

bent

BEN BARNES

FROM PRINCE CASPIAN TO DORIAN GRAY

BEVERLEY KNIGHT
DOWN-TO-EARTH DIVA

JADE EWAN
IT'S HER TIME

CIRCUIT FESTIVAL
HOTTIES IN BARCELONA

FREAKSHOW

**ROLL UP, ROLL UP FOR THE
ONLY SHOW IN TOWN!**

FROM THE CREATORS OF MANCHESTER'S TWO BIGGEST AND MOST LOVED EVENTS, FEDERATION AND UNI CHALLENGE, FIBRE EVENTS ARE PROUD TO PRESENT A BRAND NEW WEEKLY CLUB NIGHT, FREAKSHOW, A DIRTY, TWISTED MANIFESTATION OF THE UK'S BIGGEST HOUSE NIGHT.

Freakshow will be taking over the weekly, Saturday night slot at the reincarnation of the legendary club that brought the Manchester gay scene kicking and screaming out of the closet in the early 90s. Fast forward almost 20 years and Manchester is once again in for a treat as ladies and gentlemen, may we present The Number One Club.

Fresh from an extensive refurbishment and radical update the venue will offer a new 21st century clubbing experience for both Manchester's hedonistic clubbers and those that should know better who might remember the venue from its first time around when the legendary Tim Lennox played to packed houses week in, week out!

Freakshow launches on Saturday 26th September with an upfront dirty, twisted soundtrack from some of the best DJs on the scene including Nik Denton (Federation/Organic) Lisa German (Hed Kandi/DTPM) Jason Guy (Federation) Gonzalo Rivas (Beyond/Trade) Gregg Holden (Federation/Organic) Oliver M (Matinee), Baby Jane (Federation/Organic) Lee Yeomans (Matinee/Trade) DJ Devilish (Matinee) and guests.

Alongside our forward thinking music policy, Saturday nights will be a feast for the eyes as we unveil a showcase of twisted 'Victorian Freakshow Characters' to host and entertain you until the early hours alongside some bizarre and mouth dropping installations presented by our crazy and utterly bonkers troupe of entertainers.

If you are easily shocked or offended than stay away...you have been warned!

Freakshow will be taking place each and every Saturday night and is destined to become the only place to get your weekly freak-on in town!

Every Saturday (from 26th September) 11pm until super-duper-late

@ No1 Club, 1 Central Street, Manchester

www.clubfreakshow.com / www.no1club.co.uk

For further information contact Gareth Chapman or Shaun Wilson on 08701 245567.

FROM THE CREATORS OF
UNI - CHALLENGE AND FEDERATION

Coming soon to Manchester...

“ Roll up, roll up... it's the only show in town! ”

WWW.CLUBFREAKSHOW.COM

BEN BARNES
Page 22

BEVERLEY KNIGHT
Page 10

EDITOR'S WORDS

Speedo Ban!

Apparently, tourist attraction Alton Towers thinks that men in Speedos are scaring the horses and have banned them at their waterpark in Staffordshire on the grounds of taste. The company said that a number of men had been sporting tight trunks during the hot weather. It went on: "To prevent embarrassment among

fellow members of the public and to maintain the family friendly atmosphere at the resort, bosses have taken the extreme measure of banning these tight trunks from their popular waterpark located within the Splash Landings Hotel." While women may hail the return of the skimpy bathers, the style itself is not deemed public or family friendly, and therefore we are requesting that male swimmers wear more appropriate styles such as boardshorts."

In some European public bathing facilities the wearing of cut-offs and long boardshorts is frowned upon, as they believe that they carry more dirt on them... simply because people wear them in their day-to-day activities so Speedos are the required style. I had asked how many people had complained about men in Speedos and their Press Office skirted the issue saying it was to save everyone from embarrassment. As no one has actually complained, I suppose this is some kind of moral judgement by what appears to be the Taliban inspired management at Alton Towers. Do we really need a theme park acting in this 'fundamentalist' way?

New style swimwear recommended for Alton Towers

Meanwhile, the Pride season is drawing to a close... have you all had fun. As pleasing as it is to see so many towns and cities taking up the cause, and it would appear that record numbers have been out celebrating at each event, some of the organising committees who put these things together are worried about the financial losses they are making. I've never been a fan of the 'open bucket' approach to fund-raising but should you happy revellers enjoy these huge events, perhaps you could pledge a few quid to your favourite and help ensure that Pride, and all its ensuing razzmatazz continues for a few more years yet!

Hugs

Gordon

And finally...

The two hunks next door gave me a Rolex for my birthday. Very nice, but I think they may have misunderstood when I said I wanna watch.

bent

SEPTEMBER 2009 ISSUE 128

Publisher: Terry George

Editor: Gordon Hopps

Features Editor: Adam Lowe

London Editor: Simon Savidge

Cover: Ben Barnes

Courtesy: Momentum Pictures

Designer: Graham Goddard
(www.lexio.co.uk)

Photo Editor: Mark Hawkins,

Contributors: Beyonce, Adrian Gillan, Lee Hudson, Chris Geary, Terry George, Chris Amos, Jarrett James, Dino Gamecho, Jason Guy, Johan Volny, Jason McClean, Claire Reddington, Mark Hawkins, Bill Cockayne.

Astrologer: Philip Garcia

Editorial: editor@bent.com

Advertising: advertising@bent.com

Accounts: accounts@bent.com

Design: designer@bent.com

ADVERTISING

Advertising Director: Darrell Hirst

08712 246 529 darrell@bent.com

THE NEXT ISSUE IS OUT 28TH SEPTEMBER

Publishing Director: Michael Rothwell

Finance Director: Ian Ellis

Accounts: Louise Lee

08712 246 516

IT Support: Dan Slatford

Distribution and Availability Enquiries:

08712 246 529

Clubs & Bars Distribution: Dale Express

SUBSCRIPTION

Tel: 08712 246 529

Web: www.mag.bent.com

Basic annual rate: UK: £36.00

International: Call: +44 113 3449529 for prices

Bent Ltd. APN House, Temple Crescent,
Leeds LS11 8BP

Telephone: 08712 246 511

Fax: 08701 222 666

© Copyright, Bent Ltd. 2009. No Part of this publication may be reproduced, stored in an electronic or other retrievable system, or transmitted by any form or by any means, electronic, mechanical, photo-copying, recording or otherwise without the prior permission of the publisher. Advertisers are reminded of their obligations under the 1984 Trade Protection Act. Advertisers are responsible for the content of their copy under the terms of the Act. The appearance or mention of any establishment, product, individual or organisation within this publication, should not be taken as an endorsement by the publishers of the same unless otherwise stated. The appearance, mention or likeness of any individual or organisation within this magazine should not be construed as an indication of either the sexual preference or political persuasion of the same, unless otherwise stated. Contributions are welcomed on the understanding that any unsolicited manuscripts that they may be published without further correspondence, with a fee (if applicable) paid at standard rates as specified by Bent Ltd. Work cannot be returned to the author unless agreed by the publisher.

A PRODUCT OF A SUSTAINABLE RESOURCE

FROM THE CREATORS OF
UNI - CHALLENGE AND FEDERATION

A dirty, twisted, manifestation of the of the UK's biggest house brand featuring DJs
Nik Denton (Federation/Organic), Lisa German (Hed Kandi/DTPM), Jason Guy (Federation/Fibre),
Gonzalo Rivas (Beycnd/Trade), Gregg Holden (Federation/Organic), Lee Yecmans (Matinee/Trade),
Baby Jane (Federation/Organic), Oliver M (Matinee), DJ Devilish (Matinee)
and guests on rotation

Alongside our forward thinking music policy, Saturday nights will
be a feast for the eyes as we unveil a showcase of twisted
'Victorian Freakshow Characters' to host and entertain you until
the early hours alongside some bizarre and jaw dropping
installations presented by our crazy and utterly bonkers troupe of
entertainers. If you are easily shocked or offended than stay away....
you have been warned!

WWW.CLUBFREAKSHOW.COM

10 Great things about being gay

In the early days you can have your boyfriend for a sleepover without your parents suspecting

You can share clothes with your partner without it being weird

At school reunions... you're the only one who looks better now than you did then

You have read the book, seen the movie and gone to the musical

You can be as bad as you want, you'll go to hell anyway

There are no hairs where they shouldn't be

Locker rooms are like a 'pick 'n' mix'

You're everyone's favourite dinner guest

It's OK to have an 'umbrella' in your drink

No one expects you to be able to change a flat tyre

Damien Mancell

There's more to Australia than Kylie, Kangaroos and Summer Bay but we don't often get the chance to shout about a new talent to hit the scene. Out and proud Sydney boy Damien Mancell offers the world his take on the most perfect piece of 4 minute pop, electro, dance music... his self penned tune... Be With You Tonight!

After working on countless projects for other artists, Australian singer songwriter Damien Mancell finally goes it alone with his first solo release. His groundwork in production as a writer & producer has earned him the stripes to finally take centre stage. Having started musical theatre at a young age, Damien was your typical "showbiz" type child. Going from drama, to dance to singing, Damien worked on everything from stage productions of Charlie and the Chocolate Factory, to dance competitions. "I won my first singing competition at the tender age of 4, singing Kiss 'I Wanna Rock and Roll All Night' at a local shopping centre. I was probably cute as a button, but I worked it. Even at age 4". This early taste for performance led him into a career that would take over the rest of his life

"When I left home, I worked with anyone, on anything. From plays, to script readings, from film contributions, to drag shows. I became friends with designers, singers, producers, film directors, drag queens, performers. Each piece of the puzzle made up a valuable experience, which hopefully I can take to my own work. I wasn't thinking about the gain for myself, I was creating art. Whether it be backing vocals, which I have done too many to count, to helping produce some form of artistic statement for someone else's vision, this journey has been a long, yet colourful one. I had worked with theatre as a young adult, had worked with some underground bands, did the odd dance/cheerleader show, and was always called for doing vocals for DJ's underground dance tracks. I never knew where they ended up, but I was just happy to be contributing". Whilst working on floating projects for people, Damien developed a good grasp of songwriting & production. His confidence grew as a writer, and as a singer of his own voice. Take a dose of George Michael add a spoon full of Daft Punk a touch of Kylie Minogue and a whole heap of Europop and you get Damien Mancell.

www.damienmancell.com

Photo: Mark Dickson/MHD Photography

THIS IS AMAZING!
FORWARD THIS MESSAGE
ON TO FIVE PEOPLE
 and
 within 3 minutes
FUCK ALL
WILL HAPPEN !!!!!
 I TRIED IT TWICE AND IT WORKED
 100% TIMES
 ABSOLUTELY FUCK ALL HAPPENED !!!
THIS REALLY WORKS
 PASS THIS ON MORE PEOPLE NEED TO KNOW

FROM THE CREATORS OF
UNI - CHALLENGE AND FEDERATION

Each and every Saturday

(Launching Saturday 26th September 2009)

Fresh from an extensive refurbishment and radical update the venue will offer a new 21st century clubbing experience for Manchester's hedonistic clubbers.

1 Central Street, Manchester
11pm until super-duper-late
£6 pay on the door / £7 NUS or before Midnight

Followed by Organic at Alter Ego, Princess Street, Manchester until freakishly late!
FREE Entry with a stamp from Freakshow

WWW.CLUBFREAKSHOW.COM

ALPHA INDUSTRIES

CELEBRATES 50TH JUBILEE

© Frank Kayser Photography

Alpha Industries has become a cult label to civilians but is still the biggest supplier of flight jackets for the US Air Force. The first jackets were developed for pilots and made out of special nylon which made them light and comfortable to wear in the cockpit but also warm at the same time – all essential features. The smooth surface of the nylon enabled pilots to get into the cockpits quickly and easily. Furthermore, the material guaranteed the lowest possible resistance if, in an emergency, the pilot had to use the ejector seat to catapult himself out of the cockpit.

To help celebrate their half century, Alpha Industries has given Bent one of their most sought after jackets, the N2B. This fantastic jacket was originally issued in the late 50s to provide warmth and comfort for airmen experiencing extreme weather conditions in Northern air bases. With winter on its way, this timely addition to anyone's wardrobe could be yours if you answer this simple question:

What do the letters USAF stand for?

Alpha Industries N2B Jacket
Colour: Brown, flight nylon satin
Size: Medium (only)
Price: £170

**WIN
THIS**

For more info on Alpha products
www.alphaindustries.de
Stockist: www.saturdaycasuals.co.uk

COMPETITION TIME
Turn to page 78 for entry details

GAY AMERICAN FOOTBALLERS SURVEY

A survey of 85 college football players shows that nearly half of them know of at least one openly gay athlete actively playing on their team.

Ryan Hockensmith, a writer for ESPN who worked on the survey, told Advocate.com that the players seemed to be more in touch with current events and more accepting than expected.

"A lot of these guys are 18 to 22 years old, and there's a perception that these guys just go play football, and at the end of it they really are wise about the world," he said. "It was really refreshing."

However, like here in the UK's Premiership League there are no out players in the NFL

FRAMED

LUCILLE BALL

Lucille Desiree Ball was born in 1911 and was to become one of America's biggest TV stars with iconic shows such as *I Love Lucy*, *The Lucy Show* and *Here's Lucy*... She had one of the longest Hollywood careers of any actress to date.

Despite the fact that her most famous shows would all have her name in the title, she originally started her career on Broadway using the pseudonym 'Diane Belmont'. She never explained why she chose the name, but she soon dropped it as Diane kept getting sacked.

When her mother had found she was dating the son of a well known gangster family she was 'sent' to the John Murray Anderson School for Dramatic Arts. It something she didn't originally intend to study but turned out to be a good idea. It was there Ball befriended Bette Davis as they were classmates

In the bitchy world of Hollywood Ball was known for many years of her early acting life as 'Queen of the B's' as she never seemed to manage to get in an A-List movie and wasn't deemed an A-List star.

Mixing work with pleasure Ball met her first husband Desi Arnaz on a job, they eloped causing quite a stir and he ended up playing her husband in *I Love Lucy*. However, the couple also became quite infamous for their public rows and his constant affairs, they always seemed to make up, some said for the sake of the show rather than their marriage or children.

Her relationship with her children was 'strained' and 'controlling' according to her daughter. She also flew into rages with her son when he dated Liza Minelli. She spoke publicly saying 'I miss Liza but you cannot domesticate her'.

Ball was fiercely independent and wanted women to be seen as strong. She became the first female to head a production company in TV after divorcing her husband and buying out all the shares of his own company.

Despite this success, things changed in the 1980's when she tried to make a comeback with 'Life With Lucy'... the show flopped and Ball went into a serious depression.

Since her death, Lucy received The Legacy of Laughter award, has a museum, theatre and even stamps were produced in her honour.

RETURN OF THE GLITTERBALL

Spearheading the Nu Disco movement that seems to be sweeping the nation, disco sensation Shena Winchester is proud to be one of those who love the pull of the 'glitterball'.

The current Nu Disco movement is a fascinating phenomenon. "Music goes in cycles," explains her husband/producer James Winchester in a recent Sunday Times article, "and after Duffy and Adele reinvented 1960s girl singers, the thinking was that the next thing would be early-1970s disco." Nowadays, UK DJs raised on house, trance and techno are increasingly delving into their old vinyl collections to fill floors and regular nights run by Disco Bloodbath, Horse Meat Disco and LowLife in London, Melting Pot in Glasgow, Auto Disco in Dundee, El Diablo's in Manchester and Basement Boogaloo in Nottingham have somehow hit the spot. And, uniquely, with her own modernist take on disco, Shena seems to have stepped out of a turntable-dominated darkness to fill the vacuum.

As a student, Shena attended the Royal Academy of Music where she famously asked to leave classical classes by pointing out "I didn't come here to sound like Kiri Te Kanawa". Since those heady days Shena has filled her musical resumé by working with artists like James Brown, Luther Vandross, Chaka Khan, Joss Stone and Amy Winehouse and providing central vocal roles on countless crossover dance hits (including ten Top 40 hits) such as Alex Gaudino's Watch Out, De Souza's monster track, Guilty and the massive Michael Gray dance floor hit The Weekend.

Her album - One Man Woman
Out 14th September
No Prisoner Records

Wedding Singers

Getting all excited about taking your partnership vows? Want it to be an event to be remembered? Want to book a top wedding singer to make the day complete? Here are the Top 5 costliest acts according to a Living poll:

1. **The Rolling Stones**
(£5 million)
2. **Sir Elton John**
(£2 million)
3. **Kylie Minogue**
(£2 million)
4. **Christina Aguilera**
(£1.5 million)
5. **George Michael**
(£1.3 million)

QUEER TALENT.

This summer, a nationwide talent contest aimed specifically at the LGBT community is launching. Queer As Talent is a brand new competition that aims to find the UK's most talented singers, dancers, drag queens and performers.

"Queer As Talent is a national talent quest open to all members of the LGBT community and their friends and families," says Tony V, an Australian but bow London based entrepreneur who's masterminding the venture. "We're hoping to find the best of the best in the nation and provide an opportunity for our community to get up and be proud." Tony says that since he moved to the UK with his partner Graeme two years ago he's been hooked on primetime TV shows such as Britain's Got Talent, American Idol and X Factor, and thinks it's time a similar contest was launched aimed specifically for gay people. "So, no matter what your talent, and whether you're gay, lesbian, trans, bisexual, bears, drag queens, whatever – can take part and show off your uniqueness and diversity. Queer As Talent is scheduled to start in October at major gay and gay-friendly venues around the country. Check out the web for venues and application forms.

www.queerastalent.com or email:
queeries@queerastalent.com

GIVING IT 100%

BEVERLEY KNIGHT IS THE UK'S UNDISPUTED QUEEN OF SOUL. SHE WRITES, PRODUCES, ACTS AND SINGS AND WITH OVER TEN YEARS IN THE MUSIC BUSINESS, SHRUGS OFF THE ACCOLADES AND REMAINS OUR VERY OWN DOWN-TO-EARTH DIVA. WE SENT SIMON SAVIDGE TO MEET BEV AND FIND OUT ALL ABOUT THE NEW SOUND, THE MAKE UP RANGE, THE POSSIBILITY OF HER OWN GAY CLUB NIGHT AND WHY SHE IS SO ADDICTED TO TWITTER?

So Beverley... erm... Beverley?

(Puts down mobile shamefully) Oh, I am sorry I am a bit addicted to Twitter. Did you know I actually got banned for a day... I had gone over my limit (laughs). Right I am putting it away now promise... how are you love?

I am great thanks how about you?

Fabulous, really fabulous. I am all excited about everything at the moment but at the same time there is that nervous excitement too.

This is your sixth album do you still get nervous or is it old hat?

Oh goodness me no. I get nervous about things still, I would be more worried if I didn't. I think when you stop getting nervous then something has changed. I actually think I am the most nervous this time as I am releasing on my own label. This is the album I think, out of all of them, that I have had the most control over, so I feel like it's even more down to me than normal (laughs). I have worked so hard on this album.

Tell us about the new single 'Beautiful Night' which is stunning?

Thank you love, that's very kind. I love the new single, it's a little bit electro but very much about the vocals and 'the voice'. Oh, I shouldn't say that people will think I have got all Mariah Carey and holier than thou. She's a great voice... but... you know... (changing the subject). Anyway, the single was with Amanda Ghost and I think she writes amazing songs... so for me it was a complete pleasure.

What can we expect from the new album?

It's a real mix in all honesty and that's something that I really aimed for. I've worked with Guy Chambers again, Jimmy Jam and Terry Lewis who works with Janet. After the last album, which was so stripped and raw, I wanted to do something with added funk again. 'Breakout' is a stomper, I can see the video - me and fabulous people dancing in a club 'The House of Knight'... oh I am already there (laughs). I think this is definitely Beverley "right now"... (laughs) 100%. Oh and how could I put this last (she says reprimanding herself) I got to sing with bloody Chaka Khan. I mean, I grew up loving that woman and then I am singing with her.

Did she give you any diva tips?

No, she didn't actually, but then she isn't a diva. Well, she's a legend but not a demanding diva and I would tell you if she was, though it would have ruined all my illusions. The thing she did teach me is - if you aren't getting it in the first twenty seconds or so don't bother and that's something I will take with me.

Now you are known as the Queen of British Soul, and even got an MBE from the Queen... have you become a diva?

(Laughs) What, Bev from Wolverhampton? I like the

term 'down to earth diva' I do still get people coming up 'hiya Bev how ya doing' I think when you're northern it helps, mind you am biased aren't I? Oh no, my southern fans will think I m being funny (laughs) they'll know I am just being true to my roots.

Now you're releasing a line of make up are we going to be seeing you going all J Lo with a line of perfumes and the like?

Oh no, no going J Lo for me. You won't be getting any L'Eau de Bev (laughs hysterically) can you imagine? I just knew the make up was something I couldn't get hold of and so thought - well if I can't lots of other people must struggle and so I wanted to do something about it. Its good to branch out and do other things isn't it?

You do have a lot of gay fans...

I was talking about this the other day and I can always see my gay fans at my gigs, they are always up and dancing shaking what they've got... I love it. I really want to do more gay gigs this year they are one of my favourites. The gay boys and girls better be out on my tour this year or else. I need to do G.A.Y now it's moved... I am gutted the Astoria is gone, that was a little bit of history.

Maybe you could start your own 'The House of Knight Night'?

Oh my god that would be absolutely amazing. Oh my god (enthusiastically) we should do it. Oh, that would be Heaven; I don't think I would be able to contain myself. I won't be doing perfumes, well never say never, but maybe I could do that next. Oh, it would be fabulous.

Why do you think the gay guys love you so much?

Gay guys love a voice don't they? That's one of the things I think gay guys really appreciate. They like a woman who will dress up and be camp and glam and that's another thing. I mean, I am not like your Madonna, Kylie or your Posh... I think they are more untouchable in a way. I think people know I love the gay scene and the people and I get involved with a lot of gay charities. That's one thing I think Dannii has over Kylie in a way... she gets a hard rap, which I think is wrong. Like on the X Factor... though I love Cheryl.

Would you do a celebrity show like Big Brother?

No, no, no. It's just not me. My friends, fans and stuff reckon that I should do 'Strictly Come Dancing' and that would possibly be the only one I would consider. There is just the small matter of the fact that I can't dance... at all. But we can't have everything can we?

'Beautiful Night' is out now and is taken from Beverley's new album '100%' out on 7th September with the tour following in the autumn. For more on Beverley, the tour and everything you could wish to know visit www.beverleyknight.com

Think HIV testing
takes too long?
Some clinics offer
'rapid tests' with
results in 20 mins.

THIVK[®]
TEST. TAKE CONTROL.

To find a clinic or get advice call
THT DIRECT > 0845 12 21 200 or visit
www.thinkHIV.co.uk

CHAPS

terrence
higgins
TRUST

SHARAM

Get Wild

Out: 14th September

Grammy Award-winner Sharam was formerly one half of US dance masters Deep Dish, but now is carving out a reputation as one of the best underground dance artists out there. The Iranian-born Sharam first heard Western music when he was 10, and ever since has been one of the most prolific purveyors of that genre known as Americana. It's a sin really that Sharam isn't as well known as some of his contemporaries: David Guetta, Tiesto and Deadmau5. Whilst he has had his fair share of hits and has collaborated with the likes of Kid Cudi and P Diddy, he has yet to maintain the mainstream stance of his rivals. Maybe this album will be the kickstart he needs.

BAH SAMBA FT TASITA D'MOUR

Live in the Summer

Out: 7th September

Sunset-watching, BBQ-making, Brighton-born beach bums Bah Samba shook together all their manic elements and, as the lyrics confirm, blew up a beachball (with dynamite) to make their latest single. This jam-groove, laidback serving of jazzy dancefloor soul is designed (well, cobbled together on weed) to get your hips swaying and your head nodding. And magically, it works. Whether it's the effect of passive dope smoking through the stereo or just simple, musical know-how, this is a perfect summer song your ears can't do without. Sure, it might be September, but let's pretend a little longer.

MOTION PICTURE SOUNDTRACK

Departure EP

Out: 7th September

This Canterbury foursome have, apparently, decided not to burst into the charts with an album full of wonderfully-produced commercial cannon-fodder songs. Instead this, their first offering, is a mere three tracks long, showing that sometimes quality does win over quantity. Though they tap into the popular dark rock vein, they may be running the risk of drowning rather than making a wave because, as we all know, making music just doesn't cut it these days without the whole media circus.

MIKA

We Are Golden

Out: 7th September

Mika is back with 'We Are Golden', the new single from the forthcoming album of the same name (21st September). Though Mika was promoted to high hell (the image of a mallet hitting an apple comes to mind), he never quite lived up to the hype. Indeed, his press pics made us all swoon, but when we saw him in person, it just wasn't the same. This man-boy thing who refused to admit he was gay was, well, camp as tits and just didn't have the appeal we expected. Unfortunately, if you hated his first album, 'We Are Golden' is more of the same. Sure, he won some awards, but how much of that was due to industry bribes as opposed to pseudo-Queen-meets-Steps posturing? I'm sorry. Switch it off. I can't bear it any longer. Watch Katy Brand's pisstake cover version instead: 'I taste just like grape jelly' / And these words don't make sense!

GOODGRIEF

Xtra Hard

Out: 14th September

UK club massive Goodgrief spin out this three-CD mix of dance so hard you'd think the vinyl was on viagra. Lisa Lashes, Anne Savage and Paul Maddox are just some of the A-list names to grace the back of the case, and the mixing is so fluid the tracks become truly seamless. This is a must for any old school ravers wanting to don their neon, get out their whistles and wave those UV necklaces.

PIXIE LOTT

Boys and Girls

Out: 7th September

Mercury Records' latest popstrel, Pixie Lott, is as blonde and pixie-esque as her name implies. But that's pixie with a small 'p', not like The Pixies. This is pop galore and should not be confused with punk rock. This second single is a follow-up to the commercial chart topper 'Mama Do'. Gay boys and little girls worldwide will like this, and shame on you all. But then again, how else can we make talentless blonde bimbettes useful to society?

BURN THE NEGATIVE

In the Atmosphere

Out: 14th September

Dipping into the whole new wave electro pop market to, presumably, score maximum sales, Burn the Negative are a not-bad-but-not-original band with a somewhat wry focus on Noughties culture, who'd perhaps do better to stop listening to their old Gary Numan records and shake it up a little with some wider pop references. A bit of a tweak and they could sound as fresh as they want to be. They should perhaps consider what musical nutjobs like Bjork and MIA did on their last albums and take the spirit, if not the whackiness, to heart. Mining the greats is fine if you can also mine the unknowns, and songs of any genre, unless they can establish themselves as the best of their kind, are strengthened with a bit of diversity.

THE CINEMATICS

Love and Terror

Out: 7th September

After their guitarist jumped ship and their record label folded, The Cinematics decided to take control of their own music careers. Full of brooding, art-rock stylings, these fellas bemoan young love in a way I'm sure we could all relate to at 17. The band have, however, definitely matured from earlier releases and influences such as Bob Dylan and Talking Heads are writ large and proud across their sound. Disco-funk rhythms adapt their previous sound into something more exciting and new, making this a must-have for fans and newcomers alike.

THE FRIENDSHIPS COURSE

Friendships are important to everyone. As **gay men** it can be difficult to build **friendships** outside of the social scenes we are involved in, and get support for ourselves.

The Friendships Course is a one day course that will help you to look at what you want from **friendships**, increase your skills to make and keep **friends** and look at how to end **friendships** without confrontation.

We are running
The Friendships Course
in cities throughout
England. All places on the
course are free of charge.
The course starts at
10am and finishes
at 5pm.

Friends

BSL interpreters available by arrangement

Book your place online at www.gmfa.org.uk/national or call 020 7738 3712

Saturday 10th October		Saturday 17th October		Saturday 24th October		Saturday 31st October	
City	Agency	City	Agency	City	Agency	City	Agency
Leicester	Trade	Liverpool	Armistead Centre	Birmingham	THT Midlands	Bristol	THT West
		London	GMFA	Brighton	THT South	Newcastle	MESMAC North East
		Manchester	LGF	Leeds	Yorkshire MESMAC	Nottingham	Healthy Gay Nottingham
		Norwich	TEN	Sheffield	Centre for HIV and Sexual Health	Southampton	GCHS

GMFA courses delivered nationally in partnership with

IF YOU'VE BEEN CLUBBING IN THE PAST 2 YEARS, THEN CHANCES ARE THAT YOU FOUND YOURSELF DANCING TO A MAX SANNA PRODUCTION. WITH ONE OF HIS PRODUCTION PARTNERS STEVE PITRON (FIRE & BEYOND DJ) THEY'VE COLLABORATED ON SOME OF THE BIGGEST NAME IN THE MUSIC INDUSTRY INCLUDING KELLY ROWLAND, KYLIE BEYONCE, ANASTACIA, SAM SPARRO, GRACE JONES... THE LIST IS ENDLESS.

Scott Mills recently said "Pitron & Sanna can't walk past a track without remixing it!"

Max laughs. "That's not quite true. We usually select the projects we want to remix. Sometimes when you hear a track, it just doesn't work, and even if we spend weeks on it, it will always sound wrong. I can usually tell after a first listen if it's gonna work or not. We turned down many tracks in these past two years, either because it was impossible to remix them or because the artists were just naff. Alesha Dixon, Miley Cyrus... It'd just be ridiculous to remix that stuff."

You're probably getting the feeling that Max is a very straight talking kinda guy and you'd be right. A spade is most definitely a spade here, so I tentatively asked his opinion of the current state of London's gay scene, which raises another laugh from Max. "To be honest I am not out very often in London Gay Clubland, mostly because the music and the situation is the same tired old crap we used to listen for ages, and it's just not me." He has a point, I tell him how just a couple of weeks ago I found myself leaving 3 London gay clubs in a row after less than an hour, because of their identikit, boring attitude to clubbing. "You should have tried Breakfast at The Egg. Or Trade if it was on - the music is just fantastic and I never had a dull night at those events. My favourite nights to go, when I don't want to be disappointed are definitely Gallery and Renaissance @ Ministry Of Sound."

MUSIC TO THE MAX

Max first started in career back in 2000 in his homeland of Italy with a few underground techno productions. He then teamed up with his first production partner Francesco Giovannini. Under the pseudonyms 'Lovemakers' and 'Soulcast' they repeatedly topped the charts in Europe and got licensed all around the world with both original tracks such as 'Lovemakers - This Feeling' or with many remixes for major artists such as Ultra Nate, Jody Watley or P Diddy. Now living in London, have we heard the last of Soulcast? "Hopefully not. Certainly, being so far away doesn't help a lot but we're planning on releasing a new single at some point, probably next year."

Back to the present day, how did you meet Steve Pitron? "Back in 2006 I released a record called 'Someone Like Me'. I was still in Italy at the time, and when Steve heard it, he ordered the vinyl (yeah people still played on vinyl in 2006), but the mailman was late. So, he contacted me through Myspace for the mp3. We then became friends and I started doing remixes for Island, the record label he works for. When I moved to London in early 2007 we started collaborating on a regular basis."

So, how would you describe the Pitron and Sanna sound? "I think it's kinda unique, because it blends together influences from both 90's techno and trance and contemporary house trends. Ultimately I'm a techno head, and if you hear me DJ or listens to my podcasts, you'll know that I rarely play commercial tracks. People would think it kind of clashes with the kind of remixes we do together, but in the end it helps a lot, because by putting our two different perspectives in the project we usually end up with something that picks influences from both of us and sounds 'unusual'."

Max obviously likes to keep himself busy, maybe Scott Mills was right! "Ha. It's not all remixes. I'm always working on new projects, at the moment I'm finishing a record together with Pagano, Wayne G and Peyton which is going to be massive. I'm also doing a new original track with Per QX, The Oli and Shena. And yes, a few more remixes lined up too... Florence and The Machine, Jody Watley and various stuff with Sony and Island."

Max produces a free monthly podcast packed with fresh house and techno called Max Sanna Sessions which can be downloaded from <http://maxsanna.podbean.com> or look up "Max Sanna" in the iTunes Store. More information on upcoming projects can be found at www.myspace.com/maxsanna

GAY PODCASTS

AN ANCIENT GAY PROVERB READS "MUSIC IS THE ANSWER TO YOUR PROBLEMS. KEEP ON MOVING, THEN YOU CAN SOLVE THEM. IF YOU FEEL THAT YOU CAN'T TAKE NO MORE AND YOU FEEL LIKE HEADING FOR THE DOOR. THEN KEEP ON DANCING AND PRANCING..." WISE WORDS INDEED AND WHO DOESN'T LOVE TO IMMERSE THEMSELVES IN AURAL BLISS.

LOOKING FOR THE SOUNDTRACK FOR YOUR GYM REGIME? WANTING SOMETHING TO HELP EASE YOUR MONDAY MORNING BLUES ON YOUR COMMUTE TO WORK, OR FED UP ON LISTENING TO SAME MUSIC AT EVERY CHILL-OUT? THEN GRAB YOUR IPOD (OTHER MP3 LISTENING DEVICES ARE ALSO AVAILABLE) AND CHECK OUT OUR PICK OF THE BEST GAY PODCASTS AROUND.

Gary H
<http://djgaryh.podomatic.com>

Gary was Head of Music and Presenter on GaydarRadio for 3 years and was instrumental in helping overhaul the station sound, resulting in bigger audiences and a whole host of industry gongs. He's played at some of the biggest gay clubbing brands around including Trade, Federation and the sadly missed Crash. His regular mixes include everything from upfront funky house to progressive and tech house.

Steve Pitron
<http://stevepitronsessions.podomatic.com>

Anyone who loves Star Wars enough to have a tattoo the logo must have good taste! Steve regularly plays at some of the biggest London gay nights around including Beyond, Juicy, Space London and SupermartXe. Pumping upfront funky and progressive house.

Oliver M
<http://djoliverm.podomatic.com>

Oliver has been a resident or guest at clubs across Europe, including El Divino, Amnesia and Privilege in Ibiza and the Matinee Group in Barcelona. He's also the promoter of the Matinee London parties, so he must know a thing or 2 about quality, Spanish house music.

Organic
<http://organic.podomatic.com/>

Since August 2006 Organic has been setting the standard in afterhours clubbing in Manchester. Every Saturday Night / Sunday Morning those that seek dirty house beats and chunky audio grooves congregate at Organic with one thing in mind: Staying up late to party! Underground tough house and electro.

REVIEW MUSIC
BY JASON GUY

You can catch me playing during September for Freakshow (the amazing new night set to revitalise Manchester's Gay Scene www.clubfreakshow.com), Fibre in Leeds and guest slots at High Spirit (new Manchester afterhours at Spirit, Canal Street). Also be sure you download my latest podcasts from <http://clubfederation.podomatic.com> and <http://jasonguy.podomatic.com>.

FORTHCOMING RELEASES

TRACK of the MONTH

► **BLAZE**

Most Precious Love (Smith'n West'n vs Dirty Freek 2009 Mix)

One of the biggest funky house anthems ever from 2005 has been brought screaming into 2009. Featuring the amazing vocals of Barbara Tucker, Leeds based DJs Nik Smith, Craig West (Smith'n West'n) and Danni Freek have taken the original piano version and turned it into a dirty and charging, peak-time monster. Keeping just enough of the original to be familiar, while bringing it bang up to date. If only all remixes were as good as this! Worthy of a proper release – fingers crossed!

► FONZERELLI

Dreamin'

Fonzerelli aka Aaron McClelland based in Northern Ireland, quickly rose to prominence back in 2005 when his debut track "Moonlight Party" which became the number 1 Download Of The Year on DJ Download. His distinct big room, electro sound is in abundance of his latest release – Dreamin' and is sure to be one of the biggest summer anthems this year. Swirling Spanish guitars, big drum crashes, crowd noises and a killer breakdown. If only we had a decent UK summer to go with it! www.biginibiza.com

► REZA & JONATHAN ULYSSES

We Shall Prevail

Reza (of DTPM and Miss Money pennys fame) and Jonathan Ulysses (Space – Ibiza) are two of the most respect DJs around. The summer theme continues here with the perfect terrace anthem. We Shall Prevail's effortless groove will hook you & then lock you in. Uplifting synths, infectious loops & a piercing vocal pulsate doing the rest of the work. There's also a remix for every floor, from the likes of Kid Massive, Carl Hanaghan and Jamie Wamie. www.born2dance.com

► DEADMAU5 FT ROB SWIRE

Ghosts'n' Stuff

Taken from Deadmau5's forthcoming 2nd compilation album, 'For Lack Of A Better Name' and featuring Pendulum's Rob Swire on vocals. The two have been bumping into each other backstage at various festivals and have a mutual respect for each others music, so a tie up was inevitable. Mau5 was looking from someone to do the vocals on one of his key tracks 'Ghosts N Stuff' and this is the result. A squelchy low-end electro stomper of huge proportions. www.deadmau5.com

► EGYPT

In The Morning

An underground release back in January, I can't say I'd heard of this track before, but that's probably because I would rather shove needles in my eyes than listen to baseline house / garage. Now with a new set of mixes, the infectious vocals of North London singer/songwriter Egypt should reach a wider audience. Digital Dog provide the stand out mix for me, with their trademark funky electro beats. Let your love come in! www.myspace.com/egyptofficial

IT'S HER TIME

JADE EWEN STOLE OUR HEARTS WHEN SHE GRACED THE SCREENS IN 'YOUR COUNTRY NEEDS YOU', THE BBC'S SEARCH TO FIND THE UK'S REPRESENTATIVE FOR THE EUROVISION SONG CONTEST. SHE WON THE COMPETITION AND WAS AWARDED THE CHANCE TO SING THE ANDREW LLOYD WEBBER PENNED SONG IT'S MY TIME IN MOSCOW. HER POWERFUL PERFORMANCE GAVE THE UK ITS HIGHEST POSITION IN THE ESC IN YEARS. SIMON SAVIDGE CAUGHT UP WITH JADE TO DISCUSS HER GAY FAN BASE, WHO SHE SHOULD BE DATING AND WHY SHE HAS GONE FROM BALLS OUT BALLAD TO BALLS OUT R&B WITH A TOUCH OF POP MINK...

How is everything going at the moment, it must be a bit crazy?

Yes it is but all in a good way and it's all fun. I got to sing the national anthem recently at the Man United vs. Chelsea game, which was surreal. It was also a bit scary as there were 90,000 people, lots of lovely footballers though to keep my nerves at bay (laughs).

Does it feel like 2009 is the year for Jade?

(All excited) I think so... I think that it just might be. I remember at New Year I said 'OK this year has to be my year... I have to do this, this and this'. I had a real moment where I was really setting out all the things that I wanted to achieve and so far so good. I don't like to think everything is going too well though that can make bad things happen. So, touch wood.

Did you have any doubts with doing Eurovision as it can either go 'the Abba way' or 'the Jemini way'?

(Laughs for about two minutes) That is absolutely hilarious! I hope I don't go the Jemini way, wasn't that awful. (Starts laughing again) Sorry, that's really tickled me. I was slightly nervous as obviously if it goes wrong that's my career over before it's begun and you know, I am in my early twenties and to have your dream career killed that young would be dreadful. I think with having Andrew (Lloyd Webber) on side I knew he would have more to lose than any contestant... so, I hoped it would be a success and I think we did Britain proud. I have to say am so pleased I did it. I performed to 122 million people that night and you won't get exposure like that anywhere. It's a good thing it all went well really. I wouldn't have got a four album deal if I hadn't done that show.

Now Jade, with a show like 'Your Country Needs You' all the gays are going to be watching... how did you get them on side so quickly?

(Laughs) I don't know. I had a lot of support from the gay audience. Apparently it was the fabulous glitter outfit I wore on the first week when I sang Beyonce. I was thrilled that the gay audience was with me. You can't have a Eurovision without a gay audience can you? That would be crazy, so to have them on side for me was a huge thing. I would also put it down to leotards and strutting around the stage really... I have a campness too I think... well a musical showbizness (laughs). Whatever it was I am really happy as I personally always prefer performing to a gay audience, I know everyone probably says this, but it's all so much more enthusiastic... there's loads more energy. There is nothing worse than performing to an audience who just stand there doing nothing and looking at you as if to say 'next' (laughs).

Has that happened to you?

Oh it happened like two weeks ago, I was in err, what's it called, Huddersfield and it was a daytime outdoor gig. I was halfway through the first song and suddenly noticed Preston (Former Ordinary Boy and now solo artist) was at the side of the stage ready to come on after me and everyone was just looking at him.

Did you not want to kick off?

I don't kick off very often but it has been known. I did sort of want to stamp my foot and scream 'It's My Time' (laughs) but I don't think they would have got the joke and would have probably thought I was a right grumpy cow. It does make the great gigs worth while though, so you need some dud ones to appreciate it.

Now you're new single 'My Man' I have to admit shocked me, it's not a ballad but a big pumping track.

I think everyone was expecting a follow up ballad from me and we kind of did this on purpose. There are ballads on the album so ballad fans please don't worry (laughs). I did love doing all the upbeat songs on 'Your Country Needs You' and so I thought 'right let's go for something different'. You all saw me doing a ballad for Eurovision and I wanted to do something completely different for the album.

Now Miss Ewen... the video... it's a bit saucy isn't it?

(Laughs) You crack me up. I guess it is a bit of a saucy video. When I filmed it it didn't feel that saucy but then again I was freezing in hot pants in a garden for some of it. I guess you could say it's been quite nicely edited so that it does look quite provocative. I enjoyed doing it though; especially performing in front of the guy... he was really gorgeous wasn't he?

So will you be getting some hot saucy dancers for your shows?

I am hoping to, what girl wouldn't. I definitely feel the need for some at the G.A.Y gig, which I am really excited about. I really want to put a show on for that in September, I am working on it. I will have some girls though too as you know we need to keep all audiences happy don't we.

What can we expect from the album?

Oooh, well I am very excited it's been a true labour of love. You can expect quite a few more up-tempo songs and a few dancey club based tracks as we all like dancing all night and I wanted those on the album. I wanted the sort of songs where you go 'oh my god I love this song' and don't leave the dancefloor. There are some mega ballads but not quite as theatrical as you might think. Diane Warren has written some songs for it, which is just amazing.

Now before it's even come out everyone is praising the album's title track Punching Out.

Yeah, everyone loves that song, which is probably the next single, again it's not a ballad but then it's not a dance track. It's mid tempo but with a beat... if that's makes sense? The lyrics are quite feisty. It's all about not being a man's mother and maid, and if basically, if that's what he wants... he can piss off. (Laughs) Though that isn't actually a lyric... that might be a bit rude.

So is being famous all it's cracked up to be, have you heard any wicked rumours about yourself?

I don't think of myself as famous really. I don't think you can until you have a long career with lots of hits. I am still very much Jade who has happened to have quite an amazing year. As for gossip... the only thing I have heard is I am meant to be dating one of JLS, which was news to me. I think I need some more gossip really.

As lovely as the JLS boys are Jade I would go for hip hop royalty ... Kanye West would be my rapper of choice...

(Laughs) Hmm I will bear that one in mind if I meet him. He could guest on my second album and everything. I might have to take your advice, and he is quite hot isn't he?

Jade's second sizzling single 'My Man' is out on 14th September... the album 'Punching Out' will follow in early 2010. You can find out more about Jade and when she will be at G.A.Y at www.myspace.com/jadeewenofficial

Hot Sex

Wrapped and Ready!

Inside:
Slippery When Wet
Gang Bangs
Safe, Sound and Ploughed
Getting It On

18

GMFA
the gay men's health charity

WARNING:
This booklet contains sexually explicit material. Strictly for adults only.

GMFA and 'Hot Sex'

Bareback sex in gay porn continues to be commonplace and its popularity shows no signs of waning. On the free porn site xtube.com alone, six of the top 10 most viewed gay videos feature guys fucking without condoms. But not all porn material depicts unsafe sex. GMFA, the gay men's health charity, is launching 'Hot Sex', a booklet about condom use in the style of a hardcore gay porn magazine, packed full of sizzling hot, graphic images of safer sex.

The aim of the booklet is to put condom use across in an erotic way, and to provide helpful tips on safer sex. With page after page of explicit photos, donated by Hot House Entertainment, 'Hot Sex' will be available free in bars and clubs across London from late August.

It will also be launched online on the same day at www.gmfa.org.uk/hotsex.

Hot Sex

Wrapped and Ready!

TOO HOT FOR BENT

18

GMFA
the gay men's health charity

IRIS PRIZE Festival Gay Cinema Award

The 2009 Iris Prize Festival takes place between October 7th – 10th October in Cineworld and Chapter Arts Centre in Cardiff, Wales (UK). The programme will include screenings of all the 30 short-listed short films, feature films, talks and debates, parties, and the Iris Prize Awards Show. Iris is not just another prize or festival! The winner will receive the largest prize for a gay and lesbian short film competition in the world – a package valued at £25,000. Themes tackled include a 70 year old man's foot fetish and a globe-trotting teddy bear! "The shortlist for the 2009 Iris Prize once again represents the best of the best. Half of the short listed films have once again been nominated by our partner festivals – film festivals that have their fingers on the pulse of upcoming gay and lesbian filmmaking talent from around the world. I'm confident that amongst this year's shortlist we have yet another winner deserving of the Iris Prize," said Matthew Rhys, Iris Prize Patron.

You can see the full list of 30 short films here:
<http://www.irisprize.org/shortlist09/index.html>

HOME & AWAY

You can use any sexual health clinic in the UK. Not just the nearest one.

Better clinics. Better go.

To find a clinic or get advice
call THT DIRECT > 0845 12 21 200

or visit www.betterclinics.co.uk

CHAPS
Terrence HIGGINS TRUST

DOES ROBBIE HAVE THE X FACTOR?

The new series of the XFactor kicked off at the end of last month and rumours are leaking from ITV about who the new 'special guests' are going to be. Names like Madonna, Whitney Houston, Rihanna and Robbie Williams have all been bandied about to take those bootcamp hopefuls on a master class. Earlier this year there was a national worry about the mental state of some of the contestants on Britain's Got Talent... we can only hope that the same public outcry will not arise surrounding some of these names, who have themselves had a few problems in the past. It would be ace though to see the contestants comforting the stars don't you think. Simon Cowell... you could be on to another ratings winner with that one.

XFactor – ITV – 7pm – Saturday

BARCELONA CIRCUIT FESTIVAL 2009

by ChrisGeary.com

The Spanish Matinee Group famous for its parties in Barcelona, Ibiza and around the world, now organise what has become Europe's largest gay festival and one of the biggest gay events in the world. 9 days of parties and entertainment. Too much to attend everything, but have fun doing as much you can. Barcelona is a beautiful city with spectacular old and new architecture, plus some fantastic gay beaches to relax and enjoy the eye candy during the hot daytime sunshine. This amazing city along with the Circuit Festival parties makes an incredible gay week of fun that really shouldn't be missed.

One of the main highlights of the festival was when the Isla Fantasia Water Park was closed to the public and turned into a gay wonderland. The water park opened at 10am filling up very quickly, some of the worlds sexiest boys, dressed in just their Speedos, enjoyed the water slides, themed area's, rides and main pool with the funky house tunes of Matinee's best Dj's: J.Louis, Taito Tikaro, André Vincenzzo, Enrico Arghentini and Lydia Sanz. 12 hours later the day finished with a spectacular fireworks show. Then the party continued through the night in the water park's massive theatre complex. There were restaurants, chill areas and shower/locker rooms available to rest, change clothes and enjoy a revitalizing meal. Most boys just stayed in their trunks and danced till the sun came up, making an incredible day and night to remember. And that was just 1 of the 9 days. Wow did we have a great time, roll on next year...

More info at: www.CircuitFestival.net

HAVE YOU GOT WHAT IT TAKES TO BE OUR NEW LEADING 'LADY' ?

This world famous venue needs no introduction. This is a unique opportunity to star at the most talked about venue in town.

**Auditions to be held in September
contract to commence late October.**

**In the first instance,
please send CV and at least 2 photos,
including one full length to :**

**Recruitment, In The Pink Leisure Ltd,
44 Queen Street, Blackpool, FY1 2AY**

**Tel: 01253 624901 Fax: 01253 649199
Email: recruitment@itpleisure.com**

The Rise and Fall of Little Voice

This is a savage black comedy-drama about painfully shy, diminutive Little Voice (LV), played by XFactor finalist Diana Vickers, who lives alone in the north of England with her mother, Mari. Mari's drunken, overbearing personality has driven LV into seclusion in her bedroom, where she listens to her late father's records and has perfected faultless impersonations of the greatest divas, including Judy Garland, Edith Piaf and Shirley Bassey. When Mari's latest boyfriend, small-time working men's club impresario Ray Say, overhears LV singing, he puts in place a tragic sequence of events as he pushes her towards stardom she doesn't want and is literally terrified of.

Vaudeville Theatre, London - from 8th October
www.vaudevilletheatre.com

Zombie Prom A new musical

Set in the fabulous '50s, *Zombie Prom* tells the tale of sweet teenage girl Toffee, and her "rebel without a cause" boyfriend, Jonny. The two meet at Enrico Fermi High School and fall in love, but the tyrannical principal, Miss Strict intervenes, persuading young Toffee to break up with Jonny. Tortured by the betrayal, Jonny drives his motorcycle to the nearby Nuclear Power Plant and flings himself into a nuclear cooling tower. Toffee mourns the loss of her love, until Jonny returns, risen from the dead – as a nuclear teenage zombie!

The Landor Theatre, London, 20th October – 14th November
www.landortheatre.co.uk

All a bit Addictive

YOU MAY REMEMBER UK FEMALE DUO, ADDICTIVE FROM LAST YEAR'S HIT 'GONNA BE MINE'. BORN OUT OF THE BASSLINE AND FUNKY HOUSE SCENE, EAST LONDON LADIES, AISHA STUART AND LOUISE BAGAN'S DEBUT SINGLE SCORED NUMBER 1'S ON MTV'S BASE AND DANCE CHARTS AND GOT THEM NOTICED ON THE UK'S BURGEONING DANCE SCENE.

The girls, who have known each other since they were eight years old, have grown up in the East London musical melting pot that has produced many of our current top stars. "We've known the likes of Dizzee Rascal for 4 or 5 years since the first album," says Louise. "There are many others but it was more of an underground scene back then... with the pirate radio stations and stuff." Although the duo have been friends for years it was an accident that brought them together. Aisha tells us what happened. "We used to barrel around London to all the clubs that had talent shows, which we did separately. Louise was singing 'Silent Night' at an open mic event one Christmas 6 years ago and she called me over to join her and it was really, really good." The reaction from the audience was pretty positive, convinced that the girls must have been singing together for ages. "Everyone kept asking how long had we been singing together and we said '...err about three minutes'. We had great chemistry, and because we've known each other for so long... it all kinda helped our working relationship."

"I think we clicked with 'Corparal' (Jesse "Corparal" Williams (Nelly, NeYo). He was lovely. (giggles) In Atlanta he took us out to a few different places... so along with work we had fun too. He was really funny and really nice. Atlanta was fantastic, warm and a much slower pace than New York, but the work gets done and everyone was so supportive... the other artist and everyone out there."

So with all these big names was there anyone else they would like to work with.

"Yer, Will.i.am. (giggles) He's great." The girls then get a bit more serious. "I suppose we really like working with new up and coming producers. Watching people grow and experiment together. It's different than when you go into the studio with someone who is so high profile."

The girls laugh when it's suggested they are creating quite a profile for themselves. "C'mon. We've got a long way to go yet. A hell of a long way to go. We've only just got our foot in the door... now we've got to get our whole body in!"

Domino Effect is out on 21st September www.myspace.com/officialaddictive

Lady Boy 2009

Fittingly hosted in the shadows of Buckingham Palace, 'Lady Boy' is an annual gathering of glamorous girls fighting to be crowned queen in one of the UK's most unique beauty contests.

Showcasing fierce and fabulous Ladyboys from all over the world, this must-see event is taking place on 13th September, 6pm till late, at London's celebrated fine-dining Thai restaurant, Mango Tree.

Lady Boy 2009 will see contestants unveil their talents in three rounds before a panel of VIP and celebrity judges. Starting with the 'creativity' category - imagination is the only limitation, as the teasing temptresses display their most avant-garde handmade outfits. The sensational sexy 'swimwear' round follows before 'evening dress' brings the competition to a climax.

www.mangotree.org.uk

mother-ship gay dating

sex
love
mates

hook up
gay crush
find your love match!

chat rooms
100% free

CLUB CLASS
cruise in style

free! 30 days club class*
quote 'BENT' at sign-up

*new members only.
*ends 15 october, 2009

www.mother-ship.com
gay dating like never b4

A PICTURE OF... BEN BARNES

AFTER STUDYING ENGLISH LITERATURE AND DRAMA AT KINGSTON UNIVERSITY, BEN BARNES DEBUTED ON THE BIG SCREEN IN MATTHEW VAUGHN'S EPIC FAIRY TALE STARDUST, IN 2007. AS WELL AS APPEARING IN THE NATIONAL THEATRE'S WEST END PRODUCTION OF THE HISTORY BOYS, HE BROKE THROUGH INTERNATIONALLY WITH HIS PORTRAYAL OF THE TITLE CHARACTER IN PRINCE CASPIAN, THE SECOND INSTALMENT IN THE CHRONICLES OF NARNIA SERIES. HE HAS JUST STARTED WORK ON THE THIRD NARNIA FILM, AND IS BACK ON SCREENS THIS MONTH STARRING AS THE EPONYMOUS LEAD IN OSCAR WILDE'S DORIAN GRAY.

You studied English as part of your degree. Had you ever studied *The Picture of Dorian Gray*?

Definitely read it at school. I am not sure whether I did it as part of my English degree. I did focus on that period but I don't think we did *Dorian Gray*. I remember when we were shooting *Easy Virtue* and *Barnaby* [Thompson, the producer] came up to me about two weeks before the end and said he had a present for me with this glint in his eye. I said 'Thanks' opened it and it was *The Picture of Dorian Gray*. He said, 'You should read it' and I said, 'I have read it'. He asked me what I thought of it and I said that it was a great story. He said that he was thinking of making a film of it and I said, 'Great! Why are you giving it to me?' And then a couple of auditions with the director later and we were doing it.

The character of Dorian Gray is supposed to be a vision of beauty. Is being asked to play someone so fiendishly handsome flattering or embarrassing?

That is a bit of a cringe. It wasn't cringey to be asked to play it, but it is cringey to try and answer this question, because part of me still feels really young, and just the skinniest boy in the class, as I always was. Obviously, Oscar Wilde uses these outrageous superlatives in describing the way Dorian looks in the book but, for me, it was always about the power of youth, the power of celebrity and youth within London society, which is such a powerful thing. The fact that his looks didn't fade, that was the important thing, not the fact that he was so overtly beautiful. I think the real nub of it, though, was the fact that he didn't change at all, which I think is terrifying. Imagine not seeing someone for 30 years and then seeing them and they look exactly the same as they did when you last saw them! That was absolutely terrifying, so it was always more about that than thinking, 'Oh, I am playing a really handsome bloke.'

Unlike the novel, you find some sympathy for Dorian in the movie...

I hope we do, because in the book you don't particularly. The book is called *The Picture of Dorian Gray* and it really is about the picture and the world that swirls around it and the society and the things that happen to Dorian more than the decisions he makes. Oliver [Parker, the director] wanted to get inside his head a little bit more. I really hope people like the film; nearly everybody I meet says that it's their favourite book and that I had better not make a complete hash of it!

You're making a habit of filming people's favourite books...

I know. I have gone straight from Alan Bennett to C.S. Lewis to Noel Coward to Oscar Wilde. I seem to be doing them all. Next I'll be totally butchering *Hamlet*, which, actually, I nearly had a stab at a few years ago. There was a film called *Ophelia*, which I was cast as *Hamlet* in but it wasn't Shakespearean language. It was based on another book but it never came to fruition. Lots of the choices I make, even the roles I don't get, are based on books. It's funny, a lot of people say that your degree ends up useless but I find it very useful when reading scripts and trying to unload what is complete rubbish and what isn't!

You're heading off to Australia to begin work on the third *Chronicles of Narnia* picture. How do you feel before a big project like that, excited, nervous?

A bit of both. I know that I have a couple of weeks fight training when I get there, which will feel like a welcome break and which I need. If I were going to start filming in a couple of days, I would feel a lot more anxious.

I take it you dreamed of playing knights and kings when you were young, running around with swords and so forth?

Yes. But to play someone who never ages is also pretty cool, not when you are eight or 14 but certainly when you first start thinking of acting, going into work pretending to be 21 but playing 46 or whatever, that's kind of exciting as well. But you are right. I am looking forward to all the action in *Narnia*.

You're building quite a body of work — do people now stop and recognise you in the street?

People just don't recognize me, actually. Maybe it's because I have my hair back or have a beard or whatever, or maybe because I am not that popular! People recognize people that they see regularly, like actors they see on the television every week. In most part people probably have only seen me in one or two films, even although I'm going into my seventh now.

But there must be more recognition recently?

Most people who are aware of me have seen me only in one thing a couple of years ago so actually I'm really not recognized that much at the moment. If I am at an airport, a theatre, a premiere, then the alertness is higher. So it's more on those occasions that I'm recognised, but generally I don't get papped coming out of nightclubs in the middle of the night. I am not on people's minds or on the pages of their magazines enough to be recognized, for which I am very, very grateful. I don't envy anybody who has that lifestyle.

Travelling in style
made easy.

MySwitzerland.com/gaylesbian
Swiss International Air Lines offers the most comfortable & regular services between UK & Switzerland.

Photo: Eric Richmond

Let's do the Time Warp again!

The Rocky Horror Show tells the story of engaged sweethearts Brad and Janet who are forced to seek refuge in a castle full of the maddest, baddest and sexiest group the world has ever seen. Featuring the timeless classics 'Sweet Transvestite', 'Dमित Janet' and 'The Time Warp', this is the craziest party you'll ever go to, so select your seats, dress to impress and get ready for Rocky! This irresistible riot has seduced audiences all over the world for more than thirty years so whether you're a die-hard fan or a Rocky Virgin, it's time to celebrate this infamous adventure like never before. Brush up on those pelvic thrusts, squeeze into that corset and slip back into those killer stilettos because the world's favourite rock 'n' roll musical is back with a vengeance!

The show sets off on a comprehensive national tour in September... to see if it's coming to a theatre near you check out: www.rockyhorror.co.uk

Flamingo

We are currently recruiting an experienced General Manager, for this exciting venue.

We are looking for an ambitious established industry professional to join the management team within this flagship venue..

In the first instance, forward your C.V. to the address below.

Recruitment, ITP Leisure Ltd 44 Queen Street Blackpool FY1 2AY
Email: recruitment@itpleasure.com Fax: 01253 649199

Q: I have recently joined a social networking group via text message. Since joining however I have received lots of spam messages unrelated to the group I originally signed up to. I am wondering whether they have sold my information to a third party. Can I sue the group for breach of confidentiality?

As a relatively new phenomenon, the issue of data protection in respect of social networking sites is still, in legal terms, a developing area.

Under UK data protection laws, the group will be legally required to treat your data in a confidential manner and therefore will not be allowed to give or sell your mobile phone number to third parties without permission. However, it may be that you have given such permission unwittingly by failing to tick a box or follow a link so you should contact the group to check this. Regardless of this, the social networking group are able to send you marketing communications relating to their business or to the business of carefully selected third parties, this may explain the messages you have been receiving. In addition, due to the global nature of the internet, your personal information may be transferred to other countries whose legal systems do not offer the same protection of your data as the laws of the UK.

Most websites and social networking groups have a privacy policy which should govern the use of personal information submitted to other sites or collected by 'cookies' (which collect information about your activity on the site) whilst using the website. As a starting point, it would be good to check out any privacy policy the social networking group has and to alter your personal privacy settings if this is possible. You should also bear in mind that any personal information that you voluntarily publish on the social networking group becomes publicly available and can be collected and used by others.

Adding applications (i.e. optional enhancements you can add to your profile which are often run by third-parties) can also allow your personal details to become more widely distributed, as you have to allow the application (and its developer) to gain access to all your information. This information will be shared with advertisers who will then send out 'spam'. This will also be the case if you click on any third party 'links' or access a fake profile that may have been set up by spammers. Accessing such pages can cause a discreet piece of spyware to be tacked on to your system which aids distributors in gathering personal information without your knowledge.

Therefore, it is probable that the social networking group you joined will not itself have sold your information to a third party, but that one or more third parties are to blame for the spam. Unfortunately, tracking down such parties is extremely difficult.

Top tips to protect your online safety:

- 1. Don't respond to emails or any other requests for your user information or passwords.**
- 2. Don't install third party applications or click on any adverts.**
- 3. Limit your social interaction to people you know and trust.**
- 4. Don't fill out forms that are not part of the social networking site as they will be hosted on a different site which may install spyware.**
- 5. Carefully review terms and conditions which you are signing up for and tick the box which prevents your information being passed to third parties wherever possible.**

Written by Claire Reddington, solicitor and Emily Thomas, trainee solicitor both in the employment team at Davis Blank Furniss.

Claire.reddington@dbf-law.co.uk
Emily.thomas@dbf-law.co.uk

Leagues Behind

Stonewall has published its groundbreaking report into football's failure to tackle anti-gay abuse. As part of the research, YouGov surveyed more than 2000 football fans. The message from those fans across the UK is clear; anti-gay abuse in football is a significant problem but the FA, the Premier League and the Football League are all currently not doing enough to tackle it. It was found that 7 in 10 fans who've attended a football match in the last five years have heard anti-gay abuse. Stonewall is keen for their report to help community organisations address the problem both with their local clubs and police forces.

If you want further info:
www.stonewall.org.uk

All in the name of friendship

Friendships are the main source of support and advice for lots of gay men and can have a huge impact on how we feel about ourselves. As gay men, it can be difficult to build friendships outside the social scenes we are involved in and get the support we want. In response, GMFA, the gay men's health charity, is running a free one-day course in 13 cities across the UK this October to help men understand what they want and need from their friendships.

Matthew Hodson, Head of Programmes at GMFA, says: "This course is not about how to make friends. Everyone has those basic skills. This is about using and building on those skills and understanding your friendship needs. Once you know what you want, it's easier to decide whether that is what you are getting – and if not, what to do about it."

The course will help you explore the many different aspects of gay friendships in a fun, non-judgmental way. This includes the practical skills of friendship, such as how to ask the right questions. It also covers the different forms of friendships, such as fuck buddies – and, if sex does happen, how to keep it safe.

All of GMFA's courses and workshops are free of charge to participants but places are limited and must be booked in advance.

To book a place, go to www.gmfa.org.uk/national or call 020 7738 3712.

The Friendships Course takes place on a Saturday from 10am to 5pm.
The dates for 2009 are:

- 10th October** Leicester
- 17th October** Liverpool, London, Manchester & Norwich
- 24th October** Birmingham, Brighton, Leeds & Sheffield
- 31st October** Bristol, Newcastle, Nottingham & Southampton

GMFA's National Sex Course is funded by CHAPS.

**TERRY GEORGE
TELLIN' STORIES**

POPPING UP ON THE STREET

This month, I might just have reached the pinnacle of my life achievements when I appear in an episode of Coronation Street. Well, when I say appear, I have filmed a scene but whether it will actually hit the screen or the cutting room floor, has yet to be decided. I've won Britain's Best Home, been a Secret Millionaire and appeared on a host of TV programmes here in the UK and overseas but the one thing that has made most impression on people is the possibility that I might have a part (no matter how small) in this most iconic of British soaps.

I got called by the show's producers a little while ago to tell me that they were including a rather exciting gay storyline which would include young Jason (Ryan Thomas) taking part in a Mr Gay Weatherfield competition. They wanted to base the contest on one of my own Mr Gay UK heats, after all, we've held them in some of the most salubrious clubs... as well as those that were a bit of a dive, I'll let you make up your mind as to which this one was. I was happy to give them some input and of course, never slow in coming forward, I let slip that I would be up for a small cameo... purely for authenticity's sake you understand... should they want me. My thoughts launched into dreams of becoming one of the all time great actors like Laurence Olivier, John Gielgud, Hugh Grant... or Vin Diesel! Well, I got the call and went along to film on location at a specially built set at Granada Studios. My part was with drag hostess Our Kelly (none other than the brilliant Dave Lynn) in a scene that saw a group of lads in their undies (very Mr Gay UK) and a fit looking Ryan showing of a very flattering body. The script is by Jonathan Harvey of Beautiful Thing fame, so you know it's going to be entertaining but to put you more in the picture... the storyline, according to Granada TV, goes: Sean (Antony Cotton) finds Jason (Ryan Thomas), Leon (Andrew Langtree) and the football team in a gay club. Knowing the

joke's gone on for too long he tells Leon that Jason's actually straight. However, when Leon refuses to believe him Sean is horrified and informs Jason that he's been playing for a gay football team. Jason thinks it's hilarious and when Leon decides to 'out' Jason by entering him in the club's Mr Gay Weatherfield contest a drunken Jason reveals in the competition.

After the scene was shot, Dave Lynn echoed my sentiments when he said; "The great thing about the Jason character is that I really believe in him. He plays it exactly like a straight guy... comfortable with his sexuality in a gay club." After this Ryan has every chance of becoming a bit of a gay icon... so I'm wondering now... should I make him the 'honorary' Mr Gay UK 2009?

So, I hope you will all be glued to your TV set as this particular storyline unfolds on Coronation Street (ITV1 7.30pm) my bit is scheduled for 11th September... just don't blink.... and congratulatory bouquets can be sent via the Bent office.

MR GAY UK

**HEY GUYS.
HOPE YOU'VE
ALL ENJOYED
YOUR SUMMER!**

Mine's been manic! Manic but fun. I just finished a course with the National Youth Theatre and am now an official member. It was absolutely amazing. It was a very intense 2 weeks and I learnt a lot of new skills and made some amazing friends! At the end of the course 280 other young actors and I put on a large scale piece of stadium theatre, devised by all of us. It was fantastic! You'll be able to watch it on Ideastap.com very soon! I was really sad to finish - but all good things come to an end eh?

I also had to have my appendix out last month! I had appendicitis, which wasn't so much fun. I spent two days in hospital chilling out and wondering just what the hell my appendix did... I'm still trying to work it out. Thankfully, my boyfriend and best mate Matty came to visit me though and brought me loads of books and food and beer... oops sorry... no beer, no alcohol at all - haha. My Saviours. Luckily, I recovered before all my theatre stuff started. So phew! I can still perform and as an added bonus I have a cool scar! Of course I will tell people I received it in some daring heroic act... like saving a baby from a giant eagle or something. What else? Oh yeah. I watched the scariest film ever the other day! It's called 'Quarantine'. It starts off quite slowly but as soon as it picks up speed... brace yourselves. I was literally hoarse from screaming. My hands were aching from squeezing my pillow and I wouldn't be left in the room by myself for at least an hour until we watched something funny to balance out the sheer terror possessing me! Maybe I'm just being a wimp. However, I must say I am a bit of a horror connoisseur and I can genuinely say this one is jumpy as hell. Watch it in the dark and in silence though for its full effect!

When you read this I'll already be at the Edinburgh Fringe festival and I'm really excited about it. I think it is going to be so much fun. I am starting to get quite nervous though but I suppose that's just natural. Wish me luck! Then I'm going to New York for a couple of weeks with the boyfriend and mates, then I start drama school literally immediately after I get back! Busy, busy, busy - love it. So, my friends. I guess it's bye for now! You'll see me very soon though don't worry!

Muchos Bessos

Dino

BACK TO THE MOVIES

YES, AT LAST – I'VE DONE IT AGAIN! MY FIRST MOVIE SHOOT IN THREE MONTHS – AND GEES, HAVE I MISSED IT! IT'S SUCH A GREAT FEELING TO BE ON A MOVIE SET – THERE'S SO MUCH MORE ATMOSPHERE, AND IT'S CERTAINLY MUCH BETTER THAN THE SOLOS AND DUOS THAT I DO AT HOME ON THE KITCHEN TABLE!

The last few months have seen me working alone for my site. I had to do the design and the programming, not to mention the selection and production of the content. As you know, the vast majority of the content for the site is produced exclusively for www.Johan-Volny.com, so I've had to do a lot of wanking and shagging of late and haven't had anywhere near enough time to do other movies.

But that all changed last week when I was back on a film set once again. What's more, I was even booked for a gangbang scene, which meant even more fun than usual! The movie title: Graduation Gangbang 2.

To be honest, a gangbang isn't really my cup of tea. In private I prefer one-to-one sex, or (perhaps at a push) a threesome. After all, I want to feel and experience my partners – not queue up and wait for a shag like you have to do in an orgy. We're not at a cash-till at Tesco!

All that said, a gangbang on a movie set is a really horny and rather amusing experience. As shooting a scene always takes several hours you have to have a hard-on all that time. Consequently there's always a lot of kissing, wanking and sucking between us models whilst we wait to stuff the bottom, who's lying waiting to be served.

On this occasion the bottom was a cute Belgian guy. Yeah, a Belgian stuffed by a load of Czechs! He was really looking forward to it and thoroughly enjoyed the whole shoot – well, almost all of it anyway. In fairness, he was a little bit of a vain guy – a bit of a "princess". Then again, aren't we all the same? Anyway, before shooting he told us all that he didn't want us to cum on his face at the end of the scene, but of course that was a big mistake!!! When a foreign guy tells us Czechs not to cum on his face we will definitely do exactly that – at least twice!!! As a result, the poor lad's face was soaked with cum by the time the scene finished, and what's more he couldn't even complain because the camera was running!

After the scene we Czechs all ran to the showers whilst the Belgian guy began to clean himself off with some towels. Second big mistake!!! After all, we all knew that the boiler for the showers wouldn't have enough water for all us models. As a result, the poor cum-soaked Belgian had to clean himself off with cold water – whilst the rest of us were all enjoying our first beers!

So you see, shooting a movie can be much more fun than filming my own self-produced solos or duos. And of course I shall post the first edits of that gangbang scene – together with some photos – on my site as soon as I have them.

Well, as summer has now finally arrived in Prague I'm changing my fitness routine, with much more biking and jogging, and less time in the gym. Needless to say it's much more fun to cycle with friends through the woods and across the mountains, and I'm surprised at how much weight you can lose whilst doing it. Indeed, one hour of cross-country cycling is much more efficient than 3 hours of weight-lifting.

OK, a friend of mine is already waiting for me outside my door with his bike... so that's what I'm off to do right now

Until next time, take care

Johan

For more information go to: www.Johan-Volny.com

△ EMO BOYS

The boys with the colourful hair and bright clothes prove that there is more to being an EMO boy than a look. Getting down and dirty with their mates, sucking and shagging and taking it in every position... just helps cement those youthful pleasures... and desires.

[R18 - Staxus.com](http://R18-Staxus.com)

△ RAW CRIME

Raw produces high quality European twink / stud movies featuring 100% bareback, cum in mouth, cum on face action held together by a strong storyline and excellent production values. The guys are cute and the action is excellent. We believe that this has grown into a market leader due to the quality of their productions.

www.staxus.com

Bathhouse THE MUSICAL!

Bathhouse the Musical

Join Billy as he visits the bathhouse for the first time. He's looking for love, but soon realizes that the other patrons are looking for...something a little more temporary!

This show is a musical comedy for mature audiences, with adult themes, language, and scantily clad men!

Above the Stag Theatre, London

8th September – 11th October

www.abovethestag.com

Cloud Nine

Love and hate, guns, sex, sin, class, cocks and frocks ... and that's all covered in the opening few scenes! Cloud Nine is about relationships – between women and men, men and men, women and women. Caryl Churchill describes her play as being about "...sex, work, mothers, Africa, power, children, grandmothers, politics, money, Queen Victoria and sex."

With Act One set in British Colonial Africa in the Victorian Age and Act Two set in 1979 "swinging London", this play really has now become something of a period piece. The production aims to tackle this, embrace it, and leave audiences wondering what our sexual rights, freedoms, and beliefs are in 2009 - are we like the free thinking 1970s or the repressed Victorians, are we somewhere in between, or have we moved forwards or even backwards.

The Union Theatre, SE1 1st - 26th September
Tel: 0207 261 9876
www.fandangotheatre.co.uk

Running with Pride

A record number of runners completed the London Pride Run 2009 on Saturday 15 August, with 704 runners crossing the line – up from 577 finishers in 2008.

The annual 10-kilometre (6.2-mile) run, which consists of three laps within the

beautiful Victoria Park in East London, is organised by London Frontrunners, Britain's largest lesbian and gay running club. The money raised from the event this year will go to support the work of London Lesbian & Gay Switchboard (LLGS), which provides much-needed support and information to the LGBT community and anyone who has any issues around sexuality. In 2009, LLGS has been celebrating 35 years of helping London out.

Photo: sussexsportphotography.com

Charity no 288527 (England & Wales), SC039986 (Scotland).

FAST MOVER

Telling the sexual health clinic if you have symptoms should mean you get an appointment sooner.

Better clinics. Better go.

To find a clinic or get advice

call THT DIRECT > 0845 12 21 200

or visit www.betterclinics.co.uk

CHAPS

Terrence
HIGGINS
TRUST

www.squirt.org

**HOOK UP
ANYWHERE
ANYTIME
WITH ANYONE**

**GET A TASTE FOR FREE!
ACCESS CODE: BENT**

Thousands of Local Cruising Listings

Live Webcam IM & Group Cam Chat

Local Profiles XXX Pics & Porn

Squirt

Calling All Book Geeks!

Our very own self confessed Gay Book Geek Simon Savidge is on the hunt for the Great Gay Reads of All Time. He needs your recommendations and input. You can go to <http://greatgayreads.blogspot.com> to see his journey through the highs and lows of gay writing. To email him with suggestions of your favourite gay reads drop him a line at greatgayreads@googlemail.com

ENJOY

Sandro & Maykson

The book's two authors; one is a photographer, the other one an art director and both of them are only in their mid-twenties have two slogans to live by -Live your lust! Don't care what people say or think about you! Their pictures are cleverly staged and excellently processed... they are sexy and jazzy, sometimes sweet, sometimes hearty, irresistible and so damn delicious! But the two young up-and-coming talents actually found a term that puts their whole concept in a nutshell even better: ENJOY.

£29.99 – Bruno Gmunder

► **LOVE, TORTURE AND REDEMPTION**

By Christopher Trevor

Nasty baddies, Otis and Cleeve, spread fear and torture around the BDSM scene as their sexual deviancy is on the rampage. Taking Masters and slaves to their own hideaway... they inflict terror, pain and a lasting impression on their unwilling victims. One Master is out to get revenge on them for what they did to his beloved 'boy'.

£10.99 – Nazca Plains

► **GOING AS FAR AS I CAN**

By Duncan Fallowell

When the author was left some money he decided to travel as far as possible from his home. In his journey he finds suicidal writers, painters, nuns, seas lions, puritanical Maoris and the ghosts of Laurence Olivier and Vivien Leigh. He also tells of searching for sex and finding it underground (literally), and wanting to taste all racial types. An Odyssey of discovery for the reader and the author.

£8.99 – Profile Books

► **MOZIPEDIA**

By Simon Goddard

This is the definitive guide to everything you ever wanted to know about Morrissey and The Smiths but were afraid to ask. Worshipped by some, vilified by others, Steven Patrick Morrissey is a unique rock and roll creation. This 350,000 word Mozopedia is the most in-depth portrait of the man and his music.

£25 – Ebury Press

► **BOY CRAZY**

Edited by Richard Labonte

From the first time of feeling lust for another boy, to the first time of falling into bed with a peer and the first time of feeling love for another man. This collection of explicit stories relishes every moment of this experience and evokes all the trembling, heart-pounding, sweaty-palmed excitement, felt during that first time.

£10.99 – Cleis Press

► **THE GIGOLO MURDER**

By Mehmet Murat Somer

Identifying with her hero, the demure Audrey Hepburn, doesn't stop this tranny with attitude from Thai boxing her enemies into submission as she goes in search of the killers of a big-dicked gigolo. Set in Istanbul and dressed to impress, our amateur sleuth digs deep for a motive... aided and abetted by her array of colourful tranny mates.

£7.99 – Serpant's Tail

GREEK PETE

Tell us about yourself.

I'm 27, my family are Greek but I grew up mainly in Bedford. I don't have a routine... I do anything I feel like doing that day.

What were your ambitions before becoming an escort?

I wanted to be Prime Minister until I was 15... I then found the gay scene.

Does the term Rent Boy offend you?

No, I think it's a beautiful name.

Have you been able to keep clients and relationships separate?

Most of the time but they have passed each other on the stairs a few times.

What is the most bizarre thing you've been asked to do?

Send a guy on a three hour tube journey.

Is there anything you simply won't do?

I don't do it anymore but when I did, I simply wouldn't have sex for free.

How did the film come about?

The director contacted me through gaydar and the whole thing just grew.

What has it led on to?

A series of obscure incidents.

Do you have a fetish. what is it?

I like council lads in sports wear and sexy boys in Armani suits.

What are your ambitions?

To become super rich and change the world!

▲ GREEK PETE

Pete arrives in London with the hope of increasing his business as an escort, always up for it and always horny, a fantasy for those willing to pay. Not only is the money better in the big city, there are more opportunities to be had and Pete has goals and ambitions. He wants a flat in central London, a decent laptop and some good promotional photos to help with trade. If he works hard and becomes the best escort that he can be, perhaps a nomination at the 'World Escort Awards' in Los Angeles could be more than just a vague dream.

Out: 21st September - £15.99 - Peccadillo Pictures

To be in with a chance of winning this terrific DVD just answer this simple question: What is the capital of Greece?

▲ PETER KAY'S BRITAIN'S GOT THE POP FACTOR...

Written by and starring Peter Kay, his latest talent-show spoof centres on Geraldine McQueen (Kay), who hopes to make the big-time via a reality TV show. As the acts drop out one by one, we learn more about the finalists including a shocking secret that Geraldine was previously a man called Gerry King! Hosted by Cat Deeley, other finalists include R Wayne who is resurrected to perform in the show after his Grandmother dies when she discovers he has been voted out of the show. There's also the half paraplegic finalists 2 Up 2 Down, who have managed to make it to the final despite their hilarious back catalogue of personal tragedies. A brilliant piss take that had Cowell fuming... what better recommendation can you get than that.

Out: 28th September - £19.99 - 4DVD

To be in with a chance of winning this terrific DVD just answer this simple question:
Complete this program title: Phoenix _____?

▲ SOUNDS LIKE TEEN SPIRIT

This is an affectionate comedy about the struggles of growing up, and the excitement and difficulties of being a kid. It follows the journey of 4 lovable losers from very different backgrounds and parts of the continent to Europe's biggest child song-writing contest; The Junior Eurovision. Over fifty years after all of Europe warred on the battlefield, Sounds like Teen Spirit celebrates children coming together with candidly open stories in a battle of songs and sequins, singing their 10-15 year old hearts out.

Out: 14th September - £17.99 - Warner Music Entertainment

To be in with a chance of winning this terrific DVD just answer this simple question:
Who had a hit with 'Smells Like Teen Spirit'?

▲ CHESS

Chess (written by Tim Rice and Bjorn and Benny from ABBA) features the multi-platinum selling artist Josh Groban, Broadway's Idina Menzel (Wicked) Adam Pascal (RENT) chart topping Wet Wet Wet singer Marti Pellow as The Arbiter, the West End's Kerry Ellis (Wicked and We Will Rock You), Clarke Peters (Porgy and Bess, The Wire) and David Bedella (Jerry Springer, The Opera). Also featured were the Chess in Concert company, the 100 strong West End Chorus and the City of London Philharmonic, Sir Tim Rice introduced both performances to very enthusiastic audiences.

Out: 14th September - £19.99 - Warner Entertainment (also available on CDs)

To win a copy of this superb DVD all you have to do is answer this simple question:
Who had a hit with the song 'I know him so well' - Elaine Page and _____?

▲ FIGHTING

Small-town boy Shawn MacArthur (Channing Tatum) arrived in New York City with nothing. Struggling to earn a living selling counterfeit goods on the streets, his luck changes when a small-time hustler witnesses his natural talent for fighting. He offers Shawn the chance to make serious money by competing in underground street fights where he introduces him to the dark, corrupt and brutal bare-knuckle fighting circuit, where NYC's rich elite bet on fighters like disposable pawns. Shawn's fighting potential reveals itself and after a series of intense and violent bouts he becomes a star brawler.

Out: 28th September - DVD £19.99 Bluray £24.99 - Universal Pictures International Entertainment

To be in with a chance of winning this terrific DVD just answer this simple question:
Complete the title of this Channing Tatum movie, A Guide to Recognizing Your _____

▲ THE ART OF BEING STRAIGHT

It's not easy being attracted to guys when you are stuck in a straight man's body... at least that's the hurdle Josh (hot newcomer Jesse Rosen) appears to face after he arrives in L.A. to begin a new life.

Surrounded by his exclusively hetero friends, Josh is more than happy to be a willing participant in their world of bars, booze and loose women - after all he has just come out of a long term relationship with a girl. But things start to get complicated after he begins work at an advertising agency, and meets Paul, a sexy ad director, who won't take 'straight' for an answer! Littered with smart dialogue and brilliantly subtle performances The Art of Being Straight is a savvy, comic story about the fluidity of sexuality and the bonds between people that transcend stereotype.

Out: 21st September - £14.99 - www.tlareleasing.co.uk

To be in with a chance of winning this terrific DVD just answer this simple question:
In California what does LA stand for?

▲ THE BUTTERFLY EFFECT 3- REVELATIONS

Sam Reed can travel back in time and makes his living helping to identify killers to the police. However if he changes anything, deliberately or accidentally 'the butterfly effect' causes history to change. When he returns to the present, things are often completely different and he has no clear memory of what happened. When memories of his own girlfriend's murder re-surface he breaks the rules by trying to find the killer in order to get the accused off death row but, in doing so, he ends up changing his own history. The Butterfly Effect shows the frightening consequences of those who try to re-write their destinies with thrilling and horrifying effect. See the next episode in the electrifying film series on DVD or own all three in a hi-definition Blu-ray triple pack.

Out 14th September - The Butterfly Effect 3: Revelations Debuts on DVD £15.99 and Blu-ray Triple Pack £24.99 - Icon Home Entertainment

To be in with a chance of winning this terrific DVD just answer this simple question:
What is a collector of butterflies called?

▲ TELSTAR

Set against a backdrop of early 60's London, this is the story of the world's first independent record producer, Joe Meek. A maverick genius who enjoyed phenomenal early success with Telstar - the biggest selling record of its time - before bad luck, depression, heartbreak and paranoia forced him into murder and suicide. A gay, amphetamine addicted, talented but deeply troubled soul, Meek dabbled in the occult. Far from being a maudlin tale, this stranger than fiction true story is a satirical comic drama revealing the many sides of Joe Meek, a man who is now revered as a pioneer in the field of popular music.

Out: 28th September - £15.99 Momentum Pictures

To be in with a chance of winning this terrific DVD just answer this simple question:
What was Telstar? a. Planet, b. Moon c. Satellite

COMPETITION TIME
Turn to page 73 for entry details

10 THINGS YOU NEVER KNEW ABOUT JOSEPH GORDON-LEVITT

1. Made his film debut in 1992 alongside Brad Pitt in Robert Redford's *A River Runs Through It*.
2. Earned two Hollywood Reporter Young Star Awards for the hit television series *3rd Rock from the Sun*.
3. Won the Golden Space Needle Award (Seattle Film Festival) for Best Actor for his portrayal as a gay hustler in *Mysterious Skin*.
4. Attended, but did not graduate from, Columbia University in New York, where he studied French.
5. Plays the guitar.
6. Auditioned for the role of Elder Aaron Davis in gay hit movie *Latter Days* (2003) before winning the role of Elder Paul Ryder.
7. His maternal grandfather was Michael Gordon, who directed such films as *Cyrano de Bergerac* (1950) and *Pillow Talk* (1959).
8. Appeared in a preschool production of *Wizard of Oz*.
9. Among his favorite movies are *Dumbo* and *Vérités et mensonges* (*F For Fake*).
10. Starred in this summer's *G.I. Joe: The Rise of Cobra* as The Doctor but was also the voice of the Cobra Commander.

This month gay-friendly indie kid turn Hollywood hunk, Joseph Gordon-Levitt, stars in the superb romantic comedy drama *(500) Days Of Summer* out on 2nd September.

▲ DISTRICT 9

Out: 4th September

A film classic and highly original take of aliens coming to earth. Based on a short film directed by Neill Blomkamp, *District 9* is his feature length documentary style look at what happens when an alien spacecraft loses its way and arrives above Johannesburg, South Africa. It hovers above the city for three months without any contact; eventually humans take the initiative and cut into the ship. They discover a large group of aliens who are malnourished and sick. The creatures, called "prawns" as a derogatory reference to the sea creature which they resemble, are housed in a government camp. Now the authorities want to move them 200 miles away. Already a box office smash in the USA, this is a must-see film event.

▲ JULIE & JULIA

Out: 15th September

Based on Julie Powell's book *Julie & Julia: 365 Days, 524 Recipes, 1 Tiny Apartment Kitchen*. Julie Powell recounts how she conquered every recipe in Julia Child's *Mastering the Art of French Cooking* and saved her soul. Julie Powell is 30-years-old, living in a rundown apartment in Queens and working at a soul-sucking secretarial job that's going nowhere. She needs something to break the monotony of her life, and she invents a deranged assignment. She will take her mother's dog-eared copy of Julia Child's 1961 classic *Mastering the Art of French Cooking*, and she will cook all 524 recipes in the span of one year. Starring Meryl Streep in yet another crowd-pleasing role.

▲ **DORIAN GRAY**

Out: 15th September

The adaptation of Oscar Wilde's infamous gothic novel is a little disappointing. A beautiful but naive young Dorian Gray (Ben Barnes) arrives in Victorian London to be swept into a social whirlwind by the charismatic Henry Wotton (Colin Firth), who introduces Dorian to the hedonistic pleasures of the city. Henry's friend, society artist Basil Hallward (Ben Chaplin) paints a portrait of Dorian to capture the full power of his youthful beauty and when it's unveiled Dorian makes a flippant pledge: he would give anything to stay as he is in the picture - even his soul. Dorian's wild adventures continue, but soon he notices that his portrait, which is now locked away in the attic, has taken on an evil and disturbing air, while his own beautiful face goes unmarked by his deeds. Forced by his own evil actions to flee the country, Dorian returns twenty-five years later and looks exactly the same but he's jaded, having found pleasure but never happiness and he's haunted by the monstrous painting in the attic.

▲ **BORN IN '68**

Out: 25th September

An epic drama (173 minutes!) about life and sexual politics in France in the late '60s, *Born in '68* stars actress and super model Laetitia Casta. Catherine, Yves and Hervé are 20 years old. They are students and they love each other. The infamous Paris revolts in May turn their lives upside down. Filled with a sense of communal utopia, along with a few friends, they move to an abandoned farm in the countryside. However, the years of free love are short-lived, as their ambitions and pursuit of personal fulfillment leads to choices that will tear them apart. Flash to 1989, Catherine and Yves' children are young, excitable adults who embody a world very different to the one their parents were borne from. Between the end of Communism and the explosion of AIDS, cracks begin to appear in the militant heritage that moulded the generation before them. *Born in '68* is a beautifully shot saga that boldly looks at politics, society and love from generation to generation.

FILM BUZZ

Sam Raimi and star Tobey Maguire will be back for *Spider-Man 4*, which will begin production early next year for a proposed May 2011 release, but will they stick around for the now announced *Spider-Man 5* and *Spider-Man 6*, which Sony have hired someone to write the screenplays for?

Anne Rice's *Vampire Chronicles* have seen a couple of big-screen incarnations. The first was Neil Jordan's *Interview with the Vampire*, which starred Brad Pitt as Louis and Tom Cruise as the immortal vampire Lestat de Lioncourt. Now the latest rumour is that the stories will once again be filmed with Robert Downey Jr. to play the vampire Lestat.

Carey Mulligan (Britain's latest "it" star, in next month's brilliant *An Education*) has joined the cast of *Oliver Stone's Wall Street 2: Money Never Sleeps* as the estranged daughter to disgraced corporate titan Gordon Gekko played once again by Michael Douglas who won an Oscar for playing the same character in the 1987 original. Also starring are Shia LaBeouf and Frank Langella. And possibly hunky Josh Brolin as a villainous hedge funder.

Bryan Singer is set to produce and possibly direct a brand-new *Battlestar Galactica* feature film. Singer is best known for directing the first two films in the *X-Men* franchise as well as *The Usual Suspects* and more recently the Tom Cruise starrer *Valkyrie* and let's not forget the so-so *Superman*.

Britain's most famous director brothers Ridley and Tony Scott are bringing back *Aliens*. The latest film in the franchise will be a prequel to the original, *Alien...* in which the crew of the space freighter *Nostromo* falls prey to a vicious creature that had gestated inside one of the ill-fated crew members.

There is a rumour going around that the new *Hobbit* films, under the guidance of Peter Jackson directed by Guillermo del Toro - due to start filming early next year - may in fact be a trilogy. It is already known the story will be told in at least two films.

▲ **AWAY WE GO**

Out: 18th September

Directed by Academy Award winner Sam Mendes (*American Beauty*) this funny and heartfelt film follows the journey of an expectant couple (John Krasinski from *The Office* and Maya Rudolph from *Saturday Night Live*), as they travel the U.S. in search of the perfect place to put down roots and raise their family. Along the way, they have misadventures and find fresh connections with an assortment of relatives and old friends who just might help them discover "home" on their own terms for the first time. A terrific romantic film that takes the piss out of the USA, provides plenty of laughs and a sprinkle of tears, definitely worth seeing.

▲ **THREE MILES NORTH OF MOLKOM**

Out: 18th September

Perhaps the year's most enjoyable documentary. *Three Miles North Of Molkom* is about the two-week, comic-come-karmic adventures of a "Sharing Group" who meet at Angsbacka; a 21st century playground for adults. We follow a middle aged mojo-worn lothario, a Swedish Pop star, a Hawaiian hippy, an emotional Finnish Grandma and, above all, Nick, a mouthy back-packing Aussie rugby coach (who definitely stumbled into the wrong party). Alongside a thousand others and set amidst the lush Swedish forest, a uniquely intensive program of Shamanic experiences and adult games, guides our unlikely heroes towards love, loathing, hilarity and themselves.

► **PICTURE PERFECT**

The ST1000 hosts never seen before built-in geo-tagging, Bluetooth 2.0 and Wi-Fi connectivity. You can now send and post pictures almost as quickly as you take them, whilst the GPS capabilities will keep track of exactly where you were when each picture was shot. Packed full of innovation and encased in a sleek compact frame, it sports the world's highest resolution 3.5" wide touch screen LCD at 1152k pixels, with almost four times the size of many other cameras, giving an enhanced viewing experience.

£ TBA

www.samsungcamera.co.uk

Designer Hand Silkscreened cushion, dark brown with orange dachshund - front half on one side, back on the other. Look great as a pair.

Designer Hand Silkscreened cushion, big retro style cat on one side with red button eyes, lots of smaller black cats on the other. Look great as a pair. Size: 16"x16" Zipper closure

Material: Cotton Canvas

Feather insert.

Print: Both sides

www.hunkydoryhome.co.uk

£35.00

Oris Artelier Skeleton Watch

£1,080

www.oris.ch

► **STATE OF THE UNION**

Set of 2 union jack trunks

£30 www.matalan.co.uk

▶ **GARAGE FX**

The days of boring garage doors are numbered! That's because, at www.style-your-garage.com, there are large-format photo layouts featuring stylish holiday prints that can give monochrome up-and-over garage doors the coolest makeover.

The principle is simple: these garage billboards always show an open garage in which a surprise awaits the observer. They are quick and easy to fit using Velcro fasteners and, when it's time for a change, are just as easily removed. Made from high-quality material, these photo layouts are nearly indestructible. You can even design your own...

At the moment these are only available from Germany

Prices start from Euro169

www.style-your-garage.com

before

after

▶ **A SPLASH OF LUXURY**

Handcrafted in Italy, the new Jacuzzi® Unique is a hot tub, designed with clean straight lines and distinctive, elegant wooden panels available in two stunning finishes, Wenge and Okoume. You will love the stylish minimalist design of this new hot tub. The hot tub incorporates a special overflow and emptying system that means it can be installed outdoors or indoors, built in or freestanding.

£12000 www.jacuzzi.co.uk

▶ **AN AMERICAN CLASSIC**

This 1950's diner phone is a faithful replica of the original model and is fully functioning to operate with all UK systems. All you have to do is have a phone line and socket and bob's your uncle!

£60

wheredidyoubuythat.com

▶ **WEATHER PERMITTING**

The Seal is a state-of-the-art solar powered weather station, clock and calendar.

£29.99 www.greenstamp.co.uk

▶ **TRIIBE**

A clear Celtic cream Liqueur, with hints of chocolate, vanilla and caramel, made with Irish Malt Whiskey charcoal filtered for smoothness and clarity. Infused with honey and Royal Jelly, Triibe delivers the most delicious and unique drink you have ever tried.

£20 - Selfridges

£79.99 Caterpillar Corax

Charles Tyrwhitt

A collection of socks from Charles Tyrwhitt's signature autumn/winter collection....

www.ctshirts.co.uk Product price: £9.95

Vintage 1970s cycling jersey

£24

www.devoted2vintage.co.uk

Charles Tyrwhitt

A paisley Aldeburgh shirt from Charles Tyrwhitt's signature autumn/winter collection....

www.ctshirts.co.uk

Product price: £49.95

£90 - Tonic Suit
www.jacamo.co.uk

Pants with a Latin feel

Who would think South America was a hotbed of avant garde underwear design? Well, its true - take a look at the latest additions to the Deadgoodundies.com portfolio. Joe Snyder landed in the UK from Mexico and promptly flew out and Ergowear's anatomical undies, representing Chile, are a constant favourite. Then from Colombia, already represented by Mundo Unico, Triple XXX and Clever, there came Gigo and Gia, which DGU founder Adam Davies says are both instant hits. "South American designers really understand men's bodies. The fit is defined and different, always sexy, often creating a subtle boost. You have to see the Gigo fashion jockstraps to believe them. South American colours and prints are out of this world, guaranteed to raise a smile... and possibly more?"

Gigo Espejo Boxer £24
Gigo points boxer £23.49
Gigo Jock £21.49
Gio Geometric Low Rise Boxer - £17.50
Joe Snyder Sining Mesh Bikini £16

Available from deadgoodundies.com

Diesel Vest & Briefs

£28 White Vest 'Don't be a Sinner'

£24 Matching briefs

Available selected **House of Fraser**

Finger on the... buttons

James Tudor underwear uses historic tailoring details with brave contemporary underwear design to create a unique aesthetic. The result is underwear that is always strong, bold and irresistibly iconic. Sex appeal and style are always supplied in equally bold measures.

£20.50 www.jamestudor.co.uk

Manstore Overkill Mini Pant

Men's underwear that will make people want to reach out and touch you! This Olaf Benz MANstore Overkill Mini Pant's Mirror fabric has a monochrome bubble effect holographic pattern that reflects the light for a mind blowing result.

£50 www.deadgoodundies.com

A QUICKIE 30 MIN SESSION

FEELING AND LOOKING YOUR BEST MEANS EATING RIGHT AND SWEATING BUCKETS—BUT WHAT DO YOU DO WHEN YOU JUST DON'T HAVE THE TIME?

DON'T WORRY BENT READERS. IF YOU CAN SPARE 30 MINUTES A DAY—A MEASLY HALF AN HOUR—I CAN GIVE YOU A HEALTHY, STRONG BODY THAT LOOKS GOOD TO BOOT. I HAVE CREATED A WORKOUT PLAN THAT GIVES YOU THE MOST POSSIBLE BENEFIT IN JUST 30 MINUTES PER DAY, SIX DAYS A WEEK. ARE YOU READY?

Getting Started—Rethink Your Muscle Groups

To achieve maximum benefit in just 30 minutes per day, you need to rethink what muscles you work, and when. Most guys work their whole body over the course of three to four days spaced through the week. For example, they do a traditional split—back and triceps, chest and biceps, legs and shoulders—with recovery and/or cardio days in between. That's fine, and if you want to stay with that, I can offer lots more programmes on my website www.jarrettjames.co.uk to keep you going. However, those programmes are also from my experience, more time-consuming workout regimens, often taking 90 or more minutes per day.

For your 30-minute workout programme, I suggest you organize your muscles into two groups, which you will work out three times per week on alternating days. Below are the programme basics:

* On day one of the programme, you'll do quick circuits of chest, biceps, shoulders, and legs.

* On day two of the programme, you'll do back, triceps, and core.

* With very little rest between exercises, your strength-training programme will double as a cardio workout, which you'll extend by doing 15 minutes of intense cardio immediately after you lift weights.

* You'll alternate days one and two through the week, mixing in different exercises to ensure variation. This will keep your muscles from acclimating to specific exercises. You'll take the seventh day off entirely.

Multi-tasking at the Gym

Three sets of 3 exercises and 15 minutes of cardio may sound like a lot to do in just a half hour. However, that's only because many exercise programmes are so inefficient. For example, to help build big strong shoulders, you probably do dumbbell presses—who doesn't? But the shoulder press is a single primary

muscle exercise—it isolates one muscle group, and works it hard. Why not try a front lunge with shoulder press instead? You want to work more than one muscle group at a time. That means multiple-plane exercises, multiple-joint exercises, and closed kinetic chain exercises."

Multiple-plane exercises make you move in more than one direction at once (for an example, Alternate Stepback Lunges with Plate Twist). Multiple-joint exercises work more than one joint (or point of muscle attachment) at a time (for example, Dumbbell Squat and Press). Closed kinetic chain exercises make you use your own body weight as resistance. Examples of these include push-ups, sit-ups, knee tucks, and hyper back extensions.

SAMPLE EXERCISE PLAN:

You'll do three sets of 10 to 12 repetitions for each exercise, using an amount of weight that makes you reach fatigue at the end of the set. Fatigue is the point at which you could do another repetition, but not while maintaining good form. It will take a different amount of weight to reach this point for each exercise, so you'll have to recalculate your weight for each new exercise.

Vary the Exercises

After your second day, you'll go back to day one and do another day of chest, biceps, shoulders, and legs. Don't do the same exercises you did previously, just ask a fitness advisor who are always glad to help you with new exercises, there often around the gym floor some where for a selection of exercise check out my site www.jarrettjames.co.uk exercises to come up with or ask for are other multi-plane, multi-joint, and closed kinetic chain exercises. If you're not sure, just ask yourself this question: Will it work at least two of the muscle groups I need to work today? If the answer is yes - consider adding it to your workout.

Recovery

You should limit your recovery time between sets of each exercise to no more than one minute. Between exercises, you can have a whopping two minutes—just enough time to enable you to move to your next exercise and set up. By keeping your recoveries short, you keep yourself in a continuous aerobic zone, so your weightlifting sets become cardio as well. Limiting your rest time has additional benefits. Quick recoveries train your body to cope with the lactic acid you generate during muscle breakdown. By increasing your tolerance for lactic acid, you train your muscles to buffer against its fatiguing effects. This will, over time, raise the amount of lactic acid required to make you feel fatigued—and thus the amount of weight you can lift in a set. Just by shortening your recovery time (within reason), you contribute to muscle building.

Frequency and Cardio

The programme budgets 30 to 40 seconds per set of each exercise, one minute between sets, and two minutes between exercises. This leaves you 15 minutes for intense cardio. Following your weight sets, head straight to cardio, and do intense—sprints and hills on the bike, for example, will train speed and endurance simultaneously. On the days you work your shoulders, you can go for boxing a boxing bag or pad work this would be a supplement; on the back and core days, you might do a series of intervals on the rower. In other words, tailor your cardio to complement the muscles you're working when you strength train.

Good luck boyz!

WIN THIS

After our feature on boxing in last month's magazine, and with the news that celebrities such as Christian Bale, Brad Pitt, Matt Damon and Daniel Craig are all hitting the ring, the premier name in the sport Lonsdale have teamed up with Bent to give you the chance to win some amazing sportswear and equipment. Undisputed, undefeated and the best pound-for-pound boxing brand in Britain, Lonsdale is taking on all contenders with its latest range of boxing equipment and clothing. Everything from gloves, bags, weights and training wear is now available.

One lucky reader can get their hands on some fantastic boxing equipment including a silver pair of pro-

training gloves and super pro curved hook and jab pads ideal to get you started. Boxing is a great cardio workout enabling you to burn up to 800 calories and tone up so you look super trim! Lonsdale have also included a set of red pro standard short, performance vest and Tornado Leather Boots so that you look and feel like a boxer when you hit the ring!

To enter the competition simply answer this question:

Which Welsh boxer won the BBC Sports Personality of the Year in 2007?

Don't forget to add the following info to your entry:

Waist Size: S, M, L, XL

Chest Size: S, M, L, XL

Shoe Size:

Don't worry if you miss out you can still get your hands on the kit online at www.lonsdaleboxing.co.uk

COMPETITION TIME
turn to page 73 for entry details

Fallen

The [✓] Angel of the North

By Lee Hudson

The city of Durham, perched strategically on a bend in the River Wear with its huge Gothic cathedral and castle, has gained Heritage status, which means it is a 'must-visit' destination on any tourist agenda. This small picturesque metropolis is filled to bursting point in term time as fifteen thousand students take full advantage of the educational possibilities offered by its ancient and well-respected university. However, for me, one other added lure of this small but concise piece of 'historical UK' is a rather special hotel.

The Grade 2 building that houses the Fallen Angel Hotel in the city centre is a quirky concept, well executed. Ten differently themed rooms, each with its own charm and personality; from sublime white extravagance like the Russian Bride suite, to the sheer fun of the Sci-Fi room - where you walk through Doctor Who's Tardis to get to the bathroom... and a Cyberman watches as you take a bath. Some rooms have hot tubs, others have saunas... all have steam room and shower facilities. The décor and fittings are high quality and you can instantly see where the £2million plus budget has gone on this fabulous creation. From the grass carpet and shed in Le Jardin apartment to the skyline of Manhattan in the New York Loft apartment, there's always something original lurking with a twist to make your stay that much more memorable.

Owner John Marshall has seen huge demand in couples wanting to use the hotel as a quirky backdrop to their gay wedding and he says he has lots of interest from gay couples wanting a romantic break. They will love it. You can have your own cinema in the Premiere Suite to show over and over again on the big screen that special DVD you've been saving for just such an occasion ... while eating fresh popcorn from the in-room dispenser.

The whole ethos of the hotel is... allow yourself a little indulgence... allow yourself to have fun... allow yourself the chance to try something different. The restaurant is less extravagant but with no let up in service or the quality of the menu. Both breakfast and evening meals were tasty affairs and I wanted to try everything that was on offer... perhaps on my next visit!

If you're fed up with the drudgery and sameness of the main hotel chains, or wanting something really different for that special occasion... the Fallen Angel will be a wonderful revelation and somewhere I suspect you'll be talking about for quite a while after your visit.

For rates and mid-week offers check out:
www.fallenangelhotel.com
34 Old Elvet, Durham, DH1 3HN
Tel 0191 384 1037

THE KERRY KATONA FREE ICELAND

THERE ARE MANY MISCONCEPTIONS ABOUT ICELAND, BUT WITH LOW COST AIRLINE'S LIKE ICELAND EXPRESS OFFERING TRAVELLERS REGULAR FLIGHTS, IT DOES MAKE THE PLACE AN INTERESTING AND PLEASANT CITY BREAK. JASON MCCLEAN PACKS HIS OVERNIGHT BAG FOR A QUICK LOOK AROUND.

REYKJAVIK PRIDE

Words and photos: Mark Hawkins

Although not necessarily the place you would imagine to have a gay pride, Reykjavik in Iceland certainly puts on one hell of a show with its annual four-day extravaganza. The island is very liberal, with an out and vocal lesbian Prime Minister, and this kind of attitude clearly shows with almost 20% of the country's population in attendance.

Like many such events around the world, Iceland Pride has various attractions to attend. However, one I particularly enjoyed was a Queer Cruise, and no, it's not what you are thinking. It's an evening cruise around the capital's bay overseen by Iceland's only openly gay sea captain. You don't really need to find your sea legs as you're dancing all the way out to Puffin Island and back. It was great fun and offered an opportunity to see the city from a different perspective.

Pride, being the country's third biggest event of the year, has a lot of effort put into the parade with themed floats; Dykes on Bikes, Drag Queens, a Gay Football team and entertainers from the bars and clubs from around the city. It seems that everyone wants to be involved and makes for a fantastic atmosphere. Reykjavik is a very cosmopolitan capital and nearly all the

bars and restaurants had a 'Welcome Pride' banner and special offers for the event. The locals say that there is a happy mix in the capital so everyone goes where they want without much trouble. However, I found my way to Club Barbara, which is as camp as tits (they just love pink) to meet up with all the cuties that had found their way to celebrate their gayness. Mind you, it was strange leaving at three in the morning with a 'special friend' and you're almost blinded by the brightness. This time of year (weather permitting), you get almost 24 hours of daylight.

For me what separates this Pride event in this most northerly of capitals, is the fantastic scenery and the genuineness of the people.

If you fancy a break from the norm and the idea of a trip to Iceland (not the supermarket) tickles your fancy, I would recommend this destination for a weekend break, or a week for the more adventurous gays at heart.

More info on the next Reykjavik Pride www.gaypride.is

Queer Cruise – curtsey of 'Whale Watching Tours' www.elding.is

Reykjavik the capital, although small in size compared to major cities in the UK, does cater for tourists with a wide selection of hotels and hostels throughout the city and even campsites for the more adventurous gays!

Centerhotels Arnarhvoll, based in downtown Reykjavik close to the Old Harbour is situated just a few short minutes walk from the centre. The hotel offers modern Scandinavian designed rooms over 7 floors. The 8th floor, which is the home for the restaurant, offers fantastic views of the mountains and waterside. Arnarhvoll also offers a wellness area where you can unwind. (This is at an additional cost)

The main shopping street in Reykjavik Laugavegur offers tourists a diverse selection of stores ranging from food to clothes to a camp little Christmas shop that is open all year round. Unlike the UK, many of the stores do not trade Sundays therefore, the main street can feel slightly deserted. Don't worry about not speaking Icelandic as English is widely spoken across the country.

A wide range of restaurants are available across this picturesque city including Subway for the not so adventurous to Fiskfelagio a fish restaurant situated just off the old square. The restaurant offers a selection of dishes from fish and meat using Icelandic herbs and spices from around Iceland. A set menu is around 7.900ISK (£35pp)

I would recommend the Reykjavik welcome card, which is available from the tourist information offices throughout

the city and is available for 24, 48 and 72 hours duration. The card offers free city transportation, free admissions to art galleries, museums, geothermal swimming pools also tour and shopping discounts.

The capital isn't the main draw though. Oh no. Iceland has some really fantastic excursions to, almost unseen, areas of incredible beauty. It has some of the best spas... for those who love a bit of muddy pampering and of course there's the world famous Blue Lagoon. This hydro-spa, whose hot and mineral enriched waters offer both a tonic and a surreal place to wallow, has to be one of the most iconic destinations for visitors.

The currency is Icelandic Kronor, which is not available for exchange in the UK. However, there are cash points in Keflavik airport where money can be easily accessed. It maybe useful to carry an up to date currency converter to assist with your spending (Approx 200 ISK to the 1 GBP)

Iceland Express flies daily from London Gatwick to Reykjavik and prices start from £69.00 one way including taxes.
For reservations go to www.icelandexpress.com or call 0118 321 8384
For more Iceland info: www.visitreykjavik.is
www.centerhotel.is
www.fiskfelagid.is
Reykjavik Excursions: www.re.is

Iceland Express

CHEEKY CHESTER!

ADRIAN GILLAN GRINS WIDER THAN A CHESHIRE CAT IN HISTORIC, AND SURPRISINGLY QUEER, CHESTER!

Hugging the North Wales border, Chester is one of England's most historic towns - with significant remains dating back to Roman times, contrasting most pleasantly with its present-day roaming hoards of hot young boyish cuties... and the cast of Hollyoaks.

Indeed, this wonderfully walkable city is crammed with things to do and see, including its unique and famous well-nigh complete City Walls, with their "Wishing Steps"; the canal and locks; The Rows (two-tier shopping galleries dating from the Middle Ages); the Cathedral; Roman Amphitheatre and old-stone-brimming Roman Gardens; historic Roodee racecourse; and even the second-most-photographed clock in Britain after Big Ben - the Eastgate Clock.

There are a whole host of walking tours, two of the best of which are History Hunter, which traces 2,000 years of action-packed history from the 20th Roman Legion building Fortress Deva to repel Welsh Tribes, through William the Conqueror's armies building a Norman strong-hold, to Cromwell's troops besieging Royalist forces in the town, during the English Civil War; and A Taste

of Chester www.tastecheshire.com including samples of local produce from around the region - and not just cheese!

Feet too tired? Then hop on a live-commentary CitySightseeing bus, Apr-Oct. Or take a river cruise on a ChesterBoat (www.chesterboat.co.uk), running throughout the day, throughout the year - a relaxing 30 minutes afloat, journeying up and down the River Dee, beneath the Suspension Bridge, past Grosvenor Park and The Groves, following the long sweep of The Meadows.

Chester is by no means purely a city of the past. It can offer up-to-the-minute entertainment and excellent shopping facilities - plus loads of young hotties, on an emerging gay scene!

TO STAY & EAT

The Queen (City Road, Chester; T: 01244 305 000; www.feathers.uk.com/queen/) - The 4-star gay-wooing aptly-named Queen is one of the finest hotels in the north of England, close to Chester railway station plus all scene 'n sights. This whole grand affair - that has hosted Charles Dickens, Lilly Langtry and Cecil Rhodes over the years - also boasts highly creative and contemporary, oft camp and tastefully kitsch, design. In 2008, the Queen became the largest hotel in Chester - through the creation of the "Kings at the Queen", a superb conversion of an adjacent building into a further 87 super-deluxe suites and an executive lounge, bar and restaurant. Enjoy afternoon tea in the magnificently restored Albert Lounge; a pre dinner drink in the Waiting Room Bar; or a full meal experience in the King Quarters bar and restaurant; or just chill with a drink on one of the two Italian terraces! Some of the sexiest hotel staff in town too!

Oddfellows (20 Lower Bridge Street; T: 01244 400001; www.oddfellows.biz) - Chester's latest city hot spot: a Bohemian private members club and a fabulous champagne bar, plus four boutique bedrooms!

TO BOOZE 'N CRUISE

The student-thronging gay scene is clustered neatly in or near the Old Town centre...

Bars & Clubs

Liverpool Arms, a.k.a. "The LA" (79 Northgate street; T: 01244 310 232) - Traditional gay pub of over 20 years' standing. Recently refurbished, and friendly; a good warm-up to Bar 6T9.

Bar 6T9 (1 Boughton; T: 01244 313 608; www.myspace.com/bar69official) - Main gay venue, just east of centre, open 'til 2am most nights, closed Tues. Usual diet of karaoke, plus weekend DJs.

Sauna

Dolphin Sauna (129 Mount Road, New Brighton, Wirral, Merseyside; T: 0151 630 1516; www.dolphinsauna.co.uk) - Closest steamery, nearer Liverpool than Chester though!

Taking airs

Old City Wall - Section due north east of Cathedral; also the adjoining small triangular wooded area hemmed in by canal, walls and car park. As ever, beware!

OTHER USEFUL CONTACTS

Chester is just 2 hours away from London Euston, and even closer from other major UK cities, by Virgin Trains: www.virgintrains.co.uk

For general info about Chester: www.visitchester.com;
www.visitchesterandcheshire.co.uk

CITY HOMO

RICH IN CULTURE AND SPECTACULARLY SCULPTURED OUT OF ITS HISTORY, BERLIN IS ONE OF EUROPE'S MOST POPULAR CITY-BREAKS. ADAM TAMSETT CHECKS OUT IF IT REALLY DOES HAVE ONE OF THE MOST LIBERAL AND COSMOPOLITAN GAY SCENE'S AROUND.

A hotspot for new ideas, hedonism and hippies, the German capital is the perfect getaway – a trendsetting city in every sense that is guaranteed to engage. From the Brandenburg Gate to the colourful cafés and fashion houses in the East, if one thing's for sure, you can never be bored, and you'll embrace a city that doesn't shy away from its chequered past.

Obvious reminders remain on the streets as you can see various restored remnants of the old Berlin Wall at a few locations around the city, and the wall's former path is marked in the floor throughout the city.

The new DDR museum (www.ddr-museum.de) takes a light-hearted approach to East German socialism with an interesting collection of artefacts and everyday items including the 'Trabi' – almost the only car that you could get your hands on in East Germany before the break-up, and gives a fascinating insight into the not-so-distant past.

Thankfully, gay Berlin is not hard to find. They have a gay mayor, a gay museum and some of the most pro-homo laws in the land.

Most of the activity is around two main areas. Around Nollendorfplatz, you'll find what's locally described as the Rainbow Village lined with pubs, bars and restaurant. Amongst them is Tom's Hotel (www.toms-hotel.de) which is one of Berlin's longest established gay bars, with a loyal local following. Author Christopher Isherwood used to live in the neighbourhood where he was inspired to write the material for the musical, 'Cabaret', and it's easy to see why!

Contemporary hangout Blond is one of the best chill-out bars in the area, with cocktails and a modern but friendly atmosphere. Off the beaten gay track, in the district of Mitte, the tiny but fun Betty F*** bar is one of the most unique bars I've experienced. Themed after former first Lady, Betty Ford, the bar has a unique style and décor have to be sampled on any trip.

Berlin's club scene is mainly focussed on a number of themed nights throughout the city. Amongst the regular venues, are Haus B (www.dashausb.de) which is the city's cult venue for the younger crowd and mega-disco atmosphere make it one of the Berlin's most crowded venues. Top European DJs make Berghain (www.berghain.de) the favourite club for electro music fans, and is housed in a gigantic former power station.

Berlin's real shopping strength are the quirky outlets found mainly in the former East half of the city where you'll find trendy Berlin fashion labels like Eisdiele and Thatchers. In Mauerpark, you'll find a range of retro 60s/70s gear in independent boutiques.

If more high-street fashion is your thing, then the area around Wittenburgplatz has many of the chain stores you'd expect, alongside Europe's second largest department store after Harrods, KaDeWe, which could easily entertain you for an afternoon or more. On the ground floor is the Luxury Boulevard featuring Gucci, Louis Vuitton and Cartier, and the spectacular sixth and seventh floor host a luxury delicatessen the size of two football pitches.

Next to Ka-De-We is the superbly converted Ellington Hotel (www.ellington-hotel.com). The hotel offers a great way to see the city in real style with its classic minimalist white interior. Like everything in this city, the building has had many changing faces. From wartime ballroom and jazz to club to bank at the fall of the Berlin Wall, such greats as Louis Armstrong and Lou Reed have played here, and this jazz theme carries on throughout the hotel with art and many original features still conserved. The hotel is the ideal base for a weekend break.

For those on a cheaper budget, the gay-owned Le Moustache pension (www.lemoustache.de) offers a friendly welcome from host Günther. Its central location allows you to experience many sights in the city centre by foot.

Brighton Pride 2009

by ChrisGeary.com

It's always a great day out and one of the best gay pride festivals in the UK. Unlike the other big ones in London, Birmingham and Manchester, the festival is held in a park with real grass to sit on and bushes to pee in. Yes Brighton is the original "party in the park". Brighton has the highest ratio of gay people in the UK and the gay pride day is officially the cities busiest day of the year. You can always guarantee its going to be a great day out.

The day starts off quite early with people meeting at 10am by the pier on the seafront, the carnival parade then starts at 11am and takes about 2 hours to reach Preston Park where the festival kicks into overdrive. An estimated 100,000 people attended this year and from our own experience of walking the parade route it was one of the busiest ever. Being in the parade is for us one of the best parts of the day, more people should think ahead and organise a float or dress up and walk the route. It's so much better than just watch from the pavements! Just as the parade came to an end the heavy rain that was due to tip down all day

arrived. The massive Wild Fruit dance tent holds 6,000 people, which is mega big! However it doesn't make much fun for the other 90,000 people that are left in the rain with no shelter. Someone tell Paul Kemp he needs to get a bigger tent! LOL

Brighton Pride is a charity which helps promote equality and diversity, and advances education to eliminate gay discrimination. The free summer festival and parade which is the main event to raise awareness of these issues costs upwards of £300,000 to take place. This year due to bad weather fundraising bucket collectors were very short and they are £50,000 short. The shortfall puts a question mark over whether it will be possible to mount a free event on the same scale in 2010, unless substantial funds are generated.

Those wishing to donate can do so immediately online at <http://www.justgiving.com/brightonpride/donate/>

Visit the Brighton Pride web site: <http://www.brightonpride.org/>

THREE GREAT REASONS TO VISIT BRIGHTON

2 day Midweek Breaks
now from **£50 per person**

Available Sunday to Thursday

LEGENDS

BRIGHTON

LEGENDS BAR

stylish seafront gay bar

Encompassing a whole block on Brighton's seafront with a fantastic terrace, great views and even table service.

LEGENDS HOTEL

Brighton's largest gay hotel

- All ensuite rooms
- Panoramic sea views
- On seafront in the 'Village'
- Standard & luxury rooms
- All rooms with LCD TV

THE BASEMENT CLUB

late night venue

Sumptuously designed to create a space that is both dazzling and intimate. Open six nights a week.

WINNER OF THE BEST BAR & BEST CLUB IN THE SOUTH EAST - PINK PAPER 2008

SECURE ONLINE BOOKING AVAILABLE AT:

www.legendsbrighton.com

01273 624462 — 31-34 Marine Parade Brighton BN2 1TR

book

book

www.basementcomplex.co.uk

www.basementstudios.es

Manchester's biggest
and only 24 hour Sauna
0161 236 8131

Gran Canaria's
Naked Men only Cruz Resort
0034 928 765143

Leeds
Only 24 hour Sauna
0113 242 7730

Gran Canaria's newest
Cruz Bar in the Yumbo
0034 928 764611

bent SAUNA GUIDE

When responding to an advert, please tell the advertiser that you saw their advertisement in **Bent Magazine**.

To advertise in these pages contact Darrell: **08712 246 529** or email: Darrell@bent.com

GREENHOUSE FUN

The Greenhouse Darlaston is one of the most exclusive sauna clubs in the UK. It has been recently fully refurbished with modern furnishings and facilities, Jacuzzi – Sauna – Steam room – Cinema – Swimming Pool – Rest rooms – Sun bed – Roof Garden – Computer suite. Cafe-bar available at all times.

Bears – For over ten years The Greenhouse has been hosting regular Bear events for the those who are... or who simply love... those big hairy men

Dare2Bare – Well guys, Wednesday is a good day for all you chaps that love to let it all hang out – come down for a busy day of hot naked sweaty fun with all the others who are of a similar mind. There is a free buffet served as well. Towel Optional 10.00-18.00 No Towels allowed after 18.00.

Jocks N Cocks – Every 3rd Saturday of the month we go naked again... however, for you shier types, or those who simply like to tease you can strut around in your undies or jock. All the fun starts at 19.00 and there is a free buffet served at 21.00.

Freaky Friday – Fun, fetish, fabulousness – this is anything goes night – there is no dress code so you can be naked or suit up (afraid no footwear allowed). There is a free Hot Snack, all the fun starts from 19.00 so you decide how you want to cruise the night away.

The Green House
Willenhall Road
Darlaston, West Midlands.
WS10 8JG

Tel: 0121 568 6126 email: darlaston@gay-sauna.com

COMING CLEAN

Down and dirty in Manchester! It's got to be Basement Complex! Whether you're looking for some man-on-man action or just to meet new friends and relax, then the Basement Complex is where it's at. After all the clubbing there's nothing better than to chill out in the relaxing atmosphere of the Basement.

Basement is one of the largest Gay and Bi Saunas in the North and still the only venue in Manchester to open 24/7.

Reduced price entry every day from 9am till 4pm. and on Tuesday and Thursday from 9am to 9pm – making it popular with the mid week daytime bi sexual crowd and those who just want to get away from it all on their days off.

Don't forget, if you are visiting Gran Canaria this year, check out our latest additions to the Basement brand in the Yumbo Centre, (previously Cafe La Belle) Base Bar is a contemporary drink Cruz dance bar. Opening soon Le Leche a stunning terrace bar.

www.basementcomplex.co.uk

Darlaston • Luton • Newport • Barnsley
Birmingham South Wales

The **GreenHouse** is **UK's No1** place for like minded men to

Meet, Relax, Enjoy

Our **First Class** Club facilities are second to none.

Sauna Box
Steam Cabin
Jacuzzi
Solarium
Social Rooms, TV

Food and Drink Available
Private Rest Rooms
Darkroom
Accommodation Available

UKs No1 Gay Sauna...

Darlaston Open 365 days a year!
Plus FREE car park

an **Oasis** of pleasure

in a **Hectic** world...

For an insite, visit our new interactive web site

www.gay-sauna.com

CREDIT CRUNCHING DEAL

As the credit crunch hits it's nice to see that Steam Complex continues to make offers to ensure your money goes further. To Start with, every morning until noon, their breakfast club offers discounted entry, complimentary tea and coffee, toast & cereal. Discounted entry Mon - Thurs evening from 6pm. Complimentary Sunday roast served every Sunday at 2pm, and if you pay them a visit in the week - you can return on Sunday evening for just £3. New for Friday nights is "CLUBBED UP". There will be discounted entry, cheap drinks, and DJ playing all the top dance hits.

For further details ring 01132 798885 or see www.steamcomplex.co.uk

The North's Premier Sauna Complex

STEAM Complex

- Steam Room
- Sauna
- Spa
- Licenced Bar
- Gym
- Events Arena
- TV Lounge
- 4 Cinemas
- Cruising Maze
- Private Cabins
- 4 Slings
- Showers
- plus lots more

Steam Complex, Eyres Avenue, Armley, Leeds, LS12 3BA
Telephone: 01132 798885. www.steamcomplex.co.uk

THE PIPEWORKS

HEALTH AND LEISURE CLUB

BELFAST

Jacuzzi | Solarium | Steam Room | Dry Sauna
Rest Rooms | Sling Room | Tea & Coffee Bar
Internet Lounge | TV Lounge

OPENING HOURS: Monday 12noon - 3am | Tuesday 12noon - 3am
Wednesday 12noon - 3am | Thursday 12noon - 4am | 24HR WEEKEND
Friday 12noon until 4am Monday

2-6 Union Street, Belfast Tel: 028 9023 3441

GLASGOW

35 Man Spa Pool | 20 Man Steam Room
20 Man Dry Sauna | 14 Rest Rooms | Sling Room
Tea & Coffee Bar | Internet Lounge | TV Lounge

OPENING HOURS: Monday 12noon - 3am | Tuesday 12noon - 3am
Wednesday 12noon - 3am | Thursday 12noon - 3am
Friday 12noon - 3am | Saturday 12noon - 3am | Sunday 12noon - 3am

5-10 Metropole Lane, Glasgow Tel: 0141 552 5502

NEW LOOK WEBSITE WWW.THEPIPEWORKS.COM LAUNCHING SOON

PEP

Post Exposure Prophylaxis

PEP must be taken within 72 hours of possible HIV exposure. The faster you start PEP the more effective it is.

PEP should be available from sexual health clinics and A&E departments.

On occasion people do experience side effects.

PEP is not a cure for HIV.

There is no guarantee that it will prevent HIV transmission.

Condoms and lube used correctly are the most effective way of preventing HIV transmission during sex.

Yorkshire MESMAC:
0113 2444 209

The Brunswick Centre:
01422 341 764

Whatz On

CLUB OF THE MONTH

THE ICON RETURNS

NO.1 CLUB set to stretch the boundaries of village life embracing Manchester's thriving gay community.

The City's premier gay club of the 1980's is making a comeback and is being updated for the 21st Century. The famous No.1 Club is getting ready to return with a bang on the 25th September - Manchester you have been warned.

The new club, which for the last seven years has been the iconic One Central Street, will offer a new exciting addition to the eclectic scene.

The venue will become the ultimate glamorous disco, fit for the North's most famous gay club night Federation to take over the dance floor for a brand new, regular Saturday night slot.

Federation presents Freak Show will be a dirty, twisted manifestation of the UK's biggest house night, revellers should expect weird and wonderful costumes and full club decoration.

25th September will be the VIP launch night, sure to be a glamorous affair as the decks are taken over by Mirror Mirror Club, the infamous night for hookers, lookers, trannies and truckers. Fast becoming a Manchester favourite, the real Queen of England, Miss Jodie Harsh, is lined to grace the decks with inimitable style and catty banter. The night will then move from its regular slot at Purple Pussycat to take up a residency at the No. 1 Club on the last Friday of every month.

Ross Mackenzie, owner of No.1 Club, comments:

"I am really excited about this huge new beginning for us, my aim is to work with new and exciting club nights that draw in the crowds and continue to surprise. Now is the time for something different - and the No.1 Club promises to be just that."

Shaun Wilson, the man behind Federation comments:

"We are proud to be asked to host the No.1 Club's flagship Saturday night with our new spin-off brand from Federation 'Freakshow'. We are blown away by the plans for the club and looking forward to giving Saturday nights an exciting and original concept featuring our trademark music policy together with jaw-dropping entertainment!"

The original No. 1 Club was a huge part of Manchester's clubbing heyday running from 1983 to 1989, with chief resident and clubland legend, Tim Lennox overseeing nights filled with raving and misbehaving.

From teddy bear's picnics and beach parties to the famous Whiter than White party where the entire club was filled with empty Persil bottles the No. 1 Club was at the epicentre of 1980's gay clubbing in Manchester.

Original owner of No. 1 Club, Jeff Bibby comments

"I have some fabulous memories from the No.1 Club. It was a fantastic time for everyone involved and I am really excited to seeing it back and busy again. I shall make sure I am one of the first to go through the doors to see what the old place looks like after a glitzy facelift.

"I feel that the No.1 Club has a special place in the hearts of Manchester gay clubbers and to

see it back in business again is a real treat and one that we should really embrace as a community."

The new No. 1 club will pay homage to the legacy of the original No. 1 Club with nights dedicated to the club's rich history as well as new nights guaranteed to get the Manchester gay scene excited.

For more information about listings visit www.no1club.co.uk.

No.1
Club

Opening September 09
Mcr's newest gay venue

Club

Fridays and Saturdays
10.30pm till late

1 Central Street
Manchester M2 5WR

www.no1club.co.uk

SEPTEMBER AT CRUZ 101

It's that time of the year again, the students have invaded Manchester so Miss Cara has polished her cane and opened the doors to Cruz High, home for unruly boys and girls.

Thursday 24th Sep

Back2Back

Events kick-off with a huge Back2Back School Disco with Cruz and Poptastic jumping into bed together for Gay Manchester's only Thursday night event.

John Hamilton will be in charge of the main floor playing Pop, Disco, Dance & RnB party anthems. Downstairs in Sub, Rob James plays Funky & Electro House for all those rebellious types!

VS & Carlsberg bottles are just £1.50, Premium Doubles £3.80, Double Vodbull £4.20 making your pocket money stretch that bit further.

Keep an eye on the website for a host of Thursday night P.A.'s.

Friday 25th Sep

Big Gay Friday

Miss Cara dons her headmistress outfit & welcomes all unruly boys & girls to Cruz High. The school motto "Temos forma moi divertido" (We have way too much fun!)

Almighty Donald plays Pop, Disco, Dance & RnB.

Premium Doubles £3.80, Double Vodbull £4.20, VS & Carlsberg bottles £1.90

Saturday 26th Sep

Drama Queen

In the mood for some drama? You'll find it here.

Almighty Donald plays Pop, Disco, Dance & RnB.

Downstairs in Sub Little Miss Natalie & the Superchoons crew play Uplifting Trance & Bouncy House.

Premium Doubles £3.80, Double Vodbull £4.20, VS & Carlsberg bottles £1.90

Sunday 27th Sep

SundayNight Screammers

If you won't let the weekend stop then neither will we!

DJ Spook plays his blend of Pop, Disco, Dance, RnB & House.

Premium Doubles £3.80, Double Vodbull £4.20, VS & Carlsberg bottles £1.90

Monday 28th Sep

Disco Inferno

The longest running night in the Village, where the 70's & 80's rule the dance floor.

DJ Dino plays 70's, 80's & 90's Pop & Disco Classics.

Premium Doubles £3.80, Double Vodbull £4.20, VS & Carlsberg bottles £1.90

Take it *eazy* at
Manchester's only
true budget hotel

Rooms from £19

Clean rooms
Comfortable beds
Fully en-suite
Tea and coffee making facilities
Freeview TVs
Safety deposit box

*eazy*sleep
Manchester

0161 236 2788 info@eazysleep.net
38/42 Canal Street, Manchester M1 3WD

www.eazysleep.net

Manchester's Favourite
Gay Venue

CRUZ 101

A
School For Unruly
Boys!

Thu 24th Sep - Mon 28th Sep

Visit Miss Cara's Tuck Shop
Prize for best school uniform
Loads of cool give-away's

Lock your doors and bar the windows as Mistress Cara
opens the gates to 'Cruz Academy' a school
for unruly boys!

Pink Wednesdays

Get 2 for 1 entry with a PINK WEDNESDAY flyer

Buy 1 shot of Red Square vodka

get another shot free! While stocks last

www.drinkaware.co.uk

101 Princess Street, Manchester. M1 6DD. T: 0161 9500 101 F: 0161 2373 412 www.cruz101.com Limited wheelchair access

SWITCH ON TO FLAMINGO

Billed as the greatest free show on Earth, the world famous Blackpool Illuminations big switch on; takes place on Friday 4th September. This year comedian Alan Carr throws the big switch to illuminate 6 miles of dazzling displays as they shine non-stop for a massive 66 nights. With more than 100 miles of festoon lighting and over 1 million lamps, an army of over 3.7million visitors will make the trip to wonder at this unrivalled festival.

To coincide with this unique event, The Flamingo presents Ultimate Friday, with a host of cabaret and events every Friday. Kicking off the month on the night of the illuminations switch on, lather along for a massive bubble party, Friday 11th welcomes back the unique voice of Hannah Ace Jones, Friday 18th brings out the camouflage netting and tanks for a themed army night with FREE admission for those in army gear. The last Friday of the month, 25th September, welcomes back to Flamingo the one and only Shanie the voice of Alex Party, performing her new track 'Piano in the Dark' - keep an ear out for this one, it's going to be a monster. Clubbing sensation Federation takes up its regular third Saturday experience on Saturday 19th September, presenting the premier clubbing experience.

So why not light up your September, and make a trip to Blackpool - experience the illuminations, and visit the world renowned Flamingo, where, no matter which night you visit, you are guaranteed nothing less than an astounding night packed with style, the finest of entertainment, and the biggest night in town.

www.ipcleisure.com

September Uncovered

ILLUMINATIONS SWITCH ON WEEKEND

FRI 4

UV BUBBLE PARTY

Everybody loves bubbles darling!

FRI 11

HANNAH ACE JONES

"I am what I am" "Bridge Over Troubled Water" "Respect"
(As featured in queer as folk)

FRI 18

ARMY THEME NIGHT

Dress in army gear to receive free entry

FRI 25

SHANIE (ALEX PARTY)

"Don't give me your life" "Read my lips" "Wrap me up"

Blackpool
illuminations
shine from
4th Sep - 8th Nov!

44 Queen Street. Blackpool. FY12AY Tel: 01253 649151
www.flamingoonline.co.uk www.facebook.com/flamingoonline

BLACKPOOL

A PLACE FOR CHAPS

A warm welcome awaits you at Chaps Hotel in Blackpool, the friendliest hotel for gay men over the age of 18. Attracting guys from all over the UK who have, over the last few years, returned time and time again. Whether your single or in a relationship, Chaps offers a wonderful place to explore what Blackpool has to offer.

All rooms are to a good standard and cater for most requirements both en-suite and standard which are competitively priced (and special offers, such as £20pppn) including full English breakfast.

Located on the North Shore and a mere ten minutes walk from both the railway station, the coach station and a five minute walk from most of the bars, clubs and saunas. The hotel bar is open most nights where you can relax over your favourite tippie or enjoy a tasty meal from the menu. There's also a chill out room for those days when an intimate relax is just what the doctor ordered. Free view TV and Wi-Fi internet access is also available.

www.chapshotel.co.uk

Martin & Mark Welcome you to...

The Astor Hotel

Quality En-Suite Accommodation
Full English Breakfast
Optional Evening Meal
Bar Meals Available
Licensed Bar
All Rooms Have TV & Hospitality Tray Offering Tea & Coffee
Open All Year - Limited Car Parking

33-35 Lord Street, Blackpool, FY1 2DG
Tel: 01253 290669, www.theastorhotelblackpool.co.uk

Nigel welcomes you to the

Lenbrook PRIVATE HOTEL

• Tea/Coffee making facilities in all rooms
• Car parking available
• Residential Licence

• Doubles, groups & family rooms available
• 5 mins from Blackpool North train Station & shops

69 Lord Street, North Shore, Blackpool FY1 2BJ
01253 626737
www.thelenbrookhotel.com
info@thelenbrookhotel.com

The Lonsdale Hotel

BLACKPOOL, FY1 2BZ

Free Secure Parking
Telephone Stephen or Karl
01253 621628
www.blackpoolaccommodation.net
Email: lonsdalehotel@hotmail.co.uk

Granby Lodge

HOTEL BLACKPOOL
"A SMALL, CLEAN, COMFORTABLE & FRIENDLY HOTEL OFFERING A VERY WARM WELCOME TO BOTH MEN & WOMEN"

- 2 mins walk from Clubs, Pubs, Shops & sea
- Most rooms en-suite, all with TV, tea/coffee making facilities
- Generous Full English / Vegetarian breakfast
- Free car park
- Club & Sauna concessions
- Open all year

VISA
15 Lord Street, Blackpool, FY1 2AZ
Tel. Brian: 01253 627842
www.granbylodge.com

CHAPS HOTEL

9-11 COCKER STREET, BLACKPOOL, FY1 1SF

Telephone 01253 620541

• QUALITY ACCOMMODATION • REASONABLE PRICES • EXCLUSIVELY MEN ONLY • CLOSE TO ALL THE BARS CLUBS AND SAUNAS

www.chapshotel.co.uk

BLACKPOOL

ALL IN THE MIX

The Ash Lea Hotel, now approaching its eighth year, is gay owned and run by Dave and Alun. Although not exclusively gay we cater for a good mix of gay, bi and straight clientele, and it works very well for us.

Located on Lord Street in the heart of Blackpool's Gay village, we offer a high standard of accommodation, all fully ensuite and are more than happy to provide evening meals or bar meals to order. Our comfortable, modern bar lounge is the ideal place to meet up before hitting the town. The bars and clubs are but a stone's throw away with easy access to the sea front... when you know you just have to promenade!

We can offer concessions to clubs and sauna

Tel: 01253 628161

Westfield House
78 Lord St Blackpool FY1 2DG
Jim or John 01253 621992

Fridays to Mondays - Gay male/female and their friends. Highly recommended for cleanliness and friendliness

Monday - Thursday nights MEN ONLY, NO DRESS CODE

Usual facilities in all rooms. Close to scene and shops etc. Most rooms en-suite and late 'Brekkie'.

www.westfieldhousehotel.co.uk
westfield_house@hotmail.com

Concessions to The Flamingo and Aqua Sauna

HOTEL NEVADA
23 Lord Street, North Shore, Blackpool. FY1 2BD
Seconds away from gay scene
Club and Sauna concessions

Full english breakfast (all rooms en-suite)
Late Late key, car park 2 mins away
Open all year, special winter and new year rates

0796 1452170
01253 290 700
www.hotelnevada.co.uk

Ash Lea Hotel
76 Lord St
Blackpool
FY1 2DG

- Monday to Friday BB&EM £85.00
- Concessions for clubs & sauna
- Minutes from all Bars / Clubs
- Bar (special offers on all drinks)
- Coffee lounge
- Evening meals
- Open all year

Sunday till Thursday room only
£15.00
pppn
breakfast extra

ALL ROOMS FULLY ENSUITE
01253 628161

Blackpool-gayhotels.co.uk

BRENE HOTEL 01253 621854	Mardigrashotel 01253 751087	Rubens Hotel 01253 622920
------------------------------------	---------------------------------------	-------------------------------------

THE WILLOWFIELD
01253 623406
51 BANKS ST. BLACKPOOL FY1 2BE

BED & BREAKFAST
OPEN ALL YEAR
Minutes from the Gay Scene

willowfieldgh@blueyonder.co.uk
www.willowfield-guesthouse.co.uk

Raffia HOTEL
75-77 Hamby Road
Blackpool - FY1 4QL

- 2 Minutes walk to the Tower Theatre, Conference
- Centre, Bars & Clubs
- The only hotel in Blackpool to have been listed in the
- The Good Hotel Guide over 8 years
- Parking available
- 24 hours en-suite
- Three bedrooms, superior facilities, continental breakfast, licensed bar + English Tea room

Bookings Hotline - 01253 394713

ATHOL HOTEL
3 Mount Street
Blackpool, FY1 2DQ
01253 624918
www.atholhotel.co.uk
E-Mail: atholhotel@blueyonder.co.uk

- Car Parking
- Ensuite rooms available
- Quality English or Continental breakfast
- Complimentary Ironing Service

Prices from **£17.50** (inc. Breakfast)

ALL MAJOR CREDIT CARDS ACCEPTED

LEEDS

MISSION ACCOMPLISHED

Since Mission announced the club's closing parties, the people of Leeds and some of the biggest and best club brands and DJ agencies have been in touch. The outcome of such a fantastic vote of support has meant that, after a brief refurb, Mission is coming back bigger and better.

Mission will be re-launching on Saturday 19th September with a completely new line-up of events including Space Ibiza presenting their 20th Anniversary tour on the opening night to set the tone for some truly mammoth line-ups for the months ahead. Saturday nights will now house some of the most respected clubbing brands in Europe, including Space Ibiza, Hed Kandi and Bitch from Manchester alongside some of Leeds' biggest and most loved brands including BacktoSpace, Hectik and a new night from Alex Simmons (Habit) and Ray Chan (Candy Pants) called Vivid.

Weekday line-up in Mission includes the hugely successful student session Full Moon on Thursdays alongside newcomer Flaunt on Tuesdays, where you can expect road blocks as per the last couple of years... and amazingly cheap drinks offers.

New Friday sessions will be presented by the UK's biggest urban brand 'Lovedough', who have some very exciting R&B line-ups heading your way to accompany our amazing drinks offers of 'all drinks £2.50' all night long.

Also new, is our mini club within a club (Mission 2) that will house our smaller nights including the ultra pink 'Homo' and 'BackDoorDisco' session on Mondays and Saturdays respectively. Mission 2 will have its own separate entrance on Briggate (between The Viaduct and Stone Roses bar) and will feature its own dance arena and terrace area. Also housed in Mission 2 will be the new weekly after-hours session 'Uber' which will run every Saturday night/Sunday morning from 4am until 9am.

The weekly line-up is as follows:

Mondays: Homo in Mission 2

Tuesdays: Flaunt (Mission and Mission 2)

Wednesdays: Closed

Thursdays: Full Moon (Mission and Mission 2)

Fridays: Lovedough (Mission and Mission 2)

Saturdays (Mission) 1st in month: Vivid

2nd in month: Bitch

3rd: Hectik

4th: BacktoSpace

Last: Hed Kandi

Saturdays (Mission 2) BackDoor Disco

10.30pm until 4am followed by Uber after-

hours from 4am until 9am

Sundays: Closed

HEATON'S COURT, LEEDS LS1

SATURDAY NIGHTS, A NEW ERA...

SATURDAY 19TH SEPTEMBER
OPENING NIGHT

SPACE IBIZA 20TH
ANNIVERSARY PARTY

DJS SMOKIN JO
CAMILO FRANCO

SATURDAY 26TH SEPTEMBER
THE LAST SATURDAY OF EVERY MONTH

SATURDAY 3RD OCTOBER
THE 1ST SATURDAY OF EVERY MONTH

SATURDAY 10TH OCTOBER
THE 2ND SATURDAY OF EVERY MONTH

SATURDAY 17TH OCTOBER
THE 3RD SATURDAY OF EVERY MONTH

SATURDAY 24TH OCTOBER
FOR ONE NIGHT ONLY!

NEW LOOK, NEW MANAGEMENT, NEW SUPER FRIENDLY SECURITY
AND A BRAND NEW LINE-UP!

ALL EVENTS RUN FROM 11PM - 6AM

LEEDS

THE RETURN WITH ATTITUDE

On Saturday 19th September, Back Door Disco, Leeds' biggest Gay night, makes its return to the city's scene at the relaunch of Mission Night Club. After a huge overhaul, the venue is back with an enhanced interior, new management, new door team and a fresh weekly line up.

From the re-opening, BDD will be housed in Mission 2, a new space inside the club, which includes the massive dance arena and an outside terrace with an entrance on Lower Briggate. Despite the changes, clubbers can still expect the best weekend party experience in Leeds with free shots from the Back Door Disco boys and girls, legendary mix masters Scott Kelly and Philip James on the decks along with the hottest gay talent in the city.

Homo will also be taking up residence at Mission 2 every Monday with an improved format making it bigger and better than before. The very best in bubblegum pop and commercial house will still be on offer from the in-house DJs but look out for more on-the-night entertainment and freebies from big brand sponsors.

If that wasn't enough, Back Door Disco will also be hosting the city's official gay freshers' party on Saturday 3rd October. Attitude magazine has teamed up with Mission for the night and will be providing copies of their latest issue to the best dressed clubbers. Make sure you don't miss the opportunity to check out Leeds' latest intake. For more information head to www.backdoordisco.com

Backdoor
Disco
RE-LAUNCH
SATURDAY 19TH
SEPTEMBER
mission
2

NOW
ALL DRINKS
£2.50
ALL NIGHT LONG

SATURDAY 3RD OCTOBER 'attitude' STUDENT FRESHERS PARTY

homo
EVERY MONDAY

£1.50

ALL DRINKS ALL NIGHT

SCOTT KELLY & PJ THE DJ
(POP / INDIE / CHEESY ROCK)

ADMISSION: £3 B4 MIDNIGHT
£4 AFTER

homo
RE-LAUNCH
MONDAY 21ST
SEPTEMBER
mission
2

@ MISSION 2, LOWER BRIGGATE, LEEDS.

**Terrace & Arena 2 - New entrance on Lower Briggate between
The Viaduct and Stone Roses bar.**

Open 11pm till 4am every Saturday www.myspace.com/backdoordiscoleeds For details / Guestlist text 07974 42 55 62

Add us on facebook - BACK DOOR DISCO LEEDS www.backdoordisco.com

LEEDS

IT'S SHOWTIME!

The Viaduct Showbar is now well and truly established as the place to see the best of British entertainment. Having had top drag queens and international strippers perform, they are now booking some even more fantastic acts to entertain throughout September and October.

On Sunday, they offer a 3-course roast lunch followed by a live cabaret act.

The name of the Viaduct has been on everyone's lips as the resident drag performers have appeared at nearly every regional Pride event, looking gorgeous and singing a selection of show tunes. Miss Carla Jackson is now working on a new show based on the 'magic of the musicals' and this will of course include some sensational show-stopping numbers.

The venue is going from strength to strength, attracting both a hard-core regular fan base and an ever-increasing number of new customers.

The Viaduct would like to thank them all for their support and continued custom.

The Viaduct Show bar, Lower Brigade, Leeds. Tel: 0113 3912741 viaductleedsfacebook

LEEDS PRIDE!

The organisers of Leeds 4th Lesbian, Gay, Bisexual and Trans Pride are celebrating after record numbers of revellers turned out to this year's event. Tom Doyle, Chair of the Leeds LGBT Pride planning group said, 'It's been a fantastic day, with over 17,000 people turning out it has exceeded all our expectations. The acts were superb and the weather held out for us too.' He added, 'An event of this size is made possible through the efforts of almost a hundred volunteers, the expertise of the Leeds City Councils City Centre events team and the generosity of our sponsors especially Real Radio'

The massive crowds were entertained for over 3 hours in Millennium Square by top local and national acts including Jade Ewan, Preston, the Yeah Yous and the fantastic Frankmusik. The unfurling of a 100ft rainbow flag marked the beginning of the centrepiece of the day - a parade thorough the city centre adding a whole lot of glamour and glitz to Leeds' Sunday streets. Flamboyant floats with themes as diverse as Movies through the Ages to 'Stiletto Ghetto' and more drag queens than you could shake a boa at were joined by thousands of other Leeds LGBT folk, their families, friends and well wishers.

For those of you wanting to join in the fun next year's celebration of everything Lesbian, Gay, Bisexual and Trans in Leeds is on Yorkshire Day, Sunday 1st Aug 2010.

the VIADUCT SHOWBAR

MONDAY
DJ PJ

TUESDAY
CHILL OUT NIGHT

WEDNESDAY
**THE BEST OF BRITISH
DRAG QUEENS**

THURSDAY
**THE DELECTABLE
MISS CARLA JACKSON
DRAG DJ & HUNKY
MALE STRIPPERS**

EVERY FRIDAY
**ANNA GLYPTA'S
VIADUCT SHOWGIRLS**

SATURDAY
CABARET

SUNDAY AFTERNOON
**SUNDAY LUNCH SERVED
FROM 12PM - 2.30PM
FOLLOWED BY CABARET 3PM**

SUNDAY EVENING
**HOSTED BY DCB &
PERFORMANCES BY THE
DAZZLING DIVAS**

**WEDNESDAY'S
TOP INTERNATIONAL
DRAG ARTISTS**

WEDS 2ND SEPT
MISS THUNDERPUSSY

WEDS 9TH SEPT
DAVINA SPARKLE

**HOT THURSDAY'S
MALE STRIPPERS!**

THURS 3RD SEPT
DOUBLE IMPACT

THURS 10TH SEPT
STAMINA

THURS 17TH SEPT
ROMEO

**THE VIADUCT | LOWER BRIGGATE |
LEEDS | LS1 4AE | TEL: 0113 3912741
VIADUCTLEEDSFACEBOOK**

COURT ORDERS

Queens Court is riding out the recession on the crest of a wave. In order to reward our loyal friends and customers we are about to launch into an extreme makeover.

Immediately after our Bank Holiday Courtyard Party on Sunday 30th August we will be closing downstairs until Thursday 17th September.

The loft will remain open for all your favourite club nights. You can be assured Monday "Manic Mondays", Thursday "Pink Pounder" and our Friday & Saturday Cheesy discos will still be offering the best clubbing experience in Leeds. Of course, our amazing recession busting offers will still be available every night, and as if that wasn't enough the loft will be open on all club nights from 5pm through to 3am.

Our launch weekend promises to provide the Ultimate Queens Court experience. On Friday 25th September, James Sutton, AKA Jean Paul from Hollyoaks & star of Emmerdale will be dropping in to party the night away. Then on Saturday 26th September sees Lee Ryan from Blue showing off his talents as a DJ and to sign a few autographs. The final Courtyard party of 2009 on the 27th September completes our Launch weekend Extravaganza.

Welcome to the future... the future is Queens Court!

Lower Briggate, Leeds. Tel: 01132459449.

QUEENS COURT

LOWER BRIGGATE LEEDS

Launch
Weekend
AFTER OUR XTREME
MAKEOVER
FRI 25TH // SAT 26TH
SUN 27TH SEPT

FRIDAY 25TH SEPTEMBER

**JAMES
SUTTON**

HOLLYOAKS &
EMMERDALE

PERSONAL
APPEARANCE
FROM 9.30PM

WITH A
GUEST DJ
SET FROM 10PM

SATURDAY 26TH SEPTEMBER

LEE RYAN
FROM BLUE

SUNDAY 27TH SEPTEMBER

THE COURTYARD 09

PARTIES

CLOSING PARTY OF THIS YEAR'S LEGENDARY
SEASON WITH LEADING EDGE DJS ALL WEEKEND

WWW.QUEENSCOURTLEEDS.COM

167-169 Lower Briggate Leeds LS1 6NA Tel 0113 2459445

BARNSLEY

BARNSELY'S GOT PRIDE !

Sunday 13th September sees Barnsley host its very first LGBT Pride event, taking place in the town centre. From 12.00 onwards the central stage will feature entertainment including the LGBT choir 'Gay Abandon', Motown tribute Band 'Baby Love', Barnsley Amateur musical theatre group, Gail's music box presenting Glam Rebellion, and drag queen Anna Glypta. The stage will be hosted by Chicago Rock DJ Adi and local drag queens Tess and Gloria, with Pete Egerton from Real Radio featuring for 2 hours. Street entertainment features stilt walkers, puppets, face and body painting, balloon modelling, fire eaters and more. Stalls with arts, crafts, pride memorabilia and information will be open from 10.00 am and the official launch ceremony with The Mayor is at 2.00 pm. The entertainment continues into the night with the official after-Pride party hosted by Chicago Rock up until 3am. There'll be fairground rides, demonstrations by South Yorkshire Fire & Rescue, plenty of food and drink for all, so bring your family and friends for lots of fun, to celebrate this momentous event for Barnsley and its communities.

DRAG 4 U

Heats are underway for the 3rd annual Drag 4 U contest held at Barnsley's prestigious Metrodome Arena. The aim of this fun competition, open to all budding amateur drag artists, is to encourage you into those 6" heels and sparkly tutus to find the Miss with the most, while raising much needed funds for the Terrence Higgins Trust. Qualifying heats may well be held at your local bar so, if you think you can entertain the audience of 1200 expected at the final, fancy slipping into your best frock and are adept at wearing sequins, why not log onto the website and sign up. www.bpl.org.uk

Last year's event was a spectacular success with some amazing and unique acts performing in front of a panel of judges and of course, the screaming crowd who raised the roof for each star finalist. The theme this year is 'Disco Inferno Fancy Dress Camp as Christmas' (a sort of Peter Kay title if ever there was one), is to make a fun and high camp drag ball. There will be a prize for anyone who attends the final dressed to excess, where the judges will vote for the best drag bag prince and princess.

The final will be held on 5th December @ Metrodome Arena, Barnsley

Early Bird Tickets from £10 to the end of November, normal price £13. Sponsored tables with waitress service £150 and seats 12 people

BARNsley's first gay

PRIDE

SUNDAY 13TH SEPTEMBER

IN TOWN CENTRE 10am - 3am

stalls open at 10am with the BIG LAUNCH
at 12:00pm THROUGH TILL 3:00am
WITH FUN FAIR RIDES

- GAIL'S MUSIC BOX PRESENTS GLAM REBELLION
- ANNA GLYPTA DRAG HOST
- DRAG 4U HEAT FOR 2009
- BARNsley AMATEURS MUSICAL THEATRE GROUP
- BEARS A LOUD
- MAYOR & MAYORESS & POLICE
- MOTOWN BABY LOVE
- TESS & GLORIA DRAG SISTERS
- CHRISTINE MOON
- ADI DJ BABY
- GAY ABANDON
- PRIDE SISTERS

South Yorkshire
POLICE

after party at CHICAGO ROCK with comedy acts 6pm — 3am
COMEDIANS & BELLA ENDEZ

BRADFORD

CANDY COVERED NIGHTS

Candy Nightclub & Bar in Bradford city centre has proved that there is no stopping them. Each week the place is electric with sounds from Mr. Timmy Tease, the legendary Scott Kelly and Miss Marigold Addams playing all the latest hits from chart, dance, funky house and plenty of that old cheese we all hate yet strangely love! With 2 floors of hectic sounds and with 2 different styles of music every Friday and Saturday night... the choice is yours.

In addition, Candy recently played host to top celebrities, TV stars and Tribute act; The Cheeky Girls, Philip Olivier, Melissa Totten (Madonna) and Kyla (Almost Pink). We are told there's more to come throughout the year with Rowetta, Michelle Keegan (Tina, Coronation Street) Ryan Thomas (Jason Grimshaw, Coronation Street) and Lisa Scott Lee (Steps) but for September they have Will Mellor, star of 2 Pints of Lager and a packet of crisps and Andy Scott Lee, check out the website www.clubcandy.co.uk for future artists.

On top of an already fun-packed night, every Friday Candy hosts "Candyland" where you can have free entry before 10.30, only £3 after and have a selection of drinks for 99p. With two fully stocked bars there are some top branded drinks on offer as well as fantastic cabaret on the upper floor, while we run it faster and harder down below. Your Fridays will never be the same again and they are open til 3am!!!

If you're looking for something sexy and a fun on a Saturday Candy is definitely for you. There's free entry before 10.30 and only £5 after - unless you are privileged to have one of Miss Rosie Cheeks' special £2 off vouchers - which can be obtained from the hostess herself in and around other gay local venues.

www.clubcandy.co.uk

WAKEFIELD PRIDE

Wakefield's 5th Gay Pride was a great place to be. Never a city to brag about itself, Wakefield managed to pull off one of the best organized and most fun events of the Pride season. The New Union, who were temporarily looking after pride plans, hosted 14 hours of entertainment on Southgate with a variety of acts and music. It seemed that the word was out... as the fine weather attracted thousands to the city centre who took full advantage of the celebratory atmosphere. And there's no getting away from it... those lovely Corona Boys certainly added to the cutie quota..

Gandy
presents

Will Mellor & Andy Scott Lee
September at Gandy!

**2 floors playing
2 styles of music
every Friday & Saturday!**

FRIDAY NIGHTS: 'CandyLand'
featuring selected drinks 99p ALL NIGHT
with Timmy Tease, Marigold Addams & DJ Scott Kelly (11th & 25th)
Open 'til 3am

SATURDAY NIGHTS: 'ClubCandy'
the biggest night of the week open 'til AT LEAST 4am!

FRI & SAT FREE ENTRY B4 10.30pm! (excludes Special Events)

Saturday 5th **Saturday 19th**
Will Mellor **Andy Scott Lee**
2 Pints of Lager Pop Idol

Now Open Sunday's
FREE ENTRY ALL NIGHT!

Plus Drag Cabaret & Entertainment
with Miss Marigold Addams & Rosie Cheeks
& The Best Music Around with
DJ Timmy Tease (Queens Court / Religion / Reflex)
and DJ Scott Kelly (Essential / Homo / Climx)

WWW.CLUBCANDY.CO.UK
Sackville Street, Bradford BD1 2AJ

DARLINGTON

WE - R - 3

We can't believe it's been 3 years since the launch of the hugely successful Monday night extravaganza "Gaylicious!" which is held at Joe's Bar, Darlington.

If the Darlington Pride Rainbow Party is anything to go by, you can expect to see record numbers of party-goers and fantastic free entertainment at this year's birthday bash. The theme is fancy dress with prizes for the best costumes. Gaylicious has recently teamed up with Seen Queen and Gay Mondays at Inside Out, to bring you a night of fantastic entertainment, alongside amazing drinks promotions. This is Darlington's best gay night!

For more information join the Gaylicious Group on facebook, or call 01642 244777

gaylicious

Darlington's fruitiest drag extravaganza.

every monday

at

JOE'S
CELLAR BAR

**FREE
ENTRY**
all night!

flick ma beanduchess davinyalucyliciousher madgestiuma gawdgina tonic& guests

JOE'S CELLAR BAR @ JOE RIGATONIS • THE IMPERIAL CENTRE, GRANGE ROAD, DARLINGTON

CENTRAL
BOOKINGS
LINE

01-642-244777

www.joerigatoni.co.uk

PRIDES

PINK PICNIC

Once again this fun picnic proved as popular as ever as thousands of people descended on Castle Hill Fields in Huddersfield for the annual eat out. Unfortunately, the weather also came a-calling in the shape of some nasty grey clouds, so the al-fresco event sought comfort in the beer tents. It's difficult to dampen party spirits once they start and this, the oldest of all the Yorkshire pride events, was no exception as the throng were entertained by the likes of Tina Cousins, Bears Aloud and Almost Pink.
www.thepinkpicnic.co.uk

HULL PRIDE

Hull is often dismissed as 'the back of beyond' by some people in parts of the UK. It doesn't have a huge burgeoning gay scene, or the equivalent of Manchester's Canal Street... but what it does have, if their Pride is anything to go by, is a very enthusiastic gay crowd. The sunny weather, a friendly atmosphere and the promise of some top acts had thousands of party-goers heading to the park for an afternoon of fun and entertainment. Bent cover star QBoy topped the bill but local acts and drag stars added their passionate support to a well-organised event.
www.hullpride.com

DONCASTER PRIDE

Thousands of visitors packed the Market Place in Doncaster for the third annual Doncaster Pride and were treated to a stage show that was according to one visitor "the best entertainment Pride I've ever been to..."

Figures from South Yorkshire Police estimate that the Walk of Unity attracted around a thousand participants and over the course of the day near to 10,000 people filled the main stage area to see the seven hour show and surprise fireworks spectacular finale.

Chair Trevor Jones said "the comments we have had from the audience and the performers there on the day are absolutely amazing, as a committee we are extremely proud and humbled by the kind words and praise we have received. We always said we would raise the bar and we certainly have - we would like to thank everyone who helped us and sponsored us and made this event possible."

www.doncasterpride.co.uk

Josh

By Bill Cockayne

Josh had teased me once too often. His fantastic black smooth muscular body had me constantly in a state of horny expectation... and the bastard knew it. He walked around the changing room after training wearing nothing but a white jockstrap, which needless to say, only highlighted his terrific firm and masculine butt. Those fabulous black globes gleaming and steaming after the shower and I just wanted to press my lips between them, kiss deeply and get my tongue up into his hot pink knot of a hole.

We'd been at the same football club for about 6 months and we'd clicked straight away. He was happy to meet up with a fellow northerner in a team that boasted only four Englishmen, the rest being highly paid (and very skillful) imports from across the world. Football was the trading standard these days and the money was astronomical but Josh, like me, wasn't flash. We enjoyed the money but hardly ever flaunted it: Josh being a happily married man, with two kids and another on the way, me being a closet gay lad that was trying desperately not to draw attention to myself. However, since Josh had been at the club there had certainly been vibes between us and we did spend a lot of time in each others company. Our team-mates thought it was because we were from the same region in the North of England, and although that was part of it... it wasn't the whole story.

The huge cotton bulge at the front of his jock was equally mind-blowing. I'd seen him naked many times so I knew what was hidden behind that bump but the cotton shield seemed to tease me even more. Enough was enough, so once my team-mates had left the locker room, I pushed Josh into the shower area (the only bit that was even semi-private) dropped to my knees and eagerly pressed my lips to that cotton pouch. I wasn't sure what the reaction would be but, if I'd read the signs correctly, this wouldn't be too much of a surprise to Josh. However, if I'd got it all wrong... hell... who knew what might happen? Immediately he was as hard as I was and soon enjoying

the sexy feeling only a true friend's mouth can give. His dick pulsed heavily behind the sweetly sexy, freshly-laundered cotton, stretching the fabric and leaking pre-cum. I could tell the care his wife had taken with the washing, she always added conditioner to the cottons and his crotch smelled floral. However, as soon as he started leaking that sexy pungent pre-cummy man-smell... that was all Josh... I recognized the unique aroma of the man that had often driven me wild (after a game I'd frequently pinch his sweaty undies or jock and take them home for some extra mental stimulus). His huge cock flipped out from the side of his jock; black, veiny and looking like it was made of hardened, burnished walnut. He grabbed the sides of my head and forced the entire steely length to the back of my throat. As I gagged and tried to catch my breath he eased it further in... delving deeper towards my belly. "What took you so long?" his knowing, smiling face looked down at me. I knew it... now he knew it and now my throat knew it... that thick cock of his loved a bit of attention from another guy. The signs had been there for ages so, I had to ask myself, why had I waited so long?

He seemed to know that I'd lusted after that moment for such a long time and now he was more than happy to give me what I wanted. Jesus, he rode me hard on that first occasion filling my belly twice before he flipped me against the shower wall and sank his dick up my tight hole. Once it did happen... it all happened so quickly. One minute we were just team mates... the next I was his bum chum... although in my head I'd decided we were lovers. He loved that first time, getting his rocks off with another, willing guy and I knew it wasn't going to be a one-off. We are as close now as we ever were and on away matches we always room together. He loves to fuck my throat, enjoying the spasming muscles contracting around his thick dick. Occasionally he'll ride my arse for a couple of hours, taking a great deal of pleasure in filling my butt with his copious loads. I love these times best... we're connected in a physical, mental and sexual way... and that period resting in each others arms after orgasm... is even better than scoring a goal.

HAVE A NIGHT IN WITH THE GUYS

TEXT NIGHTIN TO 89885

TRUE CONFESSIONS 0909 534 7783

KissTel, PO Box 384, Cambs, CB22 5NE. Helpline 0844 561 6410 (national rate) Over 18's only, callers must be the bill payer or have their permission. Calls cost 60p/min. Text chat (89885) is charged at £1.50/msg rcvd, promo msg may be sent to stop this service text STOP to 89885.

Hot to the touch!

Hot House exclusives and porn mega stars Kyle King and Ross Hurston were in London recently to promote the launch of the studio in the UK. Millivres Prowler Group (MPG) has retained the exclusive rights to distribute the films in the UK and pulled out all the stops to make the launch a successful one. The first two releases are Head Hunters Inc and Head Hunter Two, office based films that focus on gorgeous businessmen in smart, fitted suits and tight underwear! Here we find out what the guys really have to do to get to the top... Ross Hurston is the star of both films and was more than happy to sign DVDs and posters for his many adoring fans.

Meanwhile, Kyle King, star of the second release King Size was flown in from San Francisco to promote his film and the launch of Hot House in the UK. Jet lag – what jet lag? Speaking to everyone and never stopping smiling and laughing, he won the hearts of all who met him. He may be gorgeous with an incredible body and arse to die for, but his true beauty comes from within and on the day, that really shone through.

Head Hunters Inc and Head Hunters Two starring Ross Hurston is out now. King Size starring Kyle King will be released on 15 September.

bent The UK's Top Escorts

For an advert call **bent** on 08712 246 529
or email: **Darrell@bent.com**

ESCORT GUYS

ESCORT GUYS - THE PREMIER
UK MALE ESCORT AGENCY

WWW.ESCORTGUYS.CO.UK +44 (0)7722 062 077

GAY ESCORTS, BI ESCORTS, TV/TS ESCORTS, LATINO ESCORTS,
EAST EUROPEANS, MODELS & PORNSTARS, STRAIGHT ESCORTS
LONDON, MANCHESTER AND ACROSS THE UK & EUROPE

ESCORT OF THE MONTH - HENZO

Attractive, 25 years-old, 6' tall, well hung, Latin Hunk.
Top or versatile but loves to give a sexy and stimulating massage and who takes pleasure in his given profession. Always attentive, polite, and horny... a real charming gentleman... but who can be rough when called upon !!! Well educated, who speaks perfect English, so an ideal dinner companion and always terrific company. Based Central London but will travel.

Contact escort guys on: 07722 062 077

Heathrow & Brighton

Jason

35 blonde hair, blue eyes, slim & tanned Easy going & Friendly.

In / Out calls or overnight
Private discreet service

**Duos Available
+ Hotel Visits**

Brighton

0700 3755082

BOY SPY CAM

An English landlord has several houses that he rents out to various groups of exchange students throughout the year. What the young lads don't realise is that he is secretly watching them via hidden cameras.

Taking showers, naked in the bedroom and he even drugs them with a sleeping agent to get a closer hands on inspection!

www.BoySpyCam.com

Seaman Rimming

3001

Creek Adonis

3002

Whole Lotta Length

3003

Taste the Difference

3004

11" Meat Log

3005

Young Virgin

3006

TO ORDER A VID TEXT

**item code TO
89998**

e.g. ITEM CODE TO 89998

***see t&c's for pricing below**

Cock Deep in Mouth

3007

Loving the Ass

3008

New Tricks

3009

Spread Eagle

3010

Bending Ben

3011

Cleanin' Ass

3012

Suckin Cock

3013

Suckin Cock II

3014

Suckin Cock III

3015

Finger Dippin'

3016

Sailor Fun

3017

Rough Sex

3018

Bear Bating

3019

Young Soldier

3020

Uncut Cock

3021

Open Wide

3022

Eating the Ass

3023

Bigass Bear

3024

1st Time Swede

3025

Asian Delights

3026

Twins Together

3027

Wanking Scally

3028

Massive Knob

3029

Massive Knob

3030

*T&Cs: 18+ only. This is not a subscription service. Video costs £3.00 for each download plus network charges. Images compatible with wap enabled phones. To stop text STOP to 89998 Users must prove that they have been adult verified by their network operator in order gain access to xxx content. From time to time we may promote similar products and services to you. Helpdesk: 0845 8697559. BCM SF WC1N3XX. *service not available for 3 users.

Find more out about Simon or message him your problems at www.myspace.com/simonsavidge

Simon SAYS...

Dear Simon

My boyfriend and I have an open relationship. We have had this for the last two years of our four year relationship and up until now it has worked really well for us. However, about two months ago I met a guy who I have been chatting with on some social networking sites for a while and we have been emailing and texting and flirting. We had sex and for the first time in two years I went back for more, in fact I have been back several times since. I think this guy could be the one, you know how you just know? The question is what do I do about my boyfriend of four years?

Chris, Leeds

Dear Chris,

Oh dear, oh dear seems you have gotten yourself into quite a difficult situation here. I think open relationships can work for couples as long as they have rules. It seems that you had rules and then broke them. If you really think that you have met the person who you believe you want to be with forever then you need to tell your partner of four years. It will hurt him but at least will then be free to meet the right person for him.

Dear Simon

I broke up with my boyfriend quite recently and started dating again but nothing seemed to work and I wasn't gelling with anyone I met. Then wanting to have some kind of sex life I started visiting the odd sauna and having nameless mindless one on one fucks. The thing is I think I might be addicted as I am now spending up to £70 pounds a week on sauna entries and technically paying for sex. Do I need help?

Anthony, London

Dear Anthony,

Breaking up is a traumatic for anyone. Trusting, and even just

meeting new people can be difficult but don't give up hope. Throwing yourself into mindless sex is one way of dealing with it but it is very pointless unless you are getting something out of it yourself. It does cost to get in to a sauna but it would cost the same if you did nothing but took a shower so you're hardly paying for it. As to whether you have a problem... that is for you to decide. Can you afford £70 a week? Are you not paying your mortgage, or buying food or using money destined for something else? If not, as long as you're playing safe... I don't see need help... just a bit of time to get over the hurt of your break-up.

Dear Simon

I have done something really, really awful and am so ashamed. Recently, on a very drunken family weekend I had sex with my sister's husband. Even though my sister and I are very close, since the event I haven't spoken to either her or her husband. We normally chat regularly but everything seems to have gone quiet and I'm afraid of the consequences. What if my sister never wants to speak to me again?

Anon, Newcastle

Dear Anon

I am a big fan of honesty, sometimes it can hurt and change people's lives forever but living in ignorance can actually be more damaging. OK she may never speak to you again but you aren't speaking to her now and who knows what else this guy is doing behind your sisters back. Do you really want your sister to be with a man like this? Would you rather not let her know the truth make up her mind what she should do and then make the decision for her future? I think you have some bullet biting to do.

Beauty and the FREAKS

POOF FICTION: SCANDALOUS WAYS TO MAKE MONEY DURING A RECESSION

So you're broke. You spent your last twenty quid on a night out in Garland's and you got sacked because there just isn't a huge demand any more for senior administrative window arrangement position negotiators. But like any homo, you want to go out; you need taxi fare to your next shag; you want new shoes. Without any way to make an honest crust, a girl has to resort to more dubious means. In the spirit of investigative journalism, we tried them all out for you. Here are our favourites:

1. Become a pimp. Gather together some more feeble queers and buy yourself a fur coat, a top hat and a cane. Work their skanky hides day and night, taking a more-than-fair 60% cut, and bitch-slap the odd lecher who tries to skulk off without paying. If you get it right, you'll be rich in no time and can pimp your own ride. For research, watch the two Deuce Bigalow films. It helps to be in on the 'he-bitch'/'mangina' lingo.

2. Plan a heist. They did it in Pulp Fiction, although it didn't go very well. Then Queen Latifah tried something a bit more subtle in that film a couple of years back. The only drawback now is that banks are dropping like flies. Just steer clear of Northern Rock or HBOS.

3. Become a drug dealer. You'll have to invest in a gun or two and get a huge sports car with darkened windows, but all the clubkids will look up at you in awe as they fork over fistfuls of fresh-from-the-wall cash for your half-cut cocaine. Finding a supplier may be tricky, and you'll probably need a few hundred quid in set-up cash, but the rewards can be good. Don't lend anybody money (or your gear) and if you feel guilty buying anything but fairtrade coffee, this probably won't be the job for you.

4. Become a hitman. Have you seen Kill Bill? See how sexy assassination is? Have you seen Leon? See how moody and deep it makes you? Seen Ghost Dog? See how badass cool/samurai it makes you? This is my personal fave. But after sixteen killings I had to hold myself back from lopping off the head of the Orange sales assistant

trying to sell me a 24-month contract with the new souped up PDA. It definitely gets easier after the first hit.

5. Take up human trafficking. There's an endless supply of immigrants wanting to sneak into this sinking, shithole country. That is, if you believe the toss in The Daily Mail. Unfortunately, we couldn't even give up the cleverly stolen Crown Jewels (see below) to convince anyone to come here. Even the three-headed survivors of Chernobyl advised us they knew Britain was a cesspit.

6. Become a jewel thief. Entrapment and Ocean's Eleven make it seem easy, and trust me, it is. Well, it is if you're as lithe and fabulous as the Bent team. You have to look damn good in lycra and have excellent taste in shiny things. If you're good, you'll steal some high-class jewels beneath the authorities' noses and leave some cunningly-crafted fakes in their place.

7. Become a gun-runner. Have you seen Jackie Brown? Samuel L. Jackson seems to be making a lot of money off selling guns to wannabe gangsters. Why not give it a go? If you're struggling to find customers, just contact Iran.

8. Become Jackie Brown. That girl's got all the moves! Think blaxploitation, grow yourself a big black 'fro and learn to say 'mutha' a lot. You can con all the criminal heavyweights, get revenge and pull the guy, all the while walking off with a suitcase full of someone else's dirty money.

9. Set up your own dirty chat line. Stick up cards in post boxes, grab a Pot Noodle and wait for the calls to come in. Say things like, 'I'm rock hard for you' or 'My arsehole's winking at you', and count your cash as the minutes (and the dosh) adds up. All you need to do is register a premium-rate telephone number with BT and you're set.

10. Get a job in PR and advertising. It's a dirty, filthy, morally-corrupt job, but someone has to do it.

GAY CHAT

ONLY 10p PER MIN

DIAL: 08715 22 16 THEN

- 26 SCOTLAND
- 27 NORTHERN ENGLAND & IRELAND
- 28 SOUTH WEST, WALES & MIDLANDS
- 29 LONDON & THE SOUTH EAST

18+ Calls cost 10p per min. Mobile charges may vary. Customer service: 0844 243 0071. Service Provided by All Points North Publications.

THE LOCKER ROOM

call now!

08712 24 39 47

HOT SAUNA SESSION: 09097 90 14 64

Over 18's only. Calls to 08712 cost 10p per min. Calls to 09097 cost £1.50 per min. Mobiles may vary. Customer Service: 0844 243 0071. Service Provided by All Points North Publications.

SKINHEADS CHAT + DATE

08715 22 34 99

18+ Calls cost 10p per min. Mobiles may vary. Service provided by All Points North Publications. Customer Service Helpline: 0844 243 0071.

UK LADS

The Best Of British

08712 33 33 20

Chat to Flirty Guys Nationwide

Scotland: 08712 33 33 21

N/England & Ireland: 08712 33 33 22

S/West, Midlands & Wales: 08712 33 33 23

London & S/East: 08712 33 33 24

TEXT HUNKS ALL OVER THE UK > TEXT BENT TO 88211

Over 18's only. Calls cost 10p per min. Mobile charges may vary. 08711 costs 50p to send text, 25p to receive profile, 50p to respond to profiles & 25p to receive responses to your profile. First £3 usage FREE, then you are billed £3 of a time in advance. Service Provided by All Points North Publications. Customer service: 0844 243 0071.

www.cam4.com

#1 FREE
WEBCAM & CHAT

FREE
AMATEUR
WEBCAMS

Win \$1000/month for
BEST WEBCAM

MALEFORCE.COM
THE ULTIMATE GAY CHAT SERVICE

GAY CHAT HAS
EVOLVED

Text Chat Phone Chat Online Profile 3G Mobile

Create a **FREE** profile
at **www.MALEFORCE.com**
and get:
200 MINS
FREE CHAT!
PLUS **FREE** Personal Number

NEW 3G Mobile Video Check out hot guys' videos or record your own! Why not try it now? Just make a video call to:
07888 333 028

08719 050 575
Mobile callers call: **60241** **ONLY 10p** per min

MF 1898 London WC1N3XX. 10p per min from BT landlines. Networks vary. Calls recorded. 60241-25p per min. NO EXTRA MOBILE CHARGES. Video calls cost your standard operator rate. More info call: 0844 554 0172.

Buy One video and get 10 vids absolutely FREE! No cons just extreme filth and great value!!

UNCUT & XPLICIT VIDS

***plus premium content as priced**

BANNED Titles

TEXT SIT to 89998

DOWNLOAD FILMS KEEP FOREVER

T&Cs: 18+ only. This is not a subscription service. Video costs £9.00 for the first direct download plus network charges. Following download users will be sent a wap push linked to a wap site containing 10 FREE videos. Free videos are located at the bottom of the wap page. *Premium content is charged at £3.00 per video numbered at the top of the wap page. Images compatible with wap enabled phones. To stop text STOP to 89998. Users must prove that they have been adult verified by their network operator in order gain access to xxx content. From time to time we may promote similar products and services to you. Helpdesk: 0845 8697559. BCM SF WC1N3XX. *service not available for 3 users

PORN PASS VIP Buy One video and get 24 hours vids absolutely FREE! No cons just extreme filth and great value!! see tacs for pricing below.

Service not available for 3 users

***plus premium content as priced**

text **END** to **89998**

T&Cs: 18+ only. This is not a subscription service. Video costs £9.00 for the first direct download plus network charges. Following download users will be sent a wap push linked to a wap site containing 24 hours FREE videos. Free videos are located at the bottom of the wap page. Additional *premium content is charged at £3.00 per video numbered at the top of the wap page. Images compatible with wap enabled phones. To stop text STOP to 89998. Users must prove that they have been adult verified by their network operator in order gain access to xxx content. From time to time we may promote similar products and services to you. Helpdesk: 0845 8697559. BCM SF WC1N3XX. *service not available for 3 users.

**man
CHAT**
10p per min

**08715
21 30 23**

Over 18's only. Calls cost 10p per min. Mobiles may vary. Customer Service: 0844 243 0071. Service Provided by All Points North Publications.

SC4LLY L4DS
Chat 'n' Date

100's of chavs online
08712 24 99 84
or txt **SCALLY** to **88211**

HORNYSALLYTALES/// 09097 90 89 78

Over 18's only. Calls to 08712 cost 10p per min. Calls to 09097 cost £1.50 per min. Mobile calls may vary. 08711 costs 50p to send rate, 25p to receive profile, 50p to respond to profile & 25p to receive responses to your profile. Your first 15 messages are FREE, limited to 10 per min. Customer Service: 0844 243 0071. Service provided by All Points North Publications.

**Scottish
Lads** *Chat to 100's of Hunky Scots Online...*

08715 22 16 42

Find Local Laddies | Chat & Date | Connect Instantly

Over 18's only. Calls cost 10p per min. Mobile charges may vary. Customer Service: 0844 243 0071. Service Provided by All Points North Publications.

**24/7
boyz**
10p per min

**08712
243 956**

Over 18's only. Calls cost 10p per min. Mobiles may vary. Customer Service: 0844 243 0071. Service Provided by All Points North Publications.

**ONLY
10p**
PER MIN

**LADS IN
LEATHER**

08715 22 33 13

Over 18's. Calls cost 10p per min. Mobiles may vary. Customer Service: 0844 243 0071. Service provided by All Points North Publications.

Virgo (Aug24/Sept23)

Being assertive and taking control of joint concerns makes you more responsible for your future. Knowledge you recently acquired could be put to good use over the weeks to come. You might be thinking about making a new start in some areas of your life; don't be swayed into backing down by those who are trying to hold you back. Unless you take special care to protect your own interests no one else is going to do this for you.

CELEBRITY VIRGO

24/8 Chad Michael Murray
25/8 Sean Connery
26/8 Macaulay Culkin
27/8 Mother Teresa
28/9 Shania Twain
29/8 Michael Jackson
30/8 Cameron Diaz
31/8 Richard Gere
1/9 Gloria Estefan
2/9 Keanu Reeves
3/9 Charlie Sheen
4/9 Beyoncé
5/9 Freddy Mercury
6/9 Greg Rusedski
7/9 Gloria Gaynor
8/9 Pink
9/9 Hugh Grant
10/9 Ryan Phillippe
11/9 Moby
12/9 Prince Harry
13/9 Roald Dahl
14/9 Sam Neill
15/9 Agatha Christie,
16/9 Davina McCall

17/9 Baz Luhrmann
18/9 Greta Garbo
19/9 Jarvis Cocker
20/9 Sophia Loren
21/9 Bill Murray
22/9 Billie Piper
23/9 Julio Iglesias

Philip has just started to write detailed monthly travel horoscopes in addition to his existing content of weekly love & gay horoscopes, daily horoscopes and weekly & monthly in depth scripts for phone lines.

Aries (Mar21/Apr20)

Someone is relying on you too heavily and more independence is needed in a close relationship. Over the weeks ahead, encourage a friend who is starting to spend far too much time with you, to stand on their own two feet. They need to be shaken up a bit to prevent them from always relying on others to make all the decisions all of the time. Single? A new romance will unlock your passionate side.

Taurus (Apr21/May21)

Whether they're charming, graceful and kind or passionate and demanding, a new lover has changed your life. Your sexual appetite is lusty and strong these days and romance is all you could wish for it to be. One word of caution: refuse to allow jealousy or possessiveness to creep into your thoughts and spoil something wonderful. Keep your associations over the weeks ahead cheerful and light-hearted.

Gemini (May22/June21)

Family responsibilities increase; even so, depriving yourself of your own need for fun and friendship will eventually make you irritable. Find a happy medium between what you want and what your loved-ones need. Your personal freedom does not have to be limited by domestic duty. In fact, creative jobs in the home you can deal with in privacy will proceed rather well over the weeks ahead.

Cancer (Jun22/Jul23)

Don't fritter your time away on frivolous pursuits when you know you could be doing something more worthwhile. Mixed messages from the heavens over the weeks ahead suggest a disappointment could lead to joy. It could well be you will have to make a sacrifice to gain something special. A communication will mark the start of an exciting phase in your life. Just be careful not to let too many people in on your future plans.

Leo (Jul24/Aug23)

The love you've found since a certain someone's been around makes you feel you're the luckiest person on earth. The weeks ahead will bring a mix of pleasure, excitement and fun. It is one of those delightful times when you love the world and the world loves you. Love is intriguing and captivating; you've never felt like this before. Give and take, good conversation and intense passion will keep you and your lover riveted to each other.

Libra (Sept24/Oct23)

Conducting a secret love affair is nothing to feel guilty about; just think of how delicious it makes you feel. The social side of life might seem a little dull over the weeks ahead but there is plenty going on behind-the-scenes that is of more interest. A clash of personalities in the workplace could lead to a series of frustrating arguments. For this reason you will prefer to keep yourself to yourself.

Scorpio (Oct24/Nov22)

You've made great progress in your work or career; it is time now to have some fun. Less pressure should make it possible for you to focus on your social life over the weeks ahead. Plans for the future take a new direction due to events that are both surprising and delightful. Friends will stand by you regardless of the decisions you make about your personal life. You're ready to go public with a serious decision.

Sagittarius (Nov23/Dec21)

Accomplishing goals you now set yourself will be your main concern over the weeks ahead. Others may not support you or they might consider some of your ideas are unattainable. You're determined to prove them wrong. Accomplishing these goals on your own will be incredibly satisfying. In the meantime, don't miss out on having a little fun. Health problems will be easier to sort out if you're sensible about how you use your time.

Capricorn (Dec22/Jan20)

Pleasing news could have you happily changing plans for the weeks ahead. Arrangements you're now making will revolve around travel. You are bound to benefit from new horizons even if once the time comes to set off on a journey, you start feeling slightly nervous. If you're single you're about to meet the new man you've been dreaming of and a new chapter in your life will begin.

Aquarius (Jan21/Feb19)

A business or financial proposition that is put to you needs careful thought. Hold back from showing your interest and don't seem so keen. Take anything of a serious nature nice and easy. It might also come to you, over the weeks ahead, that what you once wanted from a sexual affair no longer seems important. You're more in tune with your spiritual and emotional needs now and more appreciative of the true meaning of love.

PISCES (Feb20/Mar20)

A casual relationship won't ever fulfil your romantic dreams. You long for stability and security. These next few weeks you need to be sure you have both feet planted firmly in the ground. While it is true you are attracted to someone, you will know deep down they're not right for you. Wait a wee while longer as your dream lover could be around the next corner and you won't want the complication of already being in a relationship.

Is that special relationship around the corner?

Speak to one of Philip Garcia's live psychics now on

0906 117 7584

for your look into the future.

Calls cost £1.50/min from BT Landline. 18+. Calls Recorded. Po Box 322, WA15 8YL

WIN THIS

COMPETITION TIME
Send your entries to:

**Competition Time
Bent, APN House
Temple Crescent
Leeds, LS11 8BP**

or

comp@bent.com (inc. name and address)

Bent Magazine Prize Draw Terms & Conditions

1. The prize draws are open to UK residents aged 18 and over.
2. No purchase is necessary.
3. Only one entry per person is allowed and multiple entries will result in an entrant being disqualified.
4. The deadline for receiving entries for the competition is the last working day of the magazine's month.
5. Winners will be notified within 28 days after the competition closes.
6. Proof of delivery or email will not constitute proof

of entering the prize draws and no responsibility will be accepted for lost, corrupted, delayed or mislaid entries.

7. The winner(s) will be the first valid entry drawn at random.
8. Bent reserves the right to substitute the prize for another prize of equal value.
9. There are no alternative cash prizes.
10. Bent Magazine's decision is final and no correspondence will be entered into.
11. When you enter a prize draw, your details will be used to provide you with updates, information and

promotions from Bent and other members of APN Ltd. You can opt out at any time by following the Unsubscribe link on the bottom of every email or by sending an email to unsubscribe@bent.com asking to be removed from our mailing list.

12. By submitting an entry, all entrants acknowledge and accept these terms and conditions. By taking part in any prize draws or competitions, you agree to be bound by these rules and the decisions of Bent Magazine which are final.

13. Bent Magazine reserves the right to disqualify any entrant and/or winner in its absolute discretion for any reason and without notice.

REAL PEOPLE REAL STORIES

Just dial **09097 90 51** then the extension
of the horny story you want and get ready to get turned on!

01 A slender boys tender d**k deep in yer throat (18+)

02 Dirty old man fiddled wiv a lads c**k (18+)

03 Doc pulls boys undies down & gives him a boner (18+)

04 Feelin a lads arse at work leads to more (18+)

05 Footie lads sent for early shower have sex instead (18+)

06 Gay porno gets str8 mates suckin d**k

07 Groping u leads to hot sex at back of Tesco's

08 Horny boy wants yer hot juicy d**k (18+)

09 I banged my pool cue into a lads d**k (18+)

10 I caught my mate w**kin in me bruv's footie shorts

11 I got a boner watching my mate play fottie & his Dad me

12 I kissed me f**k buddy for the first time

13 I'll take yer full length in me gob

14 I took w**k mag off str8 scally & grabbed his c**k

15 W**ked a scally thug to stop him deckin me

16 Lads get well horny playin naked snooker in a pub (18+)

17 He let me carry on slammin after I c**m up his bum (18+)

18 Luv me bird to bits but I luv havin sex wiv guys

19 Dad's mate took me in from rain & pulled off wet trackies

20 Me & my bezzie mate got well gay while his bird watched

21 Me sleepin mates boner woz up against me arse

22 Me & u with boners in the sauna

23 Naked college boy w**kin on top of desk for sir (18+)

24 Naked teenboy at the newsagents (18+)

25 Old man & teenage boy rub c**ks together (18+)

26 Phone hot teen & he'll try his new speedos on (18+)

27 Rude boy luvs yer cock (18+)

28 Rude boys swap speedos at the baths (18+)

29 Scallies & moshers havin d**k fun on a bus

30 Scally gets his dirty boner out on crowded train

31 Guy pi**ed in a bottle & poured it ova my d**k

32 Scally removes get c**k out in the offy

33 Sir got me Mums b.f to spank me in class (18+)

34 Skinny lads wiv big c**ks (18+)

35 Slender guy wiv donkey d**k

36 Suckin guys d**ks round da lock up

37 Suck me pi**y cheesy d**k

38 Guy points his hard-on at me in bogs

39 Teach me wot to do wiv my untouched d**k (18+)

40 Guy will lick yer bum if you let him j**zz over you

41 Tesco guy going commando wiv sp**k down his thighs

42 Smoothness of a boys shaved d**k & balls (18+)

43 TLC on a sweet & tender hugs d**k

44 Two blokes see horny guy get a boner at the urinals

45 Two lads pi**ing down an alley (18+)

46 U & your ultimate fantasy f**k

47 W**kin rude boy on a bus & wasn't bothered

48 Yer hand up the leg of my footie shorts

49 Wrestlin wiv me cuz gets me c**k well hard

50 I slid c**kskin up & down a skinheads boner

51 F**k yer fist & imagine it's a boy's arse (18+)

52 Scally wiv a big d**k in tight silky trackies

53 Blond haired boys wiv d**ks (18+)

54 Boner alert wiv scrappin scallies

55 Bored srt8 mates experiment wiv their d**ks

56 Breeze up leg of shorts gets a scally's c**k well stiff

57 College boys snoggin & w**kin in front of class (18+)

58 Cute guy gets a good mouthful of yer hot c**k

59 Dirty scally plays wiv his mates d**k whilst he sleeps

60 Dirty stained undies get scallys c**k well ard!

61 Flash yer stiff c**k wiv a scally outside McDonalds

62 Horny boys wiv pi**in d**ks (18+)

63 Horny neighbours have mutual w**k & more

64 House full of naked guys playin wiv their bums & d**ks

65 I found out me mate woz gay & I let him have my bum

66 I found out sweet boy next door was into c**k (18+)

67 I saw a cute guy w**kin naked in the park

68 I showed my arsehole to me old school teacher

69 Jacuzzi bubbles round my balls & arse

70 Lads drinkin cider & w**kin naked on the corner (18+)

71 Lads ridin bikes wiv their naked boners showin (18+)

72 Late nite summer w**kin on the swings in the park

73 Me bird loves watchin c**k action wiv me & gay mate

74 Me gay friends showed me what I'd been missin

75 Me mates Dad did me hard & fast up the arse

76 My sisters b.f went further than a stiff c**k wrestle

77 Me & u wiv stiff c**ks in & out of our Calvin's

78 Musty whiff of a boys sweaty balls in footie shorts (18+)

79 Naked guys face the main road, kissin & w**kin

80 Naked wiv me str8 mate after a footy game

81 Night of stiff c**ks wiv me Mums boyfriend

82 Butt naked wiv me str8 pal all night long

83 A horny night to remember!

84 Pothead woz off his face so I sat on his d**k

85 Pretend bummin turns real for str8 mates

86 Pullin down ASDA lads uniform trousers (18+)

87 Scallies kiss & copper gets hard-on

88 Scally in TJ Hughes smellin of cum

89 Scally mates find out they are both into c**k

90 Sir likes naked boys wiv big d**ks (18+)

91 Sir saw me gay c**k suckin doodles in my pad at college

92 Sniffin teenage sweat between balls & thighs (18+)

93 Scally looked well pissed off so I sucked his c**k

94 Tender guy d**s get stiff in changing room at baths

95 Till tonite it woz just about wrestlin naked wiv stiff c**ks

96 Wet naked guy sits on lifeguards lap at the baths

97 Wot happens when u get 2 horny teens in a room (18+)

98 Wot I did after I got my wasted mate naked

99 Wot I get up to wiv people I shouldn't have been wiv

WWW.DEADGOODUNDIES.COM

0844 800 4273

HOM

JOCKEY

OLAF BENZ

ergowear

GIGO

OBVIOUSLY
FOR MEN

2(x)ist

bb
bruno banani
NOT FOR EVERYONE

MAN
store
OUTWEAR

ow

BONE WEAR

GREGG
HOMME

gia

jo enyder

sloggi