shelves, thank us later. ► C-1, Tkalčićeva 28, www.crop.com.hr. Open 10:00 - 22:00.

GLIGORA

Award-winning Pag cheese manufactures from Kolan, located on the Island Pag. ► C-2, Dolac Market, tel. (+385-1) 580 12 84, www.gligora.com. Open 07:00 - 14:00, Mon 08:00 - 13:00. Closed Sun. [@]

HERITAGE CROATIAN FOOD

IVIĆ

Presenting the best of Croatian with the accent on Dalmatia, they have an excellent array of cold meats, cheeses and wines and condiments, plus sandwiches and fresh salads to take away. ► E-2, Vlaška 64, tel. (+385-1) 461 70 62, www.ivic.hr. Open 08:00 - 20:30, Sat 8:00 - 15:00. Closed Sun. @

KANDIT

Chocoholics come hence forth and try the candy and sweets from this Osijek chocolate factory. Reward yourself with their irresistible Rum Bar and Riki Chocolate! ► D-2, Jurišićeva 5, tel. (+385-1) 481 35 53, www.kandit.hr. Open 08:00 - 16:00, Sat 08:00 - 13:00. Closed Sun. () [CC]

KREDENCA GIFT SHOP

Bring home a small part of Croatia with authentic products manufactured from all four corners of the country. This cute store has something for everyone including liqueurs, *rakija* (for tasting), olive oil, honey, jam, wines, natural cosmetics, jewellery, souvenirs, decorative objects made of ceramic and Murano glass and more. For non-EU residents tax-free shopping. ▶ C-1, Radićeva 13, tel. (+385-) 091 278 20 40/(+385-1) 562 65 79; (+385-) 091 544 72 94, www.kredenca.com. Open 09:00 -22:00. [CC]

Kredenca Gift Shop Archives

GRILL TIME

BEEFSHOP

This is a unique butcher shop. Everything can be purchased in pre-portioned and vacuum-sealed packages. The concept began a few years ago at their first location, where they were the first in Croatia to specialize only in premium-quality aged and fermented beef. Now in a bigger and more luxurious space with an expanded offer, there's not a cut nor a variety of beef that you can't find there. Whether it's Black Angus Rib eye from the USA, Austrian Simmental, or marbled Wagyu beef from Japan: they have it. Near the Maksimir football stadium (only a 5-7 \in taxi ride from the city centre). **• K**-2, Hondlova 2, tel. (+385-) 095 198 80 01, www.beefshop.hr. Open 10:00 - 18:00. Closed Sun. **(F) CEP**

www.inyourpocket.com

Shopping

KUĆA PRŠUTA, SIRA, VINA I MASLINA

Pršut, panceta, pečenica. You name it, this place has it. Most of the meat on display is cured by the owners. The cheeses are all Croatian, and come from some of the most notable names on the market: Gligora, Sabalić, Puđa, etc., and you'll also find a wide selection of olives, preserves, and spirits. Moet, Hennessy, and Croatian wines are aplenty here. ▶ D-2, Vlaška 33, tel. (+385-) 095 854 20 38. Open 09:00 - 02:00. Closed Sun. © EE

KUĆA ZELENOG ČAJA

A teahouse selling dozens of aromatised black, green, white, herbal, fruit and rooibos teas. ► B-2, Ilica 14 (Passage Lovački rog), tel. (+385-1) 483 06 67, www.kucazelenogcaja. com. Open 09:00 - 20:00, Sat 09:00 - 16:00. Closed Sun. © [CC]

NATURA CROATICA

A lovely little shop selling a specialist selection of *rakije* and other Croatian delicacies. ► C-3, Petra Preradovića 8, tel. (+385-1) 485 50 76, www.naturacroatica.com. Open 09:00 - 21:00, Sat 10:00 - 16:00. Closed Sun. [@]

SPICE UP

This Indian retail features a great selection of high-quality merchandise of fresh spices, gourmet food, Indian tea varieties, basmati rice, lentils, cosmetics and many other grocery products through to personal care, apparel and more. It's a small store but packed with goodies for a taste of curry in a hurry! ▶ D-3, Mrazovićeva 9, tel. (+385-1) 457 91 90, www.spiceup.eu. Open 10:00 - 20:00, Sat 09:00 - 15:00. Closed Sun.

QUIRKY STORES

BLOSSOM & BLOOM

Inspired by an incompatible love for flowers, this is one florist gallery that tailors entire bouquets and gift packages according to your needs. They merge carefully picked and only the finest roses with elegant design creations and handmade boxes. From chocolates to champagne and macaroons, surprise a loved one with a memorable gift from Blossom. They deliver too! ▶ B-2, Gundulićeva 5, tel. (+385-1) 467 85 08, www.blossom-bloom.hr. Open 10:00 - 20:00, Sat 10:00 - 15:00. Closed Sun. ③

HYSTERIA

MAKS studio has for years been the place where artists and designers could come together to share their creations and creative solutions. After collaborating together for so long, MAKS studio designer Saša Maksimiljanović, decided that the next logical step would be to open a store where all their brands could come together in one place. The location now has an entire range of different brands, including MAKS studio, bi.bi jewelry, Gorana Gulišija, Dinići Denka Ivanišević, Smiljka Franjić, Ioanna Liberta, Aumorfia, Vrecha § Co. \blacktriangleright C-2, Teslina 9 (In the yard), tel. (+385-) 098 58 60 74, www.maks.design. Open 10:00 - 14:00, 16:00 - 19:30, Sat 10:00 - 14:00. Closed Sun.

FOR BOOK LOVERS!

The Goldsmith's Treasure, Spiritoso d.o.o. Archives

THE GOLDSMITH'S TREASURE (ZLATAREVO ZLATO)

Avid readers should definitely get a hold of the first Croatian historical novel, written in 1871 by August Šenoa and was only recently translated into English. It's a tale of a prohibited love between the daughter of a goldsmith and a nobleman's son set right here in the heart of Zagreb. The same streets, squares, churches, markets and monuments vou've seen vourself whilst visiting our city reappear in the book. This fight for love and passion is dramatised with the addition of nobles, commoners, charlatans and murderers who attempt to divide the devotions that Dora and Pavao have for one another. The novel is the perfect memoirs of Zagreb, a great addition to your library collection or a subtle souvenir for a friend. Buy a book at: Take Me Home Croatian Design Shop, Link Gallery, Croatian Design Superstore at Franjo Tuđman Airport, Znanje Bookstore, Ljevak Bookstore, Hoću knjigu!, Tisak Media. > www.spiritoso.hr.

Ulichi Ormar Archive

Image: State Sta

JASMINA I LUTKICE

A beautiful and unique collection of handmade dolls and stuffed animals. ▶ D-3, Petrinjska 40, tel. (+385-) 098 79 57 73, www.jasminakosanovic.com. Open 12:00 - 20:00, Sat 10:00 - 21:00. Closed Sun.

KLOTO

Concept store with creative handmade designs. ▶ B-2, Masarykova 14, tel. (+385-1) 487 26 59, www.udrugakloto. hr. Open 10:00 - 19:00, Sat 10:00 - 14:00. Closed Sun. @

PROSTOR MANUFAKTURNE SLOBODE (PMS)

An ideal place for all those who devour and appreciate hand-crafts and new age ideas. \blacktriangleright C-2, Tkalčićeva 61. Open 12:00 - 21:00, Sat 12:00 - 16:00, Sun 11:00 - 14:00. Closed on rainy days. [CC]

SAŠA ŠEKORANJA GALLERY

Famous flower sculptor has opened a floral gallery in Dežmanova Street which will host works, exhibitions, book promotions and more. ▶ B-2, Dežmanov prolaz 1, tel. (+385-1) 484 70 70. Open 08:00 - 20:00, Sat 08:00 - 15:00. Closed Sun. @

STRIPOVI NA KVADRAT

An abundance of comics from this part of Europe as well as the best known English editions are hot off the press here. Heaps of figurines, t-shirts, badges, toys, games, DVDs and gifts are also available and their website is updated with the latest releases. ▶ C-3, Preradovićeva 34, tel. (+385-1) 483 77 77, www.stripovi.hr. Open 09:00 - 20:00, Sat 09:00 - 15:00. Closed Sun. [@]

SOUVENIRS

G.E.A.GALLERY

If you can't make it to the rest of Croatia, this place on your way to the Stone Gate offers you something handmade from each part of the country. The staff are highly knowledgeable about the products they sell, so you'll bring home a story or two as well as a souvenir for which you can be sure it was invented and produced in Croatia. ► C-1, Radićeva 35, tel. (+385-) 091 554 38 91. Open 10:00 - 19:00. Closed Sun.

SPECIALTY STORES

STACCATO - PORSCHE DESIGN

A shop in two parts. As the official licence holders for Porsche Design goods in Croatia the rear half is dedicated to all things *vroom vroom* so long as it's leisure and fashion related. You're sure to pick up some branded items there to make those summer coastal drives a touch more classy. The front of the shop is home to sundry items which we might describe as stylish, trendy, and quirky (and all at once). In addition to Porsche Design, Staccato also carries Hugo Boss, Diplomat, and Graf von Faber-Castell, all of which are ideal for giving that little extra something

to someone's work or home office. Fountain pens, ballpoints, diaries, to name but a few. ▶ B-2, Masarykova 26, tel. (+385-1) 467 88 74, www.staccato.hr. Open 09:00 -21:00. Closed Sun.

тор

If only a scratch 'n' sniff review were possible. In lieu of lay language, perhaps some poetry or classical prose instead? In business for 15 years in Croatia, and on Tomićeva for 4 years now, Top is literally you're go-to place for the very best in global perfume lines. Nearly everything here is exclusive to Top, including JFK's favourite perfume, Eight & Bob. $\blacktriangleright B$ -2, Tomićeva 4 (near Funicular), tel. (+385-1) 798 09 69, www.top.hr. Open 11:00 - 20:00, Sat 10:00 - 15:00. Closed Sun.

WINE SHOPS

BORNSTEIN

This is a boutique wine store in town and it's run by a team that will tell you the A-Z of the fine grape drop. Its owners have reinvigorated this immaculate wine bar located just above the Zagreb Cathedral, in a 19th century basement. Over 300 wines are available from small family owned wineries to the more prestige sorts. \leftarrow C-1, Kaptol 19, tel. (+385-1) 481 23 61, www. bornstein.hr. Open 09:00 - 20:00, Sat 09:00 - 16:00. Closed Sun. [@]

What's going on? facebook.com/ZagrebInYourPocket

The Richter project on fabric: In collaboration with Čateks

In marking the centenary of the birth of Vjenceslav Richter, a famous architect and artist who with his achievements and visions has permanently marked our culture, the Museum of Contemporary Art invited the Zagreb Textile Technology Faculty and the Čateks Textile Factory to help popularise the design of textiles. How? Over the course of one semester students were educated about Richter and his list of works, they studied his opus, considered the theme, designed, sketched, worked in computer design software and more; they were given the task of creating a fabric inspired by his work. Motivated by the fact that the best work would be printed on 500 meters of fabric, the first prize was won by Ana Raguž, and the fabric was produced at Čateks and sold in the MSU shop in two variants, black and white. Come and see for yourself.

HOTELS

In Croatia hotels are graded two, three, four or five star.

Hotels graded **two star** are usually managed by the owners, so the advantages include a friendly family atmosphere. The hotels are clean but basic and are equipped very simply. Most two star hotels do not have their own restaurant but you can usually find good restaurants with reasonable prices nearby.

Three star hotels generally offer rather more spacious accommodation with well-equipped rooms, but the hotel services usually do not include a porter. Three star hotels usually have mid-sized restaurants. The availability of room service depends on the hotel. A car park, gym and swimming pool are frequently provided.

Four star hotels are usually large formal hotels with staffed reception areas and porters. Four star hotels are usually located close to areas with shops, restaurants and other main attractions. The level of service is significantly above average, the rooms are tastefully furnished and the hotel usually has a good restaurant. Room service is usually available for most of the day. Most often guests have use of a car park, gym and one or more swimming pools.

Five star hotels offer the highest quality accommodation. Although most five star hotels are large, some are small independent hotels (i.e. not part of a chain) offering an elegant intimacy. Five star hotels have restaurants with carefully selected menus. Room service is usually available round the clock. Guests usually have a fitness centre and spa on offer and a parking service or garage. A receptionist is also on duty 24 hours.

Croatia also offers specialised **wellness hotels** which have opened to meet global demand for health and wellness tourism. Most of the wellness and spa centres are located in Opatija, Dubrovnik and on Lošinj island. The island of Lošinj has a tradition of health tourism going back 125 years, with its roots in the Austro-Hungarian Empire when the island's beneficial climate and vegetation were first recognised.

Heritage hotels are located in older buildings of cultural and historic significance. The hotel menu should be representative of local cuisine.

Boutique hotels are luxurious smaller hotels with an intimate atmosphere. They may be part of a larger chain, but they are unique in the way that they are decorated, each room often being different. Here the individual approach is based on anticipating guests' needs before they even articulate them. These small, luxury hotels are becoming more popular in this region over the last few years as guests become weary of the standard offering.

PRIVATE ACCOMMODATION

In Croatia there are more rooms available in private accommodation than in hotels. Family-run hotels are taking on an increasingly important role in Croatian tourism and aim to attract guests all year round.

Private apartments are the most widely available type of accommodation, especially on the islands. It seems that every house on the Adriatic coast has rooms or apartments to let in the summer months. This is a way of life in Croatia, and usually provides one of the main sources of income for families.

The advantages of holidaying in apartments on the Croatian coast include great value for money and direct contact with the owner. The choice of apartments on the Croatian coast is diverse, ranging from low-priced rooms to luxury apartments. It used to be common for owners of private rooms to stand on the main highway that runs along the coast or at bus and train stations holding signs saying "Zimmer Frei" ("Vacant Room" in German, since the majority of visitors at that time were German-speaking). Accommodation advertised in this way is usually lower in quality and is often illegal but the owner may be open to a little haggling if the tourist is prepared for a little excitement!

Stone villas are an increasingly popular choice for families who have a little more money to spend, especially in Istria. When you reserve a villa like this it is important to find out how far you will be from the sea, if that is important to you, because many such properties are located in the hinterland, although they may have swimming pools. Villas are often outside highly populated areas, so are an ideal choice if peace and quiet are important factors in your choice.

Those who love to be alone and completely unplug from civilisation can also select **Robinson Crusoe style accommodation** in remote bays or on small islands such as Pašman, Drvenik or Dugi Otok. Accommodation like this may not even have a connection to mains water or electricity, using rainwater and solar power. It is the perfect choice if you want to enjoy unspoilt nature and be right by the sea.

HOSTELS

Hostels are meeting places offering individuality, variety, simplicity and a friendly atmosphere, all at a reasonable price. Hostels were once ultra-basic but today they are modern, safe and fun places of a surprisingly high standard. As well as a multitude of campsites, apartments, resorts and hotels, the Croatian coast in recent times has become home to fantastic unique hostels which contribute to making the country a brilliant place to stay.

Hostels in Croatia are inexpensive so it's only to be expected that the creature comforts are not the same as in other types of accommodation. They are popular with young people who are just passing through and who only need a place to stay for a night or two, although anyone who needs cheaper accommodation can use hostels. Rooms in hostels usually have multiple beds and shared bathrooms, but the level of comfort offered is becoming ever closer to that offered by hotels.

Arrival & Getting Around

TOURIST INFORMATION

TOURIST INFORMATION CENTRE

Free info phone number 0800 53 53. Also at the Zagreb Airport, next to the arrivals area, at the Main Bus Station, at the Main Train Station and Lotrščak Tower. ► C-2, Trg bana Josipa Jelačića 11, tel. (+385-) 0800 53 53/(+385-1) 481 40 51, www.infozagreb.hr. Open 08:30 - 20:00, Sat 09:00 - 18:00, Sun 10:00 - 16:00.

ZAGREB COUNTY TOURIST BOARD

► C-3, Preradovićeva 42, tel. (+385-1) 487 36 65, www.tzzz.hr. Open 08:00 - 16:00. Closed Sat, Sun.

ARRIVING BY PLANE

The new passenger terminal at the **Franjo Tuđman Airport**, located 17km out of town and with a capacity of hosting 5 million passengers per year, went into commercial use in spring 2017. **Getting to Town**: Pleso prijevoz (**www.plesoprijevoz.hr**) runs a bus service from Franjo Tuđman Airport to the Zagreb Bus Station (*autobusni kolodvor*), which leaves according to flight schedules from outside the international arrivals and costs 30kn/person. Those willing to part with a bit more cash can catch a taxi in front of the international arrivals. Due to the specific location of the Airport, taxi rates can differ significantly.

FRANJO TUÐMAN INTERNATIONAL AIRPORT ZA-GREB (ZRAČNA LUKA FRANJO TUÐMAN ZAGREB) Nudolfa Fizira 1, tel. (+385-) 060 32 03 20, www. zagreb-airport.hr.

ARRIVING BY BUS

The ground floor of the Zagreb Bus Station (autobusni kolodvor) is home to a series of shops where anything from bed linen to a cup of coffee can be procured. The top floor is home to a post office (Open 07:00 - 20:00, Sat 08:00 - 13:00. Closed Sun) and chapel. Window N°3. the Information centre (Open 00:00 - 24:00), usually is staffed by someone with at least a minor command of English. Changing currency: ATM machines are located in the main hall next to the ticket office and outside the building along Avenija Marina Držića. There is a currency exchange (mjenjačnica, Open 06:15 - 21:30, Sun 07:00 - 21:30) in the ticketing hall. Left luggage: Abandon your bags in the Garderoba (Open 06:00 - 22:00) located up the small staircase to the right of the main hall for 5kn/hr unless your bag weighs over 40kg in which case you'll be paying 10kn/ hr. Toilets are located up the small staircase to the left of the main hall and cost 3kn. Getting to Town: Should you want to walk the 20 minutes into town, when your back is to the station entrance the centre is to your left and behind you. For proponents of public transportation a tram is your best bet - saunter across the street and pick up tram N°6 towards Črnomerec to get to the main square. Trg bana Josipa Jelačića. Taxis are plentiful, but will cost about 50kn to get to the centre. Getting around Town: Zagreb is well connected with buses which are linked to all major cities in Croatia. In addition, local lines run regularly between Zagreb County and its surrounding area. Ticket prices in one direction within a radius of 50 kilometres from the countries capital range from 26-77kn.

MAIN BUS STATION (AUTOBUSNI KOLODVOR) ► E-4, Avenija M. Držića 4, tel. (+385-) 072 500 400, www.akz.br.

ARRIVING BY TRAIN

Zagreb's train station (željeznički kolodvor) is not very userfriendly, but sees more traffic than other points of entry into the city. Changing currency: When exiting the tracks walk through the main hall to find an ATM machine in the left corner. A currency exchange is located in the international ticketing area as is another ATM. The Information office (Tel. (+385-1) 378 25 83 (or *VLAK). Open 05:00 - 23:00) is located between the main hall and domestic ticketing area (to your right as you exit the tracks). Buy your tickets online via www.hzpp.hr/en or download for free their mobile application HŽPP. The left luggage facilities (Garderoba) are available 24 hours and are to the left of the main hall as you exit the tracks. Each piece of luggage costs 15 - 25kn/per day. Getting to Town: Walk out the main entrance and survey your surroundings - this is the centre. To get to the main square, Trg bana Josipa Jelačića,

Arrival & Getting Around

THAI MASSAGE

Nourish yourself with a touch of the east

Thai centar Thalea Dalmatinska 3. (1st floor), Zagreb, tel.: 01/ 38 73 339 Bogovićeva 7. (2nd foor), Zagreb, tel.: 01/ 55 25 453

take tram N°6 towards Črnomerec or tram N°13 heading towards Žitnjak. Taxis queue in front of the main hall and a ride into town will usually go along the most scenic of routes and will cost around 30kn. Getting around Town: Railroads are connected with almost all major cities in Croatia, train rides within and around the Zagreb area are faster and less expensive than other means of transport. There are also seasonal discounts and organised day trips where guests can see quite a lot in little time. You can travel in a couchette and take your car or motorbike on a train as well. Bike transport is charged 15kn inside the country and 5€ for international transport. And for all you pet lovers, bring your very best friend along but do know that you must have a mandatory veterinary booklet, small dogs are free of charge if kept in your lap or in a basket: Larger dogs must wear a muzzle and are charged at 50% of the standard price for tickets.

MAIN TRAIN STATION (GLAVNI KOLODVOR) • C-4, Trg kralja Tomislava 12, tel. (+385-1) 378 25 83, www.hzpp.hr.

PUBLIC TRANSPORT

TRAMS & BUSES

Getting around town is made all the much easier via the city's Tram and Bus Systems, both of which can take you from A to Z. Tramwise, the city has 15 tram lines that run from 04:00 - 24:00; the night trams (4 lines) run from 24:00 - 04:00. In terms of buses, a list of departure times can be

found at all bus stops marked by the blue signs with a bus picture. The biggest bus stop is just south of C-4, Glavni kolodvor through the Importanne Mall passage. There are 133 daily bus lines and 4 nightlines which link Zagreb, Sesvete, Velika Gorica and Zaprešić. The largest and most known tram and bus stations are positioned at Črnomerec, Dubec, Glavni kolodvor, and Savski most. Tickets cost 10kn for daily transport and 15kn for night rides (00:00 - 04:00), each is valid for 90 minutes, while daily tickets are 30kn. New to ticket offers, is the recent addition of a 4kn ticket valid for short rides up to 30 minutes. Tickets are available from the driver on buses, at kiosks or ZET stores. Children under six ride free. Please validate your ticket once you board: an invalidated ticket is as good as no ticket at all, and getting caught without one is an embarrassing and costly experience, with inspectors operating on a random schedule. For detailed schedules and route plans of ZET buses and trams, simply visit www.zet.hr. ▶tel. (+385-) 072 50 04 00, www.zet.hr.

THE SLJEME BUS LINE

The Sljeme line numbered 140 takes off from Mihaljevac stop and goes to the Tomislavov dom's stop, eight times a day throughout the week, and every hour on weekends between 06:20 - 21:50. ► www.zet.hr/userdocsimages/ voznired/140.pdf.

www.inyourpocket.com

Arrival & Getting Around

BIKING

Why not swap that four-wheeler for a two-wheeler? In what is becoming somewhat of a common trend, more and more locals have thought wisely and have begun to choose the ecological route to town. Even though bike routes haven't fully been mapped, roads are marked for cyclists with either red paint or are separated from the main road by yellow and white lines. Markings are very visible and clear to both bike riders and car drivers. If you would like to rent a bike (daily rental will cost 100kn), visit any of the following www.zagrebbybike.com, www.nextbike. hr, www.bike.com.hr. For those seeking a recreational ride, then Maksimir, Bundek and Jarun are the ideal locations. True cycling enthusiasts who wish to be challenged should know that the city surroundings are filled with alternative bicycle routes that range in various levels of degree as well as different types of surface. For all other information and maps, visit the Zagreb Tourist Association and www.pedala.hr, www.mojbicikl.hr.

CAR RENTAL

Rent-a-car offices are located at airports and within the city's large hotels (e.g., Sheraton, Panorama, Westin,...) or within their immediate vicinity. Prices per day for an economy or compact car class ranges from 250 to 550 kn. In order to rent a four wheeled vehicle, you need to have a credit

card and be 18 years old (by law). If a problem occurs on the road, first call your rent-a-car contact number, then the HAK roadside assistance service at (+385) 1987.

PARKING

STREET PARKING/SMS PARKING

There are three parking zones in Zagreb, indicated by signs on the side of the street: zone 1 (red) is 6kn/h with a maximum waiting time of 2 hours, zone 2 (yellow) is 3kn/h with a maximum waiting time of 3 hours and zone 3 (green) is 1.5kn/h. Purchase your ticket at the ticket machine box which is beside the parking sign and make sure you display it on your dashboard, or use your mobile to text message your registration number (no gaps) to the number shown (including the international code if you're using a foreign mobile (+385) 700101 (zone 1), 700102 (zone 2), 700103 (zone 3). Your payment is confirmed when you receive a return text message from the appropriate authorities. As a timely service, you'll receive a text message reminding you to top up your parking ticket limit before it expires or to move your car. In case you don't pay for your parking spot or over-run your allotted time, you'll be left a ticket valid for 24 hours from the moment the beady-eyed inspector spotted your naughtiness. The 24-hour ticket costs 100. 60 or 20kn respectively according to the zone, and can be paid in any post office.

BERLITZ

Language lessons and business workshops set up for companies with verified innovative methods and standardised programs. ► C-2, Ilica 44, tel. (+385-1) 481 21 16, www.berlitz.hr. Open 08:00 - 21:00, Sat 08:00 - 14:00. Closed Sun.

TAXIS

ΕΚΟ ΤΑΧΙ

As soon as you reach Zagreb, download Eko Taxi's free and easy to use application which is available on IOS and Android Systems, and you can order a taxi without even making a call. These are hybrid vehicles, the starting price is 8.80kn, and every kilometre thereafter costs 6kn whilst the price for waiting is 43kn per hour. All luggage is free of charge and the prices are the same for night rides, Sundays and public holidays. ► Vodovodna 20a, tel. (+385-) 14 14, www.ekotaxi.hr. [@]

RADIO TAKSI ZAGREB

Taxis should only charge a 10kn flat fee plus 6kn/km. These prices are consistent for night rides, holidays and weekends. There is no additional charge for luggage whilst the price for waiting is 40kn per hour. You can find lines of them in front of all major hotels, the train and bus stations and numerous other central locations. \blacktriangleright D-6, Božidara Magovca 55, tel. (+385-) 17 17, www.radio-taksi-zagreb. hr.

TAXI CAMMEO

These taxis do not park at the usual taxi stands but you can stop them by raising your hand or by phoning 1212 and 060 71 00. The starting price is 6kn, and every kilometre thereafter costs 6kn whilst the price for waiting is 40kn per hour. These prices are consistent for night rides, holidays and weekends. There is no additional charge for luggage. ▶ tel. (+385-) 12 12/(+385-) 060 71 00, www. taxi-cammeo.hr. [@]

EXCHANGE OFFICE

IN KAPITAL

In Kapital is a company that deals with financial affairs guaranteeing top quality services. They offer customers a secure, convenient and fast service in purchasing and selling currencies. A chain of their exchange offices can be found around attractive locations throughout Zagreb. ► C-2, Gajeva ulica 1 (Dubrovnik Hotel), www.inkapital.hr. Also at C-1, Tkalčićeva 18, tel. (+385-1) 378 99 00. C-2, Cvjetni Shopping Centre, Trg Petra Preradovića 6 (floor -1), tel. (+385-1) 483 70 00. ^(C)

Arrival & Getting Around

Zagreb Basics

CUSTOMS

There are no custom limits between member states of the EU or tax return. For other non-member states we recommend you to follow info at **www.porezna-uprava.hr**.

DISABLED TRAVELLERS

Raising awareness for the disabled is beginning to take shape and some improvements can be seen, but there is still a loooong way to go. At the moment, all car parks have parking spots for disabled, most hotels have at least one room adapted for their needs, and shopping centres have suitable access with facilitated toilets, as do new buildings. In saying that, once you head outdoors one can expect problems on the streets, footpaths and access to most buildings. If you're planning to visit, we suggest you inquire about your destination in relation to these matters and the majority will endeavour to organise and make your arrival as accessible as possible.

ELECTRICITY

The electricity supply is 220V, 50hz, so visitors from the United States will need to use a transformer to run electrical appliances.

WATER

Tap water is absolutely safe for drinking.

MONEY

There are plenty of exchange offices around Zagreb, as well as an abundance of ATMs that operate twenty-four hours a day. Many restaurants, bars and cafés accept credit cards, but not all, so be sure to have a reasonable amount of cash on you.

ROADS

When behind the wheel drivers must always have their driving licence, traffic licence and green card with them. Standard laws apply such as compulsory use of a seat belt and no mobiles except hands-free. Maximum blood alcohol level for drivers over 24 is 0.05 mils. The speed limit in urban areas is 50 km/ph unless otherwise marked, 80 km/ ph on secondary roads and 130 km/ph on highways. As they say, leave sooner, drive slower, live longer.

TIPPING

Generally, Croatian people are not overly concerned about tipping, but seeing how you're a visitor to the country and all, you can practice some small-time diplomacy and throw a bit of goodwill to your server. Croatian people typically round their bill up to the nearest whole number when they want to tip, but leaving 10-15% for the staff's efforts seems like a classy thing for a visitor to do, doesn't it?

TOILETS

You 'had to go' forty-five minutes ago...public toilets or WCs (pronounced 'vay-say') are few, as one in the Cesarčeva Street near the main city square, which is free of charge and wheelchair-accessible. Your best bet is to find and use one inside the shopping malls and bigger stores or take a seat at a café, order yourself a beverage and then hustle through the appropriate door - gospoda or muški for men, dame or ženski for women.

VISAS

All citizens of states that need visas to enter other EU member states need a visa to enter Croatia also. Therefore, make sure to visit the Croatian consulate/embassy in your country of origin, before visiting Croatia. In addition, if you are flying to Dubrovnik and wish to visit other cities throughout Croatia, we recommend you obtain a visa for multiple entries because of the border crossing through Bosnia and Herzegovina. If you cross the border without the aforementioned visa, you will not be able to enter Croatia.

WHEN THINGS GO WRONG

Crime figures rank Croatia and the city of Zagreb significantly lower than most of Europe. Nevertheless, you should keep your eyes on your belongings at all time. In case of an emergency, Croatia has implemented Europe's wide **Emergency Number (+385) 112** which then transfers you to police, ER or the fire department. Depending on the city district, in case you were involved in an accident or were arrested, you will be taken to the nearest police station. In that case, contact your embassy. The main building for **ER** is located in **Heinzelova Street 88 (K-3)** where everything necessary will be done or you will be taken to the nearest hospital if need. In case of an accident call HAK **road help** 24/7 **(+385) 1987**.

NATIONAL HOLIDAYS

January 1	New Year's Day
January 6	Epiphany
April 16	Easter
April 17	Easter Monday
May 1	International Workers' Day
June 15	Corpus Christi
June 22	Anti-Fascist Resistance Day
June 25	Statehood Day
August 5	Victory and Homeland Thanksgiving Day
August 15	Feast of the Assumption
October 8	Independence Day
November	1 All Saints' Day
December	25 Christmas
December	26 Saint Stephen's Day

Street register

Berlitz Method® and Berlitz instructors Professional service, international standards Total Fast and efficient learning through active Immersion[®] participation Selection of general and specialized business programs and workshops Berlitz Croatian language for foreigners Language Center Zagreb, Ilica 44 Tel: 01/ 48 12 116 berlitz-zg@berlitz.hr Call and arrange an appointment www.berlitz.hr with your student advisor, enrollment throughout the whole year

Speak with Confidence

29. X. 1918.	C-1
Aleksandrove stube	B-1
Amruševa	C-2
Andrije Hebranga	B-3
A. Heinza	Ei
A. HEIHZA	· A' · 2''
Andrije Zaje	E-1 A-3 F-3
Antuna Bauera	E-3
Arnoldova	E-3 A-2 D-3
Augusta Senoe	D-3
A. Marina Držića	E-4
Bakačeva	Č-2
Barčićeva	E-2
Baruna Trenka	C-3
Basaričekova	C-1
Bednjanska	B-4
Berislavićeva	C-3
Biankinijeva	· F-5
Bogovićeva	C-2
	A-3
Božidara Adžije	
Branjugova	D-2
Brešćenskoga	E-2
Britanski trg	A-2
Brozova	A-4
Buconjićeva	A-2
Bulatova	A-2
Bulićeva	E-2
Čačkovićeva	F-1
Cesarčeva	Č-2
Cirilometodska	C-1
Crnatkova	
	A-4 B-2 C-1
Dalmatinska	B-Z
Degenova	B-1
Demetrova	B-1
Dežmanova	B-2 D-4
Domagojeva	D-4
Đorđićeva	D-2
Dubravkin put	D-4 D-2 B-1 C-1
Dvoranski prečac	C-1
Erdödyeva	C-1 E-3
Felbingerove stube	C 1
Florijana Andrašeca	A-4
Frane Petrića	C-2
Franje Račkog	D-2
Frankopanska	B-3
Frankopariska	
Froudeova	
Golubovac	B-1
Grič	B-2
Grgura Ninskog	C-4

Gunduliceva	В-3 С-1
Habdelićeva	C-1
Harmica	Č-2 A-3
Hochmanova	A-3
Hrvojeva	E-3
Ilíca	A-2
Ivana Gorana Kovačića	B-1
Ivana Kukulievića	A-7
Ivana Kukuljevića Ivekovićeve stube	Ā-2 D-1
Jagićeva	· \ 5
Janka Draškovića	A-3 D-3
Jezuitski trg	-C-1
Jezuitski trg	C-1 A-3
Jukićeva	A-3
Jurišićeva	C-2 B-3
Jurja Žerjavića	B-3
Jurkovićeva	E-1
Kačićeva	A-3
Kamaufova	A-3 E-2 C-1
Kamenita	C-1 C-1
Kaptol	C-1
Kapucinske stube	B-1 C-3
Katančićeva	C-3
Katarinin trg	C-1
Klaićeva	Č-1 A-3
Kneza Borne	D-3
Kneza Branimira	DA
Kneza Lj. Posavskog	E-3
Kneza Mislava	n-3
Kneza Mutimira	D-3 D-3
Kneza Višeslava	-E 5
Koranska	E-3 B-4
Kordunska	D"4
	A-2 A-4
Koturaška	A-4 C-3 A-1
Kovačića Ante	C-3
Kozarčeva	A-I
Kotarska	C-1
Kralja Držislava	D-3
Kralja Zvonimira	A-1 C-1 D-3 E-2 E-3
Kraljice Jelene	Ĕ-3 A-4
Kranjčevićeva	A-4
Križanićeva	D-3
Kršnjavoga	A-3
Krutićeva	E-3
Krvaví most	
Kumičićeva	C-4
Kurelčeva	D-2 B-1
Kuševićeva	B-1
Laginjina	E-2
Lagingina	

Gundulićeva	B-3	Lepušićeva	E-3
Habdeličeva		Lisinskog	B-1
Harmica		Lopašićeva	
Hochmanova	Č-2 A-3	Lopasiceva	Ĕ-2 C-3
	A-3	Ljudevita Gaja	<u> </u>
Hrvojeva	E-3	Margaretska	C-2
Ilíca	A-2	Marićev prolaz	Č-2
Ivana Gorana Kovačić	a B-1	Markovićev trg	B-1
Ivana Kukuljevića	A-2	Martićeva	D-2
lvekovičeve stube	D-1	Marulićev trg	B-3
Jagićeva	A-3	Masarykova	B-2
Janka Draškovića	D-3 C-1	Matičina	Č-3 B-1
Jezuitski trg	C-1	Matoševa	B-1
Jukićeva	A-3 C-2	Mažuranićev tro	B-3
Jurišićeva	····	Medulićeva	B-3
Jurja Žerjavića	····B-3	Mesnička	B-2
Jurkovićeva	E-1	Mihanovićeva	B/C-4
Kačićeva	A-3 E-2 C-1 C-1 B-1	Miklouševa	D/C-4
Kamaufova		Mikulićeva	C-1 E-1
	E-Z	Miramarska	E-1
Kamenita	Ç-1		C-4
Kaptol	C-1	Mletačka	B-I
Kapucinske stube	B-1	Mlinarske stube	(-1
Katančićeva	C-3	Mrazovićeva	D-3
Katarinin trg	C-3 C-1 A-3 D-3	Nikole Tesle	B-1 C-1 D-3 C-2 D-1 C-1 C-1 C-1 D-3 A-2
Klaićeva	A-3	Novakova	D-1
Kneza Borne	D-3	Opatička	C-1
Kneza Branimira		Opatovina	C-1
Kneza Lj. Posavskog	E-3 D-3 D-3	Palmotićeva	D-3
Kneza Mislava	D-3	Pantovčak	A-2
Kneza Mutímira	D-3	Park Ribnjak	D-1
Kneza Višeslava	E-3 B-4	Paromlinska	C-4
Koranska	B-4	Patačićkina	D-2 D-3
Kordunska	A-2	Pavla Hatza	D-3
Koturaška	A-4 C-3 A-1	Pavla Šubića	E-3 A-2
Kovačića Ante	(-3	Pavlinovićeva	A-2
Kozarčeva	A-1	Perkovčeva	B-3
Kotarska		Petriniska	
Kralia Držislava	C-1 D-3	Petrova	B-3 C-2 E-1 A-3
Kralia Zvonimira		Pierottiieva	Δ_3
	····	Pod zidom	
Kraljice Jelene Kranjčevićeva	E-2 E-3 A-4	Pod zidom Posilovićeva	Ç-2
Križanićeva	D-3	Praška	E-1
	U-3		C-2
Kršnjavoga	A-3	Preobražanska	C-2
Krutićeva	E-3	Preradovićeva	Ē-Ī C-2 C-2 C-3 A-2
Krvavi most	A-3 E-3 C-2 C-4	Pr. Gjure Deželića	A-2
Kumičićeva	C-4	Primorska	A-2
Kurelčeva	D-7	Radićeva	C-1
Kuševićeva	B-1	Radićeva Radnička cesta J/K-	-3, K/L-4
Laginjina	E-2	Radnički dol	A-1

Ribnjak Rokova perivoj Rokova Rubetičeva Rubeta Boškovića Runjaninova Salata Savska cesta Schlosserove stubie Sirolina Skalinaka Smičiklasova Splavnica Stančićeva Starčićeva Starčićeva Strošsmayerov trg Strošsmayerov trg Strošsmayerov trg Strošsmayerov trg Strošsmayerov trg Strošsmayerov trg Strošsmayerov set. Svačićev trg Svearova Brezovačkoga Tkalčićeva Tomašićeva Tomašićeva Trg Ante Starčevića Trg Diskupa J. Langa Trg Diskupa J. Langa Trg Strade Hiv Zinaja Trg Strade Hiv Zinaja Trg Strade Hiv Zinaja Trg Petra Petrečina IV Trg Stralja Tomislava Trg Ante Starčeva Trg Petra Petrečina Trg Petra Petrečina Trg Svetog Marka Trg Jiskupa J. Langa Trg Petra Petradovica Trg Petra Petradovica Trg Svetog Marka Trg Janska cesta Trginikova Utskanac	CB22213414223122234144322333112224444211333332211144413342211
	D-Z
	C-1
Visoka	B-1
Vitezovićeva	C-1
VIII ZOVICE VII	.5.1.

Vladimira Nazora	A-1
Vlaška	D-2
Vočarska cesta	E-1
Voćarsko naselje	E-1
Vodnikova	B-4
Vojnovićeva	E-2
Vončininova	D-1
Vramčeva	D-1
Vranicanijeva	B-1
Vukotinovićeva	B-3
Weberova	C-1
Zamenhoffova	A-1

NICE TO MEAT YOU

Beef Shop

Hondlova 2, Zagreb • open 10:00 - 18:00. closed Sunday www.beefshop.hr • info@beefshop.hr • www.facebook.com/beefshophrvatska +385 (0) 95 1988 001

Dubrovnik and Neretva County Tourist Board

www.visitdubrovnik.hr