

With tips and recommendations  
from the experts at Frommer's®

Now with  
Post-it® Flags


# Europe FOR DUMMIES®

4th Edition


*Europe*  
FOR  
DUMMIES®  
4TH EDITION


Wiley Publishing, Inc.


# Plan your trip with For Dummies


Covering the most popular destinations in North America and Europe, *For Dummies* travel guides are the ultimate user-friendly trip planners. Available wherever books are sold or go to [www.dummies.com](http://www.dummies.com)

**And book it with  
our online partner,  
Frommers.com**

- ✓ Book airfare, hotels and packages
- ✓ Find the hottest deals
- ✓ Get breaking travel news
- ✓ Enter to win vacations
- ✓ Share trip photos and stories
- ✓ And much more

*Frommers.com, rated the  
#1 Travel Web Site by PC Magazine*


# FOR DUMMIES<sup>®</sup>

The fun and easy way<sup>™</sup> to travel!


## U.S.A.


### Also available:

- Alaska For Dummies
- Arizona For Dummies
- Boston For Dummies
- California For Dummies
- Chicago For Dummies
- Colorado & the Rockies For Dummies
- Florida For Dummies
- Los Angeles & Disneyland For Dummies
- Maui For Dummies
- National Parks of the American West For Dummies
- New Orleans For Dummies
- New York City For Dummies
- San Francisco For Dummies
- Seattle & the Olympic Peninsula For Dummies
- Washington, D.C. For Dummies
- RV Vacations For Dummies
- Walt Disney World & Orlando For Dummies


## EUROPE


### Also available:

- England For Dummies
- Europe For Dummies
- Germany For Dummies
- Ireland For Dummies
- London For Dummies
- Paris For Dummies
- Scotland For Dummies
- Spain For Dummies

## OTHER DESTINATIONS


### Also available:

- Bahamas For Dummies
- Cancun & the Yucatan For Dummies
- Costa Rica For Dummies
- Mexico's Beach Resorts For Dummies
- Montreal & Quebec City For Dummies
- Vancouver & Victoria For Dummies


Available wherever books are sold.  
Go to [www.dummies.com](http://www.dummies.com) or call 1-877-762-2974 to order direct.


*Europe*  
FOR  
DUMMIES®  
4TH EDITION


Wiley Publishing, Inc.

## Europe For Dummies<sup>®</sup> 4th Edition

Published by  
**Wiley Publishing, Inc.**  
111 River St.  
Hoboken, NJ 07030-5774  
[www.wiley.com](http://www.wiley.com)

Copyright © 2007 by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, 317-572-3447, fax 317-572-4355, or online at <http://www.wiley.com/go/permissions>.

**Trademarks:** Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and/or its affiliates in the United States and other countries, and may not be used without written permission. Frommer's is a trademark or registered trademark of Arthur Frommer. Used under license. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

**LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY:** THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEB SITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEB SITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

**PLEASE BE ADVISED THAT TRAVEL INFORMATION IS SUBJECT TO CHANGE AT ANY TIME AND THIS IS ESPECIALLY TRUE OF PRICES. WE THEREFORE SUGGEST THAT READERS WRITE OR CALL AHEAD FOR CONFIRMATION WHEN MAKING TRAVEL PLANS. THE AUTHOR AND THE PUBLISHER CANNOT BE HELD RESPONSIBLE FOR THE EXPERIENCES OF READERS WHILE TRAVELING.**

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit [www.wiley.com/techsupport](http://www.wiley.com/techsupport).

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2006936834

ISBN: 978-0-470-06933-2

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

4B/SX/RS/QW/IN


## About the Authors

**Donald Olson** (Chapters 1–11 and 15) is a novelist, playwright, and travel writer. His newest novel, *Confessions of a Pregnant Princess*, was published in 2005 under the pen name Swan Adamson. His travel stories have appeared in *The New York Times*, *Travel & Leisure*, *Sunset*, *National Geographic* books, and many other publications. His guidebooks *London For Dummies*, *Frommer's Best Day Trips from London*, *Frommer's Irreverent London*, *Germany For Dummies*, and *Frommer's Vancouver & Victoria* are all published by Wiley. He also writes *England For Dummies*, which won a 2002 Lowell Thomas Travel Writing Award for best guidebook.

**Liz Albertson** (Chapter 12) worked as an editor for Frommer's Travel Guides for four years before making the leap to the other side of the computer as the author of *Ireland For Dummies*. When she isn't researching and writing, Liz spends much of her time in Ireland sitting in on traditional music sessions, fiddle in hand. She currently teaches fifth and sixth grade in New Haven, Connecticut.

**Cheryl A. Pientka** (Chapter 13) is a freelance journalist and a literary scout. She is the author of *Paris For Dummies* and co-author of *France For Dummies*. A graduate of Columbia University Graduate School of Journalism and the University of Delaware, she lives in New York when she can't be in Paris.

**George McDonald** (Chapter 14) is a former deputy editor of and currently contributing writer for *Holland Herald*, the in-flight magazine for KLM Royal Dutch Airlines. He has written extensively about Amsterdam and the Netherlands for international magazines and travel books such as *Frommer's Belgium, Holland & Luxembourg* and *Frommer's Europe*.

**Darwin Porter** and **Danforth Prince** (Chapters 16 and 17) have written numerous best-selling Frommer's guides and are co-authors of *Frommer's Europe*. Porter is a former bureau chief for the *Miami Herald*, and Prince, who began writing with Porter in 1982, worked for the Paris bureau of the *New York Times*.

**Hana Mastrini** (Chapter 18) is a native of the western Czech spa town of Karlovy Vary who became a veteran of the "Velvet Revolution" as a student in Prague in 1989. She is the author of *Frommer's Prague & the Best of the Czech Republic* and co-author of *Frommer's Europe* and *Frommer's Europe by Rail*.

**Bruce Murphy** and **Alessandra de Rosa** (Chapters 19–21) are part-time residents of Rome. Murphy's work has appeared in magazines ranging from *Cruising World* to *Critical Inquiry*. An avid traveler

since her first cross-Europe trip at the age of 2, de Rosa was born in Rome and has lived and worked in Rome, Paris, and New York City. They are the authors of *Italy For Dummies* and *Rome For Dummies*.

**Neil Schlecht** (Chapters 22 and 23) is a writer and cycling aficionado who has lived in Spain, Brazil, and Ecuador. He has worked in Spain as an English teacher, a consultant on social and economic development projects for the European Union, and as a contributing writer for a Spanish art and antiques magazine. He is the author of a dozen travel guides, including *Spain For Dummies*.

Vancouver-born **Tania Kollias** (Chapter 24) longed to travel since a teen trip to England to meet the relatives, and used a Frommer's guide for her first solo journey to Europe. A degree, four continents, and many journals later, she now lives in her father's native Athens, Greece, where she wrote the country's first comprehensive listings book for expats, edited the *Now in Athens* monthly for the 2004 Olympics, and still works as a journalist and writer. She travels in and out of Greece whenever she gets the chance.


## Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at [www.dummies.com/register/](http://www.dummies.com/register/).

Some of the people who helped bring this book to market include the following:

### **Editorial**

**Editors:** Michael Brumitt, Production Editor; Michael Kelly, Development Editor

**Copy Editor:** Anne Owen

**Cartographer:** Guy Ruggiero

**Editorial Assistant:** Melinda Quintero

**Senior Photo Editor:** Richard Fox

**Cover Photos:** Front: © Larry Fisher/Masterfile; back: © John Lawrence/Getty Images

**Cartoons:** Rich Tennant  
([www.the5thwave.com](http://www.the5thwave.com))

### **Composition Services**

**Project Coordinator:** Kristie Rees

#### **Layout and Graphics:**

Stephanie D. Jumper,  
Barry Offringa,  
Alicia B. South, Julie Trippetti

**Special Art: Anniversary Logo**

**Design:** Richard Pacifico

**Proofreaders:** David Faust, Techbooks

**Indexer:** Techbooks

---

### **Publishing and Editorial for Consumer Dummies**

**Diane Graves Steele**, Vice President and Publisher, Consumer Dummies

**Joyce Pepple**, Acquisitions Director, Consumer Dummies

**Kristin A. Cocks**, Product Development Director, Consumer Dummies

**Michael Spring**, Vice President and Publisher, Travel

**Kelly Regan**, Editorial Director, Travel

### **Publishing for Technology Dummies**

**Andy Cummings**, Vice President and Publisher, Dummies  
Technology/General User

### **Composition Services**

**Gerry Fahey**, Vice President of Production Services

**Debbie Stailey**, Director of Composition Services

# Contents at a Glance

<b>Introduction</b> .....	<b>1</b>
<b>Part I: Introducing Europe</b> .....	<b>7</b>
Chapter 1: Discovering the Best of Europe.....	9
Chapter 2: Deciding When and Where to Go .....	17
Chapter 3: Presenting Five Great Itineraries.....	31
<b>Part II: Planning Your Trip to Europe</b> .....	<b>41</b>
Chapter 4: Managing Your Money .....	43
Chapter 5: Getting to Europe .....	61
Chapter 6: Getting Around Europe.....	68
Chapter 7: Booking Your Accommodations .....	86
Chapter 8: Catering to Special Travel Needs or Interests .....	97
Chapter 9: Taking Care of the Remaining Details .....	102
<b>Part III: The British Isles</b> .....	<b>119</b>
Chapter 10: London and the Best of England .....	121
Chapter 11: Edinburgh and the Best of Scotland .....	159
Chapter 12: Dublin and the Best of Ireland .....	183
<b>Part IV: Central Europe</b> .....	<b>211</b>
Chapter 13: Paris and Environs .....	213
Chapter 14: Amsterdam and Environs.....	252
Chapter 15: Munich and Bavaria .....	279
Chapter 16: Vienna and the Best of Austria .....	302
Chapter 17: Bern and the Swiss Alps.....	326
Chapter 18: Prague and Environs.....	353
<b>Part V: Mediterranean Europe</b> .....	<b>379</b>
Chapter 19: Rome and Southern Italy .....	381
Chapter 20: Florence and Tuscany.....	416
Chapter 21: Venice and Environs .....	449
Chapter 22: Madrid and the Best of Castile .....	479
Chapter 23: The Best of Barcelona.....	507
Chapter 24: Athens and the Greek Islands .....	529
<b>Part VI: The Part of Tens</b> .....	<b>561</b>
Chapter 25: The Ten Most Overrated Sights and Attractions in Europe .....	563
Chapter 26: Ten Overlooked Gems .....	566
Chapter 27: Ten Ways to Break Out of the Tourist Mold.....	571
<b>Appendix: Quick Concierge</b> .....	<b>575</b>
<b>Index</b> .....	<b>587</b>


# Maps at a Glance

Europe .....	10
Europe's Primary Train Routes.....	70
England .....	122
Accommodations, Dining, and Attractions in Central London.....	130
Scotland.....	160
Accommodations, Dining, and Attractions in Edinburgh .....	164
Ireland .....	185
Accommodations, Dining, and Attractions in Dublin .....	190
County Kerry.....	207
France.....	215
Paris Neighborhoods .....	218
Accommodations, Dining, and Attractions in Paris .....	226
Holland (The Netherlands) .....	254
Accommodations, Dining, and Attractions in Central Amsterdam .....	260
Germany.....	280
Accommodations, Dining, and Attractions in Munich.....	284
Austria .....	303
Accommodations, Dining, and Attractions in Vienna .....	308
Switzerland .....	327
Accommodations, Dining, and Attractions in Bern .....	330
The Bernese Oberland .....	343
The Czech Republic .....	355
Accommodations, Dining, and Attractions in Prague .....	360
Side Trips from Prague .....	373
Italy.....	382
Accommodations, Dining, and Attractions in Rome .....	386
Accommodations, Dining, and Attractions in Florence.....	420
Tuscany .....	439
Accommodations, Dining, and Attractions in Venice .....	454
Spain.....	481
Accommodations, Dining, and Attractions in Madrid .....	484
Accommodations, Dining, and Attractions in Barcelona .....	512
Greece .....	531
Accommodations, Dining, and Attractions in Athens .....	538
Santorini.....	554


# Table of Contents


<b><i>Introduction</i></b> .....	<b>1</b>
About This Book.....	1
Conventions Used in This Book .....	1
Foolish Assumptions .....	3
How This Book Is Organized.....	3
Part I: Introducing Europe .....	3
Part II: Planning Your Trip to Europe .....	4
Part III: The British Isles.....	4
Part IV: Central Europe .....	4
Part V: Mediterranean Europe.....	4
Part VI: The Part of Tens.....	5
Icons Used in This Book.....	5
Where to Go from Here.....	6
<b><i>Part I: Introducing Europe</i></b> .....	<b>7</b>
<b>Chapter 1: Discovering the Best of Europe</b> .....	<b>9</b>
The Top Museums.....	12
The Top Historic Sights.....	13
The Top Culinary Delights .....	14
The Architectural Highlights .....	15
<b>Chapter 2: Deciding When and Where to Go</b> .....	<b>17</b>
Going Everywhere You Want to Be .....	17
The splendors of the British Isles.....	17
The heart of the Continent .....	18
The charms of the Mediterranean.....	20
The Secret of the Seasons .....	21
Europe's Calendar of Events.....	23
Tips for Successful Trip Planning .....	26
Seeing it all without going nuts.....	26
Staying sane on the museum trail .....	27
Dealing with cultural overload.....	28
How to Schedule Your Time .....	29
<b>Chapter 3: Presenting Five Great Itineraries</b> .....	<b>31</b>
The Everything-but-the-Kitchen-Sink-in-Two-Weeks Tour.....	32
The Three-Week Grand Tour of Europe.....	34
Two Weeks in Europe for Lovers of Art.....	35
A Week of Romance, European Style .....	37
A Week in Europe the Kids Will Love.....	38

***Part II: Planning Your Trip to Europe.....41***

**Chapter 4: Managing Your Money .....43**

Planning Your Budget .....	43
Keeping a Lid on Hidden Expenses.....	46
Cutting Costs — but Not the Fun .....	47
Planning ahead for discounts.....	47
Trimming transportation expenses.....	48
Lowering your lodging bill.....	48
Digging for dining bargains.....	49
Shaving off sightseeing and shopping costs .....	50
Handling Money .....	50
Using your ATM card.....	51
Pulling out the plastic .....	51
Cashing traveler’s checks .....	52
Exchanging Money at the Best Rate .....	53
Buying Currency Before You Leave .....	54
Paying and Redeeming the VAT.....	55
Avoiding Theft .....	56
Hazard #1: The pickpocket.....	56
Hazard #2: The scam artist.....	57
Keeping valuables safe on trains .....	58
Coping with a stolen wallet .....	59

**Chapter 5: Getting to Europe.....61**

Seeking a Travel Agent’s Advice.....	61
Exploring Package-Tour Possibilities .....	62
Comparing packages .....	62
Hunting down the deals .....	62
Joining an Escorted Tour .....	64
Making Your Own Arrangements .....	65
Booking your flight .....	65
Shopping for the best airfare.....	65
Booking your flight online .....	66

**Chapter 6: Getting Around Europe .....68**

Flying Around Europe.....	68
Taking the Train .....	69
Figuring out the basics of train travel.....	69
Saving time and money with rail passes.....	74
Navigating the train station.....	78
Floating to Your Destination by Ferry .....	80
Getting Around by Bus .....	80
Driving in Europe .....	80
Obtaining an International Driver’s Permit .....	81
Knowing when to rent a car.....	81

Saving time and money on rental cars .....	81
Understanding European road rules .....	84
<b>Chapter 7: Booking Your Accommodations .....</b>	<b>86</b>
Understanding European Hotels .....	86
The bathroom: The big culture shock.....	87
The shower: Another new adventure.....	87
That extra thing: Not a toilet .....	88
Finding the Best Room at the Best Rate.....	88
Comparing room rates and ratings.....	88
Making reservations .....	89
Using a hotel booking service .....	90
Surfing the Web for hotel deals.....	91
Finding deals at the last minute.....	92
Discovering Other Options .....	94
The most popular alternatives.....	94
Hostels and other bargain options .....	95
<b>Chapter 8: Catering to Special Travel Needs or Interests.....</b>	<b>97</b>
Traveling with the Brood: Advice for Families .....	97
Making Age Work for You: Advice for Seniors .....	98
Accessing Europe: Advice for Travelers with Disabilities .....	99
Following the Rainbow: Advice for Gay and Lesbian Travelers .....	100
<b>Chapter 9: Taking Care of the Remaining Details.....</b>	<b>102</b>
Getting a Passport.....	102
Applying for a U.S. passport.....	103
Applying for other passports .....	103
Playing It Safe with Travel and Medical Insurance .....	104
Staying Healthy when You Travel .....	106
Dealing with European Healthcare .....	107
Making Reservations for Popular Restaurants, Events, and Sights .....	107
Packing It Up .....	108
Dressing like the locals .....	109
Sporting money belts .....	109
Traveling without electronics .....	110
Mastering Communication.....	110
Calling Europe from the United States .....	110
Calling home from Europe .....	111
Using European pay phones.....	111
Staying connected by cellphone.....	112
Accessing the Internet in Europe.....	113

Keeping Up with Airline Security Measures .....115  
Bringing Your Goodies Back Home .....116

**Part III: The British Isles..... 119**

**Chapter 10: London and the Best of England .....121**

Getting There .....121  
    Arriving by air .....121  
    Arriving by rail .....123  
Orienting Yourself in London .....123  
    Introducing the neighborhoods .....124  
    Finding information after you arrive .....125  
Getting Around London.....125  
    By Tube (subway).....126  
    By bus .....126  
    By taxi.....127  
    By foot .....127  
Staying in London .....127  
    London's top hotels and B&Bs.....128  
    London's runner-up accommodations .....134  
Dining in London .....134  
Exploring London.....138  
    London's top sights .....138  
    More cool things to see and do.....144  
    Guided tours.....147  
    Suggested itineraries .....147  
Traveling Beyond London.....149  
    Bath: Ancient Rome in Georgian clothing.....150  
    Salisbury and Stonehenge: Gothic splendor  
        and prehistoric mysteries.....151  
    Oxford: The original college town .....153  
Fast Facts: London .....156

**Chapter 11: Edinburgh and the Best of Scotland .....159**

Getting There .....159  
    Arriving by air .....160  
    Arriving by train or bus .....161  
Orienting Yourself in Edinburgh.....161  
    Introducing the neighborhoods .....161  
    Finding information after you arrive .....161  
Getting Around Edinburgh .....161  
    By bus .....162  
    By taxi.....162  
    By foot .....162

Staying in Edinburgh.....	162
Edinburgh's top hotels and B&Bs.....	163
Edinburgh's runner-up accommodations.....	167
Dining in Edinburgh.....	168
Exploring Edinburgh.....	170
Edinburgh's top sights.....	170
More cool things to see and do.....	173
Guided tours.....	174
Suggested itineraries.....	175
Traveling Beyond Edinburgh.....	175
On Nessie's trail: Inverness and Loch Ness.....	176
Glasgow: A Victorian industrial city discovers culture.....	178
Fast Facts: Edinburgh.....	181

**Chapter 12: Dublin and the Best of Ireland.....183**

Getting There.....	184
Arriving by air.....	184
Arriving by land.....	184
Arriving by sea.....	184
Orienting Yourself in Dublin.....	185
Introducing the neighborhoods.....	185
Finding information after you arrive.....	186
Getting around Dublin by foot.....	186
Getting around Dublin by bus.....	186
Getting around Dublin by DART (light rail).....	187
Getting around Dublin by taxi.....	187
Staying in Dublin.....	187
Dublin's top hotels.....	188
Dublin's runner-up accommodations.....	192
Dining in Dublin.....	193
Exploring Dublin.....	196
Dublin's top sights.....	196
More cool things to see and do.....	200
Guided tours.....	202
Suggested itineraries.....	203
Traveling the Irish Countryside.....	204
North of Dublin to passage tombs and ruined medieval abbeys.....	204
South of Dublin: Mansions and monasteries in County Wicklow.....	205
Driving rings around County Kerry.....	206
Fast Facts: Dublin.....	208


**Part IV: Central Europe .....211**

**Chapter 13: Paris and Environs .....213**

Getting There.....	214
Arriving by air .....	214
Arriving by rail .....	216
Orienting Yourself in Paris .....	216
Introducing the neighborhoods .....	216
Finding information after you arrive .....	220
Getting Around Paris .....	220
By Métro (subway) and RER .....	221
By bus.....	222
By taxi.....	222
By foot .....	222
Staying in Paris.....	223
Paris's top hotels .....	224
Paris's runner-up accommodations .....	228
Dining in Paris .....	230
Exploring Paris .....	234
Paris's top sights.....	234
More cool things to see and do.....	239
Guided tours.....	243
Suggested itineraries.....	244
Traveling Beyond Paris .....	245
Versailles: Palace of the Sun King .....	245
Chartres Cathedral: A Gothic masterpiece.....	247
Fast Facts: Paris.....	248

**Chapter 14: Amsterdam and Environs .....252**

Getting There.....	253
Arriving by air .....	253
Arriving by rail .....	254
Orienting Yourself in Amsterdam.....	255
Introducing the neighborhoods .....	255
Finding information after you arrive .....	256
Getting Around Amsterdam.....	256
By tram, bus, and subway .....	256
By taxi.....	258
By tram.....	258
By foot .....	258
By bike.....	258
Staying in Amsterdam.....	258
Amsterdam's top hotels and B&Bs.....	259
Amsterdam's runner-up accommodations .....	263
Dining in Amsterdam .....	263

Exploring Amsterdam .....	266
Amsterdam's top sights .....	266
More cool things to see and do.....	269
Guided tours.....	271
Suggested itineraries.....	272
Traveling Beyond Amsterdam.....	273
Discovering the other Haarlem.....	273
Stopping to admire the tulips.....	274
Tilting at windmills.....	275
Biking to the Kröller-Müller Museum.....	276
Fast Facts: Amsterdam.....	277
<b>Chapter 15: Munich and Bavaria .....</b>	<b>279</b>
Getting There.....	279
Arriving by air .....	279
Arriving by train.....	281
Orienting Yourself in Munich.....	281
Introducing the neighborhoods .....	281
Finding information after you arrive.....	282
Getting around Munich .....	282
Staying in Munich.....	283
Munich's top hotels.....	283
Munich's runner-up accommodations .....	287
Dining in Munich .....	288
Exploring Munich.....	290
Munich's top sights .....	291
More cool things to see and do.....	294
Guided tours.....	294
Suggested itineraries.....	295
Traveling Beyond Munich.....	296
Neuschwanstein: Mad King Ludwig's fairy-tale castle.....	296
The Nazi concentration camp at Dachau .....	298
Fast Facts: Munich .....	300
<b>Chapter 16: Vienna and the Best of Austria .....</b>	<b>302</b>
Getting to Vienna.....	302
Arriving by air .....	302
Arriving by rail .....	303
Orienting Yourself in Vienna.....	304
Introducing the neighborhoods .....	304
Finding information after you arrive.....	304
Getting Around Vienna .....	305
By U-Bahn (subway).....	305
By tram or bus.....	305
By taxi.....	305

Staying in Vienna .....	306
Vienna's top hotels .....	306
Vienna's runner-up accommodations .....	310
Dining in Vienna .....	311
Exploring Vienna .....	314
Vienna's top sights.....	314
More cool things to see and do.....	318
Guided tours.....	320
Suggested itineraries .....	320
Traveling Beyond Vienna: Innsbruck.....	321
Getting there.....	322
Seeing the sights .....	322
Where to stay and dine .....	323
Fast Facts: Vienna .....	323

## **Chapter 17: Bern and the Swiss Alps .....326**

Getting There.....	326
Arriving by air .....	326
Arriving by rail .....	327
Orienting Yourself in Bern .....	328
Introducing the neighborhoods .....	328
Finding information after you arrive .....	328
Getting Around Bern.....	328
By tram and bus.....	328
By taxi.....	329
By foot .....	329
Staying in Bern .....	329
Bern's top hotels.....	329
Bern's runner-up accommodations .....	331
Dining in Bern .....	332
Exploring Bern.....	334
Bern's top sights .....	334
More cool things to see and do.....	336
Guided tours.....	337
Suggested itineraries .....	338
Traveling Beyond Bern.....	339
Zurich: Swiss counterculture meets high finance .....	339
Basel: Three, three, three countries in one! .....	340
Visiting the Bernese Oberland .....	342
Getting there.....	342
Finding information after you arrive .....	342
Learning the lay of the land.....	343
Getting around the Bernese Oberland .....	344
Staying in the Bernese Oberland .....	344

Dining in the Bernese Oberland.....	346
Exploring the Bernese Oberland.....	347
Fast Facts: Bern .....	350

**Chapter 18: Prague and Environs.....353**

Arriving by air .....	354
Arriving by rail .....	354
Orienting Yourself in Prague.....	354
Introducing the neighborhoods .....	355
Finding information after you arrive .....	356
Getting Around Prague.....	356
By Metro (subway) .....	357
By tram and bus .....	357
By taxi.....	357
Staying in Prague.....	358
Prague's top hotels .....	358
Prague's runner-up accommodations .....	362
Dining in Prague .....	362
Exploring Prague .....	364
Prague's top sights .....	365
More cool things to see and do.....	369
Guided tours.....	370
Suggested itineraries .....	371
Traveling Beyond Prague .....	372
Medieval Karlštejn Castle .....	372
The Nazi camp at Terezín .....	374
Fast Facts: Prague .....	376

***Part V: Mediterranean Europe.....379***

**Chapter 19: Rome and Southern Italy.....381**

Getting There.....	381
Arriving by air .....	382
Arriving by rail .....	383
Finding information after you arrive .....	383
Getting Around Rome .....	383
By taxi.....	383
By subway, tram, and bus.....	384
Staying in Rome.....	385
Rome's top hotels .....	385
Rome's runner-up accommodations .....	389
Dining in Rome .....	390
Exploring Rome .....	395
Rome's top attractions.....	396
More cool things to see and do.....	404

Guided tours .....	406
Suggested itineraries .....	407
Traveling Beyond Rome .....	408
Naples: A splendid art city welcoming visitors once again .....	408
Herculaneum and Pompeii: The world's most famous ancient Roman archaeological areas .....	410
Fast Facts: Rome .....	413
<b>Chapter 20: Florence and Tuscany.....</b>	<b>416</b>
Getting There .....	416
Arriving by air .....	416
Arriving by rail .....	417
Finding information after you arrive .....	417
Getting Around Florence .....	418
On foot.....	418
By bus .....	418
Staying in Florence.....	419
The top hotels .....	419
Runner-up hotels .....	423
Dining in Florence .....	424
Exploring Florence .....	430
Florence's top attractions.....	430
More cool things to see and do.....	436
Guided tours.....	437
Suggested itineraries.....	437
Traveling Beyond Florence.....	438
Pisa: The Leaning Tower and more .....	438
Siena: A departure from the Renaissance.....	442
San Gimignano: Hills and towers .....	445
Fast Facts: Florence .....	446
<b>Chapter 21: Venice and Environs .....</b>	<b>449</b>
Getting There.....	449
Arriving by air .....	449
Arriving by rail .....	450
Finding information after you arrive .....	450
Getting Around Venice.....	451
By foot .....	451
By vaporetto (water bus).....	451
By traghetto (ferry skiff).....	452
By taxi.....	452
Staying in Venice .....	452
Venice's top hotels.....	453
Venice's runner-up accommodations.....	457

Dining in Venice .....	458
Exploring Venice.....	463
Venice's top attractions .....	464
More cool things to see and do.....	470
Guided tours.....	471
Suggested itineraries .....	472
Traveling Beyond Venice.....	473
Padova: Outstanding art and architecture .....	473
Milan: Art viewing and shopping .....	475
Fast Facts: Venice .....	476
<b>Chapter 22: Madrid and the Best of Castile .....</b>	<b>479</b>
Getting There.....	480
Arriving by air .....	480
Arriving by rail .....	480
Orienting Yourself in Madrid .....	480
Introducing the neighborhoods .....	481
Finding information after you arrive .....	482
Getting Around Madrid .....	482
By subway.....	482
By bus.....	483
By taxi.....	483
By foot .....	483
Staying in Madrid .....	483
Madrid's top hotels.....	486
Madrid's runner-up hotels .....	488
Dining in Madrid.....	488
Exploring Madrid .....	491
Madrid's top sights .....	492
More cool things to see and do.....	495
Guided tours.....	497
Suggested itineraries .....	498
Traveling Beyond Madrid: Three Day Trips .....	499
Holy Toledo! Religious art and architecture.....	499
El Escorial: A king-size monastery .....	501
Segovia: A tour of Spanish history .....	503
Fast Facts: Madrid.....	504
<b>Chapter 23: The Best of Barcelona.....</b>	<b>507</b>
Getting There.....	507
Arriving by air .....	508
Arriving by train.....	508
Orienting Yourself in Barcelona .....	508
Introducing the neighborhoods .....	508
Finding information after you arrive .....	509

Getting Around Barcelona.....	509
By public transportation .....	509
By taxi.....	510
By funicular .....	510
By foot .....	510
Staying in Barcelona .....	510
The top hotels .....	511
Runner-up hotels .....	514
Dining in Barcelona.....	515
Exploring Barcelona.....	518
The top attractions.....	519
Strolling La Rambla.....	520
Exploring the Gothic Quarter.....	522
More cool things to see and do.....	523
Guided tours.....	525
Suggested itineraries.....	525
Fast Facts: Barcelona.....	527

**Chapter 24: Athens and the Greek Islands.....529**

Getting There.....	530
Arriving by air .....	530
Arriving by ferry .....	532
Arriving by rail .....	532
Arriving by bus.....	533
Orienting Yourself in Athens .....	533
Introducing the neighborhoods .....	533
Finding information after you arrive .....	534
Getting Around Athens.....	534
By Metro (subway) .....	534
By bus and trolley.....	535
By tram.....	535
By taxi.....	535
By foot .....	535
Staying in Athens .....	536
Athens's top hotels.....	536
Athens's runner-up accommodations.....	540
Dining in Athens .....	541
Exploring Athens.....	544
Athens's top sights .....	544
More cool things to see and do.....	547
Guided tours.....	549
Following an itinerary .....	549

Traveling Beyond Athens .....	551
Delphi: The center of the ancient world .....	551
Santorini: Sun, sea, and . . . black sand .....	553
Fast Facts: Athens .....	557

***Part VI: The Part of Tens* .....561**

**Chapter 25: The Ten Most Overrated Sights  
and Attractions in Europe .....563**

London’s Changing of the Guard at Buckingham Palace .....	563
London’s Madame Tussaud’s Wax Museum .....	564
Paris’s Champs-Élysées and Rome’s Via Veneto .....	564
The French Riviera.....	564
Madrid’s Flamenco Shows .....	564
Athens, Greece .....	564
Four Shopping Disappointments: The “Big Names” in London, Paris, Rome, and Florence .....	565

**Chapter 26: Ten Overlooked Gems.....566**

Avebury, England .....	566
Dingle Peninsula, Ireland.....	566
Paris’s Lesser-Known Museums .....	567
Hoge Veluwe Park, Netherlands .....	567
The Heuriger of Grinzig, Austria .....	567
Ostia Antica, Italy.....	568
Venetian Islands, Italy.....	568
Arena Chapel, Padova, Italy.....	569
Spain — All of It.....	569
Medieval Hamlets and Hill Towns.....	569

**Chapter 27: Ten Ways to Break Out  
of the Tourist Mold .....571**

Do as the Locals Do .....	571
Take a Dip in Bern’s Aare River .....	572
Rent an Apartment or Villa .....	572
Visit a Small Private Museum .....	572
Jog with the Locals .....	573
Hike in the Countryside .....	573
Catch a Soccer Match.....	573
Pick Grapes or Olives .....	573
Watch Some Local Television Programs .....	574
Liberate Yourself from Your Guidebook.....	574


<b>Appendix: Quick Concierge</b> .....	<b>575</b>
Average Travel Times by Rail .....	575
Metric Conversions.....	576
Clothing Size Conversions .....	577
Toll-Free Numbers and Web Sites .....	580
Where to Get More Information .....	582
<b>Index</b> .....	<b>587</b>

# Introduction

---

**F**inally, you're taking that long-awaited trip to Europe. Congratulations! You're about to embark on a great adventure, and part of you may feel a bit overwhelmed. You have lots of plans to make: where to stay, where to dine, how long to remain in each country, and which attractions to see — but we can help you every step of the way. You already took the first step in the right direction by buying *Europe For Dummies*, 4th Edition!

## *About This Book*

You have in your possession a reference tool, not a guidebook that you have to read from cover to cover. Open up this book to any chapter to find the answers on how to make your European travel dreams come true. You *can* read *Europe For Dummies* from start to finish if you want, but if you're already familiar with some aspects of international travel, feel free to skip over the first two parts and jump right into the destination descriptions.

This is a selective guidebook to Europe. Our goal throughout is to give you a really good selection of each country's highlights. That means we exclude places that other, more exhaustive guidebooks routinely include. Brussels, Copenhagen, and Lisbon are important cities, but from the perspective of the first-time visitor to Europe, they can't compete with London, Paris, and Madrid. In addition, so much is really worth seeing in Europe that you don't need to waste your time with the second-rate, the overrated, or the boring.

Please be advised that travel information is subject to change at any time — and this is especially true of prices. We, therefore, suggest that you write or call ahead for confirmation when making your travel plans. The authors, editors, and publisher cannot be held responsible for the experiences of readers while traveling. Your safety is important to us, however, so we encourage you to stay alert and be aware of your surroundings. Keep a close eye on cameras, purses, and wallets, all favorite targets of thieves and pickpockets.

## *Conventions Used in This Book*

If you've tried to extract some information from a guidebook and felt that you needed training in hieroglyphics to interpret all the different symbols, we're happy to report you won't have that problem with user-friendly *Europe For Dummies*. The use of symbols and abbreviations is kept to a minimum.

### Dummies Post-it® Flags

As you're reading this book, you'll find information that you'll want to reference as you plan or enjoy your trip — whether it be a new hotel, a must-see attraction, or a must-try walking tour. Mark these pages with the handy Post-it® Flags included in this book to help make your trip planning easier!

The few conventions that we do use include the following:

- ✔ **Abbreviations for credit cards:** AE (American Express), DC (Diners Club), MC (MasterCard), and V (Visa).
- ✔ **Two prices for everything:** First in the local currency, which often is the euro (€) and second in the U.S. dollar equivalent. These dollar conversions were calculated using the exchange rate listed in each destination chapter and were accurate at press time.  
  
Exchange rates can and will fluctuate, and the rate probably will not be the same when you visit. However, because the fluctuations tend to stay within around 10 to 20 percent, our conversions give you a fair idea about how much you'll pay (assuming the price itself doesn't go up, of course).
- ✔ **Dollar-sign ratings for all hotels and restaurants:** The number of signs indicates the range of costs for one night in a double-occupancy hotel room or a meal at a restaurant (excluding alcohol), from \$ (budget) to \$\$\$\$\$ (splurge). Because of the number of countries covered in this book, these ratings are relative, applied on a city-by-city basis. So a \$ hotel in pricey London may be a quirky bed-and-breakfast in a residential neighborhood with mismatched furniture and shared bathrooms; but a \$ hotel in far-cheaper Athens may well be a centrally located but plain midscale hotel. The same goes for restaurants: At a rustic \$\$\$\$ joint in Madrid you may get a delicious, stick-to-your-ribs stew for about \$22; but a \$\$\$\$ restaurant in Paris dishes up fancy, haute-cuisine dishes that can cost as much as \$85 per course.
- ✔ **Two categories for hotels:** Our personal favorites (the “tops”) and those that don't quite make our preferred list but still get our hearty seal of approval (the “runners-up”). Don't be shy about considering those in the second category if you're unable to get a room at one of our favorites or if your preferences differ from ours. The amenities that the runner-up hotels offer and the services that each provides make all of them good choices to consider as you determine where to rest your head at night.

- ✓ **Cross-references to maps:** For those hotels, restaurants, and attractions that are plotted on a map, a page reference is provided in the listing information. If a hotel, restaurant, or attraction is outside the city limits or in an out-of-the-way area, it may not be mapped.

## *Foolish Assumptions*

As we wrote this book, we made some assumptions about you and what your needs may be as a traveler. Here's what we assumed about you:

- ✓ You may be an inexperienced traveler looking for guidance when determining whether to take a trip to Europe and how to plan for it.
- ✓ You may be an experienced traveler, but you don't have a lot of time to devote to trip planning or you don't have a lot of time to spend in Europe once you get there. You want expert advice on how to maximize your time and enjoy a hassle-free trip.
- ✓ You're not looking for a book that provides all the information available about Europe or that lists every hotel, restaurant, or attraction available to you. Instead, you're looking for a book that focuses on the places that will give you the best or most memorable experience in Europe.

If you fit any of these criteria, then *Europe For Dummies* gives you the information you're looking for.

## *How This Book Is Organized*

We divide *Europe For Dummies* into six parts. The first two parts cover planning and travel skills. The next three parts divide Europe into three regions; you get the lowdown on 15 of Europe's most popular destinations, and all destinations read as mini-guidebooks. You find the information you need to conquer each city: local customs, the best hotels and restaurants for every budget, out-of-the-way gems, and more, all with little in the way of historical background. We even recommend how much time to spend at each major attraction. The last part includes some fun top-ten lists as well as an appendix packed with helpful travel info you can use on the go.

### *Part 1: Introducing Europe*

This part covers where to go, how to link it all together, and how to budget for your dream trip. We give you our picks of the best destinations and sights and our recommendations for the most fun-packed itineraries to fit your interests and vacation schedule.

## ***Part II: Planning Your Trip to Europe***

If you're looking for a deal (and isn't everybody?), read on. This part reveals the tricks of the trade for finding the best prices on plane tickets, rail passes, and car rentals. We help you find the best hotel in any price range and share budgeting tricks so that you can travel Europe without breaking the bank. We discuss tips for students, seniors, families, travelers with disabilities, and gay and lesbian travelers. Then we guide you through applying for passports; making reservations; dealing with trip insurance, health issues, and Customs; and figuring out how to keep in touch while traveling. We do everything but pack your bag!

## ***Part III: The British Isles***

First, we help you tackle London and side trips in England to Bath, Salisbury and Stonehenge, and Oxford. Then we direct you north to Edinburgh and other Scottish highlights such as Loch Ness, Inverness, and Glasgow. Finally, we take you across the waters to Dublin and the best of Ireland's countryside, from the Wicklow Mountains to the Ring of Kerry.

## ***Part IV: Central Europe***

Many adventures await you in Central Europe. From the much-loved and often-visited city of Paris, we take you to the palaces at Versailles and the Gothic cathedral at Chartres. After cruising Amsterdam's canals and Red-Light District, we help you explore the Dutch tulip fields in Haarlem and the Hoge Veluwe Park with its Kröller-Müller Museum. In Germany, we bring you to Munich and Bavaria, where you can drink beer with oompah bands and explore Neuschwanstein, the ultimate Romantic castle.

You raise a glass (of coffee) to the Hapsburgs in genteel Vienna before heading to Innsbruck in the Austrian Alps. Finally, you head to the magical baroque cityscape of Prague, which rarely disappoints (nor do the Czech Republic's cheap prices).

## ***Part V: Mediterranean Europe***

The bright Mediterranean basin has been home to Europe's great empires. From the multilayered city of Rome, we direct you to Naples and the ancient ruins of Herculaneum and Pompeii, each just a day trip away. Then you journey to Florence, the city of the Renaissance, and the nearby Tuscan towns of Pisa, Siena, and San Gimignano, which help bring the Middle Ages back to life. We round up our Italian tour with the canal city of Venice, one of the most beautiful and unusual cities on Earth.

Next we take you to Spain. You start in Madrid, which houses great museums and tapas bars, and the nearby towns of Toledo and Segovia, which provide medieval respites from city sightseeing. Then you visit the great city of Barcelona, with its *modernismo* architecture and Gothic quarter.

Finally, to Athens we go, with ancient ruins and accessible hotels and restaurants — most recently upgraded for the 2004 Olympic Summer Games. From Athens, we guide you to further antiquities in Delphi and then on to the Greek island villa of Santoríni.

## Part VI: The Part of Tens

We fill this part with ten of Europe's must-see sights — and ten over-rated ones — as well as advice on ten ways to break out of the tourist mold.

In back of this book we've included an *appendix* — your Quick Concierge — containing lots of handy information you may need when traveling in Europe, such as average rail times between different European cities, clothing size conversions, and contact information for various tourism agencies. You can find the Quick Concierge easily because it's printed on yellow paper.

## Icons Used in This Book

Throughout this book, helpful little icons highlight particularly useful information. Here's what each icon means.


This icon highlights money-saving tips and/or great deals.


This icon highlights the best a destination has to offer in the categories we discuss in Chapter 1.


This icon gives you a heads-up on annoying or potentially dangerous situations such as tourist traps, unsafe neighborhoods, rip-offs, and other things to beware of.


This icon, in addition to flagging tips and resources of special interest to families, points out the most child-friendly hotels, restaurants, and attractions.


This icon is a catchall for any special hint, tip, or bit of insider's advice that helps make your trip run more smoothly.


Sometimes a great hotel, restaurant, or sight may require a bit of effort to get to. We let you in on these secret little finds with this icon. We also use this to peg any resource that's particularly useful and worth the time to seek out.

## *Where to Go from Here*

Think of us as your advance scouts. These pages are chock-full of insider tips, hints, advice, secrets, and strategies that we collected while criss-crossing the British Isles and the Continent. We explored. We took notes. And we made mistakes — and learned from them — so that you don't have to make the same errors, even if you're a first-time traveler.

From here, you depart on your big European adventure. Keep in mind that Europe is not a giant museum from the past, but a living and vital culture. If you open yourself to all its possibilities — new friends, experiences, sights, and sounds — you're bound to have a vacation that will stay with you long after you return.

Bon voyage!

# Part I

# Introducing Europe

The 5<sup>th</sup> Wave

By Rich Tennant


"He had it made after our trip to Italy. I give you Fontana di Clifford."


## *In this part . . .*

**W**hat comes to mind when looking at a map of Europe? So many beautiful countries, so many glamorous cities, and so many possible itineraries. Before you jump on that plane, you need a travel plan that will allow you to visit all the places on your wish list without having to get a second mortgage on your home. This part guides you through all the necessary steps that you need to take in order to build your ideal travel plan. These chapters introduce you to Europe, help you decide when and where to go, and give you five great itineraries.

## Chapter 1

# Discovering the Best of Europe

---

### *In This Chapter*

- ▶ Finding the best museums, historic sights, food, and architecture
  - ▶ Discarding misconceptions before you go
  - ▶ Traveling to the most intriguing cities and sights
- 

**E**urope offers some of the world's most exciting cities, romantic landscapes, outstanding museums, historic sights, culinary creations, and architectural wonders. In this book, we guide you to the best of the best.

In order to make your trip as smooth and hassle-free as possible, you need to start planning a few months before you leave. You'll be dealing with things such as passports (see Chapter 9), rail passes (see Chapter 6), plane tickets (see Chapter 5), and traveler's checks (see Chapter 4). But for now, just sit back and dream of the possibilities.

You can sail past decaying palaces and sinking churches on Venice's Grand Canal for the price of a bus ticket. You can drain creamy mugs of Guinness while clapping along to traditional Celtic music on a pub-crawl through Dublin. You can splurge on a 5-star meal in Paris, the mecca of haute cuisine. Or you can wander through the Tower of London, ground zero for so much English history over the last 900 years.

You may want to stare for hours at the famed scene of *God Creating Adam* on Michelangelo's Sistine Chapel ceiling in Rome. Or sit atop Switzerland's Schilthorn Mountain, surrounded by peaks covered with snow and glacier-filled valleys, while eating breakfast in a revolving restaurant at 10,000 feet. Or enjoy a picnic lunch on the Greek island of Santoríni hundreds of feet above the Mediterranean amid the ruins of a Mycenaean city.

Europe is yours to discover and experience. This book opens the doors, and you can pick up keys to a few of the best of the best in this chapter. In this book's destination chapters, look for "Best of the Best" icons that highlight the contents of this chapter.

Europe


## The Top Museums

Europe is home to some of the world's greatest museums, displaying a cultural kaleidoscope of Western culture from classical busts and Renaissance frescoes to Impressionist landscapes and postmodern sculptures.

- ✔ **The Louvre (Paris):** The short list has to start with the **Louvre** (see Chapter 13), one of those great treasure-trove museums that dazzles with ancient sculptures (including that armless beauty *Venus de Milo*), Egyptian mummies and medieval artifacts, and some true icons of Renaissance art, including da Vinci's *Mona Lisa* and Delacroix's ultra-French *Liberty Leading the People*.
- ✔ **Musée d'Orsay (Paris):** After exhausting yourself at the Louvre, you can cross the Seine River to visit an old train station that's been transformed into the **Musée d'Orsay** (see Chapter 13). This museum picks up the thread of French art where the Louvre leaves off, highlighting the best from the Romantic period onward, including the world's greatest collection of crowd-pleasing Impressionists such as Manet, Monet, Degas, Cézanne, Renoir, Gauguin, van Gogh, Seurat, and more.
- ✔ **The Vatican Museums (Rome):** One of Europe's greatest collections, the **Vatican Museums** (see Chapter 19) inspire at every turn. The Vatican's Painting Gallery houses Raphael's *Transfiguration* and Caravaggio's *Deposition*. The antiquities collections preserve some of the world's greatest examples of ancient Greek, Egyptian, Etruscan, and Roman sculpture. This is where you find the former private papal apartments frescoed by Pinturicchio and Raphael, and, of course, the perennially awe-inspiring Sistine Chapel with its ceiling frescoed by Michelangelo.
- ✔ **The British Museum (London):** You can get up close and personal with artifacts from the dawn of human history at London's renowned (and admission-free) **British Museum** (see Chapter 10). Fabulous examples from every epoch of the ancient European, Mediterranean, or Middle Eastern worlds are on view: Celtic treasure hordes, the Parthenon Sculptures of Greece, remains of Assyrian palaces, the Rosetta Stone that helped archaeologists crack the language of hieroglyphics, intricately decorated Greek vases, and superb examples of Egyptian mummies. And that's just the beginning.
- ✔ **Museo Nacional del Prado (Madrid):** The **Museo Nacional del Prado** (see Chapter 22) stands on equal footing with the Louvre and Vatican Museums but is not nearly as well known. So much the better, really, because that means you get to enjoy paintings by the greats of Spanish art — the courtly and insightful Velázquez, the dark and tragic Goya, the elongated and uniquely colorful El Greco, and the nightmarishly surreal Hieronymus Bosch — without huge crowds and long lines.

- ✔ **The Galleria degli Uffizi (Florence):** Take a stroll through the **Galleria degli Uffizi** (Uffizi Galleries; see Chapter 20), a veritable textbook on the development of painting during the Renaissance. Compared to the great museums of other cities, the Uffizi is small, but it houses an embarrassment of riches, from earlier works by Giotto, Fra' Angelico, and Botticelli (the goddess-on-a-half-shell *Birth of Venus* and flower-filled *Primavera* both hang here) through the height of the Renaissance represented by da Vinci, Raphael, and Michelangelo.
- ✔ **The Deutsches Museum (Munich):** Overloaded on art and ancient relics? Head to the **Deutsches Museum** (see Chapter 15), one of the world's greatest science and technology museums. Whether you're turned green with envy at the fleets of early Mercedes, wowed by eye-popping electrical demonstrations, impressed by a hangar full of historic aircraft, intrigued by the lab benches where some of the earliest experiments in nuclear physics took place, or entertained by the giant machines they use to dig tunnels under the Alps, this informative and often hands-on museum is a delight for all ages.

## The Top Historic Sights

Europe is the wellspring of Western culture, a living textbook of human history. Europeans think in terms of centuries and millennia, not decades. Americans may speak of the '60s; Italians just as breezily refer to *il seicento* (the 1600s). Europe allows you to dip into history at just about any point. You're surrounded by it in every city you visit.

- ✔ **Best Greek and Roman Ruins:** You can see remnants of the ancient Greek and Roman empires, some 1,500 to 3,000 years old, with half-ruined temples at the **Acropolis** or **Ancient Agora** in Athens or at **Delphi** (see Chapter 24). Or how about the **Roman Forum**, or that ultimate sports arena, the **Colosseum** (see Chapter 19)?
- ✔ **Best Prehistoric Sites:** Prehistoric standouts include sites such as **Stonehenge** (see Chapter 10) in England, **Akrotíri** (see Chapter 24) on the Greek island of Santoríni, the passage tomb of **Newgrange** (see Chapter 12) in Ireland, and the remnants of the earliest settlements of what is now Paris excavated under the square in front of **Notre-Dame Cathedral** (see Chapter 13).
- ✔ **Best Castles:** You'll find castles from the Dark Ages and Middle Ages (from A.D. 500 to 1500) strewn across Europe. Pride of place goes to the **Tower of London** (see Chapter 10), with its bloody legends and famed crown jewels; **Edinburgh Castle** (see Chapter 11), glowering atop a volcanic hill in the center of the city; and **Pražský Hrad** (Prague Castle; see Chapter 18), with its soaring cathedral and half-timbered lane of old alchemists' shops.
- ✔ **Best Medieval Neighborhoods:** The medieval era saw the development of major cities, leaving the world with cobblestone medieval

quarters such as the **Altstadt** of Bern (see Chapter 17), the **Staré Město** in Prague (see Chapter 18), **Trastevere** in Rome (see Chapter 19), and the **Barri Gòtic** in Barcelona (see Chapter 23).

- ✓ **Best Hill Towns:** Tiny hill towns and hamlets sprang up between A.D. 500 and 1500, and this book describes the best of them, including **Chartres** in France (see Chapter 13), **Innsbruck** in Austria (see Chapter 16), the Tuscan hill towns of **Siena** and **San Gimignano** (see both in Chapter 20), and Spain's time capsules of **Toledo** and **Segovia** (see both in Chapter 22).

## The Top Culinary Delights

European cuisine runs the gamut from stick-to-your-ribs **rösti** (deluxe hash browns spiked with ham and eggs) of the Swiss Alps to France's traditional **coq au vin** (chicken braised in red wine with onions and mushrooms) to the fabulous **pastas** of Italy; from dozens of types of **sausage** in Prague and Munich to the incredible yet unknown **cheeses** of Ireland, best nibbled after dinner in a countryside restaurant or B&B.

- ✓ **Best Mediterranean Meals:** The cooking of Italy (see Chapters 19 through 21) goes far beyond **pasta** — though it's so good here you may not care. You can sample Adriatic **fish** in a Venetian trattoria patronized by local gondoliers, a mighty **bistecca fiorentina** (an oversize T-bone brushed with olive oil and cracked pepper then grilled) in Florence, or **gnocchi al pomodoro** (potato dumplings in tomato sauce) followed by a **saltimbocca** (wine-cooked veal layered with sage and prosciutto) in a Roman restaurant installed in the ruins of an ancient theater.

A night out in Madrid (see Chapter 22), where dinner starts at 10 p.m., may mean a traditional **roast suckling pig** in a restaurant unchanged since the days when Hemingway was a regular, or a giant Valencian **paella** (rice tossed with a seafood medley) to share with everyone at the table under the wood beams of a countryside inn.

- ✓ **Best British Meals:** England (see Chapter 10) once had a reputation for serving the worst food in Europe. Traditional favorites still include **shepherd's pie** (ground lamb capped by mashed potatoes), **fish and chips**, and **bangers and mash** (sausages and mashed potatoes). But, oh, how times have changed. Much to Paris's chagrin, London now enjoys the **hottest restaurant scene** in Europe, and its celebrity chefs and designer dining spots surf the crest of modern cooking trends and serve the hippest fusion cuisines. Even the old traditional dishes taste better now that they've been "rediscovered."
- ✓ **Best Bets for a Sweet Tooth:** French and Italian pastries are divine, but you can also sate your sweet tooth in Vienna (see Chapter 16), home of the **Sachertorte**, the original Death by Chocolate. And what better way to cap off a night of clubbing in Madrid than to join

the locals for *churros y chocolada* (fried dough strips you dip in thick hot chocolate) as the sun rises? Don't worry: You'll do so much walking on your trip that you probably won't gain too much weight . . . assuming of course you don't discover the *gelato* (super-rich ice cream) of Florence (see Chapter 20) or *sticky toffee puddings* in England (see Chapter 10).

- ✔ **Best Beer and Wine:** You can tipple some of the finest wines in the world in France and Italy or take a swig from a liter-sized mug of beer in Germany. But did you know that **Eastern European beers** are finally getting the recognition they deserve in Prague (see Chapter 18)? And rightly so, because all Pilsners, and what became Budweiser, originally hail from the Czech Republic. And how about the *heuriger* in Vienna (see Chapter 16)? These small family-run wine estates serve up samples of their white wines accompanied by simple, hearty Austrian dishes.

## The Architectural Highlights

Europe is home to the world's greatest cathedrals, palaces, and castles. You can marvel at the diversity of gargoyles and the ancient rose windows on Paris's **Cathédrale de Notre-Dame** (see Chapter 13), gape at Michelangelo's *Pietà* sculpture and Bernini's towering altar canopy in Rome's **St. Peter's Basilica** (see Chapter 19), and admire many creations of medieval masonry or Renaissance engineering in between.

- ✔ **Chartres Cathedral (Beyond Paris): Chartres Cathedral** (see Chapter 13) is a study in formal Gothic, from its 27,000 square feet of stained glass to its soaring spires and flying buttresses.
- ✔ **Westminster Abbey (London):** Britain's most revered church, **Westminster Abbey** (see Chapter 10) has been the site of coronations and the final resting place of kings and queens for some eight centuries.
- ✔ **St. Mark's Basilica (Venice):** The multiple domes, rounded archways, and glittering mosaics swathing **St. Mark's Basilica** (see Chapter 21) hint at how this great trading power of the Middle Ages sat at the crossroads of Eastern and Western cultures; it's as much Byzantine as it is European.
- ✔ **The Duomo (Florence):** When the Renaissance genius Brunelleschi invented a noble dome to cap **Florence's Duomo** (see Chapter 20), Europe's architectural landscape changed forever. Domes started sprouting up all over the place. Visit Florence's original, and you can clamber up narrow staircases between the dome's onion layers to see just how Brunelleschi performed his engineering feat — and get a sweeping panorama of the city from the top.
- ✔ **Residenz Palace and Schloss Nymphenburg (Munich):** In the 17th and 18th centuries, powerful kings governing much of Europe felt


they ruled by divine right and built palaces to prove it. The Bavarian Wittelsbach dynasty ruled for 738 years from Munich's **Residenz Palace** and the pleasure palace outside town, **Schloss Nymphenburg** (see Chapter 15).

- ✔ **Hofburg Palace (Vienna):** The Hapsburg emperors set up house-keeping in the sprawling **Hofburg Palace** (see Chapter 16), where the chapel is now home to a singing group known as the Vienna Boy's Choir, and where museums showcase everything from classical statuary and musical instruments to medieval weaponry and the imperial treasury.
- ✔ **Buckingham Palace (London):** You can line up to watch the changing of the guard at **Buckingham Palace** (see Chapter 10), and even tour the royal staterooms in August and September, when Her Majesty Elizabeth II isn't at home.
- ✔ **Versailles (Beyond Paris):** A short train ride from downtown Paris brings you to the palace to end all palaces, **Versailles** (see Chapter 13), where Louis XIV held court, Marie Antoinette kept dangerously out of touch with her subjects (who were brewing revolution back in Paris), and the Treaty of Versailles ending World War I was signed.
- ✔ **Neuschwanstein (Beyond Munich):** Tourists aren't the only ones looking to recapture a romantic, idealized past. Mad King Ludwig II of Bavaria was so enamored by his country's fairy-tale image that he decided to build **Neuschwanstein** (see Chapter 15) in the foothills of the Alps south of Munich. This fanciful 19th-century version of what Ludwig thought a medieval castle *should* look like is a festival of turrets and snapping banners that later inspired Uncle Walt's Cinderella castle in Disney World.
- ✔ **La Sagrada Familia (Barcelona):** Lest you think architectural innovations are all relics of the past, head to Barcelona, where one of the greatest architects of the early 20th century, Antoni Gaudí, used his own unique riff on Art Nouveau to design everything from apartment blocks to a cathedral-size church, **La Sagrada Familia** (see Chapter 23), still under construction.

## Chapter 2

# Deciding When and Where to Go

---

### *In This Chapter*

- ▶ Selecting the best season to travel
  - ▶ Participating in Europe's many festivals and feasts
  - ▶ Picking up a few sightseeing survival tips
- 

**T**his chapter takes you through the pros and cons of traveling to Europe at different times of the year. You also find a rundown of the most popular festivals, as well as some strategies for staving off sightseeing overload.

### *Going Everywhere You Want to Be*

Europe is rich with possible destinations and discoveries. Narrowing our coverage was tough, but a guidebook only contains so many pages and you only have so much time in your vacation schedule. Keeping that in mind, we present the must-see destinations and the best of all possible side trips to give you a wide-ranging picture of all that Europe has to offer.

#### *The splendors of the British Isles*

The best place to start is **London** (see Chapter 10), the history-drenched capital of the United Kingdom. From the medieval Tower of London to the neo-Gothic Houses of Parliament and the up-to-the-second Tate Modern, London offers a wealth of sightseeing possibilities.

It vies with New York as the hotbed of English-language theater, and its museums cover everything from Old Masters (National Gallery) and decorative arts (the Victoria & Albert Museum) to naval history (Greenwich's Maritime Museum) and contemporary art (Tate Modern). The city contains the pomp and ceremony of the royal family and the bump and grind of the trendiest neighborhoods and nightclubs. You can dine on everything from pub grub to Indian fare to modern British fusion cuisine.

Easy day trips from London include the Georgian splendors and Roman ruins of **Bath**, the mysterious prehistoric stone circles of **Stonehenge** and **Avebury**, the Gothic cathedral of **Salisbury**, and the sine qua non of world academia, the hallowed halls of **Oxford** University.

**Edinburgh** (see Chapter 11), the capital of Scotland, is a vibrant international destination whose old city is presided over by an impressive castle and whose Georgian New Town is a grid of genteel streets for shopping and finding town-house accommodations. You can haunt the pubs once frequented by local son Robert Louis Stevenson, find out about Scottish Impressionism at the National Gallery, and stroll the Royal Mile in search of tartan scarves and memorable sights (from a whisky tour to royal Holyrood Palace).

You can also day trip to **Inverness** and search for the Loch Ness Monster from the ruins of Urquhart Castle, or head down to happening **Glasgow**, an industrial city revitalizing itself as a cultural center.

Although a visit to the Irish capital of **Dublin** (see Chapter 12) has its charms, such as admiring the Book of Kells at Trinity College, exploring Celtic history at the Archaeological Museum, following in the footsteps of James Joyce and other Irish scribes, and pub crawling through Temple Bar, the best way to enjoy Ireland is to rent a car and drive through the Irish countryside.

To that end, we offer plenty of coverage of the passage tombs at **Newgrange**, the Celtic crosses and windswept heaths of the **Wicklow Mountains** and **Glendalough**, and the fishing villages and ancient sites of the **Ring of Kerry** and **Dingle Peninsula**.

## *The heart of the Continent*

Many people consider chic, glamorous **Paris** (see Chapter 13) the capital of European sightseeing. From viewing the masterpieces in the Louvre and the Impressionists collection of the Musée d'Orsay to climbing the Eiffel Tower, cruising the Seine, or simply whileing the day away at a cafe in the St-Germain-de-Pres or Marais neighborhoods, Paris has enough to keep you busy for a lifetime. In Parisian bistros and brasseries, you can sample everything from the finest 5-star cuisine in town to cheap fixed-price menus.

But do take the time to day trip from Paris to **Versailles**, one of the royalist royal residences in Europe, or to **Chartres**, one of the world's great Gothic cathedrals, famed for its exquisite stained glass.

**Amsterdam** (see Chapter 14) is as famed for its canals lined by charming 17th-century town houses as it is for its social and cross-cultural tolerance, with examples ranging from the libidinous (the red-light district and "smoking" cafes) to the heroic (the Dutch house that hid Anne Frank and her family during the Nazi occupation). This unique Dutch city was home to artistic giants such as Rembrandt and van Gogh, whose works

are showcased in Amsterdam's fabulous museums. Food-wise, you can enjoy an Indonesian feast in the Leidseplein district, fresh herring from an outdoor stall, and local beers and gin.

Nearby, you can sample a less hectic Dutch way of life in the smaller city of **Haarlem** or tour tulip gardens, windmills, and re-created villages in the countryside. You can also ride bikes for free in **Hoge Veluwe National Park** with its stunning Kröller-Müller Museum dedicated to van Gogh and other modern-era artists.

The pulsing heart of life-loving Bavaria is **Munich** (see Chapter 15), a cultural powerhouse packed with a bevy of fine museums and two outstanding baroque palaces, and host to Oktoberfest, the biggest beer party in the world. You can munch on bratwurst and pretzels in beer halls and stroll the old center and expansive Englischer Garten city park, or visit the Pinakothek art galleries to feast on masterpieces from Germany and throughout Europe.

Half the fun of Munich is traveling out of town to visit **Neuschwanstein**, the ornate fairy-tale castle of Mad King Ludwig. The darker side of history is here, too. Just outside Munich, the town where the Nazi Party got its start, you can tour the sobering concentration camp at **Dachau**.

Over the Alps in **Austria** (see Chapter 16), you can visit Vienna, a city that was once capital of the giant Austro-Hungarian empire and still retains its refined architectural and artistic glamour. Steep yourself in this heritage by climbing the cathedral towers, sipping coffee at a famous cafe, admiring the masterpieces of the Kunsthistorisches Museum, or taking in a performance at the renowned State Opera house — Vienna is, after all, one of the great music centers of Europe, where Mozart, Johan Strauss, and other famous composers made their careers. Another popular Austrian destination is **Innsbruck**, a lovely little town tucked away in the heart of the Austrian Alps.

After a visit to the Swiss capital of **Bern** (see Chapter 17), where you can admire hometown boy Paul Klee's masterpieces, see where Einstein came up with  $E=mc^2$ , feed the town mascots at the Bear Pits, and float down the river with the locals, you can delve into the heart of the **Swiss Alps**, the Bernese Oberland region around the towering Jungfrau peak. Here, small resort towns and Alpine villages cling to the lips of the mighty Lauterbrunnen and Grindelwald Valleys, surrounded by glaciers and ribbon-thin waterfalls accessible by scenic railways, cable cars, and miles of hiking and skiing trails.

Finally, take a foray into Eastern Europe to see how the medieval and baroque masterpiece city of **Prague** (see Chapter 18) has come roaring out from behind the defunct Iron Curtain to become one of Europe's most popular destinations. This dreamy city of church spires, castles, and ancient streets is one of the world's top centers for sampling beer and classical music. You find a plethora of cheap concerts every night and in every venue imaginable — from symphonies playing in grand halls to

street trios improvising under an acoustically sound medieval bridge abutment.

### *The charms of the Mediterranean*

**Rome** (see Chapter 19), once the most powerful city in the Western world, brims with famous sites, from the ancient Forum and Colosseum to massive St. Peter's Cathedral. Dozens of museums house everything from ancient Roman statues, frescoes, and mosaics to Renaissance masterpieces. One of the city's greatest treasures is Michelangelo's magnificent ceiling in the Sistine Chapel. The cityscape itself is a joy to wander, a tangle of old streets and Renaissance-era boulevards punctuated by public squares (such as Piazza Navona and Piazza del Popolo) sporting baroque fountains (such as famed Trevi Fountain) and Egyptian obelisks.

From Rome you can easily day trip to **Tivoli**, where the atmospheric ruins of Hadrian's villa and the famed gardens of the Villa d'Este provide enchanting diversions, or take the subway to **Ostia Antica**, the ancient port of Rome.

**Florence** (see Chapter 20), birthplace of the Renaissance, is loaded with a lifetime's worth of world-class museums and churches designed or decorated by some of the greatest names in Italian art. Here you find Michelangelo's towering *David*, Botticelli's sublime *Birth of Venus*, Leonardo's moving *Annunciation*, and other artistic icons. Florence is also a great place to dine on succulent Tuscan fare, sample fine Italian wines, and wander Dante's old neighborhood.

Florence is the capital of **Tuscany**, one of Europe's most popular regions. In this fabled and sublimely beautiful land, the tower of **Pisa** leans, wineries turn ripe grapes into Brunellos and Chiantis, and hill towns such as **Siena** and **San Gimignano** still bring the Middle Ages to life with their forbidding stone towers and finely decorated churches.

**Venice** (see Chapter 21) floats like a dream on its lagoon, with ornate palaces and tiny footbridges spanning a network of canals. The only modes of transportation here are boats and your own two legs. The interior of St. Mark's Cathedral glitters with golden mosaics, and the works of great Venetian artists, such as Titian, Tintoretto, and Veronese, adorn the walls of the Accademia Gallery and Doge's Palace.

After feasting on Venice's seafood specialties, take the public ferry to explore the outlying islands of **Murano** (where Venetian glass blowing was invented), **Burano** (a colorful fishing village), and **Torcello** (an undeveloped island hiding another gorgeously mosaicked church). And consider setting aside a day on the Veneto mainland to see the Giotto frescoes in **Padova (Padua)**.

The lively Spanish capital of **Madrid** (see Chapter 22) also inspires you with its museum collections, from the masterworks in the Museo Nacional del Prado to Picasso's *Guernica* in the Reina Sofia. Tour the

Royal Palace, take in a professional bullfight, or roam from bar to bar sampling appetizer-size tapas before indulging in a hearty 10 p.m. dinner and resting up to party in the clubs until dawn.

From Madrid you can also easily explore the medieval capital of **Toledo**, the kingly monastery at El Escorial (both boasting many El Greco paintings), and the impressive Roman aqueduct and Gothic cathedral of **Segovia**.

**Barcelona** (see Chapter 23), the sophisticated capital of Spain's Catalonia region, invites you to explore its picturesque Gothic quarter (Barri Gòtic), ramble down Las Ramblas (one of Europe's liveliest pedestrian promenades), and gaze upon the works of local early 20th-century greats Picasso, Miró, and Gaudí, whose *modernismo* take on Art Nouveau architecture pops up in everything from town houses to a city park and the only great European cathedral still being built, his Sagrada Familia.

Last, but certainly not least, head off to the heart of the Mediterranean, the ancient Greek capital of **Athens** (see Chapter 24), a sprawling modern city with the ruins of the 2,500-year-old Parthenon looming over it from atop the Acropolis Hill. Packed around the *tavernas* and bargain-friendly shops lie other enduring reminders of Greece's Golden Age, such as the Temple of the Olympian Zeus and the Temple of the Winds. The city's archaeological museums highlight not only remnants from the Classical Age but also statues from the Cycladic era and earlier ages.

The possibilities for side trips from Athens are extraordinary. Visit the romantic ruins of **Delphi**, where the ancient world's premier oracles advised kings and commoners alike. Or take off for the island of **Santorini**, a haven for sun-worshippers, with its beaches, white wine, summer nightlife, and Minoan and Mycenaean ruins.

## *The Secret of the Seasons*

Although it's hard to predict weather with any degree of accuracy, Europe in general experiences few seasonal surprises. The weather in Europe is roughly similar to that of the northeastern United States. You may run into a warm, breezy day in December in Sicily, or a cold snap in summer in Scotland, and you may hear reports of unseasonably "weird weather" from England to the Czech Republic.

Europe tends to be slightly wetter than the United States in autumn, winter, and spring, and drier in summer. Rain seems to fall an awful lot in England year-round, and the peaks of the Alps never lose all their snow.


Be prepared for all varieties of weather by packing clothes that you can layer, long underwear, a folding pocket umbrella, and lightweight clothes for warmer days.

**Spring** is great because . . .

- ✔ During this *shoulder season* (in between low and high seasons), the weather tends to be pleasantly mild, but unpredictable. Temperatures may still be cool enough for skiing in the Alps but already warm enough to sit outside at a sidewalk cafe. As at home, spring can be notoriously fickle, though; be prepared for rain, cold spells, sudden heat waves . . . and/or perfect weather.
- ✔ Airlines usually offer more reasonable rates than in summer.
- ✔ Europe is neither too crowded nor too solitary.
- ✔ Tulips bloom in Holland and gardens throughout Europe are perk-ing up.


But keep in mind . . .

- ✔ Shoulder season is becoming ever more popular (read: crowded) as frequent travelers tire of the summer hordes and take advantage of airlines' reduced rates.
- ✔ The off season often runs October to Easter, so in early spring, some things may still be closed — from hotels and attractions to rural tourism destinations such as vineyards or farms.

**Summer** is great because . . .

- ✔ All the services that cater to tourists open their welcoming arms — this is the height of the tourist season, with the exception of ski resorts. Early summer is the most popular time to visit Europe, especially June and July.
- ✔ Colorful folk festivals, open-air music, and theatrical performances abound in summer.
- ✔ Attractions are made even more attractive by evening illumination or sound-and-light shows and special performances.


But keep in mind . . .

- ✔ In summertime, Europe can feel like one giant bus tour. In fact, the crowds are the season's biggest drawback.
- ✔ The prices are the highest of the year — especially for airfares and hotels.
- ✔ Popular museums and attractions have long lines. You may have to wait for hours to get inside at peak times.
- ✔ The temperatures really heat up across Europe in August, especially during the second half of the month, and air-conditioning is not always available. Europeans go to the beaches, leaving the sweaty cities to the tourists.
- ✔ In the southern climates, the heat can be intense all summer long.

**Fall** is great because . . .

- ✔ The bulk of the tourists have left.
- ✔ Crops ripen, and wine and harvest festivals celebrate the season.
- ✔ As in spring, the fall shoulder season brings reasonable rates on airlines and some hotel bargains.
- ✔ The opera and concert seasons for Europe's best companies and grand performance halls tend to begin in mid- to late fall.


But keep in mind . . .

- ✔ The weather can turn on you suddenly, with lots of drizzle, and the occasional wintery cold snap.
- ✔ Some tourist facilities — hotels, restaurants, and a few sights — close for the season in October and November.
- ✔ Crowds are beginning to increase at this time of year as visitors try to escape the masses of summer.

**Winter** is great because . . .

- ✔ During low season (from mid- or late Nov through Easter, excluding Christmas week), hotel and travel expenses drop and you often have entire churches, museums, or even small towns to yourself.
- ✔ Christmas in Paris — or Rome, or London, or Munich, or Madrid, or Venice — can be beautiful and an experience to remember.
- ✔ You haven't really skied until you've been to the Swiss Alps and gone downhill for more than an hour without ever having to wait for a lift.


But keep in mind . . .

- ✔ You may not want to spend your vacation bundled up, shielding yourself from the cold.
- ✔ Tourism destinations tend to freshen up during this period of calm. Museums review and reorganize their exhibits. Churches and monuments undergo restorations or cleanings. And local transportation, tourist offices, and shops shorten their hours, while some restaurants and hotels close for a week or even a month.
- ✔ Some of the most popular destinations, such as islands, smaller tourism-based cities, and spas, close up almost entirely.

## *Europe's Calendar of Events*

A great way to tour is to plan an entire vacation around a single large festival or seasonal celebration. You can witness a slice of European life most tourists never get to see. Celebrate the festival with the locals and


take tons of pictures, and you'll return home with some unforgettable memories.


Book your accommodations as soon as possible if your plans include traveling to a location where a major festival or other cultural event is taking place. Attendees snatch up accommodations quickly at festival time, sometimes months in advance. For big festivals in smaller places, such as the Palio in Siena, Italy, all the hotels within the town walls may be sold out over a year beforehand. If necessary, book a room in a neighboring town.

What follows is a subjective list of the top festivals in Europe. Specific country guidebooks, such as those published by *Frommer's* (Wiley Publishing, Inc.), list many, many more festivals. For exact dates or more information, contact the local tourist offices (see the "Fast Facts" sections of Chapters 10 through 24 for listings) or visit the event Web site (if one is listed).

- ✓ **Carnevale**, Venice, Italy (and just about everywhere else): Carnevale is a feast of food and wine and a raucous celebration of spring — a true pagan holdover grafted onto the week preceding Christian Lent. Carnevale turns the world upside down: The lowly hobnob with the elite, and everyone has a roaring good time. The most famous celebration in Europe is Venice's Carnevale, a series of elegant-yet-tipsy masked balls reminiscent of Casanova's 18th century. But you find eventful celebrations throughout Europe, including Munich and Madrid. Carnevale starts a week or two before Ash Wednesday (usually in late Feb) and culminates on the final Tuesday, called "Fat Tuesday" (*Mardi Gras* in French). Fat Tuesday immediately precedes the sober period of Lent.
- ✓ **Easter**, throughout Europe: In London, you can see multicolored floats parade around Battersea Park. In Florence, you can watch an ox-drawn cart stuffed with fireworks explode in front of the cathedral. In Rome, the Pope makes a special appearance on his balcony. Celebrations vary widely between Good Friday and Easter Monday; Easter falls approximately in late March or early April.
- ✓ **Palio**, Siena, Italy: One of the highlights of the Italian summer is this breakneck, bareback, anything-goes horse race around the sloping, dirt-covered main piazza of medieval Siena ([www.paliosiena.com](http://www.paliosiena.com)). Even a horse that's thrown its rider can take the prize, and whips are used as much on the other riders as on the horses. The parties held before and after the horse race are street feasts to behold, no matter who wins. The horse race occurs twice each summer, July 2 and August 16.
- ✓ **Running of the Bulls**, Pamplona, Spain: One of the more dangerous festivals you can see is this one, where courageous fools dress in white with red kerchiefs and run while enraged bulls chase them through the narrow streets of Pamplona ([www.sanfermin.com](http://www.sanfermin.com)). The wild chase ends when the bulls chase the last runners into the


harbor, after forcing most of them to jump the fences for safety. After that, all involved drink wine, set off fireworks, and, of course, attend the many bullfights. You can experience the event vicariously by reading Hemingway's *The Sun Also Rises*, or see it yourself from July 6 to 14.

- ✔ **Bastille Day**, Paris, France: France celebrates its nation's birthday with street fairs, parades, feasts, and pageants, starting with a procession along the Champs-Élysées and ending with fireworks over Montmartre. Bastille Day is July 14.
- ✔ **Edinburgh International Festival and Fringe Festival**, Edinburgh, Scotland: One of Europe's premier cultural extravaganzas, the festival features the art, dance, film, plays, and music of some of the world's top creative talents and performers. The traditional bagpipes-and-kilt Military Tattoo at Edinburgh Castle is the festival's highlight. The Edinburgh International Festival ([www.eif.co.uk](http://www.eif.co.uk)) takes place over three weeks in August and early September. The August **Fringe Festival** ([www.edfringe.com](http://www.edfringe.com)) started off as a small, experimental offshoot to the main festival, but over the past decade it has exploded in popularity and now boasts more than 1,500 shows and events. Either way, August is a fantastic time to be in Edinburgh.
- ✔ **Bloemencorso**, Amsterdam, the Netherlands: This major flower festival takes place in a country obsessed with blooms. The event begins with a colorful parade of floral floats in the nearby flower market town of Aalsmeer and ends in Amsterdam on the Dam Square. And get this — tulips are not included (it's too late in the season for them). The festival (☎ **029-793-9393**; [www.bloemencorsoaalsmeer.nl](http://www.bloemencorsoaalsmeer.nl)) takes place on the first Saturday in September.
- ✔ **Oktoberfest**, Munich, Germany: Welcome to the world's biggest keg party! This festival attracts tens of thousands of people who listen to brass oompah bands, feast on roasted ox and sausages, and sit under giant tents drinking liter-size mugs of beer. (Reputedly, some 5 million liters of beer are consumed here nearly every year.) Oktoberfest ([www.oktoberfest.de](http://www.oktoberfest.de)) actually begins in mid-September. The first weekend in October is the final flourish.
- ✔ **Christmas**, throughout Europe: You can enjoy the Christmas fun and festivities anywhere in Europe from a few weeks before the holiday until January 6 (the Epiphany). Christmas is not completely commercialized in Europe, but squares and piazzas are often set up with Christmas markets, where you can buy handcrafted items and traditional holiday foods. Look carefully and you can see *crèches* (Nativity scenes) in public squares and church chapels across the Continent. Some of these *crèches* are live, some ultratraditional, and others postmodern. On Christmas Eve, you can go to Oberndorf, north of Salzburg, Austria, to sing *Silent Night* in the town where the song was written. Or you can receive a blessing from the pope on Christmas Day when he leans out his window in Rome at noon to give a Mass blessing broadcast around the world.

## Tips for Successful Trip Planning


When planning your trip — both the whole trip and the daily schedule — make sure to leave room for downtime, changing plans, and spontaneity:

- ✓ **Make time for relaxation.** For every ten days of rigorous sightseeing, plan at least two days for doing little or nothing.
- ✓ **Mentally prepare yourself for those inevitable changes in your plans.** You never know when circumstances will cause you to miss a train, for example. Try to rethink your altered situation in order to make the most of your new circumstances.
- ✓ **Be spontaneous.** Take advantage of unexpected opportunities, such as day trips or festivals, and don't be scared to spend more or less time in a place after you get to know it.

Often, travelers who return to Europe for the second or third visit discover that they can see many sights outside of the major cities by renting cars and staying in villas. They can go hill-town-hopping and explore one tiny corner of Europe at a time, enabling them to travel at a leisurely pace away from the crowds and pressures of the big cities. But on your first visit, you may want to visit as many major cities and sights as possible, and there's nothing wrong with that.

The whirlwind tour is still the best way to sample all of Europe's offerings during your first trip. You can get the "required" sights out of the way, so when you come back (and you *will* return), you can concentrate on lesser-known attractions or explore an area in depth.

### Seeing it all without going nuts


The idea of planning a large-scale trip can seem overwhelming — so much history and culture, so little time! Here are six ways to maximize your time and still see as much as possible:

- ✓ **Don't duplicate types of sights.** You know that many sights in Europe are unique and worth seeing in their own right. But let's face it: Visiting every church or museum can be wearying or even boring. Pick one or two examples of each and move on.
- ✓ **Stay centrally located.** Use your limited time to see as much of Europe as you can, rather than taking days to travel to a peripheral corner, especially on your first trip. Think about skipping some of the more geographically remote countries, such as Norway, Sweden, Portugal, Spain, and Greece, because — unless you take advantage of no-frills airlines — traveling to them takes a long time. See Parts III through V to help you choose destinations that keep this idea in mind.
- ✓ **Select side trips prudently.** We highly recommend day trips because they add variety to your sightseeing. But pick your excursions

wisely, and make sure these trips don't take time away from the major city you're visiting. If you're in Florence for just one day, don't plan to see Pisa, because you'll end up seeing neither. Reserve a full day to see any destination that's more than a city-bus ride away.

- ✔ **Go your separate ways.** If you plan six days in London to accommodate the sightseeing wishes of each member of the family, you're wasting time unnecessarily. You don't have to tour Europe as Siamese triplets. Your partner can spend a few more hours in the British Museum and your kids can ride the British Airways London Eye while you check out Shakespeare's Globe Theatre. That way you all spend a single afternoon doing what otherwise would have taken a day and a half.
- ✔ **Practice extreme time-saving techniques.** No matter how pretty the countryside, you can save a lot of precious vacation time by taking night trains between major cities so as not to use a whole day just getting from Point A to Point B, even though this may not be the most comfortable way to spend the night. Because you arrive at your destination so early, this strategy also allows you to visit a museum before the crowds arrive; you can always take a siesta later.
- ✔ **Know that you'll probably come back.** Assume it. Europe still has a lot left to see, no matter how much you pack in. Europe will wait for you.

### *Staying sane on the museum trail*


For many travelers, Europe is synonymous with history and art, and you may feel like you've seen it all by the time your vacation is over. These hints can help you get the most out of your visits to the great museums without overloading your brain:

- ✔ **Plan to go to big museums twice.** Spread the visit over several days, if you have the time and inclination, because some museums are just too big to get through in one day. Consider this strategy for the Louvre, Museo del Prado, Vatican Museums, British Museum, Uffizi, and the National Gallery (London).
- ✔ **Split up.** Nothing is as subjective as taste in art. You and your companions don't have to stick together in museums and spend all your time looking at the same paintings. You can each go through at your own pace and peruse your own pleasures. This strategy also gives you and your companions some time apart. (Even the closest of friends and family can get on each other's nerves.)
- ✔ **Try out the audio tour.** Audio tours in museums are easy and fun and can add immeasurably to your enjoyment of a work of art or a historic site. Nowadays, most audio tours are digital, and you go at your own pace. The exhibited works have numbers next to them, which you just punch into the wand's keypad. It then gives you the facts and background of the work, artist, era, and so on. You can

just press Stop when you want to and continue on to the next painting. That way, you get the lowdown on just the works that intrigue you.

- ✔ **Do the guided-tour thing.** Most museum tours are led by certified experts who explain the background and significance of the most important works and can answer all your questions.
- ✔ **Do your homework.** The art can be much more engaging and interesting when you know something about what you're looking at. Whether you skim your guidebook for the information or take a class in art history before your trip, a little brushing up on European artists and movements can enrich any museum-going experience.
- ✔ **Keep the museum hours in mind.** In the later hours, museums empty out, especially the big museums that may stay open until 7 or 8 p.m. In summer, some museums may stay open as late as 10 p.m. or even midnight. If you're a fan of museum books and postcards and plan to stay until closing, check to see when the gift shop closes. Gift shops often close 30 minutes before the museum itself closes.
- ✔ **Spend your time on the masterpieces.** Even a moderate-size museum can overwhelm you if you don't pace yourself. Don't feel obligated to see it all. Many museums include a list of the masterpieces on their floor plans, and you can skip whole wings that you don't feel like going through.

### *Dealing with cultural overload*


While visiting Florence, the French writer Stendhal was so overwhelmed by the aesthetic beauty of the Renaissance — and so exhausted by trying to see absolutely everything — that he collapsed. Stendhal's case is an extreme one, perhaps, but he's not the last one to break down from too much Europe.

Even if you don't faint in the piazza, after a few days or weeks of full-steam-ahead sightseeing, you may become irritable and tired, catch a cold, or just stop caring whether you see another Giotto fresco in that church. When the idea of visiting the Louvre makes you merely groan and want to take a nap, it's time to recharge your mental batteries.


Check out these hints for remedying traveler's burnout:

- ✔ **Just because something is famous, don't feel obligated to do or see it.** If you're going to wear yourself out, do it on the stuff you like. Feel free to skip what doesn't interest you and go see what really floats your boat.
- ✔ **Pace yourself.** Go a little bit at a time in soaking up the variety of Europe's cultural offerings. Schedule rest periods. Leave room to picnic, to breathe, and to stop and smell the cappuccino. Do not

pack too much into either your trip itinerary or your daily sightseeing agenda.

- ✔ **Put variety into your sightseeing.** Visit a church, ruin, or park, or relax in a cafe in between sights. Don't hit one big museum after another. Give other areas of your brain a workout for a while. Your whole trip doesn't then blur into one large, colorful mirage of Gothic cathedrals and Old Masters so that you forget where Prague left off and Paris began.
- ✔ **Do the siesta thing.** In Mediterranean countries, almost all businesses are closed in the early afternoon anyway, so why not do as the Europeans do: Take a nap! A nap in the middle of the day can do you a world of good, both physically and mentally. You can take a *riposo* along with the Italians, and you'll not only appreciate the culture more, but also be able to finish the sightseeing in Florence that Stendhal started.
- ✔ **Take a break when the sightseeing starts getting to you.** Whatever it takes to bring your cultural appreciation back from the brink, do it. Take a day to get off the beaten path. Go shopping. Go to a soccer match. But stop trying to rack up sightseeing points. Sit down and write postcards. Chances are you'll get psyched to get back on the sightseeing wagon after describing to your friends back home the once-in-a-lifetime experiences you've had.

## How to Schedule Your Time

Table 2-1 gives you an idea of the minimum amount of time that's needed to "see" Europe's major cities. This schedule allows time to settle in, visit the major sights, get a taste for the place, and maybe go on one day trip.

<i>City</i>	<i>Amount of Time</i>
Amsterdam	2–3 days
Athens	1–2 days
Barcelona	2–3 days
Bern/Alps	1–3 days
Dublin	1–2 days
Edinburgh	1–2 days
Florence	2–3 days

(continued)

**Table 2-1 (continued)**

<i>City</i>	<i>Amount of Time</i>
London	3–4 days
Madrid	2–3 days
Munich	1–2 days
Paris	3–4 days
Prague	2–3 days
Rome	3–4 days
Venice	2–3 days
Vienna	1–3 days


Remember to add on at least one extra day for each overnight side trip you want to take. Also, try to stay longer in some of the major cities, such as London, Paris, or Rome — you won't run out of things to do.

## Chapter 3

# Presenting Five Great Itineraries

---

### *In This Chapter*

- ▶ Seeing the best of Europe in two weeks
  - ▶ Experiencing Europe on the three-week Grand Tour
  - ▶ Discovering the best art in two weeks
  - ▶ Spending a romantic week with your lover
  - ▶ Bringing the kids for a week of fun for ages 5 to 105
- 

**B**efore you start gathering information on specific destinations or looking for airfares, you need to hammer out the skeleton of your trip: your very own European itinerary. Choosing all the places you want to visit is the easy part. Figuring out which of them you have time to see takes some work. To ease the burden, we present five possible itineraries in this chapter.

We've fit most of these tours into a one- or two-week timeframe, because so many of us get just one or two precious weeks of vacation. We also include a three-week whirlwind extravaganza in case you can carve out a few extra days.


These itineraries assume two extra weekend “freebie” days. Many flights to Europe from North America leave in the evening, so if you can get a Europe-bound flight on Friday night, you have all day Saturday in Europe as well. If you fly back home on the last Sunday of your trip, all of a sudden, your “week” is nine days long. Traveling like this you'll have to disregard jet lag, which typically throws a wrench into the schedules of transatlantic travelers once they arrive in Europe. Keep in mind that open hours vary from season to season. Because summer is the most popular travel time, we've arranged these itineraries assuming summer schedules. You may have to tweak them if you're visiting in the off season or if one of the days you happen to be in a particular European town falls on a Sunday, a Monday, or another day when some sights may be closed.


Occasionally, we include specific train times and schedules, but remember that this is just to get you thinking about how to schedule your time. Rail and airline timetables can and will change regularly, so always check the current schedules (Chapter 6 shows you how to do just that).

## *The Everything-but-the-Kitchen-Sink-in-Two-Weeks Tour*

If you're determined to see as much as you can on your trip, here's one way to do it. But rest up first because you'll be on the go nonstop and won't have time for jet lag.

Take an overnight plane that lands early in **London** (see Chapter 10). Spend **Days 1 through 4** as outlined in Chapter 10 — taking the extra, fourth day to take in whichever side trip most intrigues you: **Oxford**, **Bath**, or **Stonehenge**. This itinerary gets in all the greatest sights and experiences of London, from the National Gallery and British Museum to the Tower of London and Westminster Abbey; from shopping at Harrods to joining a London Walks tour and taking in a Shakespeare play at the Globe.

On **Day 5**, take the earliest Eurostar train through the Channel Tunnel to **Paris** (see Chapter 13). Get settled in your hotel, have lunch, and head to the Musée Rodin. Then, suspend your sightseeing until the next day and instead spend the late afternoon in a classic French cafe followed by a sunset cruise on the Seine.

Spend **Days 6 through 8** as outlined in Chapter 13 (the “If you have three days” suggested itinerary), marveling at Notre-Dame and Sainte-Chapelle, indulging yourself with the art treasures of the Louvre and Musée d'Orsay, and climbing the Eiffel Tower.

Leave plenty of time to stroll through the genteel Marais, along the banks of the Seine River, and around the bohemian-turned-touristy (but still fun) Montmartre. Plan a day at the extravagant Versailles, the palace to end all palaces. Treat yourself to at least one first-class dinner to celebrate your arrival in one of the world capitals of cuisine.

On the morning of **Day 8**, get up early and head to the Gare de Lyon train station to reserve a couchette for that night's train to Venice, leaving around 7 or 8 p.m. You can also store your bags at the station so that you don't have to lug them around during your final day in Paris.


Train stations make excellent way stations for your luggage when visiting a city for a short time. Most train stations around Europe have lockers or a luggage storage office where you can leave your heaviest bags for around \$2 to \$10 a day.

When you arrive in **Venice** (see Chapter 21) on **Day 9**, check out the next morning's schedule for trains on to Florence and leave your bag in the lockers; you can live out of your backpack or carry-all for this one day.

Then dive (well, not literally) into the city of canals. Cruise the Grand Canal on the *vaporetto* (public ferry) to one of Europe's most beautiful and historic squares, Piazza San Marco. Tour the glittering mosaic-filled St. Mark's cathedral and ride the elevator to the bell tower for sweeping views across the city and its canals.

Tour the Palazzo Ducale (Doge's Palace; described in Chapter 21) for a behind-the-scenes look at Venetian history and intrigue. Have a snack on your way to check into your hotel in the early afternoon, and then see the masterpieces of the Accademia in the midafternoon. Take a gondola ride before dinner and wander the quiet, romantic streets after your meal. Try to get to bed at a reasonable hour because you'll have to get up early.

On the morning of **Day 10**, head to the train station at least 90 minutes before your train (this gives the slow public ferry time to get there). Retrieve your bag, and take the first morning train you can to **Florence** (see Chapter 20), and drop your bags at your hotel.

Have a lunch on the go so that you leave plenty of time to see the Duomo (cathedral), climbing its ingenious and noble dome to get a city panorama and marveling at the mosaics inside the adjacent baptistery. By 3 p.m., make your way to the world's premier museum of the Renaissance, the Uffizi Galleries (it's best to reserve your admission ticket beforehand). Have a Tuscan feast at Il Latini before bed.

Be in line at the Accademia on **Day 11** when it opens so that you can see Michelangelo's *David* before the crowds arrive. If you don't linger too long, you'll have time to swing by Santa Maria Novella church before lunch for a look at its Renaissance frescoes (a young apprentice named Michelangelo helped out on the Ghirlandaio fresco cycle).

After lunch, while the city is shut down for the midday *riposo* (nap), make your way over to the Giotto frescoes in Santa Croce church, the final resting place of Michelangelo, Galileo, and Machiavelli. On your way back to the heart of town, stop by Vivoli for their excellent gelato.

Cross the jewelry shop-lined medieval bridge called Ponte Vecchio to get to Oltrarno, the artisan's quarter, and the Medicis' grand Pitti Palace, where the painting galleries will keep you occupied until closing time at 7 p.m. Oltrarno is full of good, homey restaurants where you can kick back, toast your 36 hours in Florence, and vow a return.

Get up extra early on **Day 12** to catch the 7:30 a.m. train to **Rome** (see Chapter 19), which pulls in around 9:15 a.m. Spend **Days 12 through 14** as outlined in Chapter 20 in the "If you have three days" section. See the glories of ancient Rome at the Forum, Colosseum, and Pantheon, and the riches of the capital of Christendom at St. Peter's.


In addition to the superlative Vatican Museums, make time while in Rome for two additional world-class museums: the Capitoline Museums and the gorgeous Galleria Borghese (which you should arrange admission for before you leave home).

Spend **Day 15**, your last full day in Europe, at **Tivoli**, a nearby hill town full of palaces, gardens, and the haunting ruins of Emperor Hadrian's villa. Return to Rome in time for dinner and then make your way to the famous Trevi Fountain. It's tradition to toss a coin into the water to ensure that one day you'll return to the Eternal City.

Most flights from Rome back to North America leave either in the morning or early afternoon. Either way, **Day 16** is a wash; spend the morning getting to the airport and the day in the air.

## *The Three-Week Grand Tour of Europe*

Slightly less intense than the two-week tour outlined in the preceding section, this itinerary allows a little leisure time to get out and enjoy the countryside, with a few scenic drives and mountain hikes thrown in for good measure.

**Days 1 through 4** are the same as those in the preceding “Everything-but-the-Kitchen-Sink-in-Two-Weeks” trip — you start in **London** (see Chapter 10).

On the morning of **Day 5**, take an early flight to **Amsterdam** (see Chapter 14). You can usually get a cheap fare with EasyJet ([www.easyjet.com](http://www.easyjet.com)). After you settle in, spend **Days 5 and 6** as described in Chapter 14 in the “If you have two days” section — relaxing with a canal cruise and ogling all those skinny, gabled 17th-century town houses.

Continue with that two-day itinerary, enjoying the masterpieces in the Rijksmuseum and the Van Gogh Museum, a bike ride, an Indonesian feast in the hopping Leidseplein neighborhood, and a sobering tour of the Anne Frank House. Dine early on the evening of Day 6, because you need to catch the overnight train to Munich, which leaves around 7:30 p.m.

First thing to do when you arrive in **Munich** (see Chapter 15) is pause at the train station to book an overnight couchette to Venice for the next evening. Spend **Days 7 and 8** in Munich as recommended in Chapter 15. For the evening of Day 8, know that the overnight train to Venice leaves very late (around 11:30 p.m.), so after dinner, bide your remaining time in Munich in true Bavarian style at the Augustinerkeller beer hall, five long blocks past the train station.

When you get to **Venice** (see Chapter 21), check into your hotel, and then head to the center of town. Spend **Day 9** as we recommend for the first day in the “If you have two days” section in Chapter 21, enjoying the three major sights: St. Mark's Cathedral, the Doge's Palace, and the

Accademia Gallery. Spend **Day 10** visiting the outlying islands of the Venetian lagoon with their glass- and lace-making traditions, fishing villages, and glittering church mosaics.

Then, for **Day 11**, flip-flop the second day described in Chapter 21's "If you have two days" itinerary: spend the morning in the museums, especially the Peggy Guggenheim, and then the early afternoon simply wandering through Venice's enchanting back alleys. Be sure to leave yourself plenty of time to hop on a late-afternoon train to **Florence** (see Chapter 20), arriving in time to check into your hotel and find a late (around 10 p.m.) dinner.

For **Days 12 through 14** follow the two-day Florentine itinerary in Chapter 20. You see Michelangelo's *David*, the Uffizi Galleries, the Pitti Palace museums, Fra' Angelico's frescoes in San Marco monastery, the Medici Tombs, the cathedral and its dome, Bargello sculpture gallery, and the shop-lined Ponte Vecchio spanning the Arno River.

Starting with an early morning train to **Rome** (see Chapter 19), spend **Days 15 through 18** exactly as Days 12 through 15 in the preceding section, with one addition: on the morning of Day 18, head to the train station to check your bags and to book a couchette for the overnight train to Paris before heading out to Tivoli for the day. Leave Tivoli by 4 p.m. at the latest so that you will be back in Rome by 5 p.m. — enough time to pick up some picnic supplies for dinner on the train. The Paris train leaves around 7:30 p.m.

Spend **Days 19 through 22** in **Paris** (see Chapter 13), following the schedule for Days 5 through 8 under the two-week itinerary in the preceding section.

Most flights from Paris back to North America leave in the morning or early afternoon, so spend the morning of **Day 23** getting to the airport and the day flying home.

## *Two Weeks in Europe for Lovers of Art*

For this trip, you can work out the daily sightseeing schedules on your own. Most cities have two-and-a-half days of sightseeing time budgeted, which should be enough to give the major museums a good once-over.

Head to **London** (see Chapter 10) for **Days 1 through 3**. Your first order of business should definitely be the medieval, Renaissance, and baroque masterpieces of the National Gallery. The other great art collection is the Tate Gallery, now divided between two buildings, one on each side of the Thames: Tate Britain covers the British greats and the Tate Modern, a vast new space in Southwark, concentrates on international art in the 19th and 20th centuries (from Impressionism to contemporary works), with stellar temporary exhibits.

While at the National Gallery, you may also want to nip around the corner to the National Portrait Gallery (same building, different entrance). Although the collection exists more for the historical interest of its subjects, some artistically fine portraits reside here as well (especially by Holbein, Reynolds, and Warhol).

No museum buff should miss the British Museum, with its outstanding antiquities collections (including the Parthenon sculptures), or the Victoria & Albert Museum, which has London's best sculpture collection (Donatello, Giambologna, and Bernini) in addition to miles of decorative arts.

On the morning of Day 4, catch a Eurostar train to **Paris** (see Chapter 13). Spend **Days 4 through 6** in the City of Light, exploring the treasures of the Louvre over a full day at least. Fans of Impressionism and French art in general should devote at least two-thirds of a day to the Musée d'Orsay.

Paris has so many smaller art museums that choosing from among them can be difficult, and squeezing them all in during your visit can be nearly impossible. Whole museums are devoted to single artists (such as Rodin and Picasso), and others are devoted to eras (such as the incomparable modern collection at Centre Pompidou). One of our favorite Paris art treasures is Monet's 360-degree *Waterlilies* in specially built basement rooms of the Orangerie, off Place de la Concorde. At the end of Day 6, hop on the overnight train to Florence.

**Days 7 through 9** are for **Florence** (see Chapter 20). Reserve one entire day for the Uffizi galleries, a living textbook of Renaissance art. The Pitti Palace's Galleria Palatina thoroughly covers the High Renaissance and baroque eras. Michelangelo's *David* and his unfinished *Slaves* in the Accademia are a must, and Donatello reigns supreme at the Bargello sculpture museum. A veritable who's who of Italian greats were responsible for the rich decorations in Florence's churches, so visit as many of them as you can.

Then you can see Brunelleschi's architecture, from the Duomo's dome to Santo Spirito to the Pazzi chapel at Santa Croce. Florence is one place where you'll definitely run out of time long before you run out of art.

**Days 10 through 12** find you in **Rome** (see Chapter 19). Take the morning train here from Florence on Day 10 and start exploring the baroque period with Bernini's giant sculptures adorning the fountains in Piazza Navona and on display in the freshly restored and utterly glorious Galleria Borghese.

The Vatican Museums (home to the Raphael Rooms, the Pinacoteca painting gallery, and Michelangelo's Sistine Chapel) take at least two-thirds of a day. The Capitoline Museums split their collections between ancient sculpture and mosaics and Renaissance and baroque painting.

Rome's churches are filled with art, from Filippino Lippi's frescoes in Santa Maria Sopra Minerva (where you also find Michelangelo's *Risen*

*Christ*) to the Caravaggios in Santa Maria del Popolo and Michelangelo's *Moses* in San Pietro in Vincoli. Again, you're unlikely to run out of art to ogle in just three days here.

On the evening of Day 12, get on the overnight train for the long haul to Barcelona. If you don't like those overnight trains, wait for the 8:55 a.m. train, though you'll have to adjust the rest of your itinerary to accommodate the 5½-hour trip. Volareweb.com (<http://buy.volareweb.com>) sells cheap, no-frills flights to Barcelona.

Spend **Day 13** in the Catalonian capital of **Barcelona** (see Chapter 23). You should definitely take in the intriguing early Picasso works at the museum dedicated to this hometown hero and make a survey of Antoni Gaudí's sinuous and surprising architecture. At the end of the day, board the overnight train to Madrid.

Plunge into the myriad museums of **Madrid** (see Chapter 22) on **Days 14 and 15**. Spain is the land of Picasso, Velázquez, Goya, El Greco (by adoption), Murillo, and Ribera. You have a day to devote to the Museo del Prado and another day to split between the Reina Sofía Museum (home of Picasso's *Guernica*), the Thyssen-Bornemisza Museum, and — if you can stand any more art at this point — the Monasterio de las Descalzas Reales.

**Day 16** is your day to travel home.

## *A Week of Romance, European Style*

Nothing kills a romantic mood faster than dashing hurriedly from place to place, so we leave the daily scheduling for this tour up to you.

The mere mention of **Paris** (see Chapter 13) conjures up romantic images, so it's a great place to begin. Spend **Days 1 through 3** enjoying Paris's famed museums — the Musée d'Orsay has both French Romantic-era painters and scads of those lovable Impressionists.

But take time to enjoy the finer points of Parisian life. Linger at cafe tables, spend an evening strolling Montmartre, have long meals at fine restaurants and cozy bistros, explore Paris's gorgeous parks, take a dinner cruise along the Seine, and ascend the Eiffel Tower one evening for a panorama of Paris that lives up to its nickname, City of Light.

To indulge in the romance of yesteryear, spend a day at Versailles, the palace to end all palaces. On the evening of Day 3, board the overnight train or a late-evening flight on no-frills SmartWings (<http://smartwings.net>) to Prague.

**Prague** (see Chapter 18), your focus for **Days 4 and 5**, is a city of baroque palaces, mighty fortresses, delicious beers, hidden gardens, and classical street musicians who play a mean Dvořák. Spend an afternoon delving into Prague's rich Jewish heritage at its synagogues and museums. Take a sunset stroll across the statue-lined Charles Bridge.

Spend a day (or at least a morning) exploring Prague Castle, both to appreciate its soaring Gothic cathedral and to see how a fortress-city of the Middle Ages looked and worked. Whatever else you do, try to fit in as many of Prague's delightful evening concerts as you can.

At the end of Day 5, hop an overnight train to **Venice** (see Chapter 21) for **Days 6 through 8**. La Serenissima — “The Most Serene” city of canals, palaces, Byzantine mosaics, and delicate blown glass — makes a romantic out of everyone. This extraordinarily atmospheric and secretive, sensual city has always been a haven for lovers, so we leave you to your own devices in exploring.

Don't pass up a ride in a traditional gondola (despite the outrageous prices). Make sure you have a couple of long, drawn-out Italian feasts by candlelight, a cruise down the majestic sweep of the Grand Canal, and some moonlit strolls through the narrow, winding alleys and over the countless canals.


To round out your romantic adventures in Venice, set aside one full day to explore the smaller fishing, glass-blowing, and lace-making islands in the Venetian lagoon.

You'll most likely have to fly home from (or at least connect through) Milan, so leave all of **Day 9** free for the return trip. Remember in Venice, with its languid pace, to allow at least an hour from the time you leave the hotel until you get to the train station (either to take the train to Milan in 2½–3½ hours, or to catch the shuttle to the Venice airport in 20 minutes).

## ***A Week in Europe the Kids Will Love***


When planning your family itinerary, leave plenty of time for the kids to rest, and remember that most kids' ability to appreciate even the finest art and coolest palaces wears out quickly. You may want to spend five hours in the Louvre, but the tykes will be lucky to last two. Take Europe at their pace so that you can all get something out of it and have a fantastic, rewarding, and (*shh!* don't tell) educational time.

For this trip, fly into London and out of Rome. Your overnight plane lands early on **Day 1** in **London** (see Chapter 10). Check into your hotel, and then head for the British Airways London Eye, a giant observation wheel that offers a thrilling overview of the city. From there, head across the Thames to see the Houses of Parliament with the giant Clock Tower holding the bell called Big Ben. At nearby Westminster Abbey you can see the tombs of great poets, explorers, kings, and queens. In the cloisters, the kids can make their own brass rubbings, a fun way of making imprints from decorative floor tomb slabs.

After lunch, cross St. James's Park to peer through the gates at the queen's home, Buckingham Palace, before making your way to the Tower

of London, where the Yeoman Warders (or Beefeater Guards) give some of the most entertaining tours in all of Europe, turning a millennium of dry history into juicy tales of intrigue. The Crown Jewels glitter as brightly as the armor and battleaxe blades on display in the armory-and-torture-device museum.

Start off **Day 2** with a cruise down the Thames to **Greenwich**, which still retains a bit of its village ambience and is home to a bevy of exciting sights. Start with a peek into the *Cutty Sark*, the most famous of the multi-sailed clipper ships. Then make your way to the National Maritime Museum, where you'll see ship models and find out about the famed Royal British Navy in the days when the sun never set on the British Empire. At the nearby (within walking distance) Old Royal Observatory the kids can walk down the prime meridian (the line that separates the earth's two hemispheres), have fun jumping from one to the other, and set their watches at the source from which all the world's clocks get their reading: Greenwich mean time.

Take a boat from Greenwich back to London and spend the late afternoon relaxing. In the evening, get cultural. See a big splashy musical such as *Phantom of the Opera*, a cutting-edge play in the West End, or Shakespeare performed in the Globe Theatre.

Reserve **Day 3** for a day trip to **Salisbury**, with its towering Gothic cathedral, and evocative **Stonehenge** where imaginations can run wild speculating on the mysteries of this evocative site.

Take the earliest Eurostar train through the Channel Tunnel to Paris (see Chapter 13) on **Day 4**. Get settled in your hotel, have lunch, and head to Notre-Dame, which you can make even more interesting if you take the time to clamber up the North Tower so that the kids can examine those famed gargoyles up close. On a sunny day, even the most jaded of teenagers can't help but be impressed by the delicate spectacle of light and color through Sainte-Chapelle's stained-glass windows.

Spend at least two hours in the Louvre to see the *Mona Lisa* and other artistic treasures. From here, it's off to the Eiffel Tower.

In the morning of **Day 5**, take your bags to the Gare de Lyon train station and leave them in lockers so that you can catch the overnight train to Rome that night (it leaves around 7:30 p.m.).

Then take the RER (light-rail train) out to **Versailles**, the biggest, most impressive palace in all of Europe. Even all this lavishness gets pretty boring pretty quickly for the kids, so just take a quick tour of the high-lights. A less educational alternative to a day at Versailles is a day at Disneyland Paris. Be back in Paris in plenty of time to shop for picnic supplies for dinner on the train and be at the station by 7 p.m.

Your train pulls into **Rome** (see Chapter 19) on **Day 6** around 10 a.m. Check into your hotel, splash some water on your faces, and head off


to the Markets of Trajan, where the kids can wander down an ancient Roman street and explore the empty shops pigeonholing the remarkably intact ruins of the world's first multilevel shopping mall.

Truth be told, this section of the Imperial Fori is a bit more impressively intact than the far more famous Roman Forum across the street, but you'll still want to wander through that seat of Roman Imperial power.

In the middle of touring the Forum — which is free, so you can come and go as you like — detour out the back door to pop into the portico of Santa Maria in Cosmedin church and test your children's veracity with the help of the Mouth of Truth (you also find two midget temples to admire, and just around the corner, the Circus Maximus, where chariot races were once held).

Return to the Roman Forum to finish seeing its sights, and then walk to the massive Colosseum, where the kids can clamber around and imagine tournaments of wild beasts and gladiator fights.

If you finish with the Forum and Colosseum by 2 p.m., you have enough time to visit one or two catacombs along the Appian Way. The littlest kids may be afraid, but most will get a thrill out of wandering miles of spooky underground tunnels lined with the open-niche tombs of ancient Christians. The best catacomb to visit is the Catacombe di San Domitilla.

On **Day 7** head across the Tiber to St. Peter's Basilica and the adjacent Vatican Museums. The sheer size of St. Peter's is inspiring to anyone, especially if you tour the subcrypt of papal tombs and climb the dome. Impress the kids by pointing out that Michelangelo carved his *Pietà* sculpture when he was just 19 years old.

Then walk around the wall to the Vatican Museums, home to ancient sculptures, the Raphael Rooms, and of course, the sublime Sistine Chapel frescoed by Michelangelo.

From there, head over to the Spanish Steps in time for the *passeggiata*, a see-and-be-seen stroll in the surrounding streets. And before you head to bed for the night, stop by the Trevi Fountain (best after dark) so that everyone can toss in a coin to ensure a return to the Eternal City.

Spend **Day 8** on a day trip to **Ostia Antica**, ancient Rome's port. It's an Imperial-era ghost town of crumbling temples, weed-filled shops, mosaic-floored houses, dusty squares, cavernous baths, and paved streets deeply rutted by cart wheels — on a par with Pompeii, but without the hordes of tourists and just a Metro ride away from downtown Rome.

Most flights from Rome leave in the early afternoon, so plan on spending **Day 9** just getting packed and to the airport two hours before your flight.

# Part II

# Planning Your Trip to Europe

The 5<sup>th</sup> Wave

By Rich Tennant


"It says, children are forbidden from running, touching objects, or appearing bored during the tour."

## *In this part . . .*

**N**ow we get down to the nitty-gritty of trip planning, from managing your money to shopping for plane tickets to choosing a tour operator to reserving a room at a hotel. You find the resources that cater to every sort of traveler — including students, seniors, families, and more — and get the bottom line on how to pack, get your passport, and get the most miles out of your rental cars and rail passes. In short, we help you dispense with the details so that you can wing your way across the Atlantic with the information you need to fulfill your European vacation dreams.

## Chapter 4

# Managing Your Money

---

### *In This Chapter*

- ▶ Getting a general idea of your trip's total cost
- ▶ Working out a budget
- ▶ Considering easy-to-overlook expenses and cost-cutting measures
- ▶ Deciding which is best for you: ATMs, credit cards, or traveler's checks
- ▶ Beating the exchange-rate game
- ▶ Understanding the VAT tax and getting it back
- ▶ Keeping your money (and valuables) safe

---

**T**his chapter addresses some essential money-related questions, such as, “Can I afford a trip to Europe?” and “What are the real expenses involved?”

If you're wondering approximately how much you should budget for your trip and how to keep the total to a reasonable amount, read on. In the following chapter you'll also find hints, tips, and secrets on how you can trim your budget down to a price that you can actually afford.

After you have your budget planned out, you need to know how to handle your money when you get to Europe. As you travel, you have many payment options, including ATM cards, credit cards, traveler's checks, and local currency. This chapter weighs the benefits and annoyances of each method and shows you how to get the most out of your money. We share a bit about exchange rates, which have been drastically simplified with the advent of the euro, and explain the European version of a sales tax. At the end of the chapter you'll find some safety tips for securing your money and yourself.

### *Planning Your Budget*

You can make two different trips to the same city for the same amount of time and see all the same sights, but come out with a total bill that differs by thousands of dollars. This book shows you how to maintain the quality of your trip while stretching your dollars along the way.


Traveling frugally means looking for clean, comfortable, central, and safe hotels rather than those with minibars and spas; knowing when to splurge, when to skimp, and how to spot rip-offs; buying rail passes and museum cards instead of individual tickets; and enjoying meals in local bistros, cafes, and *trattorie* (family-run restaurants) rather than expensive restaurants.


Before you delve into the specific tips on saving money, plan out a rough trip budget. Your total cost depends greatly on your means and tastes. If you look through the listings in the destination chapters of this book, you can easily figure out what price level of hotel and restaurant appeals to you. Just plug the average cost for these accommodations into your expected daily expenses. As long as you round all dollar amounts up to allow for some padding, you should get a good idea of your costs. As always, overestimating is wise. End your trip with some surprise leftover cash, rather than a disastrous shortfall.

In addition to the prices listed later in this book, here are some general guidelines:

- ✓ **Long-distance transportation:** One of your biggest expenses will be transportation. International fares vary dramatically, depending on the season and the carrier; the same is true of fares within Europe, but a host of no-frills airlines now makes air travel on the Continent an inexpensive option. See Chapter 5 for ways to get the best deal. Around Europe, you can also use a rail pass to travel between regions or countries (this is a lot more fun than flying). To save time and money, you can make long trips at night, upgrading to a couchette. See Chapter 6 for options and prices. For short rail trips within Europe, it sometimes makes sense to pay for individual tickets when you arrive.
- ✓ **Local transportation:** Once you're in the city of your dreams, you need to get around. In some places, you'll be able to do all your sightseeing on foot. But in other, larger cities, you'll need to use some form of public transportation: subway, tram, bus, or taxi (if you want to splurge). Many cities offer inexpensive full-day transportation tickets that bring costs way down. Budget at least \$10 a day for your local transportation costs.
- ✓ **Lodging:** Hotel costs vary from country to country and depend on your personal tastes. In general, budget hotels and low-end B&Bs range in price from around \$80 to \$175 per double. If you're willing to stay in dormitory-like hostels, the rate drops to about \$30 to \$50 a night (per person). For a first-class or luxury-grade hotel room, expect to pay anywhere from \$175 to \$250 and up (into the thousands!) for double occupancy.
- ✓ **Dining:** Sampling an area's local cuisine should play as large a role in your vacation as sightseeing does, so allow a generous budget for meals. For a simple lunch (not a sandwich at a takeaway shop), plan to spend \$15 to \$25 on average (more in London). If you want


a big dinner every night, budget around \$35 to \$50 per person for a moderately priced restaurant and \$75 and up per person to dine at a more upscale restaurant. Again, be aware that food prices will vary from country to country (the most expensive meals will definitely be in London and Paris).

You probably don't need to budget money for breakfast because most hotels offer breakfast with a room. If not, buying a small breakfast at a cafe costs \$5 to \$10.

✓ **Attractions/shopping:** Museum hounds and sightseeing fanatics should figure enough cash into their budgets to cover the costs of admission. Don't be chintzy here. Estimate an average of \$10 per sight (\$15–\$25 for biggies). Therefore, stopping at three major sights per day adds up to roughly \$45 to \$75. Budget at least \$10 a day for postcards and other minor souvenirs, more if you're a chronic shopper.

Using the three-week grand tour from Chapter 3 as a sample (making one change: instead of flying home from Paris, on the last day you take a no-frills flight back to London and fly home from there), Table 4-1 presents an estimated per-person budget for two adults traveling together. Single travelers booking a single room may be able to shave off a few dollars for lodging.

**Table 4-1 Expenses for a Three-Week Trip to Europe During High Season (Per Person)**

<i>Expense</i>	<i>Cost</i>
Airfares, including taxes (round-trip NYC–London \$500; London–Amsterdam \$28; Paris–London \$25)	\$553
Eurail Selectpass Saver (four countries/five days)	\$363
Three nights in second-class train couchettes (\$38 each; you can reserve a second-class couchette on a first-class pass)	\$114
18 days of city transportation (\$10 a day)	\$180
19 nights in hotels (\$75 per person per night, averaged from midrange hotel prices in this book)	\$1,425
44 meals (22 lunches at \$20, plus 22 dinners at \$40; breakfast usually comes with hotel room)	\$1,320
Sightseeing admissions (\$40 a day for 18 days)	\$720
Souvenirs, postcards, gelato, and miscellaneous stuff (\$10 a day)	\$220
<b>TOTAL</b>	<b>\$4,895</b>

You *can* afford a trip to Europe. No one should deny themselves the gift of such an experience. As you can see in Table 4-1, you can finance a thrilling three-week trip, which hits most of Europe's must-see sights, for around \$4,895 per person. If that amount is too much, don't give up hope — the budget has some leeway.


To trim more money from your budget, for example, you can cut out \$114 by sleeping in unreserved compartments on overnight trains (the pull-out seat kind) instead of couchettes. Buy a sandwich or piece of pizza for lunches (around \$10 a person) and keep your dinner costs down to \$30 apiece and your dining total shrinks from \$1,320 to \$994. Reduce your miscellaneous expenses to \$5 a day by making your photos your postcards and skipping the souvenirs.

Factoring in these adjustments, the new grand total comes to around \$3,791 — still a great value for everything that you're getting. You can even manage a two-week trip to Europe for as little as \$2,500, if you travel smart, go during the off season, and keep your budget in mind. The next section presents some tips to help you do just that.

## Keeping a Lid on Hidden Expenses


No matter how carefully you plan a budget, it seems like you always end up shelling out for expenses that you didn't expect. The following is a list of common (yet completely avoidable) travel expenses, and ways to keep them from putting a dent in your vacation fund:

- ✓ **Find out what your rental covers.** When shopping for car rentals, always make sure you know what the quoted rate includes — and excludes. Some charges the rental agent may or may not mention to you include airport pickup/drop-off surcharge, drop-off fee for renting in one city and dropping off in another, *CDW* (collision damage waiver), local taxes, mileage (is it limited or unlimited?), and a tank of gas. See Chapter 6 for more information about renting a car.
- ✓ **Ask whether taxes are included.** In most of Europe, taxes are automatically included in the hotel rates. In some countries, however, hotels may quote you the prices before tax — usually the case in Spain (7 percent), sometimes in England (17.5 percent), and occasionally at expensive hotels in the Czech Republic (22 percent). Always ask to be sure.
- ✓ **Never place a phone call from a hotel room.** On long-distance calls, the markup is often 200 percent. Hotels may even charge for what should be free calls to the local AT&T, MCI, or Sprint calling card number. Always use a pay phone or consider renting a cell-phone if you plan to make many calls (see Chapter 9).
- ✓ **Look before you tip.** Many restaurants include a service charge in your bill, so tipping another 15 percent is tossing your money out

the window. Always ask if service is included. If not, tip about 15 percent, just like at home. If service is included, and you felt that your server did a good job, leave a bit extra on the table anyway (one euro, for example, or in England, a pound coin).

- ✓ **Watch out for high commission on exchange rates.** Find out the bank's commission fee or percentage before exchanging traveler's checks, or you could end up leaking a little extra cash each time you change money.

## Cutting Costs — but Not the Fun


The following list just gives you a taste of all the budget strategies that exist. No doubt you'll encounter more ways to stretch your travel dollar.

### Planning ahead for discounts

Airfare to Europe can make you blow your budget before you even leave home, but fear not — there are plenty of ways to save.

- ✓ **Go off season.** If you can travel at non-peak times (Oct–May for most major cities and tourist centers), you'll find hotel rates up to 30 percent below the prices of peak months.
- ✓ **Travel midweek.** If you can travel on a Tuesday, Wednesday, or Thursday, you may find cheaper flights to your destination. When you ask about airfares, see if you can get a cheaper rate by flying on a different day. For more tips on getting a good fare, see Chapter 5.
- ✓ **Try a package tour.** For many destinations, you can book airfare, hotel, ground transportation, and even some sightseeing just by making one call to a travel agent, airline, or packager, for a price much less than if you put the trip together yourself. (See Chapter 5 for more about package tours.)
- ✓ **Always ask for discount rates.** You may be pleasantly surprised to discover that you're eligible for discounts on sights, transportation, hotels, you name it. Members of automobile clubs such as AAA and CAA, trade unions, or AARP; frequent fliers; teachers; students; families; and members of other groups sometimes get discounted rates on car rentals, plane tickets, and some chain-hotel rooms. Ask your company whether employees can use the corporate travel agent and corporate rates even for private vacations. You never know until you ask.

If your family emigrated from Europe, you may get another discount. Many ethnic travel agencies (usually found in major cities) specialize in getting forgotten sons and daughters rock-bottom rates when returning to the old country. It's worth looking into if you can find one near you.


### ***Trimming transportation expenses***

Getting to Europe uses up most of your transportation budget, but just getting from place to place can add up too. Here are a few ways to make the most of your remaining transportation dollars:

- ✔ **Reserve your rental car before you leave.** If you know you want to have a car for some or all of your trip, rent it before you leave through a major U.S. company to save big bucks over the cost of renting on the spot in Europe (see Chapter 6 for details).
- ✔ **Don't rent a gas guzzler.** Renting a smaller car is cheaper, and you save on gas to boot. Unless you're traveling with kids and need lots of space, don't go beyond the economy size. For more about car rentals, see Chapter 6.
- ✔ **Invest in a rail pass.** Europe's extensive train system constitutes its greatest transportation asset. The train system's best value is its family of Eurail passes (see Chapter 6).
- ✔ **Walk a lot.** A good pair of walking shoes can save lots of money in taxis and other local transportation. As a bonus, you'll get to know your destination more intimately because you explore at a slower pace.

### ***Lowering your lodging bill***

Hotel costs in Europe can be sky-high, especially in big cities. If you don't relish the thought of paying big bucks for a swank room you won't be spending much time in anyway, try some of the following tips:

- ✔ **Catch 20 winks on an overnight train for \$0 to \$38.** Armed with your trusty rail pass, you can jump on an overnight train and fork out just \$38 for a reserved bunk in a sleeping couchette. Or if you're feeling lucky, take your chances on finding an empty sitting couchette, slide down the seat back, and — *voilà!* — you have a bed for free. In the morning, you'll have reached your destination plus saved yourself a night's hotel charge.
- ✔ **Leave the private plumbing at home; take a room without a bathroom.** You can get a hotel room that shares a bathroom down the hall for about two-thirds as much as you pay for a virtually identical room with its own plumbing.
- ✔ **Get a triple or cots, not two rooms, if you have kids.** At most European hotels, kids stay for free in a parent's room. At the worst, a hotel may charge a small fee (\$10–\$20) for the extra bed.
- ✔ **Rent a room instead of staying at a hotel.** At \$20 to \$80 a night, private rooms for rent beat out even the cheapest B&Bs or pensions. You also get the experience of staying in a European home, which no 5-star hotel can give you for any price (see Chapter 7).
- ✔ **Give the ultra-cheap accommodations a try.** If sleeping near 150 roommates (mostly students) on a wooden floor under a big tent


sounds appealing, you can spend a night in Munich for \$11, breakfast included. Budget options abound in Europe, from hostels (dorm bunks cost \$20) to convents (\$20–\$50) to extreme options like Munich's aforementioned mega tent. Check out [www.beyondhotels.net](http://www.beyondhotels.net), or see Chapter 7 for more details.

- ✔ **Opt for a double bed instead of two singles.** Fewer sheets for the hotel to wash equals savings for you. Though this “twin versus double” option is disappearing in many places, it still holds true in some countries.
- ✔ **Get out of town.** In many places, big savings are just a short drive or taxi ride away. Hotels outside the historic center, in the next town over, or otherwise less conveniently located are great bargains.
- ✔ **Never allow the hotel to handle your laundry.** Unless you enjoy being taken to the cleaners, you can wash a few pieces of clothes in the sink each night, roll them in towels to sop up the dampness, and hang them on the radiator to dry — or even better, on the heated towel racks (an amenity even cheap places are installing). Or look for a laundry shop that washes and dries clothes based on weight (an average load costs \$10). Most European cities have them; start looking near the local university.
- ✔ **Rent a room that doesn't include breakfast.** Often hotels charge an extra \$10 to \$15 a night when breakfast is “included.” You can sometimes get the same food for about \$5 at a nearby cafe.

### *Digging for dining bargains*

Don't worry, you won't have to go hungry or even eat bad food to keep dining costs to a minimum. You can find plenty of ways to eat well in Europe without breaking the bank:

- ✔ **Stuff yourself if your hotel room rate includes breakfast.** Don't be shy about loading up on the food that comes with your room.
- ✔ **Reserve a hotel room with a kitchenette.** Doing your own cooking and dishes may not be your idea of a vacation, but you can save money by not eating in restaurants three times a day. Even if you only make breakfast or cook the occasional dinner, you'll save in the long run.
- ✔ **Try expensive restaurants at lunch instead of dinner.** Lunch menus often boast many of the same specialties, but at a fraction of the dinnertime cost.
- ✔ **Lunch on pub grub in Britain and Ireland.** An authentic, yet cheap, meal in a British pub includes a sandwich and a sturdy pint of ale. You can find options for sandwiches and snacking in every country.
- ✔ **Order from fixed-price and tourist menus.** Fixed-price meals can be up to 30 percent cheaper than ordering the same dishes à la carte. Although the options on a fixed-price menu are limited, you can't beat the price.

- ✔ **Picnic often.** For about \$10, you can dine like a king wherever you want — on a grassy patch in the city park, in your hotel room, or on the train.

### *Shaving off sightseeing and shopping costs*

Some of the best sights in Europe are absolutely free, and you can often find ways to get a discounted rate on the rest:

- ✔ **Purchase a Paris Museum Pass.** The Paris Museum Pass gives you unlimited entry for three full days to virtually all Parisian museums and sights (the Eiffel Tower is the only major one not on the list) for \$118. The pass also includes a boat ride on the Seine and a bus tour, and saves you the hassle of waiting in ticket lines. You can find similar passes in other cities that also grant you free travel on city buses and subways and other benefits.
- ✔ **Visit the free or near-free sights.** You can, for example, witness firsthand Paris cafe culture for the price of a cup of coffee (\$4) or cruise the Grand Canal in Venice for under \$8 on the public *vaporetto* (water ferry). Other free sights and experiences include London's British Museum, Tate Gallery, and National Gallery; Rome's Pantheon and lively piazzas; and throughout Europe, most churches and cathedrals, church services where choirs sing, medieval quarters, sidewalk performers, baroque fountains, city parks, and street markets. Check out [www.europeforfree.com](http://www.europeforfree.com) for city-by-city lists.
- ✔ **Take advantage of free or reduced-price museum days.** See the Vatican for free on the last Sunday of every month. You can uncover such policies at many other museums as well. The Louvre, for example, waives admission on the first Sunday of the month and is also almost half price after 3 p.m. Check the status of freebie days at [www.europeforfree.com](http://www.europeforfree.com) and take advantage of the free days and hours of reduced admission, but remember that other people have the same idea — the museums will be most crowded during these free times.
- ✔ **Skip the souvenirs.** Your photographs and memories serve as the best mementos of your trip. Ten years down the road, you won't care about the T-shirts, key chains, Biersteins, and the like.
- ✔ **Use traveler's checks wisely.** Trade traveler's checks at the bank for local currency or you'll get a bad exchange rate. Also, exchange booths at major tourist attractions give the most miserable rates.


## *Handling Money*

A traveler's check and the local American Express or Thomas Cook office used to be your only means of obtaining local currency abroad. Nowadays, however, traveler's checks are the dinosaurs of European travel. ATM cards and credit-card cash advances are much cheaper and

easier. The inconvenience of waiting in line at banks or exchange booths, digging your passport out for bank transactions, and sometimes getting charged high commissions has led most frequent travelers to abandon traveler's checks in favor of a trip to a street-corner ATM.

### *Using your ATM card*


Nowadays you can saunter up to an ATM in virtually any city or small town in Europe and retrieve local cash, just as you would back home. Using the ATM is the fastest, easiest, and least expensive way to exchange money. When you use an ATM, you take advantage of the bank's bulk exchange rate (better than any rate you would get changing, say, traveler's checks at a bank), and the fees your home bank may charge you for using a nonproprietary ATM are usually less than a commission charge would be.

Both the **Cirrus/Maestro** (☎ 800-424-7787; [www.mastercard.com](http://www.mastercard.com)) and **PLUS** (☎ 800-843-7587; [www.visa.com](http://www.visa.com)) networks offer automated ATM locators that list the banks in each country that will accept your card. Look at the back of your bank card to see which network you're on, and then call or check online for ATM locations at your destination. Or, as an alternative, you can search for any machine that carries your network's symbol. In Europe, nearly every bank ATM is on both systems.

Be sure you know your personal identification number (PIN) before you leave home, and find out your daily withdrawal limit before you depart. Also, keep in mind that many home banks impose a fee every time you use your card at a different bank's ATM, and that fee can be higher for international transactions (up to \$5 or more) than for domestic ones (where they're rarely more than \$1.50).


Increased internationalism has essentially eliminated the worry that your card's PIN needs special treatment to work abroad, but you should still check with the issuing bank before you leave. Most European systems use four-digit PINs; six-digit ones sometimes won't work.


If you get a strange message at the ATM that says your card isn't valid for international transactions, most likely the bank simply isn't able to make the phone connection to check your PIN (occasionally this epidemic occurs citywide). Don't panic. Try another ATM, cash a traveler's check, or try again the next day or in the next town that you visit.

### *Pulling out the plastic*

**Visa** and **MasterCard** are almost universally accepted at European hotels, restaurants, and shops. The majority of these places also take **American Express**, although its high commissions and unhurried reimbursement process are leading more and more small businesses to deny acceptance. The **Diners Club** card has always been more widely accepted in the cities and at more expensive European establishments than in smaller towns and budget joints, but its partnership with MasterCard means that the card may soon be welcomed at establishments that take MasterCard.


Except in the most exclusive restaurants and hotels, most Europeans have never heard of **Carte Blanche**. You rarely find a place that accepts **Discover**, and gas station and department-store credit cards are worthless overseas. Leave all those at home. Likewise, when visiting smaller, cheaper, family-run businesses, such as some inexpensive hotels and cheap restaurants, most rental rooms, and some neighborhood shops, you may find that *all* your plastic is useless, even Visa. Therefore, never rely solely on credit cards.

You can also use your credit card to get a **cash advance** through Visa or MasterCard, as long as you know your PIN. If you've forgotten yours, or didn't even know you had one, call the number on the back of your credit card and ask the bank to send it to you. It usually takes five to seven business days. But these days, cash advances can prove to be an expensive option. Keep in mind that when you use your credit card abroad, most banks assess a 2 to 3 percent fee on top of the 1 percent fee charged by Visa, MasterCard, or American Express for currency conversion on credit charges. But credit cards still may be the smart way to go when you factor in things like ATM fees and higher traveler's check exchange rates (and service fees).


When you use your credit cards overseas, you pay the premium interest rate (usually around 19 percent) on cash advances, not the low introductory rate that many credit cards offer. Likewise, with most cards, you start to accrue interest *immediately* when you make a cash advance (rather than at the end of the month and only if you don't pay up, as with purchases). If you use American Express, you can usually only obtain a cash advance from an American Express office.


Some credit card companies recommend that you notify them of any impending trip abroad so that they don't become suspicious when the card is used numerous times in a foreign destination and block your charges. Even if you don't call your credit card company in advance, you can always call the card's toll-free emergency number if a charge is refused (a good reason to carry the phone number with you). But perhaps the most important lesson here is to carry more than one card on your trip; a card may not work for any number of reasons, so having a backup is the smart way to go.

### ***Cashing traveler's checks***

Take your traveler's checks (along with your passport for identification) to any bank, American Express office, or exchange booth in Europe, and they'll change the checks for the equivalent amount of local currency, minus exchange-rate fees (more about shopping for exchange rates later in the chapter). You sign traveler's checks once at the bank or issuing office when you buy them and again in the presence of the person who accepts or cashes the check.

These days, traveler's checks are less necessary because most cities have 24-hour ATMs that allow you to withdraw small amounts of cash as

needed. However, unlike an ATM card, when you cash in your traveler's checks, you only get the street exchange rate (about 4 percent below prime), and you have to wait in long bank lines. Using the ATM is the better, all-around choice.

So why do so many people still use traveler's checks? Insurance. Unlike regular currency, if you lose your traveler's checks, you haven't lost your money.


If you choose to carry traveler's checks, keep a record of their serial numbers *separate from your checks* in case they're stolen or lost. (You can't get reimbursed if you can't cite the numbers of the checks that you haven't yet cashed.) You can get traveler's checks at almost any bank. **American Express** offers denominations of \$20, \$50, \$100, \$500, and (for cardholders only) \$1,000. You'll pay a service charge ranging from 1 to 4 percent. You can also get American Express traveler's checks over the phone by calling ☎ **800-221-7282**; American Express gold and platinum cardholders who use this number are exempt from the 1 percent fee.

**Visa** offers traveler's checks at Citibank locations nationwide, as well as at several other banks. The service charge ranges between 1.5 and 2 percent. Call ☎ **800-732-1322** for information. AAA members can obtain Visa checks without a fee at most AAA offices or by calling ☎ **866-339-3378**. **MasterCard** also offers traveler's checks. Call ☎ **800-223-9920** for a location near you.


Paying for a hotel room, shop purchase, or meal directly with a traveler's check drawn on U.S. or non-local currency virtually ensures that you get the worst possible exchange rate. Exchange your traveler's checks for local cash at a bank or the American Express office.

## *Exchanging Money at the Best Rate*

Make sure that you do some research before you change your money, or you risk getting ripped off. Exchange rates are the best and easiest way small-time financiers can take advantage of inattentive tourists. Avoid exchanging your money in the branch offices of banks you see in airports (and, to a lesser extent, train stations). Bank branches located in airports and train stations often offer a rate inferior to that of the same bank's downtown office.

Shop around for the best exchange rate. If you do, you often notice that exchange rates at banks right next door to each other can differ by 40 percent. The business section of major newspapers (and Europe's main English-language paper, the *International Herald Tribune*) lists the current rates for European currencies. The figures published are prime rates, so although you won't find a street price that's as attractive, they're a good guide to follow when shopping for rates.

In the “Fast Facts” section of each destination chapter in this book, we give you the exchange rate for that country. Although currency conversions in this guide are accurate as of this writing, European exchange rates fluctuate constantly. For up-to-date rates, look in the business pages or travel section of any major newspaper, and check online at the **Oanda Classic Currency Converter** ([www.oanda.com](http://www.oanda.com)).

Most banks display a chart of the current exchange rates that they offer, often in an outside window or inside at the international teller’s window. Make sure that you look at the rate the bank buys, not sells, the currency that you need to exchange. When you compare the rates at different banks, look for the chart with the highest number in the buying dollars column to find the best rate.


Remember to factor in the commission, if any, when comparing rates. The commission can be a flat fee that equals a few dollars or a percentage (usually 2 to 10 percent) of the amount you exchange. (Banks display commission costs in the fine print at the bottom of the daily rate chart.) Occasionally, a slightly less attractive exchange rate coupled with a low or flat-fee commission can cost you less in the long run (depending on how much you exchange) than a great-looking rate with a whopping commission.


You can also exchange money at commercial exchange booths (multilingually labeled as *change/cambio/wechsel*). The rates here are generally lousy and the commissions high, but they do keep longer hours than banks. Only use commercial exchange booths as a last resort if all the banks are closed and you can’t access an ATM. Hotels and shops also offer terrible rates. However, multinational travel agencies such as American Express and Thomas Cook usually offer good rates and will exchange their own traveler’s checks for no commission.

## Buying Currency Before You Leave


Though the age of ATMs makes this less necessary, some people still purchase about \$50 worth of local currency for each country that they’ll visit even before they leave home. Doing so gets you from the airport or train station to the better exchange rates of a downtown bank. Likewise, this money can tide you over until you get your hands on some more, if you arrive in town late at night or on a bank holiday.

AAA offices in the United States sell ready-to-go packs of several currencies at relatively reasonable rates, although you can get better ones at any bank (call ahead — usually only banks’ main downtown branches carry foreign cash). Shop around for the best rate, and ask the teller to give you small bills (close to \$10 denominations) because you need the cash primarily to buy inexpensive items like maps, bus tickets, and maybe food.

## One big merger: The euro

In 2002, most Western European nations finally did away with their francs, marks, pesetas, and lire and finalized the adoption of a single European currency called the *euro* (€). As of this writing, 1€ equals about \$1.20, and conversions in this guide were calculated at this exchange rate.

Countries in this guide that use the euro include Austria, France, Germany, Greece, Ireland, Italy, the Netherlands, and Spain. The United Kingdom (which includes Scotland) and Switzerland have not adopted the euro, and the Czech Republic, which joined the European Union (EU) in May 2004, has yet to jump the appropriate economic hurdles to be able to join the more exclusive club of the single-currency zone (though of the ten new EU nations, it will likely be first in line to trade in its korun for euros sometime in the next few years).

## *Paying and Redeeming the VAT*

Most purchases that you make in Europe have a built-in **value-added tax (VAT)** of approximately 17 to 33 percent, depending on the country. Theoretically, most European Union (EU) countries are supposed to adopt the same VAT tax across the board (especially the euro countries because, technically, they share a single economic system), but that's a convention still being worked out.

The VAT tax is the European version of a state sales tax, only it's already embedded in the price instead of tacked on at the register. The price tag on merchandise is the price you pay.

If non-European Union citizens spend more than a certain amount at any one store, they're entitled to some or all of the VAT via refund. This amount ranges from as low as \$80 in England (although some stores, such as Harrods, require as much as \$150) to \$200 in France or Italy. You can also avoid the VAT if you have your purchases shipped directly from the store, but the high cost of shipping generally offsets any savings on the taxes.

To receive a VAT refund, request a **VAT-refund invoice** from the cashier when you make your purchases and take this invoice to the Customs office at the airport of the last EU country that you visit. Have all your VAT-refund invoices stamped before you leave Europe. After you've returned home, and within 90 days of your purchase, mail all your stamped invoices back to the stores, and they'll send you a refund check. This process usually takes from few weeks to a few months.


Many shops now participate in the **Tax Free for Tourists** network (look for a sticker in the store window). Shops in this network issue a check along with your invoice. After Customs stamps the invoice, you can


redeem it for cash directly at the Tax Free booth in the airport (usually near Customs or the duty-free shop), or you can mail it back to the store in the envelope provided within 60 days for your refund.

### *Avoiding Theft*

Random, violent crime rates are still much lower in Europe than in the United States. On the whole, Europe's big cities are safer than U.S. cities. Therefore, the two biggest things you need to worry about are pickpockets and the crazy traffic.

Stay safe by sticking to populated streets after dark, and know the locations of bad neighborhoods. Each destination chapter in this book includes discussions of neighborhoods, as well as sections on safety (under "Fast Facts"), which list the less savory parts of town.

If your wallet is missing and you didn't leave it in a restaurant or hotel, chances are it's gone for good. If you heed the advice in Chapter 9 and keep all your important stuff in a money belt, all you've lost is a day's spending money (and a wallet).


Make two copies each of your itinerary, your plane tickets, and your vital information, including the information page of your passport, your driver's license, and your student or teacher's identity card. Also, include your traveler's check numbers, your credit card numbers (write the numbers backward to "code" them), and the phone numbers listed later in this chapter for the issuers of your bank cards, credit cards, and traveler's checks. (If you lose any of these items on the road, call those numbers collect to report your loss immediately.) Leave one copy of each of these items with a friend at home and carry the second copy with you in a safe place (separate from the originals) while you travel.


### *Hazard #1: The pickpocket*

Pickpockets target tourists, especially Americans. Pickpockets know that American tourists often carry lots of money and expensive cameras. Make sure you're especially careful in crowded areas (buses, subways, train stations, and street markets) as well as most touristy areas (the Eiffel Tower, the Colosseum, and so on).

Don't tempt thieves. Leave your jewelry at home and don't flaunt your wallet or valuables. Follow these tips to theft-proof yourself:

- ✓ **Keep all valuables (plane tickets, rail passes, traveler's checks, passport, credit cards, driver's license, and so on) in a money belt and wear it at all times.** Keep only a day's spending money in your wallet (see Chapter 9 for more about this).
- ✓ **Carry your wallet in a secure place, such as a back pocket that buttons or in the front pocket of your jeans.** When riding buses, casually keep one hand in your pocket with your wallet.


## Beware of thieves young and old

As you make your way around Europe, be aware that you may encounter masterful thieves and pickpockets (although you won't realize it until you reach for your wallet and find it missing). Often, these thieves are Gypsies — easy to spot, in their colorful but dirty, ragged clothes. Although you may find them anywhere — especially around major tourist attractions — they're most prevalent in southern Europe.

The adults mainly beg for money and can be very pushy doing so. The ones you really need to watch out for, however, are the children. They'll swarm you while babbling and sometimes holding up bits of cardboard with messages scrawled on them to distract you, during which time they rifle your pockets faster than you can say "Stop. . . ." If you're standing near a wall or in a metro tunnel, they'll even be so bold as to pin you against the wall with the cardboard message so as to fleece you more easily.

Although not physically dangerous, they're very adept at taking your stuff, and they're hard to catch. Keeping on the lookout is your best defense. If a group of scruffy-looking children approaches, yell "No!" forcefully, glare, and keep walking; if they persist, yell "Politz!" (which sounds close enough to "police" in any language). If they get near enough to touch you, push them away — don't hold back just because they're children.

- ✔ **Don't hang your purse strap off one shoulder where a thief can easily grab it.** Instead, hang your purse across your chest. If your purse has a flap, keep the flap and latch side against your body, not facing out where nimble fingers have easy access. When on the sidewalk, walk close to the wall instead of the curb, and keep your purse toward the wall. Also, beware of thieves who zip up on their scooters and snatch away purses.
- ✔ **Don't leave your camera around your neck when you aren't using it.** Instead, stow your camera in a plain bag (a camera bag announces "steal my camera" to thieves).
- ✔ **Travel in a trench coat (good for warmth, rain, a makeshift blanket, and fitting into European crowds).** You can fit all your valuables inside your coat or pants pockets, and with the trench coat wrapped around you, you can feel pickpocket-proof.

### *Hazard #2: The scam artist*

Each con artist uses his own specific tactics to rip you off. What follows are some of the most common swindles:


- ✔ **In countries that count pocket change in increments of hundreds (not so much of a concern since the introduction of the euro), watch out for dishonest types who confuse new arrivals with all those zeros.** For example, some people will give you change for 1,000,000 Turkish lire when you paid with a 10,000,000 bill, unless

you catch them. Until you're used to the money system, examine each bill carefully before you hand it over and make sure you show the receiver that you know what you're doing.

- ✔ **Waiters sometimes add unordered items to your tab, “double” the tax (allocating 15 percent for the state and 15 percent for the waiter), or simply shortchange you.**
- ✔ **A stranger may offer to help you exchange money, befriend you, and walk off with your wallet after hugging you goodbye.** Decline any stranger's offer for assistance and continue on your way.
- ✔ **Hotels may sneak in minibar, phone, or other charges.** So, if your bill is any higher than the rate (plus tax) you agreed upon times the nights that you stayed, ask a manager to explain your bill.
- ✔ **Hotels charge obscenely high telephone rates, with markups anywhere from 150 to 400 percent — especially on long-distance calls, and it's perfectly legal.** In fact, hotels often charge you for the free local call to your calling-card company! Do your wallet a favor and pretend that the hotel phone doesn't exist. Use pay phones or the post office instead.
- ✔ **If your escort on a guided bus tour recommends a shop for buying local crafts or souvenirs, she may be getting a kickback from that store.** In return, the store charges heavily inflated prices for items. (In defense of tour guides, however, this kickback system is one of the only ways they can make a living, because they're notoriously underpaid — in part because companies unofficially expect them to take advantage of this option as an unlisted perk.)


### *Keeping valuables safe on trains*

Here are some tips for keeping your stuff safe and secure on an overnight train:

- ✔ **Don't flaunt your valuables.**
- ✔ **Lock your door and make sure that everyone in the couchette understands the importance of keeping your door locked.** Conductors usually emphasize this point, but doing it yourself doesn't hurt either.
- ✔ **Reserve the top bunk.** Although the top bunk is hotter, it puts your goods above the easy reach of most thieves, and you can sleep with your head next to your bags.
- ✔ **Stow your bags in the luggage niche above the door.** If you strap or lock your bags to this railing, a thief can't easily tug them down and run off with them.
- ✔ **Turn your valuables into a pillow.** You may not experience the most comfortable sleep, but if you wrap your valuables in your clothes and put it in a sack, the discomfort is worth the reward.

- ✔ Take special precautions when sleeping in unreserved sitting *couchettes*.

### *Coping with a stolen wallet*

If you lose your wallet, don't panic. If you follow the tips earlier in this section, you won't have more than a day's spending money in your wallet.

If you lose your **traveler's checks** and you remembered the all-important rule of writing down the check numbers and keeping them in a separate and safe place, you can easily replace them in any big European city. Just call the issuer of your checks for details (see "Cashing traveler's checks," earlier in this chapter, for telephone numbers).


If you lose **credit** or **ATM cards**, you'll need to cancel them immediately. Before you leave on your trip, create a list of the international customer-service numbers given on the back of each card. Keep the list in a safe spot (not with your cards). Note that these are special U.S. numbers set up explicitly for emergencies abroad. Go to any pay phone in Europe and dial an international operator to connect your collect call.

Your credit card company or insurer may require a police-report number or record of the loss. The collect-call numbers for the most common credit cards include:

- ✔ **American Express** (credit cards or traveler's checks): ☎ 801-945-9450
- ✔ **Visa** (checks): ☎ +44-171-937-8091 or 813-623-1709
- ✔ **Thomas Cook** (checks): ☎ +44-1733-318-950

Your credit card or ATM card issuer may be able to wire you a cash advance or issue an emergency replacement card in a day or two. In situations such as these, carrying traveler's checks, which are easily replaced, can save your entire vacation, as American Express commercials waste no time trumpeting.


An alternative to getting quick cash in an emergency is to have a friend wire you money. Reliable, international services include **Western Union** (☎ 800-CALL-CASH; [www.westernunion.com](http://www.westernunion.com)) and American Express's **MoneyGram** (☎ 800-666-3947; [www.moneygram.com](http://www.moneygram.com)), which allow someone back home to wire you money in an emergency in less than ten minutes.


When traveling abroad, you're a nonentity without your **passport**. If you lose your passport, go immediately to the nearest U.S. consulate. Make sure that you bring a photocopy of your passport's information pages (the two pages facing each other with your picture and vital information), passport-size photos (bring some with you), and any other form of identification that wasn't lost.

Identity theft and fraud are potential complications of losing your wallet, especially if you've lost your driver's license along with your cash and credit cards. Notify the major credit-reporting bureaus immediately; placing a fraud alert on your records may protect you against liability for criminal activity. The three major U.S. credit-reporting agencies are **Equifax** (☎ 800-766-0008; [www.equifax.com](http://www.equifax.com)), **Experian** (☎ 888-397-3742; [www.experian.com](http://www.experian.com)), and **TransUnion** (☎ 800-680-7289; [www.transunion.com](http://www.transunion.com)).

## Chapter 5

# Getting to Europe

---

### *In This Chapter*

- ▶ Consulting a travel agent
  - ▶ Considering package tours
  - ▶ Choosing an escorted tour
  - ▶ Arranging your own flights
- 

**J**ust thinking about your European vacation fills you with excitement. At last all those famous sights, scenes, and experiences you've been dreaming about are going to become reality. All that's left is to figure out how to get there.

Airline options are plentiful. To check out the offerings, you can tap a travel agent for assistance, call flight reservation desks on your own, or cruise the Internet for the best deals. Also, you can choose to set out on your European explorations with or without a professional guide.

Before you get down to the business of booking a flight, take time to wing your way through this chapter.

### *Seeking a Travel Agent's Advice*

Word of mouth is the best way to find a qualified, reliable travel agent. Finding a cheap deal on airfare, accommodations, and a rental car is the least a good travel agent can do. A more helpful agent goes the extra mile to give you vacation value by considering comfort and expense.

Great agents can give advice on several travel issues, including how much time to spend in a particular destination and how to choose an economical and practical flight plan. They can also make reservations for competitively priced rental cars and find deals at better hotels.

To help your travel agent help you, do a little research before you sit down to talk; picking up this book is a great start. Read the destination chapters so that you'll have a general idea of where you want to stay and what you want to do. If you have access to the Internet, check prices on the Web to get a ballpark feel for prices (see "Booking your flight online," later in this chapter, for airline-shopping ideas).

When you have enough information in hand, pack up your notes and make an appointment to see a travel agent with experience in Europe. Agents rely on a variety of resources, so your arrangements are likely to cost less than if you seal the deal by yourself. Plus, your agent can suggest alternatives if your first choice of hotels is unavailable, and issue airline tickets and hotel vouchers.


The travel industry is built on commissions. When you book a vacation, your agent earns a paycheck from the airline, hotel, or tour company with which you're doing business. Some airlines and resorts started eliminating agents' commissions several years ago. Customers now have to make specific mention of certain hotels or airlines if they're interested in booking; otherwise, the agent may not bring them up as options.

### *Exploring Package-Tour Possibilities*

For lots of destinations, package tours can be a smart way to go. In many cases, a package tour that includes airfare, hotel, and transportation to and from the airport costs less than the hotel alone on a tour you book yourself. That's because packages are sold in bulk to tour operators, who resell them to the public.

#### *Comparing packages*

When dealing with packagers, keep in mind that differences exist among the available options — differences that may significantly affect your travel experience. Set side by side, one combo may top another in any of the following ways:

- ✓ Better class of hotels
- ✓ Same hotels for lower prices
- ✓ Accommodations and travel days (days of departure and return) may be limited or flexible
- ✓ Escorted and independent packages available — not one or the other only
- ✓ Option to add on just a few excursions or escorted day trips (also at discounted prices) without booking an entirely escorted tour


Some packagers specialize in overpriced, international chain hotels. Spending time shopping around can yield rewards; don't hesitate to compare deals and details before you fork over your funds.

#### *Hunting down the deals*

You can find a tour package on your own. In fact, the information is right under your nose: Start by looking for packagers' advertisements in the

travel section of your local Sunday paper. Also check national travel magazines such as *Arthur Frommer's Budget Travel*, *Travel + Leisure*, *National Geographic Traveler*, and *Condé Nast Traveler*.

Reputable packagers include these standouts:

- ✓ **Go-Today.com** (☎ 425-487-9632; [www.go-today.com](http://www.go-today.com))
- ✓ **Magical Holidays** ([www.magicalholidays.com](http://www.magicalholidays.com))
- ✓ **Euro Vacations** (☎ 877-471-3876; [www.eurovacations.com](http://www.eurovacations.com))
- ✓ **American Express Vacations** (☎ 800-346-3607; [www.americanexpress.com/travel](http://www.americanexpress.com/travel))
- ✓ **Liberty Travel** (☎ 888-271-1584; [www.libertytravel.com](http://www.libertytravel.com))

Airlines often package flights together with accommodations. When you check out the airline choices, look for one that offers both frequent service to your airport and frequent-flier miles.

The following airlines offer tour packages:

- ✓ **American Airlines Vacations** (☎ 800-321-2121; [www.aavacations.com](http://www.aavacations.com))
- ✓ **Continental Airlines Vacations** (☎ 888-898-9255; [www.coolvacations.com](http://www.coolvacations.com))
- ✓ **Delta Vacations** (☎ 800-872-7786; [www.deltavacations.com](http://www.deltavacations.com))
- ✓ **Northwest Airlines World Vacations** (☎ 800-800-1504; [www.nwworldvacations.com](http://www.nwworldvacations.com))
- ✓ **United Vacations** (☎ 888-854-3899; [www.unitedvacations.com](http://www.unitedvacations.com))
- ✓ **US Airways Vacations** (☎ 800-455-0123; [www.usairwaysvacations.com](http://www.usairwaysvacations.com))

Most European airlines offer competitive packages as well (see the Quick Concierge for their Web sites and toll-free numbers).

Several big **online travel agencies** — Expedia, Travelocity, Orbitz, Site59, and Lastminute.com — also do a brisk business in packages. If you're unsure about the pedigree of a smaller packager, check with the Better Business Bureau in the city where the company is based, or go online to [www.bbb.org](http://www.bbb.org). If a packager won't tell you where it's based, don't book with it.

The biggest hotel chains and resorts sometimes offer packages, too. If you already know where you want to stay, call the hotel or resort and ask about land/air packages.


## Joining an Escorted Tour

Many people love escorted tours. The tour company takes care of all the details and tells you what to expect at each leg of your journey. You know your costs upfront, and you don't get many surprises. Escorted tours can take you to see the maximum number of sights in the minimum amount of time with the least amount of hassle.


If you decide to go with an escorted tour, consider purchasing travel insurance, especially if the tour operator asks to you pay upfront. But don't buy insurance from the tour operator! If the tour operator doesn't fulfill its obligation to provide you with the vacation you paid for, there's no reason to think that it will fulfill its insurance obligations, either. Get travel insurance through an independent agency. (We tell you more about the ins and outs of travel insurance in Chapter 9.)

When choosing an escorted tour, along with finding out whether you have to put down a deposit and when final payment is due, ask a few simple questions before you buy:

- ✔ **What is the cancellation policy?** Can the tour operator cancel the trip if it doesn't get enough people? How late can you cancel if you're unable to go? Do you get a refund if you cancel? What if the tour operator cancels?
- ✔ **How jampacked is the schedule?** Does the tour schedule try to fit 25 hours into a 24-hour day, or does it give you ample time to relax by the pool or shop? If getting up at 7 a.m. every day and not returning to your hotel until 6 or 7 p.m. sounds like a grind, certain escorted tours may not be for you.
- ✔ **Can you opt out of certain activities?** Does the tour allow picking and choosing activities; or does the bus leave once a day, and you're out of luck if you're not onboard?
- ✔ **How large is the group?** The smaller the group, the less time you spend waiting for people to get on and off the bus. Tour operators may be evasive about this, because they may not know the exact size of the group until everybody has made reservations, but they should be able to give you a rough estimate.
- ✔ **Is there a minimum group size?** Some tours have a minimum group size, and may cancel the tour if they don't book enough people. If a quota exists, find out what it is and how close they are to reaching it. Again, tour operators may be evasive in their answers, but the information may help you select a tour that's sure to happen.
- ✔ **What exactly is included?** Don't assume anything. You may have to pay to get yourself to and from the airport. A box lunch may be included in an excursion but drinks may be extra. Beer may be included but not wine. Are all your meals planned in advance? Can you choose your entree at dinner, or does everybody get the same chicken cutlet?

## ***Making Your Own Arrangements***

So you want to plan the trip on your own? This section tells you all you need to know to research and book the perfect flight.

### ***Booking your flight***

With the introduction of *codesharing* — one carrier selling flights as its own on another carrier — customers now enjoy more travel options and an easier time making flight arrangements. Chances are, you can call your favorite airline and come up with a plan that flies you from just about anywhere in North America to just about anywhere in Europe.

Listed in the quick concierge are the phone numbers and Web sites for all the major North American and European airlines that offer direct flights from North America to Europe. In these days of airline alliances, widespread codesharing, and carrier consolidation, it hardly seems to matter which airline you call to make your booking. Chances are, their interlocking partnerships will ensure you can flit from your hometown to your European destination on any combination of carriers, foreign or domestic, and any one of them can arrange this for you.

Getting to Europe from the U.S., you may have to travel first to a hub, such as New York, Chicago, Minneapolis/St. Paul, Atlanta, Los Angeles, or San Francisco, in order to pick up a direct flight to your destination. To reach smaller European cities you'll probably be routed through a major European hub such as London, Paris, or Frankfurt.

### ***Shopping for the best airfare***

Competition among the major U.S. airlines is unlike that of any other industry. Every airline offers virtually the same product (basically, a coach seat is a coach seat is a . . .), yet prices can vary by hundreds of dollars.


Business travelers who need the flexibility to buy their tickets at the last minute and change their itineraries at a moment's notice — and who want to get home before the weekend — pay the premium rate, known as the *full fare*. But if you can book your ticket far in advance, stay over Saturday night, and are willing to travel midweek (Tues, Wed, or Thurs), you can qualify for the least expensive price — usually a fraction of the full fare. On most flights, even the shortest hops within the United States, the full fare is close to \$1,000 or more, but a 7- or 14-day advance-purchase ticket may cost less than half of that amount. Obviously, planning ahead pays.

The airlines also periodically hold sales in which they lower the prices on their most popular routes. These fares have advance-purchase requirements and date-of-travel restrictions, but you can't beat the prices. As you plan your vacation, keep your eyes open for these sales, which tend to take place in seasons of low travel volume — for Europe

that's generally September 15 through June 14. You almost never see a sale around the peak summer-vacation months of July and August, or around Thanksgiving or Christmas, when many people fly regardless of the fare they have to pay — though this is less true if you can get a direct flight to Europe from your home airport (most folks travel domestically for the holidays). Often, flying into Europe's major cities (usually London and Paris) brings the price of a ticket down. Also, look into purchasing an *open-jaw* plane ticket, one that allows you to fly into one European city and depart from another — say, flying into London but out of Madrid on your way home. Open-jaw tickets can sometimes be a more expensive option, but it's a wonderful way to keep your itinerary flexible, and you don't have to backtrack to the first city on your trip.

**Consolidators**, also known as bucket shops, are great sources for international tickets. Start by looking in Sunday newspaper travel sections; U.S. travelers should focus on the *New York Times*, *Los Angeles Times*, and *Miami Herald*. For less-developed destinations, small travel agents who cater to immigrant communities in large cities often have the best deals.


Bucket-shop tickets are usually nonrefundable or rigged with stiff cancellation penalties, often as high as 50 to 75 percent of the ticket price, and some put you on charter airlines with questionable safety records.

Some reliable consolidators include the following:

- ✔ **AutoEurope** (☎ 888-223-5555; [www.autoeurope.com](http://www.autoeurope.com))
- ✔ **Cheap Tickets** (☎ 800-377-1000; [www.cheaptickets.com](http://www.cheaptickets.com))
- ✔ **STA Travel** (☎ 800-781-4040; [www.statravel.com](http://www.statravel.com))
- ✔ **Lowestfare.com** (☎ 866-210-3289; [www.lowestfare.com](http://www.lowestfare.com))
- ✔ **ELTExpress** (☎ 800-TRAV-800; [www.flights.com](http://www.flights.com))
- ✔ **Air Tickets Direct** (☎ 800-778-3447; [www.airticketsdirect.com](http://www.airticketsdirect.com))

### *Booking your flight online*

The “big three” online travel agencies, **Expedia** ([www.expedia.com](http://www.expedia.com)), **Travelocity** ([www.travelocity.com](http://www.travelocity.com)), and **Orbitz** ([www.orbitz.com](http://www.orbitz.com)) sell most of the air tickets bought on the Internet. (Canadian travelers should try [www.expedia.ca](http://www.expedia.ca) and [www.travelocity.ca](http://www.travelocity.ca); U.K. residents can go for [www.expedia.co.uk](http://www.expedia.co.uk) and [www.opodo.co.uk](http://www.opodo.co.uk).) Each has different business deals with the airlines and may offer different fares on the same flights, so shopping around is wise. Expedia and Travelocity will also send you an **e-mail notification** when a cheap fare becomes available to your favorite destination.

Of the smaller travel agency Web sites, **SideStep** ([www.sidestep.com](http://www.sidestep.com)) receives good reviews from users. It's a browser add-on (PCs only) that

purports to “search 140 sites at once,” but in reality only beats competitors’ fares as often as other sites do. Also check out **Cheapflights.com** — a fantastic meta-search engine that will give you the going rate for any destination from the airlines’ sites, the booking engines like Expedia, and the major consolidators.


Great **last-minute deals** are available through free weekly e-mail services provided directly by the airlines. Most of these deals are announced on Tuesday or Wednesday and must be purchased online. Most are only valid for travel that weekend, but some can be booked weeks or months in advance. Sign up for weekly e-mail alerts at airline Web sites or check mega-sites, such as **Smarter Living** ([www.smarterliving.com](http://www.smarterliving.com)), that compile comprehensive lists of last-minute specials. For last-minute trips, [www.site59.com](http://www.site59.com) in the U.S. and [www.lastminute.com](http://www.lastminute.com) in Europe often have better deals than the major-label sites.

If you’re willing to give up some control over your flight details, use an *opaque fare service* like **Priceline** ([www.priceline.com](http://www.priceline.com)) or **Hotwire** ([www.hotwire.com](http://www.hotwire.com)). Both offer rock-bottom prices in exchange for travel on a “mystery airline” at a mysterious time of day, often with a mysterious change of planes en route. The mystery airlines are all major, well-known carriers — and the possibility of being sent from Philadelphia to Chicago via Tampa is remote. But your chances of getting a 6 a.m. or 11 p.m. flight are pretty high. Hotwire tells you flight prices before you buy; Priceline usually has better deals than Hotwire, but you have to play their “name our price” game. In 2004, Priceline added non-opaque service to its roster. You can still bid on opaque fares, but you now also have the option to pick exact flights, times, and airlines from a list of offers — most of which are comparable to the prices you’ll find on sites like Expedia and Travelocity. For more information on the ins and outs of Priceline, look for a copy of *Priceline.com For Dummies*, by Sascha Segan (published by Wiley Publishing, Inc.).

## Chapter 6

# Getting Around Europe

### *In This Chapter*

- ▶ Discovering low-cost, European air travel
- ▶ Riding the rails of Europe
- ▶ Taking buses and ferries
- ▶ Renting a car

**T**raveling around Europe is part of the fun of a European vacation. Trains, planes, buses, and rental cars make traveling from country to country easier and faster than getting from state to state in the United States. And choosing the right rail pass and knowing how to get the best travel deals from no-frills airlines and rental-car agencies can slash your travel budget in half. This chapter provides the ins-and-outs of traveling within Europe.

### *Flying Around Europe*

Air travel within Europe makes sense only if you need to cover great distances in a limited amount of time. The good news is that, with the advent of **no-frills airlines**, air travel in Europe is now an option even to those on the strictest of budgets.

Though train travel is always more fun, flying is something to consider if your train ride would take up most of a day, and if the plane ticket is actually cheaper than the train. Always remember, however, that train stations in European cities are usually right in the city center, close or easily accessible to hotels and attractions. If you arrive by plane, you have to consider the hassle of getting into the city from the airport, sometimes making the savings in time and money not really worth it.

You have three main choices for air travel within Europe:

- ✓ **Regular flights on major European carriers:** Although this is your best bet, it's also the most expensive option. You can call the airlines' toll-free numbers (see this book's Quick Concierge) before you leave for Europe to arrange these flights, or you can contact a travel agent or the airline's office in any European city.


- ✓ **Consolidator tickets:** Budget travel agencies across Europe, especially in London and Athens, sell cheap tickets from consolidators. Although these tickets aren't totally unreliable, they constitute the least-safe way to fly. Shady consolidators can go out of business overnight (make sure you pay by credit card for insurance), they have a higher rate of cancellation, and many of the airlines (often Middle Eastern and Asian carriers) follow lower safety standards than major North American and European carriers.
- ✓ **Small, no-frills airlines:** Over the past few years, Europe has developed a fabulous system of **no-frills airlines**. Modeled on American upstarts such as Southwest and JetBlue, dozens of these small carriers sell one-way tickets for destinations throughout Europe for well under \$100. By keeping their overhead down — electronic ticketing (often via Web sites exclusively, no phone calls allowed), no meal service, and flying to and from either major cities' secondary airports or smaller cities — these airlines are able to offer amazingly low fares. The system is still evolving, with new players appearing every year and a few failing or being gobbled up by the growing competition.

The two big boys in the business are **easyJet** ([www.easyjet.com](http://www.easyjet.com)), which has hubs in London, Liverpool, Bristol, Barcelona, Amsterdam, and Paris; and **Ryanair** ([www.ryanair.com](http://www.ryanair.com)), which flies out of London, Glasgow, Dublin, Shannon, Frankfurt, Stockholm, Brussels, and Milan. The current short list of the most dependable among the other choices includes: **Virgin Express** in Brussels ([www.virgin-express.com](http://www.virgin-express.com)); **Germanwings** ([www.germanwings.com](http://www.germanwings.com)) and **Hapag-Lloyd Express** ([www.hlx.com](http://www.hlx.com)) in Germany; **Volare** ([www.volareweb.com](http://www.volareweb.com)) in Italy; **Sterling** ([www.sterlingticket.com](http://www.sterlingticket.com)) and SAS's offshoot **Snowflake** ([www.flysnowflake.com](http://www.flysnowflake.com)) in Scandinavia; and **Air Europa** ([www.air-europa.com](http://www.air-europa.com)) and **Spanair** ([www.spanair.es](http://www.spanair.es)) in Spain.

There are many more. Independent Web sites such as [www.lowcostairlines.org](http://www.lowcostairlines.org) keep track of the industry.

## Taking the Train

Fast, efficient, convenient, and comfortable trains rule European travel. As a rule, European trains run on time, are clean, and utilize a vast rail network that includes almost every major and minor city — all with the added bonus of watching all that scenery roll by.


For average travel times by rail between the destinations in this book, see this book's Quick Concierge.

### *Figuring out the basics of train travel*

In North America, most folks hop in the car or book a plane ticket for long-distance travel, but in Europe, everyone takes the train. Though

*Europe's Primary Train Routes*


no-frills airlines (discussed earlier in this chapter) are now the best way to cover great distances between far-flung countries, the train is still king when it comes to exploring Europe. But before you ride the rails, you should know a few things.

### *Understanding train classifications*

Europe offers several train classifications that range from local runs that stop at every tiny station to high-speed bullet trains (France's TGV, Italy's ETR/Pendolino, Spain's AVE), new international high-speed runs (Thalys from Paris to Brussels; Artesia from Paris to Turin and Milan in Italy), and the **Eurostar** Channel Tunnel train between London, Paris, and Brussels. The popular **EC** (Eurocity), **IC** (Intercity — same as Eurocity, but doesn't cross an international border), and **EN** (Euronight) are other fast trains.

The **Eurostar** train (☎ **08705-186-186** in London, **0892-35-35-39** in France, **02-528-2828** in Belgium, **800-EUROSTAR** in the U.S.; [www.eurostar.com](http://www.eurostar.com)) runs through the Channel Tunnel and connects London's Waterloo Station with the Gare du Nord in Paris and Central Station in Brussels. Both trips take about three hours (plus or minus the one-hour time-zone difference). Because the old train-ferry-train route between Dover and Calais takes so much longer, Eurostar is an option worth considering.


Many high-speed trains throughout Europe require that you pay a supplement of around \$10 to \$20 in addition to your regular ticket price. If you buy point-to-point tickets, this supplement is included in the full price.

### *Finding schedule and fare information*

Contact **Rail Europe** (☎ **877-257-2887** in the U.S., 800-361-7245 in Canada; [www.raileurope.com](http://www.raileurope.com)) to receive more information about train travel in Europe, as well as online schedule information. Looking at Rail Europe's Web site is an easy way to get an idea of train schedules. You can also visit the Web sites of the individual national rail systems in Europe, which always have the latest schedules and prices (occasionally even in English).

## Layout of the train

Some European trains still have the old-fashioned couchette configuration. Each car has a corridor along one side, off of which ten small couchettes, or compartments, reside. Each couchette seats six to eight people, or, in first-class compartments, four to six people in slightly plusher chairs. However, most trains are switching to modern, straight-through cars with seats running down both sides of an open aisle. **Note:** Many adult rail passes (see "Saving time and money with rail passes," later in this section) are for travel in first-class compartments — a lovely luxury.


Most train schedules and signs use native names for cities, not the English equivalent. For example, Athens is Athinai, Cologne is Köln, Copenhagen is København, Florence is Firenze, Lisbon is Lisboa, Munich is München, Naples is Napoli, Pamplona is often Iruñea, Prague is Praha, Venice is Venezia, Vienna is Wien, and so on.

### *Making reservations*

Some of the speediest high-speed trains require reservations, including Eurostar (the Channel Tunnel train), TGV in France, Pendolino in Italy, and long-distance trains in Spain. And it's also a good idea to reserve a seat for any train travel during the crowded summer months and during holiday periods. If you don't, even if you have a rail pass, you may find yourself standing.

You must reserve ahead of time, for a fee, any train marked with an *R* on the schedule — usually around \$15. You can almost always reserve a seat within a few hours of the train's departure, but booking a few days in advance at the station assures that you have a seat. You must also reserve any **sleeping couchettes** or **sleeping berths** (see the next section, "Taking overnight trains," for more information).


Unless you're on an extremely tight schedule, it's probably better not to buy or reserve individual train tickets before leaving home. Doing so locks you into a schedule that you may want to change once you're in Europe. The exceptions are the Eurostar and the Artesia train between Paris and major Italian cities; it's smart to reserve both before arriving in Europe. Remember, though, that you *do* need to buy your rail pass before leaving home; see "Saving time and money with rail passes," later in this chapter.)

Traveling without a reserved seat on a regular train can become a problem during the summer and during holiday periods, when European trains are full. Without a reservation, you aren't guaranteed a seat, no matter what kind of rail pass you have. Many overnight trains now require you to make at least a seat reservation for around 5€ (\$6), if not a couchette or sleeper (see earlier in this section).


To find out if a seat is reserved, look on the partition outside individual train compartments; there you'll see a little plastic window with "Reserved" on it for those seats that have been reserved. In newer trains, the reserved sign may be a computerized display above the seat. To save yourself the trouble of getting booted out later in your trip, check to make sure that you're occupying an unreserved seat before you claim it.

### *Taking overnight trains*

Go to bed in Paris, wake up in Rome. What could be more convenient? On an overnight train, not only do you get a cheap (if uncomfortable) bed for the night, but you also maximize your time and money.


Don't drink the water on the trains, not even to rinse your mouth. Use this water for hand-washing only. Trains, especially overnight trains, dehydrate you quickly, so make sure that you bring bottled water to sip throughout the night as well as to rinse your mouth and toothbrush the next morning.

On an overnight train, you have four sleeping choices:


- ✓ **Regular seats:** Use this as a last resort, because you won't get much sleep sitting up.
- ✓ **Fold-out seats:** In regular couchettes, you can often pull facing seat bottoms out toward each other, collapsing the seat backs. If you collapse all the seat backs on the couchette, you have a little padded romper room in which to nap, but usually no doors lock.
- ✓ **Flip-down bunks:** Sleeping couchettes (six per compartment) are narrow, flip-down, shelflike bunks. In a couchette compartment, you can lock the door (make sure it's locked before you go to bed) and a conductor watches over the rail car and your passport, which he holds overnight for border crossings. For 30€ (\$36) a reservation, this option is one of the cheapest sleeping deals that you can find in Europe. Unless you reserve an entire compartment, prepare to share your room with strangers.
- ✓ **A sleeping-car berth:** Usually, sleeping-car berths are only a first-class option. For 40€ to 95€ (\$48–\$114), depending on distance traveled and how many bunks there are, you get a tiny room with two to four bunks and a private sink. Berths are a smidgen comfier than a couchette, but strangers may populate the other bunk if you're traveling alone.

### ***Saving time and money with rail passes***

The *rail pass* — a single ticket that allows you unlimited travel or a certain number of days of travel within a set period of time — was the greatest value in European travel until no-frills airlines came along, and it remains the easiest and most economical way to get around Europe by train. If your trip is going to cover countless kilometers on the rails, a pass ends up costing you considerably less than buying individual train tickets. A rail pass also gives you the freedom to hop on a train whenever you feel like it, making a day trip out of town cheap and easy. An extra bonus of the rail pass is that you don't have to wait in ticket lines, unless you want to reserve a seat (always a good idea).

The granddaddy of passes is the **Eurail** pass, which covers 17 countries (most of Western Europe except the U.K.). If you're taking a whirlwind, Pan-European tour, this is your single best investment. The more modest but flexible **Selectpass** covers three to five contiguous countries for more focused trips.

These rail passes also often make you eligible for discounts on private rail lines (such as those in the Alps) and the Eurostar between London

and Paris or Brussels, as well as give you discounts or free travel for ferry crossings (Italy to Greece) and some boat rides on rivers (Rhine, Mosel) and lakes (especially Swiss lakes).


Rail passes are valid all the way to the borders of the countries they cover. For example, if you're traveling from a Eurail country to a non-Eurail country — say, Vienna, Austria, to Prague, Czech Republic — you can visit the ticket window in Vienna and purchase a ticket for the stretch of your trip from the Austrian/Czech border to Prague. Your pass covers the Vienna-to-the-border segment.

### *Using a rail pass*

From the date that you buy your rail pass, you have six months to begin using it. You have to validate your pass at a European train station the day you want to start using the pass. Validating your rail pass is the only time that you have to wait in a ticket line, unless you're reserving seats or couchettes or buying supplements. With consecutive-day, unlimited-use Eurail passes, you can just hop on trains at whim.

Rail passes are available in either **consecutive-day** or **flexipass** versions (in which you have two months to use, say, 10 or 15 days of train travel). Consecutive-day passes are best for those taking the train very frequently (every day or every few days) and covering a lot of ground. Flexipasses are for folks who want to range far and wide but take their time doing so.

The flexipass gives you a certain number of days (5–15) to travel within a two-month period from initial validation. Printed on your flexipass are a number of little boxes that correspond with the number of travel days you bought. Write the date in the next free box (in ink) every time you board a train. The conductor comes around, checking your ticket to make sure that you've put down the right date.


What date do I write down for overnight trains, you ask? A Eurail day begins at 7 p.m. and runs 29 hours until the following midnight. In other words, when you board an overnight train after 7 p.m., write the next day's date in the box. Doing so clears you for that night and any traveling that you do the next day.

Eurail covers Austria, Belgium, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Luxembourg, the Netherlands, Norway, Portugal, Spain, Sweden, and Switzerland. **Note:** The United Kingdom (England, Scotland, Wales, and Northern Ireland) isn't included because those countries use the BritRail pass (also available from Rail Europe).

### *Knowing your options*

There are **saverpasses** for families and small groups, and **rail/drive** passes that mix train days with car-rental days. If you're under age 26, you can opt to buy a regular first-class pass or a second-class **youth**

**pass**; if you're 26 or over, only first-class passes are available. Passes for kids 4 to 11 are half price, and kids under 4 travel free.

The following prices that we list for the various rail passes are for 2006, but keep in mind that they rise each year:

- ✔ **Eurailpass:** Consecutive-day Eurailpass \$605 for 15 days, \$785 for 21 days, \$975 for 1 month, \$1,378 for 2 months, or \$1,703 for 3 months.
- ✔ **Eurailpass Flexi:** Good for two months of travel, within which you can travel by train for 10 days (consecutive or not) for \$715 or 15 days for \$940.
- ✔ **Eurailpass Saver:** Good for two to five people traveling together, it costs \$513 per person for 15 days, \$668 for 21 days, \$828 for 1 month, \$1,173 for 2 months, or \$1,450 for 3 months.
- ✔ **Eurailpass Saver Flexi:** Good for two to five people traveling together, it costs \$608 per person for 10 days within 2 months or \$800 per person for 15 days within 2 months.
- ✔ **Eurailpass Youth:** The second-class rail pass for travelers under age 26 costs \$394 for 15 days, \$510 for 21 days, \$634 for 1 month, \$897 for 2 months, or \$1,108 for 3 months.
- ✔ **Eurailpass Youth Flexi:** Only for travelers under age 26, allowing for 10 days of travel within 2 months for \$465 or 15 days within 2 months for \$612.
- ✔ **Eurail Selectpass:** For trips covering three to five contiguous Eurail countries connected by rail or ship. It's valid for two months, and cost varies according to the number of countries you plan to visit. A pass for three countries is \$383 for 5 days, \$429 for 6 days, \$503 for 8 days, and \$580 for 10 days. A four-country pass costs \$428 for 5 days, \$468 for 6 days, \$548 for 8 days, and \$625 for 10 days. A pass for five countries costs \$473 for 5 days, \$513 for 6 days, \$593 for 8 days, \$670 for 10 days, and \$850 for 15 days.
- ✔ **Eurail Selectpass Saver:** Same as the Eurail Selectpass, (and slightly less expensive), but for two to five people traveling together. Per person, the three-country pass is \$325 for 5 days, \$360 for 6 days, \$428 for 8 days, and \$483 for 10 days. A pass for four countries is \$363 for 5 days, \$398 for 6 days, \$465 for 8 days, and \$530 for 10 days. A five-country pass is \$400 for 5 days, \$435 for 6 days, \$503 for 8 days, \$568 for 10 days, and \$723 for 15 days.
- ✔ **Eurail Selectpass Youth:** Good in second class only for travelers under age 26. Cost varies according to the number of countries you plan to visit, but all passes are valid for two months. For three countries, the per person price is \$249 for 5 days, \$275 for 6 days, \$325 for 8 days, \$375 for 10 days. A four-country pass costs, per person, \$278 for 5 days, \$304 for 6 days, \$354 for 8 days, and \$409 for 10 days. A five-country pass is \$307 for 5 days, \$334 for 6 days, \$383 for 8 days, \$433 for 10 days, and \$553 for 15 days.

- ✔ **EurailDrive Pass:** This pass offers the best of both worlds, mixing train travel and rental cars (through Hertz or Avis) for less money than it would cost to do them separately (and it's one of the only ways to get around the high daily car-rental rates in Europe when you rent for less than a week). You get four first-class rail days and two car days within a two-month period. Prices (per person for one adult/two adults) vary with the class of the car: \$475/\$423 economy, \$506/\$443 compact, \$520/\$450 intermediate, \$557/\$468 small automatic (Hertz only). You can add up to six extra car days (\$49 each economy, \$64 compact, \$75 midsize, \$95 small automatic [Hertz only]). You have to reserve the first "car day" a week before leaving home but can make the other reservations as you go (subject to availability). If you have more than two adults in your group, the extra passengers get the car portion free but must buy the four-day railpass for about \$365 (about \$183 for children 4–11).
- ✔ **Eurail Selectpass Drive:** This pass, like the EurailDrive Pass, offers combined train and rental car travel for trips within any three to five adjoining Eurail countries. A flexipass, it includes three days of unlimited, first-class rail travel and two days of unlimited mileage car rental (through Avis or Hertz) within a two-month period. Prices (per person for one adult/two adults) are \$365/\$318 economy, \$395/\$339 compact, \$410/\$335 intermediate, \$450/\$358 small automatic. You can add up to seven additional rail days for \$40 each and unlimited extra car days for \$49 to \$95 each, depending on the class of car.

There are also **national rail passes** of various kinds (flexi, consecutive, rail/drive, and so on) for each country, **dual country passes** ("France 'n' Italy," or "Switzerland 'n' Austria"), and **regional passes** such as BritRail (covering Great Britain) and the European East Pass (good in Austria, the Czech Republic, Slovakia, Hungary, and Poland).

### *Purchasing your rail pass*

You must buy passes for Eurail and its offshoots before you leave home. (You can purchase passes in some major European train stations, but you pay up to 50 percent more.) You can buy rail passes from most travel agents, but the largest supplier is **Rail Europe** (☎ 877-257-2887 in the U.S., 800-361-7245 in Canada; [www.raileurope.com](http://www.raileurope.com)), which also sells most national passes.

### *Passing on passes*

Nifty as they are, rail passes aren't the wisest investment for every trip. If you're on an extended tour of Europe and plan to travel to several different countries by train, a Eurail pass is generally a good idea. However, if you're taking shorter, more focused trips, or if you plan to take only a couple of train rides over the course of your visit, a rail pass may end up costing more than buying point-to-point tickets after you arrive.

Is any pass right for you? The answer is different for every trip, so prepare to do some math. After you create an itinerary, you can estimate how much you think you'll spend on individual tickets by contacting **Rail Europe** (☎ 877-257-2887 in the U.S., 800-361-7245 in Canada; [www.raileurope.com](http://www.raileurope.com)) for prices. Choosing which pass is right for you can be tricky as well. For example, you have to travel at least 22 days (24 days with the youth pass) to make a two-month consecutive-day pass a better deal per trip than the 15-days-within-2-months flexipass. You have to decide if the extra days are worth it, depending on your travel plans and how much freedom you want to jump trains on a whim.

## *Navigating the train station*

Like the trains themselves, European train stations are generally clean and user-friendly. They also offer good snack bars. Spending 20 minutes there when you first arrive in a city can help orient you and prepare you for your visit.


Most train stations are fairly safe, but because they're central clearing-houses for tourists, pickpockets flourish. Never abandon your bags, always take caution, and don't become distracted by hotel touts offering rooms.

Here are a few suggestions for taking advantage of the train station's resources:

- ✔ **Hit the ATM.** Most stations have a bank or ATM where you can pick up some of the local currency.
- ✔ **Find the tourist board kiosk.** Pick up whatever free info, maps, and brochures you need.
- ✔ **Visit a newsstand.** Unless the free map that you picked up from the tourist office is better (a rare thing), buy a map. Buy a phone card if you'll be in the country long enough to use it, purchase the local English-language information/events magazine, and buy a local transportation pass or individual tickets.
- ✔ **Find the lockers.** If you want to dump your heaviest bag, find the lockers or the luggage storage office; the cost is generally about \$2 to \$10 a day. You'll definitely want to do this if you're only in town for a half-day visit, but even if you're spending the night, it's easier to go hotel hunting *without* your luggage.
- ✔ **Make some calls.** Find a phone and call around for a hotel, or use the station's hotel booking service. See Chapter 7 for more hotel advice.

In smaller towns, the tiny station bar may double as the ticket office. Most stations, however, have banks of ticket windows. Try to figure out which window you need before getting in the invariably long lines. The bulk of windows are for purchasing regular tickets, and a few windows

are for people who are making seat reservations only (if, for example, you have a Eurail pass but want to be assured of a seat or couchette).


Before you exit the train station, verify the options for your departure, and check train times for any day trips that you plan to make. You can then swing by the train station a day or two before you leave to buy your tickets and reserve seats or couchettes rather than wait until the last minute, when the lengthy ticket lines may thwart your plans.

The rail information desk — not to be confused with the city tourist board's desk (the two won't answer each other's questions) — usually has a long line and a harried staff. Use the do-it-yourself information sources as much as possible. Modern stations in big cities usually have computerized rail information kiosks and automatic ticketing machines.

When the lines at the information desk are long, you can still access the information you need the old-fashioned way. Almost all stations (except some in Paris) have **schedule posters** that list the full timetables and regular track numbers for all trains that pass through the station. Arrivals are usually on a white poster and departures are on a yellow one. These posters show you the trains, their departure times, whether you need a reservation (usually marked by a prominent *R*), stops along the route, and the final destination for that train. Keep in mind that track assignments may change on a daily basis. In larger stations, check the electronically updated departure boards. You can then seek out a conductor on the indicated platform and say your destination in a questioning voice while pointing at the train-in-waiting for reconfirmation before boarding. After you're on board, you may also want to triple-check with one of the other passengers.


Make sure that you get on the right *car*, and not just the right train. Individual train cars may split from the rest of the train down the line and join a different train headed to a different destination. Making sure that you're on the right car is especially important when taking a night train (if you have a reserved spot, you needn't worry). Each car has its own destination placard on the side of the car, which may also list major


## Ticketing tips for public transport

Although most metros (subways) have turnstiles, most public transportation (buses, trams, cable cars) in European cities operate on the honor system. As soon as you board, you're expected to punch your ticket in a little box on the bus. Make sure that you hold on to all tickets (metro, bus, or otherwise) for the duration of your ride, because spot inspectors board regularly or stop you in the metro tunnels. If they discover that you don't have a valid ticket, they fine you on the spot; fines range from \$20 to \$300. On the London Underground (subway), you need your ticket to get back out at the end of your journey.


stops en route. If you have a reserved seat, the ticket will tell you which car and seat is yours.


In many countries now, you *must* stamp your ticket in a little box — usually attached to a column at the beginning of each track — in order to validate it before boarding the train. Conductors are increasingly issuing fines for not validating the ticket, even to unknowing tourists who plead ignorance. This is not an issue, of course, if you're traveling with a rail pass.

## ***Floating to Your Destination by Ferry***

A ferry trip may figure into your European travel plans, perhaps the traditional English Channel crossing from Dover, England, to Calais, France, or to Greece from Italy. Ferry travel is usually scenic and can be cheap, but it's also slow. For approximately double the money of a ferry, you can often take a *hydrofoil* (a sort of a ferry on steroids). A hydrofoil travels about twice as fast as the ferry, but you're stuck below deck for the entire trip and the noise level can be deafening.

## ***Getting Around by Bus***

Regional and long-haul bus service in Europe is efficient and inexpensive, but it's also the slowest mode of travel, taking two to four times as long as the train. But in some rural and more remote parts of Europe, buses are your best (perhaps only) option. If the bus makes a better connection for your itinerary (Florence to Siena, for example), take it. In some countries — especially Ireland, Greece, and parts of Spain — the bus network is better than the train service.

## ***Driving in Europe***

Although trains are great, a car is sometimes the best way to see Europe, or certain parts of it. A car gives you the freedom to explore scenic areas, turn down any road you feel like, and visit vineyards, medieval hamlets, and crumbling castles. With a car, you can make your own schedule and get away from the set time structures of trains. Using a car is the easiest way to explore any small region in depth.

But driving a car also has its downside. For example, you have to deal with aggressive drivers, navigate nerve-racking and confusing city traffic, and find and pay for parking whenever you stop. Likewise, you can't relax when you're behind the wheel, and the gasoline prices in Europe are two to four times what they are in the U.S.

## *Obtaining an International Driver's Permit*

If you plan to drive in Europe, you may want to bring along and carry, in addition to your regular driver's license, an *International Driver's Permit* (this permit isn't required; it merely translates your data into several languages). The permit costs \$10 from AAA (call ☎ **407-444-7000** to find the office nearest you). You don't have to be a AAA member to get the pass, but if you are, ask for any free info and maps that they can send you to cover the European countries you'll be visiting.

## *Knowing when to rent a car*


If you want to cover lots of ground, concentrate on the cities, or go solo, taking the train is better than renting a car. However, if you're exploring a single country or region, you want to visit many small towns, and you're traveling in a party of three or more, renting a car makes economic sense. Splitting the cost of one car rental is cheaper than train tickets when you're traveling with a group, and renting a car allows you more flexibility if you're traveling with kids. Tuscany, Provence, southern Spain, and Ireland are among the most scenic and rewarding areas in Europe to explore by car.


Avoid renting and having a car in cities. It's stressful and exorbitantly expensive. Between hotel parking charges and garage and lot fees, you can expect to pay anywhere from \$15 to \$70 a day just to park. Save renting the car for exploring the countryside. Arrange to pick up your rental car the morning you leave the first city on your driving itinerary and to drop it off as soon as you pull into your final destination.

In areas where you want to visit the countryside, you can mix and match your modes of transportation. For example, you can take the train to Florence, and then spend two or three days driving through the vineyards and hill towns of Tuscany to Rome. Rail-and-drive passes (see "Figuring out the basics of train travel," earlier in this chapter) are an easy way to do this.

## *Saving time and money on rental cars*

Car-rental rates vary even more than airline fares. The price depends on the size of the car, the length of time you keep it, where and when you pick it up and drop it off, where you take it, and a host of other factors. Asking a few key questions may save you hundreds of dollars.

Follow these tips to get the best deal on a rental car:

- ✔ **Arrange your rental before you leave home.** You can get the best rates on car rental if you rent ahead of time directly through a major international rental company. See the Quick Concierge for the numbers of the major rental companies, plus those that specialize in European travel.


- ✓ **Shop around.** You may think that the rental-car companies offer similar rates, but they don't. For the same three-day weekend, you may hear \$50 from one company and \$130 from another. The European specialists at Auto Europe (☎ 800-223-5555; [www.autoeurope.com](http://www.autoeurope.com)) and Europe By Car (☎ 800-223-1516; [www.europebycar.com](http://www.europebycar.com)) invariably offer the best rates. Make sure to find out what your rental rate includes — or *excludes* — such as a collision-damage waiver (CDW), taxes, mileage (you definitely want unlimited), and any other restrictions that may apply.
- ✓ **Shop online.** As with other aspects of planning your trip, using the Internet can make comparison shopping for a car rental much easier. You can check rates at most of the major agencies' Web sites. Plus, all the major travel sites — **Travelocity** ([www.travelocity.com](http://www.travelocity.com)), **Expedia** ([www.expedia.com](http://www.expedia.com)), **Orbitz** ([www.orbitz.com](http://www.orbitz.com)), and **Smarter Living** ([www.smarterliving.com](http://www.smarterliving.com)), for example — have search engines that can dig up discounted car-rental rates. Just enter the car size you want, the pickup and return dates, and the location, and the server returns a price. You can even make the reservation through any of these sites.
- ✓ **Be flexible.** When giving the rental company your dates for pickup and delivery, inform them that you're open to other dates as well, if changing your dates means saving money. Picking the car up on Thursday instead of Friday, or keeping it over the weekend, may save you big bucks. You may also save money if you rent for a full week rather than two days. Finally, check whether the rate is cheaper if you pick up the car at a location in town instead of the airport.
- ✓ **Know your restrictions.** Most rental companies restrict where you can drive. With some companies, you must stay in the country of rental (usually only smaller, national outfits mandate this rule). Likewise, most don't allow you to take a car that you rented in England to Ireland or the Continent. Few let you drive from any Western European country into Eastern Europe, so if you're planning to drive to Prague, make sure that you make arrangements with the rental agency before you leave.
- ✓ **Check any age restrictions.** Many car-rental companies add on a fee for drivers under 25, while some don't rent to them at all. If you're under 25, research which companies will rent to you without a penalty.
- ✓ **Lease for longer periods of time.** Companies don't always remind you of the leasing option, but if you want a car for more than 17 days (up to six months), tell them that you want to short-term-lease the car (Auto-Europe and Europe By Car both offer this option). Leasing a car gives you a brand-new car and *full* insurance coverage with no deductible. The minimum age for renting a car ranges from 18 to 27, but anyone over 18, however, can usually lease a car.


- ✔ **Mention the ad.** If you see an advertised price in your local newspaper, be sure to ask for that specific rate; otherwise you may be charged the standard (higher) rate. Don't forget to mention membership in AAA, AARP, and trade unions. These memberships usually entitle you to discounts ranging from 5 to 30 percent.
- ✔ **Check your frequent-flier accounts.** Not only are your favorite airlines likely to have sent you discount coupons, but most car rentals add at least 500 miles to your account.
- ✔ **Consider a stick shift instead of an automatic.** You can save up to 40 percent on the price of car rental if you rent a stick-shift car instead of an automatic. As an added bonus, stick shifts often give you better control on Europe's many narrow, windy, hilly roads and tight streets in ancient cities.
- ✔ **Look into coverage you may already have.** The *collision damage waiver* (CDW), basically allows you to total the car and not be held liable. Your credit card may cover the CDW if you use it to pay for the rental, so make sure that you check the terms of your credit card before purchasing CDW. However, keep in mind that some rental agencies in Italy won't accept credit card CDW for rentals. You must purchase it separately instead. Travel Guard (☎ 800-826-4919; [www.travelguard.com](http://www.travelguard.com)) sells independent CDW coverage for a mere \$7 a day — a sight better than the \$10 to \$20 a day rental agencies tend to charge.
- ✔ **Carefully consider the other insurance options.** The car-rental companies also offer additional *liability insurance* (if you harm others in an accident), *personal accident insurance* (if you harm yourself or your passengers), and *personal effects insurance* (if your luggage is stolen from your car). Your insurance policy on your car at home probably covers most of these unlikely occurrences. However, if your own insurance doesn't cover you for rentals or if you don't have auto insurance, definitely consider the additional coverage (ask your car-rental agent for more information). Unless you're toting around the Hope diamond, and you don't want to leave that in your car trunk anyway, you can probably skip the personal effects insurance, but driving around without liability or personal accident coverage is never a good idea. Even if you're a good driver, other people may not be, and liability claims can be complicated.
- ✔ **Remind the company that you've already paid.** Make sure that you know exactly what you paid for when you arranged your car rental. Many times, the car pickup offices in Europe overlook the fact that your credit card was already charged for the rental cost, and they try to double-charge you. Usually, you end up with one charge on your card from the European office for the first full tank of gas that it provides (which is almost never included in the original rental price).
- ✔ **Inspect the car before driving away.** If the rental agency doesn't know that something is wrong with the car you rented when you


drive it off, it'll assume that you broke the car and charge you accordingly. If the car's condition doesn't match the inspection form that they want you to sign, point out the discrepancy. Otherwise, you're legally liable for the condition after you drive away. Make sure that all locks and doors work, check the various lights, and scan the entire car for dents, scratches, and fabric rips.

- ✔ **Check for repair and safety equipment.** Check the trunk to make sure that your rental car is equipped with a jack, inflated spare, snow chains (for winter driving), and a hazard triangle (most countries require that you hang this on your trunk if you're broken down on the side of the road). Likewise, check the glove compartment for a parking disc. (Ask the rental agency about the parking disc; they'll explain the country's honor-system parking lots, if the system applies.)
- ✔ **Gas up before you return the car.** When leaving the rental company, make sure the car has a full tank of gas so that you don't have to worry about dealing with local gas stations immediately. Also make sure that you return the car with a full tank of gas. Similar to rental-company practices in North America, if you forget to fill up the car before you return it, the company will kindly fill it for you at obscenely jacked-up prices. Before you return the car, find a gas station and top off the tank.


## Understanding European road rules

Except for driving on the left in Great Britain and Ireland, European road rules are similar enough to American ones that you can drive without further instruction. However, the following important differences do exist:

- ✔ **Watch out for aggressive drivers.** Most European drivers are much more aggressive than American drivers.
- ✔ **Don't cruise in the left lane.** You *do not* ride in the left lane on a four-lane highway; it's for passing only.
- ✔ **Help other drivers pass you.** If a vehicle comes up from behind and flashes its lights at you, it's signaling for you to slow down and drive more on the shoulder of the road, so it can pass you more easily. Two-lane roads in Europe routinely become three cars wide.
- ✔ **Be aware of speed limits.** Except for parts of the German Autobahn, most highways list speed limits of approximately 60 to 80 mph (100–135 km/h).
- ✔ **Remember to convert from kilometers.** European measurements relating to vehicles are in kilometers (mileage and speed limits). For a rough conversion, remember that 1 kilometer equals 0.6 miles.
- ✔ **Watch out for gas prices.** Gas may look reasonably priced, but the price is per liter, and 3.8 liters equals 1 gallon, so multiply by 4 to guesstimate the equivalent per-gallon price.

- ✔ **Buy a toll sticker.** Some countries, such as Austria and Switzerland, require highway stickers in lieu of paying tolls (or as a supplement to cheap tolls). If you rent a car within such a country, your car already has a sticker. But, if you're crossing a border, check at the crossing station to see whether you need to purchase a sticker on the spot for a nominal fee.
- ✔ **Drive defensively.** Assume that other drivers have a better idea of what they're doing than you do, and take your hints from them.

## Chapter 7

# Booking Your Accommodations

---

### *In This Chapter*

- ▶ Preparing for a stay in a European hotel
  - ▶ Finding the best hotels at the best rates
  - ▶ Considering alternatives to traditional hotels
- 

**A**ccommodations will probably eat up the biggest slice in your travel budget. But because you have so many options of where to stay, lodging is also an area in which you can save a lot of money. In Paris, for example, you can spend several hundred dollars on a lavish luxury hotel room, stay in a clean but simple two-star hotel down the street for around \$80, or check into a hostel for about \$30 per person per night. This chapter gives you the lowdown on the types of accommodations you'll encounter throughout Europe.

## *Understanding European Hotels*

Hotels in Europe, with the exception of the great luxury hotels, tend to have fewer frills and features than hotels in the United States. For example, free cable television is standard at even the cheapest U.S. motel chains. In Europe, however, few inexpensive hotel rooms even have televisions.

Europe's more traditional hotels and *pensions* (smaller, family-run places) typically differ from American hotels in the following ways:

- ✔ **The appearance of the lobby rarely reflects the appearance of the rooms.** Never judge a European hotel by the front entry; expensive hotels sometimes invest heavily in the lobby but cut corners on the rooms, and cheaper hotels often have just a dingy desk in a hallway, but spotless accommodations upstairs.
- ✔ **“Double” beds are often two side-by-side twin beds made with a single sheet and blanket (or overlapping twin sheets).**

- ✓ **Hotels in old European buildings often don't have elevators.** If they do, the few elevators that are available are likely to be small and slow.
- ✓ **Floors are often covered with tile or linoleum instead of carpet.**
- ✓ **Bathrooms are vastly and surprisingly different from the American norm.** For more details, see the next section, “The bathroom: The big culture shock.”
- ✓ **You can trust hotel staff to provide you with general information and pamphlets about sightseeing and attractions, but be wary of anything beyond that.** A restaurant recommended by an employee may be one owned by a relative or someone who has agreed to give the hotel a kickback. Usually the place is fine, but never count on a hotel to direct you to the best food in town. Hotel staff members may also offer to get you tickets for the theater or cultural shows, but tickets are usually cheaper from the box office or local tourism office.


### *The bathroom: The big culture shock*

People who haven't traveled in Europe think that language, architecture, and food best illustrate the cultural differences between North America and the Continent. But for many newcomers traveling in Europe, the greatest culture shock is the bathroom. It all starts in your first cheap pension, when you find out that the only bathroom is down the hall and shared by everyone on the floor — of *both* sexes.

Although more and more European hotels are installing bathrooms in every room, in small, inexpensive pensions and B&Bs this is not the case. If you simply can't bear the thought of sharing a bathroom, you'll have to pay extra for a private bathroom in your room. Except in luxury hotels, don't expect your bathroom to be large and glamorous. The bathrooms in many budget hotels are almost as small as those in airplanes.


Europeans usually refer to the bathroom itself simply as the *toilet*. You may also hear the term *W.C.* (short for the British euphemism “water closet”). A “bathroom” is where you take a bath.


See the section on electronics in Chapter 9 for information on what is not safe to plug into European bathroom outlets. (Here's a hint: everything.)

### *The shower: Another new adventure*

In some of the cheaper European hotels, the shower is a nozzle stuck in the bathroom wall with a drain in the floor; curtains optional. You may have to remove the toilet paper from the bathroom to keep it dry while you drench the whole room with your shower. You won't encounter this phenomenon in most hotels; it's more prevalent in southern Italy and Greece.


Likewise, the least expensive hotels are generally not going to have full-size bathtubs, either. You may encounter half-tubs, in which you can sit but not stretch out. Your water source in some showers will be a flexible, wall-mounted hose with a spray nozzle attached to it.

### ***That extra thing: Not a toilet***

The extra porcelain fixture that looks like another toilet is called a *bidet* (bi-day). *Do not use the bidet as a toilet.* The water that jets up and out is meant to clean your private parts.

## ***Finding the Best Room at the Best Rate***

This section offers information and advice that helps you find the accommodations that meet your needs and your budget.

### ***Comparing room rates and ratings***

The hotels listed in this book are rated from \$ to \$\$\$\$\$. These ratings are not an official ranking system, nor do they reflect the overall quality of a hotel. Rather, these categories reflect the approximate price range of the recommended hotels related to their overall value. A ranking of \$ indicates a budget hotel, \$\$ means a fairly cheap hotel, \$\$\$ is applied to moderate hotels, \$\$\$\$ means more upscale accommodations, and \$\$\$\$\$ is for a recommended splurge. These ratings are comparable only within the same city, meaning that a \$ joint in an expensive place like London may cost nearly the same as a \$\$\$\$ hotel in a far cheaper area like Athens.

In addition to these categories we include the hotel's actual rates, which should make finding something in your price range much easier. Of course, rates can and do go up regularly, so always check the hotel's Web site for current prices or verify them when you call to make your reservation.

The **rack rate** (referred to in this book's hotel listings simply as *rates*) is the maximum rate a hotel charges for a room. It's the rate you get if you walk in off the street and ask for a room for the night. Sometimes these rates are posted on the back of your door or on a wall near the reception desk.


Hotels are, of course, more than happy to charge you the rack rate, but you can almost always do better. Perhaps the best way to avoid paying the rack rate is surprisingly simple: Just ask for a cheaper or discounted rate. You may be pleasantly surprised. You'll stand a better chance of receiving a lower rate if you're traveling in the off season or if you're staying several days at that one hotel. If you're booking ahead, many hotels often run specials on their Web sites that clock in well below the official rack rates. The rates at the smallest, least expensive hotels, pensions, and B&Bs are usually not negotiable.

Room rates change with the season as occupancy rates rise and fall. But even within a given season, room prices are subject to change without notice, so the rates quoted in this book may be different from the rate you receive when you make your reservation. If you're thinking of booking a room at a major international chain, be sure to mention membership in AAA, AARP, frequent-flier programs, or any other corporate rewards programs. You never know when the affiliation may be worth a few dollars off your room rate.


Reserving a room through a large chain hotel's toll-free number may result in a lower rate than calling the hotel directly. On the other hand, the central reservations number may not know about discount rates at specific locations. Your best bet is to call both the local number and the toll-free number and see which one gives you a better deal.


Verify all hotel charges when you check in. You don't need to pay in advance (though occasionally, a budget hotel may require it), but make sure that you and the hotel clerk agree on the rate. Does it include breakfast, taxes, and showers? What are the phone rates? Do they charge even for you to dial your calling card's toll-free number? Also, be sure that the quoted rate is per room, *not per person*, as may be the case in resort-type coastal towns and islands.

In most European destinations, taxes are automatically included in the quoted rates. However, in some countries (often in Spain, where it's 7 percent; in England, where it's 17.5 percent; and in France, where it varies depending on the classification of the hotel), these local taxes are not included in the price quoted over the phone. Always ask, "Does that price include all taxes?"


When you check in, take one of the hotel's business cards. You'd be surprised by how many people forget their hotel's name or location after a long day of sightseeing. Many cards have a little map on the back. If you're clueless about where your hotel is, hop in a cab and show the driver the card with the hotel's address.

## ***Making reservations***

Everyone goes about finding and reserving hotels differently, but you'll save yourself time and tons of hassle if you book your hotel rooms before you leave home. That way you don't have to make calls when you arrive or trudge from one hotel to the next before you find one that suits you. Booking in advance minimizes the stress and uncertainty when you arrive tired and in a strange place. If you're traveling with young children, you don't want to be fumbling for coins in the train station as you simultaneously try to reserve a room and keep the kids from running off for parts unknown.

If you're not planning to reserve your hotel rooms in advance, at least find out whether you'll be arriving in town during a festival or trade fair. If you are, the gala may be the highlight of your trip, but you could end

up sleeping under the stars if you haven't booked a room well in advance (before you leave home).


If you reserve a room before leaving home for your vacation, *always confirm the reservation with a follow-up fax or printable e-mail*. Most hotels prefer this, and it gives you printed proof that you've booked a room. Faxes to hotels should use simple language and include the following:

- ✓ Your name
- ✓ The number of people in your party
- ✓ What kind of room you want (Make sure you say “double with one bed with private bathroom” or “double with two beds and a shared bathroom,” and specify “two adults, one child, in the same room.”)
- ✓ The number of nights you want to stay
- ✓ The date of the first night

To avoid confusion, always spell out the full name of the month — Europeans numerically abbreviate dates day/month/year, not month/day/year as Americans do (so “5/6/2007” would be read May 6 in the United States, but June 5 in Europe).

## Using a hotel booking service

At the train station or the local tourism office in most European towns you'll find a central hotel reservation service. To use the service, tell the people working there your price range and the part of the city you'd like to stay in, and they will find you a room. In each city chapter in this book, we list hotel booking services at the beginning of the hotel section.

Here are the advantages of hotel booking services:

- ✓ **They do all the legwork for you.** Staff members speak English, so they can act as interpreters while calling hotels for you.
- ✓ **They're helpful when rooms are scarce.** If all the hotels are full they can often find rooms in hotels that aren't listed in the guidebooks or other popular resources.
- ✓ **They know the hotels.** The best ones can find accommodations that perfectly match your needs and price range.


But booking services do have their drawbacks:

- ✓ **Contacting hotels directly is generally cheaper.** Booking services usually charge a nominal fee of \$3 to \$10. In many countries, hotels charge higher rates for bookings they receive through hotel booking services.
- ✓ **A tourism office booking-desk clerk offers no opinion about the hotels.** Agents just provide you a list to choose from that may include amenities and prices, but little else.

- ✓ **They may be biased.** A booking agency, especially a private one, may try to steer you to places on its “push list.” Rather than an honest evaluation, its “advice” is frequently a sales pitch for the hotel itself.


In a few large cities — Prague and Rome come to mind — and on popular Greek islands, hotel reps may approach you as you step off the train or boat. Some are drumming up business for a perfectly respectable hotel or pension, but others may be out to fleece you. If an offer interests you, make sure the rep pinpoints the exact location of the hotel on a map and get the price in writing before you go off with him or her. Pay close attention to any photos he shows you — a little photo retouching and some strategic furniture rearrangement can make a dismal cell look more like a palatial suite.

### *Surfing the Web for hotel deals*


Shopping online for hotels is generally done one of two ways: by booking through the hotel’s own Web site or through an independent booking agency (or a fare-service agency like Priceline.com). It’s best to shop around and compare the online sites because prices can vary considerably from site to site. Keep in mind that a hotel at the top of a site’s listing may be there for no other reason than that it paid money to get the placement.

Of the major sites, **Expedia** offers a long list of special deals and “virtual tours” or photos of available rooms so that you can see what you’re paying for. **Travelocity** posts unvarnished customer reviews and ranks its properties according to the AAA rating system. Also reliable are **Hotels.com** and **Quikbook.com**. An excellent free program, **TravelAxe** ([www.travelaxe.net](http://www.travelaxe.net)), can help you search multiple hotel sites at once — even ones you may never have heard of — and conveniently lists the total price of the room, including the taxes and service charges. Another booking site, **Travelweb** ([www.travelweb.com](http://www.travelweb.com)), is partly owned by the hotels it represents (including the Hilton, Hyatt, and Starwood chains) and is plugged directly into the hotels’ reservations systems. If you book your hotel online, it’s a good idea to get a confirmation number and make a printout of any online booking transaction.

In the opaque Web site category, **Priceline.com** and **Hotwire.com** are even better for hotels than for airfares; with both, you’re allowed to pick the neighborhood and quality level of your hotel before offering up your money. Priceline’s hotel listings cover Europe, but it’s generally better at getting 5-star lodging for 3-star prices than at finding anything at the bottom of the scale. On the downside, many hotels stick Priceline guests in their least desirable rooms. Before bidding on a hotel on Priceline, go to the **BiddingForTravel** Web site ([www.biddingfortravel.com](http://www.biddingfortravel.com)), which features a fairly up-to-date list of hotels that Priceline uses in major cities. For both Priceline and Hotwire, you pay upfront, and the fee is nonrefundable. **Note:** Some hotels do not provide loyalty-program

credits or points or other frequent-guest amenities when you book a room through opaque online services.

One of the pluses of Web sites is that they often include virtual brochures, so you can see pictures of the rooms ahead of time. You can also usually get the latest hotel rates, plus any discounts the booking service may be able to secure (especially at pricier inns).


But hotel-booking Web sites also have some big minuses. Because most of them charge a fee to the hotels they list and the hotels themselves provide the write-ups and other info, you must take any descriptions or recommendations with a grain of salt. Travel guidebooks like this one provide unbiased recommendations, but most hotel-booking Web sites are just a new form of promotional material. Also, the bulk of the hotels that choose to be listed on these sites are high-end, business-oriented, owned by chains, or all the above. The best small hotels in the historic city centers, mom-and-pop pensions, and outright cheap places are usually absent.

Some lodging sites specialize in a particular type of accommodation, such as *bed-and-breakfasts* (B&Bs), which you don't find on mainstream booking sites. Others offer weekend deals at chain properties, which cater to business travelers and have more empty rooms on weekends.

### ***Finding deals at the last minute***

If you arrive at your destination with no hotel reservation, a guidebook like this can come in very handy. Before you get to town, study the hotel reviews and figure out which ones best fit your taste and budget. Then rank your top choices by writing 1, 2, 3, and so on in the book's margin. Prioritizing the hotels prepares you to move quickly to the next-best option if your first choice is full.


After your train pulls into the station, get some change or buy a phone card at a newsstand and start calling hotels to check for vacancies. This strategy gives you a head start on the many people who look for a room by marching out of the station with their bags and walking to the nearest hotel. If you're uncomfortable making the calls yourself, the train station or tourism office may have a hotel reservation service that can do this for you (see "Using a hotel booking service," earlier in this chapter).

If you can't find a room this way, you can try wandering the streets checking each hotel you pass. But the areas around city train stations usually are full of cheap hotels, but they're also often in bland — sometimes seedy — neighborhoods.


Hotels outside the center of town often have more rooms available and are cheaper than centrally located ones. You may be able to get a good deal in the next town over, but it won't be worth the trouble if it's more than a 30-minute train ride away.

## Checking in at the chains

International chain hotels, which you can usually reserve from home, are sometimes located on the edge of town in the business or industrial district. They're huge, impersonal, and expensive, but you can count on a certain level of amenities and services.

There is one chain that does it a bit differently in Europe. By partnering with existing downtown hotels, **Best Western International** (☎ 800-528-1234; [www.bestwestern.com](http://www.bestwestern.com)) usually offers personality *and* location. Often a European Best Western is a local bastion of a hotel that's been a solid low-end-of-luxury choice in that city for decades, if not a century or more.

To get the best price on the best room, follow these tips:


✔ **Compare different hotels.** Many people don't want to run from place to place, but if you have some time and are counting your pennies, it's worth a try. Don't assume that the first hotel you visit is the best. If you've called around and lodging seems in short supply, take a room where you can get it. But if rooms seem plentiful, tell the first hotel you stop in that you'll think about it and head to another one nearby.

✔ **Ask to see different rooms.** When you get to the hotel, don't take the first room you're shown. Ask to see some other ones. Open and close windows to see how well they block out noise. Check the rates posted on the room door (usually there by law) to make sure they match the rate you were quoted and the rate that's posted in the lobby. Ask whether some rooms are less expensive than others. After you make your reservation, asking one or two more pointed questions can go a long way toward making sure you get the best room in the house. Always ask for a corner room. They're usually larger, quieter, and have more windows and light than standard rooms, and they don't always cost more. Also ask if the hotel is renovating; if it is, request a room away from the renovation work. Inquire, too, about the location of the restaurants, bars, and discos in the hotel — all sources of annoying noise. And if you aren't happy with your room when you arrive, talk to the front desk. If they have another room, they should be happy to accommodate you, within reason.


✔ **Bargain.** The more empty rooms a hotel has to fill for the night, the better your chances of getting a lower price. If you're staying a single night during high season, you'll have to pay the going rate. But for off-season stays and for longer than three nights, ask for a discount. Many places have weekend discounts, too.

For more tips on saving money on hotel costs, see Chapter 4.

## Discovering Other Options

The reviews in this book include standard hotels (along with a few traditional and charming family-run pensions), which are generally large and likely to have rooms available. But hotels aren't your only lodging option.

### The most popular alternatives

Each country seems to have its own hotel alternatives, from Alpine hikers' shacks to rental villas in Tuscany. Here's a quick rundown on the most popular substitutes for the traditional hotel (for more information on each of these, check with the local tourism office):

- ✓ **B&Bs or pensions:** When Europeans go on vacation, they often stay at these small, family-run versions of hotels. If the hotels in town charge \$130 for a double, a pension usually costs only \$60 to \$90. Upscale B&Bs can be found in larger cities like London and Paris.

Some B&Bs require you to pay for breakfast or *half or full board* (meaning that one or all meals are included); private bathrooms are still rare (although this is changing); and the service is almost always genial and personable.

- ✓ **Private room rentals:** Even the cheapest B&B can't beat the price of renting a room in a private home, which can run as low as \$25 to \$60 for a double. This is a great option for single travelers because you don't pay the single-occupancy rate that most hotels charge.

The quality of the accommodations in rental rooms is less consistent than at standard hotels, but at worst you're stuck in a tiny, plain room. At best, you get comfortable furniture, a homey atmosphere, a home-cooked breakfast, and a feel for what it's like to be part of a European family.

- ✓ **Motels:** Europe has adopted this American form of modular innkeeping, but most travelers don't know this because — as in the United States — motels cluster around city outskirts at highway access points. If you're doing your travel by car and are arriving late, these places are a great, cheap lodging option. They're completely devoid of character, but they're often real bargains. Some are even fully automated so you check yourself in and out.

- ✓ **Converted castles and other historic buildings:** These usually high-quality lodgings can be outrageously expensive, or they can be surprisingly cheap state-run operations. (Spain's *paradores* are the best example of the latter.)

- ✓ **Rental apartments or villas:** If you're planning a long stay in one location and want to feel like a temporary European, or if you have a large traveling party (a big family or two families traveling together), these options are the best.


Rental apartments or villas are easiest to book through a travel agent or rental consortium, such as **Barclay International Group** (☎ **800-845-6636**; [www.barclayweb.com](http://www.barclayweb.com)), but you can sometimes get better rates by contacting the owners directly (with addresses or phone numbers from newspaper travel sections, magazines, English-language magazines, and tourism boards).

### *Hostels and other bargain options*

If you're on a severely limited budget, or if you like hanging out with primarily youthful backpackers, you may want to stay in a hostel. They used to be called *youth hostels*, but the only ones that still follow the under-26-only rule are in southern Germany. Most hostels are now open as cheap digs for travelers of all ages, with nightly rates ranging from \$15 to \$40 per person.

Some are affiliated with the official hostel organization, *Hostelling International* (or *IYH*, as it's known abroad), which means they have to live up to a certain set of standards. Increasingly, private, unaffiliated hostels are opening up (often closer to the center of town than the official hostel), and although they may not have the *IYH* stamp of approval, in some cases they're actually nicer places.

In a hostel, you stay in bunks in shared, dormlike rooms, though increasingly hostels are offering private rooms sleeping two to four people as well. You find anywhere from four to eight beds per room (the current trend) to as many as 100 beds in one big gymnasium-like space (this sort of arrangement is slowly disappearing); most hostels have a mix of different-size rooms at varying prices. Families can usually find hostels with four-bunk rooms. Many hostels separate the sexes into different rooms or floors and supply lockers for safe bag storage. Bathrooms are usually shared (but this, too, is changing as more private rooms are made available), breakfast is often included, and other cheap but school cafeteria-like meals may be available.


Hostels (especially the official *IYH* ones) are often far from the city center, occasionally on the outskirts of town, and they fill up with high-school students in the summer. Year-round, many seem to be little more than giant backpacker singles' bars — great for meeting your fellow travelers, but terrible for getting to know the local city and culture.

Almost all hostels impose evening curfews (usually between 10 p.m. and midnight), midday lockout periods, and length-of-stay limits (often a maximum of three days). You may only be able to make reservations weeks in advance by going online, one day ahead of time by calling, or not at all, in which case you'll need to show up early if you want a bed.

To stay in many "official" *IYH* hostels — or at least to get a discount — you must be a card-carrying member of **Hostelling International**, 8401 Colesville Rd., Suite 600, Silver Springs, MD 20910 (☎ **301-495-1240**; [www.hiusa.org](http://www.hiusa.org)). Membership is free for people under 18, \$28 per year


for people ages 18 to 54, and \$18 for those 55 and older. You can also buy the card at many hostels abroad. You can find hostel listings on Hostelling International's Web site ([www.hihostels.com](http://www.hihostels.com)) and at the private sites [www.hostels.com](http://www.hostels.com) and [www.hostels.net](http://www.hostels.net).

Most hostels furnish a blanket but require you to have your own sleep-sack, which is basically a sleeping bag made out of a sheet. If you plan to stay in hostels on your trip, before you leave, buy one (from Hostelling International) or make one (fold a sheet in half and sew it closed across the bottom and halfway up the side). Some hostels sell sleep-sacks, and a few insist that you rent one of theirs.

In addition to hostels, several other options exist for low-budget lodging (ask for details at the tourism office):


- ✔ **Convents:** Especially in predominantly Catholic countries such as Italy, Spain, and France, staying in convents and other religious buildings enables you to save money and get an immaculate and safe room, no matter what your religious affiliation. Rooms in convents, available in many major cities and pilgrimage sites, cost as little as \$10 and generally no more than \$100 per night. Your room probably won't be any fancier than the cells that the nuns or monks occupy, but a few are quite posh. Many convents do give preference to visitors of their own denomination or from that religious order's country of origin.
- ✔ **University housing:** During the summer when school is not in session, checking with local universities to see whether any unused dorm rooms are for rent (at rates comparable to hostels) can be worthwhile. This is especially true in London during the summer holidays.
- ✔ **Tent cities:** During the height of the summer season, some cities, including Munich, London, Paris, Venice, and Copenhagen, have hangarlike rooms or large tents for travelers on an extremely tight budget. For anywhere from \$7 to \$20, you get a floor mat and a blanket, more than 100 roommates, and a cup of tea in the morning. Most of the people at these giant slumber parties are students, but the tent cities are open to everyone. Essentially, this is one step above sleeping on a park bench (which, by the way, is dangerous, not recommended, and usually illegal).


If you use any type of shared-space lodging, such as hostels or tent cities, be very careful with your belongings. Always play it safe; leave your pack in the lockers (if you're staying in a hostel) or at the train station (if you're staying in another type of communal lodging). For safety tips on overnight trains, see Chapter 4.

## Chapter 8

# Catering to Special Travel Needs or Interests

### *In This Chapter*

- ▶ Taking the family to Europe
- ▶ Traveling discounts for the senior set
- ▶ Accessing Europe for travelers with disabilities
- ▶ Getting out and about for gays and lesbians

**I**f you're headed to Europe with a particular interest or concern in mind, here is the place to look for information. This chapter has resource information and travel tips for families, senior citizens, gays and lesbians, and travelers with disabilities.

### *Traveling with the Brood: Advice for Families*

If you have enough trouble getting your kids out of the house in the morning, dragging them thousands of miles away may seem like an insurmountable challenge. But family travel can be immensely rewarding, giving you new ways of seeing the world through younger pairs of eyes. Europeans expect to encounter traveling families, because that's how they travel. You're likely to run into caravanning European clans, including grandparents and babes in arms. Locals tend to love kids, especially in Mediterranean countries. Hotels and restaurants often give you an even warmer reception if you have a child in tow.


**TIP** Your best bet for help with small children may be 3- and 4-star hotels. The baby sitters on call and a better infrastructure for helping visitors access the city and its services more than offset the hotel's higher cost.


**BARGAIN ALERT** Most museums and sights offer reduced prices or free admission for children under a certain age (ranging from 6–18), and getting a cot in your hotel room won't cost you more than 30 percent extra, if that. Always ask about discounts on plane and train tickets for kids, too.

A number of books that offer hints and tips on traveling with kids are available. *Take Your Kids to Europe: How to Travel Safely (and Sanely) in*

*Europe with Your Children* by Cynthia Harriman (Globe Pequot Press) offers practical advice based on the author's four-month trip with her hubby and two kids. Another worthwhile book is *Family Travel & Resorts* by Pamela Lanier (Lanier Publishing International), which gives some good general advice that you can apply to travel in the United States, Europe, and elsewhere. You also may want to check out the reliable *Adventuring with Children: An Inspirational Guide to World Travel and the Outdoors* by Nan Jeffrey (Avalon House), which includes specific advice on dealing with everyday family situations, especially those involving infants, which can become Herculean labors when you encounter them on the road.

You can find good family-oriented vacation advice on the Internet from sites like the **Family Travel Forum** ([www.familytravelforum.com](http://www.familytravelforum.com)), a comprehensive site that offers customized trip planning; **Family Travel Network** ([www.familytravelnetwork.com](http://www.familytravelnetwork.com)), an award-winning site that offers travel features, deals, and tips; **TravelWithYourKids.com** ([www.travelwithyourkids.com](http://www.travelwithyourkids.com)), a comprehensive site that offers customized trip planning; and **Family Travel Files.com** ([www.thefamilytravelfiles.com](http://www.thefamilytravelfiles.com)), which offers an online magazine and a directory of off-the-beaten-path tours and tour operators for families. The highly regarded **Smithsonian Study Tours** has inaugurated a Family Adventures division (☎ 877-338-8687; [www.si.edu/tsa/sst](http://www.si.edu/tsa/sst)) that runs escorted educational and adventure trips specifically designed for the whole clan.

## *Making Age Work for You: Advice for Seniors*

Seniors comprise a huge proportion of transatlantic travelers to Europe. In general, older travelers in good health won't encounter any major problems, but be aware that smaller, less expensive hotels, pensions, and B&Bs often do not have elevators or porters to carry your luggage. If climbing stairs or hauling suitcases is difficult, make sure your chosen hotel has an elevator (it may be called "a lift") and porter service. If you're a senior traveling on an escorted tour, these issues are all taken care of for you. And just a reminder: bring a good pair of walking shoes that will handle cobblestone streets.

If you're a senior citizen, you can discover some terrific travel bargains. Members of **AARP** (formerly known as the American Association of Retired Persons), 601 E St. NW, Washington, DC 20049 (☎ 888-687-2277; [www.aarp.org](http://www.aarp.org)), get discounts on hotels and car rentals. AARP offers members a wide range of benefits, including *AARP: The Magazine* and a monthly newsletter. AARP deals in Europe aren't as easily found, however, because generally they're offered only by American chains operating in Europe. Anyone over 50 can join.

Avis, Hertz, and National give an AARP discount (5–30 percent), and many rental dealers that specialize in Europe — Auto Europe, Kemwell, Europe by Car — offer rates 5 percent lower to seniors. For contact


information, look under “Toll-free numbers and Web sites” in this book’s Quick Concierge.

Make sure to ask about senior discounts when you book your flight. People over 60 or 65 also get reduced admission at theaters, museums, and other attractions in most European cities. Additionally, they can often get discount fares or cards on public transportation and national rail systems. Make sure to carry identification that proves your age.

Besides publishing the free booklet *101 Tips for the Mature Traveler*, **Grand Circle Travel**, 347 Congress St., Boston, MA 02210 (☎ 800-959-0405; [www.gct.com](http://www.gct.com)), specializes in vacations for seniors (as do hundreds of travel agencies). Beware of the tour-bus style of most of these packages, however. If you’re a senior who wants a more independent trip, you should probably consult a regular travel agent.


Many reliable agencies and organizations target the 50-plus market. Give **Elderhostel** (☎ 877-426-8056 or 617-426-8056; [www.elderhostel.org](http://www.elderhostel.org)) a ring if you want to try something more than the average guided tour or vacation. Foreign universities host these trips, which cost around \$2,700 to \$3,700 (European cruises cost significantly more). Elderhostel fills your days with seminars, lectures, field trips, and sightseeing tours, all led by academic experts. You must be over 55 to participate in Elderhostel (a spouse or companion of any age can accompany you), and the programs range from one to four weeks.

**Road Scholar** tours (☎ 800-466-7762; [www.roadscholar.org](http://www.roadscholar.org)), an offshoot of Elderhostel, is aimed at giving adults (not just seniors) a tour that combines learning with travel. Resident experts — local professors and professionals — join the group for on-site talks, culture and language lessons, and field trips. There’s freedom in the schedule, though, allowing you to do a fair amount of exploring on your own.

**ElderTreks** (☎ 800-741-7956; [www.eldertreks.com](http://www.eldertreks.com)) offers small-group tours to off-the-beaten-path or adventure-travel locations, restricted to travelers 50 and older. **INTRAV** (☎ 800-456-8100 or 314-655-6700; [www.intrav.com](http://www.intrav.com)) is a high-end tour operator that caters to the mature, discerning traveler, not specifically seniors, with trips around the world that include guided safaris, polar expeditions, private-jet adventures, and small-boat cruises down jungle rivers.

## ***Accessing Europe: Advice for Travelers with Disabilities***

A disability shouldn’t stop anybody from traveling to Europe. Although access remains an issue in some countries or regions, the major cities have made an effort in the past few years to accommodate people with disabilities. More options and resources are out there for the Europe-bound traveler with disabilities than ever before, including accessible

train cars and public transportation. You'll find plenty of organizations to help you plan your trip and provide specific advice before you go.

Organizations that offer assistance or information to travelers with disabilities include the **MossRehab** (☎ 215-456-9603; [www.mossresource.net.org](http://www.mossresource.net.org)), which provides a library of accessible-travel resources online; **SATH (Society for Accessible Travel & Hospitality)**; (☎ 212-447-7284; [www.sath.org](http://www.sath.org); annual membership fees: \$45 adults, \$30 seniors and students), which offers a wealth of travel resources for all types of disabilities and informed recommendations on destinations, access guides, travel agents, tour operators, vehicle rentals, and companion services; and the **American Foundation for the Blind (AFB)** (☎ 800-232-5463; [www.afb.org](http://www.afb.org)), a referral resource for the blind or visually impaired that includes information on traveling with Seeing Eye dogs.

The worldwide organization known as **Mobility International**, P.O. Box 10767, Eugene, OR 97440 (☎ 541-343-1284 V/TTY; Fax: 541-343-6812; [www.miusa.org](http://www.miusa.org)), promotes international disability rights, provides reference sheets on travel destinations, and hosts international exchanges for people with disabilities. Its *A World of Options* book lists information on everything from biking trips to scuba outfitters.

Many travel agencies offer customized tours and itineraries for travelers with disabilities. **Flying Wheels Travel** (☎ 507-451-5005; [www.flyingwheelstravel.com](http://www.flyingwheelstravel.com)) offers escorted tours and cruises that emphasize sports and private tours in minivans with lifts. **Access-Able Travel Source** (☎ 303-232-2979; [www.access-able.com](http://www.access-able.com)) offers extensive access information and advice for traveling around the world with disabilities. **Accessible Journeys** (☎ 800-846-4537 or 610-521-0339; [www.accessiblejourneys.com](http://www.accessiblejourneys.com)) offers wheelchair travelers and their families and friends resources for travel.

**Avis Rent a Car** has an Avis Access program that offers such services as a dedicated 24-hour toll-free number (☎ 888-879-4273) for customers with special travel needs; special car features such as swivel seats, spinner knobs, and hand controls; and accessible bus service.

For more information specifically targeted to travelers with disabilities, check out the quarterly magazine *Emerging Horizons* (\$14.95 per year, \$19.95 outside the U.S.; [www.emerginghorizons.com](http://www.emerginghorizons.com)) and *Open World Magazine*, published by SATH (\$13 per year, \$21 outside the U.S.).

## *Following the Rainbow: Advice for Gay and Lesbian Travelers*

Western Europe has led the way when it comes to same-sex issues (gay couples can be married in Holland and civil union provisions exist in Denmark and England). In terms of gay culture, you'll find large and active gay communities in all major European cities, especially London,

Paris, and Amsterdam. Many cities have telephone help lines or walk-in offices for gays and lesbians; some Web research will help you locate them. In addition, there are gay pride events in most European cities, including a huge yearly Europride festival that moves from city to city. Check the Web site [www.europride.com](http://www.europride.com) for a list of cities and dates.

There is a level of sophistication and acceptance in Europe that has called to gays and lesbians for decades, and in general you won't encounter any problems. Hotels in the European Union, for example, cannot discriminate against same-sex couples. But do some research on the city or area you're planning to visit. As is usually the case, smaller, more traditional towns are often not as accepting.

Your best all-around resource is the **International Gay and Lesbian Travel Association (IGLTA)** (☎ **800-448-8550** or 954-776-2626; [www.igлта.org](http://www.igлта.org)), the trade association for the gay and lesbian travel industry. IGLTA offers an online directory of gay- and lesbian-friendly travel businesses; go to its Web site and click on Members.

Many agencies offer tours and travel itineraries specifically for gay and lesbian travelers. **Above and Beyond Tours** (☎ **800-397-2681**; [www.abovebeyondtours.com](http://www.abovebeyondtours.com)) is the exclusive gay and lesbian tour operator for United Air Lines. **Now, Voyager** (☎ **800-255-6951**; [www.nowvoyager.com](http://www.nowvoyager.com)) is a well-known San Francisco-based gay-owned and -operated travel service. **Olivia Cruises & Resorts** (☎ **800-631-6277** or 510-655-0364; [www.olivia.com](http://www.olivia.com)) charters entire resorts and ships for exclusive lesbian vacations and offers smaller group experiences for both gay and lesbian travelers.


Look for gay-specific travel guides at your local travel bookstores and gay and lesbian bookstores, or online at **Giovanni's Room** bookstore, 1145 Pine St., Philadelphia, PA 19107 (☎ **215-923-2960**; [www.giovanнисroom.com](http://www.giovanнисroom.com)) or **A Different Light Bookstore** (☎ **800-343-4002** or 212-989-4850; [www.adlbooks.com](http://www.adlbooks.com)). **Out and About** (☎ **800-929-2268** or 415-644-8044; [www.outandabout.com](http://www.outandabout.com)) offers guidebooks and a newsletter (\$35/year; 10 issues) packed with solid information on the global gay and lesbian scene. **The Out Traveler** ([www.outtraveler.com](http://www.outtraveler.com)) gives a gay perspective to the travel experience, covering not only destinations but also gay-specific travel issues. It is distributed to subscribers of *The Advocate* ([www.advocate.com](http://www.advocate.com)) and *Out* magazine. **Our World**, 1104 North Nova Rd., Suite 251, Daytona Beach, FL 32117 (☎ **386-441-5367**; [www.ourworldpublishing.com](http://www.ourworldpublishing.com)), a slick monthly magazine, highlights and promotes travel bargains and opportunities.

## Chapter 9

# Taking Care of the Remaining Details

---

### *In This Chapter*

- ▶ Obtaining passports and travel insurance
  - ▶ Keeping illness from ruining your trip
  - ▶ Booking plays, restaurants, and sights before you leave
  - ▶ Packing light and loving it
  - ▶ Staying in touch by phone or e-mail
  - ▶ Keeping up with airport security
  - ▶ Going through Customs
- 

**B**esides deciding on an itinerary and booking your flight, what else do you have to do? This chapter answers questions about obtaining or renewing a passport, deciding whether to purchase additional insurance, figuring out what to pack, and staying in touch while you're away from home.

### *Getting a Passport*

A valid passport is the only legal form of identification accepted around the world; you can't cross an international border without it. Wherever you enter Europe, an official stamps your passport with a visa that is valid for 90 days within the same country. (If you plan to visit longer in any one country, you can get a specific visa by contacting any of the country's consulates in the United States before you leave, or any U.S. consulate when you're abroad.)


Getting a passport is easy, but the process takes some time. For an up-to-date country-by-country listing of passport requirements around the world, go to the Foreign Entry Requirement Web page of the U.S. State Department at <http://travel.state.gov/foreignentryreqs.html>.

## *Applying for a U.S. passport*

If you're applying for a passport for the first time, follow these steps:

1. Complete a **passport application** in person at a U.S. passport office; a federal, state, or probate court; or a major post office. To find your regional passport office, check the **U.S. State Department Web site**, <http://travel.state.gov/passport>, or call the **National Passport Information Center** (☎ 877-487-2778) for automated information.
2. Present a **certified birth certificate** as proof of citizenship. (Bringing along your driver's license, state or military ID, or Social Security card is also a good idea.)
3. Submit **two identical passport-size photos**, measuring 2×2 inches. You often find businesses near a passport office that take these photos. **Note:** You can't use a strip from a photo-vending machine because the pictures aren't identical.
4. Pay a **fee**. For people 16 and over, a passport is valid for ten years and costs \$97. For those 15 and under, a passport is valid for five years and costs \$82.

If you have a passport in your current name that was issued within the past 15 years (and you were over age 16 when it was issued), you can renew the passport by mail for \$67. Whether you're applying in person or by mail, you can download passport applications from the U.S. State Department Web site at <http://travel.state.gov/passport>. For general information, call the **National Passport Agency** (☎ 202-647-0518). To find your regional passport office, either check the U.S. State Department Web site or call the **National Passport Information Center** toll-free number (☎ 877-487-2778) for automated information.


Allow plenty of time before your trip to apply for a passport; processing usually takes three weeks, but can take longer during busy periods (especially spring). Expedited service costs an additional \$60, whether applying for your first passport or simply renewing it.

## *Applying for other passports*

The following list offers more information for citizens of Australia, Canada, New Zealand, and the United Kingdom:

- ✓ **Australians** can visit a local post office or passport office; call the **Australia Passport Information Service** (☎ 131-232 toll-free within Australia), or log on to [www.passports.gov.au](http://www.passports.gov.au) for details on how and where to apply.
- ✓ **Canadians** can pick up applications at passport offices throughout Canada, at post offices, or from the central **Passport Office, Department of Foreign Affairs and International Trade**, Ottawa, ON K1A 0G3 (☎ 800-567-6868; [www.ppt.gc.ca](http://www.ppt.gc.ca)). Applications


must be accompanied by two identical passport-size photographs and proof of Canadian citizenship. Processing takes five to ten days if you apply in person, or about three weeks by mail.

- ✓ **New Zealanders** can pick up a passport application at any New Zealand Passports Office or download it from their Web site. For information, contact the **Passports Office** at ☎ **0800-225-050** in New Zealand or 04-474-8100, or log on to [www.passports.govt.nz](http://www.passports.govt.nz).
- ✓ **United Kingdom** residents can pick up applications for a standard ten-year passport (five-year passport for children under 16) at passport offices, major post offices, or travel agencies. For information, contact the **United Kingdom Passport Service** (☎ **0870-521-0410**; [www.ukpa.gov.uk](http://www.ukpa.gov.uk)).


Request an extra copy of your passport photo and bring the extras with you; they'll come in handy if you need to replace a lost passport.

If you lose your passport while traveling, *immediately* find the nearest U.S. embassy or consulate. Bring any forms of identification so that they can process a new passport for you.

Always carry your passport with you, safely tucked away in your money belt or in a vest pocket that you can button. Take it out only when necessary, such as at the bank while changing traveler's checks (they will need to make a photocopy) and for the guards to verify when crossing borders or for the train conductor on overnight journeys by couchette.


European hotels customarily register all guests with the local police. When you check in to your hotel (particularly in southern Europe), the desk clerk may ask to keep your passport overnight (to fill out the paperwork when business is slow). To avoid having your passport get lost or misplaced, ask the desk clerk to fill out your paperwork while you wait, or arrange to pick it up in a few hours.

## Playing It Safe with Travel and Medical Insurance

Three kinds of travel insurance are available: trip-cancellation insurance, medical insurance, and lost-luggage insurance. The cost of travel insurance varies widely, depending on the cost and length of your trip, your age and health, and the type of trip you're taking, but expect to pay between 5 and 8 percent of the vacation itself. Here is our advice on all three:

- ✓ **Trip-cancellation insurance** helps you get your money back if you have to back out of a trip, if you must go home early, or if your travel supplier goes bankrupt. Allowed reasons for cancellation can range from sickness to natural disasters to the State Department declaring your destination unsafe for travel.

A good resource is “**Travel Guard Alerts**,” a list of companies considered high-risk by Travel Guard International ([www.travelguard.com](http://www.travelguard.com)). Protect yourself further by paying for the insurance with a credit card — by law, you can get your money back on goods and services not received if you report the loss within 60 days after the charge is listed on your credit-card statement.

**Note:** Many tour operators, particularly those offering trips to remote or high-risk areas, include insurance in the cost of the trip or can arrange insurance policies through a partnering provider, a convenient and often cost-effective way for the traveler to obtain insurance. Make sure the tour company is a reputable one, however. Some experts suggest you avoid buying insurance from the tour or cruise company you’re traveling with, saying you’re better off buying from a third-party insurer than you are putting all your money in one place.

- ✔ If you have health coverage at home, buying **medical insurance** for your trip doesn’t make sense for most travelers. For travel overseas, most health plans (including Medicare and Medicaid) do not provide coverage, and the ones that do often require you to pay for services upfront and reimburse you only after you return home. Even if your plan does cover overseas treatment, most out-of-country hospitals make you pay your bills upfront, and send you a refund only after you’ve returned home and filed the necessary paperwork with your insurance company. As a safety net, you may want to buy travel medical insurance, particularly if you’re traveling to a remote or high-risk area where emergency evacuation is a possible scenario. If you require additional medical insurance, try **MEDEX Assistance** (☎ 410-453-6300; [www.medexassist.com](http://www.medexassist.com)) or **Travel Assistance International** (☎ 800-821-2828; [www.travelassistance.com](http://www.travelassistance.com); for general information on services, call the company’s Worldwide Assistance Services, Inc., at ☎ 800-777-8710).
- ✔ **Lost-luggage insurance** is not necessary for most travelers. On domestic flights, checked baggage is covered up to \$2,500 per ticketed passenger. On international flights (including U.S. portions of international trips), baggage coverage is limited to approximately \$9.07 per pound, up to approximately \$635 per checked bag. If you plan to check items more valuable than the standard liability, find out if your valuables are covered by your homeowner’s policy, get baggage insurance as part of your comprehensive travel-insurance package, or buy Travel Guard’s BagTrak product. Don’t buy insurance at the airport because it’s usually overpriced. Be sure to take any valuables or irreplaceable items with you in your carry-on luggage; many valuables (including books, money, and electronics) aren’t covered by airline policies.

If your luggage is lost, immediately file a lost-luggage claim at the airport, detailing the luggage contents. For most airlines, you must report delayed, damaged, or lost baggage within four hours of

arrival. The airlines are required to deliver luggage, once found, directly to your house or destination free of charge.

For more information, contact one of the following recommended insurers: **Access America** (☎ 866-807-3982; [www.accessamerica.com](http://www.accessamerica.com)); **Travel Guard International** (☎ 800-826-4919; [www.travelguard.com](http://www.travelguard.com)); **Travel Insured International** (☎ 800-243-3174; [www.travelinsured.com](http://www.travelinsured.com)); and **Travelex Insurance Services** (☎ 888-457-4602; [www.travelex-insurance.com](http://www.travelex-insurance.com)).

## *Staying Healthy when You Travel*

Getting sick on vacation is bad enough, but trying to find a doctor in a foreign country can add to the stress of being ill. Bring all your medications with you, as well as an extra prescription in case you run out. (Ask your doctor to write out the generic, chemical form rather than a brand name to avoid any confusion at foreign pharmacies.) And it's a good idea to pack an extra pair of contact lenses in case you lose one.

Check with your health-insurance provider to find out the extent of your coverage outside your home area. For travel abroad, you may have to pay all medical costs upfront and be reimbursed later. For information on purchasing additional medical insurance for your trip, see the previous section.

If you have a serious and/or chronic illness, talk to your doctor before leaving on a trip. For conditions such as epilepsy, diabetes, or heart problems, wear a **MedicAlert identification tag** (☎ 888-633-4298; [www.medicalert.org](http://www.medicalert.org)), which immediately alerts doctors to your condition and gives them access to your records through MedicAlert's 24-hour hotline. Contact the **International Association for Medical Assistance to**

### **Avoiding "economy-class syndrome"**

Deep vein thrombosis, or as it's known in the world of flying, "economy-class syndrome," is a blood clot that develops in a deep vein. It's a potentially deadly condition that can be caused by sitting in cramped conditions — such as an airplane cabin — for too long. During a flight (especially a long-haul flight), get up, walk around, and stretch your legs every 60 to 90 minutes to keep your blood flowing. Other preventative measures include frequent flexing of the legs while sitting, drinking lots of water, and avoiding alcohol and sleeping pills. If you have a history of deep vein thrombosis, heart disease, or other condition that puts you at high risk, some experts recommend wearing compression stockings or taking anticoagulants when you fly; always ask your physician about the best course for you. Symptoms of deep vein thrombosis include leg pain or swelling, or even shortness of breath.

**Travelers (IAMAT; ☎ 716-754-4883** or, in Canada, 416-652-0137; [www.iamat.org](http://www.iamat.org)) for tips on travel and health concerns in the countries you're visiting, and lists of local, English-speaking doctors. The **United States Centers for Disease Control and Prevention (☎ 800-311-3435; [www.cdc.gov](http://www.cdc.gov))** provides up-to-date information on health hazards by region or country and offers tips on food safety. If you do get sick, ask the concierge at your hotel to recommend a local doctor — even his own doctor, if necessary — or contact the local U.S. embassy for a list of English-speaking doctors. If a situation requiring emergency medical assistance arises while you're traveling, call for an ambulance; emergency numbers are listed in the “Fast Facts” section at the end of each destination chapter in this book.

## *Dealing with European Healthcare*

Europeans often rely on their local pharmacist to treat their ailments. So even if you don't speak the language, just walk up to the counter, groan, and point to whatever hurts.


If your condition requires further medical attention, you can visit any European hospital. (Don't worry: Most hospitals have English-speaking doctors.) Many European countries practice semi- or fully socialized medicine, so they may send you on your way with a prescription and a small medical bill.

If you must pay for healthcare, especially overnight care or other costly procedures, most health-insurance plans and HMOs foot some of the bill. Many plans require you to pay the expenses upfront but reimburse you when you get back. (Save your hospital receipt; you need it to fill out claim forms.) Members of **Blue Cross/Blue Shield** can use their cards at certain hospitals in most major cities worldwide, which means lower out-of-pocket costs. For more information, call ☎ **800-810-BLUE** or visit the Web site at [www.bluecares.com](http://www.bluecares.com) for a list of participating hospitals.

## *Making Reservations for Popular Restaurants, Events, and Sights*

If you want to be certain that you'll get tickets for special events or performances (the opera, a symphony concert, seasonal festivals), a reservation at a special restaurant, or admission to an extraordinary museum, think about booking these activities before you leave (or at least a few days ahead while on the road).

Top restaurants in Paris, London, and other major cities can have waiting lists up to two or three weeks long. More than likely, you can call the day before (or the day of) your planned dinner and get a reservation,

but you may want to call further ahead to ensure a table at restaurants with hot, haute reputations.


Increase your chances of landing a table at a coveted eatery by reserving for lunch rather than the more popular dinner hour. Also, while traveling, you may want to reserve dinners a day or so ahead of time if missing a meal there would be a big disappointment.

If you want to make certain that you see a special musical or play in the West End, the Vienna Boys Choir, an opera at the ancient Roman amphitheater in Verona (or at any of Europe's opera houses), a symphony concert with a famous orchestra, or Shakespeare at the Globe, reserve your tickets several weeks before you leave. Call the box office direct, book at the theater's Web site (which allows you to peruse the schedule and pick your performance), or contact the local tourist office.

You can also contact a ticketing agency like **Keith Prowse** (the U.K., France, Italy, Czech Republic, Austria, and Ireland; ☎ 800-669-8687; [www.keithprowse.com](http://www.keithprowse.com)), **Edwards & Edwards/Global Tickets** (all of Europe; ☎ 800-223-6108), or **Tickets.com** (the U.K., Netherlands, Germany, Ireland, and Belgium).

If you don't have time before you leave, try to reserve tickets when you first arrive in town. To find out what's playing, pick up the local events magazine — such as *Time Out* in London or *Pariscope* in Paris — at a newsstand.


At several museums and sights across Europe (especially in Italy), you can call ahead and reserve an entry time. This feature can save you hours of standing in line at popular places such as Florence's Uffizi and Rome's Galleria Borghese (where reservations are mandatory and sell out weeks ahead of time).

Sights worth reserving ahead for are the Lipizzaner Horse Show in Vienna, the Galleria Borghese and Papal Audiences in Rome, the Uffizi Galleries and the Accademia (Michelangelo's *David*) in Florence, the Secret Itineraries tour of the Doge's Palace in Venice, Buckingham Palace and the Houses of Parliament summer tours in London, and the Military Tattoo at Edinburgh Castle.

Even if a museum or sight does not offer advance booking, you may still be able to skip to the head of the line by buying a special attractions pass at the city's tourist office; Paris's Carte Musées et Monuments, for example, allows you immediate entry at dozens of museums with no waiting.

## Packing It Up

Here's a helpful packing suggestion: Take everything you think you need and lay it out on the bed. Now get rid of half. You'll have a better trip, and be more mobile, if you carry less.

So what are the bare essentials? Comfortable walking shoes, a camera, a versatile sweater and/or jacket, an all-purpose coat or windbreaker, a belt, toiletries, medications (pack these in your carry-on bag), and something to sleep in. Unless you attend a board meeting, a funeral, or one of the city's finest restaurants, you don't need a dress suit or a fancy dress. You can rely on a pair of jeans or khakis and a comfortable sweater.


Put things that may leak, like shampoo and suntan lotion, in zippered plastic bags. Finally, put a distinctive identification tag on the outside so your bag is easy to spot on the carousel.

### ***Dressing like the locals***

Europeans are known for their savvy fashion sense, and what most Americans would wear to a fancy restaurant or for a night on the town, a European might throw on for an evening walk before dinner. Even casual is pretty chic in much of Europe.

Of course, comfort is essential, but you may feel more at ease if you look less like a tourist. Leave the silly garments at home (you know what they are) and pack a sensible, sporty outfit. If you're bringing only one pair of shoes, make sure they're comfortable and all-purpose enough so that you can wear them to restaurants and dressier spots. Nothing gives away the American traveler faster than running shoes worn for every occasion. In some classier restaurants, you may encounter a "smart casual" dress code, which means that no running shoes are allowed and that men must wear a jacket (sometimes a tie as well). Europe in general is becoming more casual about clothing, but dressing up for a special occasion or an evening out remains an important part of European life.


If your travel plans include visiting churches and cathedrals, keep in mind that some adhere to strict dress codes. St. Peter's Basilica in Rome, for example, turns people away who show too much skin. Plan ahead: Wear shorts or skirts that fall past the knee and shirts that cover your shoulders. During warmer seasons, layer a shirt under a sleeveless jumper, and in cooler temperatures, an oversize scarf (check out nearby souvenir stands for a good bargain) can substitute for a wrap — a very chic look! Men may not want the same fashion statements as women, but if necessary, they can drape one of these handy scarves over the bare parts as well.

### ***Sporting money belts***


Many travelers like to tote their most important documents, such as plane tickets, rail passes, traveler's checks, credit cards, driver's license, and passport, in a money belt.

*Money belts* are flat pouches worn under clothing. You can choose from three kinds: one that dangles from your neck; one that fastens around your waist, over your shirt tails but under your pants (larger and more safely concealed, but less comfortable); and one that sways by your pants leg, attached to your belt by a loop.

Don't take any keys except your house key and leave behind any unnecessary wallet items (department store and gas-station credit cards, library cards, and so on).

## *Traveling without electronics*

Electronics take up valuable luggage space, waste too much time, and blow hotel fuses. And you spend way too much time worrying about losing them or having them be ripped off. In other words, leave them at home. Open your eyes and ears to Europe's sights and sounds! Take a small battery-operated alarm clock and maybe a small camera — and that's it.


If you're determined to lug around half of an electronics store, consider the following: American current runs on 110V and 60 cycles, and European current runs on 210V to 220V and 50 cycles. Don't expect to plug an American appliance into a European outlet without harming your appliance or blowing a fuse. You need a currency converter or transformer to decrease the voltage and increase the cycles.


You can find plug adapters and converters at most travel, luggage, electronics, and hardware stores.

Travel-size versions of popular items such as irons, hair dryers, shavers, and so on come with dual-voltage, which means they have built-in converters (usually you must turn a switch to go back and forth). Most contemporary camcorders and laptop computers automatically sense the current and adapt accordingly (first check either the manuals or the bottom of the machine or with the manufacturer to make sure you don't fry your appliance).

## *Mastering Communication*

This section helps you figure out how to call another country — for example, in case you need to make advance reservations or book a hotel before you leave — and how to stay in touch while you're away from home.

### *Calling Europe from the United States*

When calling Europe from the United States, you must first dial the **international access code (011)**, then the **country code**, and then (sometimes) the **city code** (usually dropping the initial zero, or in Spain's case, the initial nine). Country and city codes are listed in the "Fast Facts" section of each destination chapter in this book.

Only when you're calling a city from another area within the same country do you dial the initial zero (or nine).


Many countries (France, Italy, and Spain, among others) are now incorporating the separate city codes into the numbers themselves. In some cases you still drop the initial zero; in others you do not. If all this seems

confusing, don't worry: The rules for dialing each city are included in the destination chapters in this book.

### ***Calling home from Europe***


No matter which calling method you choose, overseas phone rates are costly. But some money pits are avoidable. For example, *never* make a transatlantic call from your hotel room, unless you can spare lots of cash. Surcharges tacked on to your hotel bill can amount to a whopping 400 percent over what you pay if you make the call from a public pay phone. Most hotels even overcharge for local calls. Just ignore the phone in your hotel room; look for one in a nearby bar or cafe instead.


Using a calling card is the simplest and most inexpensive way to call home from overseas. (Some credit cards even double as calling cards.) You just dial a local number — which is usually free, but keep in mind that some hotels will charge you for it — and then punch in the number you're calling plus the calling-card number (often your home phone number plus a four-digit PIN). The card comes with a wallet-sized list of local access numbers in each country (these numbers are listed in the "Fast Facts" section of each destination chapter in this book). Before leaving home, set up a calling card account with MCI, AT&T, or Sprint. If you're calling from a non-touch-tone country such as Italy, just wait for an American operator, who will put your call through, or for the automated system in which you speak your card's numbers out loud.

To make a collect call, dial a phone company's number and wait for the operator.


Phone companies offer a range of calling card programs. When you set up an account, tell the representative that you want the program and card most appropriate for making multiple calls from Europe to the United States.

Calling from the United States to Europe is often much cheaper than the other way around, so you might want to ask friends and family to call you at your hotel rather than you calling them. If you must dial direct from Europe to the United States, first dial the international access code (often, but not always, 00), and then the country code for the United States (which is 1). After that 001, just punch in the area code and number as usual.

### ***Using European pay phones***

European and North American pay phones operate similarly, but the major difference is that European ones accept phone cards. You'll find three types of phones in Europe: coin-operated, phone-card only (most common), and a hybrid of the two. Phone-card units are quickly replacing coin-operated phones all over the Continent.

Slide the phone card into the phone as you would an ATM card at a cash machine. You can buy prepaid cards in increments equivalent to as little


as \$2 or as much as \$30, depending on the country. Single-country phone cards come in handy only if you plan on staying for a while or if you want to make direct long-distance calls. If you're visiting for only a few days and expect to make mainly local calls, just use pocket change or a smaller-increment prepaid card.

Calling cards (described in the preceding section) have made phoning North America from Europe cheap and easy from any pay phone, but some traditionalists still prefer heading to the post office or international phone office, where you make your call on a phone with a meter and then pay when you're done. This method is no cheaper than direct dialing from a pay phone, but at least you don't need to worry about remembering a bunch of numbers to get through.

### *Staying connected by cellphone*

The three letters that define much of the world's **wireless capabilities** are GSM (Global System for Mobiles), a big, seamless network that makes for easy cross-border cellphone use throughout Europe and dozens of other countries worldwide. In the U.S., T-Mobile, AT&T Wireless, and Cingular use this quasi-universal system; in Canada, Fido and some Rogers customers are GSM; and all Europeans and most Australians use GSM.

If your cellphone is on a GSM system, and you have a world-capable multiband phone such as many Sony Ericsson, Motorola, or Samsung models, you can make and receive calls across much of the globe. Just call your wireless operator and ask for international roaming to be activated on your account. Unfortunately, per-minute charges can be high, usually \$1 to \$1.50 in Western Europe.

That's why buying an "unlocked" world phone is important. Many cellphone operators sell "locked" phones that restrict you from using any removable computer memory phone chip (called a **SIM card**) other than the ones they supply. Having an unlocked phone allows you to install a cheap, prepaid SIM card (found at a local retailer) in your destination country. (Show your phone to the salesperson; not all phones work on all networks.) You'll get a local phone number and much, much lower calling rates. Getting an already locked phone unlocked can be a complicated process, but it can be done; just call your cellular operator and say you'll be going abroad for several months and want to use the phone with a local provider.

For many, **renting** a phone is a good idea. Although you can rent a phone from any number of overseas sites — including kiosks at airports — we suggest renting the phone before you leave home. That way you can give loved ones and business associates your new number, make sure the phone works, and take the phone wherever you go. This option is especially helpful for overseas trips through several countries, where local phone-rental agencies often bill in local currency and may not let you take the phone to another country.

Phone rental isn't cheap. You'll usually pay \$40 to \$50 per week, plus air-time fees of at least a dollar a minute. If you're traveling to Europe, though, local rental companies often offer free incoming calls within their home country, which can save you big bucks. The bottom line: Shop around.

Two good wireless rental companies are **InTouch USA** (☎ 800-872-7626; [www.intouchglobal.com](http://www.intouchglobal.com)) and **RoadPost** (☎ 888-290-1606 or 905-272-5665; [www.roadpost.com](http://www.roadpost.com)). You may find cheaper rates by renting through one of the big car-rental agencies, such as AutoEurope ([www.autoeurope.com](http://www.autoeurope.com)) or Avis ([www.avis.com](http://www.avis.com)). Give them your itinerary, and they'll tell you what wireless products you need. InTouch will also, for free, advise you on whether your existing phone will work overseas; simply call ☎ 703-222-7161 between 9 a.m. and 4 p.m. EST, or go to <http://intouchglobal.com/travel>.

### *Accessing the Internet in Europe*

Travelers in Europe have any number of ways to check their e-mail and access the Internet while on the road. Of course, using your own laptop — or even a personal digital assistant (PDA) or electronic organizer with a modem — gives you the most flexibility. But even if you don't have a computer, you can still access your e-mail and even your office computer from cybercafes.

Nowadays, finding a city that *doesn't* have a few cybercafes is difficult. Although no definitive directory for cybercafes exists, two places to start looking are [www.cybercaptive.com](http://www.cybercaptive.com) and [www.cybercafe.com](http://www.cybercafe.com).

Aside from formal cybercafes, most **youth hostels** nowadays have at least one computer you can use to access the Internet, and most **public libraries** across the world offer Internet access free or for a small charge. Inexpensive hotels often have an Internet terminal in the lobby you can use for free or pretty cheaply, but avoid **business centers** in the pricier hotels or in international chain properties, unless you're willing to pay exorbitant rates.

Most major airports now have **Internet kiosks** scattered throughout their gates. These kiosks, which you'll also see in tourist-information offices, give you basic Web access for a per-minute fee that's usually higher than cybercafe prices. The kiosks' clunkiness and high price mean they should be avoided whenever possible.

To retrieve your e-mail, ask your **Internet Service Provider (ISP)** if it has a Web-based interface tied to your existing e-mail account. If your ISP doesn't have such an interface, you can use the free **mail2web** service ([www.mail2web.com](http://www.mail2web.com)) to view and reply to your home e-mail. For more flexibility, you may want to open a free, Web-based e-mail account with **Yahoo! Mail** (<http://mail.yahoo.com>) or Microsoft's **Hotmail** ([www.hotmail.com](http://www.hotmail.com)). Your home ISP may be able to forward your e-mail to the Web-based account automatically.

If you need to access files on your office computer, look into a service called **GoToMyPC** ([www.gotomypc.com](http://www.gotomypc.com)). The service provides a Web-based interface for you to access and manipulate a distant PC from anywhere — even a cybercafe — provided your “target” PC is turned on and has an always-on connection to the Internet (such as with a cable modem or DSL). The service offers top-quality security, but if you’re worried about hackers, use your own laptop rather than a cybercafe computer to access the GoToMyPC system.

If you’re bringing your own computer, which is frankly a hassle on a pleasure trip, the buzzword in computer access to familiarize yourself with is **Wi-Fi** (wireless fidelity), and more and more hotels, cafes, and retailers are signing on as wireless hot spots from which you can get high-speed connection without cable wires, networking hardware, or a phone line. You can get Wi-Fi connection one of several ways. Many laptops sold within the last year have built-in Wi-Fi capability (an 802.11b wireless Ethernet connection). Mac owners have their own networking technology, Apple AirPort. For those with older computers, an 802.11b/**Wi-Fi card** (around \$50) can be plugged into your laptop.

You sign up for wireless access service much as you do cellphone service, through a plan offered by one of several commercial companies that have made wireless service available in airports, hotel lobbies, and coffee shops, primarily in the U.S. (followed by the U.K. and Japan).

**Boingo** ([www.boingo.com](http://www.boingo.com)) and **Wayport** ([www.wayport.com](http://www.wayport.com)) have set up networks in airports and high-class hotel lobbies. IPass providers also give you access to a few hundred wireless hotel-lobby setups. Best of all, you don’t need to be staying at the Four Seasons to use the hotel’s network; just set yourself up on a nice couch in the lobby. The companies’ pricing policies can be byzantine, with a variety of monthly, per-connection, and per-minute plans, but in general you pay around \$30 a month for limited access — and as more and more companies jump on the wireless bandwagon, prices are likely to get even more competitive.

There are also places that provide **free wireless networks** in cities around the world. To locate these free hot spots, go to [www.personal.telco.net/index.cgi/WirelessCommunities](http://www.personal.telco.net/index.cgi/WirelessCommunities).

If Wi-Fi is not available in your destination, most business-class hotels throughout the world offer dataports for laptop modems, and many hotels in Europe now offer free high-speed Internet access using an Ethernet network cable. You can bring your own cables (another hassle), but most hotels rent them for around \$10. Call your hotel in advance to see what your options are.

In addition, major Internet service providers (ISPs) have **local access numbers** around the world, allowing you to go online by simply placing a local call. Check your ISP’s Web site or call its toll-free number and ask how you can use your current account away from home, and how much it will cost. If you’re traveling outside the reach of your ISP, the **iPass** network has dial-up numbers in most of the world’s countries. You’ll have

to sign up with an iPass provider, who will then tell you how to set up your computer for each of your destinations. For a list of iPass providers, go to [www.ipass.com](http://www.ipass.com) and click on Individual Purchase. One solid provider is **i2roam** ([www.i2roam.com](http://www.i2roam.com); ☎ **866-811-6209** or 920-235-0475).

Wherever you go, bring a **connection kit** of the right power and phone adapters, a spare phone cord, and a spare Ethernet network cable — or find out if your hotel supplies them to guests. European phone-jack converters and line testers are available from some travel and electronics stores and from catalogs such as Magellan's ([www.magellans.com](http://www.magellans.com)) or Travel Smith ([www.travelsmith.com](http://www.travelsmith.com)). Many European phone lines use the pulse system rather than touch-tone, so you may need to configure your dial-up software settings to cope.

## *Keeping Up with Airline Security Measures*

With the federalization of airport security, security procedures at U.S. airports are more stable and consistent than ever before. Generally, you'll be fine if you arrive at the airport at least **two hours** before an international flight; if you show up late, tell an airline employee and she'll probably whisk you to the front of the line.

Obviously, bring your **passport**. Be prepared to show it several times — to airline employees asking security questions, to the clerks checking you in, to the TSA officials at the security checkpoint, and sometimes even to the gate attendants.

Nowadays, **E-tickets** have made paper tickets nearly obsolete. With an E-ticket, you may often be required to have with you **printed confirmation** of purchase, and perhaps even the credit card with which you bought your ticket. This varies from airline to airline, so call ahead to make sure you have the proper documentation.

Many travelers have grown accustomed to curbside check-in, time-saving kiosks, and even checking in for flights online, but when you're flying internationally, you're still often required to wait in line for check-in, answer security questions, and then proceed to the security checkpoint with your boarding pass and photo ID.

Security checkpoint lines are getting shorter, but some doozies remain. If you have trouble standing for long periods of time, tell an airline employee; the airline will provide a wheelchair. Speed up security by **not wearing metal objects** such as big belt buckles and by sending your shoes through the X-ray. If you have metallic body parts, a note from your doctor can prevent a long chat with the security screeners. Keep in mind that only **ticketed passengers** are allowed past security, except for folks escorting passengers or children with disabilities.

Federalization has standardized **what you can carry on** the plane and **what you can't**. The general rule is that sharp things are out. Food and

beverages you bring with you to the airport (rather than those purchased beyond the initial security screening checkpoints) must be passed through the X-ray machine. Travelers are generally allowed **one carry-on bag, plus one personal item** such as a purse, briefcase, or laptop bag. Carry-on hoarders can stuff all sorts of things into a laptop bag; as long as it has a laptop in it, it's still considered a personal item. The TSA has issued a list of restricted items; check its Web site ([www.tsa.gov/public/index.jsp](http://www.tsa.gov/public/index.jsp)) for details.

Airport screeners may decide that your checked luggage needs to be searched by hand. Although the TSA recommends that you not lock your checked luggage (because, should they search it, they have to break the locks), you can now purchase **TSA-approved locks** (also called Travel Sentry-certified and marked with a red diamond logo), which agents are able to unlock with a special key and secret combination. Check [www.tsa.gov](http://www.tsa.gov) for a list of approved locks and the retailers who sell them. For more information on the locks, visit [www.travelsentry.org](http://www.travelsentry.org).

## Bringing Your Goodies Back Home

You can take your European goodies home with you, but restrictions exist for how much you can bring back into you for *free*. If you go over a certain amount, Customs officials impose taxes.

The personal exemption rule (how much you can bring back into the United States without paying a duty on it) is \$800 worth of goods per person. On the first \$1,000 worth of goods over \$800, you pay a flat 3 percent duty. Beyond that, it works on an item-by-item basis. There are a few restrictions on amount: 1 liter of alcohol (you must be over 21), 200 cigarettes, and 100 cigars. Antiques more than 100 years old and works of fine art are exempt from the \$800 limit, as is anything you mail home.


You can mail yourself \$200 worth of goods duty-free once a day; mark the package “For Personal Use.” You can also mail gifts to other people without paying duty as long as the recipient doesn’t receive more than \$100 worth of gifts in a single day. Label each gift package “Unsolicited Gift.” Any package must state on the exterior a description of the contents and their values. You can’t mail alcohol, perfume (it contains alcohol), or tobacco products worth more than \$5.


Items bought at a duty-free shop before returning to the United States still count toward your U.S. Customs limit. The “duty” that you’re avoiding in these shops is the local tax on the item (such as state sales tax in the United States), not any import duty that may be levied by the U.S. Customs office.

If you need more information or would like to see a list of specific items you can’t bring into the United States, check out the **U.S. Customs and**

**Border Protection** Web site ([www.cbp.gov](http://www.cbp.gov)) or write to them at 1300 Pennsylvania Ave. NW, Washington, DC 20229, to request the free *Know Before You Go* pamphlet.

The following list outlines a few items for residents of Canada, Australia, and New Zealand.

- ✓ Canada allows its residents of legal age a C\$750 exemption, and you're allowed to bring back duty-free 200 cigarettes, 2.2 pounds of tobacco, 40 imperial ounces of liquor, and 50 cigars. In addition, you're allowed to mail gifts to Canada from abroad at the rate of C\$60 a day, provided they're unsolicited and don't contain alcohol or tobacco (write on the package "Unsolicited gift, under \$60 value"). **Note:** The C\$750 exemption can be used only once a year and only after an absence of seven days. For a clear summary of Canadian rules, write for the booklet *I Declare*, issued by the **Canada Border Services Agency**, 2265 St. Laurent Blvd., Ottawa, ON K1G 4KE (☎ 800-461-9999 or 204-983-3500; [www.cbsa-asfc.gc.ca](http://www.cbsa-asfc.gc.ca)).
- ✓ The duty-free allowance in Australia is A\$900 or, for those under 18, A\$450. Citizens 18 and older can bring in 250 cigarettes or 250 grams of loose tobacco, and 2.25 liters of alcohol. A helpful brochure available from Australian consulates or Customs offices is *Know Before You Go*. For more information, call the **Australian Customs Service** at ☎ 1300-363-263, or log on to [www.customs.gov.au](http://www.customs.gov.au).
- ✓ The duty-free allowance for New Zealand is NZ\$700. Citizens over 17 can bring in 200 cigarettes, or 50 cigars, or 250 grams of tobacco (or a mixture of all three if their combined weight does not exceed 250 grams); plus 4.5 liters of wine and beer, or 1.125 liters of liquor. New Zealand currency does not carry import or export restrictions. Most questions are answered in a free pamphlet available at New Zealand consulates and Customs offices: *New Zealand Customs Guide for Travellers, Notice no. 4*. For more information, contact **New Zealand Customs Service**, 17–21 Whitmore St., Box 2218, Wellington (☎ 04-473-6099 or 0800-428-786; [www.customs.govt.nz](http://www.customs.govt.nz)).


# Part III

# The British Isles

## The 5<sup>th</sup> Wave

By Rich Tennant


"Let me ask you a question. Are you planning to kiss the Blarney Stone, or ask for its hand in marriage?"


## *In this part . . .*

**B**ritain is a good place to start your journey. With so many English-speaking residents, your culture shock won't be as great. A visit to the British Isles makes for a memorable, adventurous stop on any European vacation. You can choose from such activities as hiking the highlands of Scotland, going on a pub-crawl in Ireland, or visiting world-class museums in London.

## Chapter 10

# London and the Best of England

---

### *In This Chapter*

- ▶ Getting to London
  - ▶ Checking out the neighborhoods
  - ▶ Discovering the best places to sleep and eat
  - ▶ Exploring the city's highlights
  - ▶ Side-tripping to Bath, Salisbury, Stonehenge, or Oxford
- 

**T**he wondrous city of London is home to Buckingham Palace and Big Ben, Sherlock Holmes and Scotland Yard, Virginia Woolf and Bloomsbury, Harrods and the British Museum. You can spend the evening at the latest West End play, attend the opera or symphony, dance until dawn at the hippest clubs, and have a pint in the same pubs where Charles Dickens hung out. And if that's not enough, you have the Tower of London, the River Thames, the Tate Modern, and the Crown Jewels. London also has some of the world's foremost museums, including exhaustive collections of historical artifacts, paintings, antiquities, and a stunning array of parks and architectural treasures.

Anything less than three days in London is simply not enough time to appreciate more than a smidgen of what the city has to offer; four or five days is more reasonable. With this chapter, you can begin to plan your four or five days in London.

### *Getting There*

Air travel is the most convenient option for getting to London, although if you're coming from the Continent you can always hop a ferry or take the superfast Eurostar train from Paris or Brussels through the Channel Tunnel (*Chunnel* for short).

#### *Arriving by air*

Transatlantic flights usually land west of the city at **Heathrow Airport** (☎ 0870-000-0123; [www.heathrowairport.com](http://www.heathrowairport.com)). From Heathrow, you

*England*


can take either a 15-minute ride on the Heathrow Express bullet train (☎ 0845-600-1515; [www.heathrowexpress.com](http://www.heathrowexpress.com)), with departures every 15 minutes to London's Paddington Station. One-way fare is £14.50 (\$25). Another option is a leisurely 50-minute Underground ride on the Piccadilly Line, which runs through the center of town and may more conveniently drop you off closer to your hotel. One-way fare to Paddington Station is £4 (\$7).

Some flights (especially from the Continent) and charter planes land at **Gatwick Airport** (☎ 0870-000-2468; [www.gatwickairport.com](http://www.gatwickairport.com)), 48km

(30 miles) south of London and a 30-minute ride (£14/\$25 one way) on the Gatwick Express to London's Victoria Station (☎ **0845-850-1530**; [www.gatwickexpress.com](http://www.gatwickexpress.com)); or at **London Stansted Airport** (☎ **0870-000-0303**; [www.stanstedairport.com](http://www.stanstedairport.com)), 56km (35 miles) northeast of town and a 45-minute ride (£15/\$26 one way) to London's Liverpool Street Station on the Stansted Express (☎ **0845-850-0150**; [www.stanstedexpress.com](http://www.stanstedexpress.com)).

Some flights from Britain and northern Europe land at **London City Airport** (☎ **020-7646-0000**; [www.londoncityairport.com](http://www.londoncityairport.com)), 14km (9 miles) east of the center. The Docklands Light Railway takes you into central London (about 20 minutes). A one-way fare is £3. EasyJet and other no-frills/low-cost European airlines are making little **London Luton Airport** (☎ **01582-405-100**; [www.london-luton.co.uk](http://www.london-luton.co.uk)), 48km (30 miles) northwest of the city, into a busy hub for their budget flights from other parts of Britain and the Continent. From Luton Airport, the hourly coach Green Line 757 (☎ **0870-608-7261**) departs to a bus shelter on Buckingham Palace Road (a 70-minute trip) near the corner with Eccleston Bridge (a block from Victoria Rail and Victoria Coach stations); one-way fare is £9.50 (\$17). You can also take a free shuttle bus (eight minutes) to Luton's rail station and connect to a train (30 minutes) to London's King's Cross Station or next-door neighbor St. Pancras Station; one-way fares are £11 to £17 (\$19–\$30).

### *Arriving by rail*

Trains coming from Dover (where ferries from the Continent land) arrive at either **Victoria Station** or **Charing Cross Station**, both in the center of town (10½ hours total travel time from Paris via the ferry route).

The direct Eurostar trains ([www.eurostar.com](http://www.eurostar.com)) that arrive from Paris and Brussels via the Channel Tunnel (a trip of three hours — two after you factor in the time change) pull into **Waterloo Station** on the South Bank. If you're coming from Edinburgh, you arrive at **King's Cross Station** in the northern part of London.

## *Orienting Yourself in London*

London is a huge, sprawling city. Urban expansion has been going on around London for centuries, and the 1,601 sq. km (618 sq. miles) of greater London consist of many small towns and villages that have been incorporated over time. Officially, 33 boroughs divide London, but most of its 7.2 million residents still use traditional neighborhood names, which we do as well in this guide.

Most of central London lies north of the Thames River (west of it when the river turns southward) and is more or less bounded by the Circle Line Tube route. Central London, where you'll find most of the must-see attractions, is divided into **The City** and the **West End**. Several performing arts venues and the mega-popular Tate Modern sit on the **South Bank**.

### *Introducing the neighborhoods*

Located on what now is the eastern edge of London's center, **The City** is the ancient square mile where the Romans founded the original  *Londinium* . This area is home to St. Paul's Cathedral, the Tower of London, world financial institutions, and Fleet Street, the one-time center of newspaper publishing.

The **West End** is much larger and harder to classify. This lively center of London's shopping, restaurant, nightlife, and museum scene includes many neighborhoods.

One old district West End neighborhood, **Holborn**, lies alongside The City and is filled with the offices of lawyers and other professionals. North of this district, the British Museum and the University of London lend a literary, academic feel to **Bloomsbury**. West of Bloomsbury, **Fitzrovia** is an old writer's hangout with shops and pubs that fade into Soho to the south. Farther to the west, the bland residential grid of **Marylebone's** streets attracts visitors to Madame Tussaud's and the stamping grounds of the fictional Sherlock Holmes.

The area below Bloomsbury gets livelier. **Covent Garden** and **the Strand** comprise an upscale restaurant, entertainment, and shopping quarter. To the west, **Soho**, once a seedy red-light district, is cleaned up and contains numerous eateries and nightclubs, as well as London's Chinatown. To the south is **Piccadilly Circus/Leicester Square** — party central, with the bulk of London's theaters; lots of crowded pubs, bars, and commercial clubs; the biggest movie houses; and Piccadilly Circus, which is a bustling square of traffic and neon-faced superstores.

Southwest of Piccadilly Circus are the exclusive, old residential streets of **St. James's** (imagine an old gentlemen's club and expand it several blocks in each direction). Northwest of St. James's (and west of Soho) is fashionable **Mayfair**, which is full of pricey hotels and toney restaurants. **Westminster**, running along the western bank of the Thames's north-south stretch, is the heart and soul of political Britain, home to Parliament and the royal family's Buckingham Palace. Westminster flows into **Victoria** to the south. Centered on Victoria train station, this neighborhood remains genteel and residential. Northwest of Victoria and west of Westminster is **Belgravia**, an old aristocratic zone full of stylish town houses that's just beyond the West End.

West of the West End, the neighborhoods are divided north-south by enormous **Hyde Park**. South of Hyde Park stretch the uniformly fashionable residential zones of **Knightsbridge**, **Kensington**, and **South Kensington**, which are also home to London's grandest shopping streets. (Harrods department store is in Knightsbridge.) South of Belgravia and South Kensington is the artists' and writers' quarter of **Chelsea**, which manages to keep hip with the changing times — Chelsea debuted miniskirts in the 1960s and punk in the 1970s.


North of Hyde Park are the more middle-income residential neighborhoods of **Paddington**, **Bayswater**, and **Notting Hill**, popular among budget travelers for their abundance of bed-and-breakfasts (B&Bs) and inexpensive hotels. Nearby **Notting Hill Gate** has become a hip fashion and dining center in its own right.

On the other side of the Thames is **Southwark** — where tourism has recently exploded, thanks to the opening of Shakespeare’s Globe Theatre, the Tate Modern (connected to St. Paul’s Cathedral and The City by the elegant pedestrian-only Millennium Bridge), and a motley assortment of lesser sights. It’s also an arts and cultural center, home to some of London’s premier performance halls as well as the National Theatre.

On a first-time or quick visit, you probably won’t venture too far beyond this huge area of central London. If you do, the most likely candidates are the revitalized **Docklands**, home to many businesses and grand, upscale housing developments of the 1980s, or the **East End**, part of the real, working class of London and home to many recent immigrants, but becoming trendier by the day.


If you’re exploring London to any extent, one of your most useful purchases will be **London A to Z**, one of the world’s greatest street-by-street maps. This publication is the only one that lists every tiny alley and dead-end lane of the maze that is London. You can buy one at any bookstore and most newsstands.

### ***Finding information after you arrive***

London’s tourist office (see the “Fast Facts: London” section at the end of this chapter) will provide useful information, as will a copy of *Time Out: London*, sold at any newsstand.

The **London Information Centre** (☎ **020-7292-2333**), smack-dab in the middle of Leicester Square right next to the TKTS booth, offers information to visitors and provides a free hotel booking service. Like the square, the info center is open late — from 8 a.m. to 11 p.m. seven days a week.

## ***Getting Around London***

The city of London is too spread out for you to rely on your feet to get from here to there, and driving in the city is a nightmare. Fortunately, London has an extensive public transportation system. At any Tube station or tourist center, pick up a copy of the map/pamphlet “Tube & Bus,” which outlines the major bus routes and includes a copy of the Tube map. For information on all London public-transport options (Tube, buses, light rail) call ☎ **020-7222-1234** or visit [www.thetube.com](http://www.thetube.com).

You can hop aboard London’s buses, Tube, and light rail systems with the **Travelcard** (in this section we just discuss “off-peak” prices, which are valid after 9:30 a.m. Mon–Fri and any time weekends and public holidays).

You buy tickets according to how many zones you'll need to ride through. Zone 1 covers all of central London — plenty for the average visit; Zone 2 is the next concentric ring out, getting in most of the outlying attractions. Charts posted in Tube stations help you figure out in which zones you'll be traveling.

## *By Tube (subway)*

The quickest and most popular way to get around town is by London's subway system, known locally as the Tube or the Underground. The Underground is a complex network of lines and interchanges that make getting anywhere in London easy. For travel time, count on an average of three minutes between Tube stops. You can pick up a free Tube map in any station, or see the inside back cover of this book.

You can buy tickets from machines (they take coins and \$5, £10, and £20 notes) or manned booths in Tube stations. A single ticket in Zone 1 costs £3 (\$5.25) adults and £1.50 (\$2.60) children ages 5 to 15.

Because single tickets are so pricey, unlimited-ride tickets called Travelcards make much more sense. Kids ages 5 to 15 usually get discounts of 50 percent on most cards, and 16- to 17-year-olds can get discounted student versions. One-day Travelcards are valid in zones 1 and 2 and cost £4.90 (\$8.60) adults and children. Three-day Travelcards covering Zones 1 and 2 cost £15.40 (\$27) adults and £7.70 (\$13) children. **Family Travelcards** are also available.

## *By bus*

Although you can use the Tube and its many transfer stations to tunnel your way just about anywhere in London, we suggest you ride the bus a few times — but not during rush hour — because riding the bus gives you a much better feel for the city layout than when you travel underground.


Bus-stop signs with a red slashed circle on white are compulsory stops, so you just wait and the bus will stop for you; if the slashed circle is white on red, you're at a request stop, and you have to wave down the bus.

The bus system in London is changing — and, sadly, that includes replacing the famous double-decker buses with ones that are twice as long and bend in the middle, although the “heritage” double-deckers will continue to operate on some routes in Central London. You may also encounter new energy-efficient hydro-powered buses. On older buses, you just board the bus and — if you don't have a Travelcard — pay the conductor cash. However, on newer, Pay Before You Board (PBYB) lines — distinguishable by the fact that the route numbers have a yellow background on bus-stop signs — you must either have a Travelcard or buy a ticket from a machine before you board (all bus lines that have become PBYB have ticket machines at each stop).

Either way, a regular ride costs £1.50 (\$2.60) adults; children 14 and under travel free (with valid ID). **One-day bus passes** are available for £3.50 (\$6.15); **weekly passes** are £13.50 (\$24) adults or £5 (\$8.75) children.

### *By taxi*

London's Tube and buses can get you around town nicely, but you can also opt for a ride in one of London's fabled and incredibly spacious black cabs. The drivers are highly trained and experienced, and also incredibly knowledgeable about London information. In fact, many people use these drivers as auxiliary city guides, asking them for information as they ride. Prices, however, are far from a bargain.

Hail a taxi on the street or find one at a taxi rank (stand) outside major rail stations, hotels, department stores, and museums. Keep in mind that you pay for your fun; London's taxi fares are steep. The initial charge for starting the meter is £2.20 (\$3.85). The minimum for any trip 1 mile or less is £4 (\$7), 2 miles is £6.20 (\$11), 4 miles is £10 (\$18), and 6 miles is £14 (\$25). Expect to pay surcharges for travel between 8 p.m. and 6 a.m., on the weekends, and on holidays. To call for a taxi (an extra £2/\$3.50 charge), dial ☎ **020-7272-0272**, 020-7253-5000, or 020-7432-1432. Take note, though: The meter begins running as soon as the driver picks up the call. For more info, visit [www.tfl.gov.uk/pcco](http://www.tfl.gov.uk/pcco).

**Minicabs** are meterless taxis that operate out of offices rather than drive the streets for fares. Minicabs are more useful at night when the Tube stops running and fewer regular taxis are available. Make sure you get one that is licensed by the Public Carriage Office (indicated by a sticker in the window with the diamond-shaped "Licensed Private Hire Vehicle" hologram). Negotiate the fare before you get into the minicab. You can find minicab stands in popular spots such as Leicester Square; or call the numbers in the preceding paragraph. Women may prefer Lady Cabs, with only women drivers (☎ **020-7254-3501**).

### *By foot*

London sprawls, and what appears to be a short jaunt may actually be an epic trek. There are, however, pleasant walks throughout the city. Try out the new Millennium Bridge between St. Paul's and the Tate Modern in Southwark or the colorful back streets of Soho.

## *Staying in London*


Hotel rates in London come at premium prices, especially when compared to other large European cities, such as Paris. To avoid exorbitant room rates, your best bet is to find a B&B or small hotel offering low(er) rates. You may not sleep in luxury, but you'll be able to afford the rest of your trip. Many hotels offer **Weekend Breaks** or special seasonal discounts that can get you 20 to 50 percent off a room. Always check the hotel's Web site for special offers.


The two best **hotel booking services** are run by the Visit London tourist board (☎ **08456-443-010** or 020-7932-2020; [www.visitlondonoffers.com](http://www.visitlondonoffers.com)) and the private LondonTown (☎ **020-7437-4370**; [www.londontown.com](http://www.londontown.com)). Both offer discounted rooms.

Britain sports two types of **bed-and-breakfasts** these days: the old pensioner-type inn — often worn about the edges, and pretty hit-or-miss, but costing from only £40 (\$70) per person — and the upscale private-home type of B&Bs that burgeoned in the 1990s (at rates from £75/\$131 on up). The place to find the cream of the crop among the latter type is **The Bulldog Club** (☎ **0870-803-4414**; [www.bulldogclub.com](http://www.bulldogclub.com)), a reservation service that charges a \$25 (\$44) three-year membership fee. Not quite as exclusive, but still representing upscale B&Bs and apartments, is **Uptown Reservations** (☎ **020-7937-2001**; [www.uptownres.co.uk](http://www.uptownres.co.uk)). Solid midrange agencies include **London Homestead Services** (☎ **020-7286-5155**; [www.lhslondon.co.uk](http://www.lhslondon.co.uk)), **London Bed & Breakfast Agency** (☎ **020-7586-2768**; [www.londonbb.com](http://www.londonbb.com)), **London B and B** (☎ **800-872-2632** in the United States; [www.londonbandb.com](http://www.londonbandb.com)), **At Home in London** (☎ **020-8748-1943**; [www.athomeinlondon.co.uk](http://www.athomeinlondon.co.uk)), and the **Independent Traveler** (☎ **01392-860-807**; [www.gowithit.co.uk](http://www.gowithit.co.uk)).

For general tips on booking and what to expect from European accommodations, see Chapter 7.

## London's top hotels and B&Bs


### **Astons Apartments** \$\$ South Kensington

Astons offers value-packed accommodations in three carefully restored Victorian red-brick town houses. Each studio has a compact kitchenette (great for families on a budget), a small bathroom, and bright, functional furnishings. (Because you can cook on your in-room stove, the English call these accommodations “self-catering” units.) The more expensive designer studios feature larger bathrooms, more living space, and extra pizzazz in the décor. Four-person apartments are also available. If you like the idea of having your own cozy London apartment (with daily maid service, but no breakfast), you can’t do better. Free cribs, baby baths, and baby-bottle sterilization equipment available.

See map p. 130. *39 Rosary Gardens (off Hereford Square)*. ☎ **800-525-2810** in the U.S. or 020-7590-6000. Fax: 020-7590-6060. [www.astons-apartments.com](http://www.astons-apartments.com). Tube: Gloucester Road. Rates: £94–£131 (\$165–\$229) double; rates don’t include 17.5 percent VAT. AE, MC, V.

### **The Cadogan** \$\$\$\$ Chelsea

Memories of the Victorian era pervade this beautiful 65-room hotel, which is close to the exclusive Knightsbridge shops. The main floor includes a

small, wood-paneled lobby and sumptuous drawing room (good for afternoon tea). The Cadogan (pronounced Ca-dug-en) is the hotel where Oscar Wilde was staying when he was arrested. (Room 118 is the Oscar Wilde Suite.) The large guest rooms, many overlooking Cadogan Place gardens, are quietly tasteful and splendidly comfortable, with large bathrooms. The sedate Edwardian restaurant is known for its excellent cuisine.

See map p. 130. 75 Sloane St. (near Sloane Square). ☎ 020-7235-7141. Fax: 020-7245-0994. www.cadogan.com. Tube: Knightsbridge or Sloane Square. Rates: £245–£325 (\$429–\$569) double; £350–£595 (\$613–\$1,041) suites; continental breakfast £15 (\$26); English breakfast £20 (\$35). AE, DC, MC, V.

### **Claverley Hotel** **\$\$\$ Knightsbridge**

On a country-quiet cul-de-sac a few blocks from Harrods and the best of Knightsbridge shopping, this cozy place is one of London's best B&Bs. Georgian-era accessories, 19th-century oil portraits, elegant antiques, and leather-covered sofas accent the public rooms. The 29 guest rooms are smart and cozy; marble bathrooms have tubs and power showers. The hotel offers an excellent English breakfast and great value for this toney area.

See map p. 130. 13–14 Beaufort Gardens (off Brompton Road). ☎ 800-747-0398 in the U.S. or 020-7589-8541. Fax: 020-7584-3410. www.claverleyhotel.co.uk. Tube: Knightsbridge. Rates: £149–£219 (\$261–\$383) double; rates include English breakfast. AE, DC, MC, V.

### **The Cranley** **\$\$\$ South Kensington**

On a quiet street near South Kensington's museums, the Cranley occupies a quartet of restored 1875 town houses. Luxuriously appointed public rooms and 39 high-ceilinged, air-conditioned guest rooms — with original plasterwork, a blend of Victorian and contemporary furnishings, and up-to-the-minute in-room technology — make this property a standout. The bathrooms are large and nicely finished, with tubs and showers. Rates include tea with scones in the afternoon and aperitifs and canapes in the evening.


See map p. 130. 10–12 Bina Gardens (off Brompton Road). ☎ 800-448-8355 in the U.S. or 020-7373-0123. Fax: 020-7373-9497. www.thecranley.com. Tube: Gloucester Road. Rates: £190–£220 (\$333–\$385) double; rates don't include 17.5 percent VAT; continental breakfast £9.95 (\$17) AE, DC, MC, V.


### **Durrants Hotel** **\$\$\$ Marylebone**

Opened in 1789 off Manchester Square, this 92-room hotel makes for an atmospheric London retreat. Durrants is quintessentially English, with pine- and mahogany-paneled public areas, a wonderful Georgian room that serves as a restaurant, and even an 18th-century letter-writing room. Most


*Accommodations, Dining, and Attractions in Central London*


- HOTELS** ■
- Astons Apartments 9
  - Brown's Hotel 16
  - The Cadogan 11
  - Claverley Hotel 12
  - The Cranley 7
  - Durrants Hotel 4
  - Fairways Hotel 2
  - Fielding Hotel 24

- Imperial Hotel 20
- Luna & Simone Hotel 14
- Milestone Hotel & Apartments 6
- Regent Palace Hotel 18
- The Savoy 27
- St. Margaret's Hotel 21
- Winchester Hotel 13

- RESTAURANTS** ◆
- Boxwood Café 5
  - Cafe in the Crypt 28
  - Fortnum & Mason 17
  - Harrods Georgian Restaurant 10
  - Moro 23
  - Porters English Restaurant 25
  - Rules 26


**ATTRACTIONS** ●

- British Airways London Eye 30
- British Museum 22
- Buckingham Palace 15
- Greenwich 38
- Houses of Parliament and Big Ben 31
- Madame Tussaud's 3
- National Gallery 19

- Portobello Road Market 1
- Shakespeare's Globe Theatre 36
- St. Paul's Cathedral 34
- Tate Britain 33
- Tate Modern 35
- Tower of London 37
- Trafalgar Square 29
- Victoria & Albert Museum 8
- Westminster Abbey 32


Information ⓘ

of the wood-paneled guest rooms are generously proportioned and nicely furnished, with decent-size bathrooms. Some rooms are large enough for families with children. The Wallace Collection, one of London's most sumptuous small museums, is right across the street.

See map p. 130. *George Street*. (west of Oxford Street). ☎ 020-7935-8131. Fax: 020-7487-3510. [www.durrantshotel.co.uk](http://www.durrantshotel.co.uk). Tube: Bond Street. Rates: £175 (\$306) double. AE, MC, V.


**Luna & Simone Hotel**  
\$ Westminster and Victoria

The outside of this big, stucco-fronted, family-run hotel gleams bright white, and each recently renovated guest room has a newly tiled private bathroom (with shower). The 36 rooms vary widely in size, but with their blue carpeting and cream-colored walls, they beat all the dowdy, badly designed hotels and B&Bs for miles around. The beechwood and marble-clad reception area is all new, too, as is the smart-looking breakfast room, now totally nonsmoking. The look throughout is refreshingly light, simple, and modern.

See map p. 130. 47–49 Belgrave Rd. (just west of Warwick Way). ☎ 020-7834-5897. Fax: 020-7828-2474. [www.lunasimonehotel.com](http://www.lunasimonehotel.com). Tube: Victoria. Rates: £60–£80 (\$105–\$140) double; rates include English breakfast. MC, V.


**Regent Palace Hotel**  
\$ Piccadilly Circus

One of Europe's largest hotels, the 888-room Regent Palace sits at the edge of Piccadilly Circus. The hotel has finally upgraded its utilitarian 1915 design. About a quarter of the guest rooms now contain toilets and showers; the others have sinks in the rooms and shared facilities in the halls (an attendant provides you with soap and towel). With a lobby that looks like an airport ticket counter (expect lines on weekends) and an endless flow of tourists, feeling anonymous here is easy. But step out the door and you're in the exciting heart of the West End. Rates are lower Sunday through Thursday.

See map p. 130. *Glasshouse Street* (at Piccadilly Circus). ☎ 020-7734-0716. Fax: 020-7287-0238. [www.regentpalacehotel.co.uk](http://www.regentpalacehotel.co.uk). Tube: Piccadilly Circus. Rates: £79–£89 (\$138–\$156) double without bathroom; £129–£139 (\$226–\$243) double with bathroom. AE, DC, MC, V.

**The Savoy**  
\$\$\$\$\$ The Strand

This is one of London's grandest hotels, a monument to Art Deco from the chrome-plated entrance to the mirrored desks and curved dressers in half of the huge bedrooms. The other half of the accommodations is Victorian, harking back to the hotel's 1889 origins. Those on the front are all doubles,

while suites overlook the Thames with Parliament and Big Ben beyond. This place is posh. A call box by your bed allows you to summon a maid, valet, or waiter 24 hours a day. There are several bars and lounges — including the Thames Foyer, where an elegant afternoon tea is served, and the American Bar, where the martini was invented — and a trio of elegant restaurants. The Savoy's best-kept secret: You can get the envied Thames view without breaking the bank by renting out just the bedroom half of a suite and paying for it as a double.

See map p. 130. *The Strand (near Waterloo Bridge)*. ☎ **800-63-SAVOY** in the U.S., 020-7836-4343 in the U.K. Fax: 020-7240-6040. [www.savoy-group.co.uk](http://www.savoy-group.co.uk). Tube: Embankment or Charing Cross. Rates: £219–£409 (\$383–\$716) double; from £489 (\$856) suite; continental breakfast £19 (\$33); full English breakfast £25 (\$44). AE, DC, MC, V.


### **St. Margaret's Hotel** **\$\$ Bloomsbury**

This clean and comfortable old hotel is the best of a cluster of inexpensive accommodations that line a quiet street. The Marazzi family has offered kind, homey service for over 50 years. Rooms are carpeted and the furniture is worn but cared-for. Ask for a room in the rear of the hotel — those are the nicest. Though not all rooms have private bathroom, they do have sinks, TVs, and telephones. The breakfast is large and is included in the low rates. The British Museum is just around the corner — a huge plus. Stay more than one day, and the Marazzis will knock a couple of pounds off the nightly rate.

See map p. 130. *26 Bedford Place (near the Russell Square end of the street, 2 blocks west of the British Museum)*. ☎ **020-7636-4277**. Fax: 020-7323-3066. [www.stmargaretshotel.co.uk](http://www.stmargaretshotel.co.uk). Tube: Russell Square. Rates: £65 (\$114) double without private bathroom, £80 (\$140) double with shower but no toilet, £95–£100 (\$166–\$175) double with private bathroom; rates include breakfast. MC, V.


### **Winchester Hotel** **\$ Westminster and Victoria**

One of the best choices along Belgrave Road, this 18-room hotel is owned and managed by Jimmy McGoldrick, who goes out of his way to make his customers happy. Guests have been returning for 20 years, and if you stay here you'll understand why. Jimmy's staff maintains an extremely high level of service and cleanliness. The recently refurbished guest rooms are comfortable and well decorated. Each room has a small private bathroom with a good shower. Guests are served a big English breakfast in a lovely and inviting room. The sleek modernity that is displayed throughout is rare in small London hotels.

See map p. 130. *17 Belgrave Rd.* ☎ **020-7828-2972**. Fax: 020-7828-5191. [www.winchester-hotel.net](http://www.winchester-hotel.net). Tube: Victoria. Rates: £85 (\$149) double; rates include English breakfast. No credit cards.

## London's runner-up accommodations


### Fairways Hotel

**\$ Paddington** This large late-Georgian house from the 1820s exudes charming English ambience. *See map p. 130. 186 Sussex Gardens, London W2 1TU.* ☎ **020-7723-4871.** Fax: 020-7723-4871. [www.fairways-hotel.co.uk](http://www.fairways-hotel.co.uk).

### Fielding Hotel

**\$\$ Covent Garden** This old-fashioned hotel has small, worn, but comfortable rooms and traditional charms. The hotel is located in one of the best parts of town, on a gas lamp-lit pedestrian street across from the Royal Opera House and near the busy Covent Garden. *See map p. 130. 4 Broad Court, Bow Street.* ☎ **020-7836-8305.** Fax: 020-7497-0064. [www.the-fielding-hotel.co.uk](http://www.the-fielding-hotel.co.uk).

### Imperial Hotel

**\$\$ Bloomsbury** This large, full-service hotel isn't particularly glamorous, but it's well run and a terrific value right on Russell Square. *See map p. 130. Russell Square.* ☎ **020-7278-7871.** Fax: 020-7837-4653. [www.imperialhotels.co.uk](http://www.imperialhotels.co.uk).

### Milestone Hotel & Apartments

**\$\$\$\$ South Kensington** You find superior service and a country house feeling in his small, stylish hotel wonderfully situated across from Kensington Gardens. *See map p. 130. 1 Kensington Court.* ☎ **877-955-1515** in the U.S. or 020-7917-1000. Fax: 020-7917-1010. [www.milestonehotel.com](http://www.milestonehotel.com).

## Dining in London

The British have long been mocked for the drab quality of their national cuisine (mushy peas, anyone?), and you can still find plenty of undistinguished food. But over the past two decades, London's top chefs have been paying lots of attention to the quality of old-fashioned dishes, adopting new culinary techniques, and using more international ingredients. This fusion of old-world tradition with new-world foodstuffs has led to the rise of **Modern British cuisine** and turned London into one of the culinary capitals of the world. Factor in London's variety of ethnic restaurants — locals go out for Indian the way Americans go out for Chinese — and you won't ever have to touch steak and kidney pie unless you want to.

If you're not interested in trying out the new culinary trends, Britain still has plenty of time-tested dishes for you to try. The **ploughman's lunch** is a hunk of bread, a chunk of cheese, butter, pickle (relish), and chutney. Two familiar meat pies are the **Cornish pasty** (beef, potatoes, onions, and carrots baked in a pastry shell) and **shepherd's pie** (lamb and onions under mashed potatoes; if beef is used, it's called cottage pie). The English are masters of roast beef, which is traditionally served with **Yorkshire pudding** (a popover-like concoction meant to soak up the juices).

You can also partake of oddly named British dishes such as **bangers and mash** (sausages and mashed potatoes), **bubble-and-squeak** (fried cabbage and potatoes), or **toad in the hole** (what Americans call pigs in a blanket). **Fish and chips** (fried fish with french fries) remains a popular staple.

Traditional **English breakfasts** — becoming rarer in these days of the continental croissant-and-coffee breakfast — include sausage, fried eggs, fried tomatoes, and toast with butter and jam. Even better is the tea ritual, detailed in the “More cool things to see and do” section, later in the chapter.

English cheeses are delicious and puddings (British for “desserts”) tend to be very sweet. Of the former, blue-veined Stilton is the king and is best enjoyed with a glass of port wine. Regional delicacies pop up on the cheese board as well, one of the most famous being cheddar. If you prefer your meal to end with something sweet, try an English pudding. **Trifle** is sponge cake soaked with brandy, smothered in fruit or jam, and topped with custard. Light cream whipped with fresh fruit is called a **fool**, and a **treacle pudding** is a steamed trifle without the sherry and with syrup instead of fruit.

If you want to wash down your meal with a pint of bitter, make sure it’s a proper English ale and not a wimpy import or lager. A few of the most widely available bitters are listed in the “More cool things to see and do” section, later in this chapter. More and more Brits drink wine, not beer, with their evening meal.

One thing will quickly become apparent to you: eating out in London is an expensive proposition.

London is chockablock with restaurants, and **Soho** is the neighborhood with the densest concentration of (relatively) inexpensive eateries (Indian, Italian, Asian, and more). **Leicester Square/Piccadilly** is the easiest place to find a *Döner kebab* (a pita wrap with spiced lamb and a picante sauce) or other Middle Eastern street food. Some of the cheapest (but still excellent) Indian and Asian restaurants now cluster just south of the British Museum in the south end of **Bloomsbury** (around, not on, New Oxford Street).

Several of London’s museums and sights have extremely good cafeterias or restaurants on the premises, so you don’t have to leave the museums at lunchtime. You may want to plan on a meal in the **Tate Britain, Tate Modern, National Gallery, British Museum, or National Portrait Gallery**.

The most discriminating diners shop for their picnic delicacies in the gourmet food departments of **Fortnum & Mason** at 181 Piccadilly (see later listing) or **Harrods** at 87–135 Brompton Rd. **Marks and Spencer**, at 458 Oxford St., has a cheaper grocery department for less fancy staples. **Sainsbury’s** is a fairly common supermarket chain.


### **Boxwood Café**

**\$\$\$ Knightsbridge MODERN BRITISH**

This may be the most stylish kid-friendly restaurant in London, but grown-ups will find plenty of comforting delights on the menu, too. Created by Gordon Ramsay, Boxwood Café is chic without being fussy, and the same goes for the food, which emphasizes fresh and healthy dishes ranging from a baked macaroni of wild mushrooms and Parmesan to fresh steamed fish, grilled calves' liver, roast chicken salad, veal, and steaks. The entire restaurant is nonsmoking.

See map p. 130. In the Berkeley Hotel, Wilton Place (on Brompton Road). ☎ **020-7235-1010**. Tube: Knightsbridge. Reservations recommended. Main courses: £14–£25 (\$25–\$44); fixed-price lunch £21 (\$37); children's menu £7.50 (\$13). AE, DISC, MC, V. Open: Mon–Fri noon to 3 p.m.; Sat–Sun noon to 4 p.m.; daily 6–11 p.m.


### **Cafe in the Crypt**

**\$ Trafalgar Square BRITISH**

Eating in a crypt might not be everyone's idea of fun, but eating in this crypt — below St. Martin's-in-the-Fields Church on Trafalgar Square — is an inexpensive London dining experience that you won't forget. The food is basic but good, served cafeteria-style. Choose from a big salad bar, traditional main courses such as shepherd's pie, filled rolls, and delicious soups. One fixture is that most traditional of British desserts, bread-and-butter pudding (bread soaked in eggs and milk with currants or sultanas and then oven-baked). The cavernous, candlelit room with its great stone pillars is wonderfully atmospheric.

See map p. 130. St. Martin-in-the-Fields, Duncannon Street (on Trafalgar Square). ☎ **020-7839-4342**. Tube: Charing Cross. Reservations not accepted. Main courses: £5.95–£7.50 (\$10–\$13); fixed-price meal £5.25 (\$9.20). No credit cards. Open: Mon–Wed 10 a.m.–7:30 p.m.; Thurs–Sat 10 a.m.–10:15 p.m.

### **Fortnum & Mason**

**\$\$\$ St. James's TRADITIONAL BRITISH**

Fortnum & Mason, a posh, legendary London store that's a "purveyor to the Queen" and famous for its food section, has three restaurants. The mezzanine-level Patio is a good lunch spot, with a menu that offers an assortment of pricey sandwiches and main courses, including hot and cold pies (steak and kidney, curried fish and banana, chicken, and game) and Welsh rarebit (thick melted cheese poured over toast) prepared with Guinness stout. The lower-level Fountain offers breakfast and lunch, and the fourth-floor St. James's serves lunch and afternoon tea. The more well-heeled dine at St. James's, where the menu is traditionally British: For starters, try the kipper (smoked herring) mousse or potato and Stilton brûlée; main courses include pies and roast rib of Scottish beef. Although crowded with tourists, these three establishments remain pleasant places where you can get a good meal and a glimpse of the fading Empire. The Fountain and Patio are good places to dine with a family.

See map p. 130. 181 Piccadilly. ☎ **020-7734-8040**. Reservations accepted for St. James's only. Tube: Piccadilly Circus. Main courses: lunch £9–£24 (\$16–\$42). Fixed-price menus: £20–£23 (\$35–\$40). AE, DC, MC, V. Open: St. James's and the Patio, Tues–Sat 9:30 a.m.–5:30 p.m.; the Fountain, Mon–Sat 8:30 a.m.–7:45 p.m.

### **Moro**

**\$\$\$\$ Clerkenwell SPANISH/NORTH AFRICAN**

Clerkenwell, on the fringes of the City, has become a very hip neighborhood, and award-winning Moro has become this unpretentious area's best haute spot. The décor is modern and minimalist and the North African cuisine is earthy and powerful. The kitchen uses only the best ingredients, organic whenever possible, in its daily-changing menu. Highly recommended are the quail baked in flatbread with pistachio sauce and the tender wood-roasted pork, marinated in sherry. For dessert, try one of the yummy house-specialty desserts: Yogurt cake with pistachios or rosewater and cardamom ice cream.

See map p. 130. 34–36 Exmouth Market. ☎ **020-7833-8336**. Tube: Farringdon. Reservations recommended. Main courses: £14–£18 (\$25–\$32); tapas £3–£5 (\$5.25–\$8.75). AE, DC, MC, V. Open: Mon–Fri 12:30–2:30 p.m.; Mon–Sat 7–10:30 p.m.


### **Porters English Restaurant**

**\$\$\$ Covent Garden BRITISH**

With so many pricey traditional restaurants in London, the Earl of Bradford took a gamble that the city had room for reasonably priced, well-prepared British cuisine. His instinct was correct and Porters has become popular with people looking for the tastes they remember from old-fashioned family dinners. The meat pies and puddings are particularly good; try the unusually flavored lamb and apricot pie with mint and Lady Bradford's famous banana and ginger steamed pudding.

See map p. 130. 17 Henrietta St. (½ block off the Covent Garden square). ☎ **020-7836-6466**. [www.porters.uk.com](http://www.porters.uk.com). Reservations recommended. Tube: Covent Garden. Main courses: £8.95–£14 (\$16–\$25); fixed-price menu: £20 (\$35). AE, DC, MC, V. Open: Mon–Sat noon to 11:30 p.m.; Sun noon to 10:30 p.m.

### **Rules**

**\$\$\$\$ Covent Garden BRITISH**

In a clubby, 19th-century setting, Rules is the oldest restaurant in London, established in 1798. The restaurant serves up game from its own preserve and some of the most staunchly British food in town, beloved of everyone from Charles Dickens to Graham Greene. You can't go wrong with the venison or wild fowl. Try the sea trout, mussels, or a delicious pie — just make sure you cap the meal off with one of Rules's famous puddings. This truly is a special place, well worth a splurge.

See map p. 130. 35 Maiden Lane (1 block off the Strand). ☎ **020-7836-5314**. [www.rules.co.uk](http://www.rules.co.uk). Reservations recommended. Tube: Charing Cross or Covent Garden.

Main courses: £16–£21 (\$28–\$37). AE, DC, MC, V. Open: Mon–Sat noon to 11:30 p.m.; Sun noon to 10:30 p.m.

## Exploring London

London is home to some of the world's greatest museums and nearly all of them are absolutely free. You can walk in and enjoy the antiquities of the British Museum, the Old Masters of the National Gallery, the contemporary greats in the Tate Modern, and the decorative arts in the V&A (the Victoria & Albert Museum). London's major churches — Westminster Abbey and St. Paul's Cathedral — *do* charge admission, and so does the Tower of London and Buckingham Palace.

### London's top sights


#### British Airways London Eye South Bank

As a piece of engineering, the 400-foot-high London Eye observation wheel is impressive. Each glass-sided elliptical module holds about 25 passengers, with enough space so that you can move about freely. Although most people stand the entire time, you can sit on the available bench if you prefer. Lasting about 30 minutes (equivalent to one rotation), the ride (or flight, as they call it) is remarkably smooth — even on windy days riders don't feel any nerve-twitching shakes. Providing that the weather is good, the wheel offers unrivaled views of London. It's a good idea to reserve your place (with a specific entry time) before you arrive; otherwise, you may have to wait an hour or more before you can get on the wheel.

See map p. 130. Bridge Road (beside Westminster Bridge). ☎ 0870-500-0600 (advance credit-card booking; 50p/90¢ booking fee added). Tube: Westminster. Admission: £12.50 (\$22) adults, £10 (\$18) seniors, £6.50 (\$11) children under 16. Open: Daily 9:30 a.m.; last admission varies seasonally.


#### British Museum Bloomsbury

The British Museum ranks as the most visited attraction in London, with a splendid, wide-ranging collection of treasures from around the world.

Wandering through the museum's 94 galleries, you can't help but be struck by humanity's enduring creative spirit. Permanent displays of antiquities from Egypt, Western Asia, Greece, and Rome are on view, as well as pre-historic and Romano-British, Medieval, Renaissance, Modern, and Oriental collections. Give yourself at least three unhurried hours in the museum. If you have only limited time, consider taking one of the 90-minute highlight tours offered daily at 10:30 a.m. and 1 and 3 p.m.; the cost is £8 (\$14). You can rent audio tours, which also cover museum highlights, for £3.50 (\$6).

The most famous of the museum's countless treasures are the superb **Parthenon Sculptures** brought to England in 1801 by the seventh Lord

Elgin. These marble sculptures once adorned the Parthenon in Athens, and Greece desperately wants them returned. Other famous treasures include the **Rosetta Stone**, which enabled archaeologists to decipher Egyptian hieroglyphics; the **Sutton Hoo Treasure**, an Anglo-Saxon burial ship, believed to be the tomb of a seventh-century East Anglian king; and **Lindow Man**, a well-preserved ancient corpse found in a bog.

The museum's **Great Court**, inaccessible to the general public for 150 years, is now the museum's central axis, with a glass-and-steel roof designed by Lord Norman Foster. In the center you find a circular building completed in 1857 that once served as the museum's famous **Reading Room**. Completely restored, it now houses computer terminals where visitors can access images and information about the museum's vast collections.

See map p. 130. Great Russell Street (between Bloomsbury Street and Montgomery Street). ☎ **020-7323-8000**. Tube: Russell Square. Admission: free. Open: Sat–Wed 10 a.m.–5:30 p.m., Thurs–Fri 10 a.m.–8:30 p.m.; closed Jan 1, Good Friday, Dec 24–26.


### **Buckingham Palace and the Changing of the Guard** St. James's Park and Green Park

Since 1837, when Victoria ascended the throne, all the majesty, scandal, intrigue, triumph, tragedy, power, wealth, and tradition associated with the British monarchy has been hidden behind the monumental facade of Buckingham Palace, the reigning monarch's London residence.

An impressive early-18th-century pile, the palace was rebuilt in 1825 and further modified in 1913. From August through September, when the royal family isn't in residence, you can buy a ticket to get a glimpse of the impressive staterooms used by Elizabeth II and the other royals. You leave via the gardens where the Queen holds her famous garden parties each summer. Budget about two hours for your visit.

Throughout the year, you can visit the **Royal Mews**, one of the finest working stables in existence, where the magnificent Gold State Coach, used in every coronation since 1831, and other royal conveyances are housed (and horses stabled). The **Queen's Gallery**, which features changing exhibits of works from the Royal Collection, went through a refurbishment and reopened for the queen's golden jubilee in June 2002.

The famous **Changing of the Guard** takes place along Birdcage Walk and in front of Buckingham Palace at 11:30 a.m. daily from April to early June, on alternate days the rest of the year. You can check dates at [www.royal.gov.uk](http://www.royal.gov.uk).


You can purchase admission tickets to Buckingham Palace, and request a specific entry time, by calling ☎ **020-7766-7300**. All phone-charged tickets cost an additional £1 (\$1.75).

See map p. 130. Buckingham Palace Road. Palace Visitor Office, Royal Mews, and Queen's Gallery ☎ **020-7839-1377** (9:30 a.m.–5:30 p.m.) or 020-7799-2331 (24-hour recorded info). [www.royal.gov.uk](http://www.royal.gov.uk). Tube: St. James's Park or Green Park. Admission: Palace, £14 (\$25) adults, £12.50 (\$22) seniors, £8 (\$14) children under 17,

£36 (\$63) families (2 adults/3 children under 17). Royal Mews, £6.50 (\$11) adults, £5.50 (\$9.65) seniors, £4 (\$7) children, £13.50 (\$24) families. Queen's Gallery, £7.50 (\$13) adults, £6 (\$11) seniors, £4 (\$7) children. Open: Palace, July 26–Sept 24 (these dates fluctuate yearly by a day or two) daily 9:30 a.m.–6 p.m. (last admittance 3:45 p.m.). Royal Mews, Mar–July, Sept–Oct daily 11 a.m.–4 p.m. (last admission 3:15 p.m.); Aug–Sept daily 10 a.m.–5 p.m. (last admission 4:15 p.m.). Queen's Gallery, daily 10 a.m.–5:30 p.m. (last admittance 4:30 p.m.). Royal Mews and Queen's Gallery closed Dec 25–26. Visitors with disabilities must prebook for palace visits; Royal Mews and Queen's Gallery are wheelchair accessible.

### **Houses of Parliament and Big Ben** Westminster

The **Houses of Parliament**, situated along the Thames, house the landmark clock tower containing **Big Ben**, the biggest bell in the booming hourly chime that Londoners have been hearing for nearly 150 years. Designed by Sir Charles Barry and A.W.N. Pugin, the impressive Victorian buildings were completed in 1857. Covering approximately 8 acres, they occupy the site of an 11th-century palace of Edward the Confessor.

At one end (Old Palace Yard) you find the **Jewel House**, built in 1366 and once the treasury house of Edward III, who reigned from 1327 to 1377. The best overall view of the Houses of Parliament is from Westminster Bridge, but if you prefer, you can sit in the **Stranger's Gallery** to hear Parliamentary debate. The best way to see the Houses of Parliament, however, is to take a 75-minute **guided tour** available Monday through Saturday from August through September. The tours cost £7 (\$12); you can reserve by phone at ☎ **0870-906-3773**, online at [www.keithprowse.com](http://www.keithprowse.com), or visit the ticket office in Westminster Hall (at the Houses of Parliament). For the rest of the year, the procedure for getting a tour is much more difficult. If you're interested, you can find details on the Web at [www.parliament.uk](http://www.parliament.uk).

See map p. 130. Bridge Street and Parliament Square. ☎ **020-7219-4272**. Tube: Westminster (you can see the clock tower with Big Ben directly across Bridge Street when you exit the tube). Admission: free. For tickets, join the line at St. Stephen's entrance. Open: Stranger's Gallery House of Commons, Mon 2:30–10:30 p.m., Tues–Wed 11:30–7:30 p.m., Thurs 11:30 a.m.–6:30 p.m., most Fri 9:30 a.m.–3 p.m.; House of Lords, Mon–Wed 2:30–10 p.m., Thurs 10 a.m.–7:30 p.m. Parliament isn't in session late July to mid-Oct or on weekends.

### **National Gallery** Trafalgar Square, St. James's

If you're passionate about great art, then you'll think that the National Gallery is paradise. This museum houses one of the world's most comprehensive collections of British and European paintings. All the major schools from the 13th to the 20th century are represented, but the Italians get the lion's share of wall space, with works by artists such as da Vinci, Botticelli, and Raphael. The French Impressionist and post-Impressionist works by Monet, Manet, Seurat, Cézanne, Degas, and van Gogh are splendid. And because you're on English soil, check out at least a few of Turner's

stunning seascapes, Constable's landscapes, and Reynolds's society portraits. And you won't want to miss the Rembrandts. Budget at least two hours to enjoy the gallery. The second floor has a good restaurant for lunch, tea, or snacks.

See map p. 130. Trafalgar Square. ☎ 020-7747-2885. Tube: Charing Cross. Admission: free. Open: Daily 10 a.m.–6 p.m. (Wed until 9 p.m.); closed Jan 1, Dec 24–26. The entire museum is wheelchair accessible.

### **St. Paul's Cathedral** **The City of London**

After the Great Fire of 1666 destroyed the city's old cathedral, the great architect Christopher Wren was called upon to design St. Paul's, a huge and harmonious Renaissance-leaning-toward-baroque building. During World War II, Nazi bombing raids wiped out the surrounding area but spared the cathedral, so Wren's masterpiece, capped by the most famous dome in London, rises majestically above a crowded sea of undistinguished office buildings. Grinling Gibbons carved the exceptionally beautiful choir stalls, the only impressive artwork inside.

Christopher Wren is buried in the **crypt**; his companions in the crypt include Britain's famed national heroes: the Duke of Wellington, who defeated Napoleon at Waterloo, and Admiral Lord Nelson, who took down the French at Trafalgar during the same war. But many people want to see St. Paul's simply because Lady Diana Spencer wed Prince Charles here in what was billed as "the fairy-tale wedding of the century."

You can climb up to the **Whispering Gallery** for a bit of acoustical fun or gasp your way up to the very top for a breathtaking view of London. You can see the entire cathedral in an hour or less. St. Paul's is now linked to the Tate Modern on the South Bank by the pedestrian-only **Millennium Bridge**, designed by Lord Norman Foster.

See map p. 130. St. Paul's Churchyard, Ludgate Hill. ☎ 020-7246-8348. Tube: St. Paul's. Admission: £9 (\$16) adults, £8 (\$14) seniors/students, £3.50 (\$6.15) children. Guided tours: Mon–Sat 11 a.m., 11:30 a.m., 1:30 p.m., 2 p.m.; £3 (\$5.25) adults, £2.50 (\$4.40) seniors, £1 (\$1.75) children under 10. Audio tours: Available 8:30 a.m.–3 p.m.; £3.50 (\$6.15) adults, £3 (\$5.25) seniors/students. Open: Mon–Sat 8:30 a.m.–4 p.m.; no sight-seeing on Sun (services only). The cathedral is wheelchair accessible by the service entrance near the South Transept; ring the bell for assistance.

### **Tate Britain** **Pimlico**

The Tate Gallery took this name to distinguish it from its new counterpart, Tate Modern (see the next listing). Tate Britain retains the older (pre-20th century) collections of exclusively British art plus works by major British stars such as David Hockney and experimental works by Brits and foreigners living in Britain. Among the masterpieces on display in a host of newly refurbished galleries are dreamy works by the British pre-Raphaelites, the celestial visions of William Blake, bawdy satirical works by William Hogarth, genteel

portraits by Sir Joshua Reynolds, pastoral landscapes by John Constable, and the shimmering seascapes of J.M.W. Turner. The collection is hung thematically rather than chronologically. Plan on spending at least two hours here. The gallery has a fine restaurant and a cafe on the lower level.

See map p. 130. Millbank, Pimlico. ☎ 020-7887-8000. Tube: Pimlico. Bus: For a more scenic route, take bus 77A, which runs south along The Strand and Whitehall to the museum entrance on Millbank. Admission: free; audio tours £3 (\$5.25). Open: Daily 10 a.m.–5:50 p.m. Most of the galleries are wheelchair accessible, but call first for details on entry.

### **Tate Modern South Bank**

The former Bankside Power Station is the setting for the fabulous Tate Modern, which opened in May 2000. Considered one of the top modern art museums in the world, it houses the Tate's collection of international 20th-century art, displaying major works by some of the most influential artists of this century: Pablo Picasso, Henri Matisse, Salvador Dalí, Marcel Duchamp, Henry Moore, and Frances Bacon among them. A gallery for the 21st-century collection exhibits contemporary art. Fans of contemporary art and architecture shouldn't miss this new star on the London art scene. Plan on spending at least two hours.

See map p. 130. 25 Sumner St. (on the South Bank just off the Millennium Bridge). ☎ 020-7887-8000. Tube: Southwark or Blackfriars. Admission: free; varying admission fees for special exhibits. Tours: free tours hourly 11 a.m.–3 p.m. Open: Sun–Thurs 10 a.m.–6 p.m., Fri–Sat 10 a.m.–10 p.m.; closed Dec 24–26, Jan 1.


### **Tower of London The City of London**

Come early to beat the long lines at London's best medieval attraction, a site of intrigue, murder, and executions galore. The hour-long tours guided by Beefeater guards are highly entertaining and informative. Count on at least another full hour to explore on your own, and to investigate the Crown Jewels, the Armory, and such. The Beefeaters take you past the Bloody Tower where Sir Walter Raleigh awaited execution for 13 years and where King Edward IV's two young sons were murdered. You walk through the 900-year-old White Tower, still housing an armory of swords and plate mail, as well as a gruesome collection of torture instruments, and into Tower Green, where Thomas Moore, Lady Jane Grey, and two of Henry VIII's wives (Anne Boleyn and Catherine Howard) were beheaded.

All the gore should be enough trade-off for the kids when you have to wait in line to be whisked past the Crown Jewels on a moving walkway. Be sure to drool over the world's largest cut diamond, the 530-carat Star of Africa (set in the Sovereign's Sceptre), and to gape at Queen Victoria's Imperial State Crown (still worn on occasion), studded with over 3,000 jewels. Say hello to the resident ravens, who are rather pampered because legend

holds that the Tower will stand as long as they remain; in 2006 they were put indoors so that they wouldn't contract avian flu.

*See map p. 130. Tower Hill. ☎ 0870-756-6060. www.hrp.org.uk. Tube: Tower Hill. Admission: £15 (\$26) adults, £12 (\$21) seniors/students, £9.50 (\$17) ages 5–15. Tickets cost £1 (\$1.75) less if bought in advance online or by phone. Open: Mar–Oct, Tues–Sat 9 a.m.–6 p.m., Sun–Mon 10 a.m.–6 p.m.; Nov–Feb, Tues–Sat 9 a.m.–5 p.m., Sun–Mon 10 a.m.–5 p.m. Last admission one hour before closing. Beefeater Tours: Mon–Sat every half-hour starting at 9:30 a.m. and continuing until 2:30 p.m. (3:30 p.m. in summer), Sun tours begin at 10 a.m.*

### **Trafalgar Square** **St. James's**

After a major urban redesign scheme, Trafalgar Square reopened in 2003 with one side attached to the steps of the National Gallery, making access easier than it's ever been. Besides being a major tourist attraction, Trafalgar Square is the site of many large gatherings, including political demonstrations, Christmas revels, and New Year's Eve festivities. The square honors military hero Admiral Lord Nelson (1758–1805), who lost his life at the Battle of Trafalgar. **Nelson's Column**, with fountains and four bronze lions at its base, rises some 44m (145 ft.) above the square. At the top, a 4m (14-ft.) high statue of Nelson (who was 5 ft., 4 in. tall in real life) looks commandingly toward **Admiralty Arch**, passed through by state and royal processions between Buckingham Palace and St. Paul's Cathedral. You don't really need more than a few minutes to take in the square. **St. Martin-in-the-Fields** (☎ 020-7930-0089), the famous neoclassical church at the northeast corner of Trafalgar Square, was designed by James Gibbs, a disciple of Christopher Wren, and completed in 1726.

*See map p. 130. Bounded on the north by Trafalgar, on the west by Cockspur Street, and on the east by Whitehall. Tube: Charing Cross (an exit from the Underground station leads to the square).*

### **Victoria & Albert Museum** **South Kensington**

The Victoria & Albert (known as the V&A) is the national museum of art and design. In the 145 galleries, filled with fine and decorative arts from around the world, you find superbly decorated period rooms, a fashion collection spanning 400 years of European designs, Raphael's designs for tapestries in the Sistine Chapel, the Silver Galleries, and the largest assemblages of Renaissance sculpture outside Italy and of Indian art outside India. The Canon Photography Gallery shows work by celebrated photographers. In November 2001, the museum opened its spectacular new British Galleries. Allow at least two hours just to cover the basics.

*See map p. 130. Cromwell Road. ☎ 020-7942-2000. Tube: South Kensington (the museum is across from the Underground station). Admission: free. Open: Thurs–Tues 10 a.m.–5:45 p.m., Wed 10 a.m.–10 p.m.; closed Dec 24–26. The museum is wheelchair accessible (only about 5 percent of the exhibits include steps).*


## Westminster Abbey Westminster

The Gothic and grand Westminster Abbey is one of London's most important historic sites. The present abbey dates mostly from the 13th and 14th centuries, but a church has been on this site for more than a thousand years. Since 1066, when William the Conqueror became the first English monarch to be crowned here, every successive British sovereign except for two (Edward V and Edward VIII) has sat on the **Coronation Chair** to receive the crown and scepter. In the **Royal Chapels**, you can see the **chapel of Henry VII**, with its delicate fan vaulting, and the **tomb of Queen Elizabeth I**, who was buried in the same vault as her Catholic half-sister, Mary I, and not far from her rival Mary Queen of Scots. In **Poets' Corner**, some of England's greatest writers (including Chaucer, Dickens, and Thomas Hardy) are interred or memorialized. Other points of interest include the College Garden, cloisters, chapter house, and the Undercroft Museum, which contains the Pyx Chamber with its display of church plate, the silver owned by the church. In September 1997, the abbey served as the site of Princess Diana's funeral, and in 2002, the funeral service for the Queen Mother was held there. The abbey is within walking distance of the Houses of Parliament.

See map p. 130. *Broad Sanctuary (near the Houses of Parliament).* ☎ **020-7222-7110**. *Tube: Westminster. Bus: The 77A going south along The Strand, Whitehall, and Millbank stops near the Houses of Parliament, near the Abbey. Admission: £9 (\$16) adults, £5.50 (\$9.65) seniors, students, children 11–16, £22 (\$39) families (2 adults, 2 children). Guided tours: Led by an Abbey Verger £4 (\$7), call for times; audio tours £3 (\$5.25). Open: Cathedral, Mon–Fri 9:30 a.m.–3:45 p.m., Sat 9 a.m.–1:45 p.m.; no sight-seeing on Sun (services only). College Garden, Apr–Sept 10 a.m.–6 p.m., Oct–Mar 10 a.m.–4 p.m. There's ramped wheelchair access through the Cloisters; ring the bell for assistance.*

## More cool things to see and do


- ✓ **Strolling Portobello Road Market:** Antiques collectors, bargain hunters, tourists, and deals on everything from kumquats to Wedgwood are what you find at London's most popular market street. Vendors set up by 5:30 a.m.; the outdoor fruit and veggie market runs all week (except Sun), but on Saturday the market balloons into an enormous flea and antiques mart. About 90 antiques shops line the roads around this section of London, so even during the week you can browse their dusty treasures (serious shoppers pick up the Sat Antiques Market guide). To get to the market, take the Tube to Notting Hill Gate.
- ✓ **Embarking on a London pub crawl:** The drinker's version of a traditional London evening out starts around 5:30 p.m. at a favorite pub and continues from one pub to the next throughout the evening. Among the most historic and atmospheric ale houses are the sawdust-floored and rambling **Ye Olde Cheshire Cheese** at Wine Office Court, off 145 Fleet St. (☎ **020-7353-6170**), where Dr. Johnson once held court; Dryden's old haunt the **Lamb and Flag**,

33 Rose St. (☎ **020-7497-9504**), known as “Bucket of Blood” from its rowdier days; the Art Nouveau **Black Friar**, 174 Queen Victoria St. (☎ **020-7236-5474**); and **Anchor Inn**, 34 Park St. (☎ **0870-990-6402**), where the present pub dates from 1757 — but a pub has been at this location for 800 years, with Dickens and Shakespeare as past patrons. Make sure you order some true English bitters, hand-pumped and served at room temperature. Try Wadworth, Tetley’s, Flowers, and the London-brewed Young’s and Fuller’s. Most pubs are open Monday through Saturday from 11 a.m. to 11 p.m. and on Sunday from noon to 10:30 p.m. Pub opening hours were extended in 2005, so some of them now stay open until midnight and later.

- ✓ **Making a shopping pilgrimage to Harrods:** Posh, somewhat stuffy, and a bit snobbish (they may turn you away if you look too scruffy), **Harrods**, 87–135 Brompton Rd. (☎ **020-7730-1234**; [www.harrods.com](http://www.harrods.com)), is the only store in the world that offers you any item you can possibly want and backs up its word. With 1.2 million square feet and 300 departments, the store carries just about everything. Its fabulous food halls are still the highlight of a visit — 500 varieties of cheese, anyone?
- ✓ **Raising your pinkies at a proper afternoon tea:** Possibly the best British culinary invention was deciding to slip a refined, refreshing extra meal into the day, between 3 and 5:30 p.m. — a steaming pot of tea accompanied by a tiered platter of delicious finger sandwiches, slices of cake, and scones with jam and clotted cream. A full tea serving can run anywhere from £10 (\$18) to £30 (\$53). One of London’s classiest (and most expensive) afternoon teas is at the ultratraditional **Brown’s Hotel**, 29–34 Albemarle St. (☎ **020-7493-6020**; [www.brownsotel.com](http://www.brownsotel.com); Tube: Green Park). Less pricey — but just as good — are the teas at two of London’s legendary department stores: the inimitable **Harrods Georgian Restaurant**, on the fourth floor at 87–135 Brompton Rd. (☎ **020-7730-1234**; [www.harrods.com](http://www.harrods.com); Tube: Knightsbridge), and **Fortnum & Mason’s St. James’s Restaurant**, 181 Piccadilly (☎ **020-7734-8040**; [www.fortnumandmason.co.uk](http://www.fortnumandmason.co.uk); Tube: Piccadilly Circus or Green Park).
- ✓ **Reciting Romeo, oh Romeo — Shakespeare at the Globe Theatre:** If you saw *Shakespeare in Love*, you know what the rebuilt Globe Theatre looks like. Shakespeare was once part owner of, as well as performer in and main playwright for, a theater called The Globe at the Thames Bankside. Shakespeare’s Globe Theatre is a recently built replica of the O-shaped building, with an open center and projecting stage — the sort of space for which Shakespeare’s plays were written. Performances are May to October; tickets for seats run £15 to £31 (\$26–\$54). For only £5 (\$8.75), you can stand in the open space right in front of the stage (tiring, and not so fun if it rains). Call ☎ **020-7401-9919** for the box office. Even if you don’t stop for a show, make some time during the day to come for a tour (☎ **020-7902-1400**; [www.shakespeares-globe.org](http://www.shakespeares-globe.org)).


✓ **Club hopping:** The city that gave the world punk, new wave, techno, and electronica still has one of the world's most trend-setting clublands. The nature of the art means that any place we mention in this book will be considered out before the guide is, so do yourself a favor and pick up the *Time Out London* magazine to find out what's hottest each week. A few perennial favorites (sure to be full of tourists) include the once-fab-now-touristy-but-still-gloriously-tacky-in-neon **Hippodrome** (☎ 020-7437-4311) at Charing Cross Road and Cranbourne Street; the formerly massively hip, and still massively loud, garage and house beats of the **Ministry of Sound**, 103 Gaunt St. (☎ 020-7378-6528; [www.ministryofsound.com](http://www.ministryofsound.com)); the '70s retro, er, charm of **Carwash** (☎ 020-7434-3820); and the joyful sacrilege of dancing to house tunes in a converted church at **Walkabout Shaftesbury Avenue** (formerly Limelight), 136 Shaftesbury Ave. (☎ 020-7255-8620; [www.walkabout.eu.com](http://www.walkabout.eu.com)).


✓ **Joining the thespians — an evening at the theater:** London rivals New York for the biggest, most diverse theater scene. The West End has dozens of playhouses, but you find many other venues as well. The *Time Out London* and *What's On* magazines list (and often review) the week's offerings, as does the online Official London Theatre Guide ([www.officiallondontheatre.co.uk](http://www.officiallondontheatre.co.uk)). You're best off going directly to the individual theatre's box offices to get your tickets, which can cost anywhere from £15 to £60 (\$26–\$105), although you can also buy them from **Keith Prowse** (☎ 800-223-6108 in the U.S., 0870-842-2248 in the U.K.; [www.keithprowse.com](http://www.keithprowse.com)), which has a desk in the main tourist office on Regent Street. If you want to try to get last-minute tickets at a discount, the *only* official spot is Leicester Square's half-price TKTS ticket booth ([www.officiallondontheatre.co.uk/tkts](http://www.officiallondontheatre.co.uk/tkts)), open Monday to Saturday 10 a.m. to 7 p.m., Sunday noon to 3 p.m. The tickets there are half-price (plus a \$2.50/\$4.40 fee) and are sold on the day of the performance only. The seats are usually up in the rafters, and don't count on getting into the biggest, hottest productions.


✓ **Waxing historic at Madame Tussaud's:** Famous **Madame Tussaud's**, Marylebone Road (☎ 0870-400-3000; [www.madame-tussauds.co.uk](http://www.madame-tussauds.co.uk)), is something between a still-life amusement ride and a serious gallery of historical likenesses. Madame herself took death masks from the likes of Marie Antoinette (which was easy, what with her head already detached and all); Ben Franklin (while very much alive) personally sat for her to mold a portrait. Some of the historical dioramas are interesting — although whether they're £24 (\$42) worth of interesting is seriously up for debate (£21/\$37 seniors, £20/\$35 children). The price falls considerably if you enter after 5 p.m. The museum is open Monday to Friday from 9:30 a.m. to 5:30 p.m. and Saturday and Sunday from 9 a.m. to 6 p.m.


✓ **Setting your watch — a day in Greenwich:** London may set its watches by Big Ben, but Ben looks to the **Old Royal Observatory** at Greenwich for the time of day. This Thames port and shipping village keeps Greenwich mean time, by which the world winds its

clock. Come to the observatory to straddle the prime meridian (0° longitude mark) and have one foot in each hemisphere, and at the **National Maritime Museum** immerse yourself in the history of the proud Navy that maintained the British Empire for centuries. Then head to the adjacent **Queen's House**, designed by Inigo Jones, completed in 1635, and later used as a model for the White House; today it's an art gallery. All three attractions are free and open daily from 10 a.m. to 5 p.m. (☎ **0870-780-4552** or 020-8312-6565; [www.nmm.ac.uk](http://www.nmm.ac.uk)). During the same hours, you can board that most famous of clipper ships, the **Cutty Sark**, down near the ferry docks (☎ **020-8858-3445**; [www.cuttysark.org.uk](http://www.cuttysark.org.uk)); admission is £5 (\$8.75). The **Greenwich Tourist Information Centre**, Pepys Houses, Cutty Sark Gardens (☎ **0870-608-2000**; [www.greenwich.gov.uk](http://www.greenwich.gov.uk)), can give you more information. To get to Greenwich, take the Jubilee Tube line to North Greenwich (then bus 188 to the Cutty Sark), the train from Charing Cross Station, the Docklands Light Railway from the Tower Hill Tube stop, or the 188 bus from Russell Square. Or take one of our favorite options: an hour's float down the Thames in a ferry from Westminster Pier.

### *Guided tours*

You can get an excellent overview of the city's layout, and see many of the architectural sights at a snappy pace, from the top of a double-decker bus on **The Original London Sightseeing Tour** (☎ **020-7877-1722**; [www.theoriginaltour.com](http://www.theoriginaltour.com)). You'll find flyers all over the city outlining the different tours offered by this hop-on/hop-off bus with running live commentary. At £18 (\$32), the Original Tour is the best overall, spinning a 90-minute loop of the top sights with 5 minutes (15 in winter) between buses. Tickets are good all day — if you buy tickets after 2 p.m., they're good the next day as well.


Of the many walking tour outfits in this city, by far the biggest and best is **London Walks** (☎ **020-7624-3978**; [www.walks.com](http://www.walks.com)). We can think of no better London investment for fun, education, and entertainment. Just £5.50 (\$9.65, or £4.50/\$7.90 for adults over 65 or students under 26; free for children under 15 with a parent) buys you two hours with an expert guide on a variety of thematic walks: neighborhood jaunts, museums, pub crawls, or walks in the footsteps of Shakespeare, Churchill, Christopher Wren, or Jack the Ripper. They also run Explorer Days jaunts out into the rest of England.

### *Suggested itineraries*

In case you're the type who'd rather organize your own tours, this section offers some tips for building your own London itineraries.

#### *If you have one day*

To see London in a day takes full-throttle sightseeing. Reserve ahead for the 9:30 a.m. Beefeater tour at the **Tower of London**. After perusing the Crown Jewels there, take off for the **British Museum** (grab lunch along

the way) to ogle the Rosetta Stone, Egyptian mummies, and Parthenon sculptures. Be at **Westminster Abbey** by 3 p.m. to pay homage to the British monarchs, English poets, and other notables entombed therein; then make your way over to have a look at **Buckingham Palace** and **Trafalgar Square**. Have an early pre-theater dinner at **Rules** or **The Ivy**, and then spend the evening doing whatever floats your boat: attending a play or a show, indulging in a pub crawl, or just drinking in the street acts and nighttime crowds milling around Piccadilly Circus and Leicester Square.

### *If you have two days*

Begin Day 1 at **Buckingham Palace**, where if you time it right, you can watch the Changing of the Guard. Afterward, head for the **British Museum** to marvel at the spoils of the old empire. Move along to the stellar collection of Renaissance paintings in the **National Gallery**, stopping early on for a sandwich in the excellent cafeteria, and visiting **Trafalgar Square** afterward. Lunch tides you over until you get to fabled **Harrods** department store, where you can take a break from the window-shopping to indulge in an afternoon tea in the **Georgian Restaurant**. Spend the late afternoon however you like, but make sure you get tickets ahead of time for a play or show (whether it's Shakespeare at the Globe or a West End musical), and book ahead at **Rules** or **The Ivy** for a late, post-theater dinner (in fact, try to reserve a week or so beforehand).

Start off Day 2 at the **Tower of London** on one of the excellent Beefeater tours. Spend the late morning climbing the dome of Christopher Wren's masterpiece, **St. Paul's Cathedral**. After a late lunch, be at the meeting place for the **London Walks** tour that intrigues you the most (several leave from near St. Paul's itself). Try to get to **Westminster Abbey** early enough to pop into the Royal Chapels before they close at 4 p.m. Duck out and head over to have a look at the neighboring **Houses of Parliament** and the clock tower with **Big Ben**. The **British Airways London Eye** is right across the river and on a clear day offers a stupendous view of London. If it's a Friday or Saturday, you still have time afterward to hit the **Tate Modern**, which doesn't close until 10 p.m.

### *If you have three days*

Spend the morning of Day 1 in the **British Museum**, which catalogs human achievement across the world and throughout the ages. During lunch, call the **Globe Theatre** to find out whether a play is on for the next day at 2 p.m. (if so, book tickets). Try to finish lunch by 2 p.m. and then head to the nearest stop on the map for the **Original London Sightseeing Tours** and take the 90-minute bus loop past the major sights of London, which will include **Buckingham Palace** and **Trafalgar Square**. After you're good and oriented, plunge right into the Old Masters of the **National Gallery**. Have a traditional British dinner at **Rules** or **Porters English Restaurant** and try to get to bed early; you need to wake up early the next morning.

Day 2 is the day for the London of the Middle Ages and Renaissance. Be at the **Tower of London** by 9:30 a.m. to get in on the first guided tour of

this medieval bastion and its Crown Jewels. Afterward, visit **St. Paul's Cathedral** and grab some lunch. Then head across the Thames River on the Millennium Bridge to visit the **Tate Modern**. Afterward, stroll Bankside walkway along the Thames to tour Shakespeare's **Globe Theatre** and — if possible — experience one of the Bard's plays in the open-air setting the way he intended (plays start at 2 p.m.). The tour itself only takes an hour; a play takes two to four hours.

If you see a play, grab a quick dinner; if you just do the tour, you have the late afternoon to spend as you like — perhaps squeeze in a visit to **Tate Britain** to indulge in the best of British art, or take a ride on the **British Airways London Eye**. Either way, finish dinner by 6:30 or 7 p.m. so that you can join whichever historic pub walk **London Walks** is running that evening (they start at either 7 or 7:30 p.m.; the brochure tells you where to meet). After your introduction to British ales and pub life, call it a night.

Yesterday was medieval, but for Day 3 you're going to stiffen your upper lip with some Victorian-era British traditions. Start out at 9 a.m. by paying your respects to centuries of British heroes, poets, and kings buried at **Westminster Abbey**. Drop by the **Victoria & Albert Museum** for miles of the best in decorative arts and sculpture. Have a snack (not lunch) on your way to the world's grandest and most venerable department store, **Harrods**. After a bit of high-class browsing inside, stop by the fourth floor's **Georgian Restaurant** at 3 p.m. sharp for a proper British afternoon tea. Linger and enjoy your teatime.

Head over to **Big Ben** and the **Houses of Parliament** around 5:30 p.m. and, if government is in session (Oct–July), get in line to go inside and watch Parliament at work, vilifying one another in a colorfully entertaining way that makes the U.S. Congress seem like a morgue. Or, if you go ga-ga over musicals (or are itching to see a cutting-edge London play), go see a show. Either way, because you'll eat late, make sure you've reserved a restaurant that specializes in late, after-theater meals (**Rules** is a good choice).

## *Traveling Beyond London*

Although you can find enough to do in London to keep you busy for weeks, a day trip into the English countryside is a magnificent way to spread your wings and enlarge your horizons. Our top choices are Bath, with its ancient Roman baths and stately 18th-century mansions; Salisbury, with its imposing Gothic cathedral and Stonehenge nearby; and Oxford, one of the world's greatest college towns.

The fastest and easiest way to reach these destinations is by train. **National Express** (☎ 08705-808-080; [www.nationalexpress.com](http://www.nationalexpress.com)) offers guided bus trips, but the buses take much longer than the train.

## *Bath: Ancient Rome in Georgian clothing*

When Queen Anne relaxed at the natural hot springs here in 1702, she made the village of Bath fashionable again, but she wasn't exactly blazing new territory. The Romans built the first town here in A.D. 75, a small spa village centered around a temple to Sulis Minerva — mixing the Latin goddess of knowledge, Minerva, with Sulis, the local Celtic water goddess. When the Georgians were laying out Britain's most unified cityscape in the 18th century with the help of architects John Wood, Sr., and John Wood, Jr., they also unearthed Britain's best-preserved Roman ruins.

Bath, today, is a genteel foray into the Georgian world. The highlights include having high tea in the 18th-century Pump Room, perusing Roman remains, and admiring the honey-colored stone architecture that drew, in its heyday, the likes of Dickens, Thackeray, Nelson, Pitt, and Jane Austen. These luminaries enjoyed the fashionable pleasures of a city whose real leader was not a politician, but rather the dandy impresario and socialite Beau Nash. Although doable as a day trip from London, Bath's charms really come out after the day-trippers leave, and savvy travelers plan to stay the night and next morning.

### *Getting there*

Trains to Bath leave from London's Paddington Station at least every hour; the trip takes about 90 minutes. The **Tourist Information Centre** (☎ 01225-477-761; [www.visitbath.co.uk](http://www.visitbath.co.uk)) is in the center of town in the Abbey Chambers, on a square next to Bath Abbey.


Free, two-hour Mayor's Guides walks leave from outside the Pump Room Sunday through Friday at 10:30 a.m. and 2 p.m., and Saturday at 10:30 a.m. From May through September, additional walks are offered at 7 p.m. on Tuesday, Friday, and Saturday.

### *Seeing the sights*

Bath's top attractions are clustered together on the main square. A spin through the **Roman Baths Museum** (☎ 01225-477-785; [www.romanbaths.co.uk](http://www.romanbaths.co.uk)) with your digital audio guide in hand gives you an overview of the hot springs from their Celto-Roman inception (the head of Minerva is a highlight) to the 17th/18th-century spa built over the hot springs. You can drink a cup of the famous waters (taste: *blech!*) upstairs in the elegant **Pump Room** (☎ 01225-477-785). This cafe/restaurant offers one of England's classic afternoon tea services, but you can also get a good lunch here, all to the musical accompaniment of a live trio or solo pianist. Lunch and tea are served daily. The museum is open daily March through June, September, and October from 9:30 a.m. to 6 p.m.; July and August from 9 a.m. to 9 p.m.; and November through February from 9 a.m. to 4:30 p.m. Admission is £9.50 (\$17).

After seeing the museum and Pump Room, head out to the square to examine **Bath Abbey** (☎ 01225-422-462), a 16th-century church renowned for the fantastic, scalloped fan vaulting of its ceilings. April

through October the Abbey is open Monday to Saturday from 9 a.m. to 6 p.m.; November through March, hours are Monday to Saturday from 9 a.m. to 4:30 p.m. Year-round, it's open Sundays from 1 to 2:30 p.m. and 4:30 to 5:30 p.m. Admission is £2.50 (\$4.40).

Bath's newest attraction, **The Jane Austen Centre**, 40 Gay St. (☎ **01225-443-000**; [www.janeausten.co.uk](http://www.janeausten.co.uk)), is located in a Georgian town house on an elegant street where Austen once lived. Exhibits and a video convey a sense of what life was like in Bath during the Regency period, and how the city influenced Austen's writing. The center is open daily from 10 a.m. to 5:30 p.m. (Sun from 10:30 a.m.). Admission is £5.95 (\$10).

Aside from its major attractions, Bath in and of itself is a sight. Visit especially the architectural triumphs of **The Circus** and the **Royal Crescent**, both up on the north end of town. The latter has a highly recommended museum, **No. 1 Royal Crescent** (☎ **01225-428-126**), a gorgeously restored 18th-century house with period furnishings. It's open Tuesdays to Sundays, mid-February through October 23 from 10:30 a.m. to 5 p.m., and October 24 to November 28 from 10:30 a.m. to 4 p.m.; admission is £4 (\$7).

### *Where to stay*

If you can swing the £290-and-up (\$508) per-double price tag, *the* place to stay in Bath is bang in the middle of one of the city's architectural triumphs at the **Royal Crescent Hotel**, 16 Royal Crescent (☎ **888-295-4710** in the U.S., 0800-980-0987 or 01225-823-333 in the U.K.; Fax: 01225-339-401; [www.royalcrescent.co.uk](http://www.royalcrescent.co.uk)). If you stay here, you get to experience a contemporary version of Georgian splendor, with a private boat and hot-air balloon at your disposal. Otherwise, the elegant Victorian **Leighton House**, 139 Wells Rd. (☎ **01225-314-769**; Fax: 01225-443-079; [www.leighton-house.co.uk](http://www.leighton-house.co.uk)), is a small, traditional British B&B that's much more affordable. Rates are £70 to £75 (\$123–\$131) double (no credit cards).

### *Where to dine*

A popular French eatery in Bath's city center is **No. 5 Bistro** (5 Argyle St.; ☎ **01225-444-499**). The chef at this pleasant, smoke-free restaurant produces mouthwatering dishes such as baked ricotta with olive, spinach, and sun-dried tomato soufflé, Provençal fish soup, char-grilled loin of lamb, and vegetarian dishes. Main courses are £14 to £16 (\$25–\$28).

## ***Salisbury and Stonehenge: Gothic splendor and prehistoric mysteries***

Many visitors hurrying out to see the famous Stonehenge stone circle are surprised to find one of Europe's greatest Gothic cathedrals just 14km (9 miles) away. Salisbury, gateway to South Wiltshire and its prehistoric remains, is a medieval market town that's a deserved attraction


in its own right. Although you can see the cathedral and Stonehenge as a day trip from London, you have to rush to do it.

### Getting there

Hourly trains travel from London's Waterloo Station to Salisbury (pronounced *Sauls-bury*) daily. From here, **Wilts and Dorset buses** (☎ 01722-336-855; [www.wdabus.co.uk](http://www.wdabus.co.uk)) depart about every two hours (starting at 10:25 a.m.) for the half-hour leg out to Stonehenge, 14km (9 miles) north of the city at the junction of the A303 and A344/A360.

Salisbury's **Tourist Information Centre** (☎ 01722-334-956; [www.visit-salisbury.com](http://www.visit-salisbury.com)) is on Fish Row.

### Seeing the sights

**Salisbury Cathedral** (The Close; ☎ 01722-555-120), the town's one must-see attraction, dates from the 13th century and is the best example of the Perpendicular Gothic style of architecture in all of England. The 404-foot spire is the tallest in the country and dominates the countryside. Step into the cathedral's exceptionally beautiful octagonal chapter house to see one of the four surviving original copies of the *Magna Carta*, and then stroll through the serene cloisters. The suggested donation for admission is £4 (\$7) for adults, £3.50 (\$6) for children, and £8.50 (\$15) for families. The cathedral is open daily from 7:15 a.m. to 6:15 p.m. (until 7:15 p.m. June–Aug).

After exploring the cathedral, take some time to wander around the **Cathedral Close**, the historic precinct housing the cathedral and surrounded by old stone walls and the River Avon. Some of Salisbury's finest houses are in the large Close, which includes some 75 buildings. You can tour one of the best of the remaining houses: **Mompesson House** (☎ 01722-335-659; [www.nationaltrust.org.uk](http://www.nationaltrust.org.uk)), built in 1701. The house evokes the Queen Anne period so richly that period dramas are often filmed here. (You might recognize the house from director Ang Lee's 1995 *Sense and Sensibility*.) The house is open late March through October, Saturday to Wednesday from 11 a.m. to 5 p.m.; admission is £4.20 (\$7.35). If you have time, walk through the nearby Water Meadows, where you can enjoy a view of the cathedral and the backs and gardens of the fine homes in the Close.


**Stonehenge** (☎ 01980-624-715), one of the world's most renowned prehistoric sites and one of England's most popular attractions, is a stone circle of megalithic pillars and lintels built on the flat Salisbury Plain some 3,500 to 5,000 years ago. Many visitors are disappointed to find that Stonehenge isn't as enormous as they envisioned and is now surrounded by a fence that keeps sightseers 15m (50 ft.) from the stones. But as you walk around the site, and listen to the history of Stonehenge on the free audio guide, the majesty and mystery of these ancient stones will not be lost on you.

Stonehenge was probably a shrine and/or ceremonial gathering place of some kind. A popular theory is that the site was an astronomical observatory because it's aligned to the summer solstice and can accurately predict eclipses based on the placement of the stones. But in an age when experts think they know everything, Stonehenge still keeps its tantalizing secrets to itself. Admission is £5.50 (\$9.65) adults, £4.10 (\$7.20) students/seniors, and £2.80 (\$4.90) children. Stonehenge is open daily from March 16 through May and September through October 15 from 9:30 a.m. to 6 p.m.; June through August from 9 a.m. to 7 p.m.; and October 16 to March 15 from 9:30 a.m. to 4 p.m.

### *Where to stay*

Try a £120 (\$210) double at **White Hart** (☎ 0870-400-8125; Fax: 01722-412-761; [www.whitehart-salisbury.co.uk](http://www.whitehart-salisbury.co.uk)), opposite Salisbury Cathedral, with a Georgian old wing and a motel-like new one. You can get a less pricey room at **The Kings Arms**, 7A–11 St. Johns St. (☎ 01722-327-629; Fax: 01722-414-246; E-mail: [thekingsarmshotelsalisbury@fsmail.com](mailto:thekingsarmshotelsalisbury@fsmail.com)), a Tudor coaching inn where the doubles cost £99 (\$173) and an open fire warms the pub.

### *Where to dine*

If you're looking for simple, healthy, homemade food, go to **Harper's Restaurant** (7–9 Ox Row, Market Square; ☎ 01722-333-118). You can order from two menus, one featuring cost-conscious bistro-style platters and the other a longer menu with all-vegetarian pasta dishes. **One Minster Street** (1 Minster St.; ☎ 01722-322-024) is the new name for a wonderfully atmospheric 1320 chophouse and pub that used to be called the Haunch of Venison. The trendy new menu at the third-floor restaurant features international and regional cuisine. Do check out the ancient pub rooms (still called the Haunch of Venison) even if you don't dine here.

## *Oxford: The original college town*

Oxford University, one of the world's oldest, greatest, and most revered universities, dominates the town of Oxford, about 87km (54 miles) north-west of London. Its skyline pierced by ancient tawny towers and spires, Oxford has been a center of learning for seven centuries (the Saxons founded the city in the tenth century). Roger Bacon, Sir Walter Raleigh, John Donne, Sir Christopher Wren, Dr. Samuel Johnson, Edward Gibbon, William Penn, John Wesley, Lewis Carroll, T. E. Lawrence, W. H. Auden, and Margaret Thatcher are just a few of the distinguished alumni who've taken degrees here. Even Bill Clinton studied at Oxford.

Although academically oriented, Oxford is far from dull. Its long sweep of a main street (High Street, known as "The High") buzzes with a cosmopolitan mix of locals, students, black-gowned dons, and foreign visitors. You can tour some of the beautiful historic colleges, each sequestered away within its own quadrangle (or quad) built around an interior courtyard; stroll along the lovely Cherwell River; and visit the Ashmolean Museum.

### *Getting there and taking a tour*

Oxford is a comfortable day trip from London. Trains depart hourly from London's Paddington Station, take just over an hour, and cost £16 (\$28) for a round-trip "cheap day return" ticket. **Oxford Express** provides coach service from London's Victoria Station (☎ 01865-785-400; [www.oxfordbus.co.uk](http://www.oxfordbus.co.uk)) to the Oxford bus station. Coaches usually depart about every 20 minutes during the day from Gate 10 (trip time: about 90 minutes). A same-day round-trip ticket costs £13 (\$23).

The **Oxford Information Centre**, 15–16 Broad St. (☎ 01865-726-871; [www.visitoxford.org](http://www.visitoxford.org)), conducts two-hour **walking tours** of the town and its major colleges (but not New College or Christ Church). Tours leave Sunday through Thursday at 11 a.m. and 2 p.m., Friday at 11 a.m. and 1 p.m., Saturdays at 10:30 and 11 a.m. and 1 p.m.; the cost is £6.50 (\$11) for adults and £3 (\$5.25) children 5 to 15. A special tour includes Christ Church on Friday and Saturday at 11 a.m. and 2 p.m.

### *Seeing the sights*

**Oxford University** (☎ 01865-270-000; [www.ox.ac.uk](http://www.ox.ac.uk)) doesn't have just one, but 45 widely dispersed colleges serving some 16,000 students. Instead of trying to see them all (impossible in a day), focus on seeing a handful of the better-known ones. Faced with an overabundance of tourists, the colleges have restricted visiting to certain hours and to groups of six or fewer; in some areas, you aren't allowed at all. Before heading off, check with the tourist office to find out when and what colleges you can visit, or take their excellent walking tour.

A good way to start your tour is with a bird's-eye view of the colleges from the top of **Carfax Tower** (☎ 01865-792-653) in the center of the city. The tower is all that remains from St. Martin's Church, where William Shakespeare stood as godfather for a fellow playwright. The tower is open daily from November to March 10:30 a.m. to 3:30 p.m., and from April to October 10 a.m. to 5:30 p.m. Admission is £1.60 (\$2.80) for adults and 80p (\$1.40) for children 5 to 15.

We recommend visits to the following three colleges:

- ✔ **Christ Church College** (☎ 01865-276-150), facing St. Aldate's Street, was begun by Cardinal Wolsey in 1525. Christ Church has the largest quadrangle of any college in Oxford and a chapel with 15th-century pillars and impressive fan vaulting. **Tom Tower** houses Great Tom, the 18,000-pound bell that rings nightly at 9:05 p.m., signaling the closing of the college gates. The college and chapel are open Monday through Saturday from 9 a.m. to 5 p.m., Sunday from 1 to 5:30 p.m. Admission is £4 (\$7).
- ✔ **Magdalen** (pronounced *Maud-lin*) **College** on High Street (☎ 01865-276-000), founded in 1458, boasts the oldest botanical garden in

England and the most extensive grounds of any Oxford college; you even find a deer park. The 15th-century bell tower, one of the town's most famous landmarks, is reflected in the waters of the Cherwell River. You can cross a small footbridge and stroll through the water meadows along the path known as Addison's Walk. October to June, the college is open daily from 1 p.m. to dusk; off season, it's open daily 2 to 6 p.m. Admission is £3 (\$5.25).

- ✓ **Merton College** (☎ 01865-276-310), dating from 1264, stands near Merton Street, the only medieval cobbled street left in Oxford. The college is noted for its 14th-century library, said to be the oldest college library in England (admission is £1/\$1.75). On display is an *astrolabe* (an astronomical instrument used for measuring the altitude of the sun and stars) thought to have belonged to Chaucer. The library and college are open Monday to Friday 2 to 4 p.m., and Saturday and Sunday 10 a.m. to 4 p.m.; both close for a week at Easter and at Christmas.

East of Carfax is the famed **Bodleian Library**, Broad Street (☎ 01865-277-000), the world's oldest library, established in 1450. The **Radcliffe Camera**, the domed building just south of the Bodleian, is the library's reading room, dating from 1737. You can visit both on a one-hour guided tour (£4/\$7) only; call or stop in at the Bodleian bookstore for details.

If you only visit one museum in town, make it the **Ashmolean Museum** (☎ 01865-278-000; [www.ashmolean.org](http://www.ashmolean.org)), founded in 1683 and one of Britain's best. The impressive painting collection features works by Bellini, Raphael, Michelangelo, Rembrandt, and Picasso. The museum is open Tuesday to Saturday from 10 a.m. to 5 p.m. and Sunday from 2 to 5 p.m.; admission is free.

### *Where to stay*

You can hole up for the night at the **Eastgate Hotel**, 23 Merton St., The High (☎ 0870-400-8201; Fax: 01865-791-681; [www.eastgate-hotel.com](http://www.eastgate-hotel.com)), originally a 17th-century coaching inn. The hotel is near the river, close to most of the colleges, with modern £110 (\$193) doubles.

### *Where to dine*

**Browns**, 5–11 Woodstock Rd. (☎ 01865-319-655), a large, casual, upbeat brasserie, is one of the best places to eat in Oxford. It serves hearty food, including a good traditional cream tea, and has a large convivial bar and a very pleasant outdoor terrace. If you don't want to spend a lot for lunch, stop in at **Mortons**, 22 Broad St. (☎ 01865-200-860). They make delicious sandwiches on fresh baguettes and serve a daily soup; open daily 8:30 a.m. to 5 p.m.


## ***Fast Facts: London***

### **Area Code**

The country code for the United Kingdom is **44**. The city code for most of Greater London is **020**. Many businesses instead use the new, non-geographical code of **0870**. When dialing either from abroad, drop the initial zero. To call London from the United States, dial **011-44-20**, and then the local number. See also “Telephone,” later in this section.

### **American Express**

London has several offices, including 30–31 Haymarket, SW1 (☎ 020-7484-9600; Tube: Charing Cross), near Trafalgar Square. Hours are Monday through Saturday 9 a.m. to 6 p.m., Sunday 10 a.m. to 5 p.m.

### **Currency**

Britain has so far opted out of adopting the euro. The basic unit of currency is the pound sterling (£), divided into 100 pence (p). There are 1p, 2p, 10p, 20p, 50p, £1, and £2 coins; banknotes are issued in £5, £10, £20, and £50.

The rate of exchange used to calculate the dollar values given in this chapter is \$1 = 57p (or £1 = \$1.75). Amounts over \$10 have been rounded to the nearest dollar.

### **Doctors and Dentists**

Most hotels have physicians on call. Medical Express, 117A Harley St., W1 (☎ 020-7499-1991; Tube: Oxford Circus), is a private clinic with walk-in medical service (no appointment necessary) Monday to Friday 9 a.m. to 6 p.m. and Saturday 9:30 a.m. to 2:30 p.m. Dental Emergency Care Service, Guy’s Hospital, St. Thomas Street, SE8 (☎ 020-7955-2186; Tube: London Bridge) is open Monday to Friday 8:45 a.m. to 3:30 p.m. for walk-in patients.

### **Embassy**

The U.S. Embassy and Consulate is at 24 Grosvenor Sq., W1A 1AE (☎ 020-7499-9000; [www.usembassy.org.uk](http://www.usembassy.org.uk)). For passport and visa information, visit the Special Consular Services Monday to Friday from 8:30 to 11:30 a.m. and 2 to 5 p.m.

### **Emergency**

Dial ☎ **999** to call the police, report a fire, or call for an ambulance.

### **Hospitals**

See “Doctors and Dentists,” earlier in this section.

### **Information**

The main Tourist Information Centre, Britain & London Visitor Centre, 1 Regent St., Piccadilly Circus, SW1 (Tube: Piccadilly Circus), provides tourist information to walk-in visitors Monday 9:30 a.m. to 6:30 p.m., Tuesday to Friday 9 a.m. to 6:30 p.m., and Saturday and Sunday 10 a.m. to 4 p.m. Another Tourist Information Centre is located in the Arrivals Hall of the Waterloo International Terminal (open daily 8:30 a.m.–10:30 p.m.). For general London information, call ☎ 020-234-5800.

The London Information Centre in Leicester Square is open late seven days a week. See “Finding information after you arrive,” earlier in this chapter.

Online you can get information at the national Visit Britain site ([www.visitbritain.org](http://www.visitbritain.org)) and Visit London’s site ([www.visitlondon.com](http://www.visitlondon.com)).

### **Internet Access and Cybercafes**

The best cybercafes in London are the easyInternetCafe shops ([www.easyinternetcafe.com](http://www.easyinternetcafe.com)), open daily from

8 or 9 a.m. to 11 p.m. or midnight. They offer hundreds of terminals and charge the lowest rates in town — £1 (\$1.75) per hour. Branches include 456–459 The Strand, just off Trafalgar Square across from Charing Cross Station (Tube: Charing Cross); 9–13 Wilton Rd., opposite Victoria Station (Tube: Victoria); 9–16 Tottenham Court Rd. (Tube: Tottenham Court Road or Goodge); and 43 Regent St., in the Burger King on Picadilly Circus (Tube: Picadilly Circus).

### Maps

The *London A to Z* (pronounced ay-to-zed) is a widely available booklet that maps every teensy alleyway, mews, close, and street in all of London. Makes a great souvenir, too.

### Newspapers and Magazines

The best way to find out what's going on around town, from shows to restaurants to events, is to buy a copy of the *Time Out London* magazine, published every Tuesday and available at newsstands. You can also get listings from *Time Out London* magazine's competitor, *What's On*, as well as from the *Evening Standard*.

### Pharmacies

Boots ([www.boots.com](http://www.boots.com)) is the largest chain of London chemists (drugstores). You find them located all over London — with some 156 branches in London alone, there are far too many to list. They are generally open Monday through Saturday from 9 a.m. to 10 p.m. and Sunday from noon to 5 p.m.

### Police

In an emergency, dial ☎ **999** from any phone; no money is needed.

### Post Office

The most central post office is the Trafalgar Square branch at 24–28 William IV St.

(☎ 020-7930-9580), open Monday through Saturday from 8 a.m. to 8 p.m.

### Safety

London is a friendly city to its visitors; areas where you may be a bit uneasy — Tottenham, South London, and Hackney — lie far beyond central London. Even so, London is a very large city, so you're wise to take general precautions to prevent being targeted by thieves or pickpockets. Another borough to be wary of is Soho; it has a few borderline areas.

### Taxes

In England, a 17.5 percent value-added tax (VAT) is figured into the price of most items. Foreign visitors can reclaim a percentage of the VAT on major purchases of consumer goods (see Chapter 4 for more about this).

### Taxis

See the "Getting Around London" section, earlier in this chapter.

### Telephone

London has three kinds of pay phones — one that accepts only coins; the Cardphone, which takes only phone cards; and one that accepts both phonecards and credit cards. The minimum charge for a local call is 20p (35¢) for 55 seconds. Stick to small coins at coin-operated phones because they don't make change. Phone cards are sold at newsstands and post offices for £3 (\$5.25), £5 (\$8.75), £10 (\$18), or £20 (\$35). Credit-card pay phones accept the usual credit cards — Visa, MasterCard, American Express — but the minimum charge is 50p (90¢); insert the card and dial 144. For directory assistance, dial 192 for the United Kingdom or 153 for international; for operator-assisted calls, dial 100 for the United Kingdom or 155 for international.

To call the United States direct from London, dial 001 followed by the area code and phone number. To charge a call to your calling card or make a collect call home, dial AT&T (☎ 0800-890-011 or 0500-890-011), MCI (☎ 0800-279-5088), or Sprint (☎ 0800-890-877 or 0500-890-877). See also “Area Code,” earlier in this section.

## **Transit Info**

For 24-hour information on London’s Underground, buses, and ferries, call Transport for London (☎ 020-7222-1234; [www.tfl.gov.uk](http://www.tfl.gov.uk)).

## Chapter 11

# Edinburgh and the Best of Scotland

---

### *In This Chapter*

- ▶ Getting to Edinburgh
  - ▶ Checking out the neighborhoods
  - ▶ Discovering the best places to sleep and eat
  - ▶ Exploring the city's highlights
  - ▶ Heading into the Highlands or wandering west to Glasgow
- 

**E**dinburgh is an attractive city full of distinguished architecture and devoted to the fine arts. Called the “Athens of the North,” partly because of its renowned university and intellectual life (Sir Walter Scott and Robert Burns lived here, and Robert Louis Stevenson is a native son) and partly because some neoclassical ruins top one of its hills, Edinburgh’s history lends it an air of old-fashioned romance. But don’t be fooled. The city is also a modern, international business destination and enjoys some of the most happening nightlife in Britain. Edinburgh (pronounced *ed-in-bur-ah*) is a cultural capital of Europe and hosts a performing arts blowout every August called the Edinburgh International Festival (see “More cool things to see and do,” later in this chapter). It also serves as a gateway to the fabled, heather-clad Highlands. It’s possible to tour Edinburgh in a day, but it really deserves two or three.


The Scots are a proud people with a long, turbulent history. Although Scotland is incorporated into the United Kingdom, the Scots are fiercely independent and increasingly autonomous. Use the word *Scotch* only to describe the whisky, the broth, or the prevailing northern mist. Calling a person Scotch is considered an insult. Refer to the locals here as *Scots* or *Scottish*.

### *Getting There*

Scotland borders England to the north, so if you’re coming to Edinburgh from London, the best choices are a quick one-hour flight or a scenic five-hour train ride that lets you off right in the middle of town.


Scotland


Arriving by air

Edinburgh Airport (☎ 0870-040-0007; [www.edinburghairport.com](http://www.edinburghairport.com)) is just 10km (6 miles) west of town and handles flights from all over Great Britain and major cities on the Continent (including Amsterdam, Brussels, Frankfurt, Paris, and Zurich). The airport is small and quite manageable. The information desk is located in the arrivals hall. To get into the city, you can take the **Airlink 100** bus (☎ 0131-555-6363; [www.flybybus.com](http://www.flybybus.com)), which leaves every 10 minutes or so (every 30 minutes at night when the bus follows a slightly different route) for the 25-minute trip to

downtown's Waverley Station. One-way fare is £3 (\$5.25); round-trip is £5 (\$8.75). You can buy tickets at the airport information desk or onboard the bus. A 20-minute taxi ride from the airport to Edinburgh runs about £16 (\$28). The taxi *rank* (stand) is to the left outside the arrivals hall.

### *Arriving by train or bus*

Fast trains operated by GNER (☎ 08457-225-225; [www.gner.co.uk](http://www.gner.co.uk)) link London with Edinburgh's **Waverley Station**, at the east end of Princes Street. All trains depart from London **King's Cross Station**, except for the overnight train, which departs from London **Euston**. The journey takes 4½ hours during the day; overnight trains take 7¼ hours and have couchettes. *Coaches* (the term for buses here) from London cost less, but take eight hours and arrive at a bus depot on St. Andrew Square.

## *Orienting Yourself in Edinburgh*

Edinburgh is a port town of sorts; its outskirts rest on the **Firth of Forth**, an inlet of the North Sea. The center of town is an ancient volcanic outcrop crowned by **Edinburgh Castle**. Due east of the castle is Waverley Station. **Princes Street Gardens** stretches between the two and effectively divides the city into the Old Town to the south and the grid-like New Town to the north.

### *Introducing the neighborhoods*

Hotels and shops fill **New Town**, developed in the 18th century. The major east-west streets of New Town are **Princes Street**, bordering the gardens named after it, and **George Street**, which runs parallel to Princes Street two blocks north.

The **Royal Mile**, the main thoroughfare of the **Old Town**, spills off the castle's mount and runs downhill to the east. It's a single road, but the Royal Mile carries several names: Lawnmarket, High Street, and Canongate. Farther to the south is the **University District**, one of the hot spots for Edinburgh's famed nightlife.

### *Finding information after you arrive*

Edinburgh's tourist office (see the "Fast Facts: Edinburgh" section at the end of this chapter) is an excellent resource.

## *Getting Around Edinburgh*

Because historic Edinburgh is not a big area, you can walk most of it easily. But if you plan to travel across town to catch a show or see a sight, consider hopping a bus or hailing a cab.

### By bus

City buses (**☎ 0131-555-6363**; [www.lothianbuses.co.uk](http://www.lothianbuses.co.uk)) are cheap and offer quick access to the residential districts that surround the city center (where you find the more inexpensive hotels and B&Bs). On Edinburgh buses, you pay a £1 (\$1.75) flat fare (60p/\$1.05 children 5–15) for any distance traveled; drop *exact change* in the slot. Night buses cost £2 (\$3.50).


The **Dayticket** costs £2.30 (\$4.05) for adults and £2 (\$3.50) for children for a full day of unlimited rides. Purchase tickets from the driver as you board, but be sure to have the correct change.

### By taxi

You can reach Edinburgh's tourist sites easily on foot, but a taxi may be useful if you're traveling longer distances or carrying luggage. Hail a cab or find one at a taxi rank at Hanover Street, Waverley Station, or Haymarket Station. To call a taxi, dial **☎ 0131-229-2468** or 0131-228-1211. The initial charge is £1.80 (\$3.15), plus £1.98 (\$3.50) for each mile.

### By foot

Edinburgh is an easily walked city, and most of the sights listed in this chapter won't take you too far from the city's center. An especially pleasant walk is down the Royal Mile (see "Exploring Edinburgh," later in this chapter).

## Staying in Edinburgh

Edinburgh hotels are not cheap and they all charge three different rates: off season, high season, and Festival season. If you don't book well in advance for Festival time (the annual Edinburgh International Festival, see "More cool things to see and do," later in this chapter), you probably won't find a room, at least not anywhere near the city center. Even if you do book in advance, staying near the city center during the Festival costs more than double the off-season price.


Luckily, Edinburgh has many pleasant suburbs no more than 20 minutes by bus from the center of town — neighborhoods where the rooms cost less year-round and where you can find some of the only available space during the Festival. Inexpensive guesthouses fill one such area, around Dalkeith Road between Holyrood Park and The Meadows, just a ten-minute bus ride south of the Old Town.


The tourist office has a booklet listing local B&Bs and guesthouses, and the staff can help you find room in one or space in a regular hotel for a small fee.

For general tips on booking and what to expect from European accommodations, see Chapter 7.

***Edinburgh's top hotels and B&Bs******Balmoral Hotel*****\$\$\$\$\$ New Town**

Edinburgh's oldest luxury hotel is a 1902 city landmark with a clock tower, where kilted doormen welcome you to a slightly contrived Scottish experience. The Rocco Forte chain recently refurbished the hotel, and the large rooms are now outfitted in a Victorian-meets-contemporary-comfort style, discreetly cushy and with full amenities. The Michelin-starred Number One restaurant is refined and highly recommended for international cuisine, as is the modern brasserie-style Hadrian's. The popular NB's pub has live music on weekends, while the more sedate Bar at Palm Court specializes in single-malt whiskies. You can take afternoon tea in the Palm Court after a workout in the gym, a trip to the spa or sauna, or a dip in the indoor pool.

See map p. 164. 1 Princes St. (at the east end of the street, practically on top of the train station). ☎ **800-225-5843** in the U.S. or 0131-556-2414. Fax: 0131-557-3747. [www.thebalmoralhotel.com](http://www.thebalmoralhotel.com). Bus: 3, 3A, 4, 8, 15, 26, 30, 31, 33, or 44 (but if you're arriving by train, you're already there). Rates: £165–£370 (\$289–\$648) double; full Scottish breakfast £18 (\$32); continental breakfast £14 (\$25). AE, DC, MC, V.

***Bank Hotel*****\$\$\$\$ Old Town**

This unusual hotel is located right in the heart of Old Town and offers better value than all of its competitors along the Royal Mile. Built in 1923 as a branch of the Royal Bank of Scotland, it now offers a handful of individually decorated theme rooms (each named for a famous Scotsman) above Logie Baird's Bar, a lively ground-floor bar and restaurant. You'll find delightful touches throughout, and the bathrooms are as nice and comfortable as the rooms.

See map p. 164. Royal Mile at 1–3 S. Bridge St. ☎ **0131-622-6800**. Fax 0131-622-6822. [www.festival-inns.co.uk](http://www.festival-inns.co.uk). Bus: 4, 15, 31, or 100. Rates: £90–£150 (\$158–\$263) double; rates include breakfast. AE, DC, MC, V.

***The Bonham*****\$\$\$\$\$ New Town**

Style is pumped up to a very high level at this New Town hotel occupying three Victorian town houses. The high-ceilinged, large-windowed guest rooms feature the best of contemporary furnishings against a bold palette of colors. Beds are huge and bathrooms as fine as you'll find. The hotel is very techno-friendly and every room has its own communication and entertainment center. The Restaurant at the Bonham offers fine dining.

See map p. 164. 35 Drumsheugh Gardens. ☎ **0131-623-6060**. Fax 0131-226-6080. [www.thebonham.com](http://www.thebonham.com). Bus: 41 or 42. Rates: £190–£245 (\$333–\$429) double; rates include full Scottish breakfast. AE, MC, V.

*Accommodations, Dining, and Attractions in Edinburgh*

**HOTELS ■**

- Balmoral Hotel 20
- Bank Hotel 24
- The Bonham 1
- Christopher North House Hotel 2
- Dalhousie Castle 36
- Grassmarket Hotel 10
- The Howard 3
- Radisson SAS Hotel Edinburgh 21
- Sheraton Grand Hotel & Spa 8
- Terrace Hotel 29
- Travel Inn 6


**RESTAURANTS ◆**

- The Atrium 4
- David Bann Vegetarian Restaurant & Bar 25
- Deacon Brodie's Tavern 13
- Le Sept 19
- Witchery by the Castle 14

**ATTRACTIONS ●**

- Arthur's Seat 32
- Canongate Tollbooth/People's Story Museum 26
- Edinburgh Castle 7
- Edinburgh Zoo 5
- Gladstone's Land 12
- High Kirk of St. Giles 17
- John Knox House 23
- Museum of Childhood 22
- Museum of Edinburgh 27
- Museum of Scotland 18
- National Gallery of Scotland 16
- Outlook Tower/Camera Obscura 15
- Palace of Holyroodhouse 31
- The Royal Mile 26
- The Royal Yacht Britannia 30
- Scottish Whisky Heritage Centre 9
- Writer's Museum 11


**Christopher North House Hotel****\$\$\$ New Town**

Christopher North, a famous and colorful figure in 19th-century Edinburgh, lived in this neoclassical town house from 1826 to 1854. The dramatic staircase and glass-roofed foyer ceiling are original, and the red flocked hallway wallpaper re-creates a Victorian splendor, but the room furnishings are modern and the décor full of dramatic accents. Some of the rooms are rather small; suites are large and comfortably luxurious. Bathrooms throughout are ample and well equipped. Bacchus, the hotel's intimate restaurant, is one of Edinburgh's best-kept secrets.

See map p. 164. 6 Gloucester Place. ☎ **0131-225-2720**. Fax 0131-220-4706. [www.christophernorth.co.uk](http://www.christophernorth.co.uk). Bus: 19 or 80 to North West Circus Place. Rates: £130–£140 (\$228–\$245) double; rates includes full breakfast. AE, DC, MC, V.

**Dalhousie Castle****\$\$\$\$ Bonnyrigg**

Staying right in charming Edinburgh is convenient, but you can travel just outside the town to find a 15th-century castle that offers all the medieval romance that you expect to find in Scotland. Henry IV, Sir Walter Scott, and Queen Victoria all resided at Dalhousie Castle, before it was renovated to provide luxurious, modern comforts. The castle's sylvan setting beside a flowing stream appeals both to romantic and outdoorsy types. The hotel organizes salmon and trout fishing, shooting, and horseback riding expeditions. Try the Dungeon Restaurant for a unique dining experience. The novelty of staying in a castle is usually a big hit with kids. Children under 12 stay for free with their parents.

See map p. 164. Bonnyrigg (13km/8 miles southeast of Edinburgh). ☎ **01875-820-153**. Fax: 01875-821-936. [www.dalhousiecastle.co.uk](http://www.dalhousiecastle.co.uk). By car: Take the A7 13km (8 miles) southeast of Edinburgh toward Carlisle and turn right onto B704; the castle is just outside the village of Bonnyrigg. Rates: £135–£295 (\$236–\$516) double; rates include full Scottish breakfast. AE, DC, MC, V.

**The Howard****\$\$\$\$ New Town**

Classic elegance, impeccable service, and gorgeous furnishings combine to make this one of Edinburgh's finest small deluxe hotels. Occupying three Georgian terrace houses, the Howard is refined but relaxed about it. The spacious guest rooms are impeccable, the bathrooms fabulous (some have free-standing "roll top" Georgian-style bathtubs). Your dedicated butler is on call 24/7.

See map p. 164. 34 Great King St. ☎ **800-323-5463** in the U.S. or 0131-315-2220. Fax 0131-557-6515. Bus: 13, 23, 27, or C5. [www.thehoward.com](http://www.thehoward.com). Rates: £140–£295 (\$245–\$516) double; rates include breakfast. AE, DC, MC, V.

**Sheraton Grand Hotel & Spa****\$\$\$\$\$ New Town**

A short walk from Princes Street, this upscale hotel has one of Europe's greatest spas attached to it. The spacious, traditionally furnished guest rooms are extremely comfortable and have nice bathrooms; the castle-view rooms on the top floors are the best. Very fine dining is available in The Grill Room; traditional afternoon tea is served in the graciously appointed hotel bar, called The Exchange. What really makes this hotel stand out, however, is the new and superlatively equipped spa, which contains a state-of-the-art gym, gorgeous indoor and outdoor pools, steam room and sauna, and a complete array of spa treatments. Children under 17 stay free in parents' room.

See map p. 164. 1 Festival Sq. ☎ **800-325-3535** in the U.S. and Canada or 0131-229-9131. Fax 0131-228-4510. Bus: 4, 15, or 44. [www.sheraton.com](http://www.sheraton.com). Rates: £220–£260 (\$385–\$455) double. AE, DC, MC, V.

**Edinburgh's runner-up accommodations****Grassmarket Hotel**

**\$ Old Town** This centrally located hotel beneath the castle has a modern interior with reasonably priced rooms that range from adequate to extra large, and that have bathrooms with showers. Be aware that Grassmarket can be busy and noisy on weekend nights. See map p. 164. 94 Grassmarket. ☎ **0131-220-2299**. Fax: 0870-990-6401.

**Radisson SAS Hotel Edinburgh**

**\$\$\$ Old Town** The almost castle-like Radisson — formerly a Crowne Plaza — looks centuries older than its 13 years due to Edinburgh's strict zoning rules for the Royal Mile. The hotel has smallish, amenity-filled rooms and a stellar location, plus a health club, pool, and restaurant (appetizing international cuisine in a dull subterranean environment). See map p. 164. 80 High St. (on the Royal Mile just east of South Bridge). ☎ **800-333-3333** in the U.S., 0131-557-9797 in Scotland. Fax: 0131-557-9789. [www.radisson.com](http://www.radisson.com).

**Terrace Hotel**

**\$ New Town** Terrace Hotel offers a bit of elegance — and 4m (14-ft.) ceilings — at a reasonable price in a historic Georgian home. See map p. 164. 37 Royal Terrace (on the north side of Calton Hill near Regent Gardens). ☎ **0131-556-3423**. Fax: 0131-556-2520. [www.terracehotel.co.uk](http://www.terracehotel.co.uk).

**Travel Inn**

**\$ Old Town** Travel Inn is a massive chain hotel: zippo atmosphere, but some 278 institutional rooms at dirt-cheap rates (plus a full Scottish breakfast for under \$10). See map p. 164. 1 Morrison Link (a ten-minute walk west of Edinburgh Castle). ☎ **0870-238-3319**. Fax: 0131-228-9836. [www.premiertravelinn.com](http://www.premiertravelinn.com).


## Dining in Edinburgh

Edinburgh boasts the finest restaurants in Scotland. You'll find an array of top restaurants serving Scottish, French, Modern European, and ethnic cuisines. The Scottish–French culinary connection dates back to the time of Mary Queen of Scots, though it's been much refined over the centuries. More and more restaurants are catering to vegetarians, too. Some of the dishes Edinburgh is known for include fresh salmon and seafood, game from Scottish fields, and Aberdeen Angus steaks. What's the rage at lunch? Stuffed jacket potatoes (baked potatoes with a variety of stuffings) are popular, but you can also get good sandwiches at coffee bars on the Royal Mile and in other locations around central Edinburgh.

At a Scottish high tea, you can sample freshly baked scones alongside some of the best fresh jams (especially raspberry), heather honeys, and marmalades in Europe. Also excellent are Scottish cheeses — look for cheddars; the creamy, oatmeal-coated Caboc; and cottage cheeses in particular.


Scotland's national "dish" is the infamous *haggis*, a fat, cantaloupe-size sausage made from sheep lungs, liver, and hearts mixed with spices, suet, oatmeal, and onions. Haggis smells horrible, and you have to wonder whether the Scots themselves ever touch the stuff. Whether haggis is actually a national practical joke played on unsuspecting visitors or an earnest patriotic meal, we still think you should try it — if only once. **Charles MacSween and Son**, Dryden Road (☎ 0131-440-2555), will be happy to inflict one upon you.

### *The Atrium*

\$\$\$\$ New Town MODERN SCOTTISH/INTERNATIONAL

This stylish, trend-setting restaurant next to the Traverse Theatre has been one of top dining spots in Edinburgh since 1993. Chef Neil Forbes draws inspiration from Scotland and all over the world and has won numerous awards for his fresh, inventive dishes. The menu changes daily but may include carrot, ginger, and honey soup; salmon with herbed crème fraiche; smoked chicken and roast pepper pâté; and walnut pastry tart of feta, tomato fondue, and roast vegetables. Rosemary crème brûlée with mascarpone sorbet is one delectable dessert worth trying. Upstairs, the Atrium's sister restaurant, **Blue Bar Cafe** (☎ 131-221-1222; [www.bluebarcafe.com](http://www.bluebarcafe.com)), offers lighter fare and lower prices.

See map p. 164. 10 Cambridge St. (off Lothian Road, beneath Saltire Court). ☎ 0131-228-8882. [www.atriumrestaurant.co.uk](http://www.atriumrestaurant.co.uk). Reservations highly recommended. Bus: 2, 10, 11, 15, 15A, 16, 17, or 24. Main courses: £10–£21 (\$18–\$37) lunch, £18–£22 (\$32–\$39) dinner. Fixed-price dinner menu: £25 (\$44) without wine, £40 (\$70) with wine. AE, DC, MC, V. Open: Lunch Mon–Fri noon to 2 p.m.; dinner Mon–Sat 6–10 p.m. Closed Christmas week.

**David Bann Vegetarian Restaurant & Bar****\$ New Town VEGETARIAN**

All the current trends in vegetarian cooking are wonderfully summarized in this hip vegetarian restaurant around the corner from the new Scottish Parliament building. With its stylish décor and smooth jazzy background, it's a place where you want to linger. The chef creates vegetarian dishes inspired and influenced by the foods of India, China, Italy, and the Mediterranean. This is a good spot to come for a meatless Sunday brunch.

See map p. 164. 56–58 St. Mary's St. ☎ **0131-556-5888**. Bus: 30 or 35. Reservations recommended for weekend dinner. Light meals: £6.50–£7 (\$11–\$12). Main meals: £9–£11 (\$16–\$19). AE, DC, MC, V. Open: Daily 11 a.m.–10 p.m.

**Deacon Brodie's Tavern****\$\$ Old Town SCOTTISH/PUB GRUB**

This tavern, established in 1806, is a favorite among the locals and tourists who are drawn to the old pub atmosphere, the good food, and the unusual story of its namesake, whose life inspired R. L. Stevenson to write *The Strange Case of Dr. Jekyll and Mr. Hyde*. A respectable city councilor and inventor by day, Brodie was a thief and murderer by night. In 1788, his dark side caught up with him, and after a trial, he was hanged on a gibbet he himself helped perfect. Morbid history aside, the tavern serves decent pub food on the ground floor, but head upstairs to the wood-lined restaurant, where you may want a second helping of the beef steak pie (a variant on shepherd's pie).

See map p. 164. 435 Lawnmarket (the western spur of the Royal Mile, near St. Giles's Church). ☎ **0131-225-6531**. Reservations recommended. Bus: 23, 27, 28, or 41. Main courses: £8–£16 (\$14–\$28). Open: Daily 10 a.m. to midnight (until 1 a.m. Fri–Sat).

**Le Sept****\$\$ New Town FRENCH/SCOTTISH**

After 20 years, this wonderful little restaurant moved in 2005 to a new location — but luckily, it took with it its wonderfully romantic ambience, its menu, and even its staff. It has a simple French bistro look and offers a small but satisfying array of traditional French and Scottish dishes (plus a vegetarian choice). You can try rack of lamb, roast haunch of venison, or one of the daily fish dishes, such as grilled salmon or halibut filets or whole sea bass. The steaks are good, and so are the dessert crepes.

See map p. 164. 5 Hunter Sq. ☎ **0131-225-5428**. Reservations recommended for dinner. Main courses: £10–£16 (\$18–\$28). AE, DC, MC, V. Open: Daily noon to 2:30 p.m. and 6–10 p.m.

**Witchery by the Castle****\$\$\$\$ Old Town SCOTTISH**

This pretty and popular place with a subterranean dining room and dining by candlelight bills itself as the oldest restaurant in town and is said to be haunted by one of the many victims burned as a witch on nearby Castlehill

between 1470 and 1722. The chef uses creative flair to create unfussy Scottish food, such as filet of Aberdeen Angus beef, char-grilled veal cutlet, grilled halibut, and — most delectable and expensive of all — a platter of Scottish seafood and crustaceans with oysters, langoustines, clams, mussels, crab, smoked salmon, and lobster. For dessert, sample the passion-fruit and mascarpone trifle or the warmed bitter chocolate torte. Some 550 wines and 40 malt whiskies are available.

See map p. 164. Castlehill (at the west end of the Mile, very near the Castle). ☎ 0131-225-5613. www.thewitchery.com. Reservations recommended. Bus: 23, 27, 28, 41, or 42. Main courses: £14–£50 (\$25–\$88); two-course light lunches and pre-theater dinners £9.95 (\$17). AE, DC, MC, V. Open: Daily noon to 4 p.m. and 5:30–11:30 p.m.

## Exploring Edinburgh

With the exception of the National Gallery, you'll find most of Edinburgh's most popular sights concentrated in Old Town, the rocky outcropping that overlooks the rest of the city.

### Edinburgh's top sights


#### Edinburgh Castle Old Town

No place in Scotland is filled with as much history, legend, and lore as Edinburgh Castle. Its early history is vague, but it's known that in the 11th century, Malcolm III (Canmore) and his Saxon queen, later venerated as St. Margaret, founded a castle on this spot. The oldest structure in Edinburgh is **St. Margaret's Chapel**, a small stone structure on the castle grounds dating from the 12th century.

The somber and sparsely furnished **State Apartments** include Queen Mary's Bedroom, where Mary Queen of Scots gave birth to James VI of Scotland (later James I of England). Scottish Parliaments used to convene in the **Great Hall**. For most visitors, the highlight is the **Crown Chamber**, housing the Honours of Scotland (Scottish Crown Jewels), used at the coronation of James VI, along with the scepter and sword of state of Scotland. The storerooms known as the **French Prisons** were used to incarcerate captured French soldiers during the Napoleonic wars. Many of them made wall carvings you can see today.

See map p. 164. Castlehill. ☎ 0131-225-9846. www.historic-scotland.gov.uk. Bus: 23, 27, 28, 41, or 42. Admission: £10 (\$18) adults, £8.50 (\$15) seniors, children. Open: Apr–Sept daily 9:30 a.m.–6 p.m.; Nov–Mar daily 9:30 a.m.–5 p.m. Last admission 45 minutes before close.

#### Museum of Scotland Old Town

Scotland's premier museum, built of pale Scottish sandstone, opened in 1998 to house the nation's greatest national treasures. There are many

beautiful objects on display here and the museum in some ways overwhelms the collections. Highlights include wonderful examples of ancient jewelry displayed in modern sculptures by Sir Eduardo Paolozzi; the Trappan treasure horde of silver objects found buried in East Lothian; the 12th-century Lewis chessmen; and, gruesomely, the “Maiden,” an early guillotine. The roof terrace has great views of the city.

See map p. 164. Chambers St. ☎ **0131-247-4422**. [www.nms.ac.uk](http://www.nms.ac.uk). Bus no. 23, 27, 28, 41, 42. Admission: free. Open: Mon–Sat 10 a.m.–5 p.m.; Tues until 8 p.m.; Sun noon to 5 p.m.

### ***National Gallery of Scotland*** **Princes Street Gardens**

This honey-colored neoclassical temple houses one of the best midsize art museums in Europe, hung with a well-chosen selection of Old Masters and Impressionist masterpieces. Spend a morning (or at least half of one) here in the company of Rembrandt, Rubens, Andrea del Sarto, Raphael, Titian, Velázquez, El Greco, Monet, Degas, Gainsborough, and van Gogh. You may find yourself pleasantly surprised by the many works of largely unknown Scottish artists.

See map p. 164. 2 The Mound (in the center of Princes Street Gardens, behind the train station). ☎ **0131-624-6200** or 0131-332-2266. [www.nationalgalleries.org](http://www.nationalgalleries.org). Bus: 23, 27, 28, 41, 42, or 45. Admission: Free. Open: Daily 10 a.m.–5 p.m.; Thurs until 7 p.m.

### ***Palace of Holyroodhouse*** **Old Town**

The royal palace of Scotland was originally the guesthouse of a 20th-century abbey (now in ruins). Of James V's 16th-century palace, only the north tower — rich with memories of his daughter, the political pawn Mary Queen of Scots — remains. You can see a plaque where Mary's court secretary Riccio was murdered by her dissolute husband and his cronies, and some of the queen's needlework is on display. Most of the palace was built in the late 17th century. Although Prince Charles held his roving court here at one time, the palace was only recently restored after years of neglect; it opened in November 2002. A quick visit takes about 45 minutes. Admission is by timed entry and includes an audio guide. You must book ahead of your visit.

Behind Holyroodhouse begins **Holyrood Park**, Edinburgh's largest. With rocky crags, a loch, sweeping meadows, and the ruins of a chapel, it's a wee bit of the Scottish countryside in the city, and a great place for a picnic. From the park you can climb up a treeless, heather-covered crag called **Arthur's Seat** for breathtaking panoramas of the city and the Firth of Forth.

See map p. 164. Canongate (east end of the Royal Mile). ☎ **0131-556-5100** for required reservations. [www.royal.gov.uk](http://www.royal.gov.uk). Bus: 35 or 64. Admission: £8.80 (\$15) adults, £7.80 (\$14) seniors, £4.80 (\$8) children under 17. Open: Daily Apr–Oct 9:30 a.m.–6 p.m., Nov–Mar 9:30 a.m.–4:30 p.m. Last admission 45 minutes before close. Closed mid-May to early June, late week in June to early July, and Dec 25–26.

### *The Royal Mile* Old Town

Walking down the Royal Mile — the main drag of the Old Town that changes names from Lawnmarket to High Street to Canongate — takes you from Edinburgh Castle on the west end downhill to the Palace of Holyroodhouse on the east. The various small museums of the Royal Mile tend to be open Monday through Saturday from 10 a.m. to 6 p.m. (a few stay open until 7:30 p.m. in summer and are open on Sun afternoons during the Edinburgh Festival).

Some museums along the Royal Mile are free, but the ones listed below charge admission ranging from £1 to £8.95 (\$1.75–\$16). Simply strolling the Royal Mile from one end to the other takes 20 to 30 minutes. Add in another 20 to 30 minutes for each stop you want to make along the way.

Begin your mile tour at the **Scottish Whisky Heritage Centre**, 354 Castlehill (☎ 0131-220-0441; [www.whisky-heritage.co.uk](http://www.whisky-heritage.co.uk)) where you find out all that you could possibly want to know about the making of single malts. The tour is expensive and somewhat cheesy, but you get to swig a few samples at the end.

Across the street, housed in Outlook Tower, is **Camera Obscura and World of Illusions** (☎ 0131-226-3709; [www.camera-obscura.co.uk](http://www.camera-obscura.co.uk)). From the top of the tower, the live image of Edinburgh that you see projected by the camera obscura onto a white surface has been famous for over 150 years. The exhibits are updated to include modern advances in optics, such as laser holography.

At 477B Lawnmarket, **Gladstone's Land** (☎ 0131-226-5856; [www.nts.org.uk](http://www.nts.org.uk)) is a restored 17th-century home (open Apr–Oct only). A nearby alley leads to Lady Stair's House, home to the **Writer's Museum** (☎ 0131-529-4901; [www.cac.org.uk](http://www.cac.org.uk)), which celebrates the lives and works of Scotland's three great scribes: Burns, Scott, and Stevenson.

Briefly a cathedral in the past, the **High Kirk of St. Giles** (☎ 0131-225-9442; [www.stgiles.net](http://www.stgiles.net)) has changed so much over the ages that today the main draw is the Thistle Chapel, built onto the church's corner in 1911. The fiery John Knox, leader of the Scottish Reformation and perpetual antagonist to Mary Queen of Scots, served as the church's minister from 1559 to 1572.

Supposedly Knox lived a few doors down at 43–45 High St., although no actual historical evidence supports this theory. The **John Knox House** (☎ 0131-556-9579) is the only 16th-century building with projecting upper floors still existing on the Royal Mile.

Across the street at No. 42 is the **Museum of Childhood** (☎ 0131-529-4142; [www.cac.org.uk](http://www.cac.org.uk)), a museum full of toys from Victorian to recent times. Patrick Murray founded the museum even though he was a confirmed bachelor who insisted he was opening a museum of social science, not a romper room for kids — whom he reportedly detested.

As the Royal Mile becomes Canongate, you pass at No. 142 the **Museum of Edinburgh** (☎ 0131-529-4143). It resides in a restored 16th-century house filled with period rooms and collections detailing Edinburgh's past. Across

the street is the clock-faced 1591 **Canongate Tollbooth**, a one-time council room, law court, and prison, now housing the **People's Story Museum** (☎ **0131-529-4057**; [www.cac.org.uk](http://www.cac.org.uk)), an exhibit on working life in Edinburgh from the 18th century to today.

### *The Royal Yacht Britannia* Leith

Used by Queen Elizabeth II and the royal family since 1952, this luxurious 124m (412-ft.) yacht was decommissioned in 1997, berthed in Leith (3km/2 miles from Edinburgh's center), and opened to the public. You reach the famous vessel by going through a shopping mall to a visitor center where you collect a portable audio guide keyed to the major staterooms and working areas on all five decks. You can walk the decks where Prince Charles and Princess Diana strolled on their honeymoon, visit the drawing room and the little-changed Royal Apartments, and explore the engine room, the galleys, and the captain's cabin. An air of the 1950s still permeates the yacht. Give yourself about at least an hour.

*Ocean Terminal, Leith.* ☎ **0131-555-5566.** [www.royalyachtbritannia.co.uk](http://www.royalyachtbritannia.co.uk).  
Bus: 11, 22, 34, 35, 36, or 49. Admission: £9 (\$16) adults, £7 (\$12) seniors, £5 (\$8.75) children 5–15, £25 (\$44) family (2 adults, 3 children). Open: Daily Apr–Sept 9:30 a.m.–4:30 p.m., Oct–Mar 10 a.m.–3:30 p.m.

### *More cool things to see and do*

- ✓ **Donning a kilt:** Thinking of sizing yourself for a kilt? The Highlander's dress used to be a 5m-long (16-ft.) plaid scarf wrapped around and around to make a skirt, with the excess thrown across the chest and up over the shoulder. After an 18th-century ban on the wearing of such traditional clan tartans, kilts became a fierce symbol of Scottish pride, and an industry was born. Today, a handmade kilt with all its accessories can run you upwards of £500 (\$875), but even if a tartan scarf or tie is more your stripe, the **Tartan Gift Shop**, 54 High St. (☎ **0131-558-3187**), can help you identify your clan (or one close enough) and match you to one of its traditional tartans.
- ✓ **Visiting a few old Edinburgh haunts:** The most entertaining walks around the city are led after dark by the “dead” guides working for **Witchery Tours** (☎ **0131-225-6745**; [www.witcherytours.com](http://www.witcherytours.com)). Each guide wears a costume representing an officially deceased Edinburgher whose ghost haunts this city. Your spirit guide leads you on a sometimes spooky, often goofy, and occasionally educational 90-minute tiptoe around the city's key historical and legendary spots. Called “Ghosts and Gore” and “Murder and Mayhem,” the tours cost £7.50 (\$13) for adults, £5 (\$8.75) for children and must be reserved in advance.
- ✓ **Witnessing the penguin parade at the zoo:** From April to September, at 2 p.m. daily, the **Edinburgh Zoo**, 134 Corstorphine Rd. (☎ **0131-334-9171**; [www.edinburghzoo.org.uk](http://www.edinburghzoo.org.uk); take bus 12, 26, or 31), herds the largest penguin colony in Europe out of its enclosure to run a few

laps around a grassy park. Don't miss the gorillas, either (or the great view that stretches to the Firth of Forth).

- ✓ **Sampling the city's pubs and nightlife:** Edinburgh is an unsung nightlife capital, with a lively performing arts and theater scene year-round. More nighttime fun can be had at discos, such as the always-trendy **Buster Browns**, 25 Market St., and the enormous **Century 2000**, 31 Lothian Rd. The city is saturated with pubs and bars, especially in the Old Town around Grassmarket (**Black Bull**, No. 12), Candlemaker Row (**Greyfriars Bobby's Bar**, No. 34), Cowgate (**The Green Tree**, No. 182), and other university-area streets. In New Town, the slightly run-down Rose Street has a good row of pubs (try **Kenilworth**, No. 152). Toss back a pint of bitter or set up your own tasting marathon of wee drams of single-malt Scotch whisky — the night is yours.

For a more archetypal Scottish evening, you can either go with the hokey or the traditional. A bagpipe-playing, kilt-swirling Scottish Folk Evening is staged at big hotels such as the Carlton Highland or King James. A less forced *ceilidh* (pronounced *kay-lee*, a folk-music jam session) happens nightly at the Tron Tavern on South Bridge or at any of the musical pubs listed in *The Gig* (available at newsstands and in pubs).

- ✓ **Attending the famous Edinburgh Festival:** Every August, Scotland's capital celebrates two to three weeks of theater, opera, arts, dance, music, poetry, prose, and even traditional culture (the bagpiping Military Tattoo parade uses the floodlit castle as a backdrop) during the **Edinburgh International Festival**, headquarters at The Hub on the Royal Mile on Castlehill (☎ **0131-473-2000** or 0131-473-2001; [www.eif.co.uk](http://www.eif.co.uk)).

The festival has also spawned multiple minifestivals, including celebrations that center around jazz, film, television, and books, and the famous **Fringe Festival**, headquarters at 180 High St. (☎ **0131-226-0026**; [www.edfringe.com](http://www.edfringe.com)), also held in August and offering hundreds of new plays and theater acts in every conceivable space around the city.

## Guided tours

**Lothian Buses** (☎ **0131-555-6363**; [www.lothianbuses.co.uk](http://www.lothianbuses.co.uk)) runs a fleet of double-deckers around the major Edinburgh sights; a full-day ticket for the Edinburgh Tour lets you hop on and off at any of two dozen stops. You can get tickets (valid for 24 hours) for the tour bus — £8.50 (\$15) adults, £7.50 (\$13) seniors/students, and £2.50 (\$4.40) children — at the starting point, Waverley Station. The same prices apply for the **Guide Friday Edinburgh Tour** (☎ **0131-220-0770**; [www.guidefriday.com](http://www.guidefriday.com)), which covers much the same ground, year-round, on a 60-minute tour. You can hop on at Waverley Bridge, Lothian Road, Royal Mile, Grassmarket, or Princes Street.

But perhaps the best way to see Edinburgh with a guide is to join one of the walking tours described in the “More cool things to see and do” section, earlier in this chapter.

### *Suggested itineraries*

If you’re the type who’d rather organize your own tours, this section offers some tips for building your own Edinburgh itineraries.

#### *If you have one day*

Start your early morning admiring Old Masters and Scottish Impressionists in the **National Gallery of Scotland**. Cross The Mound and climb Lawnmarket/Castlehill to glowering **Edinburgh Castle**. Tour the bits you like, and then start making your way down the **Royal Mile**, popping into the sights and shops that catch your fancy and stopping for a late Scottish lunch at Witchery by the Castle or, if your purse strings are tighter, Deacon Brodie’s Tavern. Finish up with the Royal Mile in time to meet the **Witchery Tours** guide for 90 minutes of Ghosts & Gore. Spend the evening hopping from pub to pub, with a pause to dine at Le Sept or the Indian Calvary Club.

#### *If you have two days*

Begin Day 1 exploring Edinburgh’s single greatest sight: **Edinburgh Castle**. After you have your fill of medieval battlements and royal history, head to the **National Gallery of Scotland** for a spell of art appreciation or to the **Museum of Scotland**. In the afternoon, hop in a cab or take a bus to Leith to visit **The Royal Yacht Britannia**. Dine at **Witchery by the Castle** or **The Atrium**.

Take Day 2 to enjoy the bustle, shopping, atmosphere, and some of the modest attractions found along the **Royal Mile**. Start from the top end at **Edinburgh Castle** and work your way down to the 16th-century royal **Palace of Holyroodhouse** anchoring the other end. In **Holyrood Park**, behind the palace, you can clamber up **Arthur’s Seat** for the sunset. Finish the day off with a pub-crawl through the Old City and the University district.

#### *If you have three days*

Spend the first two days as we discuss previously and take Day 3 to get out of town, either to track down the Loch Ness Monster or get funky in Glasgow. (Both excursions are described in the next section.)

## *Traveling Beyond Edinburgh*

If you have a day or so to spare, consider heading out of town. We recommend either traveling north to the Highlands, where you witness spectacular scenery (and perhaps catch a glimpse of that fabled sea


monster), or going west to Glasgow, recently reinvented as a splendid museum and shopping town.

### *On Nessie's trail: Inverness and Loch Ness*

Many first-time visitors to the Highlands on a tight schedule view Inverness — ancient seat of the Pictish kings who once ruled northern Scotland — merely as a steppingstone. Their quest is for that elusive glimpse of the monster said to inhabit the deep waters of Loch Ness, a long finger of water stretching along a fault line southwest from Inverness. The largest volume of water in Scotland, the loch is deeper than it looks — only 1.6km (1 mile) wide and 39km (24 miles) long, but at its murkiest depths, it plunges 210 to 240m (700–800 ft.) to the bottom.

In truth, the Highlands hold more beautiful and rewarding spots, but no one can deny the draw of Loch Ness and its creature. Visiting the loch in a single day from Edinburgh is tough, but it can be done. Take the early train to Inverness, tour the loch in the late morning and early afternoon, and then bus back to Inverness to spend an afternoon seeing a few sights before boarding a late train back to Edinburgh or the overnight train to London.

### *Getting there*

Seven trains daily connect Edinburgh and Inverness, and the trip is 3½ hours long. From Inverness, buses run hourly down the loch to Drumnadrochit (a 30-minute trip; exiting the Inverness train station, turn right and then right again on Strothers Lane to find the bus station).

The **Inverness Tourist Office** (☎ **01463-234-353**; Fax: 01463-710-609; [www.visithighlands.com](http://www.visithighlands.com)), at Castle Wynd off Bridge Street, can help you with the basics of Nessie-stalking and other loch activities, from lake cruises to monster-seeking trips in a sonar-equipped boat for around £9 to £25 (\$16–\$44).


If you just want a quick spin to Nessie's lair, **Highland Experience**, 2 Stoneycroft Rd., South Queensferry in Edinburgh (☎ **0131-331-1889**; [www.highlandexperience.com](http://www.highlandexperience.com)), offers a full-day bus Loch Ness Tour that includes an hour-long lake cruise, a lunch stop at Spean Bridge, a stop at Glencoe, and a drive through the scenic countryside where Rob Roy, William “Braveheart” Wallace, and other cinematic icons of Scottish history made their names. The tour leaves daily from Waterloo Place in Edinburgh at 8 a.m. and costs £32 (\$56) adults and £30 (\$53) for under-16s or over-60s.

In Inverness, **Jacobite Coaches and Cruises**, Tomnahurich Bridge on Glenurquhart Road (take a taxi or bus 3, 3A, 4, or 4A from Church Road, 1 block straight ahead from the train station; ☎ **01463-233-999**; [www.jacobitecruises.co.uk](http://www.jacobitecruises.co.uk)), runs half- and full-day tours of the loch. You can tour by boat (£14/\$25 adults, £12/\$21 children), or take the coach-and-cruise (£19.50/\$34 adults, £14.50/\$25 children), which takes you by

bus to Drumnadrochit, gives you a cruise on the loch, and brings you back. Jacobite runs tours year-round.

In Drumnadrochit, **Loch Ness Cruises**, behind The Original Loch Ness Visitor Centre (☎ **01456-450-395**; [www.lochness-centre.com](http://www.lochness-centre.com)), runs hourly Nessie-hunting cruises on the loch for £10 (\$18) adults, £6 (\$11) children, Easter to New Year's, weather permitting.

### *Seeing the sights*

Despite being one of the oldest towns in Scotland, **Inverness** looks rather modern. After burnings and other usual destructions over time, Inverness was rebuilt over the last 150 years or so. So although the Castle is impressive enough, it dates only from 1834 to 1847.

A short distance to the east of Inverness, on Auld Castlehill of the Craig Phadrig, is the most ancient area in town. This rise was the original site of the city castle, one of several Scottish contenders for the title of the infamous spot where Macbeth murdered King Duncan in 1040.

Next to the castle sits the free **Inverness Museum and Art Gallery** (☎ **01463-237-114**; [www.invernessmuseum.com](http://www.invernessmuseum.com)), which gives you the lowdown on the life, history, and culture of the Highlands. You can reach the museum by walking up Castle Wynd from Bridge Street. You can also learn about Gaelic language and culture from the **Highlands Association**, headquartered in the 16th-century Abertaff House on Church Street.


Across the river are the Victorian **St. Andrew's Cathedral** (☎ **01463-225-553**; [www.invernesscathedral.co.uk](http://www.invernesscathedral.co.uk)) on Ardoss Street (check out the Russian icons inside) and the excellent **Balnain House**, 40 Huntly St. (☎ **0463-715-757**), whose exhibition of Highland music displays include instruments you can play and a great CD and gift shop. They also sponsor fantastic jam sessions Thursday nights year-round (plus Tues in summer). Farther west lies **Tomnahurich**, or the "hill of the fairies," with a cemetery and panoramic views.


For tooling around the lake, you have to make a choice: the main A82 along the north shore, passing such monster haunts as Drumnadrochit and Urquhart castle, or the more scenic southern shore route of natural attractions — pretty woodlands and the Foyers waterfalls. On a quick trip, the A82 gives you more to remember.


About halfway (23km/14 miles) down the A82 from Inverness is the hamlet of **Dumnadrochit**, unofficial headquarters of Nessie lore. You find two museums here devoted to Nessie. The **Official Loch Ness 2000 Exhibition Centre**, in a massive stone building (☎ **01456-450-573**; [www.loch-ness-scotland.com](http://www.loch-ness-scotland.com)), is a surprisingly sophisticated look at the history of the loch (geological as well as mythological) and its famously elusive resident. The show takes a strict scientific view of the whole business of Nessie-hunting, really doing more to dispel and discredit the legends and sightings than to fan the flames of speculation. Admission is

£5.95 (\$10) adults, £4.50 (\$7.90) seniors, £3.50 (\$6.15) children, and £15 (\$26) for a family.

The older, considerably more homespun **Original Loch Ness Monster Exhibition** (☎ 01456-450-342; [www.lochness-centre.com](http://www.lochness-centre.com)), is more of a believers' haunt, running down the legend of the monster with a hackneyed old film, a lot of photographs, accounts of Nessie sightings (along with other mythological creatures throughout the world, such as unicorns and Bigfoot), and a big ol' gift shop.


Almost 3km (2 miles) farther down the road (a half-hour walk), the ruins of **Urquhart Castle** (☎ 01456-450-551; [www.historic-scotland.gov.uk](http://www.historic-scotland.gov.uk)) sit on a piece of land jutting into the lake. This castle holds the record for the most Nessie sightings. For the history buffs: The 1509 ramparts encompass what was once one of the largest fortresses in Scotland, blown up in 1692 to prevent it from falling into Jacobite hands. When not packed with summer tourists, the grassy ruins can be quite romantic, and the tower keep offers fine loch views. The castle is open daily year-round from 9:30 a.m. to 6:30 p.m. (Oct–Mar until 4:30 p.m.). Admission is £6.50 (\$11) adults, £5 (\$8.75) seniors, and £2.50 (\$4.40) children.

### *Where to stay and dine*

One of the nicest places to stay in Inverness is the **Glen Mhor Hotel** (☎ 01463-234-308; Fax: 01463-713-170; [www.glen-mhor.com](http://www.glen-mhor.com)), on the River Ness with great views and excellent Scottish cuisine in its restaurants. Small doubles go for £59 to £120 (\$103–\$210). Steaks, seafood, and pizza can be had at the modern, laid-back Irish music pub **Johnny Foxes** (☎ 01463-236-577; [www.johnnyfoxes.co.uk](http://www.johnnyfoxes.co.uk)), on Bank Street at Bridge Street. If you want to stay immersed in monster tales, shack up in Drumadrochit at the **Polmailly House Hotel** (☎ 01456-450-343; Fax: 01456-450-813; [www.polmailly.co.uk](http://www.polmailly.co.uk)) for £55 to £72 (\$96–\$126); prices are per person, depending on the season, and include breakfast.

### *Glasgow: A Victorian industrial city discovers culture*

Glasgow was an Industrial Revolution powerhouse, the “second city of the British Empire” from the 19th to the early 20th century. With its wealth came a Victorian building boom, the architecture of which is only beginning to be appreciated as the city comes off a decade-long publicity blitz.

This civic and mental makeover of the 1980s has turned Glasgow from the depressed slum the city had been for much of this century into a real contender for Edinburgh's title of cultural and tourist center of Scotland. With friendlier people, more exclusive shopping than the capital, and a remarkable array of art museums, Glasgow has made a name for itself. Spend at least one night, two if you can, to drink in its renewed splendors.

## Nessie, the monster of the loch

The legend started in the sixth century after St. Colomba sent a monk swimming across the loch and a giant creature attacked him. After a harsh scolding from the saint, the monster withdrew. The legend, however, lives on.

Is Nessie the Loch Ness Monster that surfaced from the dark waters in the 16th century, slithering to shore, knocking down trees, and crushing three men with her tail? Or is she *Nessitera rhombopteryx*, a vestigial survivor from the age of the dinosaurs? Her basic description sounds somewhat like that of a plesiosaur — then again, it also kind of matches some species of sea snake.

No one knows for sure, but one definite fact is that the monster sightings increased in number after 1933, when the A82 road was built by blasting lakeshore rock. Shortly thereafter, innkeepers Mr. and Mrs. Spicer thought they saw something break the surface of the waters one night. The incident was reported on a slow news day in the local paper, and the rumor spread like wildfire.

In the end, the monster may be no more than the collective effect of faked photographs, water-surface mirages brought on by too much whisky, a few unexplained lake phenomena, and a string of lochside villages whose economies are based on spinning tall tales to visitors. Sonar soundings and a host of keen-eyed watchers have not yet managed to prove, or disprove, Nessie's existence, and that is more than enough reason for 200,000 visitors annually to come, cameras and binoculars in hand, to search for the monster of Loch Ness.

### *Getting there and around*

Half-hourly trains arrive in 50 minutes from Edinburgh; the eight daily trains (four on Sun) from London take almost six hours to arrive in Glasgow. Throughout the day, **CityLink** ([www.citylink.co.uk](http://www.citylink.co.uk)) runs buses from Edinburgh to Glasgow. Glasgow's helpful **tourist office** (☎ 0141-204-4400; [www.seeglasgow.com](http://www.seeglasgow.com)) is at 11 George Sq.

The old section of Glasgow centers around the cathedral and train station. The shopping zone of **Merchant's City** is west of High Street. Glasgow grew westward, so the finest Victorian area of the city is the grid of streets known as the **West End**. All these areas are north of the River Clyde. The city has a good bus system and an Underground (subway) that swoops from the southwest in an arc back to the northwest. Rides on either cost anywhere from 50p to £1.50 (90¢ to \$2.65), depending on how long the ride is; you just board the bus and tell the driver where you're going, and he tells you how much. The £1.70 (\$3) Discovery Ticket allows you unlimited travel on Glasgow's subway after 9:30 a.m. Monday to Saturday (Sat tickets include Sun for free).

### Seeing the sights

As far as sightseeing goes, Glasgow offers art, art, and yet more art. Luckily, admission to almost all of Glasgow's attractions is, ahem, scot-free. You'll find additional information about many of the museums listed in this section at [www.glasgowmuseums.com](http://www.glasgowmuseums.com). Make sure you fit in at least the **Kelvingrove Art Gallery and Museum** (☎ 0141-287-2699), which is strong on Italian and Dutch Old Masters, such as Botticelli, Bellini, and Rembrandt, as well as the moderns — Monet, Picasso, van Gogh, Degas, Matisse, Whistler, and Ben Johnson. A whole horde of Scottish artists is represented, too, with works dating from the 17th century to the present. Take your time perusing the collections of sculpture, ethnological artifacts, arms and armor, natural history, decorative arts, and relics of Scotland's Bronze Age. After a major refurbishment, the museum reopened in 2006.

The other great gallery of Glasgow is the **Burrell Collection** (☎ 0141-287-2550), about 6km (4 miles) southwest of the city center in Pollok Country Park. The huge assortment of art and artifacts was once a private collection. The collection is global and spans from the Neolithic era to the modern day, with special attention to ancient Rome and Greece as well as paintings by Cézanne, Delacroix, and Cranach the Elder. Also in the park is the 18th-century mansion **Pollok House** (☎ 0141-616-6410), with a fine series of Spanish paintings by El Greco, Goya, Velázquez, and others. From April to October admission is £6 (\$11) adults, £4 (\$7) children and seniors.

The **Hunterian Art Gallery**, University Avenue (☎ 0141-330-5431; [www.hunterian.gla.ac.uk](http://www.hunterian.gla.ac.uk)), controls the estate of the great artist James McNeill Whistler (born American, but proud to be of Scottish blood). The gallery is housed in a painstaking reconstruction of Charles Rennie Mackintosh's home, an architectural treasure designed and built by the Art Nouveau innovator, which was demolished in the 1960s.


Across the street from the Hunterian Art Gallery is the **Hunterian Museum** (☎ 0141-330-4221; [www.hunterian.gla.ac.uk](http://www.hunterian.gla.ac.uk)), which has a unique archaeological collection, ranging from Roman and Viking artifacts to paleontology, geology, and dinosaur fossils — in short, enough relics to give naturalists and the kids a welcome break from all those paintings. You can also see an exhibit on the exploits of Captain Cook.


The kids — and certainly history buffs — may also get a kick out of the **People's Palace and Winter Gardens** (☎ 0141-554-0223) on Glasgow Green (Britain's first public park). Beyond a lush greenhouse filled with palms and a tearoom, the museum contains a few drips and drabs of artifacts from the Middle Ages and Mary, Queen of Scots, but the main collections bring to light the life of an average Victorian Glaswegian.

### Where to stay

The huge **Quality Hotel Central**, 99 Gordon St. (☎ 0141-221-9680; Fax: 0141-226-3948; [www.quality-hotels-glasgow.com](http://www.quality-hotels-glasgow.com)), near the central

station, has tatty turn-of-the-last-century charm for £44 to £125 (\$77–\$219) per double; the tourist office can help you book a room.

### *Where to dine*

Revitalized Glasgow has plenty of refined international eateries these days, and the best of the lot has to be oddball **Rogano**, 11 Exchange Place, Buchanan Street (☎ **0141-248-4055**; [www.rogano.co.uk](http://www.rogano.co.uk)) serving slightly pricey traditional seafood in an atmosphere intended to re-create the Deco styling of the *Queen Mary*.

## ***Fast Facts: Edinburgh***

### **Area Code**

The country code for the United Kingdom is **44**. Edinburgh's city code is **0131**. If you're calling Edinburgh from outside the United Kingdom, drop the zero. In other words, to call Edinburgh from the United States, dial 011-44-131 and the number. To call the United States direct from Edinburgh, dial 001 followed by the area code and phone number.

### **American Express**

Edinburgh's branch at 69 George St. (☎ 0131-718-2501), is open Monday through Friday from 9 a.m. to 5:30 p.m. and Saturday from 9 a.m. to 4 p.m.

### **Currency**

As a member of the United Kingdom, Scotland is one of several European countries that has chosen not to adopt the euro.

The basic unit of currency is the pound sterling (£), divided into 100 pence (p). There are 1p, 2p, 10p, 20p, 50p, £1, and £2 coins; banknotes are issued in £5, £10, £20, and £50. Scottish banks can print their own money, so you may find three completely different designs for each note, in addition to regular British pounds. All different currency designs are valid.

The rate of exchange used to calculate the dollar values given in this chapter is

\$1 = 57p (or £1 = \$1.75). Amounts over \$10 have been rounded to the nearest dollar.

### **Doctors and Dentists**

Your best bet is to ask your hotel concierge to recommend a doctor or dentist.

### **Embassies and Consulates**

The U.S. Consulate, 3 Regent Terrace (☎ 0131-556-8315; [www.usembassy.org.uk/scotland](http://www.usembassy.org.uk/scotland)), is open Tuesday from 1 to 4 p.m. by appointment only. The after-hours emergency number for U.S. citizens is ☎ 0122-485-7097.

### **Emergency**

For police assistance, fire, or ambulance, dial ☎ **999**.

### **Hospitals**

Try the Royal Infirmary, 1 Lauriston Place (☎ **0131-536-1000**; [www.show.scot.nhs.uk/rie](http://www.show.scot.nhs.uk/rie); Bus: 23, 27, 28, 37, or 45).

### **Information**

The main Edinburgh and Scotland Tourist Information Centre, 3 Princes St. (☎ 0131-473-3800; [www.edinburgh.org](http://www.edinburgh.org); Bus: all city-center buses), is at the corner of Princes Street and Waverley Bridge, above the underground Waverley Market shopping center. The office is open Monday through Saturday 9 a.m. to 6 p.m. (until 8 p.m. in

May–Sept), and Sunday 10 a.m. to 6 p.m. (until 7 p.m. May–June and Sept; until 8 p.m. July–Aug). You'll also find an info desk at the airport. Scotland's tourism board runs [www.visitscotland.com](http://www.visitscotland.com), another useful resource.

For transit info, call the Lothian Region Transport Office (☎ 0131-554-4494). For train info, contact ScotRail (☎ 0191-269-0203; [www.firstgroup.com/scotrail](http://www.firstgroup.com/scotrail)).

### Internet Access and Cybercafes

You can check your e-mail or send messages at easyEverything, 58 Rose St., just behind Princes Street ([www.easyeverything.com](http://www.easyeverything.com); Bus: all Princes Street buses), open seven days a week from 7:30 a.m. to 10:30 p.m. Rates are around £1 (\$1.75) for an hour. You can also get access at the International Telecom Centre, 52–54 High St., on the Royal Mile (☎ 0131-558-7114; Bus: 3, 3A, 5, 7, 8, 29, 35, or 37), where the rates are £4 (\$7) per hour. The center is open daily from 9 a.m. to 10 p.m.

### Maps

The tourist office sells maps of Edinburgh for a small fee, or you can visit any bookstore.

### Newspapers and Magazines

Both *The Scotsman* and the *Daily Record & Sunday Mail* list goings on about town.

### Pharmacies

Edinburgh has no 24-hour pharmacies, but a branch of the drugstore Boots the Chemist, 48 Shandwick Place (☎ 0131-225-6757), is open Monday through Saturday from 9 a.m. to 9 p.m. and Sunday from 10 a.m. to 5 p.m.

### Police

For police assistance, dial ☎ 999.

### Post Office

You find Edinburgh's main post offices at 7 Hope St., off Princes Street (☎ 0131-226-6823), and 40 Frederick St. (☎ 0131-226-6937). Hours are Monday through Friday from 9 a.m. to 5:30 p.m. and Saturday from 9 a.m. to 12:30 p.m.

### Safety

Violent crime is rare in Edinburgh, so you should feel safe walking around the city day or night. But keep in mind that the city's drug problem has produced a few muggings.

### Taxes

In Scotland a 17.5 percent value-added tax (VAT) is figured into the price of most items. Foreign visitors can reclaim a percentage of the VAT on major purchases of consumer goods. See Chapter 4 for more on this, or visit [www.hmce.gov.uk/public/vatrefunds/vatrefunds.htm](http://www.hmce.gov.uk/public/vatrefunds/vatrefunds.htm).

### Taxis

See "Getting Around Edinburgh," earlier in this chapter.

### Telephone

A local call in Edinburgh costs 20p (35¢) for the first three minutes. Pay phones accept either coins or phone cards, which are sold at post offices or the tourist board.

To charge a call to your calling card or make a collect call home, dial AT&T (☎ 0800-890-011 or 0500-890-011), MCI (☎ 0800-279-5088), or Sprint (☎ 0800-890-877 or 0500-890-877).

### Transit Info

See "Getting Around Edinburgh," earlier in this chapter.

## Chapter 12

# Dublin and the Best of Ireland

---

### *In This Chapter*

- ▶ Getting to and around Dublin
  - ▶ Exploring Dublin's neighborhoods
  - ▶ Discovering Dublin's top hotels, restaurants, and attractions
  - ▶ Heading into the Irish countryside for excursions and overnight trips
- 

**C**alled the Emerald Isle with good reason, Ireland is a lush, green land with a deep history and unique inhabitants. Ancient ruins and medieval monasteries, structures once inhabited by Celts, Vikings, Normans, and the English, dot the countryside. Ireland is the renowned home to literary giants, Irish whiskey, and a rich musical tradition.

Although part of the British Isles, the Republic of Ireland is not part of the United Kingdom. The Irish fiercely fought for independence from the British crown for some 750 years and have been an independent republic since 1921. The counties of Northern Ireland did not agree to become independent and remain part of the United Kingdom.

Unfortunately, Northern Ireland has been faced with “The Troubles” ever since the decision to stay with the United Kingdom. The Troubles consist of a long-standing political and paramilitary conflict between the Protestant minority, which supports British rule, and the Catholic majority, which favors independence from Britain. Terrorist attacks plagued Belfast and London in the 1980s and 1990s as each side sought to subvert the other's legitimacy. Although both sides continue to work toward a peaceful resolution, for now Ireland remains a land divided.

The city of Dublin has exquisite museums and a thriving nightlife. But even more appealing is the beautiful, rural landscape and charming small towns that await you. Give Dublin two or three days and then take off to the Irish countryside.


## Getting There

You can fly to Dublin from London in just one hour, making that by far the most convenient way to get to town — especially in light of the plodding train-to-overnight-ferry-to-commuter-rail alternative. But the following sections include your many options.

### Arriving by air

**Dublin International Airport** (☎ 01-814-1111; [www.dublin-airport.com](http://www.dublin-airport.com)) lies about 13km (8 miles) or 30 minutes north of the city. Inside the arrivals hall are multiple ATMs and a cellphone rental shop. The **Tourist Information** desk (☎ 1-800-668-668 within Ireland, or 00-800-6686-6866) can help with hotel reservations. It's open daily 8 a.m. to 10 p.m.

**Aircoach** (☎ 01-844-7118; [www.aircoach.ie](http://www.aircoach.ie)) runs to and from Dublin's City Centre every 15 minutes between 4 a.m. and midnight, and every hour between midnight and 4 a.m. The one-way fare is 7€ (\$8.40); round-trip is 12€ (\$14). You can buy a ticket onboard. Dublin Bus's **Airlink** service (routes 747 and 748; ☎ 01-873-4222; [www.dublinbus.ie](http://www.dublinbus.ie)) also runs between the airport and City Centre. The 747 stops at O'Connell Street or the Central Bus Station; the 748 stops at the same bus station and at Heuston Rail Station. One-way fare is 5€ (\$6) for adults, 2€ (\$2.40) for children.

Taxis line up outside the terminal for a quick, easy trip into town; fares average 15€ to 25€ (\$18–\$30).

Finally, several car rental options are available at the airport. If you're staying in Dublin, however, we don't recommend renting a car.

### Arriving by land

**CIÉ** ([www.cie.ie](http://www.cie.ie)) is a great place to find out about bus and train service across Ireland.

Most trains (from the west, south, and southwest) arrive at **Heuston Station** (☎ 01-677-1871), on the west end of town. Those from the north pull in to the more central **Connolly Station** (☎ 01-703-2358). **Buses** arrive at the **Busaras Central Bus Station** (☎ 01-836-6111) on Store Street near Connolly Station. For information, contact **Irish Rail** (☎ 1-850-366-222; [www.irishrail.ie](http://www.irishrail.ie)).

### Arriving by sea

For information on getting to Ireland by ferry, check out [www.irishferries.com](http://www.irishferries.com), [www.stenaline.com](http://www.stenaline.com), or [www.poirishsea.com](http://www.poirishsea.com).

If you arrive in Dún Laoghaire by ferry, you can take DART into town (trains run from about 6 a.m. to roughly midnight). If your ferry arrives at dawn, take bus 46A; it runs from the ferry docks to Parnell Square West from 6:25 a.m. to 10:30 p.m.


## *Orienting Yourself in Dublin*

The city of Dublin is sprawling, but most of its sights are concentrated along the **River Liffey** — a nice area for a walk. A lot of the sights that may interest you lie south of the Liffey, though some interesting literary sights exist to the north around **Parnell Square**.

## *Introducing the neighborhoods*

North of the Liffey, the main thoroughfare is called **O'Connell Street**. O'Connell Street crosses a bridge of the same name to the south side,

where it becomes a large traffic circle in front of **Trinity College**. The street then narrows again into the pedestrian **Grafton Street**. Grafton Street continues south to spill into **St. Stephen's Green**, which is something between a square and a gorgeous city park. Off the northeast corner of this square is a complex of huge buildings that house the government and various national museums and libraries. To the east of St. Stephen's Green lie several elegant Georgian Squares, including **Merrion Square** and **Fitzwilliam Square**. Farther to the southeast is the fashionable embassy and hotel-filled neighborhood of **Ballsbridge**.

Back at that traffic circle in front of Trinity College, College Green leads due west past the impressive Bank of Ireland building and becomes **Dame Street**. **Temple Bar**, Dublin's always trendy, always fun, pub-, club-, and restaurant-filled district lies between Dame Street and the Liffey. (Temple Bar is connected to the north side of the Liffey by the picturesque span of the **Ha'penny Bridge**.) Dame Street changes names regularly as it moves west, passing Dublin Castle before reaching **Christ Church Cathedral** on the edge of the city center.

### *Finding information after you arrive*

**Dublin Tourism** (☎ 01-605-7700; [www.visitdublin.com](http://www.visitdublin.com)) operates five tourism centers throughout the city. In addition to the desk at the airport (see "Getting There," earlier in this chapter), you can find information at the main office in the former **Church of St. Andrew** on Suffolk Street (July–Aug Mon–Sat 9 a.m.–7 p.m. and Sun 10:30 a.m.–3 p.m.; Sept–June Mon–Sat 9 a.m.–5:30 p.m. and Sun 10:30 a.m.–3 p.m.); in **Dún Laoghaire Harbour** (Mon–Sat 10 a.m.–1 p.m. and 2–6 p.m.); at **14 Upper O'Connell Street** (Mon–Sat 9 a.m.–5 p.m.); and at **Baggot Street Bridge** (Mon–Fri 9:30 a.m. to noon and 12:30–5 p.m.).

You can also get good information from **Tourism Ireland** (☎ 800-223-6470 in the U.S.; [www.discoverireland.com/us](http://www.discoverireland.com/us)).

### *Getting around Dublin by foot*

The heart of Dublin is small and, with so many garden squares to stroll, eminently walkable.

### *Getting around Dublin by bus*

Dublin's green double-decker buses (☎ 01-873-4222; [www.dublinbus.ie](http://www.dublinbus.ie)) can transport you all over the city and suburbs. To take a bus, hop on, say where you want to get off, and pay the driver (you must have exact change, and bills are not accepted). Your fare is calculated by the distance traveled and runs from 0.95€ to 1.90€ (\$1.15–\$2.30), except late at night when the rate is a flat 4€ (\$4.80) fare. A **Rambler Ticket** is valid for one, three, five, or seven days of unlimited travel on the bus system, and costs 5€ (\$6), 10.50€ (\$13), 16.50€ (\$20), and 20€ (\$24) respectively. For a ticket that combines travel on the bus and DART systems, see the following section. You can purchase Rambler Tickets online or at the bus depot at 59 Upper O'Connell St.

### Getting around Dublin by DART (light rail)

The speedy Dublin Area Rapid Transit (**DART**) electric train (**☎ 01-703-3504**; [www.dart.ie](http://www.dart.ie)) is really for commuters, with only five stops you may need to know: three in the city center (Connolly, Tara Street, and Pearse), the Lansdowne Road station in Ballsbridge, and the Dún Laoghaire station at the ferry docks. It's usually not worth it to take DART within the city center because the stops are within such close walking distance to one another. DART tickets cost about 1.25€ to about 4€ (\$1.50–\$4.80). A **one-day pass** is 7€ (\$8.40) for DART only and 8.50€ (\$10) if you want to ride the buses as well. A **three-day pass** is 14.70€ (\$18), or 16€ (\$19) including bus travel.

### Getting around Dublin by taxi

Do not try to hail a taxi as it whizzes by you on the street. Instead, line up at one of the city's many *ranks* (stands), where taxis wait for their fares. You'll find ranks outside all the major hotels and transportation centers as well as on the busier streets, such as Upper O'Connell Street, College Green, and the north side of St. Stephen's Green.

You can also call a taxi. Try **A to B Cabs** (**☎ 01-677-2222**), **Blue Cabs** (**☎ 01-802-2222**), **Castle Cabs** (**☎ 01-831-9000**), or **City Cabs** (**☎ 01-873-1122**). The minimum charge for one passenger is 3.25€ (\$3.90), plus 0.15€ (18¢) for each 0.18km (1/5 mile) — which is 1.35€ (\$1.60) per mile. Each additional passenger or suitcase costs 0.50€ (60¢) — though they only charge for the first two suitcases. Between 10 p.m. and 8 a.m. and all day Sunday, taxis charge “Tariff 2” rates: 3.50€ (\$4.20) minimum, and 1.80€ (\$2.15) per mile. If you take a taxi to or from the airport, or if you call ahead for one at the numbers earlier in this paragraph (rather than lining up at a rank), there's a 1.50€ (\$1.80) surcharge.

## Staying in Dublin


You can find a lot of breathtaking, expensive hotels in central Dublin, but you can also find some great values if you look hard enough. A great alternative is to seek out one of the number of hotels housed in historic Victorian and Georgian buildings, or something funky — such as the Temple Bar neighborhood's **Oliver St. John Gogarty** (**☎ 01-671-1822**; [www.gogartys.ie](http://www.gogartys.ie)), listed as a pub under “More cool things to see and do,” later in this chapter, which has converted its upper floors into a hostel (48€–90€/\$58–\$108 — or 15€–40€/\$18–\$48 per person in the dorms) and a set of self-catering apartments (105€–200€/\$126–\$240).

Many areas outside Dublin's city center possess B&Bs (bed-and-breakfasts), which generally offer inexpensive lodging in a friendly, small inn atmosphere. **Dublin Tourism** (**☎ 01-605-7777**; [www.visitdublin.com](http://www.visitdublin.com)) can help you find a B&B room for a 4€ (\$4.80) fee; the agency books rooms in traditional hotels as well (see “Finding information after you arrive,” earlier in this chapter). The embassy-filled residential area of

**Ballsbridge**, a short DART ride from downtown, is one of the nicest (and safest) neighborhoods to stay in.


Note that Dublin hotels often quote their prices *per person*, not per room. The prices listed in this chapter are per room double occupancy, but wherever you stay, double-check the hotel's pricing policy so that you won't be in for any surprises when you check out.

For general tips on booking and what to expect from European accommodations, see Chapter 7.

## ***Dublin's top hotels***

### ***The Clarence***

\$\$\$\$ **Temple Bar, Dublin 2**

This high-class hotel has a lot to offer, including a terrific location at the doorstep of the lively Temple Bar area, an elegant modern look, and superior service. It's even touched by fame: The hotel is partly owned by Bono and The Edge of the Irish rock band U2. You may not want to leave your enormous bed, where you can bliss out to CDs on the room's stereo. Décor is simple and chic, with vivid colors gracing each room. The classy Octagon Bar and the wonderful Tea Room restaurant (reviewed in the "Dining in Dublin" section later in this chapter) are downstairs. The Clarence is among the city's top hotels — not as supertrendy as The Morrison, but just plain classy.

See map p. 190. 6–8 Wellington Quay. ☎ 01-407-0800. Fax: 01-407-0820. [www.theclarence.ie](http://www.theclarence.ie). DART: Tara Street Station. Bus: 51, 51B, 68, 68A, 69X, 78A, 79, 90, or 210. Rates: 315€–335€ (\$378–\$402) double; full Irish breakfast: 28€ (\$34). AE, DC, MC, V.


### ***Grafton Guesthouse***

\$\$ **Old City, Dublin 2**

This guesthouse is an incredible value, offering bright, cute, decent-size rooms at ridiculously low prices. Rooms are decorated with kitschy touches such as wallpaper with bright flowers and mod lamps. The kicker is that this place is in a central location, on hip Great Georges Street, right near Grafton Street and Trinity College. Service is a little rushed but still friendly. Vegetarians should appreciate the vegetarian version of the traditional Irish breakfast, complete with nonmeat sausages.

See map p. 190. 26–27 S. Great Georges St. ☎ 01-679-2041. Fax: 01-677-9715. [www.graftonguesthouse.com](http://www.graftonguesthouse.com). DART: Tara Street Station. Bus: 50, 50A, 54, 56, or 77. Rates: 100€–120€ (\$120–\$144) double; rates include full breakfast. MC, V.


### ***Jurys Inn Christchurch***

\$\$ **Old City (near Temple Bar), Dublin 8**

You can't beat Jurys for value if you're traveling as a family: This hotel group is one of the few in Ireland that doesn't charge extra if more than

two people share a room. The rooms here are large and modern, with the standard hotel décor of floral fabrics. There's a lively pub downstairs, and the hotel offers baby-sitting services. Christchurch Inn is centrally situated at the top of Dame Street, right near Christ Church Cathedral and Dublin Castle (ask for a room with a view of the cathedral).

See map p. 190. Christ Church Place. ☎ **01-454-0000**. Fax: 01-454-0012. [www.jurys.com](http://www.jurys.com). DART: Tara Street Station. Bus: 21A, 50, 50A, 78, 78A, or 78B. Rates: 85€–140€ (\$102–\$168) for up to three adults or two adults and two children; full Irish breakfast 10€ (\$12). AE, DC, MC, V.

### **Kilronan House**

**\$\$\$ St. Stephen's Green, Dublin 2**

This small family-run hotel, with only 15 rooms, is one of the best places to stay if this is your first visit to Dublin. Terry Masterson, the hotel's friendly proprietor, makes a point to sit down with each guest to help plan an itinerary and to field questions about the city. Located on a quiet street within a ten-minute walk of St. Stephen's Green, the Georgian town house features many original details, such as beautiful ceiling molding, large bay windows, Waterford chandeliers, and hardwood floors. The spacious rooms are modern, brightly painted, and filled with natural light — ask for one with a skylight. An excellent full Irish breakfast is served in the elegant dining room.

See map p. 190. 70 Adelaide Rd. ☎ **01-475-5266**. Fax: 01-478-2841. [www.dublinn.com/kilronan.htm](http://www.dublinn.com/kilronan.htm). DART: Pearse St. Bus: 10, 10A, 11, 13B, or 20B. Rates: 152€–170€ (\$182–\$204) double; rates include full breakfast. AE, MC, V.


### **Number 31**

**\$\$\$ St. Stephen's Green, Dublin 2**

You know how guidebooks always say that certain hotels are “an oasis in a busy city”? Well, Number 31 really is. Designed by Sam Stephenson, one of Ireland's most famous modern architects, this guesthouse is tucked away behind a vined wall on a peaceful little lane about a ten-minute walk from St. Stephen's Green. The style inside is a marriage of modern design and country chic. The spacious rooms have intentionally weathered white wood country furniture and cozy quilts, plus little modern surprises such as a burnished gray mirrored wall and a sunken bathtub created with turquoise mosaic tiles. Sitting in the glass-walled conservatory; munching on fresh-baked cranberry bread and delightful hot breakfast dishes (such as the eggs with salmon); and chatting with Deirdre and Noel Comer, your warm hosts, you may want to move in permanently. Be sure to say hi to Homer, the resident Golden Labrador.

See map p. 190. 31 Lower Leeson Close, Lower Leeson St. ☎ **01-676-5011**. [www.number31.ie](http://www.number31.ie). Bus: 11, 11A, 11B, 13, 13A, or 13B. Rates: 75€–120€ (\$90–\$144) double; rates include full Irish breakfast. AE, DC, MC, V.

*Accommodations, Dining, and Attractions in Dublin*


- HOTELS** ■
- Avalon House 27
  - Blooms 16
  - The Clarence 13
  - Grafton Guesthouse 24
  - Harding Hotel 9
  - Jurys Inn Christchurch 10
  - Kilronan House 30

- The Morrison 6
- Number 31 20
- Stauntons on the Green 29
- Temple Bar Hotel 15

- RESTAURANTS** ◆
- Beshoff 5
  - Café Mao 23

- Davy Byrnes 22
- Gallagher's Boxty House 14
- Mermaid Cafe 12
- The Tea Room 13

- ATTRACTIONS** ●
- Abbey Theatre 4
  - Chester Beatty Library 25


- Christ Church Cathedral **7**
- Dublin Castle **11**
- Dublin Writers Museum **2**
- Guinness Storehouse **1**
- James Joyce Centre **3**
- Merrion Square **18**
- National Gallery of Ireland **19**
- National Museum of Ireland **21**

- St. Patrick's Cathedral **26**
- St. Stephen's Green **28**
- Temple Bar **8**
- Trinity College and the Book of Kells **17**


**Stauntons on the Green****\$\$\$ St. Stephen's Green**

Although only over a decade old, this hotel on Dublin's central square has a historic feel — thanks in large part to the fact that it occupies a series of three 18th-century Georgian town houses. The windows are tall, ceilings high, and furnishings traditional, with fireplaces blazing in the public rooms. You see green every way you look; the back rooms open onto Iveagh Gardens.

See map p. 190. 83 St. Stephen's Green (on the south side of the Green). ☎ **01-478-2300**. Fax: 01-478-2263. [www.stauntonsonthegreen.ie](http://www.stauntonsonthegreen.ie). DART: Pearse Station. Bus: 10, 11, 13B, 15A, 15B, 25X, 32X, 39X, 46N, 58X, 67X, 70X, or 84X. Rates: 152€ (\$182) double; rates include full Irish breakfast. AE, DC, MC, V.

**Temple Bar Hotel****\$\$\$ Temple Bar, Dublin 2**

This hotel has everything: a terrific location in the heart of Temple Bar, a welcoming and helpful staff, an airy Art Deco lobby, and a nice restaurant serving light fare under the glow of skylights. In fact, the only drawback to the hotel is the small size of the bedrooms, which feature mahogany furniture, deep green and burgundy colors, and firm double beds. Ask for a room off the street if you're a light sleeper.

See map p. 190. Fleet St. ☎ **01-428-2400**. Fax: 01-428-2411. [www.templebarhotel.com](http://www.templebarhotel.com). DART: Tara Street Station. Bus to Fleet St.: 51, 51B, 68, 68A, 69X, 78A, 79, 90, or 210. Rates: 88€–145€ (\$106–\$174) double; rates include full Irish breakfast. AE, DC, MC, V.

**Dublin's runner-up accommodations****Avalon House**

**\$ Old City, Dublin 2** This funky hostel, which plays host to a mix of travelers from teens to young families to older groups of friends, is legendary among backpackers for its friendliness, clean rooms, and sense of community. You can chill out in the self-catering kitchen or in the airy Avalon Café, which offers hot drinks and pastries and often hosts free live entertainment. See map p. 190. 55 Aungier St. ☎ or **01-475-0001**. Fax: 01-475-0303. [www.avalon-house.ie](http://www.avalon-house.ie).

**Blooms**

**\$\$ Temple Bar** Blooms is a large, modern hotel wedged strategically between Trinity College and Temple Bar. Many guests party the night away at Club M ([www.clubm.ie](http://www.clubm.ie)), the hotel's sister nightclub. See map p. 190. Anglesea Street, off Dame Street. ☎ **01-671-5622**. Fax: 01-671-5997. [www.blooms.ie](http://www.blooms.ie).

**Harding Hotel**

**\$\$\$ Temple Bar** Harding Hotel was built in 1996 for traveling students and other budgeteers (although all types patronize this hotel — this is not


a hostel). The hotel offers comfortable, if uninspiring, rooms complete with coffeemaker on the edge of trendy Temple Bar at the cheapest rates in central Dublin. *See map p. 190. Copper Alley, Fishamble Street, Christchurch off High Street.* ☎ **01-679-6500.** Fax: 01-679-6504. [www.hardinghotel.ie](http://www.hardinghotel.ie).

### ***The Morrison***

**\$\$\$\$ North of the Liffey** This top-notch hotel, in league with the Clarence, is a utopia for those who love modern, minimalist style. The elegant, uncluttered bedrooms are decorated in cream, black, and cocoa, and are filled with amenities, including a state-of-the-art sound system. The service is pampering and flawless. Though The Morrison is located on the less-happening north side of the Liffey, it is within easy walking distance of Temple Bar, Dublin Castle, and many other top attractions. *See map p. 190. Lower Ormond Quay.* ☎ **01-887-2400.** Fax: 01-878-3185. [www.morrisonhotel.ie](http://www.morrisonhotel.ie).

## ***Dining in Dublin***

If you think of shepherd's pie, Irish stew, and mashed potatoes when you think of Irish cuisine, you're right. But that's only half the story: In the past few decades, Ireland has seen huge changes on the food scene. A stroll down a row of restaurants is like paging through a book about the world's cuisines. Especially in larger towns and cities, you can find everything from Italian restaurants that would make *The Sopranos* proud, to Indian restaurants serving fiery curries, to minimalist temples to sushi.

Along with these ethnic eateries is a bevy of restaurants creating innovative dishes that showcase the best of Ireland's sparkling fresh produce and incorporating international influences. Typical dishes? How about fresh Irish salmon served with wasabi-infused mashed potatoes or local free-range beef with a Thai curry sauce?

If you're in the market for traditional Irish dishes, your best bet is a pub, where you find hearty offerings such as Irish stew, thick vegetable soups, and ploughman's lunches (cheese, pickles, and bread). Pub grub hasn't escaped the influences of the last few decades. The dishes are better than ever, many chefs use as much local produce as possible, and international influences are found in many dishes. (Who knew that chili jam would go so well with Gubbeen, a West Cork cheese?) And you'd better sit down for this next bit: Many traditional pubs now squeeze salads and other healthy options onto the menu.

If you want something quick and inexpensive, try a pub or head for one of the loads of small cafes and lunch counters that offer soups and sandwiches. Even more plentiful are *chippers* and *take-aways*, fast-food places where you can get, among other things, traditional fish and chips.

You can't discuss Irish cuisine without mentioning beer, the mainstay of any meal. The Irish say that drinking Guinness from a can or bottle rather than enjoying a fresh pint drawn straight from the tap is like eating canned peaches rather than a ripened peach fresh off the tree.

Some beer purists adamantly patronize only the pub at the brewery itself (see “Dublin’s top sights” later for more brewery information) in order to guzzle the rich, black, creamy, yeasty elixir straight from the proverbial vat. Guinness’s lager is called *Harp*, and don’t miss out on the Guinness rival from Cork, the dark *Murphy’s*. Kilkenny’s *Smithwicks* is the best when it comes to ales. For a break from the brew, quality hard cider is also on tap.

The Irish invented whiskey — the legend pins it on a sixth-century monk. Old Bushmills (established in 1608) is the oldest distillery in the world. The “e” isn’t the only difference between Irish whiskey and Scotch or English *whisky*; the unique Irish distillation process gives the stuff a cleaner, less smoky flavor. Other brands to sample include John Jameson, Powers, Paddy’s, Tullamore Dew, Murphy, and Dunphy. The Irish drink their whiskey *neat* — straight out of the bottle at room temperature. A few decades ago, they started dumping Irish whiskey into coffee, mixing in sugar, topping it off with whipped cream, and serving it to arrivals at the Shannon airport, hence Irish Coffee. This concoction may be touristy, but it’s very, very tasty.


If you have your heart set on eating at a posh restaurant in one of the larger cities during the summer or on a weekend (or on a summer weekend!), make reservations. For the poshest of the posh restaurants, it’s a good idea to make reservations no matter what time of year it is.


Dublin’s restaurants often add a service charge of 10 to 17 percent to your bill, so when you’re calculating a tip, double-check the bill to see if it’s already been done.

## **Beshoff**

### **\$ Trinity Area, Dublin 2 FISH AND CHIPS**

The fish here, and there’s quite a variety (cod is the classic), is as fresh as can be, its juices sealed in by a fried golden-brown crust; the *chips* (fries) are cut fresh each day and are thick and deliciously dense. If you like salt and vinegar to begin with, you’ll love how they complement fish and chips, so ask for them. Beshoff has seating, so you can pick up your food downstairs and then climb the stairs to find a table overlooking busy Westmoreland Street. However, these meals tend to taste best when carried across the street to the cricket *pitch* (field) or the garden at Trinity College (walk straight through the Trinity gate, walk past the Old Library, and make a right at the pretty little garden with benches). Another branch is of Beshoff at 6 Upper O’Connell St.

See map p. 190. 14 Westmoreland St. ☎ 01-677-8026. Reservations not accepted. DART: Tara Street Station. Bus: 7A, 8, 15A, 15B, 15C, 46, 55, 62, 63, 83, or 84. Main courses: 5€–8.50€ (\$5.75–\$10). No credit cards. Open: Mon–Sat 10 a.m.–10 p.m.; Sun 11 a.m.–10:30 p.m.

**Café Mao****\$\$\$ Near St. Stephen's Green ASIAN FUSHION**

The menu at this excellent restaurant roams Asia and is full of flavorful dishes, including tender salmon with sweet sauce and vegetables, Malaysian chicken curry, and the popular tofu-and-pumpkin curry served on jasmine rice. Don't miss the excellent pumpkin spring rolls, served with a sweet and zingy plum sauce.

See map p. 190. 2–3 Chatham Row. ☎ **01-670-4899**. Reservations not accepted. DART: Pearse Street Station. Bus: 10, 11A, 11B, 13, or 20B. Main courses: 10€–19€ (\$12–\$23). AE, MC, V. Open: Mon–Sat noon to 10:30 p.m.; Sun 1–10:30 p.m.

**Gallagher's Boxy House****\$\$\$ Temple Bar TRADITIONAL IRISH**

Welcoming, homey Gallagher's is a Temple Bar fixture. Gallagher's specialties are the grilled potato pancakes called *boxty*, rolled around fillings of beef, lamb, chicken, or fish. The open-faced lunchtime sandwiches and salmon are excellent here. The clientele is a mix of tourists seeking real Irish cooking and locals doing the same, trying to recapture that old "dinner at Grandma's" feeling.

See map p. 190. 20–21 Temple Bar (between Essex and Fleet streets). ☎ **01-677-2762**. [www.boxtyhouse.ie](http://www.boxtyhouse.ie). Reservations recommended but not always accepted. DART: Tara Street. Bus: 14, 14A, 46, 63, 83, 117, 118, or 150. Main courses: 12€–21€ (\$14–\$25). AE, MC, V. Open: Daily noon to 11:30 p.m.

**The Mermaid Café****\$\$-\$\$\$\$ Dublin 2 NEW IRISH**

This popular Dublin restaurant serves innovative dishes made with some of the freshest, most flavorful ingredients around. The menu changes seasonally, offering the likes of Irish Angus rib-eye steak with sage-and-mustard mashed potatoes and garlicky beans; yellow fin tuna with plum tomatoes, capers, mint, and wasabi mayonnaise; and a salad of asparagus and quail eggs with shaved Parmesan and greens. The crowd is always buzzing and chic; businesspeople descend on the restaurant at lunch, while dinner sees more couples and small groups. The surroundings are cozy and modern, featuring contemporary art, white wood walls, high-backed pine chairs, and solid pine tables. Save room for the unbelievable desserts, including pecan pie served with maple ice cream.

See map p. 190. 70 Dame St. ☎ **01-670-8236**. Reservations recommended. DART: Tara Street Station. Bus: 50, 50A, 54, 56A, or 77. Main courses: 21€–29€ (\$25–\$35); fixed-price lunch: 2 courses 22€ (\$26), 3 courses 26€ (\$31). MC, V. Open: Mon–Sat 12:30–2:30 p.m. and 6–11 p.m.; Sun noon to 3:30 p.m. and 6–9 p.m.

**The Tea Room****\$\$\$-\$\$\$\$ Temple Bar, Dublin 2 NEW IRISH**

It's quite a feat to divide your attention between the sophisticated, adventurous dishes served here and the hip clientele, which frequently includes at least one celebrity. Chef Fred Cordonnier takes advantage of Ireland's bounty of fresh ingredients in the creation of his dazzling, up-to-date dishes. Though some dishes are relatively simple, such as the roast organic Glenarm salmon served with pot-roasted root vegetables and a lentil and red-wine jus, most fall into the daring category — a lunch entree of loin of Finnebrogue venison with celeriac purée, roast parsnips, and chocolate sauce; or an appetizer of butternut squash soup with Lyonnaise sausage and deep-fried quail eggs. The wine list is incredible (though pricey), and service is gracious and professional. Housed in the fabulous Clarence Hotel (reviewed in “Staying in Dublin,” earlier in this chapter), The Tea Room has an airy, pared-down look, with soaring ceilings and windows and lots of blond wood.

See map p. 190. In *The Clarence Hotel, 6–8 Wellington Quay*. ☎ **01-407-0820**. Reservations required. DART: Tara Street Station. Bus: 51, 51B, 68, 68A, 69X, 78A, 79, 90, or 210. Fixed-price dinner: 2 courses 48€ (\$58), 3 courses 55€ (\$66); fixed-price lunch: 2 courses 26€ (\$31), 3 courses 30€ (\$36). AE, DC, MC, V. Open: Daily 12:30–2:30 p.m.; Mon–Sat 7–10:30 p.m.

## Exploring Dublin

With the exception of the Dublin Writers Museum, the top sights in town are concentrated south of the River Liffey.


If you are planning on doing a lot of sightseeing, you'll definitely want to check out the **Dublin Pass** ([www.visitdublin.com/dublinpass](http://www.visitdublin.com/dublinpass)), a card that allows you expedited and “free” entry to more than 30 of Dublin's best sights (the pass, of course, is not free), discounts on some of Dublin's best shops and restaurants, and a ride from the airport on Aircoach. All the major attractions listed in the upcoming “Dublin's top sights” section are covered by the pass except the Book of Kells. The pass, which you can buy at any of Dublin's tourism centers, is available for one, two, three, or six days. The **one-day pass** is 29€ (\$35) for adults, 17€ (\$20) for children; the **two-day pass** is 49€ (\$59) adults, 29€ (\$35) children; the **three-day pass** costs 59€ (\$71) for adults and 34€ (\$41) for children; and the **six-day pass** is 89€ (\$107) for adults and 44€ (\$53) for children.

### Dublin's top sights

#### **Chester Beatty Library** Dublin 2

The Chester Beatty Library is one of those gems that often gets overlooked in favor of the more flashy attractions of Dublin. But this extensive collection of books, artwork, manuscripts, and religious objects from around

the world is worth at least a couple of hours of precious vacation time. On the first floor, you find a diverse collection of works, from Chinese scroll paintings to a tenth-century Persian illustration of astronomy knowledge to a large Northern Italian book of choir music from 1450. Narrated videos of craftspeople at work are found throughout the gallery, illuminating crafts such as bookbinding, papermaking, and printmaking. The second floor is dedicated to books and objects from many of the world's religious traditions. A beautifully created audiovisual explores religious practices and belief systems around the world. The treasures on this floor are numerous, including a Hindu cosmological painting from 18th-century Nepal; a standing Tibetan Buddha; and some of the earliest New Testament and Gospel texts, including the Gospel of St. John, written on Greek papyrus, circa A.D. 150 to 200.

See map p. 190. **Dublin Castle.** ☎ **01-407-0750.** www.cbl.ie. Bus: 50, 50A, 54, 56A, 77, 77A, or 77B. Free admission. Open: Mon–Fri 10 a.m.–5 p.m., Sat 11 a.m.–5 p.m., and Sun 1 p.m.–5 p.m.; closed Mon Oct–Apr.

### **Christ Church Cathedral** **Dublin 8**

Christ Church Cathedral, an Anglican/Episcopal church, has existed in various forms in this spot for almost a thousand years. The Vikings built a simple wood church at this location in 1038. In the 1180s, the original foundation was expanded into a cruciform, and the Romanesque cathedral was built in stone. The church you see today is the result of restoration and rebuilding on the 1180s building during the 1870s. The cathedral provides an informative self-guided tour brochure when you enter. Don't let all the soaring architecture above you make you forget to look down at the beautiful tile floor. On your way to the Peace Chapel of Saint Laud, check out the mummified rat and cat found in a pipe of the organ in the late 1860s. Your ticket also covers admission to the crypt, which houses the cathedral's Treasury. Visitors are welcome at services; just call ahead for times. Allow 45 minutes for your visit.

See map p. 190. **Christ Church Place.** ☎ **01-677-8099.** DART: Tara Street Station. Bus: 50, 50A, 78, or 78A. Admission: 5€ (\$6) adults, 2.50€ (\$3) students and seniors, free for children accompanied by a parent. Open: June–Aug Mon–Fri 9 a.m.–6 p.m. (last admission at 5:30 p.m.), Sat 10 a.m.–4:30 p.m. (last admission at 4 p.m.), Sun 12:45–2:45 p.m.; Sept–May Mon–Fri 9:45 a.m.–5 p.m., Sat 10 a.m.–4:30 p.m. (last admission at 4 p.m.), Sun 12:45–2:45 p.m.


### **Dublin Castle** **Dublin 2**

This is not your typical storybook castle. It originally was built in the 13th century, but many additions were made over the following 800 years. Today, the castle looks like an encyclopedia of European architectural styles, from the 13th-century Norman Record Tower to the Church of the Holy Trinity, designed in 1814 in Gothic style. The castle now hosts official state functions such as the president's inauguration, and the clock tower

is home to the excellent Chester Beatty Library (reviewed earlier in this section). Forty-five-minute guided tours take you through the many of the impressively furnished State Apartments, including the Drawing Room, which features a breathtaking Waterford Crystal chandelier; the Throne Room, which holds what is believed to be an original seat of William of Orange; and Patrick's Hall, which boasts the banners of the knights of St. Patrick and historical ceiling paintings. Don't miss the Church of the Holy Trinity, with its beautiful carved oak panels and stained-glass windows.

See map p. 190. Cork Hill, off Dame Street. ☎ 01-677-7129. Bus: 50, 50A, 54, 56A, 77, 77A, or 77B. Admission: 4€ (\$4.80) adults, 3.50€ (\$4.20) students and seniors, 1.50€ (\$1.80) children under 12. Guided tours are obligatory. Open: Mon–Fri 10 a.m.–4:45 p.m.; Sat–Sun 2–4:45 p.m.

### ***Dublin Writers Museum*** **North of the River Liffey**

Ireland has produced a multitude of great writers — the short list includes Jonathan Swift, Oscar Wilde, James Joyce, Thomas Mann, Roddy Doyle, and Nobel Prize winners George Bernard Shaw, W.B. Yeats, and Samuel Beckett. This 18th-century house commemorates Ireland's famed scribes with first editions, letters, busts, and photos. Exhaustive and interesting text on the walls relates the biographies of the writers and explains Ireland's literary movements. The 30-minute audio tour gives brief descriptions of the writers and includes snippets of text read by actors and music appropriate to the display that you're looking at (don't be cowed by the listening device; it takes everyone a few minutes to master it). Only true literary types need apply.

See map p. 190. 18 Parnell Square N. ☎ 01-872-2077. [www.writersmuseum.com](http://www.writersmuseum.com). DART: Connolly Station. Bus: 10, 11, 11A, 11B, 13, 13A, 16, 16A, 19, 19A, or 123. Admission: 6.70€ (\$8.05) adults, 5.70€ (\$6.85) seniors/students, 4.20€ (\$5.05) ages 3–11, 19€ (\$23) family. Open: Mon–Sat 10 a.m.–5 p.m. (until 6 p.m. June–Aug); Sun and holidays 11 a.m.–5 p.m.

### ***Guinness Storehouse*** **Dublin 8**

Though the actual Guinness Brewery is closed to the public, the Guinness Storehouse fills you in on everything you've ever wanted to know about "black gold." This temple to Guinness is housed in a 1904 building that was used for the fermentation process — when yeast is added to beer. The core of the building is a recently created seven-level, pint-shaped structure that could hold approximately 14.3 million pints of Guinness. The Storehouse explores every facet of Ireland's favorite beverage, from the ingredients that go into each batch to the company's advertising campaigns to the role of Guinness in Irish culture. Though the whole attraction evokes a sense of unabashed propaganda, the exhibits are beautifully done in a cool, modern design. With a lot to see, you'll definitely want to make time for the ingredients exhibit, which features a veritable beach of barley and a waterfall of Irish water; the intriguing exhibit about Guinness and Irish

pubs around the world (did you know that the first Irish pub in Abu Dhabi opened in 1995?); and the fascinating display of Guinness advertisements through the years. The top-floor Gravity Bar is (literally) the Storehouse's crowning glory, offering 360-degree views of Dublin through floor-to-ceiling glass walls, and dispensing a free pint of black stuff to every visitor over the age of 18. Allow about two hours for your visit.

*See map p. 190. St. James's Gate. ☎ 01-408-4800. [www.guinness-storehouse.com](http://www.guinness-storehouse.com). Bus: 51B, 78A, or 123. Admission: 14€ (\$17) adults, €9.50 (\$11) seniors and students over 18, 7.50€ (\$9) students 13–18, 5€ (\$6) children 6–12, free for children under 6. Price includes a free pint of stout or a soda. Open: Daily 9:30 a.m.–5 p.m. (until 8 p.m. July–Aug).*

### ***National Museum of Ireland*** **Merrion Square**

This grand museum, featuring a huge rotunda and beautiful mosaics, is home to many of Ireland's most dazzling and important artifacts from 7000 B.C. to the present. The stars of the museum's collection are in The Treasury, where you find the gorgeous Tara Brooch and Ardagh Chalice, plus masterpieces of craftsmanship from Ireland's Iron Age; and in Ireland's Gold, where elegant gold ornaments dating from 7000 to 2000 B.C. are displayed. The other exhibits, including Prehistoric Ireland, The Road to Independence (featuring uniforms and other objects from the nationalist struggle of the early 20th century), Viking Ireland, Medieval Ireland, and the somewhat-out-of-place Ancient Egypt also boast interesting and beautifully presented objects. Antiquities aficionados may want to spend a couple of hours here; 45-minute guided tours cost 2€ (\$2.40) per person.

*See map p. 190. Kildare and Merrion streets. ☎ 01-677-7444. [www.museum.ie](http://www.museum.ie). DART: Pearse Street. Bus: 7, 7A, 8, 10, 11, or 13. Admission: Free. Open: Tues–Sat 10 a.m.–5 p.m.; Sun 2–5 p.m.*

### ***St. Patrick's Cathedral*** **Dublin 8**

St. Patrick's Cathedral, the national cathedral of the Church of Ireland, derives its name from the belief that in the fifth century, St. Patrick baptized converts to Christianity in a well that once existed on this land. Though there have been churches on this spot since the fifth century, the glorious church that stands today was built in the early 13th century, with restorations to the west tower in 1370 and the addition of a spire in 1749. Volunteers provide an informative map pamphlet that guides you through the church, explaining the highlights of the interior. Be sure to visit the moving memorial of author and social critic Jonathan Swift. Beautiful matins (Sept–June Mon–Fri 9:40 a.m.) and evensongs (Mon–Fri 5:45 p.m.) are sung here. Allow 45 minutes for a visit.

*See map p. 190. Patrick's Close. ☎ 01-475-4817. [www.stpatrickscathedral.ie](http://www.stpatrickscathedral.ie). DART: Tara Street Station. Bus: 50, 54A, or 56A. Admission: 5€ (\$6) adults, 4€ (\$4.80) students and seniors; services free. Open: Mar–Oct Mon–Sat 9 a.m.–6 p.m.,*


Sun 9–11 a.m., 12:45–3 p.m., and 4:15–6 p.m.; Nov–Feb Mon–Fri 9 a.m.–6 p.m., Sat 9 a.m.–5 p.m., Sun 10 a.m.–11 a.m. and 12:45–3 p.m.

### **Trinity College and the Book of Kells** Dublin 2

**Trinity College**, founded in 1592 by Elizabeth I, looks like the ideal of an impressive, refined, old-world college, with Georgian stone buildings and perfectly manicured green lawns. The campus sits in the middle of the busy city, but within its gates, everything is composed and quiet. As you wander the cobbled paths around Trinity, you can imagine the days when former students Oscar Wilde, Samuel Beckett, Jonathan Swift, and Bram Stoker (a great athlete at Trinity) pounded the same pavement on their way to class.

The jewel in Trinity College's crown is the **Book of Kells** along with its attending exhibit, housed in the Old Library. This manuscript of the four gospels of the Bible was painstakingly crafted by monks around A.D. 800. The gospels are written in ornate Latin script, and the book is filled with stunning, vivid illustrations, including intricate Celtic knots and fantastical animals. The engaging exhibit that leads to the Book of Kells (and three other ancient Irish religious texts) explains the historical context in which the books were created and reveals the techniques used in the creation of the books. You get to see only one page of the Book of Kells on each visit (they turn a page each day). Be sure to check out the upstairs Long Room after you go through the exhibit. Allow 2½ hours for your visit.

See map p. 190. Main entrance on College St. at the eastern end of Dame St. Walk 2 blocks south of the River Liffey from O'Connell Street Bridge; entrance is on your left. Walk through the front entrance arch, and follow signs to the Old Library and Treasury. ☎ **01-677-2941** for Trinity College information or **01-608-2308** for Book of Kells information. [www.tcd.ie/Library](http://www.tcd.ie/Library). DART: Tara Street Station. Bus: 15, 15A, 15B, 83, or 155. Admission: College grounds: Free; Old Library and Book of Kells: 8€ (\$9.60) adults; 7€ (\$8.40) students, children 12–17, and seniors 60 and over; free for children under 12. Open: May–Sept Mon–Sat 9:30 a.m.–5 p.m., Sun 9:30 a.m.–4:30 p.m.; Oct–Apr Mon–Sat 9:30 a.m.–5 p.m., Sun noon to 4:30 p.m. Closed for ten days during Christmas holiday.

### **More cool things to see and do**

- ✓ **Spending an evening in the pubs and clubs of Temple Bar:** The eclectic, hopping **Temple Bar** area is a favorite with many visitors. This area, a few streets along the Liffey, is packed with pubs, shops, bars, cafes, galleries, theaters, and outdoor markets. The neighborhood has its own tourist office on East Essex Street (☎ **01-677-2397**; [www.visit-templebar.com](http://www.visit-templebar.com)). In summer, ask at the tourist office about “Diversions Temple Bar,” an arts and culture program that includes movie screenings, dance performances, and Irish music and storytelling sessions. Events are free of charge, but tickets (available at the Temple Bar tourist office) are required.

Strolling about is the best way to visit Temple Bar. Proper pub-hopping here includes **Flannery's** (48 Temple Bar), **The Norseman** (East Essex Street), **Oliver St. John Gogarty** (58–59 Fleet St.), and its catty-cornered neighbor **Auld Dubliner** (Temple Bar and Anglesea streets). **Lillie's Bordello**, Adam Court off Grafton Street (☎ 01-679-9204), is still one of the hottest Dublin clubs after ten years, with a lipstick-red interior and the members-only (you can pay to be a member) “Library” room. **Renards**, 35–37 S. Frederick St. (☎ 01-877-5876), pulls in celebrities and locals alike with three floors of bars, dancing, and frequent live jazz. **Ri-Rá**, 1 Exchequer St. (☎ 01-677-4835), fills up every night with dancers getting down to funk, jazz, and other grooves. No need to pub-hop just in Temple Bar, though. Make sure you also hit Dublin's oldest and greatest pub, the **Brazen Head** (west of Temple Bar at 20 Lower Bridge St.), as well as the Victorian **Doheny and Nesbitt** (5 Lower Baggot St.), the literary **Davy Byrnes** (21 Duke St.), and two musical bars, **Kitty O'Shea's** (23 Upper Grand Canal St.) and **O'Donoghues** (15 Merrion Row). Officially, Dublin's pubs are open Sunday to Thursday from 10:30 a.m. to 11:30 p.m. and until 12:30 a.m. Friday and Saturday nights. Some pubs are licensed to stay open even later on weekends.

- ✓ **Tapping your feet on a musical pub-crawl: The Musical Pub Crawl** (☎ 01-475-3313; [www.discoverdublin.ie](http://www.discoverdublin.ie)) is a fabulous experience for anyone even remotely interested in Irish music. Two excellent musicians guide you from pub to pub, regaling you with Irish tunes and songs; cracking many a joke; and filling you in on the instruments used in Irish music, the history of the music, and the various types of tunes and songs. The nightly tour begins in the upstairs room at **Oliver St. John Gogarty's pub** at the corner of Fleet and Anglesea streets in Temple Bar. Show up at 7:30 p.m. nightly April through October, Friday and Saturday nights in February, March, and November.
- ✓ **Researching your Irish roots:** Forty million Americans have some Irish in them. Hundreds of Americans come to Ireland every year to seek out their ancestors here, and the Irish are much obliged to help (sometimes for a modest fee). First, the freebie services. The **National Library** (☎ 01-603-0200; [www.nli.ie](http://www.nli.ie)) and the **National Archives** (☎ 01-407-2300; [www.nationalarchives.ie](http://www.nationalarchives.ie) — for Northern Ireland, use ☎ 020-8876-3444; [www.nationalarchives.gov.uk](http://www.nationalarchives.gov.uk)) are great places to start your search. The **Office of the Registrar General** (☎ 01-663-2900; [www.groireland.ie](http://www.groireland.ie)) retains all the records on births, deaths, and marriages in the Republic of Ireland. The Web sites of commercial (for-a-fee) ancestor-research firms **Irish Genealogy** ([www.irishgenealogy.ie](http://www.irishgenealogy.ie)) and **Irish Roots** ([www.irishroots.net](http://www.irishroots.net)) both have a good links lists to lots of local resources.
- ✓ **Discovering literary Dublin:** If the Dublin Writers Museum (see “Dublin's top sights” earlier in this chapter) isn't enough, immerse yourself in literary Dublin by checking out the definitive **James**

**Joyce Centre**, 35 North Great George's St. (☎ 01-878-8547; [www.jamesjoyce.ie](http://www.jamesjoyce.ie)), and the **Abbey Theatre** (☎ 01-878-7222; [www.abbeytheatre.ie](http://www.abbeytheatre.ie)), founded at Lower Abbey Street by W.B. Yeats and Lady Gregory in 1904 (plays are performed Mon–Sat at 8 p.m.).

One of the most fun ways to visit the Dublin of books is to take the **Literary Pub Crawl** (☎ 01-670-5602; [www.dublinpubcrawl.com](http://www.dublinpubcrawl.com)), a popular guided walking tour that meets at the Duke Pub at 9 Duke St. nightly at 7:30 p.m.; on Sundays, a tour is also offered at noon. December through March, tours are offered only Thursday through Sunday. Or try the **James Joyce Dublin Walking Tour** (☎ 01-878-8547; [www.jamesjoyce.ie](http://www.jamesjoyce.ie)), offered through the Joyce Centre.

- ✓ **Immerse yourself in the history of Dublin:** On the Original History Tour, nicknamed the “Seminar on the Street,” Trinity history students and graduates give a relatively in-depth account of Irish history as they guide you to some of the city’s most famous sites, including Trinity, the Old Parliament House, Dublin Castle, City Hall, Christ Church, and Temple Bar. This tour is likely to thrill history buffs and anyone interested in the details of Irish history, and may bore anyone looking for short anecdotes. Tours cost 12€ (\$14) and are given daily May through September at 11 a.m. and 3 p.m.; April and October daily at 11 a.m.; and November through March Friday, Saturday, and Sunday at 11 a.m. Contact Historical Walking Tours (☎ 01-878-0227; [www.historicalinsights.ie](http://www.historicalinsights.ie)) or just show up at the front gates of Trinity College a bit before the tour begins.
- ✓ **Shopping:** This is the country that invented duty-free, so you’d be remiss not to purchase a few items of local craft and tradition, from tweeds and tin whistles to Waterford crystal, woolen sweaters, and whiskey. Dublin has several “anything and everything Irish” stores, which are like department store–size gift shops that cater exclusively to travelers. Several have high quality control and are great if you’re on a tight time schedule (all but one of the following are on Nassau Street, across from the south flank of Trinity College). Head for **House of Ireland**, 37–38 Nassau St. (☎ 01-671-1111; [www.houseofireland.com](http://www.houseofireland.com)), or the nearby **The Kilkenny Shop**, 5–6 Nassau St. (☎ 01-677-7066). You don’t have to go all the way to the Aran Islands to pick up thick Irish woolen sweaters. **Dublin Woolen Mills**, 41 Lower Ormond Quay, Dublin 1, on the north end of the Ha’penny Bridge (☎ 01-677-5014), has everything from traditional sweaters to kilts, shawls, and scarves.


## Guided tours

For a general feel of the city, **Dublin Bus** (☎ 01-873-4222; [www.dublinbus.ie](http://www.dublinbus.ie)) operates a very good, 75-minute hop-on, hop-off **Dublin City Tour** that connects 21 major points of interest, including museums, art galleries, churches and cathedrals, libraries, and historic sites. The tour departs from the Dublin Bus office at 59 Upper O’Connell St. Fares are 14€ (\$17) adults, 6€ (\$7.20) children under 14, and 12.50€ (\$15)

students and senior citizens; the ticket is valid for 24 hours. Tours are offered daily from 9:30 a.m. to 6:30 p.m.

**City Sightseeing** (☎ 01-605-7705; [www.guidefriday.com](http://www.guidefriday.com)) covers all the same major sights as the Dublin Bus's Dublin City Tour but is slightly more expensive at 15€ (\$18) adults, 12.50€ (\$15) seniors and students, 6€ (\$7.20) children, and 36€ (\$43) family. The first tours leave at 9:30 a.m. from 14 Upper O'Connell St., and they run every 10 to 15 minutes thereafter. Tours last about 90 minutes.

### *Suggested itineraries*

If you're the type who'd rather organize your own tours, this section offers some tips for building your own Dublin itineraries.

#### *If you have one day*

If you just have **one day** and really want to pack the sightseeing in, take the **Dublin Bus** "Hop-On Hop-Off" tour so that you can see as many attractions as possible in the most efficient way.

Take in **Trinity College** and the **Book of Kells** first and then wander around the excellent shopping areas of Grafton Street and Nassau Street. Grab lunch at **Beshoff** and picnic in **Merrion Square**. In the afternoon, visit the nearby **National Museum**.

Treat yourself to a delicious dinner at the **Mermaid Café** before meeting up with the **Musical Pub Crawl**.

#### *If you have two days*

If you have **two days**, follow the itinerary for Day 1. On the morning of the second day, take the **Historical Walking Tour**. Then head over to the **Chester Beatty Library** to gaze at the gorgeous books and art housed within.

Eat lunch at a pub and then head out to see **St. Patrick's Cathedral** and the **Guinness Storehouse**. Drop into the **Queen of Tarts** (4 Corkhill, across from Dublin Castle; ☎ 01-670-7499) for an afternoon treat on your way back to Temple Bar.

Stroll Temple Bar, and splurge for dinner at **Tea Room** before joining up with the **Jameson's Literary Pub Crawl**.

#### *If you have three days*

Spend **Day 1** and **Day 2** as described in the preceding section, and take **Day 3** to tour either the prehistoric **mound tombs north of Dublin** or the **Wicklow Mountains** and **Glendalough** to the south (both covered in the following section).

## *Traveling the Irish Countryside*

Lovely as Dublin is, you should really see a bit of Ireland's famed countryside. Scenic drives abound, and the excursions in this section take you past ruined churches and impressive mansions, along rocky shorelines, and through rolling, verdant landscapes dotted with sheep. The best way to explore the countryside is by car.

### *North of Dublin to passage tombs and ruined medieval abbeys*

Prehistoric sites and ruined abbeys draw visitors to the area around the Boyne River Valley, north of Dublin. If you plan a tightly packed day, you can easily visit all the sights below on a long day trip.

#### *Getting there*

The most convenient base for the region is the town of Drogheda, which has regular rail and bus links with Dublin. The **tourist office** here has an unusual arrangement: Spring through fall, it's located in Drogheda's Bus Eireann Depot (☎ **041-983-7070**; [www.eastcoastmidlands.ie](http://www.eastcoastmidlands.ie)), but in winter it's run by Drogheda on the Boyne Tourism at 1 Millmount (☎ **041-984-5684**). For additional information, you may have to visit the regional office (☎ **042-933-5485**) on Jocelyn Street in the city of Dundalk, farther up the road.

#### *Seeing the sights*


Top honors for sightseeing go to **Newgrange**, Ireland's most famous and most accessible passage tomb. This 11m-high (36-ft.) mound of stones — some weighing up to 16 tons — is a watertight engineering triumph built well over 5,000 years ago, before Stonehenge or the Pyramids were even contemplated. You can take part in a guided visit down the 18m (60-ft.) passage to the center of the tomb. There, you'll be greeted with a beautiful surprise. Tours begin not at Newgrange, but at the **Brú Na Bóinne Visitor Centre**, south of the river Boyne on the L21, 3km (2 miles) west of Donore (☎ **041-988-0300**; [www.heritageireland.ie](http://www.heritageireland.ie)) and some distance from Newgrange itself.

The center is open daily year-round, but hours vary: March, April, and October it's open 9:30 a.m. to 5:30 p.m.; May and the last two weeks of September it's open 9 a.m. to 6:30 p.m.; June through mid-September it's open 9 a.m. to 7 p.m.; and November through February it's open 9:30 a.m. to 5 p.m. The last tour is offered 90 minutes before closing; the last admission to the visitor center is 45 minutes before closing. The center restricts the number of people visiting the site, so expect to spend about an hour viewing the center before your 45-minute tour of Newgrange. Admission to the Centre and Newgrange is 5.80€ (\$6.95) adults, 2.90€ (\$3.50) seniors, 1.60€ (\$1.90) children and students, and 11€ (\$13) families.

The center also handles tours of **Knowth**, a nearby series of Neolithic grassy mound tombs — amazing, but not as spectacular as Newgrange.

Located 10km (6 miles) northwest of Drogheda are the remains of the monastery **Monasterboice**, now represented mainly by its quiet, monumental cemetery. Here you can see plenty of Celtic high crosses, including the best preserved in Ireland, **Muiredeach's High Cross**, a 5m-tall (17-ft.) example from A.D. 922 (look at the beautifully preserved "Taking of Christ" panel just above the base). Nearby are the ruins of **Mellifont Abbey** (☎ 041-982-6459), a 12th-century religious community. Monasterboice is open daily during daylight hours and is free. Mellifont Abbey is open May through October daily 10 a.m. to 6 p.m. Admission is 2.10€ adults (\$2.50), 1.30€ (\$1.55) seniors, and 1.10€ (\$1.30) children and students.

### *Where to stay and dine*

You can stay in Drogheda at the **Ballymascanlon House Hotel** (☎ 042-955-8200; [www.ballymascanlon.com](http://www.ballymascanlon.com)). For a filling, delicious breakfast or lunch, check out **Monk's** (North Quay; ☎ 041-984-5630). This delightful cafe, located by a river, has a huge menu, encompassing breakfast dishes, paninis, sandwiches, fajitas, pastas, and salads. For a more complete meal, try the pricey French cuisine at the **Buttergate Restaurant** (☎ 041-983-4759) on Millmount Square.

## *South of Dublin: Mansions and monasteries in County Wicklow*

Just an easy 15-minute drive south of downtown Dublin gets you to the gardens of County Wicklow. The sights south of Dublin can easily be visited on a day trip.

### *Getting there*

Dublin's tourist office has information on County Wicklow; otherwise, you'd have to drive all the way through the region to Wicklow Town and the area **tourism office** (☎ 0404-20-100; [www.wicklow.ie](http://www.wicklow.ie)) on Fitzwilliam Square. You can see the best of this area by car, but if you're not renting a car, you can catch a ride with **Bus Eireann** (☎ 01-836-6111; [www.buseirann.ie](http://www.buseirann.ie)), which takes busloads of travelers from Dublin to the major sights year-round. Carless visitors wanting to see Glendalough would be wise to make a reservation for the fun, daylong **Wild Wicklow Tour** (☎ 01-280-1899; [www.discoverdublin.ie](http://www.discoverdublin.ie)).

### *Seeing the sights*

A few miles south of Dublin on the N11, just past the town of Enniskerry, lies **Powerscourt Gardens** (☎ 01-204-6000; [www.powerscourt.ie](http://www.powerscourt.ie)). These gardens are the finest in Wicklow County, which is saying a lot, because the county is known for its abundance of exceptionally beautiful gardens. First laid out from 1745 to 1767, the gardens were redesigned in Victorian style from 1843 to 1875. The gardens have many different facets,

among them a wooded glen graced with a stone round tower that was modeled on Lord Powerscourt's dining-room pepper pot, a magical moss-covered grotto, a formal Italianate area with a circular pond and fountain presided over by sculptures of winged horses, and a walled garden where blazing roses cling to the stone. About 6km (4 miles) on is the 120m (400-ft.) **Powerscourt Waterfall**, the tallest in Ireland.

The old Military Road (R115) slices through the wildest heights of the **Wicklow Mountains**. This eerie peatscape, covered with heather and reddish scrub, looks as if it belongs somewhere on Mars, with only the Sally Gap pass and Glenmacnass waterfalls breaking up the moody boglands.


At Laragh, detour west to visit one of the most magical of Ireland's ruined monastic sites, **Glendalough** (☎ 0404-45-325), which is filled with high crosses, round towers, pretty lakes, and medieval stone buildings. During the summer, the tour buses can be frequent. All the sights listed here are open daily from about 9:30 a.m. to dusk.

### *Driving rings around County Kerry*

To partake in Irish culture at its best, check out County Kerry. Ancient Irish traditions flourish here, from music and storytelling to good pub *craic* (a Gaelic word that roughly translated means a great vibe), and some of the country's few remaining Gaelic-speaking pockets. The 177km (110-mile) **Ring of Kerry**, a scenic route circling the Iveragh Peninsula, is Ireland's most famous — and most tour bus-engulfed — drive.


Because this area is heavy with tour buses, most visitors take the Ring counterclockwise from Killarney, to make the heavy traffic easier to manage. The only thing less fun than driving on the left side of a twisty, narrow, two-lane road along a cliff and sharing it with a constant stream of giant buses much too wide for their lane is doing the same thing with all those buses *coming directly at you*.

You can visit the Ring in a long day, but give the whole area two or three days in order to take some trips off the beaten path on the Iveragh Peninsula and to spend time on the less-visited **Dingle Peninsula**.

### *Getting there*

Frequent daily train and bus service arrives from Ireland's big cities into Killarney, the region's main town and tourist center. Killarney also houses the region's main **tourist office** (☎ 064-54-094; [www.killarneyonline.com](http://www.killarneyonline.com)) in the Town Hall off Main Street.

### *Seeing the sights*

Driving the Ring in County Kerry, a stretch of route N70 with plenty of signage, is by far the most popular activity in this region. The winding route provides thrilling, dramatic views of the sea and the high inland mountains, and passes through a succession of charming villages, each

## County Kerry


with its own unique points of interest. Highlights include the **Kerry Bog Village Museum** at Glenbeigh (thatched cottages re-created for tourists), **Cahirciveen** (the main town), **Staique Fort** (a well-preserved, Iron Age, drystone fortress), the town of **Sneem** (cottages in festive colors) and, the charming, picturesque town of **Kenmare**, where you'll enjoy fine hotels, restaurants, shopping, and pubs.

About halfway around the Ring, you can detour onto **Valentia Island**, connected to the mainland by a bridge and home to the **Skellig Experience Centre** (☎ 066-947-6306), where exhibits introduce you to the endangered natural habitats and medieval monastery of the dramatic Skellig Islands off the coast. The center also offers weather-dependent cruises around the islands.


Though the Ring of Kerry is justifiably popular, the much less frequented circular drive around the **Dingle Peninsula**, one inlet to the north of the Inveragh, is even more scenic. Dingle's **tourist office** (☎ 066-915-1188) is on the Quay in Dingle Town, the main town. Dingle is also home to


Fungie, the resident dolphin of Dingle Bay. To arrange a swim with Fungie (he's not in captivity so there's no guarantee that he'll show up) call ☎ **066-915-1967**.

Another gem in Kerry is **Killarney National Park** (☎ **064-31-440**), a beautiful area full of lakes, waterfalls, castles, woodlands, bogs, and the manor house, gardens, and romantically ruined abbey of **Muckross**.

### *Where to stay and dine*

You may feel as though you're staying in a friend's house at **Blackstones House** (☎ **066-976-0164**; [www.glencar-blackstones.com](http://www.glencar-blackstones.com)), a cozy farmhouse B&B located off the Ring of Kerry in the mountains next to a rushing river. **Packies**, Henry Street, Kenmare (☎ **053-41-508**), a hip, cheerful restaurant, serves up delectable dishes that range from traditional Irish to modern, internationally influenced fare.

## *Fast Facts: Dublin*

### **Area Code**

Ireland's country code is **353**. Dublin's city code is **01**. If you're calling from outside Ireland, drop the initial zero. To call Dublin from the United States, dial 011-353-1 followed by the number.

### **American Express**

American Express has an office in Dublin at 41 Nassau St. (☎ 1-890-205-5511). Dial ☎ 1-890-706-706 to report lost or stolen traveler's checks.

### **Currency**

In January 2002, Ireland's national currency changed from the Irish punt to the euro (€). The euro is divided into 100 cents, and there are coins of .01, .02, .05, .10, .20, .50, 1, and 2. Paper-note denominations are 5, 10, 20, 50, 100, 200, and 500. Rates of exchange used to calculate the dollar value given in this chapter are 1€ = \$1.20. Amounts over \$10 have been rounded to the nearest dollar.

### **Doctors and Dentists**

In an emergency, ask your hotel to call a doctor for you, or go to the hospital (see "Hospitals," later in this section).

Otherwise, call The Eastern Health Board Headquarters, Dr. Steeven's Hospital, Dublin (☎ 01-679-0700), which can also arrange a doctor visit. Also see "Hospitals."

### **Embassies and Consulates**

The U.S. Embassy (☎ 01-668-8777; Fax: 01-668-9946) is at 42 Elgin Rd.

### **Emergency**

Dial ☎ **999** for police, fire, or an ambulance.

### **Hospitals**

The two best hospitals for emergency care in Dublin are St. Vincent's Hospital, Elm Park, Dublin 4 (☎ 01-269-4533), on the south side of the city; and Beaumont Hospital, Beaumont Road, Dublin 9 (☎ 01-837-7755), on the north side.

### **Information**

The main Dublin Tourism office is in St. Andrew's Church (☎ 01-605-7700; [www.visitdublin.com](http://www.visitdublin.com)), at Suffolk Street, a block west of Grafton Street. For specifics on it, and on other offices, see "Finding

information after you arrive,” near the beginning of this chapter.

The Temple Bar District has its own tourist office at 12 East Essex St. ([www.temple-bar.ie](http://www.temple-bar.ie)).

Visit the Irish Tourist Board (Fáilte Ireland) at Baggot Street Bridge (☎ 1-602-4000; [www.ireland.travel.ie](http://www.ireland.travel.ie)), if you’re planning to travel outside Dublin. They’ll provide you with information about the entire country.

The Dublin Bus number is (☎ 01-873-4222). The number for Dublin Area Rapid Transit (DART) is ☎ 01-703-3504; its Web site is [www.dart.ie](http://www.dart.ie). For Bus Eireann (coaches throughout Ireland), call ☎ 01-836-6111 or visit [www.buseirann.ie](http://www.buseirann.ie).

### **Internet Access and Cybercafes**

Central Cyber Cafe, 6 Grafton St. (☎ 01-677-8298; [www.centralcafe.ie](http://www.centralcafe.ie)), is in the heart of town. Its sister location is Global Internet Cafe at 8 Lower O’Connell St. (☎ 01-878-0295; [www.centralcafe.ie](http://www.centralcafe.ie)).

### **Maps**

Good maps are available at the Dublin Tourism Centre, Suffolk Street, and online through the Tourism Centre’s Web site at [www.visitdublin.com/maps](http://www.visitdublin.com/maps).

### **Newspapers and Magazines**

The *Irish Times* ([www.ireland.com](http://www.ireland.com)) publishes a daily arts and entertainment guide. The best events listings are found in *In Dublin* and *Event Guide* ([www.eventguide.ie](http://www.eventguide.ie)), and [www.hotpress.com](http://www.hotpress.com). *Where: Dublin* is geared to travelers and features restaurant, shopping, and entertainment information.

### **Pharmacies**

Hamilton, Long, & Co., 5 O’Connell St., Dublin 1 (☎ 01-873-0427), and O’Connell Pharmacy, 21 Grafton St., Dublin 2 (☎ 01-874-1464), are two central pharmacies with extended hours.

### **Police**

Dial ☎ 999 in an emergency to get the Garda (police). Dublin’s Tourist Victim Support Service (☎ 01-478-5295; [www.touristvictimsupport.ie](http://www.touristvictimsupport.ie)) is in the Garda headquarters on Harcourt Square.

### **Post Office**

Dublin’s main post office is on O’Connell Street (☎ 01-705-7000), open Monday through Saturday from 8 a.m. to 8 p.m., and Sunday from 10:30 a.m. to 6:30 p.m.

### **Safety**

Late-night crime is not uncommon, so don’t walk back to your hotel alone after pub closing time (11:30 most nights); get a taxi. Be especially careful around O’Connell Street and its side streets after the pubs close.

### **Taxes**

In Ireland, a value-added tax (VAT) of about 21 percent is figured into the price of most items. Foreign visitors can reclaim this VAT on major purchases of consumer goods (see Chapter 4 for more on this).

### **Taxis**

See “Orienting Yourself in Dublin,” earlier in this chapter.

### **Telephone**

Although some pay phones accept both euro coins (in denominations of 0.10€,

0.20€, 0.50€, 1€, and 2€) and phone cards, most only accept phone cards, which you can buy at supermarkets, convenience stores, and post offices. The minimum charge is 0.50€ (60¢).

To call the United States from Ireland directly, dial 001 followed by the area code and phone number. To charge a call to

your calling card, or to make a collect call home, dial AT&T (☎ 1-800-550-000), MCI (☎ 1-800-551-001), or Sprint (☎ 1-800-552-001).

### **Transit Info**


See “Orienting Yourself in Dublin,” earlier in this chapter.

# Part IV

# Central Europe

The 5<sup>th</sup> Wave

By Rich Tennant


## *In this part . . .*

**W**elcome to Central Europe, the home of dreamy Prague, the showcase city of Eastern Europe, and sophisticated Paris — fine food, high fashion, and great art. In Amsterdam, you can cruise the 17th-century canals to discover the Rembrandts and van Goghs, the Red-Light District, and Anne Frank's hiding place from the Nazis. In Munich, you can hoist a beer stein and discover a city that boasts the oompah-band cheeriness of Bavaria and the refinement of a cultural center financed by a progressive industrial sector. In genteel Vienna of the Hapsburgs, you can explore the city that taught Paris a thing or two about cafes, and taught the world a lesson in how to build an opera house. In the Bernese Oberland of Switzerland, you can scale the Alps on thrilling gondola rides, visit ice palaces carved into glaciers, and witness sky-scraping vistas from Europe's snowy summit.

## Chapter 13

# Paris and Environs

---

### *In This Chapter*

- ▶ Getting to Paris
  - ▶ Checking out the neighborhoods
  - ▶ Discovering the best places to sleep and eat
  - ▶ Exploring the highlights of the City of Light
  - ▶ Side-tripping to Versailles and Chartres
- 

You've heard it before — Paris is the City of Light. It's the world capital of romance, birthplace of bohemians and Impressionists, muse to Hemingway and Gertrude Stein (who coined the term “Lost Generation”), and the high temple of haute cuisine. You can grow faint from so much great art at the Louvre, cruise the Seine past one of the world's most famous cathedrals, gaze at the prison where Marie Antoinette spent her last days, gulp a *pastis*, bask in the morning stream of sunshine brilliantly lighting Notre-Dame's rose windows, dine stupendously in a tiny bistro, or steal long kisses while pausing on the pedestrian Pont des Arts footbridge.

Romanticizing this city is easy — just as it's easy to belittle it. No doubt friends have regaled you with their best rude-French stories, and you've heard that the museums are crowded, the traffic is horrendous, the Champs-Élysées has become a commercialized strip mall, and everything is too expensive.

Don't let these obstacles keep you from having a good time. Prepare yourself for not everyone to be as warm and welcoming as folks in the Sicilian countryside, and you'll be pleasantly surprised when they are! Go early to beat the museum crowds. To avoid traffic, take the Métro (subway), one of the most reliable and convenient transportation systems around.

Sure, McDonald's and movie multiplexes now dominate the Champs-Élysées, but you can find elegant, authentic Paris elsewhere, even a block away. And although you can spend all your cash in Paris, there is no city with more great values on everything from meals and hotels to shopping and museums. You have to be willing to search those bargains out, and this chapter helps you find a few.

Finally, although those positives and negatives exist, they are by no means the sum of the city. Paris strikes a lively balance between the vibrant, modern metropolis of the 21st century and the majestic, historic city of Napoleon and Edith Piaf. It's a city of hip nightclubs, cutting-edge cuisine, and the highest fashion, as well as one of venerable museums, legendary cafes, and sweeping 18th- and 19th-century grandeur. This balance keeps Paris intriguing, and visitors and faithful admirers return year after year.

## *Getting There*

Getting to the center of Paris is easy whether you're arriving by plane or train. Getting around the city is a breeze, too, thanks to the efficient Métro subway system.

### *Arriving by air*

Most international flights land at **Charles de Gaulle Airport** (☎ 01-48-62-22-80; [www.adp.fr](http://www.adp.fr)), also known as Roissy, 23km (14 miles) northeast of the city. Most of the big-name transatlantic airlines arrive at Terminal 1 and 3; Air France and its affiliates, intra-European carriers and airlines serving the rest of the world arrive at Terminal 2. A renovation of the 1960s pod-like Terminal 1 has been ongoing since 2004; work is expected to be completed in 2008, for a brighter, much more modern look.

Several ATMs are located in the arrivals halls of the terminals.


An RER (commuter train) line runs into the center of Paris for 12€ (\$14). The train is easy, cheap, and convenient, and you can ride both to and from the airport from 5 a.m. to midnight Monday through Friday, and 7 a.m. to 9 p.m. weekends. Free shuttle buses connect terminals CDG 1 and CDG 2 to the RER train station.

Buy the **RER** ticket at the RER ticket counter and hang onto it in case of ticket inspection. (You can be fined if you can't produce your ticket for an inspector.) In any case, you need your ticket later to get off the RER system and into the Métro.

Depending where your hotel is located, you exit either on the Right or the Left Bank. From the airport station, trains depart about every 15 minutes for the half-hour trip into town and stop on the **Right Bank** at Gare du Nord and Châtelet-Les Halles, and on the **Left Bank** at St-Michel, Luxembourg, Port-Royal, and Denfert-Rochereau, before heading south out of the city.

Another option is taking a taxi, but it's not cheap: Around 50€ (\$60) from 7 a.m. to 8 p.m. and about 15 percent more at other times.

Some charter flights, as well as many national flights, land 14km (8½ miles) south of town at **Orly Airport** (☎ 01-49-75-15-15; [www.adp.fr](http://www.adp.fr)). French


domestic flights land at Orly Ouest, and intra-European and intercontinental flights land at Orly Sud. Shuttle buses connect these terminals, and other shuttles connect them to Charles de Gaulle every 30 minutes or so. ATMs and information desks are located in the arrivals hall of both terminals. A taxi from Orly to central Paris costs around 35€ (\$42) and takes anywhere from 25 minutes to an hour. You can also take one of two commuter trains. If you're staying on the Left Bank, take the **RER C line** by catching a free shuttle bus from Exit G, Platform 1, at Orly Sud and Exit G on the arrivals level at Orly Ouest to the **Rungis** station, where RER C trains leave every 15 minutes for **Gare d'Austerlitz** (13e). A one-way fare


is 5.65€ (\$6.80). The trip into the city takes 30 minutes, making various stops along the Seine on the **Left Bank**.

If you're staying on the **Right Bank**, you can take the **Orlyval/RER B line** to **Antony** Métro station. You connect at the **Antony** RER station where you board the RER B train to Paris. Hold onto the ticket because you will need it to get into the Métro/RER system. A trip to the Châtelet station on the Right Bank takes about 30 minutes and costs 9.05€ (\$11).

### Arriving by rail


Paris has many rail stations, but most international trains arrive at one of four places. The **Gare du Nord** serves northern Germany, Belgium, the Netherlands, Denmark, and London. It's the destination for both the **Eurostar** direct train that uses the **Channel Tunnel** (or Chunnel) — a dozen trains daily for a three-hour trip, four hours with the time change — as well as trains arriving on the last leg of the old-fashioned and highly not recommended route: London to Dover by train; Dover to Calais by ferry; and Calais to Paris by train (10½ long hours for the trip). Trains from the southwest (the Loire Valley, Pyrénées, Spain) arrive at the **Gare d'Austerlitz** near the Jardin des Plantes, 13e. Those from the south and southeast (the Riviera, Lyon, Italy, Geneva) pull in at the **Gare de Lyon**. Trains coming from Alsace and eastern France, Luxembourg, southern Germany, and Zurich arrive at the **Gare de l'Est**. All train stations connect to Métro stations with the same name. All Paris train stations are located within the first 15 arrondissements, and are easily accessible.

## Orienting Yourself in Paris

The Seine River divides Paris between the Right Bank (*Rive Droite*) to the north and the Left Bank (*Rive Gauche*) to the south. Paris began on the **Ile de la Cité**, an island in the Seine that is still the center of the city and home to **Cathédrale de Notre-Dame**.

The city is divided into 20 numbered *arrondissements* (municipal districts). The layout of these districts follows a distinct pattern. The first (abbreviated 1er for *première*) arrondissement is the dead center of Paris, comprising an area around Notre-Dame and the Louvre. From there, the rest of the districts spiral outward, clockwise, in ascending order. The lower the arrondissement number, the more central the location. The last two digits of a postal code denote the actual arrondissement, so an address listed as “Paris 75003” is in the third arrondissement.

### Introducing the neighborhoods

Ile de la Cité is connected to the nearby posh residential island of **Ile de St-Louis**. Traditionally, people consider the Right Bank to be more upscale, with Paris's main boulevards such as **Champs-Élysées** and museums such as the **Louvre**. The old bohemian half of Paris is on the Left Bank with the **Latin Quarter** around the university.

Among the major *arrondissements* (for visitors) on the Right Bank is the 3e. Called **Le Marais**, this bustling neighborhood manages to remain genuinely Parisian amid the swirl of tourism in the city center. The 4e includes most of the **Ile de la Cité**, **Ile St-Louis**, the **Beaubourg pedestrian zone**, and the **Centre Pompidou** modern-art complex.

The 1er includes the **Louvre** neighborhood and the tip of the **Ile de la Cité**. The 8e — a natural extension westward of the 1er — is Paris's most posh area, consisting of ritzy hotels, fashion boutiques, fine restaurants, and upscale town houses. The 8e *arrondissement* centers around the grandest boulevard in a city famous for them: the **Champs-Élysées**. The sidewalks of this historic shopping promenade were recently cleaned up and widened. Now no more than a string of international chain stores and movie theaters, the Champs-Élysées has become merely a shadow of its former elegant self. For all your expensive boutique shopping, walk directly north of the Champs to **Rue Faubourg St. Honoré**; you'll find there stores such as Pierre Cardin, Chanel, Yves St. Laurent, and Christian Lacroix.

From the **Place de la Concorde** — an oval plaza at the western end of the **Louvre** complex where French royalty met the business end of a guillotine during the Revolution — the Champs-Élysées beelines east-west to the **Arc de Triomphe**. The Arc is one of the world's greatest triumphal arches, a monument to France's unknown soldier and to the gods of car-insurance premiums (surrounding the Arc is a five-lane traffic circle where, it seems, anything goes).


Still echoing with the ghosts of bohemian Paris, in the northerly reaches of the Right Bank lies **Montmartre**, topped by the fairy-tale gleaming white basilica of **Sacré-Coeur**, and tramped by tourists. The neighborhood is so distinct and (despite the tour buses) charming, it gets its own write-up under "More cool things to see and do," later in this chapter.


Left Bank *arrondissements* include the 5e, the famous old **Latin Quarter**, named for the language spoken by the university students who gave it its once colorful, bohemian atmosphere. These days, the quarter is another sad Parisian shadow of former glory, its bohemia replaced by gyro stands, souvenir shops, and hordes of tourists wondering why the Latin Quarter was ever famous.

The adjacent 6e retains some of its counterculture charm. The students of **Paris's Fine Arts School** help liven up things here, especially in the now highly fashionable but still somewhat artsy **St-Germain-des-Prés** neighborhood of cafes, brasseries, and restaurants. Tucked into a wide arc of the Seine, the 7e intrudes a bit on the **St-Germain** neighborhood, but its major features are the **Musée d'Orsay**, the **Tour Eiffel** (Eiffel Tower), and the **Musée Rodin**.

Paris Neighborhoods


### *Finding information after you arrive*

The city's **tourist information office**, L'Office du Tourisme et des Congrès de Paris ([www.parisinfo.com](http://www.parisinfo.com)), maintains two full-service welcome centers. Both offer basic information about attractions in the city, help with last-minute hotel reservations, make booking for day trips, and sell transportation and museum passes — but for a small fee. The first, in Gare du Nord (Métro: Gare du Nord) beneath the glass roof, is open daily from 8 a.m. to 6 p.m. The second, the Opéra-Grands Magasins Welcome Center at 11 rue Scribe (Métro: Opéra or Chaussée d'Antin) is open Monday to Saturday from 9 a.m. to 6:30 p.m.

Several auxiliary offices are scattered throughout the city. The Eiffel Tower office (Métro: Bir Hakeim or Trocadéro) is open daily from 11 a.m. to 6 p.m., May through September, and the Champs-Élysées office (Métro: Clémenceau) is open daily April 3 through September 15, from 9 a.m. to 7 p.m. The office in Gare de Lyon (Métro: Gare de Lyon) is open Monday through Saturday from 8 a.m. to 6 p.m. There are two offices in Montmartre, at 21 place du Tertre (Métro: Abbesses), open daily from 10 a.m. to 7 p.m., and on the median strip facing 72 bd. Rochechouart (Métro: Anvers), open daily from 10 a.m. to 6 p.m. The office in the Louvre (Métro: Palais Royal or Musée du Louvre) is open daily from 10 a.m. to 6 p.m., while the nearby Pyramides office, 25 rue des Pyramides (Métro: Pyramides), is open daily from 9 a.m. to 7 p.m. Paris's convention center, Paris Expo (Métro: Porte de Versailles), has an information desk open 11 a.m. to 7 p.m. during trade fairs.

## *Getting Around Paris*

Paris has an extensive public-transportation system that makes it easy for you to get around without having to rent a car. Transport tickets are good on the Métro, bus, and RER lines. Individual tickets cost 1.40€ (\$1.70), but a *carnet* (pack of ten) costs only 10.70€ (\$13).

Two types of cards offer unlimited travel on all forms of public transportation: the “tourists” Paris Visite and the “Parisians” Carte Orange Hebdomadaire. You won't find mention of the less-expensive Carte Orange on the English-language version of [www.ratp.fr](http://www.ratp.fr), but that doesn't mean you can't get the same savings a Parisian can; you just have to ask for it.

The **Carte Orange** costs 15.70€ (\$19) for zones 1 and 2 and 20.80€ (\$25) for zones 1 to 3. You'll need to provide a passport-size photo (or snap one at photo booths in major train and Métro stations). Make sure you get the *hebdomadaire* (weekly) one.


The weekly passes don't last exactly seven days from the date of purchase: they begin Monday mornings and end Sunday night. That is to say, if you pay for a full weekly pass on Saturday, it will only last two full days and you won't get your money's worth. So if you find yourself in Paris toward the end of the week, don't buy the Carte Orange Hebdomadaire.

Buy the **Paris Visite** (the regular pass covers zones 1 through 3, which include all of central Paris and many of its suburbs) if you're in Paris for only a day or two. At 8.35€ (\$10) for one day or 13.70€ (\$16) for two days (kids 4–11 pay half price; kids under 4 ride free), you'll still beat the price of the Carte Orange. However, the three-day 18.25€ (\$22) and the five-day 26.65€ (\$32) Visites are a waste of money.

More comprehensive Visite passes covering zones 1 through 5 (all the 'burbs, including Disneyland Paris) cost twice as much, and passes for zones 1 through 8 (the entire Ile-de-France region) cost three times as much.


Don't pay for passes that carry you beyond Zone 3; most of the interesting monuments lie within zones 1 and 2.

### **By Métro (subway) and RER**

The Paris Métro (☎ **08-36-68-41-14** for information in English at 0.34€/40¢ per minute; [www.ratp.fr](http://www.ratp.fr)) is one of the best subways in Europe, a clean, efficient, and well-interconnected system. Using a Métro map (there's one on the inside front cover of this book), find which numbered line you want to take and the name of the last station in the direction you want to go. In the Métro tunnels, follow signs for that line and that last station to get on the train going the right way.


You may have to transfer to another line to get to your destination (although usually not more than once per trip). When transferring, follow the signs labeled *correspondance* to the next line. Don't follow a *sortie* sign, unless you want to exit. You can make unlimited transfers on one ticket as long as you don't exit the system — although you may often find yourself walking long distances in the tunnels that connect some transfer stations.

Most of the lines are numbered, but some are assigned letters. The lettered lines (A, B, C, and D) are technically not the Métro but are part of the overlapping RER network. This high-speed commuter light-rail system services only major stops within the city and extends much farther out into the suburbs. The RER uses the same tickets as the Métro (except when you're traveling way out into the 'burbs, for which you have to buy a separate ticket), and you can transfer freely between the two systems.

Some RER lines are particularly useful; the C line, for instance, follows the left bank of the Seine closely (no Métro line does this) and also heads out to Versailles. Both ends of all RER lines split off like the frayed ends of a rope as they leave the city, so make sure the train you board is heading out to the numbered fork you want (for example, the C line has eight different end destinations, C1 through C8). Maps on the platforms show you the routes of each fork, and TV displays tell you when the next half-dozen trains will be arriving and which number each one is.

## By bus

Some naysay the bus system in Paris because the congested traffic conditions make the ride generally less efficient than the Métro system. However, if you are tired of wandering around underground tunnels, the bus system provides a dual service: transportation, and a very cheap sightseeing tour of Paris. Almost every bus line makes a trip along the Right Bank of the Seine, giving passengers a glimpse of Ile St. Louis, Notre-Dame, and often the fortified walls of the Louvre. One may also pass any number of beautiful avenues, fountains, or sculptures that make Paris a beautiful city. Although the bus is not always as quick as the Métro, and can get caught in rush-hour traffic, it stops in places that the Métro cannot and provides a refreshing and sunny alternative. Although buses use the same tickets as the Métro, a single ticket is only good for two *sections* to reach your destination, which can make bus trips expensive. If you're traveling through three or more sections, you need to punch two tickets.

You can find separate maps for each bus route posted at bus stops, and each map has a blue-and-red bar running along the bottom. You can also find maps and information online at [www.ratp.fr](http://www.ratp.fr). The stops that appear directly above the blue section of this bar are within that stop's two-section limit. For stops appearing above the red section(s) of the bar, you need to use two tickets. When the number of a bus route is written in black on a white circle, it means that the bus stops there daily; when it's written in white on a black circle, it means the bus doesn't stop there on Sundays or holidays.

## By taxi


Because cabs in Paris are scarce, hiring one at a stand may be easier than hailing one in the street. Be careful to check the meter when you board to be sure you're not also paying the previous passenger's fare, and if your taxi lacks a meter, make sure to settle the cost of the trip before setting out. Calling a cab to pick you up is more expensive because the meter starts running when the cab receives the call, but if you need to do it, call ☎ **01-45-85-85-85**, 01-45-85-45-45, or 01-47-39-47-39.

The initial fare for up to three passengers is 2€ (\$2.40) and rises 0.77€ (92¢) for each kilometer between 10 a.m. and 5 p.m. Between 5 p.m. and 10 a.m., the standing charge remains the same, but the per-kilometer charge rises to 1.09€ (\$1.30). An additional fee of 1€ (\$1.20) is imposed for luggage weighing more than 5kg (11 lbs.), plus you pay 0.70€ (85¢) if you catch your taxi at a major train station. A fourth passenger incurs a 2.70€ (\$3.25) charge.

## By foot

Paris sprawls, yet it's a wonderful city for walking. Tourist attractions are spread throughout the city, but many areas — along the Seine, in the

cemeteries, across the Pont Neuf — make for lovely strolls. Don't expect to take the Métro to the Eiffel Tower and then duck back underground quickly; you'll want to savor the scene.

On Sundays and public holidays between March and November, many Paris streets are closed to traffic and open to pedestrians. The “Paris Respire” initiative includes the Seine expressway on the Left Bank between the Eiffel Tower and the Musée d'Orsay, the expressway on the Right Bank between Place de la Concorde and Pont Charles de Gaulle, and the streets just south of Jardin de Luxembourg. Also included are two areas beyond Paris's ring road: the Boie de Boulogne and Boie de Vincennes.

## Staying in Paris

Paris has more than 2,200 hotels — chains, deluxe palace-like accommodations, hotels that cater to business travelers, budget hotels, and mom-and-pop establishments — so you're sure to find a bed. The general assumption, still holding true (but tenuously) these days, is that the Right Bank has more upscale hotels, while the bohemian Left Bank boasts more inexpensive options. On your first visit, you may want to stay pretty close to the center of town, but don't fret if the only room you can find is out in *les boondocks*. Getting to the **Louvre** by Métro from the 16e only takes a few minutes longer than it does from the **Latin Quarter**. Besides, most repeat visitors find themselves drawn away from the tourist center in favor of a more authentic Parisian neighborhood. For a price, you can find that authenticity as close by as the **Marais** or **St-Germain-des-Prés**.


In addition to the November-to-February low season, July and August are also slow in Paris, and you can bargain for good rates. Multiple trade fairs during May, June, September, and October tend to book up the city's 4-star and luxury hotels.


The tourist offices (see “Finding information after you arrive,” earlier in this chapter) will book a room for you, and they also broker last-minute rooms that upper-class hotels have a hard time moving, so you may luck into a deep discount on a posh pad.

Paris offers additional options for lodging — renting an apartment, for example. Nothing beats living in Paris as a Parisian. In your own **apartment**, you can cook with fresh produce from the local markets, taste fine wines that would be too expensive in a restaurant, and entertain new friends. Although the daily rate can be higher than a budget hotel, the room will be larger, you can save money on meals, and in the end, you may end up paying the same rate you would for room and board at a hotel — or less. Companies offering attractive apartments at reasonable prices are **Apartment Living in Paris** ([www.apartment-living.com](http://www.apartment-living.com)), which is run by two French real estate brokers, and **Lodgis Solutions**


([www.lodgis.com](http://www.lodgis.com)). **Paris Vacation Rentals** ([www.rentals-paris.com](http://www.rentals-paris.com)) is an agency that deals in short-term rental of upscale apartments at very good prices.

## *Paris's top hotels*

### **Grande Hôtel Jeanne d'Arc** \$ The Marais (4e)

Located right in the heart of the charming Marais district off the pretty Place Ste-Catherine, this hotel is often booked up to two months ahead of time by regulars. Rooms are small to decent-sized with large windows, card-key access, and large bathrooms, but storage space is a bit cramped. Other room features include direct-dial telephones, cable TV, and bedside tables. Some rooms don't have a view, so if this is important to you make sure to request a view when you reserve. The hotel can be a little noisy, but you're near the Musée Picasso, place des Vosges, and the Bastille, and the fabulous Au Bistro de la Place cafe is in the square next door.

See map p. 226. 3 rue de Jarente (between rue de Sévigné and rue de Turenne, off rue St-Antoine). ☎ 01-48-87-62-11. Fax: 01-48-87-37-31. Métro: St-Paul. Rates: 84€–97€ (\$101–\$116) double. Breakfast 6€ (\$7.20). MC, V.


### **Hôtel d'Angleterre** \$\$\$ St-Germain-des-Prés (6e)

The high-beamed ceilings of this 18th-century Breton-style inn offer a slice of U.S. history — when this was the British Embassy in 1783, the English finally signed the papers here recognizing American independence. Some rooms have exposed stone walls and four-poster canopy beds, and all boast period furnishings, carved-wood closet doors, and silk wall hangings. The “apartments,” with two bedrooms, are ideal for families. The homey common lounge has a piano, and in summer you can breakfast in a small lush courtyard.

See map p. 226. 44 rue Jacob (off rue Bonaparte). ☎ 01-42-60-34-72. Fax: 01-42-60-16-93. [www.hotel-dangleterre.com](http://www.hotel-dangleterre.com). Métro: St-Germain-des-Prés. Rates: 195€–290€ (\$234–\$348) double; rates includes breakfast. AE, DC, MC, V.

### **Hôtel de la Bretonnerie** \$\$ The Marais (4e)

This cozy hotel in the heart of the Marais boasts classic French styles in each of its rooms with unique décor, from Empire divans or Louis XIII chairs to Napoleon III tables. The nicest are the *chambres de caractère*, some with canopy beds, some country-style with heavy beams and floral-print walls. *Classique* rooms are smaller but still have nice touches, such as the occasional four-poster bed. The snug duplexes are defined by beamed ceilings and huge curtained windows. The vaulted stone breakfast room with a pastel fresco adds a nice touch.

See map p. 226. 22 rue St-Croix-de-la-Bretonnerie (between rue des Archives and rue Vieille-du-Temple). ☎ **01-48-87-77-63**. Fax: 01-42-77-26-78. [www.hotelbretonnerie.com](http://www.hotelbretonnerie.com). Métro: Hôtel de Ville. Rates: 116€–180€ (\$139–\$216) double. Breakfast 9.50€ (\$11). MC, V.

**Hôtel de L'Élysée**  
**\$\$\$ Champs-Élysées (8e)**

Wallpaper of stamped 18th-century etchings, built-in closets, half-headboards, and stuccoed ceilings are just some of the restoration touches added to this hotel during a recent renovation. The wonderful, but small mansard suite no. 60 features wood beams overhead and skylights set into the low, sloping ceilings that provide peek-a-boo vistas of Parisian rooftops, including a perfectly framed view of the Eiffel Tower. All fifth- and sixth-floor rooms enjoy at least rooftop views, the former from small balconies (nos. 50–53 offer glimpses of the Eiffel Tower).

See map p. 226. 12 rue des Saussaies (off rue Faubourg St-Honoré at place Beauvau, 2 blocks north of Champs-Élysées). ☎ **01-42-65-29-25**. Fax: 01-42-65-64-28. [www.france-hotel-guide.com/h75008efsh.htm](http://www.france-hotel-guide.com/h75008efsh.htm). Métro: Champs-Élysées-Clemenceau or Miromesnil. Rates: 145€–230€ (\$174–\$276) double. Breakfast 12€ (\$14). AE, DC, MC, V.

**Hôtel de Lutèce**  
**\$\$\$ Ile St-Louis (4e)**


The Lutèce occupies a converted 17th-century house accented with rustic details, such as wood-beam ceilings and terra-cotta floors. This refined hotel in a chic neighborhood has comfy rooms that are large for such a central location, even if a few bathtubs could use curtains (many Europeans would scoff at such a luxury!); the last renovation was in 2006. The location, on a street lined with restaurants and shops, is just a five-minute stroll from Notre-Dame. **Des Deux-Iles** (☎ **01-43-26-13-35**), a sibling hotel, is a few doors down at number 59; between the two of them, there's a pretty good chance you can get a room.

See map p. 226. 65 rue St-Louis-en-l'Île (on the main drag of the island). ☎ **01-43-26-23-52**. Fax: 01-43-29-60-25. [www.paris-hotel-lutece.com](http://www.paris-hotel-lutece.com). Métro: Pont-Marie. Rates: 185€ (\$222) double. Breakfast 11€ (\$13). AE, V.

**Hôtel du Jeu de Paume**  
**\$\$\$\$ Ile St-Louis (4e)**

The impressive, airy, three-story, ancient wood skeleton inside this former *jeu de paume* (a precursor to tennis) court incorporates public lounges, an indoor breakfast terrace, a hanging corridor, and a glass elevator. Most accommodations are on the snug to medium size, but the simplicity of the stylishly modern décor under hewn beams keeps rooms from feeling cramped. The three standard duplexes with spiral stairs are roomier, but if you are staying five days or longer and want true bliss, check into one

*Accommodations, Dining, and Attractions in Paris*


Thoumieux 7  
Ze Kitchen Galerie 25

**ATTRACTIONS** ●

Basilique du Sacré-Coeur 15  
Cathédrale de Notre-Dame 28

Centre Pompidou 32  
Cimetière de Montmartre 11

Cimetière du Père-Lachaise 39  
Moulin Rouge 12  
Musée de l'Érotisme 13  
Musée de Vieux Montmartre 14

Musée d'Orsay 9  
Musée du Louvre 17  
Musée Picasso 34  
Musée Rodin 8  
Sainte-Chapelle 24  
Tour Eiffel 6


of the hotel's two apartments. The three-bedroom apartment is a duplex with two bedrooms and living room below and bedroom above, two bathrooms, and a private terrace overlooking the small stone garden rimmed with flowers where guests — it can accommodate five people — can breakfast in nice weather.

See map p. 226. 54 rue St-Louis-en-L'Île. ☎ 01-43-26-14-18. Fax: 01-40-46-02-76. [www.jeudepaumehotel.com](http://www.jeudepaumehotel.com). Métro: Pont-Marie. Rates: 205€–335€ (\$246–\$402) double; 350€–545€ (\$420–\$654) suite; 450€–900€ (\$540–\$1,080) apartment. Breakfast 18€ (\$22). AE, DC, MC, V.

### **Le Relais Christine**

\$\$\$\$ St-Germain-des-Prés (6e)

Passing through the cobbled courtyard to enter this early-17th-century building, you feel less like you're checking into a hotel and more like the baron and baroness arriving at your own country manor house, with a cordial staff to match. Many of the largish rooms are done in a contemporary relaxed style, with such added touches as antique desks or chairs; the grandest has a Louis XIII décor. Most suites are duplexes, with sitting areas downstairs, marble bathrooms sporting double sinks, and a lofted bed-chamber. The basement breakfast room, formerly a kitchen with a massive fireplace for show, is installed under the low rough vaulting of a 13th-century abbey founded by Saint Louis himself.

See map p. 226. 3 rue Christine (off rue Dauphine, between bd. St-Germain and the Pont Neuf). ☎ 800-525-4800 in the U.S., 01-40-51-60-80 in Paris. Fax: 01-40-51-60-81. [www.relais-christine.com](http://www.relais-christine.com). Métro: Odéon or St-Michel. Rates: 355€–450€ (\$426–\$540) double. Breakfast 20€–25€ (\$24–\$30). AE, DC, MC, V.


### **Port-Royal Hôtel**

\$ Latin Quarter (5e)

Although this hotel, owned by the same family since its creation in 1930, is on the far edge of the Latin Quarter, the Métro stop down the block keeps you only minutes from the city's center. Its incredible rates come with surprisingly nice and clean rooms. You have to pay a nominal fee for showers (unless you have a bathroom en suite), but they're modern and don't run out of hot water. In short, it's a decent and completely unshabby hotel at hostel prices.

See map p. 226. 8 bd. Port-Royal (near av. des Gobelins). ☎ 01-43-31-70-06. Fax: 01-43-31-33-67. [www.hotelportroyal.fr](http://www.hotelportroyal.fr). Métro: Les Gobelins. Rates: 79€–89€ (\$95–\$107) double with bathroom; 53€ (\$63) double without bathroom. Breakfast 5.50€ (\$6.60). No credit cards.

## **Paris's runner-up accommodations**


### **Caron de Beaumarchais**

\$\$ The Marais (4e) Caron de Beaumarchais is a boutique hotel at budget rates, with an antique-laden salon in place of a reception area and

rooms outfitted like an 18th-century Marais town house — wood ceilings and a touch of gold around the carved filigree on curving chair backs and mirror frames. Rooms in the front are largest. *See map p. 226. 12 rue Vieille-du-Temple (off rue de Rivoli). ☎ 01-42-72-34-12. Fax: 01-42-72-34-63. www.caronde-beaumarchais.com.*

### **Hôtel Chambellan Morgane**

**\$\$\$ Trocadéro (16e)** This small hotel is comfortable and has standard contemporary furniture and trim. Located in a quiet bourgeois neighborhood, its location gives close and easy access to the Arc de Triomphe, the Champs-Élysées, and the Eiffel Tower. Splurging an extra 15€ (\$18) gets you a bathtub to soak in, the best thing you can do after tramping around a big city all day. *See map p. 226. 6 rue Keppler (in between av. Marceau and av. d'Iéna, south of the Arc de Triomphe). ☎ 01-47-20-35-72. Fax 01-47-20-95-69. www.hotel-paris-morgane.com.*

### **L'Hôtel**

**\$\$\$\$ St-Germain-des-Prés (6e)** This hotel is no longer the flophouse where Oscar Wilde died in 1900. Today it's a funky velvet-and-pink-marble monument to curves, with smallish, carefully decorated rooms and furnishings ranging from Louis XV and Empire styles to Art Nouveau. Customer service can be a bit frosty. *See map p. 226. 13 rue des Beaux-Arts (between rue Bonaparte and rue de Seine, 1 block from the Quai Malaquais). ☎ 01-44-41-99-00. Fax: 01-43-25-64-81. www.l-hotel.com.*

### **Montalembert**

**\$\$\$\$\$ St-Germain-des-Prés (7e)** Montalembert is one of Paris's top hotels, with a unique meld of contemporary design, Art Deco fashion, and French tradition (and amenities such as in-room VCRs, fax machines, and modem lines). "Traditionnelle" bedrooms are Louis-Phillipe style with heavily lacquered chestnut and gold Art Deco furnishings; "moderne" rooms incorporate dark sycamore and handcrafted leather molded along clean, simple, elegant lines. *See map p. 226. 3 rue de Montalembert (off rue de Bac, behind the church of St Thomas d'Aquin). ☎ 800-447-7462 in the United States or 01-45-49-68-68 in Paris. Fax: 01-45-49-69-49. www.montalembert.com.*

### **Quai Voltaire**

**\$\$ St-Germain-des-Prés (7e)** The Quai Voltaire has midsize rooms, which were renovated in the summer of 2006, both clean and very simple. The dreamy Parisian view that overlooks the Seine to the Louvre across the way comes with a price: traffic noise from the quai that even the double-glazed windows don't quite drown out. *See map p. 226. 19 quai Voltaire. ☎ 01-42-61-50-91. Fax: 01-42-61-62-26. www.quaivoltaire.fr.*

### **Timhôtel Louvre**

**\$\$ Louvre (1er)** Two blocks from the Louvre, Timhôtel Louvre was once a writers' and artists' crash pad, but has been relentlessly renovated into cookie-cutter blandness by a chain selling itself to the business set. Good value, though. *See map p. 226. 4 rue Croix-des-Petits-Champs (off rue*


St-Honoré, 2 blocks east of the Palais Royal). ☎ 01-42-60-34-86. Fax: 01-42-60-10-39.  
www.timhotel.com.

## Dining in Paris

For the French, food is close to a religion, and they gladly worship at the altars of their award-winning celebrity chefs. Traditional haute cuisine — a delicate balance of flavors, sauces, and ingredients blended with a studied technique — includes such classics as *blanquette de veau* (veal in an eggy cream sauce), *pot-au-feu* (an excellent stew of fatty beef and vegetables), *coq au vin* (chicken braised in red wine with onions and mushrooms), *bouillabaisse* (seafood soup), and that hearty staple *boeuf bourguignon* (beef stew with red wine).

But when people started thinking healthy a few decades back, buttery, creamy, saucy French cuisine quickly found itself on the outs. So the French invented *nouvelle cuisine*, which gave chefs an excuse to concoct new dishes — still French, mind you, but less fattening because they use fewer heavy creams and less butter and serve smaller portions.

When the nouvelle trend lost steam, people began spinning off more-healthful and/or more-creative cooking styles. Add to these styles the mix of French regional restaurants and the many ethnic dining rooms, and you'll never want for variety.


Eating dinner in Paris is cheaper these days. A French economic crisis in the 1990s forced many restaurants to lower their prices, and some top chefs found opportunity in the downturn by opening up *baby bistros*, small, relaxed eateries whose menus are designed by the biggest names in the business but the prices are up to 75 percent below what you'd pay in these chefs' flagship restaurants. Wildly popular, most baby bistros are still going strong a decade later.

French cheese is justifiably famous, with brie and Camembert and blue-veined Roquefort topping the list. Your waiter or the restaurant's wine steward should be able to pair your meal with an appropriate vintage wine. Or better yet, check out *Wine For Dummies*, 4th Edition, by Ed McCarthy and Mary Ewing-Mulligan (Wiley Publishing, Inc.). Ordering wine by the bottle can jack up the cost of your meal in no time, so be careful. Table wine by the liter *carafe* or *demi* (half a liter) is always cheaper. The top reds are produced in Bordeaux, Burgundy, Beaujolais, and the Loire and Rhone valleys. Great whites hail from Alsace, the Loire, Burgundy, and Bordeaux. And don't forget that sparkling white wine from the vineyards east of Paris called Champagne.

Some people may be intimidated by the idea of sitting down to what many consider the most refined food on the planet. Don't sweat it. The only people with a need to impress anyone are the chef and kitchen staff. Have your waiter suggest some dishes, and then just sit back and enjoy the flavors.


If you're looking for a meal in a hurry, try Paris's greatest street food, crepes, sold at sidewalk stands and from store windows. They're best when cooked fresh on the spot for you, but in touristy areas, crepe stands often make up stacks in advance and merely reheat them on the griddle when you approach.

You can visit a supermarket or gourmet store for your picnic supplies, but shopping at the little local food stores and street markets is more fun. Pick up a baguette at the *boulangerie* (bakery), cured meats and the like at a *charcuterie*, and other groceries at an *épicerie*. Top it all off with some fruit, pastries from a *pâtisserie*, a bottle of wine, and you're set.

### **Au Bascou**

**\$\$ Le Marais (3e) BASQUE**

In a simple and softly lit rustic interior, some of the best Basque dishes in Paris can be found here. (The Basque region is the corner of southwestern France resting along the Spanish border and is known for its distinct dialect and the excellent culinary skills of its citizens.) Consider starting with a *piperade basquaise* (a light terrine of eggs, tomatoes, and spices) before moving on to roast wild duck or rabbit in a red-wine sauce. A bottle of Irouleguy, a smooth red Basque wine, makes a nice accompaniment to meals, and the service is friendly but brisk. You may want to save this place for a night when you don't want to linger over dinner.

See map p. 226. 38 rue Réaumur (between rue du Temple and rue de Turbigo). ☎ 01-42-72-69-25. Reservations recommended. Métro: Artes et Metiers. Main courses: 15€ (\$18). AE, MC, V. Open: Mon–Fri noon to 2 p.m. and 8–10:30 p.m.

### **Bofinger**

**\$ Bastille (4e) ALSATIAN**

Bofinger, which first opened in 1864, is one of Paris's best-loved restaurants with waiters in long white aprons delivering hearty cuisine, much of it based on the Franco-Germanic cooking of the Alsace region — lots of *choucroute* (sauerkraut, usually served with sausages or salamis). The downstairs dining room is ornately decorated with Art Nouveau flourishes and a glass-domed ceiling. Upstairs is cozier with wood paneling and separate rooms for smokers. It's owned by the Flo brasserie chain, which means that you'll see similar menus in the chain's other restaurants, which include Julien and Brasserie Flo. Service can be whirlwind. Brasseries are good for off-hours dining, tending to stay open until 1 a.m. A nice perk is a late-night *Faim de Nuit* ("night hunger") menu, with starter and entree for 23€ (\$28), that's available after 11 p.m.

See map p. 226. 7 rue de la Bastille (just off place de la Bastille). ☎ 01-42-72-87-82. [www.bofingerparis.com](http://www.bofingerparis.com). Reservations recommended. Métro: Bastille. Fixed-price menus: 30€ (\$36), with half-bottle of wine, dinner daily and lunch Sat–Sun; 23€ (\$28) lunch weekdays. AE, DC, MC, V. Open: Mon–Fri noon to 3 p.m. and 6:30 p.m.–1 a.m.; Sat–Sun noon to 1 a.m.


### **La Taverne du Sergent Recruteur**

**\$\$ Ile St-Louis (4e) FRENCH**

Supposedly, unscrupulous army sergeants would get potential young recruits drunk in this 17th-century eatery, and the saps would wake up in the barracks the next day as conscripts. These days the only danger is overeating, because the fixed-price menu gets you all you can eat from a huge basket of veggies and cured meats, bottomless glasses of wine, a selection of basic main dishes, and a cheese board. Kids tend to like the simple fare.

See map p. 226. 41 rue St-Louis-en-l'Isle (on the main drag of the Ile St-Louis, just off rue des Deux Ponts). ☎ **01-44-07-02-58**. [www.lesergentrecruteur.com](http://www.lesergentrecruteur.com). Reservations recommended. Métro: Pont-Marie. Fixed-price menu: 39€ (\$47), with wine. AE, MC, V. Open: Mon–Sat 7 p.m.–2 a.m.; Sun noon to 2 a.m.

### **Le Cinq**

**\$\$\$\$ Champs-Élysées (8e) HAUTE CUISINE**

Chef Phillippe Legendre has earned three Michelin stars for this restaurant in the Four Seasons Georges V, where every element is in place, from the gray-and-gold dining room with its high ceilings and overstuffed chairs to the Limoges porcelain and Riedel stemware created for the restaurant. The sumptuous and inventive cuisine is served by the perfect wait staff. Diners may start with a savory tart of artichokes and black truffles from Périgord or carpaccio of Brittany prawns with lemon and Osetra caviar, and continue with pan-seared, farm-raised veal sweetbreads with asparagus and morel mushrooms in hazelnut oil. For dessert, a raspberry in meringue flavored with hibiscus scent with rose ice cream or the chef's choice of assorted chocolate desserts may be on the menu. The wine list here is magnificent; if he has time, the sommelier may even give you a tour of the cellar.

See map p. 226. 31 av. George V (in the Four Seasons George V Hotel). ☎ **01-49-52-71-54**. Métro: George V. Reservations required. Light tasting menu: 120€ (\$144), gourmet tasting menu (without beverage): 230€ (\$276); main courses: 45€–210€ (\$54–\$152). AE, MC, V. Open: Daily noon to 2:30 p.m. and 6:30–11 p.m.


### **L'Epi Dupin**

**\$ St-Germain-des-Prés (7e) FRENCH**

Seeing the success of established chefs' "baby bistros" (see the introduction to this section), many young and up-and-coming chefs decided to forgo the opening-a-fancy-restaurant part of their careers and start right off with a small, informal, relatively inexpensive trendy bistro. L'Epi Dupin is still perhaps the best, under the artisanship of chef François Pasteau, who pairs fine modern bistro cuisine with an antique French setting of hewn beams and stone walls. The food runs to ultratraditional rural French, with lighter, modern alternatives such as salmon carpaccio or spit-roasted grouse. Service, though friendly, can be seriously inattentive.

See map p. 226. 11 rue de Dupin (between rue de Sèvres and rue du Cherche Midi). ☎ **01-42-22-64-56**. Reservations recommended. Métro: Sèvres Babylone. Fixed-price menus: 20€ (\$24) lunch, 30€ (\$36) dinner. AE, MC, V. Open: Tues–Fri noon to 2:30 p.m.; Mon–Fri 7:30–10:30 p.m. Closed three weeks in Aug.

### **Restaurant Plaza Athénée (Alain Ducasse)**

**\$\$\$\$ Champs-Élysées (8e) FRENCH (MODERN/TRADITIONAL)**

This 5-star Michelin chef divides his time between his restaurants in Paris, New York, and Monaco. His “modern and authentic” dishes contain produce from every corner of France — rare local vegetables, fish from the coasts, and dishes incorporating cardoons, turnips, celery, turbot, cuttlefish, and Bresse fowl. Specialties may include duck foie gras from the Landes region served with frozen black tea, or thick, oozing slabs of pork grilled to a crisp.

See map p. 226. In the Hotel Plaza Athénée, 25 av. Montaigne. ☎ **01-53-67-65-00**. [www.alain-ducasse.com](http://www.alain-ducasse.com). Métro: FDR or Alma-Marceau. Reservations required. Main courses: 70€–115€ (\$84–\$138); fixed-price menus 190€–300€ (\$228–\$360). AE, DC, MC, V. Open: Thurs–Fri 12:45–2:15 p.m., Mon–Fri 7:45–10:15 p.m. Closed mid-July to mid-Aug and mid-Dec to Dec 31.

### **Thoumieux**

**\$\$\$\$ Les Invalides (7e) SOUTHWESTERN FRENCH**

The star attraction here is the stunning Art Deco interior, its mirrors, wood, red banquettes, and white linen forming an elegant setting for a lively mix of tourists, neighborhood yuppies, and French families from the provinces. The excellent-value 14€ (\$17) lunch menu offers dishes only the French can stomach, like *boudin* (blood sausage) and *tripes* (intestines), as well as more palatable lamb curry. On the à la carte menu, the duck dishes are the best, especially the *cassoulet*. Cozy **Café Thoumieux**, next door, offers a mixture of French and Spanish tapas.

See map p. 226. 79 rue St-Dominique. ☎ **01-47-05-49-75**. [www.thoumieux.com](http://www.thoumieux.com). Métro: Invalides or Latour Maubourg. Reservations recommended. Main courses: 17€–48€ (\$20–\$58); fixed-price lunch menu 14€ (\$17), fixed-price dinner menu 28€ (\$34). AE, MC, V. Open: Mon–Sat noon to 3:30 p.m.; Mon–Sat 6 p.m. to midnight; Sun noon to midnight.

### **Ze Kitchen Galerie**

**\$\$ St-Germain-des-Prés (6e) MODERN BISTRO**

William Ledeuil became a popular chef at the trendy Les Bookinistes and in 2002 opened this hip and sophisticated place nearby. It is indeed an art gallery and kitchen: the walls of the spacious and spare dining room feature as their only decoration artwork that changes every three months. The innovative, Asian-inspired menu, created from a tiny windowed kitchen at the far side of the room, changes every five weeks. The menu is broken down into four parts: soup, raw (usually fish), pasta, and grilled (*à la plancha*). Starters may include a cold artichoke soup with lemon grass

or raw tuna sashimi style. Mains may be sole on the bone flavored with mango or sweetbreads served on the plank with a violet mustard sauce. Since portions are small, you'll more than likely have room for dessert, which may include tasty roasted pineapple served with a tiny vanilla milkshake with creamy vanilla ice cream. Reservations are recommended because this restaurant fills up fast.

See map p. 226. 4 rue des Grands Augustins. ☎ 01-44-32-00-32. [www.zekitchen.galerie.fr](http://www.zekitchen.galerie.fr). Métro: St-Michel. Reservations recommended. Main courses: 20€–30€ (\$24–\$36). AE, DC, MC, V. Open: Mon–Fri noon to 2:30 p.m.; Mon–Sat 7–11 p.m.

## Exploring Paris


By far Paris's best buy is the **Paris Museum Pass**, formerly known as the Carte Musées et Monuments ([www.parismuseumpass.fr](http://www.parismuseumpass.fr)). This card lets you into most Parisian sights free (the only notable exceptions are the **Eiffel and Montparnasse towers** and the **Marmottan museum**). It's offered in three versions: a two-consecutive-day pass (30€/36), a four-consecutive-day pass (45€/54), and a six-consecutive-day pass (60€/72). The biggest benefit is that you don't have to wait in line at museums and monuments! You just saunter up to a separate window, and they wave you through. You can buy the pass at any branch of the tourist office, at most museums and monuments, and at any Fnac store (a French chain store selling electronics and music).

## Paris's top sights


### **Cathédrale de Notre-Dame (Notre-Dame Cathedral)** Ile de la Cité (4e)

"Our Lady of Paris" is the heart and soul of the city, the Gothic church constructed between the 12th and 14th centuries that dominates the Seine and the Ile de la Cité, as well as the history of Paris. Notre-Dame is a study in Gothic beauty and gargoyles, at once solid with squat, square facade towers and graceful with flying buttresses around the sides. It's been remodeled, embellished, ransacked, and restored so often that it's a wonder it still has any architectural integrity at all (during the Revolution, it was even stripped of its religion and rechristened the Temple of Reason).

A circular bronze plaque in the cathedral marks Kilomètre Zéro, from which all distances in France have been measured since 1768. And in many ways, Notre-Dame is the center of France. Crusaders prayed here before leaving for the holy wars. Napoleon crowned himself emperor here, and then crowned his wife Josephine empress. When Paris was liberated during World War II, General de Gaulle rushed to this cathedral to give thanks.

Visiting Notre-Dame takes a good hour to 90 minutes out of your day. The highlight for kids will undoubtedly be climbing the 387 narrow and winding steps to the top of one of the towers for a fabulously Quasimodo view of the gargoyles and of Paris (set aside at least 45 minutes for this). However, if you plan to visit the tower, go early in the morning! Lines

stretch down the square in front of the cathedral during the summer. If you do find yourself caught in a line, you have a chance to admire the Bible stories played out in intricate stone relief around the three great portals on the facade. Much of the facade was (poorly) restored once in the 18th century and then again (as well as could be done) in the 19th. If you're keen to see some medieval originals, the upper tier of the central portal is ancient, and much of the sculpture on the right-hand portal has also survived from 1165 to 1175.

The main draw, however, is the three enormous rose windows, especially the 69-foot diameter north window (left transept), which has retained almost all its original 13th-century stained glass. Save Notre-Dame for a sunny day to see the best light effects.


One last thing you shouldn't forget to do is to walk around the building. Those famous flying buttresses at the very back, holding up the apse with 50-foot spans of stone strength, are particularly impressive. Around the south side and the back are gardens in which to rest and enjoy the structure, as well as a small playground. Cross the Seine to admire the entire effect from the quay on the Left Bank. Free (donation appreciated) guided tours in English depart on Wednesday and Thursday at noon, and on Saturday at 2:30 p.m.

At the opposite end of the square (about 60m/200 ft.) from the cathedral's front door, a flight of steps leads down to the **Archaeological Crypt** (☎ 01-43-29-83-51 or 01-55-42-50-10;), a 260-foot gallery extending under Notre-Dame's square. This excavation includes the jumbled foundations, streets, and walls of a series of Parises, including the medieval and Roman cities. You can even see a house from *Lutèce* — the town built by the Celtic *Parisii* tribe that flourished on the Ile de la Cité over 2,000 years ago. The crypt is open Tuesday to Sunday from 10 a.m. to 6 p.m. (until 5 p.m. in winter); admission is 3.30€ (\$3.95).

See map p. 226. 6, Place du Parvis de Notre-Dame, on Ile de la Cité. ☎ 01-42-34-56-10. www.monum.fr. Métro: Cité. Admission: Cathedral is free; towers are 5.50€ (\$6.60) adults, 3.50€ (\$4.20) students 12–25, free for children under 12; the crypt rates are the same as the towers. Open: **Cathedral**, daily 8 a.m.–6 p.m.; **treasury**, Mon–Sat 9:30–11:30 a.m. and 1–5:45 p.m.; **towers**, daily Apr–June and Sept 9:30 a.m.–7:30 p.m., Oct–Mar 10 a.m.–5:30 p.m., and July–Aug 9 a.m.–7:30 p.m. (until 11 p.m. Sat–Sun); **crypt**, daily Apr–Sept 9:30–11:30 a.m. and 1–6:30 p.m., Oct–Mar daily 10 a.m.–5 p.m.; **museum**, Wed and Sat–Sun 2:30–6 p.m.

### Centre Pompidou The Marais (4e)

Brightly colored escalators, elevators, air-conditioning, and tubular passages resembling a giant gerbil habitat run along this building's facade, but the inside is a wonderfully spacious haven in which to view, touch, or listen to modern art and artists. The Pompidou is Paris's homage to 20th-century creativity. Aside from the gallery of modern art, you find exhibits on industrial design, music research, photography, and the history of film. Even if you don't want to spend an hour or two with the exhibits inside,

come by to shake your head at the wildly colorful and controversial transparent inside-out architecture — which was outrageously avant-garde in the 1970s, but by 1998 had deteriorated so badly they had to shut it down for 18 months of repairs — and to watch the street performers on the sloping square out front.

See map p. 226. *Place Georges Pompidou*. ☎ **01-44-78-12-33**. [www.centre.pompidou.fr](http://www.centre.pompidou.fr). Métro: Rambuteau. Admission: Free admission to main level; museum only 10€ (\$12) adults, 8€ (\$9.60) students ages 18–25, free for ages 17 and under. Open: Wed–Mon 11 a.m.–9 p.m. Public areas of the center (not the museum) stay open until 10 p.m. Last admission 8 p.m.


**Musée d'Orsay**  
**St-Germain-des-Prés (7e)**

In 1986, this brilliantly renovated train station opened to the public, giving the world one of its greatest museums of 19th-century art with an unsurpassed collection of Impressionist masterpieces. Many of the works are so widely reproduced that you may wander through with an eerie feeling of déjà vu. Degas's ballet dancers and *l'Absinthe*; Monet's women in a poppy field, his *Rouen Cathedral* painted under five different lighting conditions, and his giant *Blue Waterlilies*; van Gogh's *Restaurant de la Sirène*, self-portraits, peasants napping against a haystack, and *Bedroom at Arles*; *Whistler's Mother*; and Manet's groundbreaking *Picnic on the Grass* and *Olympia*, which together helped throw off the shackles of artistic conservatism and gave Impressionism room to take root.

Give yourself three hours, including a lunch break in the museum's gorgeous, turn-of-the-20th-century Musée d'Orsay restaurant on the middle level.

See map p. 226. *1 rue Bellechasse or 62 rue de Lille*. ☎ **01-40-49-48-14**. [www.musee-orsay.fr](http://www.musee-orsay.fr). Métro: Solférino. RER: Musée-d'Orsay. Admission: 7.50€ (\$9) adults, 5.50€ (\$6.60) ages 18–25 and for everyone after 4:15 p.m. Sun; free for ages 17 and under and for everyone on the first Sun of each month. Open: Tues–Wed and Fri–Sat 10 a.m.–6 p.m.; Thurs 10 a.m.–9:45 p.m.; Sun 9 a.m.–6 p.m. June 21–Sept 30, museum opens at 9 a.m. Last admission is 30 minutes before close.


**Musée du Louvre (Louvre Museum)**  
**Louvre (1er)**

The magnificent Louvre palace evolved during several centuries, first opening as a museum in 1793, and it would take you a month of visits to see the more than 30,000 treasures it houses. But a visit to the Louvre doesn't have to be overwhelming. The museum is organized in three wings — Sully, Denon, and Richelieu — over four floors exhibiting art and antiquities from Oriental, Islamic, Egyptian, Greek, Etruscan, Roman, Oceanic, European, and North and South American civilizations, and sculpture, objets d'art, paintings, prints, drawings, and the moats and dungeon of the medieval Louvre fortress.

When you're in a hurry, but want to do the Louvre on your own, do a quick, "best of the Louvre" tour on either Wednesday or Friday when the museum is open until 9:45 p.m. Start with Leonardo da Vinci's *Mona Lisa* (Denon wing, first floor); on the same floor nearby are two of the Louvre's most famous French paintings, Géricault's *The Raft of Medusa* and Delacroix's *Liberty Guiding the People*. Next, visit the *Winged Victory* and Michelangelo's *Slaves* (both Denon wing, ground floor) before seeing the *Venus de Milo* (Sully wing, ground floor). After that, let your own interests guide you.


You can take three steps that will help your Louvre experience be an enjoyable one. First, **buy your tickets in advance**. If you're in the United States or Canada, you can purchase tickets online from [www.ticketweb.com](http://www.ticketweb.com) and have them delivered to your home before departure. Others can use [www.fnac.com](http://www.fnac.com) or [www.ticketnet.com](http://www.ticketnet.com). (All online ticket outlets charge a service fee.) Second, **grab a free map of the Louvre** at the Information Desk under the Pyramid or get a free guide. The Louvre bookstore in the Carrousel du Louvre sells many comprehensive guides and maps in English; you can also grab brochures for "Visitors in a Hurry," or a guidebook, *The Louvre, First Visit*. And third, **take a guided tour**. You can try a 90-minute tour by a museum guide (☎ 01-43-20-53-17) that covers the most popular works and gives you a quick orientation to the museum's layout. Times and prices vary. Ask at the information desk inside the Louvre beneath the Pyramid.


I.M. Pei's glass pyramid is the main entrance to the museum; pregnant women, visitors with children in strollers, and those with disabilities have priority. Avoid this entrance and its long lines by using the **99 rue de Rivoli/Carrousel du Louvre** entrance, or take the stairs at the **Porte des Lions** near the Arc du Triomphe du Carrousel (the arch resembling a smaller Arc de Triomphe). Those who already have tickets or have the Paris Museum Pass can use the special entrance to the Louvre at the **passage Richelieu** between rue de Rivoli and the courtyard.

Tickets are valid all day, so you can enter and exit the museum as many times as you prefer. Admission is reduced after 6 p.m. on Monday and Wednesday, and free the first Sunday of each month.

See map p. 226. ☎ 01-40-20-53-17 for the information desk, or 08-92-68-46-94 to order tickets. [www.louvre.fr](http://www.louvre.fr). Métro: Palais-Royal-Musée du Louvre. Admission: 8.50€ (\$10) before 6 p.m., 6€ (\$7.20) after 6 p.m.; free for ages 17 and under, for everyone (but crowded) the first Sun of each month, and for 25 and under after 6 p.m. on Mon. Open: Wed–Mon 9 a.m.–6 p.m. (until 9:45 p.m. Wed and Fri). The entrance/entresol, with its information desks, medieval Louvre exhibit, cafes, post office, and shops, stays open daily until 9:45 p.m.

### **Musée Picasso (Picasso Museum)** The Marais (3e)

This museum was created in 1973 by Picasso's heirs, who donated his personal art collection to the state in lieu of paying \$50 million worth of outrageous inheritance taxes. You can pay a visit to the Musée Picasso on each trip to Paris and see something different each time because the works

are rotated in this space, which isn't, unfortunately, large enough to house everything. The spectacular collection includes more than 200 paintings, nearly 160 sculptures, 88 ceramics, and more than 3,000 prints and drawings. Every phase of Picasso's prolific 75-year career is represented.

See map p. 226. 5 rue de Thorigny (in the Hôtel Salé). ☎ 01-42-71-25-21. [www.musee-picasso.fr](http://www.musee-picasso.fr). Métro: Chemin-Vert, St-Paul, or Filles du Calvaire. Admission: 6.50€ (\$7.80) adults, 4.50€ (\$5.40) ages 18–25 and for everyone Sun, free for ages 18 and under. Admission during special exhibitions may be slightly higher. Open: Apr–Sept Wed–Mon 9:30 a.m.–6 p.m.; Oct–Mar Wed–Mon 9:30 a.m.–5:30 p.m.


### Musée Rodin (Rodin Museum) Les Invalides (7e)

After the critics stopped assailing Rodin's art, they realized he had been the greatest sculptor since Michelangelo, and the studio where Rodin worked from 1908 until his death in 1917 was opened as a museum to house some of the artist's greatest works. In the rose gardens you find *The Thinker*, *The Gate of Hell*, *The Burghers of Calais*, and *Balzac*. Inside are many famed sculptures — *The Kiss*, *The Three Shades*, *The Hand of God*, *Iris* — along with some of Rodin's drawings and works by his friends and contemporaries. You can see the whole place in 45 minutes. Or, if you don't want to go inside, pay the 1€ (\$1.20) admission to visit just the gardens, to see Rodin's works among the 2,000 rosebushes.

See map p. 226. 77 rue de Varenne (in the Hôtel Biron). ☎ 01-44-18-61-10. [www.musee-rodin.fr](http://www.musee-rodin.fr). Métro: Varenne or St François Xavier. Admission: 6€ (\$7.20) adults, 4€ (\$4.80) ages 18–25; free for ages 17 and under. Open: Apr–Sept Tues–Sun 9:30 a.m.–5:45 p.m.; Oct–Mar Tues–Sun 9:30 a.m.–4:45 p.m. Last admission 30 minutes before close.

### Sainte-Chapelle Ile de la Cité (4e)

The interior of this tiny Gothic chapel, almost entirely hidden by the bulk of the Palace of Justice surrounding it, is a sculpture of light and color. The thin bits of stone that hold the tall stained-glass windows and brace the roof seem to dissolve in the diffuse and dappled brightness glowing through the 13th-century windows. Stopping here provides the most ethereal 20 minutes you can spend in Paris. The chapel was built in 1246 to house the Crown of Thorns.

See map p. 226. 4 bd. du Palais (in the Palais de Justice on the Ile de la Cité). ☎ 01-53-40-60-80. [www.monum.fr](http://www.monum.fr). Métro: Cité, Châtelet–Les-Halles, or St-Michel. RER: St-Michel. Admission: 6.50€ (\$7.80) adults, 4.50€ (\$5.40) ages 18–25; free for children 17 and under. Open: Daily Mar–Oct 9:30 a.m.–6 p.m., Nov–Feb 9 a.m.–5 p.m.

### Tour Eiffel (Eiffel Tower) Les Invalides (7e)

Looking like two sets of train tracks that crashed into each other, Gustave Alexandre Eiffel's tower rises 317m (1,056 ft.) above the banks of the Seine.

The man who gave the Statue of Liberty a backbone designed this quintessential Parisian symbol merely as a temporary exhibit for the Exhibition of 1889 and managed to rivet together all 7,000 tons of it (with 2.5 million rivets) in less than two years. Fortunately for the French postcard industry, the tower's usefulness as a transmitter of telegraph — and later, radio and TV — signals saved it from demolition.

Critics of the day assailed its aesthetics, but no one could deny the feat of engineering. The tower remained the tallest man-made structure in the world until the Chrysler Building stole the title in 1930, and its engineering advances paved the way for the soaring skyscraper architecture of the 20th century. The restaurants and bars on the first level are pricey, but not bad. The view from the second level is an intimate bird's-eye view of Paris; from the fourth level, you can see the entire city spread out below and, on a good day, as far out as 68km (42 miles). Visibility is usually best near sunset; pausing for vistas at all levels takes about 90 minutes. Some advice: Six million people visit the Eiffel Tower each year. To avoid loonnnggg lines, go early in the morning or in the off season. If this isn't possible, allow at least three hours for your visit: one hour to line up for tickets and another two just to access the elevators on levels one and two. If you must eat at the tower, food is available at the Altitude 95 restaurant on the first floor, which is simply gorgeous, but overpriced for the quality of its meals, and there are a first-floor snack bar and second-floor cafeteria, also not the best of values. The best food at the Eiffel Tower is also its most expensive: The Michelin-starred Jules Verne, one of Paris's most celebrated restaurants, on the Eiffel Tower's second level.

See map p. 226. Champs-de-Mars. ☎ 01-44-11-23-23. [www.tour-eiffel.fr](http://www.tour-eiffel.fr). Métro: Trocadéro, Ecole-Militaire, Bir-Hakeim. RER: Champ-de-Mars–Tour Eiffel. Admission: First landing, 4.20€ (\$5.05) adults, 2.30€ (\$2.75) children under 12; second landing, 7.70€ (\$9.25) adults, 4.20€ (\$5.05) children under 12; to highest level 11€ (\$13) adults, 6€ (\$7.20) children under 12; stairs to second floor, 3.80€ (\$4.55). Open: Daily mid-June to early Sept 9 a.m. to 12:45 a.m.; early Sept to mid-June 9:30 a.m.–11:45 p.m.

### More cool things to see and do

- ✓ **Squandering the day away in a cafe:** Many European cultures have a third place, between home and work, where citizens play out their lives. In Paris, it's the cafe, a sort of public extension of the living room; after all they don't have nearly as much space as North Americans with our vast open plains and purple mountains majesty. In the cafe, you can sit all day over a single cup of coffee or order a light meal or a flute of champagne. Ensnounce yourself indoors or stand at the bar (this is cheaper!), but most people choose to sit outside — in a glassed-in porch in winter or on the sidewalk in summer — because one of the cafe's biggest attractions is the people-watching. Here are some classic cafes: **Les Deux Magots**, 6 place St-Germain-des-Prés (☎ 01-45-48-55-25; [www.lesdeuxmagots.fr](http://www.lesdeuxmagots.fr)), established in 1885, was the haunt of Picasso, Hemingway, and Sartre. Sartre wrote a whole trilogy holed up at a table in **Café de Flore**, 172 bd. St-Germain-des-Prés (☎ 01-45-48-55-26; [www.cafe-de-flore.com](http://www.cafe-de-flore.com)), a Left Bank cafe frequented by


Camus and Picasso and featured in Gore Vidal novels. The Champs-Élysées may no longer be Paris's hot spot, but **Fouquet's** at no. 99 (☎ 01-47-23-70-60) is still going strong based on its reputation, good food, and favorable reviews by Chaplin, Churchill, FDR, and Jacqueline Kennedy Onassis.

Henry Miller had his morning porridge at **La Coupole**, 102 bd. du Montparnasse (☎ 01-43-20-14-20), a brasserie that also hosted the likes of Josephine Baker, John Dos Passos, Dalí, and F. Scott Fitzgerald. Finally, you can make a pilgrimage to the Art Nouveau interiors of the new **La Rotonde**, 105 bd. du Montparnasse (☎ 01-43-26-68-84), risen like a phoenix from the ashes of its namesake that once stood here. In *The Sun Also Rises*, Hemingway writes of the original, "No matter what cafe in Montparnasse you ask a taxi driver to bring you to . . . they always take you to the Rotonde."

- ✓ **Paying homage to the cultural giants at Cimetière du Père-Lachaise (Père-Lachaise Cemetery):** Chopin, Gertrude Stein, Delacroix, Proust, Rossini, Oscar Wilde, Georges Bizet, Ingres, Isadora Duncan, Pissaro, Molière, Edith Piaf, Modigliani, and The Doors' Jim Morrison — you couldn't imagine most of these people getting together in life, but they fit well together in death. Pick up the map of the graves and spend a morning under the trees of this vast and romantic cemetery of rolling hills and historic tombs. To get there, take the Métro to Père-Lachaise.

- ✓ **Strolling through Montmartre, the original bohemian 'hood:** Although inundated by tourists these days, Montmartre, an old artists' neighborhood crowning a hill at Paris's northern edge (the 18e), still has an intriguing village flavor. The Abbesses Métro stop is in Montmartre itself, but get off one stop early at Pigalle.

Here you're on the northwest edge of Paris's red-light district centered on the sex shop-lined boulevard de Clichy, which features such hangers-on as the **Moulin Rouge** at no. 87 (☎ 01-53-09-82-82; [www.moulinrouge.com](http://www.moulinrouge.com)) with its can-can shows celebrated in the 2001 movie of the same name, and the surprisingly quasi-tasteful **Musée de l'Érotisme** (Museum of the Erotic) at no. 72 (☎ 01-42-58-28-73), which is open from 10 a.m. to 2 a.m.; admission is 7€ (\$8.40).

Work your way uphill to the **Basilique du Sacré-Coeur** (☎ 01-53-41-89-00; [www.sacre-coeur-montmartre.com](http://www.sacre-coeur-montmartre.com)), a frosty white neo-Byzantine basilica built from 1876 to 1919 and towering over the city. Climb the dome for a vista that on clear days extends 56km (35 miles).

Some of Montmartre's quirkiest sights include a pair of windmills, visible from rue Lepic and rue Girardon, and Paris's only vineyard, on rue des Saules. Next door to the latter, at rue St-Vincent 12, is the **Musée de Vieux Montmartre** (Museum of Old Montmartre; ☎ 01-46-06-61-11), dedicated to the neighborhood in a house that was at times occupied by van Gogh, Renoir, and Utrillo.


Pay your respects to the writers Stendhal and Dumas, the composers Offenbach and Berlioz, and the painter Degas at their graves in the **Cimetière de Montmartre** on avenue Rachel. Finish the evening at 22 rue des Saules in **Au Lapin Agile** (☎ 01-46-06-85-87; [www.au-lapin-agile.com](http://www.au-lapin-agile.com)) — in Picasso and Utrillo's day called *Café des Assassins*. The cover, including first drink, is a steep 24€ (\$29).

- ✔ **Window-shopping with the best of them:** Paris is a world shopping capital. On boulevard Haussmann rise Paris's two flagships of shopping, the department stores **Au Printemps** (no. 64) and **Galeries Lafayette** (no. 40). Au Printemps is a bit more modern and American-styled, and Galeries Lafayette is more old-world French, but both are very upscale and carry the ready-to-wear collections of all the major French designers and labels. Or try the Left Bank's only department store, the exquisite Le Bon Marché, which carries international designers and wonderful cosmetics, and has one of Paris's best grocery stores, Le Grand Épicerie, next door.

If you prefer to shop boutiques, the best concentrations of stores are in the adjoining 1er and 8e. No single street offers more shops than the long rue du Faubourg St-Honoré/rue St-Honoré and its tributaries. Even if you can't afford the prices, having a look is fun. Big fashion houses such as **Hermès** (no. 24) hawk ties and scarves, **Au Nain Blue** (no. 406) has one of the fanciest toy emporiums in the world, and the prices at **La Maison du Chocolat** (no. 225) are as rich as the confections.

Some of the best food shopping is concentrated on place de la Madeleine, 26e, home to **Fauchon**, Paris's homage to the finest edibles money can buy (although it faces serious competition from neighbor **Hediard**, at no. 21). Don't forget your Paris outlet for caviar, truffles, foie gras, and other pâtés: **Maison de la Truffe**. Jewels glitter on place Vendôme, 1er, at **Cartier** (no. 23), **Chaumet** (no. 12), and **Van Cleef & Arpels** (no. 22). Stink like the best of them with discounts on French perfumes at **Parfumerie de la Madeleine**, 9 place de la Madeleine, 8e, or **Michel Swiss**, upstairs at 16 rue de la Paix, 2e.

- ✔ **Having a flea market fling:** If the prices at **Cartier**, **Hermès**, and the like set your head to spinning, you may have more luck at the **Marché aux Puces de St-Ouen/Clignancourt**, the city's most famous flea market (open Sat–Mon). It's a group of several markets comprising almost 3,000 stalls, all along avenue de la Porte de Clignancourt.

Usually Monday is the best day to get a bargain, because the crowds are fewer and vendors are anxious for the dough. Keep in mind, though, that you can get a better price if you speak French and show that you're serious about and respectful of the merchandise.

Hours vary with the weather and the crowds, but stalls are usually up and running between 7:30 a.m. and 6 p.m. Take the Métro to


Porte de Clignancourt; from there, turn left and cross boulevard Ney, and then walk north on avenue de la Porte de Clignancourt.

- ✓ **Cruising the Seine:** Is there anything more romantic than slipping down the current of one of the world's great rivers past famous cathedrals, museums, palaces — and the prison where Marie Antoinette spent her last days? Well, perhaps killing the canned PA sightseeing commentary and getting rid of all the other camera-clicking tourists would help the romantic mood, but if it's mood you're after you can always take a more refined, though wildly expensive, dinner cruise.

The classic *Bateaux-Mouches* float down the Seine is offered by several companies, the biggest being **Bateaux Parisiens** (☎ 01-46-99-43-13; [www.bateauxparisiens.com](http://www.bateauxparisiens.com)), which departs from quai Montebello or from pont d'Iena at the foot of the Eiffel Tower, and **Les Vedettes du Pont-Neuf** (☎ 01-46-33-98-38; [www.vedettesdupontneuf.com](http://www.vedettesdupontneuf.com)), which leaves from Pont Neuf on the Ile de la Cité. Vessels depart every half-hour (fewer in winter). Regular one-hour trips with multilingual commentary cost 10€ (\$12) per adult, 5€ (\$6) children ages 3 to 12; children under 3 ride free. Departure intervals and fares are the same for both companies listed here.

After dark, the boats sweep both banks with mega-powered floodlights — illuminating everything very well, but sort of spoiling the romance. These tend to be touristy, too, as are the more refined luncheon or dinner cruises, which are more expensive — 50€ to 70€ (\$60–\$84) for lunch and 92€ to 135€ (\$110–\$162) for jacket-and-tie dinner cruises, and the food is only so-so. The setting, however, can't be beat.

A cheaper, and less-contrived, alternative to the daytime tour is the **Batobus** (☎ 08-25-01-01 [0.15€/18¢ per minute for the call]; [www.batobus.com](http://www.batobus.com)), a water taxi with no piped-in commentary that stops every 25 minutes at eight major points of interest: the **Eiffel Tower**, the **Musée d'Orsay**, **St-Germain-des-Prés**, **Notre-Dame**, the **Jardin des Plantes**, **Hôtel de Ville**, **Louvre**, and the **Champs-Élysées**. A day ticket costs 11€ (\$13) per adult or 5€ (\$6) for children under 16; “short-trip” tickets with a maximum of four stops cost 7.50€ (\$9) each for adults and 3.50€ (\$4.20) for children. Batobus runs every 25 to 30 minutes mid-March to May and from September through the beginning of November from 10 a.m. to 7 p.m. and until 9:30 p.m. June through August. From November through January 8 and from February 3 through mid-March, Batobus runs every half-hour from 10:30 a.m. to 4:30 p.m.

- ✓ **Paying a visit to le Mickey:** Contrary to popular belief, more visitors head to **Disneyland Paris** (☎ 407-934-7639 in the United States, 01-60-30-60-53 in Paris; [www.disneylandparis.com](http://www.disneylandparis.com)) than to the Louvre. The theme park, a slightly Europeanized version of California's Disneyland with both familiar and new versions of rides


and those contrived cultural areas, has been a fantastic success and inundated with guests since its opening day. The early financial troubles that occurred when more people than expected stayed in Paris rather than in the Disney hotels have been reversed.

To get there, take the A line RER from Gare de Lyon to Marne-la-Vallée/Chessy, within walking distance of the park. The RER station is in Zone 5 of the public-transport system, so the cheapest way there (and back again) is to buy a single-day Mobilis pass good through Zone 5, which costs 12€ (\$14). Admission to the park from April to November is 43€ (\$52) adults and 35€ (\$42) children 3 to 11; children under 3 are admitted free. From January 6 to April 4, fees are 27€ (\$32) adults and 23€ (\$28) children 4 to 11; free for children 3 and under. The hours of Disneyland Paris vary with the weather and season, so call before setting out. In general, however, the park is open from 9 a.m. to 8 p.m. daily. It sometimes opens an hour later in mid-May, mid-June, and September and October.

### *Guided tours*

The top tour-bus company in town is Grayline's **Cityrama** (☎ 01-44-55-61-00; [www.cityrama.com](http://www.cityrama.com)), which has a 1½-hour, top-sights tour daily at 10 and 11:30 a.m. and 1:30 and 3:30 p.m. in summer and at 10 and 11:30 a.m. and 2 p.m. winter; the cost is 17€ (\$20) adults, 8.50€ (\$10) children 4 to 11, free for children under 3. Cityrama also offers various full-day tours of Paris from 74€ to 95€ (\$90–\$114), and three- and four-hour historic and major sights tours starting at 45€ (\$54). The four-hour “Seinorama” tour (daily at 2 p.m.) includes a drive up the **Champs-Élysées**, a one-hour cruise on the Seine, and a hot drink on the second-floor restaurant of the **Eiffel Tower**. It costs 45€ (\$54) for adults and 22.50€ (\$27) for children under 12.

Cityrama also offers a variety of “Paris by Night” tours with bus trips around the illuminated city and perhaps a dinner and Seine Cruise starting from 60€ (\$70); more deluxe packages include a show at the **Moulin Rouge** or **Paradis Latin** or dinner in the **Eiffel Tower** (prices start at 91€ or \$109). Cityrama offers free pickup from some hotels, or you can meet at their office at 2 Place des Pyramides (Métro: Pyramides) between rue St-Honoré and rue de Rivoli (across from the **Louvre**).

**L'Open Tour** ([www.ratp.fr](http://www.ratp.fr)) offers three hop-on/hop-off routes for 25€ (\$30) for a one-day pass and or 28€ (\$34) for a two-day ticket. Use your Paris Visite card to get the one-day ticket for 21€ (\$25).

**Paris Walking Tours** (☎ 01-48-09-21-40; [www.pariswalkingtours.com](http://www.pariswalkingtours.com)) is a popular English-language outfit offering fascinating two-hour guided walks with such themes as Paris and the Da Vinci Code Walk, Hemingway's Paris, historic Marais, the Village of Montmartre, the French Revolution, Art Deco Paris, the Latin Quarter, and the Two

Islands. Call for tours being offered during your visit and for where and when to meet — usually at a Métro station entrance at 10:30 a.m., and again at 2:30 p.m. Tours cost 10€ (\$12) adults, 8€ (\$9.60) students under 25, and 5€ (\$6) children. They also offer weekend jaunts to places such as **Fontainebleau** or **Monet's Garden** at Giverny.

Or, try **WICE** (20 bd. du Montparnasse, 15e; ☎ **33-45-66-75-50** outside France or 01-45-66-75-50 inside France; Fax: 01-40-65-96-53; [www.wice-paris.org](http://www.wice-paris.org); Métro: Duroc or Falguière), a nonprofit cultural association for Paris's English-speaking community. WICE staff and volunteers give in-depth tours for travelers who want to do more than skim the surface. The commentary is always excellent, and the guides are experts in their respective fields. Tours vary in length and cost, but most start at 20€ (\$24) for a two- to three-hour tour. Paris residents and returning visitors love these tours, so book a few weeks ahead to reserve a spot. Unfortunately, the Web site does not handle online payments, so you have to send in payment or pay in person at the WICE office in Paris.

### *Suggested itineraries*

If you'd rather organize your own tour and you have a limited amount of time to sample the sights of Paris, try these recommendations for hitting the highlights.

#### *If you have one day*

Paris in a day? Better start out as early as possible: Be at **Cathédrale de Notre-Dame** when it opens at 8 a.m. Spend an hour poking around inside and climbing its tower before hustling across the river to visit the **Musée du Louvre** at a dead trot. You only have time for the top stuff here; pay your respects to *Mona Lisa* and the *Venus de Milo* and have lunch in the cafeteria. Cross the Seine again to pop into the **Musée d'Orsay** and spend two hours or so admiring its horde of Impressionists and other French greats. As the sun sets over your full day in Paris, head to the **Eiffel Tower** to toast the City of Light from its heights. Descend and treat yourself to a first-class dinner to celebrate your day in one of the world capitals of cuisine.

#### *If you have two days*

Plunge right in on the morning of **Day 1** with the **Musée du Louvre**. Lunch in the cafeteria, and by midafternoon, give up on trying to see it all and hustle on over to the **Eiffel Tower** before sunset to get your requisite picture and drink in the panorama of Paris. Have a classy dinner in a fine Parisian restaurant, or dine intimately at a tiny bistro.

Be at **Cathédrale de Notre-Dame** early (8 a.m.) on **Day 2** to beat the crowds, and then clamber up the cathedral towers after they open to examine the famed gargoyles up close. Notre-Dame affords a much more intimate view across Paris than the Eiffel Tower does. When you get back

to ground level, cross the square in front of the cathedral and descend into the **Archaeological Crypt** to puzzle out Paris's earliest origins.

Continue to the far end of the square for the jewel-box chapel of **Sainte-Chapelle**, hidden amid the government buildings. Grab some lunch on your way to the **Musée Picasso**. Don't stay too long with the works of this 20th-century master (leave by no later than 2:30 p.m.) because one of Paris's biggies lies ahead: the Impressionist treasure-trove of the **Musée d'Orsay**. Stay there as long as possible before heading off to dinner.

### *If you have three days*

Spend **Day 1** and **Day 2** as I describe in the preceding section. **Day 3** is day-trip time. Catch the RER out to **Versailles** to spend a day exploring the palace to end all palaces, where a string of kings Louis held court in the powdered-wig exuberance of the 17th century. Take at least one guided tour, and save time to wander the acres of gardens.

Return to Paris by late afternoon so you can take the Métro out to the original bohemian quarter of **Montmartre** to watch the sun set from the steps of **Sacré-Coeur**. Wander the streets, peek at windmills and vineyards, or people-watch and write postcards at a classic Parisian cafe where you can rustle up some dinner.

## *Traveling Beyond Paris*

The day trips from Paris are as impressive as the in-town attractions. Among the many nearby destinations, following are two that exhibit the France of old in royal and religious splendor — the palaces at **Versailles** and the marvelous cathedral at **Chartres**.

### *Versailles: Palace of the Sun King*

**Versailles**, with its extravagant 17th-century palace and gardens, is Paris's best and easiest day trip. Versailles takes up at least a whole morning and in summer is packed by 10 a.m. Either go seriously early (the grounds open at 9 a.m.), or go late — after 3:30 p.m. you pay a reduced fare, and the tour buses have cleared out. In summer especially, this strategy gives you plenty of time to tour the emptying palace and, because the grounds are open until sunset, the extensive gardens as well.


### *Getting there*

You can zip out to Versailles from Paris in half an hour on the C RER line (you want the C5 heading to Versailles–Rive Gauche station). Versailles is in Zone 4 of the public-transport system, so the Mobilis one-day pass will run you 8.75€ (\$11) — covering not just there and back but also your Métro ride to Rive Gauche. Keep in mind that it's free if you have a Eurail pass. From the train station to the palace is a 15-minute stroll, or you can take a shuttle bus.

Across avenue Charles de Gaulle from the station and to the right a smidgen is a sunken shopping center with a branch of the tourist-information office on the right-hand side (no. 10). The main tourist office, 7 rue des Réservoirs (☎ 01-39-50-36-22; [www.chateauversailles.fr](http://www.chateauversailles.fr)), is a five-minute walk to the right of the palace's main entrance.

### Seeing the sights

What started in 1624 as a hunting lodge for Louis XIII was turned by Louis XIV into a palace of truly monumental proportions and appointments over his 72-year reign (1643–1715). The Sun King made himself into an absolute monarch, the likes of which hadn't been seen since the Caesars, and he created a palace befitting his stature.


You can wander the **State Apartments**, **Hall of Mirrors** (where the Treaty of Versailles ending World War I was signed), and **Royal Chapel** on your own (or with an audio tour), but taking one of the guided tours is much more informative and gets you into many parts of the palace not open to the casual visitor. These tours are popular and fill up fast, so your first order of business should be to head to the tour reservations office and sign up for one. You may have to wait an hour or more, so book an even later tour and use the intervening time to explore the magnificent gardens.

Le Nôtre (who designed Greenwich Park in London and the Vatican Gardens in Rome) laid out the hundreds of acres of palace grounds in the most exacting 17th-century standards of decorative gardening. The highlights are the  $\frac{3}{4}$ -mile-long **Grand Canal**, once plied by a small warship and Venetian gondolas; the **Grand Trianon**, a sort of palace away from home for when the king wanted a break from the main *château*; and the **Petit Trianon**, a jewel of a mansion done in fine neoclassical style.


Nearby is Marie Antoinette's fairy-tale **Hameau**, or hamlet, created so Her Majesty could enjoy a cleaned-up version of peasant life. Here the Queen fished, milked the occasional cow, and watched hired peasants lightly toil at the everyday tasks she imagined they did in the country — she even had a little “house in the faux country” built here, sort of a thatched mansion.

Versailles has complicated hours and admissions. The **château** (☎ 01-30-84-76-18) is open Tuesday to Sunday, April through October from 9 a.m. to 6:30 p.m.; and November through March on the same days, but only until 5:30 p.m. Entrance to the *château* is 8€ (\$9.60) adults, and 6€ (\$7.20) after 3:30 p.m. The **Grand and Petit Trianon** are open daily November through March from noon to 5:30 p.m.; and April through October from noon to 6:30 p.m. Entrance to both is 5€ (\$6) for adults and 3€ (\$3.60) after 3:30 p.m. The **park and gardens** are open year-round, from 8 a.m. in summer and 9 a.m. in winter until sunset. Admission to the park and gardens is free. Admission is free for all venues for students, children under 18, and persons with disabilities.

On Sundays in May through October, there is a weekly fountain water show, called Les Grandes Eaux Musicales, accompanied by classical music that costs 15€ (\$18) and 10€ (\$12) for students, children under 18, and persons with disabilities. Also in summer, special nighttime displays of fireworks and illuminated fountains take place, usually on Sundays for 17€ (\$20) and 15€ (\$18). For more information on the summer spectacles visit [www.chateauversailles-spectacles.fr](http://www.chateauversailles-spectacles.fr).


You can buy your tickets online at [www.chateauversailles.fr](http://www.chateauversailles.fr); E-ticket holders can use a special express line and skip the long wait for tickets.

Five to nine **guided visits** are offered (a few are in French only and the tour of the garden's groves runs only in summer). Standard tours of the château book early; go directly to entrance D upon your arrival to book a space. If you're interested in a more in-depth and themed tour, call ☎ 01-30-83-77-89 or visit [www.chateauversailles.fr](http://www.chateauversailles.fr) to see what's scheduled. The straightforward tours cost an additional 4€ to 6€ (\$4.80–\$7.20); themed tours vary in price.

### ***Chartres Cathedral: A Gothic masterpiece***


The French sculptor Rodin dubbed this building “The Acropolis of France.” Upon laying eyes on this greatest of High Gothic cathedrals, Napoleon declared, “Chartres is no place for an atheist.” Perhaps the would-be emperor had been moved by the ethereal world of colored light that fills the cathedral (still the fourth-largest church in the world) on a sunny day, streaming through an awe-inspiring more than 2,500 sq. m (27,000 sq. ft.) of 12th- and 13th-century stained glass, turning the church walls into quasi-mystical portals to heaven. Budget three-quarters of a day for Chartres, returning to Paris for dinner.

#### ***Getting there***

You can see all this for around a 24€ (\$29) round-trip train ticket from Paris's Gare Montparnasse, less than an hour's ride away. The tourism office (☎ 02-37-18-26-26) is right on the place de la Cathédral.

#### ***Seeing the sights***

The first **cathedral** (☎ 02-37-21-75-02; [www.diocese-chartres.com](http://www.diocese-chartres.com)) was built in the fourth century atop a Roman temple. Many historians hold that the site was religious even before the Romans invaded Gaul (Celtic France), and there's evidence that Druids worshipped in a sacred grove here centuries before Christ.

You can spend hours just scrutinizing the charismatic 12th-century sculptures adorning the main **Royal Portal**, and their 13th-century cousins around to the north and south sides of the church as well. The Royal Portal is part of the west facade, which, along with the base of the south tower, is the only part of the Romanesque church to survive an 1194 fire.


The cathedral was quickly rebuilt in the 13th century, and the rest remains an inspiring tribute to High Gothic architecture. Tear your eyes from the stained-glass inside for at least long enough to admire the 16th- to 18th-century choir screen, whose niches are filled with statuettes playing out the Life of the Virgin.

You can take an excellent guided group tour in English for 10€ (\$12) Monday through Saturday at noon or at 2:45 p.m. (as long as there is no religious service, including funerals) with Malcolm Miller, who has been doing this for more than 40 years, and has even written a book on the cathedral. Meet just inside the cathedral on the left side. Call ☎ **02-37-28-15-58** or e-mail [millerchartres@aol.com](mailto:millerchartres@aol.com) for more information. The cathedral is open daily from 8:30 a.m. to 6:45 p.m.


You can climb the tower for gargoyle close-ups Monday through Saturday from 7:30 a.m. to noon and from 2 to 7 p.m., and also on Sunday from 8:30 a.m. to noon and from 2 to 7 p.m.; admission is 4€ (\$4.80) adults and 2.50€ (\$3) ages 18 to 25; free for children under 18. Make time to explore the cobbled medieval streets in the *Vieux Quartiers* (old town) and visit the 16th- to 19th-century paintings in the **Musée des Beaux-Arts de Chartres** (☎ **02-37-36-41-39**) at 29 Cloître Notre-Dame.

### *Where to stay and dine*

If you decide to make a night of it, rest your weary head for 72€ to 83€ (\$86–\$100) per double at the **Hôtel Châtelet**, 6–8 Jehan-de-Beauce (☎ **02-37-21-78-00**; Fax: 02-37-36-23-01; [www.hotelchatelet.com](http://www.hotelchatelet.com)), where many of the antique-styled rooms have panoramic views of the cathedral. When hunger strikes, head to 5 rue au Lait for modern French cuisine at **La Vieille Maison**, a celebrated restaurant in a 14th-century building, complete with Louis XIII furnishings (☎ **02-37-34-10-67**).

## **Fast Facts: Paris**

### **Area Code**

France's country code is **33**. Calling anywhere within the country's borders requires dialing a ten-digit phone number (it already includes the city code) even if you're calling another number from within Paris. To call Paris from the United States, dial 011-33, and then drop the initial zero of the French number and dial just the remaining nine digits.

### **American Express**

The full-service office at 11 rue Scribe (☎ 01-47-77-79-28) is open Monday

through Friday from 9 a.m. to 6:30 p.m.

October to April; from May to September, it's open until 7:30 p.m. The bank is also open Saturday from 9 a.m. to 5:30 p.m., but the mail-pickup window is closed.

### **Currency**

The French franc gave way to the euro (€) in 2002. The euro is divided into 100 cents, and there are coins of .01, .02, .05, .10, .20, .50, 1, and 2. Paper-note denominations are 5, 10, 20, 50, 100, 200, and 500. The exchange rate used in this chapter is 1€ = \$1.20.

Amounts over \$10 have been rounded to the nearest dollar.

### Doctors and Dentists

SOS Médecins (☎ 01-47-07-77-77) recommends physicians. SOS Dentaire (☎ 01-43-37-51-00 or 01-42-61-12-00) will locate a dentist for you. The U.S. Embassy also provides a list of doctors.

### Embassies and Consulates

The embassy of the United States, 2 av. Gabriel, 8e (☎ 01-43-12-22-22; [www.amb-usa.fr](http://www.amb-usa.fr); Métro: Concorde), is open Monday through Friday from 9 a.m. to 6 p.m. Passports are issued at its consulate at 2 rue St-Florentin, 1er (☎ 01-43-12-22-22 or 08-36-70-14-88; Métro: Concorde). The consulate is open Monday to Friday from 9 a.m. to 12:30 p.m. and 1 to 3 p.m.

### Emergency

Dial ☎ **17** for the police. To report a fire, call ☎ **18**. If you need an ambulance, call the paramedics at the Sapeurs-Pompiers (fire department) at ☎ **18**, or ☎ **15** for SAMU (Service d'Aide Médicale d'Urgence), a private ambulance company.

### Hospitals

Both the American Hospital of Paris, 63 bd. Victor-Hugo in Neuilly-sur-Seine (☎ 01-46-41-25-25), and the Hertford British Hospital, 3 rue Barbes in Levallois-Perret (☎ 01-46-39-22-22; Métro: Anatole France), are staffed by English-speaking physicians.

### Information

The city's tourist-information office, Office de Tourisme de Paris, maintains two full-service welcome centers. Both offer basic information about attractions in the city, help with last-minute hotel reservations,

make bookings for day trips, and sell transportation and museum passes — but for a small fee. The main telephone number for all of the tourist bureaus is ☎ 08-92-68-30-00. The first, in Gare du Nord (Métro: Gare du Nord) beneath the glass roof, is open daily from 8 a.m. to 6 p.m. The second, at 11 rue Scribe (Métro: Opéra or Chaussée d'Antin) is open Monday to Saturday from 9 a.m. to 6:30 p.m.

Several auxiliary offices are scattered throughout the city. The Eiffel Tower office (Métro: Bir Hakeim or Trocadéro) is open daily from 11 a.m. to 6 p.m., daily May to September. The office in Gare de Lyon (Métro: Gare de Lyon) is open Monday to Saturday from 8 a.m. to 6 p.m. Both the office in Montmartre, 21 place du Tertre (Métro: Abbesses), and the office in the Louvre (Métro: Palais Royal or Musée du Louvre) are open daily from 10 a.m. to 7 p.m.

To reserve tickets for shows, exhibitions, or theme parks, visit [www.ticketnet.fr](http://www.ticketnet.fr) or call ☎ 08-25-12-91-39.

### Internet Access and Cybercafes

The central cybercafe Bagueuaude, 30 rue de la Grande-Truanderie (☎ 01-40-26-27-74; [www.labagueuaude.com](http://www.labagueuaude.com)), is open Monday to Friday 11 a.m. to 8:45 p.m. and Saturday 2 to 8:45 p.m. Access costs 1.50€ (\$1.80) for 10 minutes 2.30€ (\$2.75) for 30 minutes, 3.80€ (\$4.55) for an hour, and 6.10€ (\$7.30) for two hours.

There is no single chain of Internet cafes in Paris, so the best way to find one is to wander around the streets for a while, which is the best thing to do while in Paris anyway. *En plus*, most hotels now have wireless Internet (Wi-Fi) or free computer access in the salon or lobby area.

**Maps**

The tourist office map is not bad at all, and even the Métro maps give you a pretty good idea of where you're going in terms of big monuments in Paris. But, if you want to be absolutely sure of where you are exactly in the maze of streets near Place St. Michel, for example, buy a "Paris Pratique," which is a thin, dark-blue street atlas with big and clear pages that many Parisians rely on to find their way. Plus, it's a great souvenir to show your friends back home.

**Newspapers and Magazines**

Paris is home to one of Europe's greatest events/nightlife/sightseeing weeklies, called *Pariscope* ([www.pariscope.fr](http://www.pariscope.fr)), sold at every newsstand for 0.80€ (95¢). A competitor is *L'Officiel des Spectacles*, costing a mere 0.35€ (40¢). You may also want to pick up the free English-language *Paris Voice* (<http://parisvoice.com>), which comes out every two months and is widely available at hotels.

**Pharmacies**

One pharmacy in each neighborhood remains open all night. One to try is the 24-hour Pharmacie Dhery, 84 av. des Champs-Élysées, 8e (☎ 01-45-62-02-41; Métro: George-V), in the Galerie des Champs-Élysées shopping center. A Left Bank option is Pharmacie des Arts, 106 bd. du Montparnasse, 14e (☎ 01-43-35-44-88; Métro: Vavin), which is open until midnight Monday to Saturday; on Sunday it closes at 9 p.m. You can also check the door of the nearest pharmacy, which posts a list of the pharmacies open at night.

**Police**

Dial ☎ **17** for the police.

**Post Office**

The most convenient post office ([www.laposte.fr](http://www.laposte.fr)) is at the Louvre,

52 rue du Louvre (☎ 01-40-28-20-00), open 24 hours (all other Paris post offices are open Mon–Fri 8 a.m.–7 p.m., Sat 9 a.m. to noon).

**Safety**

Paris is a relatively safe city with little violent crime, but there is plenty of petty theft. Around popular tourist sites, on the Métro, and in the station corridors lurk pickpockets — often children — who aren't afraid to gang up on you, distract you by holding or waving an item near your face, and then make off with your wallet. It only takes seconds, so hold on to your wallet or purse and yell at or push away your attackers — don't hold back just because they're children. Look out for thieves around the Eiffel Tower, the Louvre, Notre-Dame, Montmartre, and other popular tourist sites.

**Taxes**

In France a 19.6 percent value-added tax (VAT) is figured into the price of most items. Foreign visitors can reclaim a percentage of the VAT on major purchases of consumer goods (see Chapter 4 for more on this).

**Taxis**

See "Getting Around Paris," earlier in this chapter.

**Telephone**

Public phone booths are in cafes, restaurants, Métro stations, post offices, airports, train stations, and on the streets. The only coin-operated phones, however, are in cafes and restaurants. Most public phones are now equipped to take credit cards, and most Parisians find this method the most convenient. Or you can buy a *télécarte*, a prepaid calling card priced at 3.70€ (\$4.45) for a 25-*unités* card, or 7.50€ (\$9) for 50 *unités* and available at post offices and *tabacs*. Just insert the *télécarte* and dial.

For directory assistance, dial ☎ 12. To make international calls, dial ☎ 00 (double zero) to access international lines.

To charge your call to a calling card or call collect, dial AT&T at ☎ 0-800-99-0011; MCI at ☎ 0-800-99-0019; or Sprint at ☎ 0-800-99-0087. To call the United States direct from Paris, dial 00 (wait for the dial tone), and then dial 1 followed by the area code and number.

**Transit Info**

See “Getting Around Paris,” earlier in this chapter, or call ☎ 08-92-68-41-14 (0.34€/40¢ per minute) for information in English, or consult [www.ratp.fr](http://www.ratp.fr).

## Chapter 14

# Amsterdam and Environs

---

### *In This Chapter*

- ▶ Getting to Amsterdam
  - ▶ Checking out the neighborhoods
  - ▶ Discovering the best places to sleep and eat
  - ▶ Exploring the city's highlights
  - ▶ Side-tripping to Haarlem and the tulip-filled bulb belt
  - ▶ Searching out windmills and Europe's largest sculpture garden
- 

Considering the ages of all the great European cities, Amsterdam is rather young. Founded around 1200 as a fishing village at the mouth of the Amstel River, the city rapidly grew into the western world's trading powerhouse. The 17th century ushered in the Dutch Golden Age, marked by a vast trade network and the American colony of Nieuw Amsterdam (later New York), which filled its coffers while painters such as Rembrandt colored its cultural life.

Elegant, 17th-century row houses that often look impossibly tall and skinny line the canals of Amsterdam, a city of 7,000 gables. For many years, property was taxed on the width of the frontage, so people built their houses as narrow as possible. To get more square footage out of their property, Amsterdammers extended their structures high and deep.

Following a bout with strict Protestant laws, Amsterdam became an exceedingly tolerant city within a continent of prejudice. This made it attractive to religious and other dissidents from Europe, such as the Jews and the English Puritan Pilgrims, who stayed here for a time before moving to Leiden then eventually sailing from Delfshaven to Massachusetts. Wealthy, 17th-century Amsterdam dug a slew of new canals, built stacks of town houses, and welcomed the artists with its beckoning atmosphere of tolerance and cultural interest.

The traditions of encouraging high art and tolerance while discouraging prudish morality laws have endowed the city with some of its greatest attractions. Amsterdam has some of the world's most famous museums; besides Rembrandt, the Dutch arts claim native masters such as Frans Hals, Jan Vermeer, Jan Steen, Vincent van Gogh, and Piet Mondrian. Its cityscape is one of the most beautiful anywhere, with 300-year-old town houses lining well-planned and scrupulously manicured canals.

The Dutch leniency toward drugs and prostitution has grown into a huge tourism industry that lures students and other hip, mellow types to the city's "smoking coffeehouses," and visitors of all stripes who giggle and gawk at the legal brothels in the (in)famous Red-Light District. There has been talk in the Dutch parliament about introducing a bill banning all marijuana use. Nothing has come of this talk thus far — though EU pressures to conform to continent-wide standards may yet bring about change.

Nazi occupation during World War II threw the bright light of Dutch tolerance into sharp, shadowed relief with its anti-Semitism. Despite the best efforts of many locals, thousands of Amsterdam Jews were seized and deported. Among them was Anne Frank, a teenager whose hiding place still stands and whose diary remains one of the most powerful and enduring pieces of Holocaust literature.

No other city has such an eclectic mix of sights, from the basest of pleasures to the most somber reflections on human cruelty. Spanning from the Renaissance to the modern period, the Dutch presence and strength in the fine arts is an obvious tourist draw. Visitors also come to shop for diamonds, to drink Amsterdam beers such as Heineken and Amstel in *brown cafes* (so-called because the best of them are stained brown from years of smoke), or to see the tulip fields and the windmills. To really appreciate Amsterdam, you should plan on spending at least two full days there — for many, the museums alone may take that long.

## ***Getting There***

Thanks to Amsterdam's continuing popularity with visitors who are eager to sample its free-for-all lifestyle, getting to Amsterdam by air or rail couldn't be easier.

### ***Arriving by air***

Amsterdam's ultramodern **Schiphol Airport** (☎ 0900-0141 from inside Holland, and 31-20-794-0800 from outside; [www.schiphol.nl](http://www.schiphol.nl)) is serviced by KLM, the national Dutch carrier (which now belongs to Air France and is tightly allied with Northwest Airlines), as well as many other international airlines.

The Holland Tourist Information desk in Arrivals Hall Two is open daily from 7 a.m. to 10 p.m. There you can get help making last-minute accommodations reservations. You can also buy train tickets for Amsterdam Centraal Station. Also in the arrivals hall is a communications point for Internet and e-mail and a bunch of ATMs.

Regular trains provide a connection from Schiphol Airport to Centraal Station in about 20 minutes for 3.60€ (\$4.30). Or ask your hotel if it either has its own shuttle bus or is on the route served by the Connexion Hotel Shuttle that can whisk you straight to your hotel — for three times the

*Holland (The Netherlands)*


cost of the train. If convenience is your priority, the easiest way to transport yourself and your luggage from the airport to your hotel is to wait in line for a taxi for a steep 40€ (\$48).

*Arriving by rail*

Trains from Brussels, Paris, several German cities, Italy, Switzerland, and Eastern Europe arrive in Amsterdam at **Centraal Station**, built on an artificial island in the IJ channel bounding the city's north edge. The square in front of the station has the city's main tourist office (another office is

inside the station) and tram terminal. You can take a tram to your hotel, or pick up a taxi from the taxi stand outside the station.

## *Orienting Yourself in Amsterdam*

Infiltrated by canals of water, Amsterdam is like Venice. On a map, it looks like half of a spider web, with the canals as the threads radiating out from the center in tight, concentric arcs. Here, you must think in terms of the canals and six major squares as opposed to addresses, compass directions, and streets.

### *Introducing the neighborhoods*

Try to remember a few street names, starting with Damrak. Think of Damrak as the backbone of the Centrum (**Center**), a neighborhood made up of a few straight canals and a tangle of medieval streets. Damrak runs from Centraal Station at the north end of town straight down to the **Dam**, the square in the heart of the city and where the first dam was built across the Amstel River (hence the name **Amstelledamme**, later to become Amsterdam).

Out the other end of the Dam, the name of Damrak changes to **Rokin**, which curves down to the square and transportation hub of Muntplein. East of Muntplein, on the Center's southeast corner, is **Waterlooplein**, home to one of the city's premier performance venues and a flea market.

Next is the **Grachtengordel (Canal Belt)**, wrapped around the Centrum in a big arc. This zone is a series of three concentric canals laid out with 17th-century regularity. The earlier Singel canal can be considered as a part of this belt, and the irregular Singelgracht canal forms an outer boundary to the neighborhood. To the south lies **Museumplein**, where you find the city's three greatest art museums (one is currently partially closed for refurbishment and another has moved its collection out while refurbishment proceeds — in both cases until 2008), the finest shopping, and some of the best small hotels.

On the other side of the Canal Belt southwest of Muntplein is **Leidseplein**, the bustling, throbbing center of Amsterdam's liveliest quarter of restaurants (few of them A-list), nightclubs, and theaters. Nearby is **P. C. Hoofstraat**, Amsterdam's most fashionable shopping street, and so small as to give some idea of the position fashion holds in the city's list of priorities.

The watery arc of Singel/Amstel River/Oude Schans canal surrounds the oldest part of the Center and runs from Centraal Station south to Muntplein, with the Dam in the middle. This is where you find the **Rosse Buurt (Red-Light District)**.

The most upscale residential district (of interest to upwardly mobile Amsterdammers but not so much to visitors) is **Amsterdam-Zuid**


(South). The **Jordaan**, a grid of small streets between Prinsengracht and Singelgracht, at the northwestern end of the Canal Belt, is a blue-collar neighborhood that has grown fashionable but hasn't been destroyed by gentrification, and has a roster of good restaurants. **Amsterdam-Oost (East)**, east of the Center, is the fairly pleasant, residential, working-class and immigrant neighborhood with attractions such as Artis Zoo and the Tropical Museum.

### *Finding information after you arrive*

In the Netherlands, tourist offices are indicated by the letters VVV (usually in a blue-and-white triangle sign). Amsterdam's main VVV office is just outside Centraal Station at Stationsplein 10. There's also an office in the station itself at platform 2b, and a branch in the heart of town at Leidseplein 1. Call for tourist info at ☎ **0900-400-4040** from inside Holland, which costs 0.40€ (50¢) per minute, and 31-20-551-2525 from outside (at the usual rate for an international call), or use the Web site [www.amsterdamtourist.nl](http://www.amsterdamtourist.nl). An information desk covering all the Netherlands is in Schiphol Plaza at the airport (see earlier).

## *Getting Around Amsterdam*

Amsterdam's efficient trams, buses, and trains make getting around the city exceedingly simple.


Don't drive in Amsterdam, for several reasons. The city is a jumble of one-way streets, narrow bridges, and trams and cyclists darting every which way. Tough measures are in place to make driving as difficult as possible. No-parking zones are rigorously enforced and the limited parking spaces are expensive. And if all that's not bad enough, car break-ins are common. Outside the city, driving is a different story and you may want to rent a car to tour.

### *By tram, bus, and subway*

**Note:** From near the end of 2006, public transportation in Amsterdam — and by the end of 2007 all public transportation around the Netherlands — will be using the new **OV-chipkaart**. This chip-enabled smart card can be loaded with a pre-selected amount of euros that will then be reduced automatically by electronic readers as you ride. During a transition period, both the new card and the old tickets will be accepted, which means the following information on the existing tickets and fares remains valid during part of the lifetime of this book. But starting in 2008, only the OV-chipkaart will be valid.

Public-transportation **tickets** in the Netherlands work differently from the ticket systems in the rest of Europe. For one thing, a single type of ticket works in every city in the country, making it supremely easy to day trip (see the later section) out to, say, Haarlem, because you'll be able to use the same ticket on its buses and trams that you're already

using in Amsterdam. For another thing, in addition to day-passes, the long, skinny multiuse **strippenkaart (strip card)** and “single-ride” tickets can be used for multiple rides under certain conditions. Strippenkaarts are priced based on how many strips appear on each long ticket, each strip corresponding to a zone in the transport system. You can buy a 2-strippenkaart for 1.60€ (\$1.90), a 3-strippenkaart for 2.40€ (\$2.90), or an 8-strippenkaart for 6.40€ (\$7.70), from drivers and conductors. The 15-strippenkaart for 6.70€ (\$8.05) and the 45-strippenkaart for 19.80€ (\$24) you can get only from ticket dispensers, the GVB/Amsterdam Municipal Transportation ticket booths, VVV tourist offices (see “Fast Facts: Amsterdam,” at the end of this chapter), and many newsstands and bookstores. (Obviously, the 15-strippenkaart is a far better deal than the 8-strippenkaart — they cost almost exactly the same — so it pays to go out of your way to pick up a 15-strippenkaart.) Each of the strips on this multiple-use ticket is good for one zone (and can be used in Amsterdam, Rotterdam, or Utrecht). Children ages 4 to 11 and adults over 65 can get a reduced-price 15-strippenkaart for 4.40€ (\$5.30).

Before boarding a tram or bus, determine how many zones you need to traverse (virtually everything of interest to visitors is within Centrum Zone 5700). Fold your strip card so that the total number of zones you are “using up” *plus one extra zone* is facing up and stick this end into the yellow box near the door as you enter. The machine stamps your card (some trams have a conductor who stamps the card). On buses, have the driver stamp your card. That “**plus one**” rule confuses most visitors. In other words, if you’re going three zones, skip the first three strips and fold back the ticket so that the strip numbered 4 is at the physical end of the strip of paper and then stamp that fourth strip; if you’re going just one zone, stamp the second strip. Everyone in your group can travel on the same strippenkaart, but each person uses up his own set of strips (so, say a couple is traveling three zones together; fold over and stamp strip no. 4 and then fold again to stamp strip no. 8). You can transfer as often as you like (between trams, buses, and Metro lines) for an hour after the time stamped on your ticket, as long as you stay within the number of zones you’ve stamped.

If all this stripping drives you batty, and you plan to ride a lot, just buy a regular 6.40€ (\$7.70) 8-strippenkaart and have any tram conductor or bus driver stamp it as a **dagkaart (day ticket)**. This way you don’t have to bother with the folding and the stamping each ride, and it’ll be valid for unlimited travel all day. You can save yourself a whopping 0.10€ (12¢) if, instead, you buy a regular 24-hour day-pass (6.30€/7.55) at the GVB office on Stationsplein or from the machines in Metro stations; there are also 48-hour (10€/12) and 72-hour (13€/16) versions available.

The doors on trams and buses don’t open automatically; you have to press the *deur open* button. Most lines operate as explained here, but on some lines you board the back of the tram and deal with the conductor, not the driver; and on others you have to get a ticket from a machine ahead of time. If all else fails, keep in mind that Amsterdam, with all its canals, is a city made for walking.

For **public-transit info**, call ☎ **0900-9292**, which charges 0.50€ (60¢) per minute. The Web site ([www.gvb.nl](http://www.gvb.nl)), though, is free.

### ***By taxi***

The best way to see Amsterdam is to travel on foot, by tram, or on a bicycle. However, upon your arrival and your departure, getting yourself and your bags to and from the airport is easiest by taxi. Taxis are easy to find at the stands in front of most major hotels and at Leidseplein, Rembrandtplein, and Centraal Station. To call for a taxi, dial ☎ **020-677-7777**. Initially, the charge is 3.40€ (\$4.10) and then 1.94€ (\$2.35) per kilometer.

### ***By tram***

Eleven of Amsterdam's 17 streetcar, or tram, lines begin and end at Centraal Station. The Dam, Muntplein, Leidseplein, and Museumplein are the other main tram connection points. This is also true for buses.

### ***By foot***

The ring of canals making up the center city are not only easy to get around on foot, they also make for some of the most lovely walking in all of Europe — but watch out for bikes! Amsterdammers really tear down those bike lanes, and tourists unused to this system are constantly getting knocked over. Just pretend the bike lane is the same as a street filled with cars, and look both ways before you cross. The museums and parks of Museumplein are quite a hike from Damrak; you'll probably want to take a tram (or, more scenically, a canalboat) to get there.

### ***By bike***

So you'd rather see Amsterdam as an Amsterdammer would? Why not rent a bike and tool around the canals? See "More cool things to see and do," later in this chapter for information.

## ***Staying in Amsterdam***


Many of those picturesquely tall, gabled houses lining canals and historic streets have been converted into hotels, but be forewarned: Dutch staircases give new meaning to the word *steep*. The older the building, the more difficult it is for a hotel to get permission to install an elevator (and the more costly it is to do it), so if stairs present a problem for you, be sure to ask before booking.

A room with a canal view costs more, but it's often worth it for the atmosphere; plus, these rooms are often better outfitted and sometimes larger than the rooms without views.

All the places that I suggest are located in pleasant, safe neighborhoods. For July and August, you want to make hotel reservations well in advance — especially for the budget places, which fill up with students eager to test Amsterdam's legendary lenient drug policy.


The Amsterdam tourist office (see “Fast Facts: Amsterdam,” at the end of this chapter) will reserve a room for you for a 14€ (\$17) fee; contact them ahead of time at ☎ **020-551-2525**. There is no fee if you book online ([www.amsterdamreservations.nl](http://www.amsterdamreservations.nl)). The office will also reserve a last-minute room for you on the spot at one of their offices in the city for a 3.50€ (\$4.20) fee plus a refundable room deposit. For help finding accommodations anywhere in the Netherlands, contact the free **NRC** (☎ **0299-689-144**; [www.hotelres.nl](http://www.hotelres.nl)).

## *Amsterdam's top hotels and B&Bs*

### *Avenue Hotel* \$\$\$ Center

The Avenue has all the bland, standardized charm of any international chain. But for solid, reliable comfort (if smallish rooms), American-style amenities at a great price, and a safe location near the rail station, you can do no better. The full Dutch breakfast adds local color.

See map p. 260 *Nieuwezijds Voorburgwal 33 (one street east of Spuistraat, just a few minutes from Centraal Station)*. ☎ **020-530-9530**. Fax: 020-530-9599. [www.avenue-hotel.nl](http://www.avenue-hotel.nl). Tram: 1, 2, 5, 6, 13, or 17 to *Nieuwezijds Kolk*. Rates: 110€–160€ (\$132–\$192) double; rates include breakfast. AE, DC, MC, V.

### *Bilderberg Hotel Jan Luyken* \$\$\$ Near Museumplein

Nestled in a trio of 19th-century buildings between the city's top museums and P. C. Hooftstraat's shops, this boutique hotel, boasting refined amenities and personalized service, is a good splurge option. You get the best of both worlds here: an intimate inn with comfortably furnished bedrooms (though some are smaller than you might reasonably expect) and complimentary afternoon tea in the lounge — and a pricey hotel with business services, modern bathrooms, and several bars, patios, and dining spaces for relaxing.

See map p. 260. *Jan Luijkenstraat 58 (between Honthorststraat and Van de Veldestraat)*. ☎ **020-573-0730**. Fax: 020-676-3841. [www.bilderberg.nl](http://www.bilderberg.nl). Tram: 2 or 5 to *Hobbemastraat*. Rates: 120€–220€ (\$144–\$264) double; rates include breakfast. AE, DC, MC, V.


### *Hotel Acro* \$ Near Museumplein

One of Amsterdam's not-so-secret bargains, the Acro has bright, clean, and well-kept small rooms close to the city's major museums and P. C.

## Accommodations, Dining, and Attractions in Central Amsterdam

**HOTELS** ■

- Ambassade Hotel 10
- Amstel Botel 20
- Amsterdam-American 11
- Avenue Hotel 17
- Bilderberg Hotel  
Jan Luyken 14
- The Bridge Hotel 25
- Hotel Acro 13
- Hotel Toren 5
- Owl Hotel 12
- Rembrandt Residence 7
- RHO Hotel 24

**RESTAURANTS** ◆

- Bordewijk 1
- Christophe 6
- De Prins 3
- D'Vijff Vlieghe 8
- Kantjil & de Tijger 12
- Pancake Bakery 2

**ATTRACTIONS** ●

- Anne Frankhuis  
(Anne Frank House) 4
- Erotic Museum 22
- Museum Amstelkring 19
- Red-Light District 23
- Rijksmuseum
- “The Masterpieces” 16
- Sexmuseum Amsterdam 18
- Stedelijk Museum CS 21
- Tropenmuseum 26
- Van Gogh Museum 15

- ✠ Church
- ⓘ Information
- ✉ Post office
- Railway


Hooftstraat's shops. With a shower in every room, a full Dutch breakfast included in the rates, and the hopping Leidseplein restaurant quarter just across the canal, what more could you ask for?

See map p. 260. Jan Luijkenstraat 44 (near the corner with Honthorststraat). ☎ **020-662-5538**. Fax: 020-675-0811. [www.acro-hotel.nl](http://www.acro-hotel.nl). Tram: 2 or 5 to Hobbemastraat. Rates: 75€–150€ (\$90–\$180) double; rates include breakfast. AE, DC, MC, V (there's a 5 percent surcharge if you pay by credit card).

## **Hotel Toren** **\$\$\$\$ Canal Belt**

The Toren has medium-sized rooms in two buildings on a posh stretch of canal and is one of the best values in canalside accommodations. The furnishings are worn, but the staff is helpful, and you can even rent a cute (read: floral prints) small guesthouse for extra privacy. Insist on a room overlooking the canal; some of the cramped rooms in the center of the hotel don't even have windows.

See map p. 260. Keizersgracht 164 (near Raadhuisstraat, close to the Westerkerk and Anne Frank House). ☎ **020-622-6352**. Fax: 020-626-9705. [www.toren.nl](http://www.toren.nl). Tram: 6, 13, 14, or 17 to Westermarkt. Rates: 130€–250€ (\$156–\$300) double; breakfast 12€ (\$14). AE, DC, MC, V.

## **Rembrandt Residence** **\$\$ Canal Belt**

In the center of canal land, the Rembrandt Residence has many canalside rooms. Whether you stay in the main 18th-century house or one of the small 16th-century homes lining the Singel out back, you have a good chance of getting a canal view. The rooms are more modern than their settings: They have a full complement of amenities, almost all are of a generous size, and the odd wood beam or fireplace is a reminder of the buildings' history.

See map p. 260. Herengracht 255 (below Raadhuisstraat). ☎ **020-623-6638**. Fax: 020-625-0630. [www.rembrandtresidence.nl](http://www.rembrandtresidence.nl). Tram: 1, 2, 5, 6, 13, 14, or 17 to the Dam. Rates: 100€–205€ (\$120–\$246) double; rates include breakfast. AE, DC, MC, V.


## **RHO** **\$\$ Center**

This hotel in a former gold-company building is one of the most conveniently located in Amsterdam — on a quiet side street off the Dam. The Art Nouveau lobby hints at the hotel's origins as an early-20th-century theater. Unfortunately, the rooms are thoroughly modern and functional. The hotel provides all the amenities and is an excellent price for this level of comfort.

See map p. 260. Nes 5–23 (just off the southeast corner of the Dam). ☎ **020-620-7371**. Fax: 020-620-7826. [www.rhohotel.com](http://www.rhohotel.com). Tram: 1, 2, 4, 5, 6, 9, 13, 14, 16, 24, or 25 to the Dam. Rates: 115€–155€ (\$138–\$186) double; rates include breakfast. AE, MC, V.

## Amsterdam's runner-up accommodations

### Ambassade Hotel

**\$\$\$\$ Canal Belt** This hotel fills out ten 17th-century canal houses with fashionable charm at relatively affordable prices. Almost all rooms look through floor-to-ceiling windows over the canal. *See map p. 260. Herengracht 341. ☎ 020-555-0222. Fax: 0200-55-0277. www.ambassade-hotel.nl.*


### Amstel Botel

**\$ Center** Amstel Botel is nothing if not unique and cheap: a huge houseboat with 176 bare-bones cabins. The botel is moored in front of a Le Corbusier–designed post office on the Amsterdam harbor (the best cabins feature water views), very near the temporary home of the Stedelijk Museum. Kids enjoy the novelty of staying on a boat. *See map p. 260. Oosterdokskade 2–4 just east of Centraal Station. ☎ 020-626-4247. Fax: 020-639-1952. www.amstelbotel.com.*

### Amsterdam-American

**\$\$\$\$ Leidseplein** An Art Nouveau gem dating from 1900, the American faces the city's liveliest square, and has rooms that are modern yet refined and a stylish feel emanating from its famed Art Deco Café Américain. *See map p. 260. Leidseplein 97. ☎ 020-556-3000. Fax: 020-622-8607. www.amsterdam-american.com.*

### Bridge

**\$\$ On Amstel River** This place has huge rooms and modern amenities overlooking the skinniest bridge over the Amstel River. *See map p. 260. Amstel 107–111, near Magere Brug. ☎ 020-623-7068. Fax: 020-624-1565. www.thebridgehotel.nl.*

### Owl

**\$\$ Near the Museumplein** The Owl is a neat little hotel on the Vondelpark just a few short blocks from Museumplein. *See map p. 260. Roemer Visscherstraat 1, off Eerste Constantijn Huygensstraat. ☎ 020-618-9484. Fax: 020-618-9441. www.owl-hotel.nl.*

## Dining in Amsterdam

As the capital of a trading nation and former imperial power in the Caribbean and Far East, Amsterdam has a good selection of restaurants serving all sorts of cuisines, from Dutch to Indonesian. Traditional Dutch cuisine tends to be hearty and rather uninventive, but it's still good and filling (and it has been joined by a more inventive, fusion local style).

Traditional specialties include *Hutspot* (beef rib stew) and *pannekoeken*, massive pancakes that can be eaten topped with sugar or fruit as a dessert or with meats and cheeses as a main course. Consider a Dutch beer such as Heineken, Grolsch, or Amstel (all light *pils* brews), or a Belgian white or dark beer to complement your main dish.


If you're looking for something more exotic, the dish to try is the Indonesian feast called *rijsttafel*. This "rice table" smorgasbord of Southeast Asian specialties consists of 17 to 30 tiny dishes, offering you a taste of some of the best food the former Dutch colony has to offer — Amsterdam is famous for its excellent Indonesian restaurants.

Small sandwiches called *broodjes* are the traditional snack of Amsterdam. They're available everywhere, but the best are at the specialty *broodjeswinkel Eetsalon Van Dobben*, at Korte Reguliersdwarsstraat 5–9, off Rembrandtplein (☎ 020-624-4200; [www.vandobben.com](http://www.vandobben.com)), or **Broodje van Kootje**, at Leidseplein 20 (☎ 020-623-2036). You can buy ultra-fresh picnic supplies at the market on Albert Cuypstraat, at the health-foody Boerenmarkt Farmer's Market at Noordermarkt, or in Albert Heijn supermarkets (there's one at the corner of Leidsestraat and Koningsplein).

### **Bordewijk**

\$\$\$\$ Jordaan FRENCH

Against a starkly modern setting, the food is richly textured and tastefully French, with modern accents and Italian and Asian twists. The food is accompanied by attentive, but not overbearing, service. The constantly changing menu may include rib roast in a Bordelais sauce or red mullet with wild spinach. An outdoor terrace on the canal makes dining alfresco even more attractive.

See map p. 260. Noordermarkt 7 (at the north end of Prinsengracht). ☎ 020-624-3899. [www.bordewijk.nl](http://www.bordewijk.nl). Reservations required. Tram: 1, 2, 5, 6, 13, or 17 to Martelaarsgracht. Main courses: 25€–30€ (\$30–\$36); fixed-price menus: 37€–52€ (\$44–\$62). AE, MC, V. Open: Tues–Sun 6:30–10:30 p.m.

### **Christophe**

\$\$\$\$ Canal Belt FRENCH/MEDITERRANEAN

This Michelin-starred restaurant is a bastion of elegance and classic French cuisine with a Mediterranean twist and North African touch. All this is courtesy of the French-Algerian owner-chef Jean-Christophe Royer, who trained at the Ritz in Paris and several top-notch Manhattan kitchens. The elegant rooms contain floral arrangements and displays of pricey vintage after-dinner ports, armagnacs, and sherries. Dress up for this one.

See map p. 260. Leliegracht 46 (between Prinsengracht and Keizersgracht). ☎ 020-625-0807. [www.christophe.nl](http://www.christophe.nl). Reservations practically required. Tram: 6, 13, 14, or 17 to Westermarkt. Main courses: 29€–37€ (\$35–\$44); fixed-price menus: 45€–65€ (\$54–\$78). AE, DC, MC, V. Open: Tues–Sat 6:30–10:30 p.m.


### **De Prins**

\$\$ Canal Belt DUTCH/FRENCH

One of the best deals in the city, this tiny neighborhood place is so popular for its inexpensive brown cafe-style food that tables fill up fast. In a 17th-century canal-side house, Dutch and French dishes are expertly prepared

at remarkably low prices. This is one of your best bets for an opportunity to mix with the locals. It's also open late — though the kitchen closes at 10 p.m., the cafe stays open until 1 a.m.

See map p. 260. Prinsengracht 124 (near the Anne Frank House). ☎ 020-624-9382. [www.deprins.nl](http://www.deprins.nl). Reservations not accepted. Tram: 6, 13, 14, or 17 to Westermarkt. Main courses 9€–14€ (\$11–\$17); plate of the day: 10€ (\$12); specials: 11€–15€ (\$13–\$18). AE, DC, MC, V. Open: Daily 10 a.m.–1 a.m.

### **D'Vijff Vlieghen**

\$\$\$ Canal Belt DUTCH

An Amsterdam institution for 350 years, “The Five Fliers” resides in a string of five canal-front buildings. The place offers a variety of historical décors and an excellent cuisine prepared by a chef determined to prove that traditional recipes can be exquisite. Try the wild boar with stuffed apples or smoked turkey filet with cranberry. If gin is your drink of choice, check out the list of Dutch gins with more than 40 selections. You can often sit outdoors here in summer.

See map p. 260. Spuistraat 294–302 (below Raadhuisstraat). ☎ 020-530-4060. [www.d-vijffvlieghen.com](http://www.d-vijffvlieghen.com). Reservations recommended on weekends. Tram: 1, 2, or 5 to Spui. Main courses: 20€–28€ (\$24–\$34); seasonal menus 33€–39€ (\$40–\$47). AE, DC, MC, V. Open: Daily from 5:30 p.m.

### **Kantjil & de Tijger**

\$\$\$ Canal Belt JAVANESE/INDONESIAN

This modernist and popular restaurant features a good *rijsttafel* for two and a tasty *nasi goreng Kantjil* (fried rice with pork kebabs and stewed beef). Southeast Asian specialties such as shrimp in coconut dressing complete the menu. The multilayered cinnamon cake is worth saving room for.

See map p. 260. Spuistraat 291–293 (beside Spui). ☎ 020-620-0994. [www.kantjil.nl](http://www.kantjil.nl). Tram: 1, 2, or 5 to Spui. Main courses: 11€–15€ (\$14–\$18); *rijsttafel* for two people 40€–53€ (\$48–\$64). AE, DC, MC, V. Open: Daily 4:30–11 p.m.


### **Pancake Bakery**

\$ Canal Belt DUTCH/PANCAKES

The name says it all: This canal-side joint does one thing only — *pannekoeken* — and it does it great. One of these disks topped with Cajun chicken or curried turkey and pineapple may be your dinner. For dessert, fruit compotes, syrups, and ice cream are typical pancake stuffings. Its décor is simple and slightly rustic, but in summer join the crowds (and the syrup-seeking bees) at the long tables outside with a canal view.

See map p. 260. Prinsengracht 191 (1 block from the Anne Frank House). ☎ 020-625-1333. [www.pancake.nl](http://www.pancake.nl). Tram: 6, 13, 14, or 17 to Westermarkt. Main courses: 4.70€–12€ (\$5.65–\$14). AE, MC, V. Open: Daily noon to 9:30 p.m.

## Exploring Amsterdam


The **I amsterdam card** gets you into most Amsterdam museums, including all listed here except the Anne Frank House, plus a free canal cruise and free rides on public transportation. It costs 33€ (\$40) for 24 hours, 43€ (\$52) for 48 hours, or 53€ (\$64) for 72 hours, and you can buy the card at any tourist office. If you're under 26, you can buy a **Cultureel Jongeren Pas (CJP — Cultural Youth Passport)** entitling you to discounts at 1,500 places (museums, movie theaters, concerts, record stores, and so on) across the Netherlands. The pass costs 15€ (\$18) and is good for a year; for more info, surf to [www.cjp.nl](http://www.cjp.nl).

### Amsterdam's top sights


#### Anne Frankhuis (Anne Frank House) Canal Belt

As 13-year-old Anne Frank began her diary in July 1942, she dealt with the usual problems of adolescence, including feelings about her family and the boy next door. She also included the defining fact of her life: She was Jewish and had just moved into a hidden apartment with seven other people, comprising two families, as the Nazis occupied Amsterdam. Anne lived here for two years, with only a crack in the window and some pictures of movie stars on the wall to remind her of the outside world.

The Franks and their companions were betrayed eventually, and they all were deported to concentration camps. Anne went first to Auschwitz, and then was moved to Bergen-Belsen when the Nazis retreated. She died of typhus just weeks before the camp was liberated. Of the eight people who lived in the attic, only her father, Otto, survived. His model of the rooms as they looked in those years of concealment and Anne's photos on the walls are all that adorn the small apartment hidden behind a swinging bookcase. A photograph downstairs details the Holocaust in Amsterdam, and the bookshop carries copies of Anne's remarkable diary in dozens of languages. Half a million people come to pay their respects here every year, so expect crowds and arrive early, or, in summer, late.

To dig deeper into the history of Amsterdam's Jewish population, visit the **Joods Historisch Museum**, Jonas Daniël Meijerplein 2–4, near Waterlooplein (☎ 020-626-9945; [www.jhm.nl](http://www.jhm.nl)), which was the heart of the Jewish district. This vast museum chronicles the 400 years of Jewish history and culture in the city. Open daily from 11 a.m. to 5 p.m., admission is 6.50€ (\$7.80) adults, 4€ (\$4.80) seniors and students, 3€ (\$3.60) ages 13 to 17, 2€ (\$2.40) ages 6 to 12, free ages 5 and under. Ever a tolerant country, the Netherlands welcomed hundreds of mainly Sephardic Jews fleeing persecution in Spain and Portugal in the 15th and 16th centuries. **The Portuguese Synagogue** at Mr. Visserplein 3, built in 1665, is the only still-functioning temple to survive from that period. Although at first restricted to certain trades such as diamond-cutting, by 1796 Jews in Amsterdam were granted full civil rights (unheard of in that era in Europe), a position they enjoyed until the Nazi occupation.

See map p. 260. Prinsengracht 267 (just above Westermarkt). ☎ **020-556-7105**. [www.annefrank.org](http://www.annefrank.org). Tram: 6, 13, 14, or 17 to Westermarkt. Admission: 7.50€ (\$9) adults, 3.50€ (\$4.20) ages 10–17; free ages 9 and under. Open: Mar 15–Sept 14 daily 9 a.m.–9 p.m.; Sept 15–Mar 14 daily 9 a.m.–7 p.m.

### **Museum Amstelkring (Our Lord in the Attic) Center**

The giant **Gothic Oude Kerk** (Old Church; [www.oudekerk.nl](http://www.oudekerk.nl)) is just down the block, but you might find this tiny, well-preserved baroque church more interesting. In the heart of the Red-Light District, it spreads across the connected third floors of three 17th-century homes. Now Amsterdam is famed for its tolerance, but in the 16th and 17th centuries, the practice of any religion except for the official Calvinist Dutch Reformed Church was forbidden. To worship, Jews, Mennonites, Lutherans (for a time), and, in this instance, Catholics, had to go underground — or aboveground, as the case may be — and hold services in secret. One of the houses below the church has been restored for visitors — it's the oldest house in Amsterdam open to the public.

See map p. 260. Oudezijds Voorburgwal 40 (about 3 blocks from Centraal Station, on the far side of the Damrak's canal). ☎ **020-624-6604**. [www.museumamstelkring.nl](http://www.museumamstelkring.nl). Tram: 1, 2, 4, 5, 9, 13, 14, 16, 17, 24, 25, or 26 to Centraal Station. Admission: 7€ (\$8.40) adults, 5€ (\$6) students, 1€ (\$1.20) ages 5–18. Open: Mon–Sat 10 a.m.–5 p.m.; Sun 1–5 p.m.

### **Red-Light District**

Dutch pragmatism and tolerance has led to the establishment of the best-known, safest, and cleanest prostitution zone of any Western city. Its sheer openness has made the district one of Amsterdam's major sightseeing attractions. Amsterdam never presumed to have the capability to stop the world's oldest profession, so it decided to regulate prostitution and confine the licensed brothels to the old city streets surrounding the Oude Kerk, or Old Church.

These houses of ill repute display their wares behind plate-glass windows. The storefronts of some of the prettiest 17th-century homes in Amsterdam are occupied by women half-naked or wrapped in leather watching TV, darning socks, reading books, and otherwise occupying themselves until a customer comes along. At such time, they either close the blinds or abandon the window for the privacy of an inner room. Prostitutes pay their taxes, and the state ensures that they have regular medical checkups and health coverage.

The district is mostly frequented by five types of people. Three are harmless: lots of giggling and gawking tourists, darty-eyed career guys in suits, and the age-old sailors. Two other types can be scary and tragic: unlicensed prostitutes strung out on heroin and trolling the streets, and packs of shifty, seedy men who look like all they do is indulge in drugs and brothels.


Come prepared to be provoked or saddened by the sight of scantily clad women behind glass, who manage to look bored and provocative at the same time — and be even more careful and aware than usual. Don't take any pictures — they don't want their faces recorded, so you could find your Nikon being pitched into one of the canals. You'll be pretty safe here during the day, but by night either steer clear entirely or stick only to the main streets if you're alone (this is doubly good advice if you are female) — and leave your valuables at the hotel.

See map p. 260. The Red-Light District fills the streets around the canals Oudezijds Achterburgwal and Oudezijds Voorburgwal. Tram: 1, 2, 4, 5, 9, 13, 14, 16, 17, 24, or 25 to the Dam, and then duck behind the NH Grand Hotel Krasnapolsky.

### **Rijksmuseum “The Masterpieces” Museumplein**

Although it doesn't get as much publicity as the Louvre or the Uffizi, Amsterdam's Rijksmuseum is one of the top museums in Europe. Not surprisingly, it houses the largest collection of Dutch masters in the world. Rembrandt is the star of the show, with a couple of self-portraits, the gruesome *Anatomy Lesson*, the racy *The Jewish Bride*, and his masterpiece, *The Night Watch*, which is the defining work for the Golden Age of Dutch painting.

But note that most of the Rijksmuseum is closed through 2008 for massive renovations. In the meantime, a “mini-Rijksmuseum” remains open in the main building, comprising some 400 masterpieces, while other elements of the collections have been split up among temporary exhibits all over the Netherlands (including ten masterpieces, by the likes of Jan Steen and Rembrandt, at the Rijksmuseum's Schiphol Airport annex) or lent out to traveling shows.

Frans Hals is well represented, with *The Merry Drinker* being one of his best portraits. You find party scenes courtesy of Jan Steen, de Hooch's intimate interiors, still-lives by Bollengier, and four Vermeer paintings, including the famed *Woman Reading a Letter* and *The Kitchen Maid*.

See map p. 260. Philips Wing, Jan Luijkenstraat 1 (at Museumplein). ☎ 020-674-7047. www.rijksmuseum.nl. Tram: 2 or 5 to Hobbemastraat. Admission: 10€ (\$12) adults, free under 19. Open: Daily 9 a.m.–6 p.m. (until 10 p.m. Fri)

### **Stedelijk Museum CS Near Centraal Station**

For modern art from Impressionism to the present, spend a morning at the Stedelijk. The permanent collections and regularly staged exhibits highlight many movements and styles of the past century. Of particular interest are Gerrit Rietveld's *Red Blue Chair* and paintings by Mondrian — two major forces in the Dutch abstract De Stijl movement, which prefaced the Bauhaus and modernist schools. You also find a large collection by the Russian Kazimir Malevich, who experimented with supersaturated color in a style he called *Suprematism*. Picasso, Chagall, Cézanne, Monet, Calder,

Oldenburg, Warhol, Jasper Johns, and Man Ray are featured artists. The Stedelijk is currently being housed in a modern business high-rise on the east end of the same island as Centraal Station, but its real home — closed for major renovations until sometime in 2008 — is a 1895 northern neo-Renaissance structure at Museumplein.

See map p. 260. *Oosterdokskade 5 (just east of Centraal Station)*. ☎ **020-573-2911**. [www.stedelijkmuseum.nl](http://www.stedelijkmuseum.nl). Tram: 1, 2, 4, 5, 9, 13, 14, 16, 17, 24, 25, or 26 to Centraal Station. Admission: 9€ (\$11) adults, 4.50€ (\$5.40) seniors, students, and children 7–16, children under 7 free. Open: Daily 10 a.m.–6 p.m.

### **Van Gogh Museum** Near Museumplein

The most famous modern artist of the Netherlands died an underappreciated, tormented genius who sold only one painting in his lifetime — to his brother. Bouts of depression landed him in an asylum at one point and at another led him to hack off his own ear after an argument with the painter Gauguin. Yet even while the artistic establishment was virtually ignoring him, van Gogh managed to carry the freedom of Impressionism to new heights, and he created an intensely expressive style all his own.

This monument to the artist offers a chronological progression of his works, including 200 paintings and 500 drawings, alongside letters and personal effects (some of which are featured in the paintings on display). A few of his more famous canvases here include *The Potato Eaters*, *Sunflowers*, *The Bedroom at Arles*, *Gauguin's Chair*, *Self Portrait with a Straw Hat*, and *The Garden of Daubigny*. At the end of the exhibit hangs the powerful *Crows over the Cornfield*, one of the last paintings van Gogh completed in 1890 prior to committing suicide at the age of 37.

See map p. 260. *Paulus Potterstraat 7 (at Museumplein)*. ☎ **020-570-5200**. [www.van-goghmuseum.nl](http://www.van-goghmuseum.nl). Tram: 2, 3, 5, or 12 to Van Baerlestraat. Admission: 10€ (\$12) adults, 2.50€ (\$3) children 13–17, children under 13 free. Open: Daily 10 a.m.–6 p.m. (until 10 p.m. Fri).

### **More cool things to see and do**

- ✓ **Cruising the canals:** Amsterdam has 165 canals spanned by more than 1,280 bridges, so your trip won't be complete until you take a canal cruise on a glass-roofed boat with multilingual commentary (recorded or live). This is the best way to get a feel for the city and see its gabled houses, humpback bridges, busy harbor, and some unforgettable sights. Some of these sights include the unlikely **Cat Boat**, home to about 100 furry felines who are *supposed* to detest being anywhere near water. Most tours depart from Damrak or near the Rijksmuseum or Muntplein and last an hour. Tours run every 15 to 30 minutes in summer (9 a.m.–9:30 p.m.), every 45 minutes in winter (10 a.m.–4 p.m.), and cost around 9€ (\$11) adults, 6€ (\$7.20) children.

Similar tours are operated by nearly a dozen other companies, though two of the biggest are **Holland International** (☎ 020-622-7788) and **Rederij Lovers** (☎ 020-530-1090). Romantics should try one of the two-hour night cruises with wine and cheese, cocktails, tapas, or some other option, or a two- or three-hour dinner cruise. The snack-type cruises cost around 30€ (\$36), dinner cruises around 75€ (\$90). Reservations are required.

- ✓ **Tramping to the sex museums:** These places are as squeaky clean as their subject matter allows and are full of giggling tourists. Of the two, the **Sexmuseum Amsterdam**, Damrak 18 (☎ 020-622-8376), has more of a carnival-like atmosphere, with a section of antique porn photographs that border on being of historical interest and a room of everything you either do or don't want to know about deviant sexual practices. Open daily from 10 a.m. to 11:30 p.m.; admission is 2.50€ (\$3). The **Erotic Museum**, Oudezijds Achterburgwal 54 (☎ 020-624-7303), is more clinical and adds some mock-ups of an S&M “playroom” and a re-created alley from the Red-Light District in the good old days. Hours are daily from noon to midnight; admission is 5€ (\$6.25).
- ✓ **Drinking beer in a brown cafe, gin in a *proeflokaal*:** When the Dutch want to go to the proverbial place where everybody knows their name, they head to the neighborhood *bruine kroeg* (brown cafe — so-called because they're stained from decades of smoke). This is the best place to try Dutch beer, where glasses drawn extra frothy from the tap are beheaded by a knife-wielding bartender. You can find hundreds of these cafes throughout the city, but here are a few of the best: **Café Chris**, Bloemstraat 42 (☎ 020-624-5942), has been around since 1642 and plays opera music on Sunday nights; **Gollem**, Raamsteeg 4 (☎ 020-626-6645), has over 200 beers to offer; **Hoppe**, Spui 18–20 (☎ 020-420-4420), is an always-crowded classic from 1670; touristy **Reijnders** has some great people-watching on the Leidseplein at no. 6 (☎ 020-623-4419); and **De Vergulde Gaper**, Prinsengracht 30 (☎ 020-624-8975), is another good place for people-watching, with terrace tables and an atmospheric interior.

After you've become familiar with the local beer, try the hard liquor the Dutch made famous. Visit a gin-tasting house, or a *proeflokaal*, which looks like a brown cafe but is usually owned by the distillery itself. It's customary to take the first sip no-hands, slurping it from the brim-filled shot glass as you lean over it. Try **Brouwerij 't IJ**, Funenkade 7 (☎ 020-320-1786 or 020-622-8325), in a now-defunct windmill near the harbor (good beers from its own brewery, too); minuscule **Café 't Doktertje**, Rozenboomsteeg 4 near Spui (☎ 020-626-4427), which has lots of antiques and tasty fruit brandies; or the 1679 **Wijnand Fockink**, Pijlsteeg 31 (☎ 020-639-2695), where they've already heard all the English jokes about their name. They also display a series of liqueur bottles painted with portraits of all the city's mayors since 1591.


✓ **Lighting up:** We officially can't condone this, but we also can't write about Amsterdam without mentioning the special class of "coffee-houses" in town where the drug of choice isn't caffeine. Under pressure from the European Union, the Netherlands is cracking down on drugs, but the country is still lenient with marijuana. Contrary to popular belief, weed *is* illegal here, but police unofficially tolerate possession of a small amount for personal use — less than 5 grams. These venerable establishments are allowed to sell small amounts of grass and hash — they even have marijuana menus! They can also sell joints (rolled with tobacco) and various hash products, coffee, tea, and juice, but no food. The most famous smoking coffee shop is **Bulldog**, whose main branch is at Leidseplein 17 in — get this — a former police station (☎ 020-625-6278), but almost any other one will have more of a typically Amsterdam, ahem, atmosphere.


✓ **Spending an afternoon in the tropics:** The **Tropenmuseum** (☎ 020-568-8215; [www.kit.nl/tropenmuseum](http://www.kit.nl/tropenmuseum)) investigates the indigenous cultures of the country's former colonies in India, Indonesia, and the Caribbean. The best exhibits are set up as typical villages you can wander through. They're so realistic that you almost wonder where all the inhabitants went. This place may be a good bet when the kids' (or your own) interest in Dutch Old Masters starts flagging and you need a change of pace. The address is East Amsterdam on Linnaeusstraat 2 at Mauritskade; take tram 7, 9, 10, or 14 to Mauritskade. Admission is 7.50€ (\$9) adults, 6€ (\$7.20) for seniors and students, 4€ (\$4.80) ages 6 to 17. Hours are daily from 10 a.m. to 5 p.m.

✓ **Cycling around Amsterdam on two wheels:** The Dutch are avid bicyclists: The country holds 15 million people . . . and 12 million bikes. The streets are divided into lanes for cars, lanes for pedestrians, and lanes for bikes (each even has its own stoplights). Renting a bike is one of the best ways to explore Amsterdam away from the tram routes and major sights (quiet Sun are best). The only hills are the humps of the bridges over scenic canals. For rentals, try **MacBike**, Stationsplein 12–33 (☎ 020-620-0985). Prices are 9€ (\$11) per day or 38€ (\$46) per week.

## Guided tours

For a quick overview of town, take a bus tour from **Key Tours** (☎ 020-623-5051), Dam 19; or **Holland International** (☎ 020-625-3035), Prins Hendrikkade 33A. A typical 2½-hour tour costs around 27€ (\$32), and a full-day tour around 40€ (\$48).


**Mike's Bike Tours** (☎ 020-622-7970; [www.mikesbiketoursamsterdam.com](http://www.mikesbiketoursamsterdam.com)) offers half-day tours around the canals in town, and a ride outside the city to see windmills and a cheese farm and clog factory (touristy, but fun). The price is 22€ (\$26) adult, 19€ (\$23) students, 15€ (\$18) kids under 12. Meet daily at 12:30 p.m. (except May 16–Aug 31, when there are 2 tours, at 11:30 a.m. and 4 p.m.) near the reflecting pool behind the


Rijksmuseum (tram 2, 3, or 5). December through February, you have to book in advance (minimum three people).

And don't forget about touring Amsterdam from the canals' point of view; see "More cool things to see and do," earlier in this chapter. Amsterdam's most innovative tour has to be the **Canal Bus** (☎ 020-622-2181; [www.canal.nl](http://www.canal.nl)), a trio of color-coded boats that stop near most of the city's museums and attractions, including all those mentioned in this chapter. The full-day fare — valid until noon the next day — is 16€ (\$19) for adults, 11€ (\$13) under age 14 and includes discounts on admissions for some museums. The boats leave every half-hour from Centraal Station.

### *Suggested itineraries*

If you're pressed for time and prefer to organize your own tour, this section offers tips for building your own Amsterdam itinerary.

#### *If you have one day*

Start off the day early with a canal cruise at 9 a.m. Get to the **Rijksmuseum "The Masterpieces"** when it opens and spend about an hour enjoying the Rembrandts and Vermeers. Then pop down the block for another hour in the company of Holland's towering master modernist at the **Van Gogh Museum**. Head to the **Pancake Bakery** for a quick canalside lunch, and then stroll up the street to pay your respects at the **Anne Frankhuis**.

Because Amsterdam attracts all types, we leave the late afternoon up to you: Explore the town by bike, titillate at one of the sex museums, stroll the canals, or make the rounds of the brown cafes (or the other kind of cafe). In the early evening, take the requisite shocked spin through the Red-Light District — before sunset if possible (that is, before the seedy night elements come out, but while the ladies are putting their best, er, foot forward for the businessmen who stop by on their way home). Cap the day off with an Indonesian feast at **Kantjil & de Tijger**.

#### *If you have two days*

Start off **Day 1** with the ol' canal cruise — the best intro to the charming side of Amsterdam that money can buy. Head to the masterpieces in the **Rijksmuseum** next and spend two hours or so perusing the Old Masters. After lunch, pay homage to The Earless One at the nearby **Van Gogh Museum**. Head back up to the Centraal Station neighborhood to check out the modern art **Stedelijk Museum CS** before wandering back down to Damrak so that you can spend the early evening visiting the **Red-Light District**. Settle in for a thoroughly Dutch dinner at **Restaurant d'Vijff Vlieghe**.

Begin **Day 2** indulging in a favorite Dutch pastime: Rent a bike and tool around on your own, or take one of Mike's excellent guided bike tours. Lunch at the **Pancake Bakery** before seeing the **Anne Frankhuis**, and then head across to the old part of town to see the Oude Kerk and the

bizarre **Museum Amstelkring**, also known as “Our Lord in the Attic.” Spend the early evening hopping between brown and gin cafes, and then poke around the Leidseplein district for a funky little Indonesian restaurant (**Bojo**, at Lange Leidsedwardsstraat 51 is a decent budget bet) for dinner.

### *If you have three days*

Spend **Day 1** and **Day 2** as outlined in the preceding section, and take **Day 3** to visit either the re-created folk village of **Zaanse Schans** in the morning and **Haarlem** in the afternoon, or — especially if you’re in town for the spring flower season — Haarlem in the morning followed by a drive, bike ride, or train trip through the flower-bedecked **Bloembollenstreek**. Find out more about these sights in the next section.

## *Traveling Beyond Amsterdam*

Several interesting destinations are an easy day trip from Amsterdam — among them the tulip region near Haarlem, the traditional museum-village of Zaanse Schans, and the Vincent van Gogh paintings galore at the Kröller-Müller Museum in the Hoge Veluwe National Park.

### *Discovering the other Haarlem*

Haarlem makes perhaps the most pleasant day trip from Amsterdam, offering a much more laid-back and less hectic version of a tidy Dutch city. Haarlem boasts a great museum, too.

### *Getting there*

Every half-hour or so, a train makes the 20-minute jaunt to Haarlem from Amsterdam. The local **VVV tourist office** (☎ **0900-616-1600**, or 31-23-616-1600 from outside Holland; [www.vvzsk.nl](http://www.vvzsk.nl)) is just outside the station at Stationsplein 1.

### *Seeing the sights*

The town’s pretty central square, Grote Markt, is anchored by the late-Gothic church Sint-Bavokerk, better known as the **Grote Kerk**. Inside are artist Frans Hals’s tombstone and a cannonball that embedded in the wall during the Spanish siege of 1572 to 1573. The church also houses one of the world’s great organs, a 68-stop 5,068-pipe beauty built by Christian Müller from 1735 to 1738 — Handel, Liszt, and a ten-year-old Mozart all once came to play it. Late April to late September, you can enjoy free organ recitals Saturdays from 3 to 4 p.m. On the church’s south side, 17th-century shops and houses nestle together like barnacles. These were built so that they could be rented for additional income to help with the church’s upkeep.

Haarlem’s biggest attraction is the **Frans Hals Museum**, Groot Heiligeland 62 (☎ **023-511-5775**; [www.franshalsmuseum.nl](http://www.franshalsmuseum.nl)), set up in the home for

retired gentlemen where the painter spent his last days in 1666. Frans Hals's works make up the bulk of the collections, but many Dutch painters from the 16th century to the present are represented as well. The works are all displayed in 17th-century-style rooms that often bear a striking resemblance to the settings in the works themselves. Admission is 7€ (\$8.40) adults, and free under age 19. It's open Tuesday through Saturday from 11 a.m. to 5 p.m. and Sunday from noon to 5 p.m.

### *Where to stay and dine*

**Hotel Carillon** (☎ 023-531-0591; [www.hotelcarillon.com](http://www.hotelcarillon.com)) has clean 78€ (\$94) doubles in the heart of town at Grote Markt 27. Close by, the Art Nouveau-style cafe **De Lift**, Grote Markt 29 (☎ 023-532-9742), serves decent Continental fare at reasonable prices.

### *Stopping to admire the tulips*

Believe it or not, tulips aren't even Dutch! They came to the Netherlands from Turkey in the 1590s. By 1620, tulips gained popularity and growers couldn't keep up with the demand. By the year 1636, rare tulip bulbs were being sold for their weight in gold. Bulbs have come down in price since then, but the Netherlands is still one of the world's largest producers of flowers.

The **Bloembollenstreek** is Amsterdam's bulb belt, home of the tulip. It's located between Haarlem and Leiden and stretches across a 19-mile strip of land. These lowlands along the North Sea are fields of gladioli, hyacinths, lilies, narcissi, daffodils, crocuses, irises, dahlias, and the mighty tulip for miles as far as the eye can see. January is when the earliest blooms burst into color, and the floral show doesn't slow down until the end of May. Mid-April, though, is the Time of the Tulip.

### *Getting there*

Haarlem is just a quick 20-minute ride by train from Amsterdam. Buses run between Haarlem and Leiden to service the region. Bus 172 heads to Aalsmeer from outside Amsterdam's Centraal Station.

### *Seeing the sights*


If you're here from around March 20 to around May 20, rush to the **Keukenhof Gardens** in Lisse (☎ 0252-465-555; [www.keukenhof.nl](http://www.keukenhof.nl)), to see their 8 million-plus bulbs in full bloom over 32 hectares (80 acres). These are perhaps the top floral gardens on Earth. Open daily from 8 a.m. to 7:30 p.m., there are cafeterias on-site so you don't have to miss any of the surrounding chromatic spectacle. Admission is a steep 12.50€ (\$15) adults, 11€ (\$13) over 65, and 5.50€ (\$6.60) ages 4 to 11. Take bus 54 from Leiden.


One of the bulb-field region's chief attractions is just 10km (6 miles) south of Amsterdam at the **flower auction** in Aalsmeer (☎ 0297-393-939; [www.aalsmeer.com](http://www.aalsmeer.com)). Nineteen million cut flowers daily (and 2 million other

plants) are auctioned at a speedy pace. As you watch from the visitors gallery, giant dials tick down rapidly from 100 to 1 — as the numbers count down, the price drops — and the first bidder to buzz in on that lot stops the clock at that price and gets the bouquet. Because only one bid gets the goods, it's like a huge game of chicken. The auction runs Monday through Friday from 7:30 to 11 a.m. (try to show up before 9 a.m. for the best action). Admission is 4.50€ (\$5.40) adults, 2.50€ (\$3) over 65 and ages 4 to 13.

### *Tilting at windmills*

Luckily, when the Dutch pave the way for progress, they also set aside space for preservation. As industrialization of the countryside north of Amsterdam started during the first half of the 20th century, people realized that a way of life and mode of architecture was rapidly disappearing. In the late 1950s, dozens of local farms, houses, and windmills dating from that ever-popular 17th century were broken down, carted off, and reassembled into a kind of archetypal “traditional” village called **Zaanse Schans**, where the Dutch 17th century lives on.

### *Getting there*

Zaanse Schans is about 16km (10 miles) northwest of Amsterdam, just above the town of Zaandam, to which there are numerous daily trains from Amsterdam (a 12-minute ride). The **tourist office** (☎ 075-616-8218; [www.zaanseschans.nl](http://www.zaanseschans.nl)) is at Schansend 1 and 7.

### *Seeing the sights*

Although **Zaanse Schans** (☎ 075-628-8958; [www.zaansemolen.nl](http://www.zaansemolen.nl)) is a little bit of a tourist trap, it's not just a sightseeing attraction — people actually live in most of the cottages and houses, doing their daily tasks in as much an early-18th-century way as possible. The grocery stores and the like are truly from a different era, and a few of the buildings are museums for the public, including the four working windmills. Three of the town's windmills are open to visitors for 2.50€ (\$3) each, 1.40€ (\$1.70) for children, but keep widely varying hours — roughly 9 or 10 a.m. to 4 or 5 p.m., with shorter hours November through March (see the Web site for details). The little museum in the village is open Tuesday to Friday 11 a.m. to 5 p.m. (Oct–May, hours change to 10 a.m. to noon and 1–5 p.m.), Saturday 2 to 5 p.m., Sunday 1 to 5 p.m. Admission is 4€ (\$4.80) adults, 2.70€ (\$3.25) over 65, under age 18 are free. Short cruises on the Zaan River are also popular.

If you'd like to see some more impressive windmills, head 106km (66 miles) south of Amsterdam to the **Kinderdijk** region below Rotterdam (☎ 078-691-5179; [www.kinderdijk.org](http://www.kinderdijk.org)). Nineteen functioning, old-fashioned windmills built from 1722 to 1761 dot the landscape like sailboats, turning their 13m-long (42-ft.) sails slowly in the wind on Saturdays from 1:30 to 5:30 p.m. in July and August. For the rest of the year, they just sit there looking picturesque. The visitor's mill is open to the public April through September, Tuesday through Saturday from

10 a.m. to 6 p.m. Take the train from Amsterdam's Centraal Station to Rotterdam, and then the metro to Zuidplein, and then bus 154.

### *Biking to the Kröller-Müller Museum*

One of the Netherlands's top modern-art museums and Europe's largest sculpture garden is the **Kröller-Müller Museum**, set in the middle of the **Hoge Veluwe**, a 5,500-hectare (13,750-acre) national park of heath, woods, and sand dunes. This is a great Dutch excursion and can easily be done as a day trip from Amsterdam.

### *Getting there*

Trains scheduled twice hourly run from Amsterdam to Arnhem in 65 minutes. From Arnhem's station, hop on the no. 12 bus, which stops in the park both at the museum and at the visitor center/cafeteria (☎ 0318-591-627), where you can pick up maps of the park.

Before taking that bus in Arnhem, do some advance reconnoitering by popping into the city's **VVV tourist office** (☎ 0900-202-4075 or 026-442-6767) at Stationsplein 45 outside the station to pick up park info and maps.

### *Seeing the sights*

Biking is the primary form of transportation in the **Hoge Veluwe National Park** (☎ 0900-464-3835; [www.hogeveluwe.nl](http://www.hogeveluwe.nl)); grab a free white bike by any entrance or at the visitor center — just drop it off before you leave. As you bike through the calm, lush greenery of the park, you may catch glimpses of red deer, foxes, wild boar, or badgers. Under the visitor center lies the **Museonder**, a series of displays and tunnels dedicated to underground ecology, open daily 10 a.m. to 5 p.m. (as is the visitor center). The park itself is open daily November to March from 9 a.m. to 6 p.m., April 8 a.m. to 8 p.m., May and August 8 a.m. to 9 p.m., June and July 8 a.m. to 10 p.m., September 9 a.m. to 8 p.m., and October 9 a.m. to 7 p.m. Admission to the park is 6€ (\$7.20) adults, 3€ (\$3.60) ages 6 to 12.

The **Kröller-Müller Museum** (☎ 0318-591-241; [www.kmm.nl](http://www.kmm.nl)), within the park, displays paintings from radically different artists and eras all side-by-side like wallpaper. The museum displays a rotating selection of their 278 (!) works by van Gogh. Other featured artists include Picasso, Mondrian, Seurat, Monet, and Braque.


The 11-hectare (27-acre) **sculpture garden** behind the museum features work by Rodin, Oldenburg, Henry Moore, Barbara Hepworth, Mark di Suvero, and Lipchitz. Jean Dubuffet's enormous *Jardin d'Emaille* is an interactive artscape of the sculptor's patented white-with-black-lines raised above ground level, so you have to climb a set of stairs. This enables you to wander around on the art (which should make it interesting for kids). The museum is open Tuesday through Sunday from 10 a.m. to 5 p.m. The sculpture garden closes a half-hour earlier. Admission to the museum is another 6€ (\$7.20) adults, 3€ (\$3.60) ages 6 to 12 on top of the park fee.

## Fast Facts: Amsterdam

### Area Code

The country code for the Netherlands is **31**. Amsterdam's city code is **020**, but drop the initial zero if you're calling from outside the Netherlands. To call Amsterdam from the United States, dial 011-31-20, and then the number.

### American Express

American Express is at Damrak 66 (☎ 020-504-8770) and provides currency exchange. It's open Monday to Friday from 9 a.m. to 5 p.m. and Saturday from 9 a.m. to noon.

### Currency

The currency of the Netherlands is the euro, divided into 100¢. There are coins of .01, .02, .05, .10, .20, .50, 1, and 2. Paper-note denominations are 5, 10, 20, 50, 100, 200, and 500. The exchange rate used in this chapter is 1€ = \$1.20. Amounts over \$10 have been rounded to the nearest dollar.

### Doctors

For 24-hour doctor and dentist referrals, contact the Central Doctors Service (☎ 020-592-3434). For 24-hour first-aid service, head to Onze Lieve Vrouwe Gasthuis, at Oosterpark 9 (☎ 020-599-9111; tram 3, 7, or 10; [www.olvg.nl](http://www.olvg.nl)). Also see "Hospitals," later in this section.

### Embassies and Consulates

The U.S. Consulate is at Museumplein 19 (☎ 020-575-5309; <http://netherlands.usembassy.gov>; tram 2, 5, 12, or 16), open for visits Monday to Friday from 8:30 to 11:30 a.m.

### Emergency

For police assistance, an ambulance, or the fire department, call ☎ **112**.

### Hospitals

You can reach the Academisch Medisch Centrum at Meibergdreef 9 (☎ 020-566-9111; [www.amc.uva.nl](http://www.amc.uva.nl)) from the center of Amsterdam on the Metro train to Holendrecht station in Amsterdam Zuidoost. Also see "Doctors," earlier in this section.

### Information

In the Netherlands, tourist offices are usually indicated by the letters VVV (usually in a blue-and-white triangle sign). Amsterdam's main VVV office is just outside Centraal Station at Stationsplein 10. You also find an office in the station itself, and a branch in the heart of town at Leidseplein 1. Call for tourist info on ☎ 0900-400-4040, or go to the Web site [www.amsterdamtourist.nl](http://www.amsterdamtourist.nl). You can find an information desk covering all the Netherlands in Schiphol Plaza at the airport.

For transportation information, call ☎ 0900-9292.

### Internet Access and Cybercafes

With a central location at Damrak 33, easyInternetcafé is open daily 9 a.m. to 10 p.m. Charges are 2.50€ (\$3) per hour.

### Maps

Though the tourist office hands out a decent enough freebie map, it pays to pick up a more detailed one from any newsstand or bookstore.

### Newspapers and Magazines

The tourist office publishes a 1.50€ (\$1.80) monthly magazine called *Day by Day* (in English) covering events and exhibitions alongside the usual attractions, museums, shopping, and restaurant info.

**Pharmacies**

An *apothek* is a pharmacy that fills prescriptions; a *drogerij* sells toiletries. The most central apothek is called Dam Apothek, Damstraat 2 (☎ 020-624-4331). For a list of the local pharmacies whose turn it is to stay open at night or on weekends, check the door of any *apothek*; a sign will direct you to the nearest late-night pharmacy.

**Police**

Call ☎ **112** for the police.

**Post Office**

The main post office, Singel 250 (☎ 020-556-3311), is open Monday through Wednesday and Friday from 9 a.m. to 6 p.m., Thursday from 9 a.m. to 8 p.m., and Saturday from 10 a.m. to 1:30 p.m.

**Safety**

Although violent crime is rare, the Dutch tolerance of drugs invites drug-related crime. Protect yourself against pickpockets in all tourist areas, on public transportation, and around Damrak, the Dam, and the Red-Light District. The Red-Light District becomes less than savory after dark, particularly as the evening wears on and tourists have returned to their hotels. Avoid this area at night; we do not recommend that you wander the district alone or call attention to yourself. If you simply must walk through this area late at night, at least make sure you're in a group of people.

**Taxes**

In Amsterdam, a value-added tax (BTW) is figured into the price of most items. As a

visitor from outside the European Union, you can reclaim 13.5 percent of the BTW on consumer goods as long as you spend at least 137€ (\$164) in a single store in a single day (see Chapter 4 for more on this).

**Taxis**

See "Getting Around Amsterdam," earlier in this chapter.

**Telephone**

A local call in Amsterdam costs 0.10€ (12¢) to connect plus 0.10€ (12¢) per minute. Almost all pay phones in the Netherlands accept only phone cards, which are sold at newsstands, post offices, tobacconists, and train stations — confusingly, different types of cards are required for the orange-and-gray phones in train stations than for the green phones everywhere else. While talking, watch the digital reading: It tracks your decreasing deposit, so you know when your card is out. For directory assistance, call ☎ 0900-8008.

To charge a call to your calling card, dial AT&T (☎ 0800-022-9111), MCI (☎ 0800-023-5103), or Sprint (☎ 0800-022-9119). To call the United States from the Netherlands direct, dial 00-1 followed by the area code and number.

**Transit Info**

See "Getting Around Amsterdam," earlier in this chapter.

## Chapter 15

# Munich and Bavaria

---

### *In This Chapter*

- ▶ Getting to Munich
  - ▶ Checking out Munich's neighborhoods
  - ▶ Discovering the best places to sleep and eat
  - ▶ Exploring the city's highlights
  - ▶ Heading into Bavaria with stops at Neuschwanstein and Dachau
- 

**M**unich (München, pronounced *Mewn-shin*, in German), the capital of Bavaria, is a town that likes to celebrate. **Oktoberfest**, which draws some seven million revelers, starts in September and lasts for 16 days. From January through February, the city goes into party mode again and celebrates **Fasching** (Carnival), a whirl of colorful parades, masked balls, and revelry. Throughout the year, people gather in the giant beer halls and beer gardens to quaff liters of beer, listen to the oom-pah-pah bands, and have a good time.

Oom-pah-pah aside, Munich is also a rich, elegant, sophisticated city, with an unparalleled array of artistic and cultural treasures. World-class museums, palaces, concert halls, and theaters are part and parcel of life in the Bavarian capital. If you believe the polls, Munich is the Germans' first choice as a desirable place to live. Many Germans — especially the 1.5 million people who live in Munich — think of the city as Germany's secret capital. Munich offers so much to visitors that we recommend you give yourself at least three days here.

### *Getting There*

With one of the most modern airports in the world and one of the largest train stations in Europe, Munich's status as a major travel hub means that you'll have no trouble finding your way there.

#### *Arriving by air*

The ultramodern **Munich International Airport** (☎ 089-97-500; [www.munich-airport.de](http://www.munich-airport.de)) is 18 miles northeast of Munich. At the information desks on levels 3 and 4 of the main concourse, you can make hotel


Germany


reservations for Munich and the surrounding area. The desks are open 6 a.m. to 11 p.m. daily. A 24-hour Internet point is in the airport's center area, and ATMs are located throughout the airport.

You can catch the S8 S-Bahn (light-rail train), which leaves the airport every 20 minutes, for the 45-minute trip to Munich (8.80€/ \$11). The Lufthansa Airport Bus (☎ 089-323-040) runs between the airport and Munich's main train station; the trip takes about 40 minutes and costs 10€ (\$12).

## Arriving by train

Trains to Munich arrive at the **Hauptbahnhof**, on Bahnhofplatz near the city center. It's one of Europe's largest train stations, with a hotel, restaurants, shopping, and banking facilities. A train information office, on the mezzanine level, is open daily from 7 a.m. to 8 p.m. Connected to the rail station are the city's extensive **S-Bahn** light-rail system and the **U-Bahn** subway system.


For help or tickets, skip the lines and head to the private **EurAide** agency ([www.euraide.de](http://www.euraide.de)), staffed by English-speakers and geared toward helping rail-pass holders by selling tickets and supplements and helping you plan rail journeys from Munich (Room 3 next to Track 11). The office is open June to October 3, daily from 7:45 a.m. to noon and 1 to 6 p.m.; in winter, hours vary.

## Orienting Yourself in Munich

Munich's major sights are not confined to its **Altstadt**, or old center, as in many European cities. Cultural attractions are spread across town.

### Introducing the neighborhoods

The **Altstadt** is an oval-shaped pedestrian-only district on the west bank of the Isar River. Munich's **Hauptbahnhof** (main train station) lies just west of the Altstadt. **Marienplatz**, the Altstadt's most important square, is where you find several important churches, the **Residenz** (former royal palace), the **National Theater**, and the **Viktualienmarkt**, a wonderfully lively outdoor market. Between Marienplatz and the National Theater is the **Platzl** quarter, famed for its nightlife, restaurants, and the landmark **Hofbräuhaus**, the most famous beer hall in the world.

**Odeonsplatz**, to the north of Marienplatz, is Munich's most beautiful square. Running west from Odeonsplatz is Briennerstrasse, a wide shopping avenue that leads to **Königsplatz** (King's Square). Flanking this large square, in an area known as the **Museum Quarter**, are three neoclassical buildings constructed by Ludwig I and housing Munich's antiquities. Another triad of world-famous art museums — the **Alte Pinakothek** (Old Masters Gallery), the **Neue Pinakothek** (New Masters Gallery), and the **Pinakothek Moderne Kunst** (Gallery of Modern Art) — also lie in the Museum Quarter, just northeast of Königsplatz.

Ludwigstrasse connects the Altstadt with **Schwabing**, a former artists' quarter located north of the Altstadt and known for its cafes, restaurants, and nightlife. **Olympiapark**, site of the 1972 Olympics, is northwest of Schwabing. The sprawling park known as the **Englischer Garten** is located east of Schwabing. **Theresienwiese**, site of the annual Oktoberfest, and **Schloss Nymphenburg** (Nymphenburg Palace), one of Germany's most beautiful palaces, are both located west of the Altstadt.

### *Finding information after you arrive*

The main tourist office, **Fremdenverkehrsamt** (☎ 089-2339-6500; [www.muenchen.de](http://www.muenchen.de)), is at the Hauptbahnhof at the south exit opening onto Bayerstrasse. Open Monday through Saturday from 9 a.m. to 6:30 p.m. and Sunday from 10 a.m. to 6 p.m., it offers a free map of Munich and can **reserve hotel rooms** (☎ 089-2339-6555). You can also get tourist information in the town center on Marienplatz inside the Rathaus Monday through Friday from 10 a.m. to 8 p.m., Saturday from 10 a.m. to 4 p.m.

### *Getting around Munich*

Munich is a large city and the best way to explore is by walking and using the excellent public transportation system. Subways (**U-Bahn**), trams (**Strassenbahn**), buses, and light-rail lines (**S-Bahn**) make getting anywhere in the city easy. In the Altstadt, you can walk to all the attractions — in fact you have to, because the Altstadt is a car-free zone. For information, call the public transportation authority, **MVV**, at ☎ 089-210-330, or visit them on the Web at [www.mvv-muenchen.de](http://www.mvv-muenchen.de).

Buses, trams, S-Bahns, and U-Bahns all use the same **tickets**, which you buy at machines marked *Fahrkarten* in S-Bahn/U-Bahn stations; the machines display instructions in English. You can also buy tickets in the tram or from a bus driver. Tickets must be **validated** in the machines found on platforms and in buses and trams: stick your ticket into the machine, which stamps it with the date and time. A validated ticket is valid for two hours. You can transfer as often as you like to any public transportation as long as you travel in the same direction.

Munich has four concentric fare zones. Most, if not all, of your sightseeing will take place in Zone 1, which includes the city center. A **single ticket** (*Einzelfahrkarte*) in Zone 1 costs €2.20 (\$2.65). (If you have a Eurail pass, you can use it on the S-Bahn.) A **day ticket** (*Tageskarte*) for unlimited trips within the inner zone costs 4.80€ (\$5.75); a three-day ticket costs 11.80€ (\$14).


The **Munich Welcome Card**, available at the Tourist Office, lets you ride all public transportation and offers discounts of up to 50 percent off on major tourist attractions and city tours. See “Exploring Munich” later in this section for more details.

### *By U-Bahn and S-Bahn (subway and light rail)*

The **S-Bahn** is a state-run commuter train line that covers a wider area than the U-Bahn (and is often aboveground); the **U-Bahn** runs mostly underground as a city subway. In the center of Munich, they’re both subways, providing visitors with an overlapping, interchangeable set of networks. The major central U-Bahn/S-Bahn hubs are Hauptbahnhof, Karlsplatz, Marienplatz, Sendlingertor, and Odeonsplatz. The most useful of the U-Bahn lines (**U3** and **U6**) run north–south through the city

center, and stop at Sendlingertor, Marienplatz, and Odeonsplatz before going to Schwabing.

### *By tram and bus*

Trams and buses are great for getting to a few areas within the Altstadt and for traveling out into greater Munich, but they're less effective at getting you where you want to go in the center of town. The 19 tram runs along Maximilianstrasse and the northern part of the Altstadt before heading to Hauptbahnhof. The 18 tram trundles from Hauptbahnhof through Sendlinger Top and Isartor right to the Deutsches Museum.

### *By taxi*

With Munich's efficient public-transportation system, you don't need to take taxis — and at their steep prices, you probably won't want to. The initial charge is 2.50€ (\$3) and then 1.45€ (\$1.75) for each kilometer up to 5; 1.30€ (\$1.55) per kilometer for kilometers 5 through 10, and then 1.20€ (\$1.45) for each kilometer over 10. You're charged an extra 0.50€ (60¢) per bag for luggage. You can hail a cab on the street if the rooftop light is illuminated, or you call a taxi to pick you up by dialing ☎ **089-21-610**, 089-19-410, or 089-450-540, but you'll pay 1€ (\$1.20) more for the convenience.

## *Staying in Munich*

Munich has a healthy supply of hotel rooms that serve a large tourist population, as well as a commercial and industrial trade. Unfortunately, year-round demand keeps prices high.


Rates in Munich rise when a trade fair is in town, during the summer tourist season, and during Oktoberfest. You'll want to book a room well in advance for the city's big keg party, or you'll pay high prices or end up a long way from the center — or both.

If you arrive in town without a hotel, the tourist office can land a room for you. Call them at ☎ **089-2339-6555**, or see “Finding information after you arrive,” earlier in this chapter, for locations.

### *Munich's top hotels*

#### *Bayerischer Hof* \$\$\$\$ Altstadt

This full-service luxury hotel dates from 1841 and has individually decorated rooms with large bathrooms, plus a health club with pool and sauna. Rooms range from medium size to extremely spacious, each with plush duvets; many beds are four-posters. Décor ranges from Bavarian provincial

Accommodations, Dining, and Attractions in Munich

**HOTELS** ■

- Advokat Hotel **34**
- Bayerischer Hof **13**
- Eden Hotel Wolff **10**
- Gästehaus Englischer Garten **14**
- Hotel Am Markt **32**
- Hotel An der Oper **25**
- Hotel Jedermann **8**
- Hotel Opera **22**
- Kempinski Hotel Vier Jahreszeiten **23**
- Platzl Hotel **33**

**RESTAURANTS** ◆


- Alois Dallmayr **20**
- Augustinerkeller **9**
- Boettner **24**
- Donisl **27**
- Halali **18**
- Hirschgarten **3**
- Hofbräuhaus am Platzl **29**
- Nürnberger Bratwurst Glöckl am Dom **26**


**ATTRACTIONS** ●

- Alte Pinakothek **12**
- Altes Rathaus and Spielzeugmuseum **30**
- Bayerisches Nationalmuseum **17**
- Chinesischer Turm **15**
- Cuvilliés Theater **19**
- Deutsches Museum **35**
- Englischer Garten **16**
- Marienplatz **31**
- Neue Pinakothek **11**
- Neues Rathaus and Glockenspiel **28**
- Residenz Palace **21**
- Schloss Nymphenburg **1**

**SCHLOSS NYPHENBURG INSET**

- Amalienburg **4**
- Badenburg Pavilion **5**
- Magdalenenklause **7**
- Marstallmuseum **2**
- Pagodenburg **6**


to British country-house chintz. The large bathrooms have tub/shower combos, private phones, and state-of-the-art luxuries.

See map p. 284. Promenadeplatz 2–6. ☎ 800-223-6800 in the U.S., or 089-21-200. Fax 089-212-0906. www.bayerischerhof.de. Tram: 19. Rates: 245€–410€ (\$294–\$492) double. Champagne breakfast buffet 23€ (\$28). AE, DC, MC, V.


### Hotel Am Markt

\$ Altstadt

You may have to hunt to find this budget favorite near Munich's outdoor market. The owner keeps the place spotless, welcoming all sorts of visitors from families to students to stars of stage and opera. Rooms are sparse but functional, small but comfortable. This is one place that doesn't raise prices for Oktoberfest.

See map p. 284. Heiligegeiststrasse 6 (a tiny alley between the Tal and the Viktualienmarkt). ☎ 089-225-014. Fax: 089-224-017. www.hotelinmunich.de. U-Bahn or S-Bahn: Marienplatz. Walk under the arches of the Altes Rathaus; the hotel is down the first right turn off the Tal. Rates: 69€–73€ (\$83–\$88) double without bathroom; 90€–99€ (\$108–\$119) double with bathroom. Rates include breakfast. MC, V.

### Hotel An der Oper

\$\$\$ Altstadt

This five-story hotel, dating from 1969, is wonderfully situated for sight-seeing and shopping in the Altstadt. The décor is basic modern without being particularly distinguished. The 68 rooms are on the small side but have double-glazed windows and a small sitting area. The bathrooms are small, too, and come with a shower.

See map p. 284. Falkenturmstrasse 10 (just off Maximilianstrasse, near Marienplatz). ☎ 089-290-0270. Fax: 089-2900-2729. www.hotelanderoper.com. Tram: 19. Rates: 150€–235€ (\$180–\$282) double. Rates include breakfast. AE, MC, V.

### Hotel Opera

\$\$\$\$ Altstadt

A turn-of-the-20th-century Italianate building with a courtyard and garden houses this small, elegant, boutique hotel. The 25 distinctively decorated rooms have country antiques or a cool, modern look. Some of the rooms have small balconies. Rooms in the rear on the third and fourth floors are quieter but also smaller than those facing the street. The bathrooms have a tub and shower. The hotel is a short walk from chic Maximilianstrasse and several major attractions.

See map p. 284. St.-Anna-Strasse 10. ☎ 089-210-4940. Fax: 089-2104-0977. www.hotel-opera.de. U-Bahn: Lehel. Rates: 185€–265€ (\$222–\$318) double. Rates include breakfast. AE, MC, V.

**Kempinski Hotel Vier Jahreszeiten**  
**\$\$\$\$\$ Altstadt**

You may have to splurge at this grand old hotel, built in 1858 for Maximilian II to accommodate the overflow of guests from his nearby Residenz. But the extra cash is worth it if you appreciate discreet service, constantly renovated rooms, a rooftop pool, a bevy of fine restaurants, boutique shops, posh accommodations, and the proximity of shopping, theater, and galleries. The least expensive rooms are in the uninteresting 1972 wing (although the rooms themselves are vintage 2002); if you're splurging anyway, go for the modern rooms in the original building.

See map p. 284. Maximilianstrasse 17 (3 blocks from the Residenz and hard to miss).  
 ☎ 800-426-3135 or 089-21-250. Fax: 089-2125-2000. www.kempinski-vier-jahreszeiten.de. Tram: 19. Rates: 230€–515€ (\$276–\$618) double. AE, DC, MC, V.

**Munich's runner-up accommodations**

**Advokat Hotel**

\$\$\$ Altstadt This minimalist contemporary hotel sits comfortably between Isartorplatz and the river. See map p. 284. Baaderstrasse 1. ☎ 089-216-310. Fax: 089-216-3190. www.hotel-advokat.de.

**Eden Hotel Wolff**

\$\$\$\$ Near train station This large hotel across from the train station has been redone with a pleasantly modern look. Most of the 211 rooms are fairly large, and all are decorated in a comfortable, unobtrusive style. See map p. 284. Arnulfstrasse 4. ☎ 089-551-150. Fax: 089-5511-5555. www.ehw.de.

**Gästehaus Englischer Garten**

\$\$ Schwabing This 25-room guesthouse near the Englischer Garten is quiet, charming, and an excellent value. The rooms are small to medium in size and decorated with a homey mixture of antiques, old-fashioned beds, and Oriental rugs. See map p. 284. Liebergesselstrasse 8. ☎ 089-383-9410. Fax: 089-3839-4133. www.hotelenglischergarten.de.


**Hotel Jedermann**

\$-\$\$ Near train station Jedermann means “everyman,” and that translates here into affordable, family-friendly prices (as well as cribs and cots, adjoining rooms, and breakfast). This pleasant, family-run hotel offers a central location and 55 comfortable rooms, most with shower-only bathrooms. See map p. 284. Bayerstrasse 95. ☎ 089-543-240. Fax: 089-5432-4111. www.hotel-jedermann.de.

**Platzl Hotel**

\$\$-\$\$\$\$ Altstadt If you're looking for a gulp of old-fashioned Bavarian ambience, this “medieval” hotel across from the Hofbräuhaus, Munich's famous beer hall, is one of the best choices in Munich. See map p. 284. Sparkassenstrasse 10. ☎ 089-237-030. Fax: 089-2370-3800. www.platzl.de.


## Dining in Munich

Munich is a city that loves to eat, and eat big. Homemade dumplings are a specialty, as are all kinds of sausages and *Leberkäse*, a large loaf of sausage eaten with freshly baked pretzels and mustard. *Schweinbraten*, another Bavarian specialty, is a braised loin of pork served with potato dumplings and rich brown gravy. Filling the city are all kinds of fine restaurants, small cafes and bistros, and beer halls that serve food. Inexpensive sausages, soups, and snacks are sold from outdoor stalls all around the Viktualienmarkt, too.

*Wurstel* (sausages) come in many shapes, sizes, and stuffings. Look for *Bratwurst* (finger-sized seasoned pork), *Frankfurter* (the forerunner of hot dogs, but more appetizing), *Blütewurst* (blood sausage), *Leberwurst* (liver), and, Munich's specialty, *Weisswurst* (veal, calf brains, and spleen, spiced to mild deliciousness and boiled). The proper way to eat *Weisswurst* is to cut it in half, dip the cut end in mustard, and suck the filling out of the casing in one fell slurp.

Another word you may see on menus is *Knödel*, which means “dumpling.” *Knödel* may be made of *Semmel* (bread), *Leber* (liver), or *Kartoffel* (potato). You can usually get these specialties in a beer hall tavern, where people sit communally at big tables. The outdoor *Biergarten* is a wonderful Munich tradition. For more on this, see “More cool things to see and do,” later in this chapter. If you want a refreshing nonalcoholic drink, served everywhere, ask for *Apfelsaftschorle*, apple juice mixed with sparkling water.


Now about that beer. Munich is one of the world's beer capitals, and you'll want to raise toast after toast of light beer (*light* refers to the color, not the calories). You can get light beer in a giant liter-sized mug called *ein Mass*. At Oktoberfest tents, if you order *ein Bier*, you usually get a half-liter; if you want the giant one, you need to order it by name.

Munich beer types include: *Weissbier* (made with wheat); *Pils* (ale); *Dunklesbier*, *Bock*, or *Dopplebock* (all dark beers); and the beer-and-lemonade spritzer called *Radlermass*. All beers are made under the strictest quality guidelines and almost never contain preservatives. *Helles* means light-colored beer; *dunkles* is dark beer.

### **Alois Dallmayr**

**\$\$-\$\$\$ Altstadt DELICATESSEN/CONTINENTAL**

In business for almost 300 years, Alois Dallmayr is the most famous delicatessen in Germany, and one of the most elegant. Downstairs you can buy fine food products; upstairs in the dining room you can order a tempting array of dishes, including herring, sausages, smoked fish, and soups. A crowd always fills the restaurant at lunchtime.

See map p. 284. Dienerstrasse 14–15. ☎ **089-213-5100**. [www.dallmayr.de](http://www.dallmayr.de). Reservations recommended. U-Bahn or S-Bahn: Marienplatz. Main courses: 15€–38€ (\$18–\$46); fixed-price menus 34€–48€ (\$41–\$58). AE, DC, MC, V. Open: Mon–Wed 11:30 a.m.–7 p.m.; Thurs–Fri 11:30 a.m.–8 p.m.; Sat 9 a.m.–4 p.m.


### **Boettner**

**\$\$\$\$\$** Near the Residenz INTERNATIONAL

Boettner remains one of the hottest restaurants in town, despite its recent move to a Renaissance palace — though it did pack up its famous old woody interior and refined service and take those along in the move. Its inspired international cuisine has a bit lighter but richer touch, mixing seafood and truffles into the general Franco-Bavarian mélange of ingredients. It'll be difficult, but try to save room for dessert; your taste buds will thank you.

See map p. 284. Boettnerstrasse 9 (off Platzl square just north of the Hofbräuhaus). ☎ **089-221-210**. Reservations strongly recommended. U-Bahn or S-Bahn: Marienplatz. Main courses: 25€–45€ (\$30–\$54). AE, DC, MC, V. Open: Mon–Sat 11:30 a.m.–10 p.m.

### **Donisl**

**\$\$** On Marienplatz BAVARIAN/INTERNATIONAL

Munich's oldest beer hall has summer tables outside and skylit, pine-paneled galleries inside. The Bavarian cuisine menu features the traditional *Weisswurst* (spicy pork sausage), but the restaurant also serves specials that draw from many culinary traditions (when the chef offers duck, dive for it). An accordion player makes the atmosphere feel that much more Bavarian.

See map p. 284. Weinstrasse 1 (just above Marienplatz). ☎ **089-220-184**. [www.bayerischer-donisl.de](http://www.bayerischer-donisl.de). Reservations recommended. U-Bahn or S-Bahn: Marienplatz. Main courses: 6€–15€ (\$7.20–\$18). AE, DC, MC, V. Open: Daily 9 a.m. to midnight.


### **Halali**

**\$\$\$** North of the Residenz FINE BAVARIAN

Refined, but still traditionally Bavarian, Halali features a candlelit dining room with a few dozen trophy antlers. The restaurant serves traditional Bavarian dishes — *Blütwurst* (blood sausage), venison, and other game — but with delicate flavors and attractive presentations. Red wine, not beer, is the beverage of choice in this upscale eatery.

See map p. 284. Schönfeldstrasse 22 (3 long blocks north of Odeonsplatz). ☎ **089-285-909**. Reservations required. U-Bahn: Odeonsplatz. Main courses: 15€–25€ (\$18–\$30); fixed-price menus 25€–50€ (\$30–\$60). AE, MC, V. Open: Mon–Fri noon to 3 p.m.; Mon–Sat 6 p.m. to midnight.

**Hofbräuhaus am Platzl**  
 \$\$ Altstadt GERMAN

A boisterous atmosphere prevails in Munich's huge and world-famous beer hall. In the tap room on the ground floor, you sit on benches at bare wood tables as a brass band plays; a big courtyard occupies this level, too. Upstairs are a number of smaller, quieter dining rooms. The beer is Hofbrau, which is served by the "mass," equal to about a quart. The food is heavy and hearty with a menu that includes several sausages, *Schweinsbraten* (roasted pork), *Spanferkel* (roast suckling pig), and stuffed cabbage rolls. Everything on the menu is translated into English.

See map p. 284. Am Platzl 9. ☎ 089-290-1360. U-Bahn or S-Bahn: Marienplatz. Main courses: 10€–18€ (\$12–\$22). No credit cards. Open: Daily 9 a.m. to midnight.

**Nürnberger Bratwurst Glöckl am Dom**  
 \$\$ Near Marienplatz BAVARIAN

This place is our choice for best traditional Munich beer-hall grub. You can't get any more Bavarian than rustic dark-wood tables and carved chairs and tin plates full of wurstel. Since 1893, this place has served up the finger-sized sausage specialty of nearby Nürnberg. A platter of assorted wursts, a pretzel, and a tankard of Augustiner Bollbier or Tucher Weissbier make the perfect meal.

See map p. 284. Frauenplatz 9 (off the back end of the cathedral). ☎ 089-291-9450. www.bratwurst-gloeckl.de. Reservations recommended. U-Bahn or S-Bahn: Marienplatz. Main courses: 7€–20€ (\$8.40–\$24). No credit cards. Open: Daily 9:30 a.m. to midnight.

## Exploring Munich


The **Munich Welcome Card** costs 7.50€ (\$9) for one day (or 12.50€/15 for the "Partner Card" version good for two people) and 17.50€ (\$21) for three days (or 25.50€/31 for a Partner Card). It allows you unlimited transportation on train, bus, and tram routes within the city center, plus small discounts (usually around 25 percent, but sometimes as much as 50 percent) on sightseeing tours and at some sights, including the Residenz Museum and Schatzkammer, the Deutsches Museum, and Schloss Nymphenburg. The three-day version covering transport throughout Greater Munich isn't worth the 32€ (\$38). You can buy the card at tourist offices or most hotels.

Monday through Saturday, you can get a two-day **combined ticket** for 9€ (\$11) adults, 6€ (\$7.20) students and seniors, that gets you into both the **Alte** and **Neue Pinakothek**, as well as the **Pinakothek der Moderne** of 20th-century art (Barerstrasse 40; ☎ 089-2380-5360; www.pinakothek.de/pinakothek-der-moderne), which otherwise charges 9.50€ (\$11) admission.

## Munich's top sights


### Alte Pinakothek (Old Masters Gallery)

*Pinakothek* means “painting gallery,” and the nearly 800 paintings on display in this enormous building represent the greatest European artists of the 14th through the 18th centuries. You’ll find paintings by Italian Renaissance artists Giotto, Filippo Lippi, Botticelli, Leonardo da Vinci (*Madonna and Child*), Raphael (*Holy Family*), Titian (*Christ with the Crown of Thorns* is one of his most mature works), and Tintoretto. The Dutch and Germans are well represented here, with Albrecht Dürer’s *Self Portrait* (from around 1500) acting as the centerpiece of the collection. Many artists before Dürer painted themselves into the background or crowds in large works as a kind of signature, but Dürer was the first to make himself, the artist, the star of the show. Prior to this portrait, full frontal portraiture had been used only to portray Christ.


The museum is so immense that you could easily spend several days exploring. To make the most of your time, pick up a museum guide at the information desk, decide which paintings you particularly want to see, and then spend at least two to three hours. A free audio tour in English is available in the lobby, and free tours highlighting various parts of the vast collection take place on Monday at 3 p.m. and Wednesday at 6:30 p.m.

See map p. 284. *Barer Strasse 27 (off Theresienstrasse)*. ☎ 089-2380-5216. [www.pinakothek.de/alte-pinakothek](http://www.pinakothek.de/alte-pinakothek). Tram: 27 to Pinakothek. Admission: Mon–Sat 5.50€ (\$6.60) adults, 4€ (\$4.80) students/senior citizens; free ages 14 and under; Sun 1€ (\$1.20). Open: Tues–Sun 10 a.m.–5 p.m. (until 8 p.m. on Tues).

### Bayerisches Nationalmuseum (Bavarian National Museum)

This museum contains three vast floors of sculpture, painting, folk art, ceramics, furniture, and textiles, as well as clocks and scientific instruments. The objects on view are among Bavaria’s greatest historic and artistic treasures. A major highlight is the **Riemenschneider Room**, which contains works in wood by the great sculptor Tilman Riemenschneider (1460–1531). The museum also contains a famous collection of Christmas Nativity cribs from Bavaria, Tyrol, and southern Italy. Give yourself at least an hour just to cover the highlights.

See map p. 284. *Prinzregentenstrasse 3 (off the southeast corner of the Englischer Garten)*. ☎ 089-211-2401. [www.bayerisches-nationalmuseum.de](http://www.bayerisches-nationalmuseum.de). U-Bahn: U4 or U5 to Lehel. Tram: 20. Bus: 53. Admission: Tues–Sat 5€ (\$6) adults, 3€ (\$3.60) students and seniors; free on Sun. Open: Tues–Sun 10 a.m.–5 p.m. (until 8 p.m. on Thurs).


### Deutsches Museum (German Museum of Science and Technology)

Located on the Museumsinsel, an island in the Isar River, this is the largest science and technology museum in the world and one of the most popular attractions in Germany. Its huge collection of scientific and technological treasures includes the first electric locomotive (1879), the first electric

generator (called a *dynamo*; 1866), the first automobile (1886), the first diesel engine (1897), and the laboratory bench at which the atom was first split (1938). This hands-on, kid-friendly museum has interactive exhibits and an English-speaking staff to answer questions and demonstrate glass blowing, papermaking, and how steam engines, pumps, and historical musical instruments work.

The **Automobile** department in the basement is noteworthy, with a collection of luxury Daimler, Opel, and Bugatti vehicles. In the **Aeronautics** section, you see a biplane flown by the Wright brothers in 1908, the first airliner (1919), and an assortment of military aircraft. Spending half a day here is easy.


The Deutsches Museum is one of the few museums in Munich that is open on Monday.

See map p. 284. *Museuminsel 1 (on an island in the Isar river)*. ☎ **089-21-791**. [www.deutsches-museum.de](http://www.deutsches-museum.de). *U-Bahn: U1 or U2 to Fraunhoferstrasse. S-Bahn: Isartorplatz. Tram: 18. Admission: 8.50€ (\$10) adults, 7€ (\$8.40) seniors, 3€ (\$3.60) students aged 6–15; free ages 6 and under; 17€ (\$20) family ticket. Open: Daily 9 a.m.–5 p.m.*

### **Marienplatz**

This large pedestrian-only square in the heart of the Altstadt is also the old heart of Munich. Chances are you'll return here again and again, since many of the city's attractions are clustered in the vicinity. On the north side of Marienplatz is the **Neues Rathaus** (New City Hall), built in 19th-century Gothic style and famous for its **Glockenspiel** (daily at 11 a.m. and 9 p.m., also noon and 5 p.m. during holiday seasons). You can take an elevator to the top of the Rathaus's tower for a good view of the city center (tower open Mon–Fri 9 a.m.–7 p.m., Sat–Sun 10 a.m.–7 p.m.; admission 4.50€/5.40 adults, 0.75€/90¢) ages 6–18). To the right of the Neues Rathaus stands the **Altes Rathaus** (Old City Hall), with its plain, 15th-century Gothic tower. Inside is the **Spielzeugmuseum** (☎ **089-294-001**), a historical toy collection, (open daily 10 a.m.–5:30 p.m.; admission 2.50€/3 adults, 0.50€/60¢) children.

See map p. 284. *In the center of the Altstadt. U-Bahn or S-Bahn: Marienplatz.*

### **Neue Pinakothek (New Art Museum)**

Housed in a postmodern building cross from the Altes Pinakothek, the Neue Pinakothek showcases 19th-century German and European art, starting right around 1800. Artists whose works are on view include Thomas Gainsborough, Joshua Reynolds, William Turner, Francesco Goya, Caspar David Friedrich, Vincent van Gogh, and Paul Gauguin, among many others. A tour of the highlights takes a couple of hours; an audio tour in English is free with your admission.

See map p. 284. *Barer Strasse 29 (off Theresienstrasse)*. ☎ **089-2380-5195**. [www.pinakothek.de/neue-pinakothek](http://www.pinakothek.de/neue-pinakothek). *Tram: 27 to Pinakothek (the museum entrance is across the street). Admission: 5.50€ (\$7) adults, 4€ (\$4.80) students and seniors; 1€ (\$1.25) Sun. Open: Wed–Mon 10 a.m.–5 p.m. (until 8 p.m. on Wed).*


### **Residenz Palace**

This magnificent building was the official residence of the Wittelsbach family, the rulers of Bavaria, from 1385 to 1918. Added to and rebuilt over the centuries, the palace is a compendium of various architectural styles, including German and Florentine Renaissance, and Palladian. Artisans painstakingly restored the Residenz, which was almost totally destroyed in World War II. The must-sees are the **Residenz Museum**, with arts and furnishings displayed in some 130 rooms; the **Schatzkammer** (Treasury), with three centuries' worth of accumulated treasures, including the Bavarian crown jewels; and the **Altes Residenztheater**, a stunning rococo theater. You enter both the Residenz Museum and the Schatzkammer from Max-Joseph-Platz on the south side of the palace. On the north side of the palace is the Italianate **Hofgarten** (Court Garden), laid out between 1613 and 1617.


The Residenz is so big that they open separate sets of rooms in the morning (10 a.m.–2:30 p.m. for Circular Tour I) and the afternoon (12:30–4 p.m. for Circular Tour II).

Around the corner is the beautiful **Cuvilliés Theater**, named after its architect, a former court jester who became one of southern Germany's most important architects. Enjoy concerts and opera here in summer; Mozart's *Idomeneo* premiered here in 1781. It's also called the **Residenztheater**.

See map p. 284. Max Joseph Platz 3. ☎ 089-290-671. [www.schloesser.bayern.de](http://www.schloesser.bayern.de). Tram: 19 to Nationaltheater (the palace is on the same square as the theater) or U-Bahn: Odeonsplatz (the palace is southeast across the square). Admission: Combined ticket for Residenz Museum and Schatzkammer 9€ (\$11) adults, 8€ (\$10) students and children; Residenztheater 3€ (\$3.60) adults, 2€ (\$2.40) students and children. Open: Apr 1–Oct 15 daily 9 a.m.–6 p.m.; Oct 16–Mar 30 daily 10 a.m.–4 p.m.


### **Schloss Nymphenburg**

Schloss Nymphenburg, the Wittelsbach family's summer residence, is one of the most sophisticated and beautiful palaces in Europe. Begun in 1664, the palace took more than 150 years to complete. In the first of its four pavilions you come to the **Great Hall**, decorated in a vibrant splash of rococo colors and stuccowork. In the south pavilion, you find Ludwig I's famous **Gallery of Beauties** with paintings by J. Stieler (1827–50). The beauties include Lola Montez, the raven-haired dancer whose affair with Ludwig caused a scandal.

To the south of the palace buildings, in the rectangular block of low structures that once housed the court stables, is the **Marstallmuseum**, where you find a dazzling collection of ornate, gilded coaches and sleighs, including those used by Ludwig II. The **Porzellansammlung** (Porcelain Collection; entrance across from the Marstallmuseum) contains superb pieces of 18th-century porcelain.

A canal runs through 500-acre **Schlosspark**, stretching all the way to the far end of the formal, French-style gardens. In the English-style park, full of

quiet meadows and forested paths, you find the **Badenburg Pavilion**, with an 18th-century swimming pool; the **Pagodenburg**, decorated in the Chinese style that was all the rage in the 18th century; and the **Magdalenenklaus** (Hermitage), meant to be a retreat for prayer and solitude. Prettiest of all the buildings in the park is **Amalienburg**, built in 1734 as a hunting lodge for Electress Amalia; the interior salons are a riot of flamboyant colors, swirling stuccowork, and wall paintings. From central Munich, you can easily reach the palace by tram in about 20 minutes. You need at least half a day to explore the buildings and grounds.


A factory on the grounds of Schloss Nymphenburg still produces the famous Nymphenburg porcelain. **Porzellan-Manufaktur-Nymphenburg**, Nördliches Schlossrondell 8 (☎ 089-179-1970), has a sales room and exhibition center open Monday through Friday from 8:30 a.m. to 5 p.m.

See map p. 284. *Schloss Nymphenburg 1* (5 miles/8 km northwest of the city center). Tram: 12, 16, or 17 to Romanplatz (then a ten-minute walk west to the palace entrance). ☎ 089-179-080. [www.schloesser.bayern.de](http://www.schloesser.bayern.de). Admission: Palace grounds free; admission to all attractions 10€ (\$12) adults, 8€ (\$10) seniors, free for children under 7. Open: Daily Apr 15–Oct 15 9 a.m.–6 p.m. Oct 16–Mar 10 a.m.–4 p.m.; Badenburg and Magdalenenklaus closed Oct 16–Mar.

### More cool things to see and do

- ✓ **Eating lunch at a Biergarten:** Bring your own food, and order huge mugs of beer. Biergartens are generally open from 10 a.m. to 10 p.m. or midnight. They usually offer simple sandwiches, and pretzels and other snacks are always available. Try these Biergartens: the **Biergarten Chinesischer Turm** (☎ 089-383-8730; [www.chinaturm.de](http://www.chinaturm.de)) in the heart of the Englischer Garten Park under the shade of a Chinese pagoda; the **Augustinerkeller** (☎ 089-594-393; [www.augustinerkeller.de](http://www.augustinerkeller.de)) at Arnulfstrasse 52, several long blocks past Hauptbahnhof; and the **Hirschgarten** (☎ 089-172-591; [www.hirschgarten.de](http://www.hirschgarten.de)), in Nymphenburg Park, the world's largest beer garden with room for 8,000 guzzlers.
- ✓ **Spending an afternoon in the Englischer Garten:** Munich's famous city park is one of the largest (373 hectares/922 acres) and most beautiful city parks in Europe. Established in 1789, the Englischer Garten is also the oldest public park in the world. You can wander for hours along the tree-shaded walks, streams, and lake, and admire the view of Munich's Altstadt from the round, hilltop temple called the Monopteros, constructed in the 19th century. The banks of the Eisbach, the stream that runs through the park, are popular nude-sunbathing spots. A giant beer garden occupies the plaza near the **Chinesischer Turm** (Chinese Tower).

### Guided tours

You have two choices for orientation bus tours. The **Stadtrundfahrt** run by **Panorama Tours** (☎ 089-5490-7560; [www.autobusoberbayern.de](http://www.autobusoberbayern.de)) is a straightforward affair — just hop on in front of Hauptbahnhof and

## About Oktoberfest

For about three weeks starting in mid-September, tens of thousands of people converge on Munich to partake of the legendary Oktoberfest ([www.muenchen.de](http://www.muenchen.de)). What is it, exactly? Well, sort of a giant keg party with oompah bands, food, and drunken revelry that's not always pretty to watch. Some 5 million liters (1.3 million gallons) of beer are reputedly quaffed during Oktoberfest, which started in 1810 as a celebration for Prince Ludwig's marriage to Princess Therese. Most of the action centers on the Theresienwiese park fairgrounds, southwest of Hauptbahnhof, but the whole city has a distinct party air (just follow the smell of the beer). You must reserve a hotel room months in advance.

buy your 11€ (\$13) ticket onboard. The hour-long tour is delivered in eight languages; departures are at 10 a.m., 11 a.m., noon, 1 p.m., 2 p.m., 2:30 p.m., 3 p.m., and 4 p.m. daily (Apr–Oct also at 11:30 a.m. and 5 p.m.).

Panorama also offers 2½-hour, 19€ (\$23) city tours that, in addition to the city orientation tour, spend some time exploring a single site with a guide. One visits Schloss Nymphenburg (daily at 2:30 p.m.), another goes to the Olympic Area where you can climb its 960-foot Olympic Tower (daily at 2:30 p.m., plus another at 10 a.m. Apr–Oct), and a third spends time in the Alte Pinakothek (Tues–Sun at 10 a.m.; 21€/25). They also run guided tours to the castle of Neuschwanstein.

**Munich Walk Tours** (☎ 0171-274-0204; [www.munichwalktours.de](http://www.munichwalktours.de)), conducted in English, are a great way to acquaint yourself with Munich's history and architecture. The company offers several options; the meeting point for all walks is the Neue Rathaus directly under the Glockenspiel on Marienplatz. No need to reserve; you pay the guide (identifiable by a yellow sign). The 2½-hour City Walk Tour starts daily at 10:45 a.m., with an additional walk at 2:45 p.m. from mid-October through November. The cost for each tour is €10 (\$12).


But perhaps the most popular way to see town is with the English-speaking ex-pats at **Mike's Bike Tours** (☎ 089-2554-3988 or 0172-852-0660; [www.mikesbiketours.com](http://www.mikesbiketours.com)). Mike's offers four-hour, 24€ (\$29) spins around the sights of central Munich (including 45 minutes in a beer garden). The daily tours leave at 2:30 p.m. September to November 10 and March to April 15; at 11:30 a.m. and 4 p.m. April 16 through August. In June and July, there's also a 5:15 p.m. tour. All tours meet 15 minutes before setting off, under the tower of the Altes Rathaus on Marienplatz.

### *Suggested itineraries*

If you're the type who likes to strike out on your own, this section offers tips for building your own Munich itinerary.


### *If you have one day*

Start the day off with a tour of the **Residenz Palace**, the most impressive downtown palace in Europe. Take in the Old Masters paintings in the **Alte Pinakothek** before heading down to **Marienplatz** around noon to take in the clock-tower show and enjoy a late lunch in a beer hall or (if it's summer) the Biergarten in the middle of the Viktualienmarkt.

Enjoy the displays in the **Bayerisches Nationalmuseum** after lunch, and then set off for what everyone really comes to Munich for: drinking enormous tankards of beer. Have dinner downstairs in **Nürnberger Bratwurst Glöckl am Dom** — or just nibble on wurstel as you crawl from beer hall to beer hall.

### *If you have two days*

Spend Day 1 as described in the preceding section, and then on the morning of Day 2, head out to **Schloss Nymphenburg** for more royal splendor. In the late afternoon, stroll the **Englischer Garten** (look for the modern art galleries that ring its southern edge), or investigate the scientific wonders of the **Deutsches Museum**.

### *If you have three days*

Spend Days 1 and 2 as described in the previous sections. On the morning of Day 3, head out of town, either to the somber concentration-camp museum at **Dachau** or, if you get an early start, to see Mad King Ludwig's fantastical **Neuschwanstein**. Depending on what time you get back into town, wind down with one last stein of beer at one of the Biergartens mentioned earlier in this chapter.

## *Traveling Beyond Munich*

The Bavarian Alps is a region of spectacular scenery; any trip from Munich into the surrounding countryside is bound to be unforgettable. In addition to the excursions mentioned here, Munich is just two to three hours away from **Innsbruck** by train. Innsbruck is covered as an excursion from Vienna, Austria, in Chapter 16.

### *Neuschwanstein: Mad King Ludwig's fairy-tale castle*

Ever wonder where Walt Disney got the idea for the Cinderella castle at his theme parks? He drew direct inspiration — and even some blueprints — right from Bavaria's storybook castle, Neuschwanstein.

King Ludwig II — in many ways the epitome of a 19th-century German Romantic — built or renovated many a castle for himself. But the only thing that would completely satisfy him would be to create a castle that looked like something from a story by the Brothers Grimm.


**Neuschwanstein** was the result and is still a stunning, dreamlike sight, perched halfway up a forested mountain near a waterfall. The structure features slender towers, ramparts, and pointy turrets done in pale gray. Sadly, the castle was never quite finished, and the king got to live in his half-completed fantasy for only 170 days before his death.

You can take a bus or make a strenuous 25-minute downhill walk from Neuschwanstein to **Hohenschwangau**, the much more “practical” castle created from a ruin by Ludwig II’s father, Maximilian II.

### *Getting there and buying tickets*


Although you can do all this in a day, you may find it more relaxing to stay a night in Füssen and trek to Neuschwanstein from there. As Bavaria’s biggest tourist draw, Neuschwanstein is packed by 9 a.m., and the crowd doesn’t thin out until 4 p.m. or so. (You can wait hours just to take the 35-minute tour.) You can’t avoid the crowds, but you can take a late train into Füssen the night before in order to arrive at Neuschwanstein with the first tourist wave.

This trip is most easily made by car, but you can also use **public transportation** from Munich. Take one of the nearly hourly trains to Füssen (a two-hour trip), from which hourly buses make the ten-minute trip to the castle parking lot. A much easier way to get there is by the **bus tour** offered by Panorama Tours (see “Guided tours,” earlier), which leaves Munich daily at 8:30 a.m. (not on Mon Nov–Mar) and costs 47€ (\$56) plus 14.50€ (\$17) admission to the castle.


When driving into this castle complex (Neuschwanstein and Hohenschwangau are usually referred to on road signs as *Königsschlösser*), you have your choice of **parking lots** in Schwangau, that little tourist center by the lake. Park in Lot D for the quickest (but steepest) walk up to Neuschwanstein (20–30 minutes). Go farther down the road to the big lot on the right if you want to take the longer (but less steep) paved road up (30–45 minutes). It’s a fairly strenuous hike either way.

A **ticket office** (☎ 0836-930-830) near the parking lot of the castles sells tickets for both Hohenschwangau and Neuschwanstein. You can see the castles only on guided tours, which last about 35 minutes each. Tours in English are available throughout the day. A **combined “Kings Ticket”** lets you visit both castles for 17€ (\$20) adults, 15€ (\$17) students and seniors over 65. Individual tickets are 9€ (\$11) adults, 8€ (\$10) students and seniors over 65, free under 18. You can order tickets online at [www.ticket-center-hohenschwangau.de](http://www.ticket-center-hohenschwangau.de). Neuschwanstein is open daily, April through September from 8 a.m. to 6 p.m., the rest of the year from 9 a.m. to 3:30 p.m.; Hohenschwangau closes a half-hour earlier.


For the easiest route from the ticket office up to Neuschwanstein's entrance, take the **shuttle bus** that leaves from near Hotel Lisl, overshoots the castle, and stops at Marienbrücke, a bridge across the gorge above Neuschwanstein (2€//\$2.40 uphill, 1€//\$1.20 downhill, or 3€//\$3.60 round-trip). This lets you walk (steeply) back downhill in ten minutes to the castle and gives you a great view of the castle with Alpsee Lake in the background. **Horse-drawn carriages** leave from the Müller Hotel (5€//\$6 uphill, 2.50€//\$3 downhill).

### *Seeing the sights*

The tour of **Neuschwanstein** ([www.neuschwanstein.de](http://www.neuschwanstein.de)) shows you some of the castle's most theatrical details, including the king's bedroom — almost every inch covered in intricately carved wood — his neo-Byzantine-Romanesque Throne Room, and the huge Singers Hall, covered with paintings that refer to the work of composer Richard Wagner.

The king was enthralled by Wagner's music; he supposedly convulsed and writhed in such bliss to the strains of the composer's operas that his aides feared he was having an epileptic fit. Ludwig bailed Wagner out of debt and poured money into whatever project the composer desired.

This was the sort of thing that earned Ludwig II the moniker “Mad King Ludwig,” but the monarch probably wasn't certifiable. Although beloved by his subjects as a genial and well-meaning ruler, Ludwig's withdrawal into his fantasies caused him to lose touch with his court and the political machinations in Munich. In 1886, he was deposed in absentia, and a few days later his body was found drowned, under suspicious circumstances, in a few feet of water at the edge of a lake.

At the bottom of Neuschwanstein's hill is the tiny village/parking lot of Schwangau, which serves as a lunch stop for tour-bus crowds. Across the road and up a short hill is **Hohenschwangau** (☎ 08362-930-830; [www.hohenschwangau.de](http://www.hohenschwangau.de)), a sandy-colored castle restored in neo-Gothic style by Ludwig's father (Maximilian II). By comparison to Neuschwanstein, it's almost ordinary, but tours (usually in German, unless enough English speakers show up) can prove interesting. Ludwig made his home in Hohenschwangau for 17 years.

### *The Nazi concentration camp at Dachau*

In 1933, in a little town outside Munich called Dachau, SS leader Heinrich Himmler set up Nazi Germany's first concentration camp. Between 1933 and 1945, 206,000 prisoners were officially registered here, and countless thousands more were interned without record.

### *Getting there*

To spend an hour or two here remembering the darkest days of German history, take a 20-minute ride on the S2 **S-Bahn train** from Marienplatz. From Dachau station, bus 724 or 726 takes you to the camp. For information on the town, visit [www.dachau.info](http://www.dachau.info); for information on the concentration-camp memorial site, contact ☎ **08131-669-970** or visit [www.kz-gedenkstaette-dachau.de](http://www.kz-gedenkstaette-dachau.de). **Panorama Tours** (☎ **089-5490-7560**; [www.autobusoberbayern.de](http://www.autobusoberbayern.de)) in Munich leaves from the Bahnhofplatz at Herties Department Store for a 4½-hour tour of Dachau (22€/26\$) from May 15 to October 16 on Saturdays at 1:30 p.m.

### *Seeing the sights*

The taunting Nazi slogan *Arbeit Macht Frei* (Work Brings Freedom) is inscribed on the gate where you enter. Allied troops razed the 32 prisoners' barracks to the ground when they liberated the camp in 1945, but two have been reconstructed to illustrate the squalid living conditions. Each barrack was built to house 208 people; by 1936, they accommodated up to 1,600 each.

In 2002, parts of the Dachau Concentration Camp Memorial were redesigned to focus on the fate of the prisoners and to integrate the still-existing historic buildings into the reworked permanent exhibition. Visitors now follow the route of the prisoners, enter rooms in which citizens were stripped of all their belongings and rights, and where, after disinfecting, they were given a striped prison uniform. Inscribed boards show the rooms' original conditions and functions. Captions are in German and English.

The former kitchen is now a museum with photographs documenting the rise of the Nazis and the persecution of Jews, communists, Gypsies, homosexuals, and others. You can watch a short documentary film (the English version usually shows at 11:30 a.m. and 3:30 p.m.).

The ovens of the crematorium and a gas chamber disguised as showers are at the back of the camp. No prisoners were gassed at Dachau (though more than 3,000 Dachau inmates were sent to an Austrian camp to be gassed); this room was used for beatings and cruel interrogations. Although Dachau, unlike other camps such as Auschwitz in Poland, was primarily for political prisoners and not expressly a death camp, more than 32,000 people died here, and thousands more were executed. The camp is scattered with Jewish, Catholic, and Protestant memorials.

The camp is open Tuesday through Sunday from 9 a.m. to 5 p.m.; admission is free, and free tours are conducted in English from June through August at 12:30 p.m.

## Fast Facts: Munich

### Area Code

Germany's country code is **49**. The city code for Munich is **089**. If you're calling Munich from outside Germany, drop the city code's initial zero. In other words, to call Munich from the United States, dial 011-49-89 and the number.

### American Express

American Express has Munich offices at Promenadeplatz 6 (☎ 089-2280-1465) open Monday through Friday from 9 a.m. to 6 p.m. and Saturday from 9:30 a.m. to 12:30 p.m.; at Neuhauserstrasse 47 and the corner of Herzog-Wilhelmstrasse (☎ 089-2280-1387) open Monday through Friday from 9:30 a.m. to 6 p.m. and Saturday from 10 a.m. to 1 p.m.; and in the Munich Airport (☎ 089-9758-4408) open daily from 7 a.m. to 9 p.m.

### Currency

The Deutsche Mark gave way to the euro in 2002. The euro is divided into 100 cents, and there are coins of .01, .02, .05, .10, .20, .50, 1, and 2. Paper-note denominations are 5, 10, 20, 50, 100, 200, and 500. The exchange rate used in this chapter is 1€ = \$1.20. Amounts over \$10 have been rounded to the nearest dollar.

### Doctors and Dentists

The American, British, and Canadian consulates keep a list of recommended English-speaking physicians. For emergency doctor service, phone ☎ 089-551-771 or 01805-191-212. For an English-speaking dentist, try the Gemeinschaftspraxis (Partnership Practice for Dentistry) at Rosenkavalierplatz 18 (☎ 089-928-7840).

### Embassies and Consulates

U.S. Consulate at Königstrasse 5 (☎ 089-28-880; [www.usembassy.de](http://www.usembassy.de)) is open Monday through Friday from 8 a.m. to 1 p.m.

### Emergency

For an ambulance, call ☎ **112**. For emergency doctor service, phone ☎ 089-551-771 or 01805-191-212. Call the police at ☎ **110**. Report a fire at ☎ **112**.

### Hospitals

Munich's main hospitals are the Red Cross Hospital in Neuhausen (Ärztliche Bereitschaftspraxis im Rotkreuz Krankenhaus) at Nymphenburger Strasse 163 (☎ 089-1278-9790); and the Schwabing Hospital (Ärztliche Bereitschaftspraxis im Krankenhaus Schwabing) at Kölner Platz 1 (☎ 089-3304-0302).

### Information

The main tourist office, Fremdenverkehrsamt (☎ 089-233-0300 or 089-2339-6500; [www.muenchen.de](http://www.muenchen.de)), is at the Hauptbahnhof at the south exit opening onto Bayerstrasse. For specifics on it, and on other offices, see "Finding information after you arrive," near the beginning of this chapter.

### Internet Access and Cybercafes

You can send e-mails or check your messages at the Times Square Online Bistro, Bayerstrasse 10A (☎ 089-550-8800), open daily from 7 a.m. to 1 a.m. There's an easyInternet cafe (☎ 089-260-0230) with more than 450 terminals across from the main train station at Bahnhofplatz 1. It's open daily from 6 a.m. to 1 a.m.

### Maps

The center of Munich is pretty small, so the map the tourist office gives out should serve you just fine.

### Newspapers and Magazines

The tourist office hands out a monthly events calendar called *Monatsprogramm*.

You may also want to pick up the ex-pat magazine *Munich Found* ([www.munichfound.de](http://www.munichfound.de)) — full of events, news, and articles of interest to foreigners in Munich — on newsstands.

### Pharmacies

*Apotheke* (pharmacies) in Munich rotate the duty of staying open nights and weekends. For the location of the nearest 24-hour pharmacy, check the sign in the window of any pharmacy. The International Ludwigs-Apotheke, Neuhauser Strasse 11 (☎ 089-1894-0300), is open Monday through Friday from 9 a.m. to 8 p.m. and Saturday from 9 a.m. to 4 p.m.

### Police

Call the police at ☎ 110.

### Post Office

A large post office is at Bahnhofplatz 1 (☎ 089-599-0870; [www.deutschepost.de](http://www.deutschepost.de)), across from the train station, and is open Monday through Friday from 7 a.m. to 8 p.m., Saturday from 9 a.m. to 4 p.m., and Sunday from 9 a.m. to 3 p.m.

### Safety

You probably don't have to worry about violent crime, but you should be alert to possible pickpockets or purse-snatchers in

popular areas such as the Marienplatz and around the Hauptbahnhof, especially at night.

### Taxes

In Germany, a 16 percent value-added tax (VAT) is figured into the price of most items. Foreign visitors can reclaim a percentage of the VAT on purchases of 25€ (\$30) or more in a single store (see Chapter 4 for more on this).

### Taxis

See "Getting around Munich," earlier in this chapter.

### Telephone

Pay phones in Munich take phone cards, which are available from newsstands in 6.15€ (\$7.40) and 26€ (\$31) denominations. To charge your call to a calling card, you can call AT&T (☎ 0800-225-5288), MCI (☎ 0800-888-8000), or Sprint (☎ 0800-888-0013). To call the United States direct, dial 001 followed by the area code and phone number.

### Transit Info

For public-transportation information, visit [www.mvv-muenchen.de](http://www.mvv-muenchen.de). For train info, visit [www.bahn.de](http://www.bahn.de). For more, see "Getting around Munich," earlier in this chapter.

## Chapter 16

# Vienna and the Best of Austria

---

### *In This Chapter*

- ▶ Getting to Vienna
  - ▶ Exploring the neighborhoods of Vienna
  - ▶ Discovering Vienna's top hotels, restaurants, and attractions
  - ▶ Side-tripping to charming Innsbruck
- 

**M**ore than any other European city, Vienna maintains a link with the past. In attitude, architecture, and interior décor, Vienna still reverberates with the stately elegance of the Hapsburg dynasty, which ruled the Austro-Hungarian Empire in the 18th and 19th centuries. The city on the Danube is pure refinement: Its imperial palaces and art museums delight, its rococo churches and ornate beer taverns excite, and its nostalgic cafes and awe-inspiring concert halls thrill.

Vienna lays claim to one of Europe's richest and most varied musical heritages. The birthplace of the waltz, it's home to the likes of Mozart, Haydn, Beethoven, Schubert, the Strauss family, Brahms, Mahler, and the Vienna Boys Choir. Plan for at least two or three days in Vienna — or slightly longer to take in all the sights and give yourself time just to walk, sample delectable pastries, and people-watch in a fantastic capital that stands at the crossroads of Europe.

### *Getting to Vienna*

Vienna lies a brief five-hour train ride from both Munich and Prague, making the city a convenient destination to reach by either air or rail. Once here, you'll find that most attractions are concentrated in a small part of the city center.

#### *Arriving by air*

**Wien Schwechat airport** (☎ 01-70-070; [www.viennaairport.com](http://www.viennaairport.com)) is 12 miles southeast of the city. If you're traveling with your own laptop, you'll be able to take advantage of several wireless hot spots throughout


the airport. The information desk is located in the arrivals hall, where there are also two ATMs.

The City Airport Train (**☎ 01-25-250**; [www.cityairporttrain.at](http://www.cityairporttrain.at)) connects the terminal with Wien Mitte train station in just 16 minutes for 8€ (\$9.60). Buses (**☎ 01-930-000**; [www.oebb.at](http://www.oebb.at)) cost 6€ (\$7.20), leave every 20 minutes, and stop in the center at Südtiroler Platz (20 minutes), Südbahnhof (25 minutes), and Westbahnhof (35 minutes). The S7 S-Bahn service is the cheapest (3€; \$3.60) but also the slowest (35 minutes or more). It leaves every 30 minutes for stops at Wien Mitte and Wien Nord.

### Arriving by rail

By train, you arrive in Vienna at **Westbahnhof** from northern Europe or **Südbahnhof** from southern Europe (central Europe arrivals are split between the two). Trains from Prague and Berlin occasionally arrive at the northerly **Franz-Josef Bahnhof**, and if you're coming from Prague or


the airport, you may disembark at **Wien Mitte/Landstrasse** on the eastern edge of the city.


The **U-Bahn** (subway) and tram system runs between these stations and the center of town — except Südbahnhof, from which you can catch the D tram to the center (look for the tram in a terminal on the station's east side, not right out in front near the other tram stop).

## Orienting Yourself in Vienna

Vienna's inner city is the oldest part of town and home to the most spectacular sights and almost all the hotels and restaurants recommended in this chapter.


When you're trying to figure out a **Viennese address**, remember that the building number comes *after* the street name. A number before the name, especially a Roman numeral, indicates the *bezirk* (city district) in which the address resides. (The inner city is "1 bezirk.")

### Introducing the neighborhoods

The **Ringstrasse**, or Ring Road, encircles the inner city with an elegant, tree-lined thoroughfare. This boulevard follows the outline of the medieval city walls of yesteryear. The road is studded with many of Vienna's most prized gems: churches, palaces, and museums. Although the Ring is a continuous stretch of road, its name changes often. Just remember this: Any road whose name ends in *-ring* (such as Opern Ring or Kärntner Ring) is part of this avenue.

Forming the northeast border of the old city is the **Danube Canal** (the actual famed river, which isn't really blue, is farther northeast). The northward-running shopping boulevard **Kärntnerstrasse** begins where Kärntner Ring becomes Opern Ring at the Staatsoper opera house. This avenue bisects the inner city to **Stephansplatz**, the epicenter of town and home of St. Stephan's Cathedral.

The only place you're likely to venture outside of Vienna's Ring is the refined neighborhood of **Karlsplatz** (just southeast of the Staatsoper) with its namesake church, history museum, and major U-Bahn (subway) junction. You may also head west of the Ring a bit to the **Naschmarkt**, a fresh produce market, and maybe a touch farther beyond that to **Mariahilferstrasse**, the wide shopping street that runs from the Opern Ring to **Westbahnhof** train station.

### Finding information after you arrive

Vienna's tourist office is an excellent resource. You'll find it behind the Staatsoper, at Kärntnerstrasse 38 (☎ 01-24-555; [www.wien.info](http://www.wien.info)). Hours are daily from 9 a.m. to 7 p.m.

## Getting Around Vienna

You use the same ticket for all Viennese public transportation. Tickets are available at *Tabak-Trafiks* (tobacco/newsstands), automated machines at major stops and U-Bahn stations, and on trams (though they cost 0.50€/60¢ more on board). A single (one-ride) ticket costs 1.50€ (\$1.80), which is also the price of two rides for a child. Kids under 6 ride free. A one-day pass for 5€ (\$6) and a three-day pass for 12€ (\$14) are also available.


A potential cost-saving option, if you're going to be doing lots of sightseeing, is the 17€ (\$20), 72-hour **Vienna Card** (see the introduction to "Exploring Vienna," later in this chapter, for details).

### *By U-Bahn (subway)*

Although inner-city Vienna is ideal for hoofing it, you need public transportation for some of the longer hauls. To get where you want to go as quickly as possible, the **U-Bahn** (subway) is your best bet. The U3 heads from Westbahnhof station through the center of town, stops at Stephansplatz, and then proceeds on to Wien Mitte/Landstrasse station. The U1 cuts north to south through the center of town, stopping at Karlsplatz, Stephansplatz, Swedenplatz (near the Danube Canal), and Praterstern/Wien Nord (at the Prater city park). The U2 curves around the Ring's west side to Karlsplatz, where it ends, and the U4 continues circling around the Ring's eastern half before heading north to the Friedensbrücke stop (the closest to Franz-Josef Bahnhof).

### *By tram or bus*

For a more scenic way to get about town, try the tram. Lines include 18 (Südbahnhof to Westbahnhof), D (hedging around much of the Ring before veering off to Südbahnhof), and 1 and 2 (circling along the Ring — 1 goes clockwise, 2 goes counterclockwise).

You can also take buses that crisscross the center of town (1A, 2A, and 3A) or head out to the 'burbs.

### *By taxi*

Although you can see most of the major sites in Vienna on foot, you may prefer the comforts of a taxi for trips from the airport or train station to your hotel. Be aware that taxis won't cruise the streets of Vienna looking for you. Instead, you need to hire taxis at stands located throughout the city, or call ☎ **31-300**, 60-160, 81-400, or 40-100 (a 2€/\$2.40 charge is added onto your fare when you call a cab).

The basic fare for one passenger is 2.50€ (\$3), plus 1.09€ (\$1.30) per kilometer for the first 4km, and then 0.87€ (\$1.05) for each kilometer

after that. You pay a 1€ (\$1.20) surcharge for luggage and a 0.10€ (12¢) surcharge between 11 p.m. and 6 a.m. and on Sundays and holidays (and the per-kilometer rate goes up to 1.31€/1.55). Each additional passenger costs 1€ (\$1.20) more. Rides to the airport (☎ **676-380-5797**; [www.airportservice.at](http://www.airportservice.at)) also cost extra, or you can get a taxi for a flat rate, around 23€ to 43€ (\$28–\$52).

## Staying in Vienna

If you're on a shoestring budget, you can find a concentration of cheap, plain hotels around Westbahnhof, a short tram ride from the center of town. This area is usually safe at night, except as you near Karlsplatz, a pretty plaza that junkies claim after dark. Vienna's popularity booms in late spring and late summer, and rooms can get scarce, so reserve ahead.

The **tourist office** (see “Finding information after you arrive,” earlier in this chapter) can help you find lodging in a hotel or private home.

### Vienna's top hotels

#### *Hotel Astoria*

\$\$\$\$\$ Near the Staatsoper

Recapturing the twilight days of the Austro-Hungarian Empire, this classic hotel has a frayed but cared-for elegance. Its location is prime for shopping and visiting the opera house and the cathedral. Avoid the dark and cramped interior rooms, and try your luck at getting one of the front rooms (outside, Kärntnerstrasse is pedestrian-only, so you won't be disturbed much at night). Although hard to snag, the large, light-filled “superior” corner rooms, featuring lovely marble fireplaces, stucco wall decorations, and 19th-century furnishings, are definitely worth asking about (however, as the staff laments, “we have only so many corners”). Check the hotel's Web site for the cheapest rates and special packages; lower rates are available for stays of two nights or more.

See map p. 308. Kärntnerstrasse 32–34 (entrance actually on side road Führichgasse, 4 blocks north of Kärntnerring). ☎ **01-51-577**. Fax: 01-515-7782. [www.austria-trend.at/asw](http://www.austria-trend.at/asw). U-Bahn: Stephansplatz. Rates: 160€–220€ (\$192–\$264) double; rates include breakfast. AE, DC, MC, V.


#### *Hotel Kärntnerhof*

\$\$ North of Stephansdom

Take just a few minutes' walk north of the cathedral to find this comfortable hotel, modest but not spare, with pricing right for most budgets. The near-modern accommodations are a bit worn and frayed at the edges (an overhaul of some of the older bathrooms would be welcome), but the facilities are sparkling clean. If you're traveling with a group or family, ask

about the three roomier apartments, each of which has two bedrooms joined by a short hall.

See map p. 308. *Grashofgasse 4 (near the corner of Kollnerhof and Fleischmarkt).* ☎ **01-512-1923**. Fax: 01-513-222-833. [www.karntnerhof.com](http://www.karntnerhof.com). U-Bahn: Stephansplatz. Rates: 100€–152€ (\$120–\$182) double; rates include breakfast. AE, DC, MC, V.


### **Hotel Mercure Secession Wien** **\$\$ Just southeast of the Ringstrasse**

A favorite of entertainers, this modern hotel is redone with contemporary modular furnishings every few years. Art lovers appreciate the location behind the Academy of Fine Arts and near the Kunsthistorisches Museum. The Mercure's comfortable apartments, which feature small kitchenettes (a nearby produce market can help you take care of the details), are suitable for families and groups. The main street is noisy, so light sleepers should request a room in the rear. Only a few rooms have air-conditioning, so be sure to ask for it.

See map p. 308. *Getreidemarkt 5.* ☎ **01-588-380**. Fax: 01-5883-8212. [www.accorhotels.com](http://www.accorhotels.com). U-Bahn: Karlsplatz. Rates: 84€–175€ (\$101–\$210) double; breakfast 13€ (\$16). AE, DC, MC, V.

### **Hotel Royal** **\$\$\$\$ Near Stephansdom**

At the intersection of two prestigious streets on a corner of the cathedral square, this hotel offers good value at a great location. Don't miss the piano in the antique-filled lobby — it was once owned by Wagner. You don't stay at the Royal for history, however; this place was built in 1960. For the best accommodations, choose one of the corner rooms, which have spacious foyers and balconies overlooking the Stephansdom.

See map p. 308. *Singerstrasse 3 (at the corner with Kärntnerstrasse).* ☎ **01-515-680**. Fax: 01-513-9698. [www.kremslehnerhotels.at](http://www.kremslehnerhotels.at). U-Bahn: Stephansplatz. Rates: 136€–195€ (\$163–\$234) double; rates include breakfast. AE, DC, MC, V.

### **Hotel Wandl** **\$\$\$\$ Near Stephansdom**

Halfway between the cathedral and the Hofburg, this inn has been run by the same family for generations. Pleasant, good-sized rooms feature functional furniture. Only one doesn't have a private bathroom, which means that you can save big-time if you choose that one, and you don't even have to share the bathroom down the hall — it's yours alone. Be sure to ask for a room with a view of St. Stephan's steeple.

See map p. 308. *Petersplatz 9.* ☎ **01-534-550**. Fax: 01-534-5577. [www.hotel-wandl.com](http://www.hotel-wandl.com). U-Bahn: Stephansplatz. Rates: 150€–195€ (\$180–\$234) double with bathroom; 110€ (\$132) double without bathroom; rates include breakfast. AE, DC, MC, V.

## Accommodations, Dining, and Attractions in Vienna

### HOTELS ■


- Hotel am Stephansplatz 24
- Hotel Astoria 18
- Hotel Austria 32
- Hotel Kärntnerhof 30
- Hotel Mercure Secession Wien 4
- Hotel Neuer Markt 20
- Hotel Post 33
- Hotel Royal 26
- Hotel Wandl 23
- Pension Altstadt Vienna 2
- Pension Nossek 22
- Pension Pertschy 21


### RESTAURANTS ◆

- Augustinerkeller 19
- Café Demel 15
- Café Landtmann 17
- Drei Husaren 27
- Figlmüller 29
- Griechenbeisl 31
- Kardos 34
- Ristorante Firenze Enoteca 28

### ATTRACTIONS ●

- Akademie der Bildenden Künste-Gemaldegalerie 5
- Burgkapelle 11
- Grinzing 1
- Hofburg Palace 10
- Kaiserappartments 13
- Kunsthistorisches Museum 7
- Museum für Völkerkunde 8
- MuseumsQuartier 6
- Neue Burg 9
- Prater 35
- Schatzkammer 12
- Schloss Schönbrunn 3
- Spanische Reitschule 14
- Staatsoper 16
- Stephansdom 25


**Pension Altstadt Vienna**  
**\$\$\$ Near Kärntnerstrasse**

This is an undiscovered gem for those who like their hotels small and charming. The premises were converted from a century-old private home in the mid-1990s by noted connoisseur of modern art, Otto Wiesenthal. The comfortable, cozy rooms are reminiscent of a stately English home.

See map p. 308. Kirchengasse 41. ☎ **01-522-6666**. Fax: 01-523-4901. www.altstadt.at. U-Bahn: Volkstheater. Rates: 129€–169€ (\$155–\$203) double; rates include breakfast. AE, DC, MC, V.


**Pension Pertschy**  
**\$\$ Near Stephansdom**

One of Vienna's most atmospheric hotels — and a bargain to boot — Pension Pertschy sits smack-dab in the middle of town. This family-owned and -operated hotel is situated in a gorgeous baroque building (dating back to 1723). Rooms are decorated in old-fashioned Biedermeier style and include lovely chandeliers (a few even have 200-year-old ceramic heaters). Take advantage of one of the hotel's larger, home-like rooms, which have sofas or easy chairs.

See map p. 308. Habsburgergasse 5 (just off the Graben). ☎ **01-534-490**. Fax: 01-534-4949. www.pertschy.com. U-Bahn: Stephansplatz. Rates: 102€–177€ (\$122–\$212) double; rates include breakfast. DC, MC, V.

## Vienna's runner-up accommodations

**Hotel am Stephansplatz**

**\$\$\$\$\$ Near Stephansdom** This hotel may be mostly modern (although some rooms have rococo stylings), but its location, right on the cathedral square, is the most central in Vienna. See map p. 308. Stephansplatz 9. ☎ **01-534-050**. Fax: 01-5340-5711. www.hotelamstephansplatz.at.

**Hotel Austria**

**\$ North of Stephansdom** Hotel Austria lies in all its functional glory just a few blocks north of the cathedral, in a quiet residential neighborhood just a few minutes' stroll from the tourist sights. The cheapest rooms don't have a private bathroom. See map p. 308. Am Fleischmarkt 20. ☎ **01-51-523**. Fax: 01-5152-3506. www.hotelaustria-wien.at.


**Hotel Neuer Markt**

**\$\$ Near Kärntnerstrasse** Hotel Neuer Markt occupies a baroque building on a fountain-blessed square, in the perfect location, halfway between the cathedral and the opera house. See map p. 308. Seilergasse 9. ☎ **01-512-2316**. Fax: 01-513-9105.

**Hotel Post**

**\$ North of Stephansdom** Hotel Post is another ancient hotel that once hosted the likes of Mozart and Haydn; today, below the comfy, modern bedrooms, a cafe/wine bar still pipes in their music. Rooms without a bathroom are the true bargain. See map p. 308. Fleischmarkt 24. ☎ **01-515-830**. Fax: 01-5158-3808. [www.hotel-post-wien.at](http://www.hotel-post-wien.at).

**Pension Nossek**

**\$ Near Stephansdom** Pension Nossek was once home to Mozart and has been a simple, sensible inn on the main shopping drag near the royal palace since 1909. See map p. 308. Graben 17. ☎ **01-5337-0410**. Fax: 01-535-3646. [www.pension-nossek.at](http://www.pension-nossek.at).

## Dining in Vienna

Viennese cooking is varied and palate-pleasing — with German, Swiss, and Italian influences, as well as more eastern-tinged Turkish, Hungarian, and Balkan flavors. Far and away, Vienna is most famous for being the birthplace of *Wiener schnitzel*, a simple, flat cutlet of pork or veal breaded and fried (traditionally in lard), which is then tucked into a roll as a sandwich or served on a plate that can barely contain it.

*Tafelspitz* is another delicious (and dyed-in-the-wool) Viennese dinner-time meal. This boiled beef dish served with applesauce topped with horseradish shavings has been popular for centuries — in fact, Emperor Franz Joseph was noted for eating it daily. From Hungary (the other half of the Austro-Hungarian Empire), the Viennese pantry has several spicy influences; look for paprika popping up in a variety of dishes, especially in the flavorful pork or beef stew called *gulasch*.

The Ottoman Turks besieged Vienna frequently throughout the 16th and 17th centuries and in the process introduced the city to a beverage that would eventually become one of Vienna's passions — *kaffee* (coffee). (For a preview of the best Viennese cafes, head to the section “More cool things to see and do,” later in this chapter.) And of course, mouth-watering pastries are a necessity with any cup of kaffee. Vienna's world-renowned baked goods include *strudel*, which comes with numerous tempting fillings (*apfelstrudel* with apple is still the reigning pastry king). Other irresistible choices include *gugelhupf* (cream-filled horns) and *rehrucken* (chocolate cake encrusted with almonds).


Ready to overload on chocolate? Set your sights on sampling some *Sachertorte*, the original chocolate lover's delight (made unique by a touch of apricot jam). The **Hotel Sacher**, Philharmonikerstrasse 4 (☎ **01-514-560**; [cafes.sacher.com](http://cafes.sacher.com)), was the birthplace of this tempting creation in 1832, but found itself engaged in a long legal battle with


**Café Demel**, Kohlmarkt 14 (☎ **01-535-17170**; [www.demel.at](http://www.demel.at)), during the 1960s over the right to call its dessert delight the “Original Sachertorte.” Although the Hotel Sacher won, your taste buds will be hard-pressed to tell the difference, so sample the sweets at both.

Top Austrian beers include lighter fare such as Gold Fassl, Kaiser, and Weizengold (a wheat beer). Or, if you prefer richer brews, try Gösser Spezial and Eggenberger Urbock (the latter dates back to the 17th century and is one of the world’s most powerful beers).

When it comes to enjoying the best of Austria’s wines, you’ll find that whites dominate. Although the pinnacle white is the fruity Grüner Veltiner, the country’s dry Rieslings are also celebrated, along with several fine chardonnays and Pinot Blancs. Also, keep your palate open to sample some Eiswein, a special Austrian dessert wine made from grapes that are allowed to ripen on the vine until after the first frost hits. This unusual growing process freezes water in the grapes and concentrates the fruit’s alcohol level and taste. And don’t forget about schnapps, delightfully flavored liqueurs distilled from various fruits.


### **Augustinerkeller**

**\$\$** Near the Staatsoper **AUSTRIAN**

Serving simple but tasty meals such as schnitzel, spit-roasted chicken, and tafelspitz since 1954, this restaurant in a vaulted brick cellar under the Hofburg Palace features long communal tables and a good selection of Viennese beer and wine. Touristy elements — including wandering accordion players in the evenings — tend to drive away the locals, but coming here is a fun dining experience, with ample, palette-pleasing food.

See map p. 308. *Augustinerstrasse 1 (a little way off Albertinaplatz, across from Augustinia church).* ☎ **01-533-1026**. Reservations not necessary. U-Bahn: Stephansplatz. Main courses: 9€–20€ (\$11–\$24). AE, DC, MC, V. Open: Daily 10 a.m. to midnight.

### **Drei Husaren**

**\$\$\$\$\$** Near Stephansdom **VIENNESE/INTERNATIONAL**

Decorated with Gobelin tapestries and antiques, this fine establishment has been regarded as Vienna’s top eatery since World War I. You can sample both traditional and more inventive Viennese cuisine, including an hors d’oeuvres table filled to the brim with more than 35 goodies, *kalbsrücken Metternich* (the chef’s specialty veal dish), and cheese-filled crepes topped with chocolate topping.

See map p. 308. *Weinburggasse 4 (off Kärtnerstrasse, 2 blocks south of Stephansplatz).* ☎ **01-512-1092**. [www.drei-husaren.at](http://www.drei-husaren.at). Reservations required. U-Bahn: Stephansplatz. Main courses: 20€–38€ (\$24–\$46); tasting menu (6 courses): 79€ (\$95); fixed-price lunches: 33€–40€ (\$40–\$48). AE, DC, MC, V. Open: Daily noon to 3 p.m. and 6 p.m.–1 a.m. Closed mid-July to mid-Aug.

**Figlmüller****\$\$\$ Near Stephansdom VIENNESE**

This perennially popular Viennese *beisel* (tavern) is home to Wiener schnitzel so colossal it overflows the plate. The dining room (dating back more than 500 years) has an aged glow from thousands of delighted diners who've settled down to generous helpings of salads, sausages, tafelspitz, and goblets of exceptional wine.

See map p. 308. Wollzelle 5 (go 1 block north on Rotenturmstrasse from Stephansplatz and turn right; the restaurant is up an alley half a block down on the left). ☎ **01-512-6177**. [www.figlmueeller.at](http://www.figlmueeller.at). Reservations recommended. U-Bahn: Stephansplatz. Main courses: 12€–20€ (\$14–\$24). MC, V. Open: Daily 11 a.m.–10:30 p.m. Closed Aug.

**Griechenbeisl****\$\$\$ North of Stephansdom AUSTRIAN**

Beethoven and Mark Twain (among other fans) certainly can't be wrong. This 550-year-old restaurant with its iron chandeliers and low vaulted ceilings has been a favorite for centuries. Taste buds thrill to hearty dishes such as venison steak, Hungarian goulash, and an excellently prepared tafelspitz. Plus, the accordion and zither music gets the feet tapping.

See map p. 308. Fleischmarkt 11 (from Swedenplatz, take Laurenzerberg away from the Canalto Fleischmarkt and turn right). ☎ **01-533-1977** or **01-963-1030**. [www.griechenbeisl.at](http://www.griechenbeisl.at). Reservations required. Tram: N or Z. Main courses: 14€–24€ (\$17–\$29). AE, DC, MC, V. Open: Daily 11 a.m.–12:30 a.m. Closed Dec 24.

**Kardos****\$\$ East of Stephansdom HUNGARIAN/BALKAN**

Huge portions and elements of Vienna's eastern heritage await you at Kardos. From its Gypsy-rustic accents and deep wooden booths to its exotic fare that includes such tasty treats as rolls stuffed with spiced pork, Balkan fish soup, and grilled meats, Kardos highlights the days when Austria's influence extended far and wide. Get the ball rolling with the Hungarian apricot aperitif *barack*.

See map p. 308. Dominikanerbastei 8 (take Wollzeile several long blocks east of Stephansdom and turn left up Stuben Bastei, which becomes Dominikaner Bastei). ☎ **01-512-6949**. [www.restaurantkardos.com](http://www.restaurantkardos.com). Reservations recommended. U-Bahn: Schwedenplatz. Main courses: 6€–16€ (\$7.20–\$19). AE, MC, V. Open: Mon–Sat 11:30 a.m.–2:30 p.m. and 6–11 p.m. Closed Aug.

**Ristorante Firenze Enoteca****\$\$\$\$ Near Stephansdom TUSCAN/ITALIAN**

If you're experiencing schnitzel overdose, head over to the premier Italian eatery in Vienna. The delightful décor with reproduced frescoes recalls the Renaissance, while the cuisine highlights central Italian staples such

as spaghetti with seafood, penne with salmon, and succulent veal cutlets. Take a break from beer and get yourself a bottle of smooth Chianti.

See map p. 308. In the *Hotel Royal*, Singerstrasse 3 (1 short block south of Stephansplatz, Singerstrasse branches off to the left/east; the restaurant is 2 blocks down). ☎ **01-513-4374**. [www.kremslehnerhotels.at](http://www.kremslehnerhotels.at). Reservations recommended. U-Bahn: Stephansplatz. Main courses: 14€–25€ (\$17–\$30). AE, DC, MC, V. Open: Daily noon to 3 p.m. and 6 p.m. to midnight.

## Exploring Vienna


If you're going to be in town for few days, pick up the **Vienna Card**, which gives you three days of unlimited public transportation plus discounts at 30 city sights and museums (as well as on a load of restaurants, shops, bars, nightlife venues, tours, and other attractions). The card costs 17€ (\$20) and is available at the tourist office, hotel desks, or U-Bahn stations.

Because several museums fall under the purview of the Kunsthistorisches Museum, you can get several combination tickets. The 19€ (\$23) Bronzticket covers the main Kunsthistorisches Museum and the Schatzkammer and Neue Burg at the Hofburg (all reviewed in this section). The 21€ (\$25) Silberticket takes in those plus the Austrian Theater Museum. The 23€ (\$28) Goldtickets covers all that, plus the Lipizzaner Museum and Wagenburg.

### Vienna's top sights

#### *Akademie der Bildenden Künste-Gemäldegalerie* (Academy of Fine Arts)

If time permits, try to make at least a quick stop at this small but choice gallery with a fine painting collection that covers the 14th to 17th centuries. The collection features a 1504 *Last Judgment* by Hieronymus Bosch (a major influence on the Surrealists), a *Self-Portrait* by Van Dyck, and works by Rubens, Guardi, Rembrandt, and Cranach the Elder.

See map p. 308. Schillerplatz 3 (just south of the Staatsoper). ☎ **01-5881-6225**. [www.akademiegalerie.at](http://www.akademiegalerie.at). U-Bahn: Karlsplatz. Admission: 7€ (\$8.40) adults, 4€ (\$4.80) students and seniors. Open: Tues–Sun 10 a.m.–6 p.m.


#### *Hofburg Palace*

A wonder of connective architecture, the palace of Hofburg (actually the Hapsburgs' winter home) is a jumbled complex that was added on to from 1279 to 1913. It spreads out over several blocks and features numerous entrances, but the main entrance on Michaelerplatz ushers you into the majestic courtyard that leads to the Imperial Apartments, or

**Kaiserappartments** (☎ 01-533-7570; [www.hofburg-wien.at](http://www.hofburg-wien.at)). Here you'll also find the Imperial Silver and Porcelain Collection containing 18th- and 19th-century Hapsburg table settings, and the Sissi Museum dedicated to the beloved 19th-century Empress Elisabeth.

The **Schatzkammer** (Imperial Treasury) is another choice attraction at the Hofburg (☎ 01-533-7931; [www.khm.at](http://www.khm.at)). Head left from the In der Burg courtyard and enter through the Swiss Court. The treasury, Europe's greatest, houses a collection of historic gems and jewelry likely to impress even the most jaded of tourists.


The **Neue Burg** (New Castle) is yet another section of the palatial estate worth visiting (☎ 01-525-240; [www.khm.at](http://www.khm.at)). Constructed in the early 20th century, the building's elegantly curving exterior houses several collections. Collections include (in descending order of interest): historical musical instruments (many used by famous composers; try the audio tour even though it's in German — it features wonderful snippets of period music); arms and armor; and classical statues (mainly from the Greco-Turkish site of Ephesus). An entrance next door (closer to the Ringstrasse) leads to the **Museum für Völkerkunde** (Museum of Ethnology), featuring the only intact Aztec feather headdresses in the world (☎ 01-534-300; [www.ethnomuseum.ac.at](http://www.ethnomuseum.ac.at)). At press time, this museum was closed for renovation.

*See map p. 308. The palace takes up many square city blocks, but the main entrance is on Michaelerplatz. Each section has its own phone number and Web site, which are listed in the preceding description. U-Bahn: Herrngasse or Stephansplatz (walk down Graben, and then left onto Kohlmarkt). Tram: 1, 2, D, or J. Admission: **Kaiserappartments** 8.90€ (\$11) adults, 7€ (\$8.40) students under 26, 4.50€ (\$5.40) children 6–15, free for children 5 and under; **Schatzkammer** 8€ (\$9.60) adults; 6€ (\$7.20) children, senior citizens, and students; free for children 5 and under; **Neue Burg** (including the Museum für Völkerkunde) 8€ (\$9.60) adults, 6€ (\$7.20) children. Open: **Kaiserappartments** daily 9 a.m.–5 p.m.; **Schatzkammer and Neue Burg** (including the Museum für Völkerkunde) Wed–Mon 10 a.m.–6 p.m.*

### **Kunsthistorisches Museum (Museum of Fine Arts)**

An amazingly diverse art collection awaits you in this 100-room museum. Start with ancient Egyptian and Greco-Roman art and work your way through the Renaissance and then on to the Flemish, Dutch, and German masters like Memling, Van Dyck, Rembrandt, and especially Breughel the Elder (the majority of his known works are here).

Masterpieces include Dürer's *Blue Madonna*, Vermeer's *The Artist's Studio*, and works by Italian masters Titian, Raphael, Veronese, Caravaggio, and Giorgione. Top ancient works consist of a Roman onyx cameo of the *Gemma Augustea*, and a roly-poly blue hippopotamus from 2000 B.C. Egypt (which also serves as the museum's mascot). Also check out Archimboldo's idiosyncratic and allegorical still lifes-cum-portraits, in which the artist cobbles together everyday objects to look like a face from afar. Craggy, wooden-faced *Winter* is really Francis I of France, and flame-haired *Fire* may be Emperor Maximilian II himself.

See map p. 308. *Maria Theresien Platz* (across the *Burgring* from the *Neue Burg*). ☎ 01-525-240. [www.khm.at](http://www.khm.at). U-Bahn: *Mariahilferstrasse*. Tram: 52, 58, D, or J. Admission: 10€ (\$12) adults, 7.50€ (\$9) students and seniors, free for children 5 and under. Guided tours in English at 11 a.m. and 3 p.m., 2€ (\$2.30). Open: Daily 10 a.m.–6 p.m. (until 9 p.m. Thurs).

### MuseumsQuartier

Installed in former Hapsburg stables, MuseumsQuartier is one of the largest cultural complexes in the world. It's like combining the Guggenheim Museum in New York with that city's Museum of Modern Art. Toss in the Brooklyn Academy of Music, a children's museum, an architecture and design center, lots of theaters and art galleries, along with video workshops — and much more — and you've got it. There's even a tobacco museum.

Our favorite attraction here is the **Leopold Museum** (☎ 01-525-700; [www.leopoldmuseum.org](http://www.leopoldmuseum.org)) with its brilliant collection of Austrian art. We'd visit it for no other reason than it contains the world's largest treasure-trove of the works of Egon Schiele (1890–1918), ranked by some critics right up there with van Gogh and Modigliani. Schiele died at the age of 27, but Leopold possesses more than 2,500 drawings and watercolors along with 330 oil canvases. There's so much more, including works by Gustav Klimt.

Of almost equal importance is the **Kunsthalle Wien** (☎ 01-521-8933; [www.kunsthallewien.at](http://www.kunsthallewien.at)), a showcase for both classic modern art and contemporary cutting-edge paintings. Every artist from Picasso to Andy Warhol is represented here — yes, even Ms. Yoko Ono, not the world's greatest painter, although she married well. From expressionism to cubism to abstraction, the art is magnificently spread across five floors.

A final attraction, **MUMOK (Museum of Modern Art Ludwig Foundation)**; ☎ 01-525-000; [www.mumok.at](http://www.mumok.at)) presents one of the most outstanding collections of modern art in central Europe, even American pop. The museum features five exhibition levels (two of which are underground). From cubism to surrealism, major art movements are grouped together. The fabled names of the 20th century, including Jasper Johns and Roy Lichtenstein, are on ample display.

See map p. 308. *Museumsplatz 1*. ☎ 01-523-5881 for MQ Point, the complex's information center. [www.mqw.at](http://www.mqw.at). U-Bahn: *MuseumsQuartier*. Admission: **Leopold Museum** 9€ (\$11) adults, 7€ (\$8.40) seniors, 5.50€ (\$6.60) students and children over 7; **Kunsthalle Wien** 10.50€ (\$13) adults, 8.50€ (\$10.20) seniors, students, and children; **MUMOK** 8€ (\$9.60) adults, 7.20€ (\$8.65) seniors, 6.50€ (\$7.80) students over 18, 3€ (\$3.60) students 14–18, 2€ (\$2.40) children 6–13. Open: **MQ Point** daily 10 a.m.–7 p.m.; **Leopold Museum** Wed–Mon 10 a.m.–6 p.m. (until 9 p.m. Thurs); **Kunsthalle Wien** Thurs–Tues 10 a.m.–7 p.m. (until 10 p.m. Thurs); **MUMOK** Tues–Sun 10 a.m.–6 p.m. (until 9 p.m. Thurs).


### Schloss Schönbrunn (Schönbrunn Palace)

You have to travel about 4 miles from Vienna's center to experience this palace — but it's definitely worth the effort. Schloss Schönbrunn was the

baroque playground of Empress Maria Theresa and served as the Hapsburgs' summer palace after its completion in the mid-18th century. Only 40 of the sprawling palace's 1,441 rooms are open to visitors.

Two different self-guided tours lead the way through state apartments that brim with gorgeous chandeliers and old-world detail. The basic "Imperial Tour" guides you through 22 rooms and costs 8.90€ (\$11) adults, 7.90€ (\$9.50) students, or 4.70€ (\$5.65) for children under 15; but for just 3.40€ (\$4.10) more — 2.20€ (\$2.65) more for students, 1.30€ (\$1.55) for kids — the "Grand Tour" gives you all 40 viewable rooms. Play your cards right, and you can also enjoy a guided Grand Tour for an additional 2.50€ (\$3) adults or students, 1€ (\$1.20) kids. (Be sure to call ahead for tour costs and times; summertime tours leave as frequently as every 30 minutes.)

Your visit is not complete without a jaunt through the extravagant rococo gardens, complete with *faux* "Roman ruins" and a baroque coffeehouse that overlooks the gardens (a fantastic photo op). If imperial coaches are your thing, don't miss the Wagenburg carriage museum.

*See map p. 308. Schönbrunner Schloßstrasse. ☎ 01-8111-30. www.schoenbrunn.at. U-Bahn: U4. Admission: Palace, see descriptions of tours earlier; gardens, 2.90€ (\$3.50) adults, 2.40€ (\$2.90) students and seniors, 1.70€ (\$2.05) ages 6–15. Open: Palace, daily Apr–June and Sept–Oct 8:30 a.m.–5 p.m., July–Aug 8:30 a.m.–6 p.m., and Nov–Mar 8:30 a.m.–4:30 p.m.; gardens, daily 9 a.m. to sunset.*

### ***Staatsoper (State Opera House)***

One of the world's greatest opera meccas, the regal Staatsoper has a marvelous musical heritage dating all the way back to its 1869 opening with a performance of Mozart's *Don Giovanni*. Mahler and Strauss — among other classical musical titans — have served as its musical directors. Take a short 40-minute tour during the day or, even better, catch a thrilling performance in the evening (see "More cool things to see and do," later).

*See map p. 308. Opern Ring 2. ☎ 01-514-442-250. www.wiener-staatsoper.at. U-Bahn: Oper or Karlsplatz. Tram: 1, 2, D, J, 62, or 65. Admission: Tours 5€ (\$6) adults, 4€ (\$4.80) seniors, 2€ (\$2.40) students, and 2€ (\$2.40) children up to age 14. Open: The ever-changing schedule of tours (1–3 English-language tours offered daily, usually between 1 and 3 p.m.) is posted at an entrance on the right (east) side.*

### ***Stephansdom (St. Stephan's Cathedral)***

The heart of Vienna lies in this visual and cultural landmark from the 12th to 14th centuries. (Mozart's 1791 pauper funeral was held here.) Visit the fanciful tombs, an impressive 15th-century carved wooden altar, and a crypt filled with urns containing the entrails of the Hapsburgs. See the quintessential Viennese vista with its colorful pattern of mosaic-like tiling from atop the 450-foot, 343-stepped *Steffl* (south tower). The unfinished north tower (named for its *Pummerin* bell) offers a less impressive view, but you can catch a glimpse of the Danube.

*See map p. 308. Stephansplatz 1. ☎ 01-51-552-3667. www.stephansdom.at or www.st.stephan.at. U-Bahn: Stephansplatz. Admission: Church is free, but the*

towers require admission; **north tower** 4€ (\$4.80) adults, 1.50€ (\$1.80) children 15 and under; **south tower** 3€ (\$3.60) adults, 1€ (\$1.20) children 14 and under; **church tours** 4€ (\$4.80) adults, 1.50€ (\$1.80) children 14 and under; evening tours, including tour of the roof, 10€ (\$12) adults, 3.65€ (\$4.40) children 14 and under. Open: **Church** daily 6 a.m.–10 p.m., except during services; **north tower** Nov–Mar daily 8:30 a.m.–5 p.m., Apr–Oct daily 8:30 a.m.–5:30 p.m. (July–Aug to 6 p.m.); **south tower** daily 9 a.m.–5:30 p.m.; **church tours** in English daily Apr–Oct 3:45 p.m.

## More cool things to see and do

- ✓ **Spending a night at the opera:** Vienna's Staatsoper is a truly world-class theatrical venue, and you don't want to miss experiencing a performance, even if you don't consider yourself an opera aficionado. The season runs September to June, and you can get tickets at a variety of prices (5€–254€/ \$6–\$305) at the box office one month in advance (☎ 01-514-442-250), the day after the season opens by calling ☎ 01-513-1513, or on the Web at [www.wiener-staatsoper.at](http://www.wiener-staatsoper.at).

You can save money and try your luck by purchasing last-minute tickets the day of a performance. Or you can show up at least three hours before the performance to get in line for standing-room-only space — it costs only 2€ (\$2.40), or 3.50€ (\$4.20) for the Parterre. Bring a scarf and tie it around the railing at your standing spot — that's all you need to do to save your place. Then wander through the glittery rooms and circulate among the black-tie crowd until the performance begins.

When the summer heat chases the company out of the State Opera House, get your opera fix at **open-air concerts** — from Mozart and the Vienna Boys Choir to Lenny Kravitz and David Bowie — at Schloss Schönbrunn. The Schloss itself also stages musical concerts year-round; call for info (☎ 01-8125-0040; [www.imagevienna.com](http://www.imagevienna.com)).

- ✓ **Drinking java, eating strudel, and people-watching at a Kaffeehaus:** Legend has it that Vienna's first coffeehouse was established in 1683 — and certainly, they've been a vibrant part of Viennese culture ever since. One of the grandest places, the chandeliered **Café Landtmann** at Dr. Karl Lueger Ring 4 (☎ 01-241-000; [www.landtmann.at](http://www.landtmann.at)), was once a fav of Freud's.

The granddaddy of all Viennese cafes is **Café Demel** (☎ 01-535-17170; [www.demel.at](http://www.demel.at)), which moved to Kohlmarkt 14 in 1888 and hasn't changed its ornate décor since. You can enjoy your kaffee in a variety of ways, the most popular being *schwarzer* (black), *melange* (mixed with hot milk), or *mit schlagobers* (topped with whipped cream).

- ✓ **Seeing the Vienna Boys Choir:** Dating all the way back to 1498, this Viennese institution has been the training ground for many talented musicians, including Joseph Haydn and Franz Schubert. Catch a sonorous Sunday or holiday Mass (Jan–June and mid-Sept to


Christmas) at 9:15 a.m. in the **Hofburg's Burgkapelle**, with accompanying members of the Staatsoper chorus and orchestra. You can pick up tickets at the box office the preceding Friday from 5 to 6 p.m. Get in line early — this is one of the few times you find people shelling out 5€ to 29€ (\$6–\$35) to go to church. The boys also warble at a weekly afternoon concert somewhere in town (the venue and times vary), and in summer often put on evening concerts at the Schloss Schönbrunn (for info on that last one, visit [www.theviennaboyschoir.com](http://www.theviennaboyschoir.com)). Contact them at ☎ **01-216-3942** or go to [www.wsk.at](http://www.wsk.at) to see their upcoming concert schedule (these kids travel *a lot*).


✓ **Riding the Riesenrad in the Prater:** Courtesy of Johann Strauss, Sr., in 1820, this former imperial hunting ground on the Danube Canal is the birthplace of the waltz. Aside from the lovely grounds, visit the Prater Park ([www.wiener-prater.at](http://www.wiener-prater.at)) to experience its year-round amusement park/fair that's bursting with restaurants, food stands, and a beer garden. Also, take a spin on the Riesenrad — at 67m (220 ft.) and 100 years, one of the world's oldest (and slowest) operating Ferris wheels ([www.wienerriesenrad.com](http://www.wienerriesenrad.com)), open daily from 10 a.m. until at least 8 p.m. (to 10 p.m. Mar, Apr, and Oct; until midnight May–Sept). Admission is 7.50€ (\$9) adults, 3€ (\$3.60) ages 3 to 14, or 19€ (\$23) for a family ticket (two adults, two kids).

✓ **Watching the horse ballet at the Spanische Reitschule (Spanish Riding School):** You don't have to attend a show to see the world-famous Lipizzaner horses strut their stuff. The Hofburg's school teaches complicated baroque horse choreography, based on 16th-century battle maneuvers. The horses and riders practice regularly (10 a.m.–1 p.m. Tues–Sat Feb–June 19, Aug 30–Oct 16, and Dec 2–29). You can purchase training session tickets from your travel agent or at the door for 11€ (\$13) adults, 9€ (\$11) seniors, or 6€ (\$7.20) children. Get them in advance at the visitor center on Michaelerplatz 1, or at the door at Josefsplatz, gate 2.

However, if only the full, 80-minute show will do (Mar–June and Sept to mid-Dec most Sun 11 a.m.; plus Sat 11 a.m. Apr–May; and Fri 6 p.m. May and Sept), reserve a ticket as far in advance as possible by visiting [www.spanische-reitschule.com](http://www.spanische-reitschule.com). Tickets run 35€ to 160€ (\$42–\$192) for seats, 20€ to 28€ (\$24–\$34) for standing room. (Children 2 and under not admitted, but children 3–6 attend free with adults.) Hour-long dressage training sessions to classical music sometimes take place during the show season Fridays at 10 a.m., and you can observe for 20€ (\$24), though tickets are limited and tend to sell out quickly.


✓ **Taking a heuriger crawl in Grinzing:** *Heuriger* is the name of both Viennese new wines and the country taverns that serve them. Most heuriger are centered around the fringes of the famous Vienna Woods, just a 15-minute tram ride northwest of the city center. The


tradition's capital is Grinzing, home to about 20 taverns (take tram 38 from the underground station at Schottentor, a stop on the U2 U-Bahn and trams 1, 2, and D).

Because of the rising popularity of heuriger crawling, the village works hard to maintain its medieval look. Stroll down Cobenzigasse and sample the wine at heuriger along the way while you enjoy the sounds of accordion and zither music.

### *Guided tours*

You find plenty of **city orientation tours**, but why pay \$20 when a tram ticket and a good map gets you the same thing minus the stilted commentary? Buy an all-day ticket, step onto the **no. 1 or 2 tram**, and ride it all the way around the Ring, hopping on and off at sights where you want to spend time. The whole ride only takes half an hour if you don't get off. After you're oriented, you can abandon the tram to visit the sights off the Ring, such as the Hofburg Palace and Stephansdom. The tourist office has a brochure called **Walks in Vienna** that can fill you in on other, more organized guided tours.

### *Suggested itineraries*

If you're the type who'd rather organize your own tours, this section offers some tips for building your own Vienna itineraries.

#### *If you have one day*

Be at the **Hofburg Palace** and in the **Kaiserapartments** at 9:15 a.m. to admire the excesses of the Hapsburgs, and in the **Schatzkammer** around 10 a.m. for its impressive medieval crown jewels and other royal artifacts.

Exit the Hofburg by the main Michaelerplatz entrance and start strolling up Kohlmarkt, pausing to indulge in a coffee and snack/early lunch amid the 19th-century elegance of **Café Demel**. Turn right on the Graben to arrive at **Stephansdom**. Tour the cathedral, climb its south tower for a city panorama, and then start waltzing your way down the main pedestrian drag, Kärntnerstrasse. Settle into the ground-floor cafe of the **Hotel Sacher** for a sinfully delicious Sachertorte.

Continue to the end of Kärntnerstrasse where it hits the Ring. Admire the **Staatsoper** exterior and, unless you'll be getting standing-room-only tickets (for which you'll return here shortly), stop into the box office to pick up discounted day-of-performance tickets for tonight's opera. Then hop tram 1, 2, or D heading west/clockwise (left) around the Ring one stop and get off at Burgring for the **Kunsthistorisches Museum** and an hour-and-a-half to two hours of exquisite paintings and ancient statues.

If you got tickets to the opera, get right back on tram 1 or 2 and ride it clockwise halfway around the Ring road, past the greatest glories of Viennese architecture. Get off at Schwedenplatz and transfer to the U1;

go two stops north, getting off at Praterstern. Enjoy the city park-cum-carnival of Prater by taking a late-afternoon spin on the **Reisenrad** (Ferris wheel) and tossing back a few tall cold ones in the **Biergarten** before returning to the **Staatsoper** half an hour before the performance begins. You can also stop for dinner along the way, or just have some schnitzel in the Prater. If you have plenty of time to make it to the opera at your leisure, get off the U1 at Schwedenplatz again and simply get back on tram 1 or 2 to continue all the way around the Ring to the opera house. If you dallied too long in the Prater, stay on the U1 all the way to Karlsplatz, two blocks south of the Staatsoper. If you're still hungry after the proverbial fat lady sings, stop at nearby **Augustinerkeller**, which stays open until midnight.

Fans of standing-room-only tickets need to plan their evening like so: Depending on the hour when you get out of the museum, you either have time (half an hour) to ride tram 1 or 2 clockwise almost all the way around the Ring Road (getting off back at the Staatsoper), or you can just mosey the two long blocks back (counterclockwise) to the opera house. You need to pick up a snack to eat while waiting in line at the opera house — be there by 5 p.m. for the best spots. Have dinner late at **Augustinerkeller**, after the performance is over.

### *If you have two days*

Spend Day 1 as outlined in the preceding section. That's a pretty packed day, so take Day 2 to relax at Vienna's suburban sights. Head out in the morning to **Schloss Schönbrunn** for even more imperial excess than you saw at the Hofburg. After marveling at Hapsburgian opulence and taking a spin through the gardens, return downtown on the U4, transferring at Karlsplatz to the U2 toward Schotten Ring. Get off at the Schottentor stop and hop tram 38 out to Grinzing for an afternoon of **heuriger** (country tavern) crawling, snacking, and drinking your way through Vienna's specialty foods and white wines. If you're in town during the season (and booked tickets long before you left on this trip), get back to town by 6:30 p.m. so you can take in the 7 p.m. show of the Lipizzaner horses at the famed **Spanische Reitschule**.

### *If you have three days*

Days 1 and 2 in the preceding sections give you all the best Vienna has to offer. Take Day 3 for a big day trip out to the lovely Austrian village of **Innsbruck**. For information about Innsbruck, see the next section.

## ***Traveling Beyond Vienna: Innsbruck***

Although Innsbruck is technically in Austria, traveling there from Munich, Germany (see Chapter 15), is much faster and more convenient. This section provides directions from both Munich and Vienna, and it's a perfect excursion to do en route from one to the other.

Innsbruck, famous for hosting the Winter Olympics as well as the imperial family of the Austro-Hungarian Empire, is a sleepy little gem of a town, bordered by the stupendous Alps and a milky white river. The village is a good starting point for hiking, skiing, and scenic driving.

### *Getting there*

Ten daily trains arrive at Hauptbahnhof from Vienna (5 hours away), passing through Salzburg (2 hours away); 14 trains arrive from Munich daily (1½–2 hours away).

The **tourist office** is at Burggraben 3, a road that rings the Altstadt at the end of Maria Theresien Strasse (☎ **0512-598-500**; Fax: 0512-598-50107; [www.innsbruck.info](http://www.innsbruck.info) and [www.tiscover.at/innsbruck](http://www.tiscover.at/innsbruck)). It's open Monday to Friday 8 a.m. to 6 p.m., Saturday 8 a.m. to noon.


If you'll be doing heavy-duty sightseeing, purchase the **Innsbruck Card** to get free access to all city sights and free public transportation. The tourist office sells cards for 23€ (\$28) for one day, 28€ (\$34) for two days, or 33€ (\$40) for three days. Children receive a 50 percent discount.

### *Seeing the sights*

Walking the Maria Theresien Strasse, you pass through a triumphal arch and reach the rustic, souvenir shop-lined **Herzog Friedrich Strasse**. The **Stadtturm** tower (☎ **512-58-7113**; [www.innsbruckmarketing.at](http://www.innsbruckmarketing.at)) is at the end of the street, offering panoramic views of the surrounding Alps. The tower is open daily June through September from 10 a.m. to 8 p.m.; October through May from 10 a.m. to 5 p.m. Admission is 3€ (\$3.60) adults, 2.50€ (\$3) students and seniors, or 1.50€ (\$1.80) kids under 15.

The street ends in a wide spot, which the **Goldenes Dachl** (☎ **0512-581-111**) overlooks. The structure is basically an overblown imperial balcony erected and gilded for Emperor Maximilian I in the 16th century as a box seat for the festivities on the square below. Admiring it from below is enough, although its Maximilian-oriented museum is open Tuesday to Sunday from 10 a.m. to 12:30 p.m. and 2 to 5 p.m. (daily 10 a.m.–6 p.m. May–Sept). Admission is 3.60€ (\$4.30) adults, 1.80€ (\$2.15) children.

Turn right on Universitätsstrasse, and then left on Rennweg for a half-hour tour of the exuberant, curving, baroque stylings of Maria Theresa's **Hofburg Palace** (☎ **0512-587-186**), open daily from 9 a.m. to 5 p.m.; admission 5.45€ (\$6.55) adults, 4€ (\$4.80) seniors, 3.63€ (\$4.35) students, 1.09€ (\$1.30) children under 15. Next-door is the equally rococo **Dom** (cathedral). Across from the Hofburg at no. 2 Universitätsstrasse is the **Hofkirche** (☎ **0512-584-302**; [www.hofkirche.at](http://www.hofkirche.at)), containing a massive, statue-ridden monument to Maximilian I. It's open Monday to Saturday 9 a.m. to 5 p.m. (to 5:30 p.m. in July and Aug), Sunday 1 to 5 p.m.

Admission is 3€ (\$3.60) adults, 2€ (\$2.40) students, or 1.50€ (\$1.80) children under 15. Its neighbor is the **Tiroler Volkskunst-Museum** (☎ **0512-584-302**; [www.tiroler-volkskunstmuseum.at](http://www.tiroler-volkskunstmuseum.at)), a folk museum celebrating everyday life in the history of the Tyrol district. The museum is open daily from 9 a.m. to 5 p.m. (to 5:30 p.m. in July and Aug), but closed noon to 1 p.m. Sunday. Admission is 5€ (\$6) adults, 3.50€ (\$4.20) students, 1.50€ (\$1.80) children under 15. The 6.50€ (\$7.80) “Combi card” covers adult admission to both the Hofkirche and museum.


Outside the Altstadt is the **Alpenzoo** (☎ **0512-292-323**; [www.alpenzoo.at](http://www.alpenzoo.at)) at Weiherburggasse 37, which clings to the alpine cliffs and features regional wildlife. The zoo is open daily 9 a.m. to 6 p.m. (until 5 p.m. in winter). Admission is 7€ (\$8.40) adults, 5€ (\$6) students, 3.50€ (\$4.20) children 6 to 15, 2€ (\$2.40) children ages 4 to 5. From the center, cross the Inn River, turn right, and follow the signs a long way; you can also take bus N, D, E, or 4 from the Altes Landhaus on Maria-Theresien Strasse.


The zoo sits at the base of the **Hungerburg plateau** (☎ **0512-586-158**), which offers panoramic city views. In summer, the Hungerburgbahn cog railway ascends from the corner of Rennweg and Kettenbrücke at 15-minute intervals daily from 9 a.m. to 8 p.m., and then runs at 30-minute intervals until 10:30 p.m. The rest of the year, the railway operates at hourly intervals daily from 8:30 a.m. to dusk (5–6 p.m.). Round-trip fares on the cog railway cost 4.30€ (\$5.15) adults and 2.70€ (\$3.25) children.

## Where to stay and dine

Please your palate at the inexpensive **Restaurant Ottoburg** (☎ **0512-584-338**) at Herzog Friedrich Strasse 1, an Austrian tradition since 1745. The **Hotel Goldene Krone**, Maria Theresien Strasse 46 (☎ **0512-586-160**; Fax: 0512-580-1896; [www.goldene-krone.at](http://www.goldene-krone.at)), features modern comforts and baroque touches, in a lovely house just outside the Altstadt. Doubles run 76€ to 106€ (\$91–\$127) and include breakfast.

## Fast Facts: Vienna

### Area Code

Austria's country code is **43**; Vienna's city code is **01**. Drop the zero if calling from outside Austria. To call Vienna from the United States, dial ☎ 011-43-1 followed by the phone number; to call Vienna from another Austrian city, dial 01 and then the number.

### American Express

Vienna's American Express office is located at Kärntnerstrasse 21–23 (☎ 01-51567-0).

Hours are Monday through Friday, from 9 a.m. to 5:30 p.m. and Saturday from 9 a.m. to noon.

### Currency

For its currency, Austria is part of the euro system. The same euros you used in Germany, France, or Italy, are valid in Austria. The euro is divided into 100 cents, and there are coins of .01, .02, .05, .10, .20, .50, 1, and 2. Paper-note denominations are

5, 10, 20, 50, 100, 200, and 500. The exchange rate used in this chapter is 1€ (\$1.20). Amounts over \$10 have been rounded to the nearest dollar.

## Doctors and Dentists

For a list of English-speaking doctors, call the Vienna Medical Association at ☎ 01-1771 (or, during the nighttime in an emergency, at ☎ 40-144). Dr. Wolfgang Molnar at the Ambulatorium Augarten (☎ 01-330-3468; [www.ambulatorium.com](http://www.ambulatorium.com)) is the panel physician for the U.S. Embassy — and you can always contact the consulate for a list of English-speaking physicians. Virtually every doctor or dentist in Vienna or throughout Austria is English-speaking. For dental emergencies, call Dr. Lydia Hofmann, Breitenfurterstrasse 360–368 (☎ 01-333-6796).

## Embassies and Consulates

The U.S. Embassy's consulate (☎ 01-31-339; [www.usembassy.at](http://www.usembassy.at)) is located at Gartenbaupromenade 2–4, A-1010 Vienna. It handles lost passports, tourist emergencies, and other matters, and is open from Monday to Friday from 8:30 a.m. to noon (and after-hours for emergency service through 5 p.m.).

## Emergency

Dial ☎ 144 for an ambulance; call the police at ☎ 133; or report a fire by calling ☎ 122.

## Hospitals

For emergency medical care, go to the Neue Allgemeine Krankenhaus at Währinger Gürtel 18–20 (☎ 01-4040-001501; take tram 5 or 33 to the entrance at Spitalgasse 23 (at night, the N6 and N64 buses stop at the main entrance)).

## Information

The helpful Vienna Tourist Board office is behind the Staatsoper, at Kärntnerstrasse

38 (☎ 01-24-555; Fax: 01-2455-5666; [www.wien.info](http://www.wien.info)). Hours are daily 9 a.m. to 7 p.m.

## Internet Access and Cybercafes

Mediencafe im Amadeus, Kärntnerstrasse 19, on the fifth floor of Steffl (☎ 01-5131-45017; [www.amadeusbuch.co.at](http://www.amadeusbuch.co.at)), offers free Web surfing Monday to Friday 9:30 a.m. to 7 p.m., Saturday from 9:30 a.m. to 5:30 p.m.

Located at Rathausplatz 4 (☎ 01-405-2626; [www.einstein.at](http://www.einstein.at)), Café Einstein is a cool cafe with a historic-looking pub and lots of atmosphere. Hours are Monday to Friday from 7 a.m. to 2 a.m., Saturday 9 a.m. to 2 a.m., Sunday 9 a.m. to midnight.

Café Stein Währingerstrasse 6–8 (☎ 01-319-7241; [www.cafe-stein.com](http://www.cafe-stein.com)), is open daily 10 a.m. to 11 p.m.

## Maps

The tourist office hands out a decent city map — and because the center is rather small, it's easy to navigate with it.

## Newspapers and Magazines

The tourist office (see “Information,” earlier in this section) has a series of informative pamphlets on a variety of Viennese tourist activities, as well as free copies of the events rag *Wien Monatsprogramm*.

## Pharmacies

Vienna's pharmacies are generally open Monday to Friday from 8 a.m. to noon and 2 to 6 p.m., Saturday 8 a.m. to noon. Look for signs outside each pharmacy that list which drugstores are open during the off-hours.

## Police

Call the police at ☎ 133.

**Post Office**

The main post office is at Fleischmarkt 19 (☎ 01-5138-3500; [www.post.at](http://www.post.at)), open Monday to Friday 8 a.m. to 5 p.m.

**Safety**

Vienna has its share of purse-snatchers and pickpockets, so be especially cautious in crowded, touristy areas, especially Kärntnerstrasse between Stephansplatz and Karlsplatz. You should also be careful when taking out your wallet or opening your purse in public areas; many pitiable children who beg for money are accompanied by adult thieves who snatch wallets and run. The only central area that can become somewhat scary after dark is Karlsplatz, which is frequented by heroin addicts.

**Taxes**

In Austria, a value-added tax (VAT) is figured into the price of most items. Luxury items such as jewelry are taxed 34 percent, while clothing and souvenirs are taxed 20 percent. As a foreign visitor, you can reclaim a percentage of the VAT if you spend more than 75.01€ (\$90) in a single shop (see Chapter 4).

**Taxis**

See “Getting Around Vienna,” earlier in this chapter.

**Telephone**

All public phones take coins. Some phones take prepaid phone cards called *Wertkarte*, which you can purchase from post offices, newsstands, and tobacconists.

To charge a call to your calling card or credit card, insert a nominal fee into the pay phone and dial ☎ 0-800-200-247 for AT&T, ☎ 0-800-999-762 for MCI, or ☎ 0-800-200-236 for Sprint. To call the United States direct from Austria, dial 001 and then the area code and phone number. For an international operator, dial 09. For Austrian directory assistance, dial ☎ 11811; for international directory assistance, call ☎ 11813.

**Transit Info**

See “Getting Around Vienna,” earlier in this chapter. For transportation information, call ☎ 01-790-9100 or go to [www.wienerlinien.at](http://www.wienerlinien.at).

## Chapter 17

# Bern and the Swiss Alps

### *In This Chapter*

- ▶ Finding your way to Bern and the Swiss Alps
- ▶ Exploring the neighborhoods of Bern
- ▶ Discovering Bern's best hotels, restaurants, and attractions
- ▶ Finding the best of Switzerland's other great cultural capitals: Zurich and Basel
- ▶ Heading into the alpine countryside and the Bernese Oberland


**T**he Swiss capital of Bern is a fine place to visit — and, unlike Switzerland's larger cities, still has an almost medieval, Swiss-village feel. But the real attractions of this country are those mighty, snow-covered Alps. In this chapter, we cover Bern fully, hit the cultural highlights of Basel and Zurich, and then head south into the Bernese Oberland, a region that encompasses the legendary 4,092m (13,642-ft.) peak of the Jungfrau, Queen of the Alps.

### *Getting There*

Bern has direct rail connections to the surrounding countries. This includes service via a high-speed rail line from France, making the train a quick and scenic option. The city itself is compact enough that after you're here, navigation is a breeze.

### *Arriving by air*

The tiny **Bern-Belp Airport** (☎ 031-960-2111; [www.flughafenbern.ch](http://www.flughafenbern.ch)), about 6 miles south of the city, receives flights from several major European cities. A shuttle bus runs from the airport to the city's train station, where you can find the tourist office. The 20-minute trip costs 14F (\$11). A taxi from the airport to the city costs about 50F (\$41). Most European and transatlantic passengers fly into **Zurich's Kloten Airport** ([www.zurich-airport.com](http://www.zurich-airport.com)), from which one to two trains per hour (47F/\$38) make the 90-minute trip direct to Bern.


## Arriving by rail

Bern's **Hauptbahnhof train station** (☎ 031-228-1212) is at the west end of the **Altstadt** (Old Town). Ticketing, track access, and lockers are in the basement. Luggage storage and train and tourist info are on the ground floor. For national rail information, visit [www.sbb.ch](http://www.sbb.ch), call ☎ 0900-300-300 (1.19F/95¢ per minute), or use the computers in the **SBB train info office** (across from the tourist office) to look up and print out your itinerary.


If you leave the train station from the exit nearest the tourist office, you'll be facing south; turn left to head into the **Altstadt** or Old Town.

## Orienting Yourself in Bern

The **Aare River** is Bern's defining geological feature. It makes a sharp, U-shaped bend around the Altstadt, with the **Hauptbahnhof** (train station) at the open (western) end of the U. From here, you can follow the **Spitalgasse** east into the heart of the Altstadt. The street's name soon changes to **Marktgasse**, the main road of the Old Town.


### Introducing the neighborhoods

Bern's medieval section, the **Altstadt**, is small and easily navigable on foot. Tucked into a sharp, U-shaped bend of the Aare River, the Altstadt is made up of five long, arcaded streets (whose names change at every block), two large squares (**Bärenplatz** **Waisenhausplatz/Bundesplatz** and **Kornhausplatz/Casinoplatz**), and a dozen cross streets. Lots of shop-lined passageways, not shown on most maps, cut to buildings from one main drag to another. Just south of the Altstadt, across the Aare, are several museums and the embassy district (take the Kirchenfeldbrücke Bridge to get here).

### Finding information after you arrive

The Bern Tourist Office (**☎ 031-328-1212**; Fax: 031-328-1277; [www.bern.info.com](http://www.bern.info.com)) is in the **Hauptbahnhof**. June to September hours are daily from 9 a.m. to 8:30 p.m.; October to May, it's open Monday to Saturday 9 a.m. to 6:30 p.m. and Sunday 10 a.m. to 5 p.m. A smaller info station is inside the building at the Bear Pits (offering a free 20-minute multimedia show called *Bern Past and Present*), open June to September daily 9 a.m. to 6 p.m.; October and March to May, daily 10 a.m. to 4 p.m.; and November to February, Friday to Sunday 11 a.m. to 4 p.m.

## Getting Around Bern

You can buy two types of public-transit tickets (accepted for both buses and trams): the 1.70F (\$1.40) version, which is good to travel up to six stops and valid for 45 minutes, and the 2.60F (\$2.10) version for longer rides over six stops and for up to 90 minutes. You won't need more than six stops to get to any of the hotels, restaurants, or attractions in this chapter, so always get the cheaper ticket. Buy your ticket from the machine at each stop. You can purchase a daily ticket for 7F (\$5.65), but you'd have to make five or more trips a day (unlikely) to save any money.

### By tram and bus

Bern's **bus and tram system** (**☎ 031-321-8844**; [www.bernmobil.ch](http://www.bernmobil.ch)) is extensive, but the Altstadt is small enough to cover on foot. However, if

you're visiting the **Bear Pits**, you may want to take bus 12 on the way back uphill toward the city center and station. Most buses and trams begin and end their routes around the **Hauptbahnhof**, and many on **Bubenbergplatz** just to the station's south.

**"Moonliner" night buses** ([www.moonliner.ch](http://www.moonliner.ch)) run Thursday to Saturday three or four times between midnight and 4 a.m. (Thurs usually just at 12:30 a.m.), and cost 5F (\$4.05). The most useful is the M3, which runs from the train station to the Altstadt, across the river past the Bear Pits, and returns via the casino. Several others are designed specifically to get partyers from outlying clubs and dance clubs back to the central train station.

### *By taxi*

If you're only sightseeing in Altstadt, you can see it all on foot. If, however, you want to taxi to your hotel, you can catch a cab at the train station, Casinoplatz, or Waisenhausplatz, or you can call ☎ **031-371-1111**, 031-331-3313, 031-311-1818, or 031-301-5353.

### *By foot*

The compact historic center of Bern is only a few blocks wide — and a joy to wander. Most of the sights listed here won't take you too far from that walkable center.

## *Staying in Bern*


Bern is small for a national capital, and conventions and international meetings overbook it regularly. For this reason, this section features some of the town's larger hotels to try to maximize your chances of finding a room. No matter when you plan to visit, make reservations far in advance.


The folks at the Bern tourist office (☎ **031-328-1212**; Fax: 031-328-1277; [www.berninfo.com](http://www.berninfo.com)) will book you a room for free, or you can use the big hotel board and free phone just outside the tourist office (at the top of the escalators down to the train tracks).

### *Bern's top hotels*


#### *Hotel Bern* \$\$\$\$ Altstadt

This massive hotel is popular with diplomats and business travelers who are drawn to its modern rooms and large selection of in-house restaurants. Rooms facing the streets are bigger and brighter than those opening onto the small inner courtyard. The cheaper rates apply during weekends and holidays. Children under 16 stay free in their parents' room (or at a 20 percent discount in a separate one).


See map p. 330. Zeughausgasse 9 (just off Kornhausplatz). ☎ **031-329-2222**. Fax: 031-329-2299. [www.hotelbern.ch](http://www.hotelbern.ch). Bus/Tram: 3, 5, 9, 10, 12, or 30. Rates: 240F–310F (\$194–\$251) double; rates include breakfast. AE, DC, MC, V.


**Hotel National**  
**\$\$ Near Hauptbahnhof**

The prices are low at this imposing 1908 castle-in-the-city, but it's a bit lifeless. The elevator doesn't make it up to the fifth floor, where the bathrooms and furnishings are newer and the modern double-glazed windows more efficient at blocking traffic noise from the boulevard below. Accommodations are larger than most in Bern, with patterned rugs atop the carpet and a hodgepodge of faux antique and modular furnishings. The hotel incorporates the popular South American-themed Shakira bar.

See map p. 330. Hirschengraben 24 (just south of the train station). ☎ **031-381-1988**. Fax: 031-381-6878. [www.nationalbern.ch](http://www.nationalbern.ch). Bus: 9, 10, or 16. Rates: 100F–120F (\$81–\$97) double without bathroom, 140F–155F (\$113–\$126) double with bathroom; rates include breakfast. AE, DC, MC, V.

**Hotel-Restaurant Goldener Schlüssel**  
**\$\$ Altstadt**

Just Troxler runs his hotel and restaurant with care (see the next section for a review of the latter), and keeps the prices low for an inn just “99 steps” from the clock tower. The modular furnishings are beginning to show wear but remain sturdy. Rooms on the back overlook a medieval Bern sweep of rooftops and are the quietest (except for the charming hourly chimes of the nearby bell tower).

See map p. 330. Rathausgasse 72 (just off Kornhausplatz). ☎ **031-311-0216**. Fax: 031-311-5688. [www.goldener-schluessel.ch](http://www.goldener-schluessel.ch). Bus/Tram: 3, 5, 9, 10, 12, or 30. Rates: 132F (\$107) double without bathroom, 158F (\$128) double with bathroom; rates include breakfast. MC, V.

**Bern's runner-up accommodations**

**Backpackers Hotel Glocke**

**\$ Altstadt** For the cheapest night, this former hotel right on the main square in town (a bit noisy, but located perfectly) improved dramatically when it was taken over and turned into a hostel, with a shared kitchen and cheap laundry facilities. There are even private rooms available for 110F (\$89) per double if you don't want a bed in a dorm at 29F (\$23) per person. See map p. 330. Rathausgasse 75. ☎ **031-311-3771**. Fax: 031-311-1008. [www.bernbackpackers.com](http://www.bernbackpackers.com).

**Hotel Kreuz**

**\$\$\$ Altstadt** The Hotel Kreuz is another large, amenitized, business-oriented hotel, like its neighbor the Hotel Bern. Many rooms hide foldaway

beds for families. See map p. 330. *Zeughausgasse 39–41*. ☎ 031-329-9595. Fax: 031-329-9596. [www.hotelkreuz-bern.ch](http://www.hotelkreuz-bern.ch).


### **Hotel-Pension Marthahaus**

\$\$ **North of the Altstadt** The Marthahaus is Bern's only pension, with inexpensive rates and rooms a bit larger than those of the central hotels — plus the lady who runs it is a sweetheart. Rooms with private bathrooms (32F/\$26 more) also come with TVs and phones and have slightly nicer furnishings. See map p. 330. *Wyttlenbachstrasse 22a (north of the Aare River)*. ☎ 031-332-4135. Fax: 031-333-3386. [www.marthahaus.ch](http://www.marthahaus.ch).

## Dining in Bern

Switzerland has taken culinary influences from the surrounding countries of Germany, France, and Italy, giving Swiss cooking a very international flavor. Cheese is a “holey” Swiss ingredient. There are about 100 varieties besides the sour, hole-riddled Emmentaler we generically refer to as “Swiss cheese.” Emmentaler and Gruyère, along with white wine, garlic, and lemon, often get thrown together in a melting crock and carried to your table — fondue, one of the country's specialties.

Another national specialty is *raclette*, created when half a wheel of cheese is held over an open fire. As the exposed surface begins to melt, the wheel is rushed over to you, and a melted layer is scraped off on your plate. The dish is eaten with hunks of brown bread.

To go with your cheese, the Swiss offer the omnipresent and delicious *rösti* (a sort of hash brown), lake fish, or sausages. Another typical Bernese dish is the *Bernerplatte*, a plate of sauerkraut or beans, piled with sausages, ham, pigs' feet, bacon, or pork chops.

An excellent way to wash all this down is with one of Switzerland's fine white or light red wines or a handcrafted local beer. Swiss chocolates are some of the world's finest (Nestlé is a Swiss company). Although some locals eat chocolate at breakfast, many Americans find that a bit too rich so early in the morning.

Cheap cafes and restaurants line Bern's two main squares, **Bärenplatz** and **Kornhausplatz**. Lining the arcaded streets of the city are kiosks selling *donner kebab* (pita stuffed with spicy lamb and a hot sauce), various Asian nibblers, pizzas, pretzel sandwiches, and *Gschnätzlets* (a Bern specialty of fried veal, beef, or pork; order yours *sur chabis*, with sauerkraut).

For a variety of quick-bite options, head to the indoor marketplace **Markthalle**, Bundesplatz 11, which features lots of small food booths hawking prepared specialty foods to take away or to enjoy at a small table. The hours are Monday to Friday 8 a.m. to 7 p.m. (until 9 p.m. Thurs), and Saturday 8 a.m. to 4 p.m. The supermarkets **Migros**

(Marktgassee 46/Zeughausgasse 31) and **Coop** (in the Ryfflihof department store on Neuengasse) sell fresh picnic ingredients, and both have inexpensive cafeterias where meals generally cost less than 20F (\$16). They're open Monday 9 a.m. to 6:30 p.m.; Tuesday, Wednesday, and Friday 8 a.m. to 6:30 p.m.; Thursday 8 a.m. to 9 p.m.; and Saturday 7 a.m. to 4 p.m.

### ***Della Casa***

**\$\$\$ Altstadt SWISS**

This creaky local legend, housed in a building from the 1500s, has been around for more than a century. The low-ceilinged, wood-paneled rooms are cozy and inviting; the service is friendly and furious. The staff weaves expertly among the large crowded tables to bring the abundant portions of ravioli and *lamm-médailles* (tender lamb medallions in a rich sauce) with Swiss efficiency. If you feel like loosening your wallet straps (and your belt), splurge on the local specialty *Bernerplatte*, an enormous platter of grilled meats served over beans and kraut — it'll cost 42F (\$34) but will probably tide you over for two meals. Most regulars prefer the jovial tavern atmosphere on the ground floor to the fancier, more sedate dining room upstairs.

See map p. 330. *Schauplatzgasse 16.* ☎ **031-311-2142.** [www.della-casa.ch](http://www.della-casa.ch). Reservations recommended. Bus/Tram: 9, 10, 12, or 16. Main courses: 24F–40F (\$19–\$32); 22F–26F (\$18–\$21) at lunch. AE, DC, MC, V. Open: Apr–Sept Mon–Fri 9:30 a.m.–11:30 p.m., Sat 9:30 a.m.–3 p.m.; Oct–Mar Mon–Sat 9:30 a.m.–11:30 p.m.

### ***Hotel-Restaurant Goldener Schlüssel***

**\$\$ Altstadt SWISS**

You can tuck into hearty Swiss peasant cooking such as *Bauern Bratwurst erlebnis* (a 200-gram sausage under an onion sauce with *rösti*), or one of several vegetarian dishes of Indian or Mexican inspiration in this converted stone and wood 16th-century stable. Wash it all down with a half-liter bottle of a local Bern brew, *Mutzenbügler*.

See map p. 330. *Rathausgasse 72 (just off Kornhausplatz).* ☎ **031-311-0216.** Reservations recommended. Bus/Tram: 9, 10, or 12. Main courses: 17F–35F (\$14–\$28); fixed-price lunch 20F–24F (\$16–\$19). Open: Sun–Thurs 7 a.m.–11:30 p.m.; Fri–Sat 7 a.m.–12:30 a.m.

### ***Jack's Brasserie (Stadt Restaurant)***

**\$\$\$\$ Altstadt FRENCH/CONTINENTAL**

Nostalgically outfitted in a style that evokes a Lyonnais bistro, Jack's bustles in a way that's chic, convivial, and matter-of-fact, all at the same time. The best dishes on the menu include the kind of Wiener schnitzels that hang over the sides of the plate, a succulent sea bass, veal head vinaigrette for real regional flavor, tender pepper steaks, and smaller platters piled high with salads, risottos, and pastas.

See map p. 330. In the Hotel Schweizerhof, Bahnhofplatz 11. ☎ 031-326-8080. [www.schweizerhof-bern.ch](http://www.schweizerhof-bern.ch). Tram: 3, 9, or 12. Reservations recommended. Main courses 25F–65F (\$20–\$53); fixed-price menu 85F (\$69). AE, DC, MC, V. Open: Mon–Fri 8 a.m.–11:30 p.m.; Sat–Sun 9 a.m.–11:30 p.m.

### Ratskeller

\$\$\$\$ Altstadt SWISS

This starched-tablecloth restaurant is a bit pricey (the laid-back, brick vaulted *keller* [cellar] underneath is cheaper), but for professional service and excellent meat dishes, this is one of the best splurge deals in town for a quiet, understated dinner. The *Oberlander rösti* are a house specialty, the cheesy rösti layered with bacon and topped by a fried egg.

See map p. 330. Gerechtigkeitsgasse 81. ☎ 031-311-1771. Reservations recommended. Bus: 12. Main courses: 20F–54F (\$16–\$44); fixed-price lunch menu: 18F–22F (\$15–\$18). AE, DC, MC, V. Open: Daily 11:30 a.m.–2 p.m. and 6–11 p.m. (cellar open only at lunch).

## Exploring Bern

Bern's historic center is scenic and walkable, with low-key sights such as a dozen statue-topped fountains dating back to the 1500s and the **Zytgloggeturm (Clock Tower)**, on Kramgasse at the corner with Bärenplatz, which for more than 460 years has treated Bern to a mechanical puppet show four minutes before every hour. May to October, there's a 45-minute tour of the clock's inner workings daily at 11:30 a.m. (in July and Aug, also at 4:30 p.m.); admission is 10F (\$8.10) adults and 5F (\$4.05) children.

The **BernCard** is good for unlimited travel on the local trams and buses, 25 percent discounts on city and clock-tower tours, and free entry to most city sights and museums. It costs 19F (\$15) for one day, 29F (\$23) for two days, or 35F (\$28) for three days, and is sold at the tourist offices and major museums.

### Bern's top sights

#### *Bernisches Historisches Museum (Bern Historical Museum)*

South of the Altstadt

Switzerland's second-largest historical museum is housed in a fanciful faux-medieval castle from 1894 and contains a rich collection of artifacts. Here you find a bit of everything, from Burgundian suits of armor, furnishings and decorative arts, and Flemish tapestries to the original 15th-century carvings from the cathedral's *Last Judgment* portal and dioramas of everyday life in Bern over the past three centuries. The Oriental collection (mostly Islamic), is rendered all the more fascinating by its post-industrial display cases.

See map p. 330. Helvetiaplatz 5. ☎ **031-350-7711**. [www.bhm.ch](http://www.bhm.ch). Tram: 3 or 5. Admission: 13F (\$11) adults, 8F (\$6.50) students and seniors. Open: Tues–Sun 10 a.m.–5 p.m.

### ***Einstein Haus (Einstein House)*** Altstadt

A young German dreamer named Albert Einstein was working in the Bern patent office in 1905 when he came up with  $E = mc^2$ . He devised his famous “Special Theory of Relativity,” which revolutionized 20th-century science, while living in this house. The modest museum consists mainly of photos and photocopied letters, most translated into English.

See map p. 330. Kramgasse 49. ☎ **031-312-0091**. [www.einstein-bern.ch](http://www.einstein-bern.ch). Bus: 12. Admission: 6F (\$4.85) adults, 4.50F (\$3.65) students/children; free for children five and under. Open: Mar–Sept daily 10 a.m.–5 p.m.; Oct–Dec 16 Tues–Fri 10 a.m.–5 p.m., Sat 10 a.m.–4 p.m. Closed Dec 17–Feb.

### ***Kunstmuseum (Fine Arts Museum)*** Altstadt

This museum preserves the world’s largest collection of paintings and drawings by Bern native Paul Klee, offering a unique insight into this early-20th-century master’s skill with color and expression. Although the galleries also have a smattering of pieces by the likes of Fra’ Angelico, Duccio, and Delacroix, the museum’s particular strength is late-19th- and early-20th-century art: a few works each by the best Impressionists and Surrealists along with paintings by Kandinsky, Modigliani, Matisse, Picasso, Léger, Pollock, and Rothko.

See map p. 330. Hodlerstrasse 12. ☎ **031-328-0944**. [www.kunstmuseumbern.ch](http://www.kunstmuseumbern.ch). Bus: 20 or 21 (or five-minute walk from train station). Admission: 7F (\$5.65) adults, 5F (\$4.05) students; special exhibitions 18F (\$15). Open: Tues–Sun 10 a.m.–5 p.m. (until 9 p.m. Tues).

### ***Münster (Cathedral)*** Altstadt

On Münsterplatz, with its 16th-century Moses fountain, is Bern’s Gothic cathedral from 1421, with enormous stained-glass windows and an elaborate *Last Judgment* carved over the main door (most of it is reproduction; the originals are in the Bernisches Historisches Museum). The biggest draw of the cathedral is its 90m (300-ft.) belfry, the highest in Switzerland, which offers a panoramic view across Bern and its river with the Alps in the distance.

See map p. 330. Münsterplatz. ☎ **031-312-0462**. Bus: 12. Admission: Cathedral, free; belfry 3F (\$2.45) adults, 1F (80¢) ages 7–16. Open: Easter Sun–Oct Tues–Sat 10 a.m.–5 p.m. and Sun 11:30 a.m.–5 p.m.; Nov to the day before Easter Tues–Fri 10 a.m. to noon and 2–4 p.m., Sat 10 a.m. to noon and 2–5 p.m., and Sun 11:30 a.m.–2 p.m. The belfry closes 30 minutes before the church.


## More Bern museums

Bern's only truly great museum is the **Kunstmuseum**, although the **Bernisches Historisches Museum** is also worth a visit. (You find listings for both of these museums under "Bern's top sights," earlier in this chapter.)

The best of the rest is the **Schweizerisches Alpines Museum (Swiss Alpine Museum)**, Helvetiaplatz 4 (☎ 031-350-0440; [www.alpinesmuseum.ch](http://www.alpinesmuseum.ch)), explaining all you ever wanted to know about the Alps via maps, do-it-yourself slide shows, and a whole collection of scale relief models of alpine regions, some dating from 1800. Admission is 9F (\$7.30) adults, 6F (\$4.85) students/seniors; hours are Monday 2 to 5 p.m. and Tuesday to Sunday 10 a.m. to 5 p.m. (mid-Oct to May closed from noon to 2 p.m.).

Others that may pique your interest are the **Naturhistorisches Museum (Natural History Museum)**, Bernastrasse 15 (☎ 031-350-7111; [www.nmbe.unibe.ch](http://www.nmbe.unibe.ch)), not the best of its kind, but you can pay your respects to Barry (1800–14), the most famous of the old rescue Saint Bernards (he saved more than 40 people before retiring to Bern at age 12), and the **Museum für Kommunikation (Museum of Communication)**, Helvetiastrasse 16 (☎ 031-357-5555; [www.mfk.ch](http://www.mfk.ch)), covering everything from stamps to cellphones. The admission for the Museum of Communication is 9F (\$7.30) for all comers; the Natural History Museum charges 7F (\$5.65) adults and 5F (\$4.05) students. Both keep hours roughly Tuesday to Sunday 10 a.m. to 5 p.m. (the Natural History Museum opens at 9 a.m. weekdays and is also open Mon 2–5 p.m.).

### *More cool things to see and do*

- ✓ **Floating down the Aare:** Unlike most capital cities, Bern has a river so unpolluted the locals actually swim in it regularly. In warm weather, join the Bernese for a short hike up the river and then a leisurely float down the Aare to a free public beach just below the Altstadt (make sure you get out at the beach, because a dam/waterfall is the river's next stop).
- ✓ **Feeding the bears:** Bern's unique sight is the **Bärengraben** (Bear Pits), just on the other side of Nydeggbücke bridge from the Altstadt. Here you find up to 12 well-fed live examples of Bern's civic symbol roaming around. The city has had bear pits since at least 1441 — formerly on the square still named Bärenplatz, here since 1875. The bears are out daily 9 a.m. to 4 p.m. (until 5:30 p.m. in summer); the keeper sells 3F (\$2.45) baggies of fruit to feed them — these hairy fellows ham it up to get you to drop them a piece of apple or carrot. **Remember:** They're strict vegetarians. To the Bear Pits' left, a long path leads up the hillside to a ridge planted with Bern's fragrant **Rosengarten** (Rose Garden), with killer views over medieval Bern.
- ✓ **Observing how a federal government can operate on just \$5 per citizen per year:** Switzerland began as a confederation of three

forest *cantons* (states) in 1291. Today's 23 cantons retain a remarkable degree of autonomy and governmental powers, making this one of the West's least centralized democracies. The federal chambers meet only four times a year for three-week sessions to debate legislative issues and foreign treaties. If you'd like a glimpse into such a lean federal machine, you can tour the 1902 **Bundeshaus (Parliament)**, Bundesplatz (☎ **031-322-8522**; [www.parliament.ch](http://www.parliament.ch)), the dome of which was modeled loosely on that of Florence's cathedral. Free tours are given Monday to Saturday at 9 a.m., 10 a.m., 11 a.m., 2 p.m., 3 p.m., and 4 p.m. (except when Parliament is in session, at which time you can observe from the galleries).

- ✓ **Shopping 'til you drop (chocolates, watches, and Swiss army knives):** Bern has almost 4 miles of virtually continuous shopping arcade running down its three parallel main streets, with even more shops crowding the alleys and corridors connecting them.

Switzerland is home to **Nestlé**, **Lindt**, and those triangular **Toblerone** chocolates. You can get these famous factory-made chockies at **Merkur**, Spitalgasse 2 (☎ **031-311-0425**; [www.merkur.ch](http://www.merkur.ch)). If you want handmade sweets from a traditional confectioner, head to **Confiserie Abegglen**, Spitalgasse 36 (☎ **031-311-2111**; [www.confiserie-abegglen.ch](http://www.confiserie-abegglen.ch)), or **Confiserie Tschirren**, Kramgasse 73 (☎ **031-311-1717**; [www.swiss-chocolate.ch](http://www.swiss-chocolate.ch)) and in the Markthalle at Bubenberplatz 9.


If you're in the market for a fine watch, the shop with the most reasonable prices is **Columna**, Spitalgasse 4 (☎ **031-311-0975**). If you're using this guide mainly to save enough to afford that 3,800F (\$3,078) Rolex (that's the cheapest model), put on your best and head to the burnished wood shrine of **Bucherer**, Marktgasse 38 (☎ **031-328-9090**; [www.bucherer.ch](http://www.bucherer.ch)).

You can find knives, watches, cuckoo clocks, and a little bit of everything Swiss (or imagined to be Swiss) at general souvenir shops like **Swiss Plaza**, Kramgasse 75 (☎ **031-311-5616**); **Edelweiss**, Gerechtigkeitsgasse 21 (no phone); or **Boutique Regina**, Gerechtigkeitsgasse 75 (☎ **031-311-5616**).

## Guided tours

The **Bern Tourist Office**, in the Hauptbahnhof (☎ **031-328-1212**; Fax: 031-328-1277; [www.berninfo.com](http://www.berninfo.com)), sponsors a **two-hour bus tour** of the center and major sights with a multilingual guide. The tour costs 40F (\$32) adults and 15F (\$12) children under 17 and runs daily at 11 a.m. May to November 1, Saturdays only November 2 to April 30.

A **90-minute walking tour** of the Altstadt costs 15F (\$12) adults, 7.50F (\$6.10) kids under 17, and leaves at 11 a.m. daily June to September (plus daily in Apr at 2:30 p.m.). June to September, you can also see the city from below via a 90-minute raft tour daily (45F/\$36 adults; 25F/\$20 children under 17) — this is a genuine rubber-raft deal, not a cruise-type

river boat, meaning you help paddle and need to bring a swimsuit. You have to contact the tourist office to see when these are running — they require a minimum of four people to sign up before it's a go — but they tend to float around 5 p.m.

### *Suggested itineraries*

If you're the type who'd rather organize your own tours, this section offers some tips for building your own Bern-centered itineraries.

#### *If you have one day*

You can do the best of Bern easily in a day. First thing, head to the **Kunstmuseum** to commune with the works of Paul Klee and other old and modern masters. At 11 a.m., take a tour of **Bundeshaus**. Then just head up to **Marktgasse** and start strolling downhill toward the far end of the **Altstadt**, taking in the ambience of the city, with its soft gray stone buildings with their coats of arms and red-tiled roofs and the cobbled streets with their statue-topped fountains. Pop into the **Einstein Haus** before having lunch at **Klötzlikeller**.

After lunch, mosey across the river to visit the bears at the **Bärengraben** and climb up to the **Rosengarten** for a beautiful vista across Bern. Head back into the Altstadt and detour left up Junkerngasse to visit the **Münster** after the cathedral reopens at 2 p.m. and climb its tower for another great cityscape. If you have time left, cross the river to the south to check out the **Bernisches Historisches Museum** before it closes at 5 p.m. End with a traditional Swiss dinner at **Della Casa**.

#### *If you have two days*

Spend **Day 1** as the one-day itinerary, only save the **Bernisches Historisches Museum** for the morning of the second day. After the historical museum and before lunch, check out the **Schweizerisches Alpines Museum**, plus any of the others that catch your fancy. After lunch, head up to Bern's mini-mountain, the **Gurtenkurm**, or spend the afternoon shopping downtown. If you have only two days for all Switzerland, forget all that and spend **Day 2** in the Alps (see "Visiting the Bernese Oberland," later in this chapter).

#### *If you have three days*

You've covered all of Bern's major sites (see the preceding sections), so on **Day 3**, get up early and splurge 220F (\$178) on a round-trip to the **Jungfrauoch**, Europe's highest train station slung 3,400m (11,333 ft.) up between two of the mightiest Alps (see "Visiting the Bernese Oberland," later in this chapter).

## Traveling Beyond Bern

The two excursions in this section take you to nearby urban destinations — Zurich, the banking capital of Europe, and Basel, a college town with an amazing repository of art. For trips into the countryside, see “Visiting the Bernese Oberland,” later in this chapter.

### *Zurich: Swiss counterculture meets high finance*

Switzerland’s largest city and banking capital, Zurich is the prettiest of the country’s big cities. Its oldest quarter is spread over the steep banks on either side of the swan-filled **Limmat River**, which flows out of the Zürichsee (Lake Zurich).

Zurich has always been a hotbed of radicalism and liberal thought. The Swiss Protestant Reformation started here in the 16th century, and the 20th century has drawn the likes of Carl Jung, Lenin (who spent World War I here, planning his revolution), Thomas Mann, and James Joyce, who worked on *Ulysses* in Zurich and returned a month before his death in 1941. Joyce’s grave in **Friedhof Fluntern cemetery** (take tram 2) is near those of Nobelist Elias Canetti and *Heidi* author Joanna Spyri.

While your best bet is to spend a relaxing 48 hours in Zurich, you can get a surprisingly good feel for the city in just a day.

### *Getting there*

Zurich is well connected with Europe’s major cities and is only 75 to 120 minutes from Bern by train. Trains arrive at **Hauptbahnhof** (the main train station) on the riverbank at the north end of town. The tourist office (☎ 01-215-4000; Fax: 01-215-4044; [www.zuerich.com](http://www.zuerich.com)) is at the train station, Bahnhofplatz 15.

From the station, the tree-shaded shopping street of **Bahnhofstrasse** runs south, paralleling the **Limmat** a few blocks away, all the way to the shores of the **Zürichsee**. Running off to the left of this street are a series of medieval alleys that lead down to the river. Several bridges cross the river to the wide **Limmatquai Street**. Narrow side streets lined with shops lead to the other half of the old city.

You need to hop a **tram or bus** ([www.zvv.ch](http://www.zvv.ch)) for some of the outlying sights and hotels, even though you can get to most of central Zurich on foot. The cost is 3.80F (\$3.10) for rides up to one hour, and 7.60F (\$6.15) for a **Tageskarte**, a 24-hour ticket.

The **ZürichCARD** ([www.vbz.ch](http://www.vbz.ch)) costs 15F (\$12) for 24 hours, 30F (\$24) for 72 hours, and covers all public transport and free admission to 43 museums (plus a free “welcome drink” at two dozen local restaurants).

### *Seeing the sights*

The 13th-century **St. Peter's Church** at St. Petershofstaat 6 has the largest clock face in Europe — 9m (29 ft.) across with a 4m (12-ft.) minute hand. Nearby is one of Zurich's top sights, the Gothic **Fraumünster** church, with five 1970 stained-glass windows by artist Marc Chagall.

From here, cross the Münsterbrücke over the Limmat River to reach Zurich's cathedral, the twin-towered **Grossmünster**. Founded on a site said to have been chosen by Charlemagne's horse (he bowed his head on the spot where a trio of third-century martyrs were buried), its construction ran from 1090 to the 14th century. Swiss artist Alberto Giacometti designed the stained glass in 1933. Climb the tower (3F/\$2.45) from March 15 to October 31 for a great city view.

A long walk up Kirchgasse from the church and a left on Seiler Granben/Zeltweg takes you to Heimplatz and the **Kunsthau**s (**☎ 01-253-8484**; [www.kunsthau.s.ch](http://www.kunsthau.s.ch)), Zurich's fine-arts museum. The main collection starts with the Impressionists of the late 19th century and runs to contemporary times, featuring works by Monet, Degas, Cézanne, Chagall, Rodin, Picasso, Mondrian, Marini, and especially the Swiss-born Giacometti. Admission is 10F to 16F (\$8.10–\$13) for adults, 6F to 14F (\$4.85–\$11) for students (free under age 16) — more when one of the frequent special exhibits is on — and it's closed Monday (you can also take tram 3 here). Wednesdays, admission is free to all.


Zurich's cheapest sight is the park lining the mouth of the Zürichsee. You can stroll the west bank of the lake up and down the **General Guisan quai** (at the end of Bahnhofstrasse), which leads to an arboretum. Also at the base of Bahnhofstrasse are the piers from which dozens of steamers embark for tours of the lake. A full-length tour of the lake costs 22F (\$18) in second class and 37F (\$30) in first class. A shorter boat ride on the northern third of the lake costs 7.60F (\$6.15). For more information, contact the **Zürichsee Schifffahrtsgesellschaft** (**☎ 01-487-1333**; [www.zsg.ch](http://www.zsg.ch)).

### *Where to stay and dine*

**Zur Oepfelhammer**, Rindermarkt 12, just off the Limmat (**☎ 01-251-2336**), serves up reasonably priced Swiss and French cuisine in a friendly, atmospheric setting. Although pricey at 550F to 750F (\$446–\$608) double, the romantic **Hotel zum Storchen**, Am Weinplatz 2 (**☎ 01-227-2727**; Fax: 01-227-2700; [www.storchen.ch](http://www.storchen.ch)), is the best bet in town — a 640-year-old inn right on the river in the center of Zurich's Altstadt. The tourist office can help you find someplace cheaper or other rooms if you can't find a room here.

### *Basel: Three, three, three countries in one!*

The Swiss answer to Four Corners, USA, is Basel, a university city that features a pylon on the **Rhine River** where you can walk in a circle and

move from Switzerland into Germany, then France, and back into Switzerland (the spot's called **Dreiländereck**). Basel's number of museums (27) makes it an art capital of Switzerland, and the city claims Hans Holbein the Younger (along with thinker Friedrich Nietzsche) among its famous past residents. Non-art lovers needn't bother visiting, but give the city at least a day or two if you're a fan of modern and contemporary art.

### *Getting there*

Half-hourly trains make the 60- to 75-minute trip from **Bern** and arrive at **SBB Hauptbahnhof**. A small branch of the tourist office can be found in the train station, but the main office (☎ **061-268-6868**; Fax: 061-268-6870; [www.basel-tourismus.ch](http://www.basel-tourismus.ch)) is on the Rhine at Schiffände 5, just past the Mittlere Bridge (take tram 1). Basel's compact, historic center lies mainly on the south bank of the Rhine River.

### *Seeing the sights*

Although the elaborately carved face of the impressive 14th-century **Münster** (cathedral) is the pride of Basel, this city is really about museums. Top honors go to the eclectic collections of the **Kunstmuseum (Fine Arts Museum)**, St. Alban Graben 16 (☎ **061-206-6262**; [www.kunstmuseumbasel.ch](http://www.kunstmuseumbasel.ch)). This museum has everything from Holbein the Younger and Konrad Witz to van Gogh, Picasso, Klee, Chagall, Rodin, and Alexander Calder.

Next door is the **Museum für Gegenwartskunst (Museum for Contemporary Art)**; ☎ **061-206-6262**; [www.kunstmuseumbasel.ch](http://www.kunstmuseumbasel.ch)), with art ranging from the 1960s to the present day by the likes of Bruce Nauman, Joseph Beuys, and Donald Judd. Admission (covering both museums) is 18F (\$15). Nearby you can also find the **Kunsthalle**, Steinenberg 7 (☎ **061-206-9900**; [www.kunsthallebasel.ch](http://www.kunsthallebasel.ch)), whose changing installations by contemporary artists are advertised on banners throughout town. Admission is 10F (\$8.10). Most Basel museums are closed on Monday.


The city also has the **Basler Zoologischer Garten**, Binningerstrasse 40 (☎ **061-295-3535**; [www.zoobasel.ch](http://www.zoobasel.ch)), a world-renowned zoo just a seven-minute stroll from the train station, with 600 species represented. Open daily year-round from 8 a.m., admission is 16F (\$13) adults, 14F (\$11) seniors, 12F (\$9.70) students 16 to 25, and 6F (\$4.85) children 6 to 16.

### *Where to stay and dine*

The restaurant **Gasthof zum Goldenen Sternen**, St. Alban-rheinweg 70, at the Rhine's edge (☎ **061-272-1666**; [www.sternen-basel.ch](http://www.sternen-basel.ch)), has served up a good, inexpensive medley of French-accented Swiss and Continental dishes since 1421. Art aficionados with shallow pockets will want to stay just across the river from the main part of town at the **Hotel Krafft am Rhein**, Rheingasse 12 (☎ **061-690-9130**; Fax: 061-690-9131;

[www.hotelkrafft.ch](http://www.hotelkrafft.ch)), overlooking the Rhine. The setting is 19th century, and the rooms are modern and comfy. Rates are 200F to 270F (\$162–\$219) double.

## *Visiting the Bernese Oberland*

The triple peaks of the **Eiger** (3,908m/13,025 ft.), **Mönch** (4,035m/13,450 ft.), and **Jungfrau** (4,093m/13,642 ft.) dominate the Jungfrau region. A trip to the area can be a thrilling, scenic ride on trains that hug (or punch through) cliff sides and ski-lift gondolas that dangle high above mountain glaciers.

The gateway to the Bernese Oberland is **Interlaken**, a bustling resort town in the foothills of the Alps that is flanked by a pair of lakes and is just a one-hour train ride from Bern. Interlaken itself doesn't have too much to hold your interest, but it makes an optimal base for forays into the Bernese Oberland.

The Alps are scattered with tiny villages and quaint resort towns. One of the most visitor-friendly of these is **Mürren**, where we recommend a few restaurants and hotels. The region calls for at least three or four days, but on the tightest of schedules you can take an overnight train to Interlaken, switch for a train up to **Jungfrauoch** to spend the day, and make it back to Interlaken by evening for another overnight train out — but that's pushing it.

### *Getting there*


Two trains per hour run between Bern and Interlaken (a 50- to 60-minute ride), some requiring a change in Spiez. Get off at Interlaken's **Westbahnhof station** for the main part of town, or disembark at **Ostbahnhof station** to transfer to trains into the Jungfrau region.

### *Finding information after you arrive*

For information on the Bernese Oberland and the Alps, the **Tourist Office of Interlaken** (☎ **033-826-5300**; Fax: 033-826-5375; [www.interlakentourism.ch](http://www.interlakentourism.ch)) is the unofficial central information bureau, with maps and advice on getting around the region. It's a seven-minute walk from Westbahnhof train station, in the Hotel Metropole at Höheweg 37. The tourist office is open May to October Monday to Friday 8 a.m. to noon and 1:30 to 6 p.m., Saturday 8 a.m. to 2 p.m. (open through the midday break in May, June, and Oct); July to September, hours are Monday to Friday 8 a.m. to 6:30 p.m., Saturday 8 a.m. to 5 p.m., and Sunday 10 a.m. to noon and 5 to 7 p.m. You find **Mürren's Tourist Office** in the Sportzentrum (☎ **033-856-8686**; Fax: 033-856-8696; [www.muerrren.ch](http://www.muerrren.ch)).

General info on the Bernese Oberland is available at [www.berneroberland.ch](http://www.berneroberland.ch). Timetables for the major trains and cable cars are supplied in English at [www.jungfraubahn.ch](http://www.jungfraubahn.ch).

*The Bernese Oberland*


**Learning the lay of the land**

**Interlaken** lies on the brief stretch of the Aare River (the same river that runs to Bern) that connects two lakes, **Lake Thun** and **Lake Brienz** — hence the city’s name, which means “between the lakes.” Its busiest tourist area stretches between the two train stations along the Aare. The road that connects the stations is **Bahnhof Strasse**, which becomes the parklike **Höheweg**.

Now about the **Alps**: The Bernese Oberland is large, but the information in this chapter concentrates on the western half — it’s the most popular


and the easiest to reach from Interlaken. Imagine you're standing in Interlaken and looking south toward the Alps. Low mountains lie directly in front of you. Behind them, to the east, is a trio of enormous peaks called **Eiger**, **Mönch**, and, the most famous, **Jungfrau**.

Farther off to the west (right) is the slightly more modest peak of the **Schilthorn**. Running south from Interlaken between the Jungfrau and Schilthorn is a wide valley called the **Lauterbrunnen**; this is where the area's main train line leads to various alpine destinations (halfway up the valley in the town of Lauterbrunnen is a station where you may transfer trains frequently).

Scattered throughout the upper reaches of this valley are many small resorts and alpine towns, such as **Mürren** (at the base of the **Schilthorn**) and **Wengen** (halfway to the **Jungfrau**). Between Interlaken and Lauterbrunnen town, a valley that branches off to the east from Lauterbrunnen Valley interrupts the Alpine foothills. Train tracks lead to here to the village of **Grindelwald**.

### *Getting around the Bernese Oberland*

Unfortunately, the various scenic and private rail lines — not to mention funiculars, ski lifts, and cable cars — that connect the peaks and towns are ridiculously expensive. Rail passes such as Swissrail or Eurail only get you a 25 percent discount at most. Always ask about discounts for children, seniors, students, and so on. For each of the sights in this chapter, we give directions and some idea of the frequency of trains and connections.

Traveling around the Bernese Oberland means plenty of train changes, but this usually turns out to be kind of fun (if pricey). The wait between connections is most often five to ten minutes. Because trains tend to run hourly, it's fairly easy to hop off at any station, go see whatever town you're in, and pick up the transfer an hour or two later.


The tourist office in Interlaken has Bernese Oberland transportation maps (get one if you plan to explore) and schedules of the whole system. The staff is usually very good at helping you work out an itinerary. A summer **Bernese Oberland Regional Pass** ([www.regiopass-berneroberland.ch](http://www.regiopass-berneroberland.ch)) gets you 7 days of travel (3 days for free, 4 days at 50 percent off) for 263F (\$213), or 15 days (5 days free, 10 days at 50 percent off) for 316F (\$256), but again the pass gets you only a discount on the **Jungfrau** and **Schilthorn** rides.

### *Staying in the Bernese Oberland*


At Interlaken and Bernese Oberland resorts, you receive a “guest card” from your hotel for significant discounts on everything from the **Jungfrau train** to adventure outfitters. If your hotel doesn't give you one, be sure to ask for it.

**Interlaken** certainly doesn't lack hotels, but it also doesn't lack visitors to fill them. If you're having trouble finding a room, check out the hotel billboards at each train station, or visit the tourist office (at the Hotel Metropole), which can book you a room for free. The tourist offices of **Mürren** and other Bernese Oberland towns can help you find rooms as well, but these burgs are so small that you can do just as well following one of the many hotel signs as you exit the station.

### *The Bernese Oberland's top hotels*

#### **Hotel Alpenruh** \$\$\$\$ Mürren

One of Mürren's top choices is this alpine-cozy but fully accessorized hotel next to the cable-car station with an excellent restaurant and private sauna. Best of all, the staff gives you a free voucher for a morning ride up to the Schilthorn where you can breakfast in style — already a 48F (\$39) per-person savings. The hotel stays open year-round, although the restaurant closes in November.

Mürren. ☎ **033-856-8800**. Fax: 033-856-8888. [www.alpenruh-muerren.ch](http://www.alpenruh-muerren.ch). Rates: 190F–260F (\$154–\$211) double; rates include breakfast. AE, DC, MC, V.

#### **Hotel Weisses Kreuz** \$\$\$ Interlaken

On the classiest drag in town, which is basically a city park, this year-round hotel has functionally spartan rooms. The comfort is good, the price is right, and the people-watching from its terrace is unparalleled.

Höheweg (at the corner with Jungfraustrasse). ☎ **033-822-5951**. Fax: 033-823-3555. [www.weisseskreuz.ch](http://www.weisseskreuz.ch). Rates: 190F–230F (\$154–\$186) double; rates include breakfast. AE, DC, MC, V.

#### **Victoria-Jungfrau Grand Hotel** \$\$\$\$\$ Interlaken

If you can swing the price tag, you can join a long list of dignitaries and royalty by checking into this massive 1865 landmark of over-the-top alpine architecture. Antiques fill the rooms, the most expensive of which overlook the park of Höheweg and the Alps beyond.

Höheweg 41 (several blocks from Interlaken West station). ☎ **033-828-2828**. Fax: 033-828-2880. [www.victoria-jungfrau.ch](http://www.victoria-jungfrau.ch). Rates: 600F–1,300F (\$486–\$1,053) double; breakfast 40F (\$32). AE, DC, MC, V.

### *The Bernese Oberland's runner-up accommodations*

#### **Alpina Hotel**

\$\$ Mürren The Alpina offers lower prices than the Alpenruh and panoramic cliff-top vistas across the Lauterbrunnen Valley. ☎ **033-855-1361**. Fax: 033-855-1049. [www.muerren.ch/alpina](http://www.muerren.ch/alpina).

### *Chalet-Hotel Oberland*

\$\$\$ **Interlaken** The Chalet-Hotel Oberland is another modernish hotel offering somewhat nicer, newer, and roomier accommodations at similar prices to the Splendid (no views, though). *Postgasse 1 (just off Interlaken's main drag)*. ☎ **033-827-8787**. Fax: 033-827-8770. [www.chalet-oberland.ch](http://www.chalet-oberland.ch).

### *Splendid*

\$\$\$ **Interlaken** The Splendid is a nondescript modern hotel with comfy rooms, all the amenities, glimpses of the mountains, and a popular corner pub featuring Internet access. Rooms without a bathroom, of course, are cheaper. *Höheweg 33 (in the center of Interlaken)*. ☎ **033-822-7612**. Fax: 033-822-7679. [www.splendid.ch](http://www.splendid.ch).

## *Dining in the Bernese Oberland*

Most hotels in Bernese Oberland resort towns either require or offer some meals in their own restaurants — and, in fact, there aren't enough nonhotel restaurants to go around. But don't despair. The hotel food is usually quite good. However, if possible, try not to sign up for full board; that way, at least one meal a day you can try the food at *other* hotel dining rooms in town.

For a primer on Swiss foods, see “Dining in Bern,” earlier in this chapter.

In Interlaken, you can fill your daypack for picnics and hikes at Migros supermarket, just to the right of the Westbahnhof, or at the huge co-op supermarket center across from the Ostbahnhof. You also find a co-op market in Mürren.

### *Hirschen*

\$\$\$ **Matten SWISS**

There has been a Gasthaus Hirschen here since 1666, an oasis of old-fashioned flavors and alpine hospitality in touristy Interlaken. The low wood-paneled ceilings and overdressed tables strike an odd balance somewhere between rustic and fussy, but you'll be glad the fussiness spreads to their exacting standards in the kitchen — this is by far the best Swiss dining in town. Try the *Hirschen Platte* for two, a platter of grilled meats with rösti and a salad. *Hauptstrasse 11 (in Matten, the southerly neighborhood of Interlaken)*. ☎ **033-822-1545**. Reservations recommended. Main courses: 18F–47F (\$15–\$38). AE, DC, MC, V. Open: Wed–Fri 4–11 p.m.; Sat–Sun 9 a.m.–11:30 p.m.

### *Restaurant im Gruebi*

\$\$\$ **Mürren SWISS**

This restaurant excels in both mountain views (from its outdoor terrace or the glassed-in hexagonal dining room) and local cuisine, from herb-flavored rack of lamb for two to fondue bourguignonne.

In the Hotel Jungfrau (follow signs from the station). ☎ **033-855-4545**. [www.hoteljungfrau.ch](http://www.hoteljungfrau.ch). Reservations recommended. Main courses: 24F–36F (\$19–\$29). AE, DC, MC, V. Open: Daily 7:30 a.m.–9:15 p.m. Closed mid-Apr to mid-June and mid-Oct to mid-Dec.

### **Restaurant Piz Gloria** **\$\$\$ Schilthorn SWISS**

To cap off an idyllic trip to the Swiss Alps, dine in Europe's most stratospheric restaurant — it slowly rotates atop a 2,941m (9,804-ft.) mountain. If you can tear your eyes away from the view for a moment, sample the hearty Hungarian goulash or sirloin steak. This place is also a good place to have a high-altitude breakfast if you catch the first cable car up.

Atop Schilthorn mountain, above Mürren. ☎ **033-855-2141**. Reservations suggested, but not required. For directions, see “A bit of Bond history atop the Schilthorn,” later in this chapter. Main courses: 17F–44F (\$14–\$36). AE, DC, MC, V. Open: Daily from the first cable car's arrival (7:25 a.m. in summer and at 7:55 a.m. in winter) until the last one's departure (6 p.m. in summer and 5 p.m. in winter). Closed Nov 6–Dec 1, one week in Apr, and during blizzards.

## **Exploring the Bernese Oberland**


Prepare for the unique climate of the skyscraping Alps before you get on that train to the top of the world. A warm sunny day in Interlaken may still be sunny atop the Jungfrau, but the wind can bring temperatures deep into negative territory, so bring a heavy jacket. The sun reflects strongly off all that snow, and UV rays are more concentrated, so be sure to wear sunglasses and sunscreen. The highest peaks poke into a very thin atmosphere (about 30 percent less oxygen than at sea level), so overexerting yourself into dizziness and hyperventilation is easy.


Check the weather conditions and forecasts before you set off into the mountains. An overcast day can make an excursion to the panoramic terraces of Jungfrau or Schilthorn a moot point, and avalanche warnings may crimp your skiing or hiking plans. Displayed on TVs at train stations, tourist offices, and hotel rooms are the live Webcam video feeds of the **Jungfraujoch**, the **Schilthorn**, and the **Männlichen** peaks — which are also live-linked at [www.swisspanorama.com](http://www.swisspanorama.com). In addition, the Web site for Interlaken ([www.interlakentourism.ch](http://www.interlakentourism.ch)) links to several local weather-forecasting sites — most in German, but pretty easy to figure out. Real-time forecasts are also available by phone at ☎ 162.

### **The queen peak at Jungfraujoch**


The most spectacular and rewarding excursion in the region is to **Jungfraujoch**, where at 3,400m (11,333 ft.) — the highest rail station in Europe — your breath quickens from the stupendous views and the extremely thin air. An elevator takes you up from the station to the even

higher **Sphinx Terrace** viewpoint to look out over Europe's longest glacier, the 25km (16-mile) **Great Aletsch**, whose melt-off eventually makes its way to the Mediterranean.

The view goes on seemingly forever — on a clear day, you can even see as far as Germany's **Black Forest**. One of the popular attractions is the **Eispalast (Ice Palace)**, a warren of tunnels carved into a living glacier and filled with whimsical ice sculptures, including a family of penguins and a sumo wrestler. You can eat at a mediocre restaurant (25F/\$20 fondue) or a cafeteria up top if you didn't pack a lunch.

Trains run half-hourly from **Interlaken's Ostbahnhof** (2½ hours; 172F/\$139). You change once in **Lauterbrunnen** (☎ 033-828-7038), pause in **Wengen**, and change again in **Kleine Scheidegg** (☎ 033-828-7623) before making the final run to **Jungfrauoch station** (☎ 033-828-7901). This popular route has run since 1894, so the transfers are smooth.

Though 4 of the last 6 miles of track are in tunnels, but the train pauses a few times to let you peer out to windows in the rock at the glaciated surroundings. On your way back down, you can change trains at **Kleine Scheidegg** to detour west to **Grindelwald**. For more information, contact the Jungfrauabahn directly at ☎ 033-828-7233 or on the Web at [www.jungfrauabahn.ch](http://www.jungfrauabahn.ch).

### *A bit of Bond history atop the Schilthorn*

A favorite excursion is to take a ride from **Mürren** — home to a fabulous **Sportzentrum** sports complex, with an indoor pool, outdoor skating rink, squash, tennis, curling facilities, and more — up the dizzying cable car to the 2,941m (9,804-ft.) peak of the **Schilthorn**. The trip takes you across the Lauterbrunnen Valley with views of the **Big Three peaks**, so you get a great panorama of the Alps' poster children. The summit shares its scenic terrace with the **Restaurant Piz Gloria** (see "Dining in the Bernese Oberland," earlier in this chapter).

When the financiers building Europe's most spectacularly sighted restaurant atop the Schilthorn went over budget, James Bond came to the rescue. A film company used the half-finished structure to play the role of "Piz Gloria," headquarters of evil SPECTRE leader Telly Savalas in *On Her Majesty's Secret Service*. George Lazenby (filling in for 007 between Sean Connery and Roger Moore), fought bad guys while hanging from the cable-car lines (and on skis, and in a bobsled . . .). After shooting wrapped, the film company helped pay for the restaurant's completion and, because the movie provided such great advance publicity, the restaurant decided to take its stage name.

Trains run every half-hour to **Mürren** from **Interlaken's Ostbahnhof**, with a change at Lauterbrunnen (60 minutes; 16.40F/\$13). When the funicular-train line from Lauterbrunnen to Mürren is snowed in, take the hourly Postbus (15 minutes; 4F/\$3.25) to Stechelberg and the half-hourly **Schilthornbahn cable car** (☎ 033-826-0007; [www.schilthorn.ch](http://www.schilthorn.ch)) up

to Gimmelwald (first stop) and then on to Mürren (10 minutes; 15F/\$12). Half-hourly cable cars from Mürren get you to the top of the **Schilthorn** in 20 minutes (95.50F/\$77 round-trip total from Stechelberg — 65.60F/\$53 round-trip from Mürren — with a 25 percent discount if you take the “early-bird” run before 7:30 a.m.; discounts for various rail- and ski-pass holders). If you’re up for a workout, you can hike up in a rather demanding, but exhilarating, five hours (a 1,309m/4,363-ft. climb).

Mürren’s **Tourist Office** is in the Sportzentrum (☎ **033-856-8686**; Fax: 033-856-8696; [www.wengen-muerren.ch](http://www.wengen-muerren.ch)).

### *Skiing and other outdoorsy stuff*

If you came to Switzerland hoping to log a few miles of **Alpine skiing**, you can’t do better than **Wengen**, a resort under the looming **Jungfrau trio** and near the **Lauterbrunnen Valley** with some 23 lifts (from cable car to T-bar) and access to most of the region’s major ski areas (Wengen, Männlichen, and Kleine Scheidegg). There are half-hourly trains here from **Interlaken’s Ostbahnhof**, with a change in Lauterbrunnen (45–55 minutes; 13.20F/\$11). Those arriving by car have to leave their wheels in the garage down in Lauterbrunnen (☎ **033-855-3244**) and take the train up to car-free Wengen.

The tourist office (☎ **033-855-1414**; Fax: 033-855-3060; [www.wengen-muerren.ch](http://www.wengen-muerren.ch)) can help you make sense of the multitude of trails, some 20 lifts (both cable car and chair), and more than 7 miles of cross-country terrain. They can also point you toward rental outfitters and the local branch of the famous **Swiss Ski School** (☎ **033-855-2022**; [www.wengen.com/sss](http://www.wengen.com/sss)). Less intrepid sports enthusiasts can skate or curl in town.

When there isn’t much snow, Wengen sports more than 310 miles of hiking trails (most open in summer only, but 31 miles open in winter, too). One of the most popular is a fairly flat jaunt along the wide ridge of the Männlichen massif, from the top of the Männlichen cable-car station (☎ **033-854-8080**; [www.maennlichen.ch](http://www.maennlichen.ch)) to Kleine Scheidegg (1½ hours; descending gradually about 167m/555 ft.). A bit more of a workout, but wonderfully scenic, is the steady uphill walk from **Wengen to Kleine Scheidegg**, with a panorama of the **Jungfrau** group (2½–3 hours; 778m/2,594-ft. climb).

Even more spectacular hikes are available down in **Lauterbrunnen Valley** (Lauterbrunnen town is 15 minutes by train or 90 minutes by foot below Wengen). From Lauterbrunnen, take the hourly postal bus or walk in 45 minutes to **Trümmelbach Falls** (☎ **033-855-3232**; [www.truemmelbach.ch](http://www.truemmelbach.ch)), actually ten stair-stepped waterfalls in one created by glacial melt-off from the surrounding mountains thundering down the deep crevice of a gorge at 20,000 liters per second. April to November, you can ride an elevator up the inside of the cliff to stroll behind the cascades daily 9 a.m. to 5 p.m. (July–Aug 8:30 a.m.–6:30 p.m.); bring a raincoat. Admission is 11F (\$8.90) adults and 4F (\$3.25) children ages 6 to 16.

Also near Lauterbrunnen, **Staubbach Falls** is a 300m (1,000-ft.) ribbon of water plunging straight down the valley's cliff side at the edge of Lauterbrunnen town.

### *Hikes in the hills from Grindelwald*

Cars can reach **Grindelwald**, so this resort village in the eastern alpine foothills gets more crowded than its less-accessible neighbors. However, the village is also one of the best bases for hiking. Half-hourly trains from **Interlaken's Ostbahnhof** take 36 minutes and cost 9.80F (\$7.95); be sure you're on the right car; the train splits in half at Lauterbrunnen

The **Tourist Office** (☎ 033-854-1212; Fax: 033-854-1210; [www.grindelwald.com](http://www.grindelwald.com)) has trail maps covering everything from easy scenic rambles to rock climbing up the sheer eastern face of **Mount Eiger**. Or **Grindelwald Sports** (☎ 033-854-1280; [www.grindelwaldsports.ch](http://www.grindelwaldsports.ch)) can organize guided hikes of all degrees of difficulty, from glacier-climbing lessons to an easy, three-hour guided romp along the foot of Mount Eiger.

An hour's hike up to **Milchbach** brings you to the base of the **Obere Gletscher** glacier, whose milky white runoff gives the spot its name. If you continue 45 minutes up the side of the glacier, you're treated to the **Blue Ice Grotte**. Glacial ice turns a deep, resonant blue as you get down into it, and you can take a spin inside a slowly creeping glacier here for 6F (\$4.85) mid-May to October, 9 a.m. to 6 p.m. daily. A postal bus can run you back down to town in 15 minutes.

## *Fast Facts: Bern*

### **Area Code**

Switzerland's country code is **41**. Bern's city code is **031**. If you're calling Bern (or any other Swiss destination) from beyond Switzerland's borders, drop the city code's initial zero. To call Bern from the United States, dial ☎ 011-41-31 followed by the phone number.

### **American Express**

Bern no longer has a full-time American Express representative, so you have to change your traveler's checks at a bank. However, American Express travel and mail services are handled by the local travel agency 7-Seas Travel, Kramgasse 83, 3000

Bern 7, Switzerland (☎ 031-327-7777).

Amex cardholders can have their post sent to "Your Name/Amex Cardholder" at the preceding address and 7-Seas will hold it for you at no charge.

### **Currency**

Switzerland has so far opted out of adopting the euro. The basic unit of currency is the Swiss franc (we abbreviate it SF, though sometimes you'll see it as CHF), which is composed of 100 centimes. At press time, the rate of exchange, and the one used throughout this chapter, was \$1 = 1.23SF, or 1SF = 81¢.

### Doctors and Dentists

For a list of doctors and dentists, visit the U.S. consulate (see the following listing) or call the national English-speaking tourist hot line ☎ 157-5014 (2.13F/\$1.75 per minute).

### Embassies and Consulates

The U.S. Embassy, Jubiläumsstrasse 93 (☎ 031-357-7011; <http://bern.us.embassy.gov>; bus 19), is open Monday to Friday 9 a.m. to 12:30 p.m. and 1:30 to 5:30 p.m.

### Emergency

Dial ☎ 117 for the police; ☎ 144 for an ambulance; ☎ 118 to report a fire; and ☎ 140 (not a free call) for car breakdown.

### Hospitals

For emergency care, go to the 650-year-old Insel Hospital, Freiburgstrasse (☎ 031-632-2111; [www.insel.ch](http://www.insel.ch)).

### Information

The Bern Tourist Office (☎ 031-328-1212) is in the Hauptbahnhof (train station). For specifics on it, and on other offices, see "Finding information after you arrive," near the beginning of this chapter.

### Internet Access and Cybercafes

The traveler's best bet in Bern is the BZ Café, Zeughausstrasse 14 (☎ 031-327-1188). Run by *Berner Zeitung*, the local daily paper, the cafe lets you use the half-dozen computers with lightning ISDN access for free (yes, it's popular, but they even have some Sega game systems for you to play while you wait).

### Maps

The map handed out for free by the tourist office is more than good enough for ambling about the tiny town center.

### Newspapers and Magazines

Aside from the local daily *Berner Zeitung* (German only), there's no particular magazine or newspaper for visitors in the city, but the tourist office has scads of pamphlets and announcements on current events, shows, concerts, and the like.

### Pharmacies

Central-Apotheke Volz & Co., Zeitglockenlaub 2 (☎ 031-311-1094; [www.central-apotheke-volz.ch](http://www.central-apotheke-volz.ch)), staffs English-speaking attendants. Located near the Clock Tower, it's open Monday 9 a.m. to 6:30 p.m., Tuesday to Friday 7:45 a.m. to 6:30 p.m., and Saturday 7:45 a.m. to 4 p.m.

### Police

Dial ☎ 117 for the police.

### Post Office

Bern's main post office (☎ 031-386-6552; [www.post.ch](http://www.post.ch)) is at Schanzenpost 1 (behind the train station), open Monday to Friday 7 a.m. to 9 p.m., Saturday 8 to 4 a.m., and Sunday 4 to 9 p.m. There are several branches throughout the Altstadt.

### Safety

With the exception of the park that surrounds Parliament, where heroin addicts roam after dark, you should feel comfortable on the streets of central Bern day or night. But take the same precautions you'd take in any city to protect yourself against crime.

### Taxes

Switzerland's value-added tax (VAT) on consumer goods is 7.6 percent. Foreigners who spend more than 400F (\$324) at one store can reclaim it by requesting the necessary forms at the store.


**Taxis**

See “Getting Around Bern,” earlier in this chapter.

**Telephone**

A local call in Bern costs 0.60F (50¢). Switzerland’s phone system is highly advanced — most booths contain digital, multilingual phone books — and few phones accept coins anymore. You can use your major credit cards in most pay phones, or buy a *Taxcard* (prepaid phone card) in denominations of 5F (\$4.05), 10F (\$8.10), and 20F (\$16) from the train station or any newsstand, gas station, or post office. For direct dialing internationally, you may want the

*Value Card* versions for 20F (\$16) or 50F (\$41). Dial ☎ 111 (not free) for directory assistance.

To charge your call to a calling card (or make an operator-assisted call), dial the appropriate number: AT&T (☎ 0-800-890-011), MCI (☎ 0-800-890-222), or Sprint (☎ 0800-899-777). To call direct from Bern abroad, dial 00 followed by the country code (1 for the United States), the area code, and the number.

**Transit Info**

See “Getting Around Bern,” earlier in this chapter.

## Chapter 18

# Prague and Environs

---

### *In This Chapter*

- ▶ Getting to Prague
  - ▶ Checking out the neighborhoods
  - ▶ Discovering the best hotels, restaurants, and attractions
  - ▶ Exploring beyond Prague
- 

**P**rague emerged from behind the Iron Curtain in 1989 to shine once again as a world-class city. Cobble streets weave past baroque palaces, lively beer halls, glowering castles, and light-infused cathedrals. In summer, some of the best street musicians in Europe play on elegant bridges spanning the swan-filled river.

When the Communist Bloc disintegrated with the Soviet Union's breakup, a group of Czech activist writers and artists led by Václav Havel encouraged Czechoslovakia to make a peaceful transition from communism to democracy. The movement, which many called the "Velvet Revolution," also peaceably redrew the ancient dividing line between the Czech and Slovak republics. Prague became the hot new destination, a "Paris of the '90s" for Gen-Xers imitating Hemingway's expat routine. But because of rapid expansion, the city's magic was doused by skyrocketing prices and tainted by the influx of Western culture. But Prague has finally revived itself.

In summer, backpackers and bus-tour groups flock to the city — if you're looking for a romantic setting, pick another season. And you may hear more English than Czech spoken on the streets of the Old Town. In the fall and winter, the crowds are gone, and Prague is all yours. Look for the magic, and spend several days of your trip here to fully capture the city's dreamy flavor. The skyline is dotted with spires, steeples, and towers, and Prague becomes a fairy-tale place at sunrise and sunset.

With a little practice, you can pronounce tongue-twisting Czech words with ease. Vowels are usually short, but any accent makes them long. Consonants are pronounced more or less as in English, except slightly roll your r's, and *c* sounds like *ts*, *č* sounds like *ch*, *ch* sounds like *k*, *j* sounds like *y*, *ř* sounds like *rsh*, *š* sounds like *sh*, *w* sounds like *v*, and *z*

sounds like the slurred *zh* sound in *azure* or *pleasure*. Pronounce consonants followed by an apostrophe (d, n, t) as if there were a *y* following them. For example, *děkuji* (thank you) is pronounced dyeh-*koo-ee*; *chci* (I would like . . .) is spoken ktsee; and *náměstí* (square) is pronounced naah-mee-*stee*.

To get to your hotel, you can pick up a bus or taxi at the airport; train stations are connected to the subway lines. Although subway stations abound in central Prague, the best way to explore the city is on foot.

### Arriving by air

Prague's small **Ruzyně airport** (☎ 220-113-314; [www.prg.aero](http://www.prg.aero)), is 19km (12 miles) west of the city center. Inside the manageable arrivals hall is an information desk that doesn't hand out city maps but will tell you how to get downtown. Several ATMs are located throughout the hall.

From the airport, a half-hourly ČEDAZ (☎ 220-114-296; [www.aas.cz/cedaz](http://www.aas.cz/cedaz)) shuttle bus runs every 30 minutes to náměstí Republiky, for 90Kč (\$3.80). City bus 100 is an express heading right from the airport to the Zličín Metro stop (west end of the B line) in 15 minutes; buses 119 and 254 zip to the Dejvická stop (western terminus of the A Metro line) in 20 minutes. A ticket on any technically costs 14Kč (60¢), but because you'll want to hop on the Metro after you get there, buy the transfer ticket, which costs 20Kč (85¢) — annoyingly, you'll also have to buy a 10Kč (40¢) ticket for each piece of luggage.

A taxi from the airport downtown should cost around 650Kč (\$27). You can line up for a taxi at the curb, but you're more likely to get a fair deal and a lower rate if you call one of the radio taxi companies listed under "By taxi," later in this chapter (though you'll have to wait ten minutes or more).

### Arriving by rail

Trains arrive in Prague either at the **Hlavní Nádraží (Main Station)** on the east edge of Nové Město, or, from Berlin and other northerly points, at the smaller **Nádraží Holešovice (Holešovice Station)** across the river to the north of the city center.


Both train stations, especially the main one, are seedy and chaotic. Dozens of hoteliers practically assault you the instant you step off the train, trying to sell you a hotel room — very annoying. Just ignore them and push ahead. If you want a reputable accommodations agency in the station, see the section on hotels in this chapter.

## Orienting Yourself in Prague

Central Prague is divided into four main neighborhoods that straddle both sides of the **Vltava River**, which flows through the city from the

*The Czech Republic*

south and then curves off to the east. **Staré Město** (Old Town) is tucked into a bend of the river (on the east bank), hemmed in by the Vltava on the north and west and by the continuous arc of streets **Národní/28.Října/Na Příkopě/Revoluční** on the south and east.

### *Introducing the neighborhoods*


**Staré Město**, which means Old Town, is Prague's center. You find meandering streets dating back to the Middle Ages and wide boulevards from more-recent centuries. Filled with restaurants, cafes, and gorgeous Gothic and baroque architecture, the area is a great place to spend most of your time. Within Staré Město is **Josefov**, the famed old Jewish quarter. The focal point of the Old Town is **Staroměstské náměstí**, or Old Town Square.

Surrounding the Old Town on all but the riverside is the **Nové Město** (New Town). Much less interesting than the Old City or the Malá Strana

district (described later in this section), New Town is comprised mostly of office and apartment buildings. Still, you may enjoy the National Theater here, and the hotels are generally less expensive than those in Old Town.

In the center of Nové Město is **Václavské náměstí** (Wenceslas Square), a 4-block-long divided boulevard sloping gradually up to the dramatic neo-Renaissance National Museum. The strip down the middle (for pedestrian traffic) is lined on both sides with sausage stands and neoclassical and Art Nouveau buildings. (This area has been called New Town since its 1348 founding; the fact that much of that medieval neighborhood was replaced in the 19th and 20th centuries by an even newer New Town is just a coincidence.)

You cross a statue-lined **Karlův most** (Charles Bridge) from the Old Town into the **Malá Strana**, the “Little Quarter” on the west bank of the Vltava River. Above the Malá Strana is the small **Hradčany**, the “Castle District,” which houses **Pražský Hrad** (Prague Castle), the city’s major sight. Over the centuries, many palaces (several now housing museums) and monasteries have gathered around this traditional seat of government.

Beyond Prague’s four traditional neighborhoods, the city has sprawled outward in every direction. One outlying neighborhood that you may want to visit is on the eastern edge of New Town. **Vinohrady** was named after the vineyards (owned by the king) that once filled this upscale residential zone. If Prague has a modern trendy district, Vinohrady is it — clean, full of shops and restaurants, and just a short hop from the city center on the Metro line A.

### ***Finding information after you arrive***

Prague Information Service (PIS), at Staroměstské náměstí 1, at the Old Town Hall (☎ 12-444; [www.pis.cz](http://www.pis.cz)), is one of the information offices in town. PIS is open Monday to Friday 9 a.m. to 7 p.m., Saturday and Sunday 9 a.m. to 6 p.m. (Nov–Mar, it closes at 6 p.m. during the week and at 5 p.m. on Sat and Sun). You’ll find other branches in the train station and (summer only) in the tower over the Malá Strana end of Charles Bridge.

## ***Getting Around Prague***

You can use the same tickets for all of Prague’s public transportation. The 14Kč (60¢) nepřestupní (“no change”) version is good for 20 minutes or five metro stops, but you cannot change to another bus/tram (you can transfer within the Metro). With the 20Kč (85¢) přestupní (“change”) version, you can make unlimited bus, tram, or Metro transfers within the 75-minute time limit (90 minutes 8 p.m.–5 a.m. and on weekends). There are also 1-day (80Kč/\$3.35), 3-day (220Kč/\$9.25), 7-day (280Kč/\$12), and 15-day (320Kč/\$13) passes available.

You can buy tickets from machines at Metro stations, newsstands marked Tabák or Trafika, and DP ticket kiosks.

### ***By Metro (subway)***

Prague's Metro (subway) system does a good job of covering the town with only three lines: A, B, and C. Each line intersects the other two only once: A and B at Můstek (the north end of Václavské náměstí), A and C at Muzeum (the south end of Václavské náměstí), and B and C at Florenc (a regional bus station).

### ***By tram and bus***

The tram system, supplemented by buses, is a more complete network that effectively covers much of central Prague. In winter, the tram seats are heated. Beware of tram 22: Many people call it the "pickpocket tram" because of the pickpockets who prey on its riders. The line passes by the National Theater and heads through the Malá Strana up to Prague Castle. Staré Město has only a few public trams and buses following its boundary roads. Several lines skirt the riverbank (especially tram 17) to hit Staroměstské náměstí, which also has a Metro line A station.

### ***By taxi***

You probably don't want to use a taxi unless your hotel is a great distance from Prague's center. The taxi drivers are notorious for ripping off unsuspecting tourists. If you must take a taxi, call a radio cab. In a pinch, hail one on the street, but be careful — you may end up with an unlicensed mafia cab (*mafia* here means that you're likely to be taken for a ride — financially, that is).


Wherever you get the cab, keep an eye on the meter. The display window on the left shows your fare; the window on the right should read 1, 2, 3, or 4, indicating the rate you're being charged. (The higher the number, the higher the rate.) Unless you venture far out from the center of town, the window on the right shouldn't read anything but 1 (although the parking lot of the main railway station is zoned 2). The initial charge should be 25Kč (\$1.05) and then 22Kč (90¢) per kilometer. If the rate is increasing by more than that, question it.


Don't let a taxi driver cover the meter's displays or change the rate as he changes gears. Let the cabbie see you making a note of the taxi number and any other identifying info as you get into the cab, and sit in the front seat to keep an eye on the driver.

Your chances of getting an honest cabbie are better if you call a radio cab company (most Praguers tell you *never* to hail a cab, especially ones waiting around tourist sights). Because a radio cab's trip is logged in an office, inflating the fare is more difficult for the driver. Companies with English-speaking dispatchers include **AAA Taxi** (☎ 14-014) and **ProfiTaxi** (☎ 844-700-800).

## Staying in Prague

Prague is an expensive city, probably the most expensive in Eastern Europe. Prices soared in the years after the fall of the Iron Curtain but have since stabilized and, in some cases, gone down as competition has increased. The priciest rooms are in the most desirable neighborhoods: Staré Město and Malá Strana.


On May 1, 2004, the Czech Republic joined the European Union (EU). While the country has promised to eventually change to the EU's common currency, the euro, this won't happen for several years, until there is even more convergence in economic strength. In the meantime, things generally are more expensive as GDP grows. Even though wider access to better-quality suppliers and the competition created by it led to lower prices on some goods, luxurious items and electronics are still more expensive than in Western Europe. On the other hand, food and services are cheaper and more affordable.


The rapid capitalist invasion has also led to some dubious business practices. Many hotels charge one price for Czechs and another for foreign tourists. It's annoying but unavoidable. Hotels won't give you a good exchange rate from koruna to dollars, so don't pay your bill in dollars or euros (though most business-oriented hotels still tie their rates to one of those two stable currencies).

**Remember:** As soon as you step off the train at the station, you're accosted by an army of hotel representatives trying to sell you a good deal on a room. These deals are almost always a scam. Either the hotels have an inconvenient location, don't look anything like the "creative" photos suggest, or charge hidden extra fees not included in the quoted rates. If you need help finding a room, go to a legitimate agency instead.

Plenty of these agencies can help you find a hotel room, a pension, or even a full apartment. The most reputable is **AVE Ltd.** ([www.avetravel.cz](http://www.avetravel.cz)), with desks at the PIS offices (for open hours see "Finding information after you arrive" earlier in this chapter) — in the Old Town Hall at Staroměstské náměstí 1 (☎ 224-223-613) — as well as in the arrival halls of the main rail station (☎ 224-223-226; open daily 6 a.m.–11 p.m.), the Nádraží Holešovice station (☎ 266-710-514; open daily 7 a.m.–8:30 p.m.), and the airport (☎ 220-114-650; open daily 7 a.m.–10 p.m., until 9 p.m. in winter).

### Prague's top hotels


#### **Betlem Club** \$\$ Staré Město

The Betlem Club is a pleasant enough hotel in a quiet corner of the Old City across the street from the church where Jan Hus started his Protestant revolution. Most of the rooms are done in shades of brown, tan,

gray, brass, and the odd orange splash, but they are immaculately kept. They're oddly shaped, but most are of a good size (except for some of the top-floor mansard rooms, which can be comically cramped).

See map p. 360. *Betlémské náměstí 9.* ☎ **222-221-575**. Fax: 222-220-580. [www.betlemclub.cz](http://www.betlemclub.cz). Metro: Národní Třída. Rates: 2,800Kč–4,500Kč (\$118–\$189) double; rates include breakfast. MC, V.

### **Hotel Evropa**

**\$ Nové Město**

You may be impressed by the remarkable, statue-topped Art Nouveau facade (from around 1903–05) and classy sidewalk cafe of Prague's prettiest hotel. Unfortunately, the rooms seem to belong to a different hotel entirely. They vary widely in size and décor. Most are merely adequate, and some verge on dingy, but many also have a bit of faded low-rent, turn-of-the-20th-century style hanging about. The rooms on the high-ceilinged first two floors make for quite an enjoyable stay.

See map p. 360. *Václavské náměstí 25.* ☎ **224-215-387**. Fax: 224-224-544. [www.evropahotel.cz](http://www.evropahotel.cz). Metro: Můstek or Muzeum. Rates: 1,950Kč–2,600Kč (\$82–\$109) double without bathroom, 2,900Kč–3,800Kč (\$122–\$160) double with bathroom; rates include breakfast. AE, MC, V.

### **Hotel Kampa**

**\$\$\$ Malá Strana**

The Kampa is a Best Western affiliate inhabiting a 17th-century armory on a quiet side street across the river, about a five-minute walk from the Charles Bridge. The simple, whitewashed, somewhat large rooms are boringly institutional, but comfy enough. Try to get one overlooking the river or nearby park. The restaurant is a trippy cellar joint outfitted in that faux-medieval crossed-swords-on-the-wall style.

See map p. 360. *Všehrdova 16 (just off Újezd).* ☎ **257-404-444**. Fax: 257-404-333. [www.praguekampahotel.com](http://www.praguekampahotel.com). Metro: Malostranská. Rates: 140€–210€ (\$168–\$252) double (the Kampa only quotes its rates in euros); rates include breakfast. AE, DC, MC, V.

### **Hotel Paříž**

**\$\$\$\$ Staré Město**

This whimsically fantastic Czech Art Nouveau behemoth was built in 1904 at the edge of the Old Town. It is, hands-down, *the* choice for luxury in town, with far more character than most Prague business hotels. The large rooms were overhauled in 1998 and fitted with a modern interpretation of Art Deco — soft sofas and chairs in a sitting corner and contemporary prints on the walls. The lobby is flanked by the Café de Paris and the Sarah Bernhardt, serving French and international delicacies, the ceilings feature Art Nouveau chandeliers, and the walls are wrapped with aqua and gold mosaics.


## Accommodations, Dining, and Attractions in Prague

### HOTELS ■

- Betlem Club 12
- Flathotel Orion 25
- Hotel Cloister Inn 13
- Hotel Evropa 24
- Hotel Kampa 8
- Hotel Paříž 21
- Residence Nosticova 9
- U Karlova mostu 10

### RESTAURANTS ◆


- Bellevue 11
- U modré kachničky 7
- U třech modrých koulí 23
- Vinárna U Maltézských Rytířů 6

### ATTRACTIONS ●

- Ceremonial Hall 16
- Church of Our Lady Before Týn 20
- Jewish Museum 16
- Karlův most 14
- Klausen Synagogue 16
- Maisel Synagogue 18
- Old Jewish Cemetery 16
- Old-New Synagogue 16
- Old Town Hall & Astronomical Clock 19
- Pinkas Synagogue 15
- Pražský Hrad 3
- Spanish Synagogue 17
- St. George's Basilica 5
- St. Vitus Cathedral 4
- Staroměstské náměstí 20
- Stavovské divadlo 22
- Sternberský palác 2
- Strahovský Klášter 1


--- M Metro  
 ⓘ Information


See map p. 360. *U Obecního domu 1* (off *Náměstí Republiky*). ☎ 222-195-195. Fax: 224-225-475. [www.hotel-pariz.cz](http://www.hotel-pariz.cz). Metro: *Náměstí Republiky*. Rates: 155€–275€ (\$186–\$330) double (the *Paříž* only quotes its rates in euros). AE, DC, MC, V.

## Praque's runner-up accommodations


### Flathotel Orion

§ **Vyšehrad** This apartment hotel is Prague's best family value. All rooms are one- or two-bedroom flats, sleep up to six, and have well-equipped kitchens. Comfortable, but not imaginative. See map p. 360. *Americká 9*. ☎ 353-232-100. Fax: 353-222-999.

### Hotel Cloister Inn

\$\$ **Staré Město** Stylish simplicity defines this moderate hotel right in the Old City. The spacious rooms are fitted with modern furnishings and bright colors, and there's even free Internet, tea, and coffee in the lobby. See map p. 360. *Konviktská 14*. ☎ 224-211-020. Fax: 224-210-800. [www.cloister-inn.cz](http://www.cloister-inn.cz).

### Residence Nosticova

\$\$\$\$ **Malá Strana** This baroque palace tucked into *Malá Strana*'s back streets retains its stone staircase and Imperial style. All ten units are sumptuously decorated suites, and all are worthy of a visiting dignitary. See map p. 360. *Nosticova 1*. ☎ 257-312-513. Fax: 257-312-517. [www.nosticova.com](http://www.nosticova.com).

### U Karlova mostu

\$\$\$ **Malá Strana** This former brewery on *Na Kampě Island* has been turned into a lovely inn complete with beamed ceilings in many rooms. Your choices of view are a quiet cobbled square or the river and Charles Bridge. See map p. 360. *Na Kampě 15*. ☎ 257-531-430. Fax: 257-533-168. [www.archibald.cz](http://www.archibald.cz).

## Dining in Prague

Traditional Czech cuisine is usually simple and hearty. Soups are meaty and frequently flavored with garlic. A favorite is *hovězí polévka s játrovými knedlíčky* (liver dumplings in beef stock). Praguers are fond of dumplings, called *knedlíky*, made of potatoes (*bramborové*) or bread (*houškové*) and sliced into discs. Dumplings are side dishes to such favorites as *svíčková na smetaně*, a beef pot roast sliced and served with a creamy and rich vegetable sauce and a sour cranberry chutney.

Also check out *pečená kachna*, roast duck with bacon dumplings and sauerkraut. Game dishes, such as *zvěřina* (venison), *zajíc* (hare), *bažant* (pheasant), and *husa* (goose), are usually roasted. Popular freshwater fish are *pstruh* (trout) and *kapr* (carp). Hungarian *guláš* (beef goulash) is a good, cheap standby for quick lunches. The best desserts are *ovocné knedlíky* (fruit dumplings), *vdolek* (jam tarts), and chocolate- or fruit-filled *palačinky* (crepes).

Czech *pivo* (beer) is a great brew. Light-colored beer is *světlé* (*svyet-lay*); dark beer is *černé* (*cher-nay*). This is the home of **Pilsner Urquell**, the country's famed lager (the brewery also makes a smooth, for-local-consumption-only beer, **Gambrinus**). If you're a beer-drinker, you may also want to try **Staropramen** (the most common Prague suds), and **Velkopopovický Kozel** (a wonderful dark beer).

By far, the most renowned Czech beer is **Budvar**, the original Budweiser — although it's nothing like the watery, mass-produced American beverage. (Budvar and Anheuser-Busch have been fighting for years over the name rights.)


With the exception of some of the better restaurants and the tourist-trap places nearest the sights, meals in Prague can be very inexpensive. One of the trade-offs is remarkably poor service, a relic of the Communist era, when restaurant patrons received their meals only at the extreme convenience of the server. When service is haughty, ignore it and don't tip; when service is scarce, just chalk it up to economic growing pains. As investors start finer restaurants in Prague, their attention to service and food presentation should raise the bar for the rest of the industry.


Watch out for these restaurant rip-offs:

- ✓ **Every item brought to your table may be charged to your bill, including bread, bowls of nuts, and so on.** Often, these small items turn out to be ridiculously expensive. Make sure that you know the price of everything before you eat it.
- ✓ **Examine your bill closely at the end of the meal to make sure it isn't padded with items that you didn't order.** Also, some restaurants doctor the amount written on a credit-card slip, so you may want to write the total, in words, somewhere on the slip.

For quick eats, tasty, tiny, open-faced sandwiches called *chlebíčky* are all the rage at U **Bakaláře** (Celetná 13). Sidewalk stands hawk *klobásy* (grilled sausages) and *párky* (boiled frankfurters) served with bread and *hořčice* (mustard).

### **Bellevue**

**\$\$\$\$\$ Staré Město INTERNATIONAL**

At Bellevue, one of the city's finest restaurants, you can enjoy your food surrounded by live music and, if you scam a window seat, a view of Prague Castle. The international menu varies from spinach tagliatelle in a salmon cream sauce to braised rabbit, always well prepared and presented. But the veggie dishes are less than thrilling. Sunday brunch features live jazz.

See map p. 360. Smetanovo nábřeží 18. ☎ 222-221-443. www.pfd.cz. Reservations highly recommended. Metro: Staroměstská. Main courses: 590Kč–890Kč (\$25–\$37); fixed-price menu 1,990Kč–2,290Kč (\$84–\$96). AE, DC, MC, V. Open: Daily 5:30–11 p.m.; Mon–Sat noon to 3 p.m.


### ***U modré kachničky***

\$\$\$ Malá Strana CZECH/GAME

This very private and relaxing Art Nouveau–style space is renowned for its traditional Czech game dishes. The interior contains a series of small dining rooms with vaulted ceilings and playfully frescoed walls. Service is professional and friendly, and the refined cookery manages to rise above most “Bohemian cuisine” in town, while still remaining adamantly Czech — lots of duck and venison alongside salmon, trout, and rabbit (but you can get beef, pork, and chicken as well).

See map p. 360. *Nebodviská 6 (a small street parallel to Karmelitská, south of the castle).* ☎ 257-320-308. [www.umodrekachnicky.cz](http://www.umodrekachnicky.cz). Reservations recommended. Tram: 12, 22, or 23. Main courses: 240Kč–685Kč (\$10–\$29). AE, MC, V. Open: Daily noon to 4 p.m. and 6:30–11:30 p.m.

### ***U třech modrých koulí***

\$\$ Staré Město REFINED CZECH

If you’d like to sample the best of fine Czech cuisine but don’t quite have the scratch to pay for U modré (preceding listing) or the Vinárna (following listing), make reservations at “The Three Blue Balls,” another of Prague’s excellent, candlelit, cellar restaurants — but one without the airs (or high prices) of its culinary compatriots. The cooking, though, is top-notch, as it has been since 1816. The duck breast in cabernet is tender, and the beef medallions in a honey-wine sauce are absolutely delicious.

See map p. 360. *Havelská 8 (just off Uhelný trh).* ☎ 224-238-130. [www.trikoule.cz](http://www.trikoule.cz). Reservations recommended. Metro: Můstek. Main courses: 155Kč–310Kč (\$6.50–\$13). AE, MC, V. Open: Daily noon to 4 p.m. and 5:30 p.m. to midnight.

### ***Vinárna U Maltézských Rytířů (Knights of Malta)***

\$\$\$ Malá Strana REFINED CZECH

This is one of Prague’s most beloved eateries, a bastion of Czech food, good flavors, and warm welcomes. Seating is limited (especially in the atmospheric, candlelit basement), so reserve ahead to enjoy duck breast with cranberry sauce, a lamb cutlet, or pasta with fresh vegetables. The apple strudel with ice cream and egnog is a must for dessert.

See map p. 360. *Prokopská 10 (off Karmelitská).* ☎ 257-533-666. [www.umaltezsky.chryturu.cz](http://www.umaltezsky.chryturu.cz). Reservations recommended. Metro: Malostranská. Main courses: 230Kč–770Kč (\$9.65–\$32). AE, MC, V. Open: Daily 1–11 p.m.

## ***Exploring Prague***

Although Prague’s classical music and the Czech Republic’s unmatched beer are reasons to visit, the primary draw for many is simply walking along the winding cobblestone streets and enjoying the unique atmosphere. This section points out highlights to look for along the way.

## *Prague's top sights*

### *Jewish Prague* Josefov

The **Jewish Museum** in Prague is the organization managing all the Jewish landmarks in Josefov, which forms the northwest quarter of Old Town. Jews lived in Prague before the 10th century, but by the 12th century, they were confined to a small part of town. At the time, this area was walled off. Ironically, even though 88,000 of the country's 118,000 Jews died during the Holocaust, Nazi occupiers spared this center of Jewish culture. Hitler planned to put all the scrolls, torahs, and other artifacts he collected while exterminating Jews across Europe on display in Prague, turning Josefov into a "museum to a vanished race."

Most of those seized items were returned in 1994 to the diaspora from which they had been taken, but more than 39,000 local items (and more than 100,000 books) from Bohemia and Moravia stayed here in Prague as part of the Jewish Museum, its collections split among several synagogues. You can see Josefov's highlights in 45 minutes to an hour, but we recommend spending a morning here.

The area has become so insanely popular that it now operates a bit disconcertingly like a theme park: you go to a central ticketing office to pick up your multi-admission ticket, which has timed entries to each of the neighborhood's sights, in order.

Your first stop is right next to the ticketing office window at the **Klausen Synagogue** (on U Starého Hřbitova), now deconsecrated and containing the first half of a collection that illustrates the fascinating socio-cultural history of the Czech Jews. The exhibits continue in the nearby **Ceremonial Hall**, the cemetery's former mortuary hall, highlighting the customs and traditions surrounding illness and death, including a fascinating series of small paintings depicting all the steps in funeral ceremonies (which, for some frustrating reason, are no longer hung all together in one room, nor are they presented in chronological order, rendering it a bit difficult to make sense of it all).

Next up, behind these buildings, is one of Prague's most evocative sights: the **Old Jewish Cemetery**, off U Starého Hřbitova, behind a high wall. This Jewish burial ground dates back to the 15th century — when Jews couldn't bury their dead outside of the ghetto. Within this one-block plot, they had to find final resting places for some 20,000 to 80,000 deceased (the exact number is unknown). Consequently, they stacked the bodies 12 deep in some places. The shady, overgrown, undulating ground is blanketed with some 12,000 time-worn tombstones lurching and tilting in varying degrees of disrepair. The air is melancholy yet serene. This is one sight in Jewish Prague that you don't want to miss. The somewhat elaborate sarcophagus is of the holy man Rabbi Loew, who died in 1609.

Josefov's most moving sight is next door, the **Pinkas Synagogue** on Široká, built in the flamboyant High Gothic style of the 16th century. From 1950 to 1958, Holocaust survivors painted on the inside walls the names of 77,297 Czech Jews who died under the Nazi regime. The Communist

regime closed the synagogue and, claiming that dampness was leading to the deterioration of the walls, had the place replastered. As soon as communism ended and the synagogue was reopened, the Jews began the meticulous, four-year task of inscribing those names back on the walls. After Prague's disastrous summer 2002 floods filled this low-lying area with water and mud, they had to break out the paintbrushes yet again and start relettering all the names on the lower few feet of the walls. Upstairs are drawings (from a collection of 4,000) made by Jewish children while interned at the nearby Terezín Nazi camp (see "Traveling Beyond Prague," later in this chapter). Of the 8,000 children who passed through there on the way to concentration camps, only 242 survived.

Two blocks over and down sits the next stop, the 16th-century **Maisel Synagogue**, on Maiselova, a renovated space that contains an exhibit of historical Jewish objects from the 10th to the 18th centuries. Part II of this collection (18th century to present) resides several blocks to the east up Široká in the gorgeous neo-Renaissance/Iberian-styled 1868 **Spanish Synagogue**, on Dušní, and reopened in late 1998 after a decades-long restoration of its lush, Moorish-inspired decorations.

There's one other sight in Jewish Prague that's still an active temple and, therefore, not part of the Jewish Museum group: the **Old-New Synagogue**, at Červená 2, built in 1270 and the only Gothic temple of its kind remaining. The small interior is beautiful, with high ceilings crisscrossed with five-ribbed fan vaulting. (Gothic church vaulting uses four ribs, but because those ribs represent the cross, the Jews decided five would be a bit more appropriate.) Admission to this one is a ridiculous extra 200Kč (\$8.40), paid at a shop across the street from the entrance.

*See map p. 360. The ticket window is at U Starého Hřbitova 3a (right in the crook of an elbow-shaped street between Břehová and Pařížská). ☎ 222-317-191. [www.jewishmuseum.cz](http://www.jewishmuseum.cz). Metro: A to Staroměstská. Tram: 17, 18, 51, or 54. Bus: 135 or 207. Admission: 290Kč (\$12) adults, 190Kč (\$8) students and seniors. Open: Sun–Fri Nov–Mar 9 a.m.–4:30 p.m., Apr–Oct 9 a.m.–6 p.m.*

### **Karlův most (Charles Bridge)** **Between Malá Strana and Staré Město**

This may be the loveliest and liveliest bridge anywhere in Europe. The statue-lined Charles Bridge is bustling with people throughout the day and evening — tourists, musicians, street performers, caricature artists, and crafts peddlers. The 510m (1,700-ft.) span was constructed in the 14th century, but the majority of statues date from the early 18th century. (Actually, what you see on the bridge are copies; most of the originals have been moved inside for protection from the weather.)

Two of the earliest statues include the 1629 crucifix near the Old Town end (great effects during sunrise or sunset) and, halfway across, the haloed statue of St. John Nepomuk (1683), which honors the holy man tortured to death by King Wenceslas IV and then tossed off the bridge. A bronze plaque under the statue describes the event; rub the shiny, worn figure of the plummeting saint for good luck.

Climb the towers at either end for great bridge and city spire panoramas. The climb will cost you 40Kč (\$1.70). Both are open daily from 10 a.m. to 6 p.m. (sometimes hours change Nov–Mar).


### **Pražský Hrad (Prague Castle)** **Hradčany**

Prague Castle, sternly overlooking Prague, is its own tiny city. Work began in the ninth century and seems never to stop, with constant renovations taking place. Massive fortifications enclose the castle, which spills over with churches, palaces, buildings, shops, and alleys that take a full day to explore properly. (You may be able to make a *quick* run-through in 2–3 hours.) This is Prague's only truly must-see sight. The massive cathedral is one of Europe's grandest Gothic churches.

Construction on **St. Vitus Cathedral**, the castle's centerpiece, began under Emperor Charles IV in 1344. After a long interruption, it was finished in the 19th and 20th centuries in a neo-Gothic style that tried to follow the original plans closely. The mosaic over the door dates from 1370. The light-filled interior of the cathedral contains the sumptuously decorated **Chapel of St. Wenceslas** (built in the 14th–16th centuries). The sarcophagi of Bohemian kings are stored in the crypt.

The **Royal Palace** was the home to kings since the ninth century. The vaulted Vladislav Hall is still used for state occasions such as the inauguration of the Czech president, but the Czechs don't celebrate like they used to. In the Middle Ages, knights on horseback entered through the Rider's Staircase for indoor jousting competitions.

**St. George's Basilica** was built in the tenth century and is the oldest Romanesque structure in Prague. Its adjacent **convent** houses a museum of Gothic and baroque Bohemian art (☎ **257-531-644**; [www.ngprague.cz](http://www.ngprague.cz)), part of the National Gallery museums system and hence subject to a separate admission fee of 100Kč (\$4.20) adults, 50Kč (\$2.10) students and seniors; it is open Tuesday through Sunday from 9 a.m. to 5 p.m.

The row of tiny houses clinging to the inside base of the castle ramparts was known as **Golden Lane**, because they were once home to goldsmiths and shopkeepers; today the area houses souvenir stands and cafes. Franz Kafka worked, and perhaps lived, for a time at No. 22. Whether alchemists practiced their craft of trying to turn lead into gold on this "golden" lane is a point of debate. Some say yes, but others point to a similar lane off the left flank of St. Vitus Cathedral as "Alchemy Central."

*See map p. 360. Main entrance at Hradčanské náměstí. ☎ 224-373-368. [www.hrad.cz](http://www.hrad.cz). Metro: A to Malostranská or Hradčanská. Tram: 22 or 23. Admission: Grounds, free; two-day combination ticket to main castle attractions (St. Vitus Cathedral, Royal Palace, St. George's Basilica, Powder Tower, Golden Lane, and Daliborka Tower) 350Kč (\$15) adults, 175Kč (\$7.35) students. Open: Everything open daily (everything closes one hour earlier in winter); information/ticket office 9 a.m.–4 p.m.; grounds 6 a.m. to midnight; individual buildings 9 a.m.–5 p.m.*


**Staroměstské náměstí (Old Town Square)****Staré Město**

A massive memorial to the 15th-century religious reformer and martyr Jan Hus graces Prague's most gorgeous baroque square, Staroměstské. Beautiful buildings surround the square, which is perpetually crowded with street performers, tourists, and the general bustle of the city. Sit at an outdoor cafe table, and just watch it all for a while.

You can climb the tower in the **Old Town Hall** (☎ 724-508-584) for views across the rooftops, but its most popular feature is the **Astronomical Clock**. Rather than tell the hour, this 15th-century timepiece keeps track of moon phases, equinoxes, and various Christian holidays tied to them. On every hour from 8 a.m. to 8 p.m., the clock puts on a glockenspiel-style show of marching apostles and dancing embodiments of evil.

Here's a grisly tale for you: The architect of the clock, Master Hanus, did such a good job that the city council feared he might one day build a better one elsewhere. To ensure that their clock remained superior, they had him blinded. As the legend goes, Master Hanus, in despair and hoping for revenge, jumped into the clock's mechanism, crushing himself and throwing the works off-kilter for a century.

The **Church of Our Lady Before Týn** stands out with its twin multi-steeped towers. The structure is mainly Gothic, dating from 1380, and is the seat of Prague's Protestant congregation.

*See map p. 360. Staroměstské náměstí. Metro: A to Staroměstská. Tram: 17, 18, 51, or 54. Bus: 135 or 207. Admission: Old Town Hall 30Kč (\$1.25) adults, 20Kč (85¢) students and seniors; plus another 30Kč (\$1.25) adults, 20Kč (85¢) students or seniors to climb the tower. Open: Old Town Hall Mar–Oct Mon 11 a.m.–6 p.m., Tues–Sun 9 a.m.–6 p.m.; Nov–Feb Mon 11 a.m.–5 p.m., Tues–Sun 9 a.m.–5 p.m.*

**Šternberský palác (National Gallery at Šternberk Palace)****Hradčany**

Prague's main art gallery is housed in a gorgeous late-17th-century palace near the Castle. The collection spans the 15th to 20th centuries, including paintings by Rembrandt, Brueghel the Elder, Klee, and Munch. The finest piece is Dürer's huge *Feast of the Rosary*, painted in 1506.

*See map p. 360. Hradčanské náměstí 15 (across from the main entrance to Prague Castle). ☎ 233-090-570. www.ngprague.cz. Metro: A to Malostranská or Hradčanská. Tram: 22 or 23. Admission: 150Kč (\$6.30) adults, 70Kč (\$2.95) students and children. Open: Tues–Sun 10 a.m.–6 p.m.*

**Strahovský Klášter (Strahov Monastery)****Malá Strana**

Founded in 1140 by the Premonstratensian monks (an order that still lives here), this monastery was rebuilt in the Gothic style of the 13th century. It's renowned for its libraries, both the collections — more than 125,000

volumes, many of them priceless illuminated manuscripts — and for the long baroque hall that houses the philosophy and theology books. The ceiling fresco of the *Struggle of Mankind to Know Real Wisdom* is not to be missed. Also check out the baroque Church of Our Lady.

See map p. 360. *Strahovské nádvoří 1*. ☎ **220-517-278**; [www.strahovskyclaster.cz](http://www.strahovskyclaster.cz). Tram: 22 or 23. Admission: 80Kč (\$3.35), 50Kč (\$2.10) students under 27. Open: Daily 9 a.m. to noon and 1–5 p.m.

### More cool things to see and do

- ✓ **Going concert-hopping:** Dozens of classical concerts are offered every evening throughout town — in churches and concert halls, in intimate private chambers and large public halls, under street arches, and in the squares. Many estimate that more musicians per capita live in the Czech Republic than anywhere else. The **Prague Information Service** (see “Finding information after you arrive,” earlier in this chapter) sells tickets at all its offices via the agency **Ticketpro** (☎ **296-329-999**; [www.ticketpro.cz](http://www.ticketpro.cz)), or you can contact **Bohemia Ticket** at Na Příkopě 16 (☎ **224-215-031**; [www.bohemia-ticket.cz](http://www.bohemia-ticket.cz)).

In the city that gave the world the composers Smetana and Dvořák, and where Mozart wrote *Don Giovanni* and found greater acclaim than in his native Austria, you find a smorgasbord of offerings to choose from: an organ concert in the Týn Church, a chamber ensemble in a defunct monastery, or the Czech Philharmonic in the 19th-century **Dům umělců (Rudolfinum)**, Alšovo nábřeží 12 (☎ **227-059-352**; [www.rudolfinum.cz](http://www.rudolfinum.cz)).

The *Prague Post* lists most events around town, or you can just wander the Old City, especially around Staroměstské Square, where you find the highest concentration of posters proclaiming the week’s concerts and venues. If it’s playing, attend Mozart’s *Don Giovanni* in the venue where it premiered, the restored 1783 **Stavovské divadlo (Estates’ Theater)**, Ovocný trh 1 (☎ **224-902-322**; [www.nd.cz](http://www.nd.cz)). This theater is the only baroque performance space preserved just as it appeared in Mozart’s day.

- ✓ **Making friends in a beer hall:** “Wherever beer is brewed, all is well. Whenever beer is drunk, life is good.” So goes the Czech proverb. Praguers love their *pivo* (beer) — they consume 320 pints per year per Czech — and they love their local *hospoda* (pub or beer hall). Beer halls serve as gathering places for almost everyone.

Refer to the dining section of this chapter for information about the different types of Czech beer. Also note this beer-hall etiquette:

- Share tables. Always ask *Je tu volno* (“Is this spot taken?”).
- Put a coaster in front of you if you want beer. Never wave down the waiter — he’ll ignore you entirely.


- Nod at the waiter and hold up your fingers for how many beers you want. He'll leave a marked slip of paper at your table with the drinks.

The waiter visits you twice (at the most), so when he comes around again, order all the beer you'll want for the rest of your stay. Pay him when he drops off your drinks, or you may have to wait for hours.

Check out the famous beer hall, **U Fleků**, Křemencova 11 (☎ 224-934-019; [www.ufleku.cz](http://www.ufleku.cz)), a brewery from 1459 — rather touristy, but great brewskis, plus there's a cheesy-but-fun brass band in the courtyard garden. Or go to the 1466 **U Medvídků**, na Perštýně 7 (☎ 224-211-916; [www.umedvidku.cz](http://www.umedvidku.cz)), for real Budvar on tap and good Czech pub grub. For a real, albeit famous, Prager's bar, hit **U Zlatého tygra**, Husova 17 (☎ 222-221-111), a smoky haunt of writers and politicians.

- ✓ **Visiting a park along the river:** Letná Park (Letenské sady) is a wide, flat swath of trees and shrubs on the western bank of the Vltava River, north of Malá Strana. It has plenty of picnic spots, lots of paths winding through the trees and along the river, and even a beer garden in summer on the park's north side. Walk along the river tossing bread to, and making friends with, Prague's famed mute swans. Tram 1, 8, 25, or 26 gets you there.
  - ✓ **Renting a paddle boat:** The Vltava is a beautiful river, filled with graceful swans and spanned by dramatic bridges. You may feel compelled to become a part of it — but don't. It's so polluted that swimming is out of the question. From March through September, you can rent paddle boats (80Kč/\$3.35 per hour) and rowboats (60Kč/\$2.50 per hour) from **Půjčovna** at the docks of Slovanský ostrov, an island 2 blocks south of the National Theater.
- Next door, at **Rent-A-Boat "Slovanka,"** you can rent a rowboat with a lantern at the bow in the evenings (until 11 p.m.) and row around the river under the romantic moonlight and floodlit spires of the city. This boat costs you 80Kč (\$3.35) per hour. Rent-A-Boat also stays open until October (Nov if the weather holds).

## Guided tours

Plenty of outfits run **bus tours** of the city. Try these for the best reputation and prices:

- ✓ **Martin Tour** (☎ 224-212-473; [www.martintour.cz](http://www.martintour.cz)) runs a variety of city tours (general, Jewish Prague, historical, river cruises) lasting from 75 minutes to 3½ hours. Tours cost from 250Kč to 750Kč (\$11–\$32). You can hop on at Staroměstské náměstí, Náměstí Republiky, Melantrichova, or Na Příkopě.

✓ **Premiant City Tour** (☎ 0606-600-123 or 296-246-070; [www.premiant.cz](http://www.premiant.cz)) also runs city intro, historical/Jewish Prague, and river cruises lasting 2 to 3½ hours. The cost is 250Kč to 850Kč (\$11–\$36). Hour-long bus tours cost 220Kč (\$9.25). All tours leave from Na Příkopě 23.

If you're interested in a walking tour, try **City Walks** (☎ 222-244-531 or 608-200-912; [www.praguewalkingtours.com](http://www.praguewalkingtours.com)). Tours meet under the Astronomical Clock on Staroměstské náměstí (look for the person with the ID badge holding a yellow umbrella). Most tours — Prague Intro (daily 9:45 a.m. and 1:30 p.m.), Prague Castle (daily 11 a.m.), Jewish Quarter (daily 2:30 p.m.), Legends & Mysteries (Tues–Fri 4 p.m.), Revolution Walks (Sat and Sun 11:30 a.m.), Kafka Walks (Sat–Mon 4 p.m.), Old Town & Architecture Walk (Sat and Sun 2 p.m.), and the Ghost Trail (daily 7 p.m. and 8:30 p.m.) — last about 1½ hours each and cost 300Kč (\$13) adults, 250Kč (\$11) students. Specialty tours — by bike (Sat and Sun noon), scooter (daily noon), boat (daily 10:30 a.m.), or historic tram (Sat and Sun 11:45 a.m.); Old Town pubs (Tues, Thurs, Sat, and Sun 7:30 p.m.), literary pubs (daily noon), or the “all-in-one” Insider Tour (daily 9:45 a.m. and 1:30 p.m.) — last two to three hours (four hours for the Insider Tour) and cost 450Kč (\$19) adults, 350Kč (\$15) students.

## *Suggested itineraries*

If you're the type who'd rather organize your own tours, read this section for tips on building your own Prague itineraries.

### *If you have one day*

Spend a full morning exploring **Pražský Hrad** (Prague Castle) — the **Cathedral, the Royal Palace, St. George's Basilica**, and other sights nearby. Make your way down to the river, grab an eat-as-you-go lunch along the way, and cross the remarkable **Karlův most** (Charles Bridge) into the **Staré Město** (Old Town). Take your first left to walk up into **Josefov**, and spend the afternoon in the museums, synagogues, and cemetery of the Jewish quarter.

When evening falls, make your way to the lovely heart of Prague, the baroque building-lined square **Staroměstské nám**, where dozens of billboards, posters, and ticket hawkers allow you to browse for the best classical concert to suit your tastes. If you don't want to leave things to chance, stop by a Prague Information Service (PIS) office (see “Finding information after you arrive,” earlier in this chapter) when you get to town and book tickets in the morning — the best concerts do sometimes sell out. If it's summer, you can pick up tickets when you're crossing the Charles Bridge around lunchtime — a PIS office/ticket booking center is in the base of the tower at the **Malá Strana** end of the bridge.

### *If you have two days*

Spend all of **Day 1** in the **Malá Strana**. Start off at **Pražský Hrad**, but take a bit more time after seeing the big sights to enjoy some of the temporary exhibits that rotate through its galleries and halls. Pop into **Šternberský palác** (National Gallery at Šternberk Palace) afterward for a dip into Renaissance and baroque art. Then make your way down to **Malostranské nám**, exit it on **Karmelitská** street, and take the first left down **Prokopská**, which becomes **Nebovidská**, to have a Czech lunch at **U Modré Kachničky**.

After lunch, continue down **Nebovidská** to **Hellichova**, take a right, cross **Karmelitská**, and wind your way up through the **Seminářská Zahrada** (Seminary Gardens) to the library and frescoes inside the **Strahovský Klášter** (Strahov Monastery) at the western edge of the gardens. Hop on tram 22 and ride it all the way around to the back side of Prague Castle to **Malostranské náměstí** again, where you can get off and mosey on down to **Karlův most**, crossing back into the **Staré Město** to rustle up some dinner and a concert.

Start off **Day 2** in **Josefov**, exploring the sights, synagogues, and culture of Jewish Prague. If Prague's Jewish history intrigues you, leave early enough (by 1 p.m.) to get to Florenc station and grab a bus for the hour's ride outside town to the Nazi internment camp at **Terezín** (see "Traveling Beyond Prague," later). If you've had your fill at Josefov, spend your afternoon wandering the **Staré Město**, popping into its baroque churches, relaxing with the locals in **Staroměstské náměstí**, and browsing for the evening's concert. Dine at **U třech modrých koulí**, or just get some goulash at a pub.

### *If you have three days*


Spend **Day 1** and **Day 2** as outlined in the preceding section, and on **Day 3** head out to imposing **Karlštejn Castle**. If you plan to visit **Terezín**, definitely do it on the afternoon of Day 2, because on Day 3, you want to be back in Prague early enough to engage in a rewarding wander around the **Staré Město** in the late afternoon (be sure to catch the sunset over the **Karlův most**).

## *Traveling Beyond Prague*

Several fascinating destinations lie just a short bus or train ride from the city center. You can explore a 14th-century castle and a "model" Nazi internment camp that was designed to mask Hitler's true motives.

### *Medieval Karlštejn Castle*

This highly picturesque, 14th-century castle perched scenically above the river is Prague's most popular day trip. (Tour companies love coming here, where more than 350,000 people visit annually.)

*Side Trips from Prague*

It takes only a few hours to get here, see the castle, and return to Prague, but you can stick around for lunch and enjoy Karlštejn's small-town setting. (But be aware that it's usually quite crowded.)

**Getting there**

You can get to the castle by train in about 45 minutes. The trains leave from Prague's Smíchov Station (take Metro line B to Smíchovské nádraží).

**Martin Tour** (☎ 224-212-473; [www.martintour.cz](http://www.martintour.cz)) does five-hour trips to Karlštejn Castle Tuesday to Sunday for 950Kč (\$40), leaving at 10 a.m. and including lunch; **Premiant City Tour** (☎ 0606-600-123 or 296-246-070; [www.premiant.cz](http://www.premiant.cz)) does it in four hours Tuesday to Sunday (at 10 a.m. and again at 2:15 p.m.) for 950Kč (\$40) adults, 900Kč (\$38) students. From April through September, you may want to ride instead with **Central European Adventures** (☎ 222-328-879; <http://cea51.tripod.com>), whose 680Kč (\$29) price includes transportation from

Prague (8:30 a.m. at the Astronomical Clock) to the castle, a guide, plus an 29km (18-mile) round-trip bike excursion to a nearby cave — but not castle admission. (All tours run Tues–Sun only.)

This is a one-trick town, so you won't find a tourism office; just hike up to the castle and the admissions office for information.

### *Seeing the castle*

The walk uphill to **Karlštejn Castle** (☎ **311-681-370**; [www.hradkarlstejn.cz](http://www.hradkarlstejn.cz)) from the train station is a rigorous mile, but the view from the castle across the fertile river valley makes the climb worth it. (Unfortunately, no buses are available for those who can't manage the walk.) Charles IV built the fortress (between 1348 and 1357) to protect the crown jewels, which have been moved.

A 19th-century restoration stripped the place of later additions and rebuilt the castle in line with how folks from the Romantic Era thought a medieval castle should look (close to the original, but a bit fanciful in places). You can get inside only by guided tour, which takes you through parts of the South Palace to see the Audience Hall and Imperial Bedroom — both impressive in an austere, medieval way.

The castle's most spectacular room, the famed Holy Rood Chapel with its ceiling of glass "stars," is only visible on the longer version of the tour — and because that is limited to 12 visitors per hour, it's worth calling ahead to reserve (☎ **274-008-154**) and paying the 40Kč (\$1.70) booking fee.

Admission for a 50-minute tour is 220Kč (\$9.25) adults and 120Kč (\$5.05) students, a 70-minute tour is 300Kč (\$13) adults, 100Kč (\$4.20) students. The castle is open Tuesday through Sunday, in May, June, and September from 9 a.m. to noon and 12:30 to 5 p.m.; July and August from 9 a.m. to noon and 12:30 to 6 p.m.; April and October from 9 a.m. to noon and 1 to 4 p.m.; and November, December and March from 9 a.m. to noon and 1 to 3 p.m. (closed Jan and Feb).

### *Where to dine*

The main road leading up to the castle is littered with souvenir shops and restaurants. The best food is at **Restaurace Blanky z Valois**, a cozy place serving good Czech food with a French twist.

### *The Nazi camp at Terezín*

Terezín was built as a city/fortress in the 19th century. The Nazi camp here served mainly as a transfer station in the despicable traffic of human cargo — sending Jews, homosexuals, Gypsies, and political dissidents on to other, more deadly destinations. At least half of the 140,000 people who passed through Terezín ended up in the death mills of Auschwitz and Treblinka.

Terezín's infamy is that it was the site of one of the most effective public-relations deceptions perpetrated by SS leader Heinrich Himmler. In 1944, the Nazis allowed three Red Cross workers to visit the camp to see whether the horrible rumors about SS methods were true. Instead, they found a self-governed modern ghetto with children studying at school, stores stocked with goods, internees apparently healthy — and none of the overcrowding that they had suspected. The Red Cross had no idea that all this was elaborately staged.

### *Getting there*

Terezín is an hour's bus ride from Florenc station. You need a full morning to fully explore the camp. **Wittmann Tours**, Mánesova 8, Praha 2 (☎ 222-252-472; [www.wittmann-tours.com](http://www.wittmann-tours.com)), has by far the best Terezín tour available; all guides are either survivors of the camp or experts on it. This seven-hour tour leaves Prague at 10 a.m. (daily May–Oct; Tues, Thurs, Sat, and Sun Mar 15–Apr and Nov–Dec), includes lunch, and costs 1,150Kč (\$48) adults, 1,000Kč (\$42) students. **Martin Tour** (☎ 224-212-473; [www.martintour.cz](http://www.martintour.cz)) tours Terezín in five hours and costs 1,100Kč (\$46); **Premiant City Tour's** (☎ 0606-600-123 or 296-246-070; [www.premiant.cz](http://www.premiant.cz)) visit also lasts five hours and costs 1,150Kč (\$48).

The **information office** (☎ 416-782-225; [www.pamatnik-terezin.cz](http://www.pamatnik-terezin.cz)) is on the town's main square, Náměstí Čs. Armády 84.

### *Seeing the camp*

The **Main Fortress** (Hlavní Pevnost) houses a **Ghetto Museum**, detailing life in this camp and the rise of Nazism. The museum is open daily from 9 a.m. to 6 p.m. (5:30 p.m. in winter). The prison barracks, execution grounds, and isolation cells are in the **Lesser Fortress**, a ten-minute walk away, open daily from 8 a.m. to 6 p.m. (4:30 p.m. in winter). In front is the **Jewish Cemetery**, where bodies exhumed from Nazi mass graves were properly reburied. The cemetery is open Sunday through Friday from 10 a.m. to 5 p.m. (4 p.m. in winter). The **Magdeburg Barracks** re-create a Ghetto dormitory. Here you see displays on Ghetto art and music. The barracks is open daily from 9 a.m. to 6 p.m. (5:30 p.m. in winter).

Admission to the either Ghetto Museum or Lesser Fortress alone is 160Kč (\$6.70) adults, 130Kč (\$5.45) children. A combined ticket for all attractions costs 180Kč (\$7.55) adults, 140Kč (\$5.90) children.

### *Where to dine*

As you may expect, Terezín doesn't offer many places to eat. However, in the main parking lot you can buy snacks and drinks at a small stand. Inside the Main Fortress, near the museum, is a decent, inexpensive restaurant with Czech fare.


## Fast Facts: Prague

### Area Code

The country code for the Czech Republic is **420**. Prague no longer has a separate city code. Instead, old numbers have had the former city code (2) grafted onto the front of them — if you see any number in outdated literature presented as “02-213 . . .” just drop the zero. In other words, to call Prague from the United States, dial 011-420 followed by the number.

### American Express

Prague has two American Express offices. The main one is at Václavské náměstí 56, Praha 1 (☎ 222-800-237), is open daily from 9 a.m. to 7 p.m. There’s another office at Staroměstské náměstí 5 (☎ 224-818-388) open daily 9 a.m. to 7:30 p.m.

### Currency

The Czech unit of currency is called the koruna (Kč) and is divided into 100 hellers. Roughly, \$1 equals 24Kč, or 10Kč equals 40č. Czech coins include 50 hellers and 1, 2, 5, 10, 20, and 50 koruna. Bills come in denominations of 50, 100, 200, 500, 1,000, 2,000, and 5,000 koruna.

### Doctors and Dentists

Unicare Medical Center, Na dlouhém láne 11 (☎ 235-356-553 — or 608-103-050 after-hours; [www.unicare.cz](http://www.unicare.cz)), has physicians in most specialties, as well as dentists; open Monday to Friday 8 a.m. to 8 p.m., Saturday 9 a.m. to 4 p.m. See also “Hospitals,” later in this section.

### Embassies and Consulates

The Consulate services of the U.S. Embassy, Tržiště 15, Praha 1 (☎ 257-022-000; [www.usembassy.cz](http://www.usembassy.cz)), are open daily from 9 a.m. to noon.

### Emergency

In a general emergency, dial ☎ **112**. Dial ☎ **158** to call the police, or ☎ **150** to report a fire. For an ambulance, call ☎ **155**.

### Hospitals

In a medical emergency, head to Motol Hospital’s 24-hour Center for Foreigners, V Úvalu 84 (☎ 224-433-681). If it’s between 7:30 a.m. and 4:30 p.m., try the Foreigner’s Medical Clinic at Na Homolce Hospital, Roentgenova 2, Praha 5 (☎ 257-272-146; [www.homolka.cz](http://www.homolka.cz)).

### Information

Prague Information Service (PIS), at Staroměstské náměstí 1 (☎ 12-444; [www.pis.cz](http://www.pis.cz)), is one of the information offices in town. For specifics on it, and on other offices, see “Finding information after you arrive,” near the beginning of this chapter.

### Internet Access and Cybercafes

Bohemia Bagel, Újezd 16 (☎ 257-310-694; [www.bohemiabagel.cz](http://www.bohemiabagel.cz)) has dozens of terminals open Monday to Friday 7 a.m. (8 a.m. Sat and Sun) to midnight — plus, great bagels. To surf for free (three computers; no time limit; long waits) or get your Wi-Fi on, head to the pubby restaurant Jáma, V Jámě 7 (☎ 224-222-383; [www.jamapub.cz](http://www.jamapub.cz)).

### Maps

The maps printed in some of the tourist-office handouts aren’t bad, but you really should pick up a better one at a newsstand or bookstore.

### Newspapers and Magazines

Newsstands carry an English-language weekly newspaper, the *Prague Post*

([www.praguepost.com](http://www.praguepost.com)), packed with useful information and events calendars. You can also pick up *Culture In Prague*, a monthly bilingual events calendar.

### Pharmacies

A Czech pharmacy is called a *lékárna*. Several pharmacies remain open 24 hours a day, including Palackého 5, Praha 1 (☎ 224-946-982), and Lékárna U Anděla, Štefánikova 6, Praha 5 (☎ 257-320-918).

### Police

Dial ☎ 158 to call the police.

### Post Office

The main post office is at Jindřišská, just off Václavské náměstí (☎ 221-131-111; [www.cpost.cz](http://www.cpost.cz)), open 24 hours.

### Safety

Walking or taking the Metro or trams alone at night is safe, but always be on the lookout for pickpockets, especially on Charles Bridge, around parts of Old Town, and on public transportation. Václavské náměstí (Wenceslas Square) is a little seedy during the day and is traveled mainly by prostitutes at night.

### Taxes

A 19 percent value-added tax (VAT) is built into the price of most goods and services. You can get a refund on the VAT so long as you spend more than 2,000Kč (\$84) in a single shop. See Chapter 4 for more details.

### Taxis

See “Getting Around Prague,” earlier in this chapter.

### Telephone

A local call in Prague costs at least 4Kč (17¢) for 104 seconds of local time or 35 seconds of long distance (longer after 7 p.m.). Pay phones accept either coins or phone cards, sold at post offices, tobacconists, or newsstands in denominations ranging from 150Kč to 500Kč (\$6.30–\$21). Coin-operated phones do not make change, so insert money as needed, but use smaller coins. Here’s something to confuse you: A Czech dial tone sounds like a busy signal in the United States; the Czech busy signal sounds like a U.S. dial tone. For Czech directory assistance, call ☎ 1180; for international directory assistance, dial ☎ 1181. To dial direct internationally, press 052, the country code, and the number.

To charge a call to your calling card, dial AT&T USA Direct (☎ 00-800-222-55288), MCI Call USA (☎ 00-800-001-112, not accessible from mobile phones). To call the United States direct from Prague, dial 001 followed by the area code and number.

### Transit Info

Call ☎ 221-111-122 for train info, or go online to the Czech Railways site at [www.cdrail.cz](http://www.cdrail.cz) or see the timetable at [www.vlak.cz](http://www.vlak.cz). For intercity buses call ☎ 900-149-144 or go to [www.vlak-bus.cz](http://www.vlak-bus.cz). For the city transport system, call ☎ 296-191-817 or go to [www.dpp.cz](http://www.dpp.cz). For more, see “Getting Around Prague,” earlier in this chapter.


# Part V

# Mediterranean

# Europe

The 5<sup>th</sup> Wave

By Rich Tennant


"Get your room key ready, Margaret!"

## *In this part . . .*

**A**h, bright and sunny Mediterranean Europe. You can enjoy winding coastal drives and long moonlit dinners, gemlike islands and afternoon siestas, and ripe olives and fine wine. The Mediterranean life runs at a slower pace and is more laid-back than that of Northern and Central Europe.

Here you can discover the ruins of ancient Greece and Rome. But a few dusty rocks and chipped columns do not make a Western civilization. We also guide you to the treasures — masterpieces by Michelangelo, Raphael, Donatello, da Vinci, Botticelli, and many, many others — that fill the museums and churches of Rome, Florence, and Venice.

From there, you head to Spain. Madrid boasts its own share of artistic treasures, but excursions to Toledo and Segovia give you a taste of the country's stunning landscape. Barcelona awaits with its distinctively whimsical architecture and vibrant, happening nightlife. And finally, it's off to the warm simplicity and sunshine of Santorini in the Greek Islands.

## Chapter 19

# Rome and Southern Italy

---

### *In This Chapter*

- ▶ Getting to Rome
  - ▶ Checking out the neighborhoods
  - ▶ Discovering the best hotels, restaurants, and attractions
  - ▶ Side-tripping to Naples, Herculaneum, and Pompeii
- 

**T**he Eternal City's 2,000-year-old ruins — including major sights such as the Roman Forum, the Pantheon, and, of course, the Colosseum — hint at Rome's glorious past. But Rome didn't stop there: Medieval buildings are rare because they have been swept away by the blooming Renaissance, followed by the bursting baroque, which turned churches and *palazzi* into magnificent museums filled to the brim with the greatest art by the greatest artistic masters — Michelangelo, Raphael, Borromini, Bernini, Botticelli, and Caravaggio. Modern Rome hasn't sat on its laurels, and this bustling city is rich in cultural and artistic events, as well as simpler joys: a morning cappuccino, a deliciously hearty meal.


Rome is also the gate to the south: loved by ancient Romans, the bay of Naples welcomes visitors with its riches. Thanks to high-speed trains you can now visit **Naples**, **Pompeii**, or **Herculaneum** as a day trip from the capital.

As a saying goes, it would take a lifetime to see all of Rome, but you can, however, get a good sampling of its wonderful flavors in three or four days. Because you won't see everything before you depart, be sure to toss a coin into the Trevi Fountain — legend has it that, if you do, you're destined to return someday.

### *Getting There*

Rome is a perennially popular destination, with plenty of flights available on a wide variety of international airlines, and trains from all over Europe.

Italy


Arriving by air

Most international flights land at **Leonardo da Vinci International Airport**, also called **Fiumicino** (☎ 06-65951; www.adr.it), 18 miles west of the city. The airport is compact, with three terminals connected by a long corridor, with departures on one level and arrivals below, where you'll find ATMs (one per terminal), as well as 24-hour currency exchange machines, a *cambio* (change) office (open from 8:30 a.m.–7:30 p.m.), a tourist info point, and a help desk for last-minute hotel reservations. Public transportation — including **taxis** and car-rental

shuttle buses — is outside along the sidewalk. Expect to pay about 45€ (\$54) for the 50-minute ride (well over an hour at rush hours) for three adult passengers (only some taxis will accept four).


Beware of Gypsy cabdrivers who approach you as you exit the arrival gate: They will easily charge you double the regulated cab rates. Regulation taxis are white with a checkered line on the sides, have a meter and a city license inside, and wait at the regular stand.

The **train station** is on the second floor of a building attached to the terminal; follow the *treni* signs. You can buy tickets there from the ticket booth, the tobacconist store, and from vending machines for half-hourly nonstop trains to the main rail station, Stazione Termini (30 minutes; 9.50€/ \$11). You can also take a local train every 20 minutes to the Tiburtina or Ostiense rail stations (45 minutes; 5€/ \$6) from the same tracks.

Many charter and continental flights land at the smaller **Ciampino Airport** (☎ 06-7934-0297 or 06-794-941), 10 miles south of the city. **Taxis** are by far the easiest way to get to town from Ciampino. Expect to pay about 35€ (\$42) for the 45-minute trip. You can also take a **shuttle bus: Terravision** (☎ 06-7949-4572; [www.terravision.it](http://www.terravision.it)) and **Schiaffini** run a shuttle service to Termini station for 8€ (\$9.60).

### *Arriving by rail*

**Trenitalia**, the national train service (☎ 892-021; [www.trenitalia.it](http://www.trenitalia.it)), offers cheap, reliable, and frequent service to Rome from every domestic and international destination. The majority of trains headed for Rome stop at **Termini**, the main station on Piazza dei Cinquecento (☎ 800-431784; [www.romatermini.it](http://www.romatermini.it)). A few long-haul trains may stop only at the Tiburtina station northeast of the center; you'll find all kinds of public transportation at either station.

### *Finding information after you arrive*

Rome has established about a dozen tourist info points near popular sights. See “Information” under “Fast Facts: Rome” at the end of this chapter for addresses.

## *Getting Around Rome*

While there is much you can do on foot, Rome is quite vast — it is Italy's largest city — and finding your way even just within the historic district can be a tad complicated. Using a good map will help you figure out the lay of the land (see “Maps” under “Fast Facts: Rome” at the end of this chapter).

### *By taxi*

Taxi rates are reasonable in Rome. The meter starts at 2.33€ (\$2.80) and adds 0.78€ (95¢) for every ⅓ mile if you're moving at up to 20 km/h


(12 mph); for every 462 feet if you are going faster; and for every 19.2 seconds if you're stuck in traffic. The night surcharge is 2.58€ (\$3.10), and the Sundays and holiday one is 1.03€ (\$1.25). They're a great resource for getting to your hotel from the train station and traveling around at night after the buses and Metro stop running.


Taxis in Italy don't cruise, hence, you usually cannot hail a taxi on the street unless you happen to find one that's returning to a stand. If you need a taxi, call ☎ **06-88177**, 06-6645, 06-4994, 06-5551, or 06-6545 for radio taxi service or walk to one of the many stations scattered around town at major squares and stations.

### *By subway, tram, and bus*

You purchase a 1€ (\$1.20) *biglietto* (ticket) to ride any public transportation within Rome. Tickets are good for 75 minutes, during which you may board the Metro system one time and transfer buses as frequently as you need — just stamp your ticket on the first bus and the final bus. You can also buy daily (4€/\$4.80), three-day (11€/\$13), or weekly (16€/\$19) passes. Look for passes and tickets at *tabacchi* (tobacconist shops indicated by a brown-and-white *T* sign), Metro stations, newsstands, and machines near major bus stops. Keep your ticket with you as you travel in order to avoid paying a fine.

Because of Rome's rich ancient heritage, its Metro system is small and not especially developed (seems that whenever the city attempts to add a new leg to the subway, it encounters ruins that archaeologists must examine). The Metro's two lines, the orange A line and the blue B line, intersect at Termini.


The Colosseum, Circus Maximus, and Cavour stops on Line B don't offer full elevator/lift service and aren't accessible for persons with disabilities.

Thankfully, Rome has a much more developed bus and tram system; still they are very crowded at rush hour, and traffic jams are endemic. The lines you'll use the most are the diminutive **electric buses** that ride in the tiny, narrow streets of the historical district (**116** and **116T** from the Gianicolo hill to Villa Borghese; **117** from Piazza del Popolo to San Giovanni in Laterano; **118** from Piazzale Ostiense to Appia Antica; and **119** from Piazza del Popolo to Largo Argentina), as well as lines **23** (Prati to Aventino); **62** (Castel Sant'Angelo to Repubblica); **64** (Termini to Vatican); **87** (Prati to Colosseum); **492** (Tiburtina railroad station to Vatican Museums); and **910** (Termini to Villa Borghese). Rome also has a few tram lines; they aren't as spectacular as the cable cars in San Francisco, but they're fun to ride: number **8** goes from Largo Argentina to Trastevere. Most buses run daily from 5:30 a.m. to 12:30 a.m., but some stop at 8.30 p.m. After-hours, night lines marked with an *N* run hourly, leaving the ends of the line on the hour. For bus information, call ☎ **800-431784** or visit [www.atac.roma.it](http://www.atac.roma.it).

## Staying in Rome

Finding a hotel in Rome has become easier than ever: Many hotels have been recently refurbished, several new ones have opened, and hundreds of B&Bs have appeared. On the less bright side, prices have risen sharply in recent years. Off season has shrunk to a few weeks in January, February, August, and November. The best way to get a deal is to plan in advance; see Chapter 7 for money-saving tips on booking your accommodations, and on what to expect from your hotel: globalization might be here as everywhere, but cultural differences remain alive and well.


If you arrive without a room reservation (something that's not advisable), you'll find a help desk for last-minute hotel reservations at the airport and one at Termini station.

### Rome's top hotels

#### **Albergo del Senato** \$\$\$ Pantheon

This elegant hotel has an ideal location across from the Pantheon. Guest rooms are spacious — the suites are palatial — and beautifully furnished, with antiques and quality reproductions, marble top tables, and hardwood floors. The marble bathrooms are huge (for Rome) and nicely appointed. The terrace has a spectacular view and is perfect for enjoying Rome's sunsets. It has been recently wired for Wi-Fi Internet connection.


See map p. 386. Piazza della Rotonda 73. ☎ **06-6784343**. Fax: 06-699-40297. [www.albergodelsenato.it](http://www.albergodelsenato.it). Bus: 60, 175, or 492 to the Corso; 116 to Pantheon. Rates: 365€ (\$438) double; 410€ (\$492) triple; 440€ (\$528) quad; suites 475€ (\$570) and up. AE, DC, MC, V.


#### **Hotel Celio** \$\$\$ Colosseo

This small hotel is a real jewel, housed in an 1870 building just steps from some of the city's most famous monuments. Rooms are individually decorated in Renaissance and Ancient Roman style, with mosaic floors and frescoed walls. The beautiful bathrooms are done in marble and mosaics. The decoration and the furnishings — fine modern reproductions and some antiques — are the essence of what people mean by “old-world charm.” The roof terrace, where breakfast is served in the fine weather, enjoys gorgeous views over Ancient Rome, as do the three private terraces of the Pompeian suite.

See map p. 386. Via dei Santissimi Quattro 35/c. ☎ **06-70495333**. Fax: 06-7096377. [www.hotelcelio.com](http://www.hotelcelio.com). Metro: Colosseo. Walk east across Piazza del Colosseo to Via dei Santissimi Quattro. Rates: 280€–330€ (\$336–\$396) double; 370€ (\$444) triple; 400€ (\$480) quad; 470€–570€ (\$564–\$684) suite; rates include buffet breakfast. AE, DC, MC, V.

## Accommodations, Dining, and Attractions in Rome


- RESTAURANTS** ◆
- Alberto Ciarla 32
  - Angelino ai Fori 44
  - Checco er Caretiere 30
  - Da Benito e Gilberto 7
  - Da Giggetto 27
  - Er Faciolaro 24
  - Fattoria la Parrina 16
  - Ferrara 29
  - Forno Food e Café 15
  - Gelateria alla Scala 31
  - Gelateria Cecere 49
  - Gelateria dei Gracchi 2
  - Giolitti 14
  - Grappolo d'Oro - Zampanò 20
  - Il Tempio del Buongustaio 3
  - La Casina Valadier 11
  - L'Antico Forno di Piazza Trevi 47
  - La Pergola 1
  - Pica 25
  - Pizza a Taglio 9
  - Pizza Al Taglio 45
  - PizzaBuona 21
  - Pizza Forum 39
  - Pizza Rustica 26
  - Pizzeria Ivo 33
  - Sora Lella 28
- ATTRACTIONS** ●
- Archeological Park of the Appian Way 35
  - Caracalla Thermal Baths 34
  - Castel Sant'Angelo 8
  - Catacombs of San Callisto 36
  - Colosseum 40
  - Galleria Borghese 57
  - Keats-Shelley Memorial House 54
  - Palazzo Altemps 17
  - Palazzo Massimo alle Terme 50
  - Palatine Hill 41
  - Pantheon 23
  - Pincio Gardens 10
  - Roman Forum 43
  - Santa Agnese in Agone 19
  - St. Peter's Basilica 5
  - Trevi Fountain 48
  - Trinità dei Monti 55
  - Vatican Museums/ Sistine Chapel 4
  - Villa Borghese 56

**Hotel de Russie**  
 \$\$\$\$ Piazza di Spagna

Making the lists of the world's top hotels ever since it opened in 2000, the Russie is the most elegant place to stay in Rome, offering superb location, service, and accommodations. If you stay here, you'll follow the steps of the rich and famous — Bill and Chelsea Clinton, among others. Housed in a beautiful *palazzo* enclosing a delightful terrace garden, the hotel is furnished in extremely tasteful and classy contemporary Italian style. Guest rooms are huge and have all kinds of amenities. You'll also find a spa with sauna; a health club; and, amazingly enough, a swimming pool. The restaurant on the premises, Le Jardin du Russie, gets excellent reviews.

See map p. 386. Via del Babuino 9. ☎ 06-328881. Fax: 06-32888888. www.hotelderussie.it. Metro: Piazza di Spagna. Rates: 693€–737€ (\$832–\$884) double. AE, DC, MC, V.


**Hotel Lilium**  
 \$ Via Veneto/Termini

It defines itself refined and cheap. This hotel is a great addition for budget travelers, offering a convenient if not glamorous location, and bright, clean, and welcoming accommodations. Guest rooms are individually decorated with wooden furniture and charming hand-painted floral motifs. The best rooms have small, delightful private balconies, and spacious bathrooms; triples are also available. The hotel also offers 24-hour free Internet connection.

See map p. 386. Via XX Settembre 58a. ☎ 06-4741133. Fax 06-23328387. www.liliumhotel.it. Metro: Repubblica. Rates: 170€–190€ (\$204–\$228) double, 230€–250€ (\$276–\$300) triple; rates include breakfast. AE, DC, MC, V.

**Hotel Teatropace33**  
 \$\$\$ Navona/Pantheon

Opened in May 2004, this hotel is a great addition to Rome's accommodations and a good find. With its romantic location — hidden in a narrow street behind Piazza Navona — it offers atmospheric lodgings and excellent amenities. It is housed in a 17th century *palazzo*, with a grand baroque marble staircase still the only way up (the hotel personnel will assist you with your luggage). Guest rooms are furnished with personality, with wooden floors, quality furniture, plenty of wooden beams at the ceilings, and nicely done and good-sized bathrooms.

See map p. 386. Via del Teatro Pace 33, 1 block west of Piazza Navona. ☎ 06-6879075. Fax 06-68192364. www.hotelteatropace.com. Bus: 64 to Corso Vittorio Emanuele. Rates: 230€ (\$276) double; rates include buffet breakfast. AE, DC, MC, V.

**Rose Garden Palace**  
**\$\$\$–\$\$\$\$ Via Veneto**

In the exclusive area around Via Veneto, this is a new hotel housed in a Liberty (Italian Art Nouveau) building from the beginning of the 20th century. The eponymous rose garden is a lovely inner garden perfect for a private stroll. Charm isn't the only thing you'll find here, however; the amenities are top notch. The marble bathrooms have both showers and bathtubs; the rooms themselves are large; and the entire hotel is furnished with very sleek yet inviting modern décor. A new health club and even a swimming pool are on-site. Check their special Internet rates.

See map p. 386. Via Boncompagni 19. ☎ **06-421741**. Fax: 06-4815608. [www.rosegardenpalace.com](http://www.rosegardenpalace.com). Bus: 116 to Via Boncompagni; then walk north 1 block. Rates: 300€–440€ (\$360–\$528) double; rates include buffet breakfast. AE, DC, MC, V.

## Rome's runner-up accommodations


**Albergo Cesari**

**\$\$ Near Piazza Navona** Location, location, location — this one — steps from Pantheon, Spanish Steps, Trevi Fountain, and the Roman Forum — has it for sure! Welcoming guests since 1787, their rooms today are modern and comfortable, with a few antiques thrown in here or there for effect. Their large triple and quads are excellent for families. See map p. 386. Via di Pietra 89a, south of Piazza Colonna on the Corso. ☎ **06-6749701**. Fax: 06-67497030. [www.albergocesari.it](http://www.albergocesari.it).

**Bernini Bristol**

**\$\$\$\$ Via Veneto** One of the best hotels in Rome, particularly for its great position — just at the foot of Via Veneto — it offers impeccable service at (relatively) moderate rates. Guest rooms are elegant, some in classical and other modern luxury style; all have beautiful marble bathrooms. The best rooms open onto great views over Rome. From the splendid rooftop restaurant, the Olympus, you can enjoy a 360-degree view over Rome. See map p. 386. Piazza Barberini 23. ☎ **06-488931**. Fax: 06-4824266. [www.berninibristol.com](http://www.berninibristol.com).


**Casa Kolbe**

**\$ Near the Forum** If you love archaeology but don't need too many amenities, this monastically quiet converted convent may be perfect. On the little-traveled side street hugging the west flank of the Palatine Hill, it offers roomy, basic, institutional rooms. See map p. 386. Via S. Teodoro 44. ☎ **06-6794974**. Fax: 06-69941550.

**Hotel Capo d'Africa**

**\$\$\$ Colosseo** This elegant new hotel is located on an atmospheric street between the Colosseum and San Giovanni, close to most of the sights of Ancient Rome. Known for its excellent service, it offers comfortable rooms

furnished in a warm, modern-ethnic style. The marble bathrooms are good size and nicely fitted out. *See map p. 386. Via Capo d’Africa 54. ☎ 06-772801. Fax: 06-77280801. www.hotelcapodafrica.com.*

### **Hotel Columbus**

\$\$\$ **Near the Vatican** Michelangelo’s patron, Pope Julius II, once owned this lovely 15th-century *palazzo* — located just blocks from the entrance to St. Peter’s — and certainly the place feels like a Renaissance castle, complete with oil paintings and tapestries. Guest rooms are fairly simple yet comfortable. You’ll find all the amenities here and a good restaurant with a wonderful garden courtyard for good weather. *See map p. 386. Via della Conciliazione 33. ☎ 06-6865435. Fax: 06-6864874. www.hotelcolumbus.net.*

### **Hotel Margutta**

\$ **Piazza di Spagna** This small hotel is a great find — often booked solid — offering accommodations at a very moderate price in the most glamorous area of the historical center. The small guest rooms are bright and pleasant, with simple furniture. The tiled bathrooms are small but functional. Of the three rooms on the top floor, two share a terrace, and one has a private terrace. Note that there is no elevator. *See map p. 386. Via Laurina 34, from Via del Corso to Via del Babuino. ☎ 06-3223674. Fax: 06-3200395. www.hotelmargutta.it.*

## **Dining in Rome**

Typically, a complete meal in Rome is a multicourse affair that could last for hours; in today’s faster-paced world, however, this happens less frequently, especially at lunch. Rome offers a great number of simple, down-to-earth trattorie and *osterie* preparing excellent traditional Roman fare. The capital also now counts some of the best restaurants in the country. Restaurants crowd the historical center, with the highest concentration in the area around Campo de’ Fiori, in Trastevere, and in the Navona/Pantheon and Trevi areas, in that order.

Traditional Roman cuisine is based on simple food, “poor people fare.” It may be unsophisticated, but it’s quite good. Among the *primi* (first courses), favorite Roman specialties include *pasta all’amatriciana* (a tomato-and-bacon sauce with pecorino cheese), and its tomatoless version called *gricia*; *pasta all’arrabbiata* (tomato sauce with bacon and lots of hot red pepper); *gnocchi* (potato dumplings in a tomato-based sauce) — note that these are traditionally served on Thursdays only — *cannelloni* (pasta tubes filled with meat or fish and baked); and *ricotta* and spinach ravioli. Among favorite *secondi* (main courses) are *abbacchio* (young lamb) — roasted with herbs or “*scottadito*” (small grilled cutlets) — and *saltimbocca alla romana* (veal or beef stuffed with ham and sage and sautéed in a Marsala sauce). For the more adventurous, there is *trippa alla romana* (tripe Roman style). Desserts are few, mostly gelato (rich, creamy ice cream), creamy *zabaglione* (made with sugar,

egg yolks, and Marsala wine), or *tiramisù* (layers of mascarpone cheese and espresso-soaked ladyfingers).

The best-known wines of Rome come from the nearby Castelli Romani, the hill towns to the east of the city. Worth trying are the white Frascati — very dry and treacherously refreshing — and the red Velletri.

### **Alberto Ciarla**

**\$\$\$ Trastevere ROMAN/SEAFOOD**

This restaurant will satisfy both gourmets looking for creative dishes and those after traditional Roman cuisine. The chef claims to have invented the *crudo* (“raw” — as in raw fish) Italian style, and keeps researching new flavors: The ever-changing menu may list *millefoglie con mousse di dentice in salsa al vino bianco* (napoleon with local fish mousse in white-wine sauce) or his revisitation of the classic *zuppa di fagioli e frutti di mare* (bean and seafood stew). The tasting menus range from Roman tradition (50€/€60) to the chef’s grand cuisine (84€/€101).

See map p. 386. Piazza San Cosimato 40. ☎ **06-5818668**. Reservations recommended. Tram: 8. Main courses: 18€–31€ (\$22–\$37). AE, DC, MC, V. Open: Mon–Sat 8:30 p.m.–12:30 a.m. Closed ten days in Jan and ten days in Aug.


## **Lunch on the go in Rome**

Pizza is a very good choice, both for a quick and inexpensive meal and to make children happy, who will love going to one of the ubiquitous pizza parlors (standing-up only) for a quick bite. The best — and most convenient — are **Pizza** (Via del Leoncino 28; ☎ 06-6867757), **Pizza a Taglio** (Via della Frezza 40; ☎ 06-3227116), **Pizza** (Via della Penna 14; ☎ 06-7234596), **Pizza Rustica** (Via del Portico d’Ottavia, ☎ 06-6879262; and Via dei Pastini 116, ☎ 06-6782468), **Il Tempio del Buongustaio** (Piazza del Risorgimento 50; ☎ 06-6833709), **Pizza Al Taglio** (Via Cavour 307; ☎ 06-6784042), and **PizzaBuona** (Corso Vittorio Emanuele II 165; ☎ 06-6893229). **Pizza Forum** (Via San Giovanni in Laterano 34; ☎ 06-7002515) is a sit-down pizzeria with very fast service.

Another good — and cheap — alternative is to have a sandwich standing up at a *bar* counter (of course, you can also sit down if you prefer, and pay the table service surcharge).

Finally, in fine weather, you can have great picnics in the Pincio Gardens, Villa Borghese, and the Gianicolo. For your supplies try **Fattoria la Parrina** (Largo Toniolo 3, between Piazza Navona and the Pantheon; ☎ 06-6830011), which offers wonderful organic cheese, wine, and veggies; **L’Antico Forno di Piazza Trevi** (Via delle Muratte 8; ☎ 06-6792866), where you’ll find superb focaccia and bread, as well as a variety of other items; and the bakery — both savory and sweet goods — **Forno Food e Café**, with several small shops around the Pantheon.


### Angelino ai Fori

\$\$ Colosseo ROMAN/SEAFOOD/PIZZA

A local favorite, this is another stronghold of Roman cuisine which may appear like a tourist trap because of its perfect location across from the Roman Forum, but is actually an authentic traditional restaurant. Highly recommended are *bucatini all'amatriciana*, *saltimbocca alla romana* (sautéed veal with ham and sage), and — when on the menu — *pollo alla Romana* (chicken stewed with red and yellow peppers). They also serve nice fish dishes that vary with market offerings (check their display by the entrance door). The terrace is a great plus in the good season, but service might get slow.

See map p. 386. Largo Corrado Ricci 40. ☎ 06-6791121. Reservations recommended. Metro: Colosseo. Main courses: 7€–18€ (\$8.40–\$22). AE, DC, MC, V. Open: Wed–Mon noon to 3:15 p.m. and 7–11 p.m. Closed Jan.


### Checco er Carettiere

\$\$ Trastevere ROMAN

This traditional trattoria is still faithful to the old Italian-cuisine values of fresh ingredients and professional service. It even prepares the fish for you at your table. The *bombolotti all'amatriciana* is excellent, and so are the *abbacchi scottadito* (grilled lamb chops) and the *coda alla vaccinara* (oxtail stew). Homemade desserts round out the menu nicely.

See map p. 386. Via Benedetta 10, near Piazza Trilussa. ☎ 06-5800985. Reservations recommended. Bus: 23 or 115 to Piazza Trilussa. Main courses: 13€–18€ (\$16–\$22). AE, DC, MC, V. Open: Daily 12:30–3 p.m.; Mon–Sat 7:30–11:30 p.m. Closed Sun and Mon lunch in July and Aug.

### Da Benito e Gilberto

\$\$ San Pietro SEAFOOD

Don't expect a written menu and a lot of time to make up your mind in this informal restaurant; you'll have to listen to the daily offerings and recommendations of your waiter, and then go for it. Don't worry; you won't regret it: The quality of the ingredients and the preparation of the food are outstanding. The *pasta e fagioli con frutti di mare* (bean and seafood soup) is warm and satisfying; the *tagliolini alla pescatora* (homemade pasta with seafood), delicate; and the *fritto di paranza* (fried small fish), delicious. Also try the grilled daily catch.

See map p. 386. Via del Falco 19, at Borgo Pio. ☎ 06-6867769. Reservations required several days in advance. Bus: 23 or 81 to Via S. Porcari. Main courses: 12€–18€ (\$14–\$22). AE, MC, V. Open: Tues–Sat 7:30–11:30 p.m. Closed Aug.


### Da Giggetto

\$\$ Teatro Marcello JEWISH ROMAN

This famous restaurant has for decades been the destination of Romans who want to taste some of the specialties of Jewish Roman cuisine. Some

## Looking for a gelato break?

Why waste your time — and calories — with industrial ice cream when you can have handmade gelato? Here are a few of the best in Rome: **Giolitti**, Via Uffici del Vicario 40 (☎ **06-6991243**; minibus 116), is the oldest gelato parlor in Rome and is reliably excellent. **Pica**, Via della Seggiola 12 (☎ **06-6880-3275**; Tram: 8), near Campo de' Fiori is another good address. Near Fontana di Trevi head for **Gelateria Cecere**, Via del Lavatore 84 (☎ **06-679-2060**; Bus: 116 or 492). In Trastevere, try **Gelateria alla Scala**, Via della Scala 5 (☎ **06-5813174**; Tram: 8), and in Prati **Gelateria dei Gracchi**, Via dei Gracchi 272 (☎ **06-3216668**; Metro: Lepanto).

Romans say Giggetto is a little past its prime, but it's still a good place to sample such specialties as *carciofi alla giudia* (crispy fried artichokes), as well as traditional Roman dishes such as *fettuccine all'amatriciana* and *saltimbocca alla romana*.

See map p. 386. Via del Portico d'Ottavia 21. ☎ **06-6861105**. Reservations recommended. Bus: 63 or 23; then walk north behind the synagogue. Main courses: 12€–18€ (\$14–\$22). AE, DC, MC, V. Open: Tues–Sun 12:30–3 p.m.; Tues–Sat 7:30–11 p.m. Closed two weeks in Aug.


### **Er Faciolaro**

**\$ Pantheon ROMAN/PIZZA**

Here we come, as generations of Romans have done before us and keep doing, for the sympathy of the service and the homemade food, which includes some of the hard-to-find classics of Roman cuisine. Favorite pasta dishes include the *trofie cacio e pepe* (fresh pasta with pecorino cheese and black pepper) and the *spaghetti alla gricia*, but many come for the *trippa alla romana* (tripes) and the *coda alla vaccinara* (ox-tail stew). They also serve beans (*fagioli*, hence the name) prepared in various manners, and excellent pizza. The restaurant across the street (**Il Barroccio**; Via dei Pastini 13; ☎ **06-6783896**) has the same owner and similar menu.

See map p. 386. Via dei Pastini 123. ☎ **06-6783896**. Reservations recommended on weekends. Bus: 64 to Corso Vittorio Emanuele. Main courses: 8€–18€ (\$9.60–\$22). MC, V. Open: Tues–Sun 12:30–3 p.m.; dinner daily 7:30 p.m.–1 a.m.

### **Ferrara**

**\$\$\$ Trastevere CREATIVE ITALIAN/WINERY**

A seasonal menu with many interesting flavors served in warm and picturesque yet elegant surroundings — as well as one of the best wine cellars in Rome — has made this restaurant a favorite in spite of steepish prices. If it's on offer, try the *brandade di baccalà con uova di quaglia e fiori di zucca* (salted cod concoction with quail eggs and zucchini flowers) or

the *minestra di primavera con legumi e quenelle di ricotta di bufala* (bean-and-vegetable soup with buffalo ricotta *quenelle*, which is sort of like sausages). Leave room for such desserts as *mousse di cioccolato bianco con fragoline di Nemi* (white chocolate mousse with local strawberries). Wine and food are also offered in the wine bar; the adjacent store sells wine and specialties.

See map p. 386. Piazza Trilussa 41, at Ponte Sisto. ☎ 06-58333920. www.enoteca ferrara.it. Reservations recommended. Bus: 23 or 115 to Piazza Trilussa. Main courses: 16€–28€ (\$19–\$34). DC, MC, V. Open: Daily 8 p.m. to midnight.

### Grappolo d'Oro - Zampanò

\$\$\$ Campo de' Fiori CREATIVE ITALIAN/PIZZA

This very successful restaurant serves well-rounded dishes, homemade bread, and good pizza (no pizza on Mon). The outdoor terrace is a pleasant plus. The seasonal menu may include *ravioli di parmigiano e scorza di limone con riduzione di basilico e pomodorini* (Parmesan and lemon zest ravioli with basil and cherry tomatoes reduction) or *carré d'agnello con spuma di sedano* (rack of lamb with celery mousse). Desserts are simple but tasty.

See map p. 386. Piazza della Cancelleria 80. ☎ 06-6897080. Reservations recommended. Bus: 64 to Corso Vittorio Emanuele. Main courses: 8€–18€ (\$9.60–\$22). AE, DC, MC, V. Open: Sat–Sun 12:30–3 p.m.; daily 7:30–11 p.m. Closed Aug.

### La Casina Valadier

\$\$\$\$ Piazza del Popolo CREATIVE ROMAN

Beautifully located by the Pincio — one of the most romantic spots of Rome — inside an early-19th-century pavilion, this elegant restaurant offers great views, sophisticated service, and food that is better than you would expect. You'll find a wine bar, a garden terrace (great in the good season), and a restaurant with a view. The menu may include *fricelli alle erbe con ragout d'anatra e funghi porcini* (fresh green pasta with a duck ragout and porcini mushrooms) or *costolette d'agnello con purea di melanzane al timo* (lamb cutlets with thyme eggplant purée). For dessert, try one — or several — of the specialty sherbets.

See map p. 386. Piazza Bucarest, Villa Borghese. ☎ 06-69922090. Reservations required for dinner. Bus: 116 to Piazza del Popolo. Main courses: 18€–32€ (\$22–\$38). AE, DC, MC, V. Open: Tues–Sun 12:30–3 p.m.; Tues–Sat 8–11 p.m. Closed ten days in Aug.

### La Pergola

\$\$\$\$ Monte Mario CREATIVE ITALIAN

This is one of the best and most magical restaurants in Italy. The breathtaking panorama with Rome laid out at your feet, the elegance of the furnishings, and the professional service — both kind and discreet — all add to Chef Heinz Beck's masterly handling of the best Italian ingredients, to

make for a perfect experience. The *tortellini verdi con vongole e calamaretti* (green tortellini with clams and squid) and *triglia su ragout di carciofi* (red mullet served over a ragout of artichokes) were delectable. The tasting menu is a perfect way to sample several inventions at once (and highly recommended is a tasting menu of seven desserts). Finding your way up here by public transportation would be impressive but laborious; take a taxi.

See map p. 386. In the Rome Cavalieri Hilton, Via A. Cadlolo 101, up the Monte Mario hill. ☎ **06-35092152**. [www.cavalieri-hilton.it](http://www.cavalieri-hilton.it). Reservations necessary. Main courses: 36€–54€ (\$43–\$65). AE, DC, MC, V. Open: Tues–Sat 7:30–11 p.m.; closed Jan 1–23 and two weeks in Aug.


### **Pizzeria Ivo** \$ Trastevere PIZZA

One of Rome's most established pizzerie, Ivo is as popular with locals as it is with visitors. Luckily, the place is big! Here you can enjoy an entire range of appetizers — fried zucchini flowers, *bruschetta*, deep fried and stuffed olives — as well as excellent pizza, crostini, and calzones. We love the seasonal pizza with *fiori di zucca* (zucchini flowers) and the *capricciosa* (prosciutto, carciofini, and olives).

See map p. 386. Via di San Francesco a Ripa 158. ☎ **06-5817082**. Reservations not necessary. Tram: 8 to Via di San Francesco a Ripa (on the right off Viale Trastevere). Main courses: 8€–12€ (\$9.60–\$14). DC, MC, V. Open: Wed–Mon 12:30–3:30 p.m. and 7:30–11 p.m.

### **Sora Lella** \$\$ Trastevere ROMAN

This family-run restaurant — created by the sister of the famous Roman actor Aldo Fabrizi and run today by his son and grandsons — was already a Roman institution, but with the recent renovations both in the dining room and on the menu, it has won new admirers. The gnocchi are superb, and complementing the solid traditional menu are many new dishes, such as the delicious *polpettine al vino* (small meatballs in a wine sauce). Tasting menus and a vegetarian menu are available, and the traditional Roman *contorni*, such as *cicoria* (dandelion greens) and *carciofi* (artichokes), are exceptional.

See map p. 386. Via di Ponte Quattro Capi 16, on Isola Tiberina, in the river between the center and Trastevere. ☎ **06-6861601**. Reservations recommended. Bus: 23, 63, or 115 to Isola Tiberina. Main courses: 14€–20€ (\$17–\$24). AE, DC, V. Open: Mon–Sat noon to 2 p.m. and 7–11 p.m. Closed Aug.

## **Exploring Rome**

For a service fee of 1.50€ (\$1.80), you can make reservations for a number of attractions — and even buy your tickets online — by contacting **Pierreci** (☎ **06-39967700**; [www.pierreci.it](http://www.pierreci.it)), the official agency


## Don't pass up these deals

If you're planning to do a lot of sightseeing in Rome, you may want to purchase discount cards offered by various museums and attractions.

Rome has introduced a brand-new **Rome Pass** (☎ 06-82059127; [www.comune.roma.it](http://www.comune.roma.it)). Valid three days, it costs 18€ (\$22) and includes admission to two major attractions, discounts on all others, and free public transportation. You can buy it at any tourist info point and in all museums.

If you're planning an extensive visit of Ancient Rome, the best deal is the seven-day **Roma Archeologia Card**. For 20€ (\$24), you can access **Colosseum**, **Palatine Hill**, all the sites of the **National Roman Museum** (Octagonal Hall, Palazzo Altemps, Palazzo Massimo, Terme di Diocleziano, and Cripta Balbi), **Caracalla Baths**, and the two paying sites of the **Park of the Appian Way** (Mausoleum of Cecilia Metella, and Villa of the Quintili). You can purchase the card at the participating sites (except for the *Via Appia* locations) or at the main visitor center of the Tourist Board of Rome (APT), at *Via Parigi* 5 (☎ 06-36004399).

that manages reservations for many Roman attractions. Pierreci will send you a voucher by e-mail, and you pick up your tickets at a special desk directly at the attraction entrance, skipping the waiting line. Pierreci's hours are Monday through Saturday 9 a.m. to 1:30 p.m. and 2:30 to 5 p.m. The official agent for reservations and tickets for other attractions — such as the Galleria Borghese — is **Ticketeria** (☎ 06-32810; Fax: 06-32651329; [www.ticketeria.it](http://www.ticketeria.it)). Just as with Pierreci, Ticketeria sends you a voucher by e-mail, and you pick up your tickets at a special location at the attraction entrance, thereby avoiding lines.


As everywhere in Italy, bare shoulders, halter tops, tank tops, and shorts or skirts above the knee will lead to your being turned away at churches' entrances — no kidding, and no matter your age and sex.

## Rome's top attractions

### Castel Sant'Angelo San Pietro

This “castle” is a perfect example of recycling Roman style: it began as a mausoleum to hold the remains of Emperor Hadrian, was then transformed into a fortress, and is now a museum. Built in A.D. 123, it may have been incorporated into the city's defenses as early as 403 and was attacked by the Goths (one of the barbarian tribes who pillaged Rome in its decline) in 537. Later, the popes used it as a fortress and hide-out, and for convenience connected it to the Vatican palace by an elevated corridor — the *passetto* — which you can still see near Borgo Pio, stretching between St. Peter's and the castle. Castel Sant'Angelo houses a museum of arms

and armor; you can also visit the elegant papal apartments from the Renaissance, as well as the horrible cells in which political prisoners were kept (among them sculptor Benvenuto Cellini). Count about two hours for a full visit.

See map p. 386. Lungotevere Castello 50. ☎ **06-6819111**. Bus: 62 or 64 to Lungotevere Vaticano. Admission: 5€ (\$6). Audio guides: 4€ (\$4.80). Open: Tues–Sun 9 a.m.–8 p.m. Ticket booth closes one hour earlier. Closed Jan 1 and Dec 25.

### **Catacombs of San Callisto** **Park of Appia Antica**

There are several places to visit the catacombs in Rome, but the catacombs of San Callisto are among the most impressive, with 20km (13 miles) of tunnels and galleries underground and organized on several levels. (It's cold down there at 18m/60 ft., so bring a sweater.) The catacombs began as quarries outside ancient Rome where travertine marble and the soil used to make cement were dug. Early Christians, however, hid out to hold Mass and bury their dead in the catacombs. The Catacombs of St. Callixtus (Callixtus III was an early pope, elected in 217) have four levels, including a crypt with tombs of several early popes and of St. Cecilia. Some of the original paintings and decoration are still intact. You can tour the catacombs in about one hour.

See map p. 386. Via Appia Antica 110. ☎ **06-51301580**. [www.catacombe.roma.it](http://www.catacombe.roma.it). Metro/Bus: Colli Albani (on Sun to Arco di Travertino); then bus 660 to Via Appia Antica. Admission: 5€ (\$6). Open: Thurs–Tues 8:30 a.m. to noon and 2:30–5 p.m. (in summer to 5:30 p.m.). Closed Feb.


### **Colosseum and Palatine Hill** **Colosseo**

The Colosseum, along with St. Peter's Basilica, is Rome's most recognizable monument. However, "Colosseum" isn't its official name. Begun under the Flavian Emperor Vespasian, it was named the Amphiteatrum Flavium and was finished in A.D. 80. The nickname came from the colossal statue of Nero that was erected nearby in the second century A.D. Estimates are that the Colosseum could accommodate up to 73,000 spectators. The entertainment included fights between gladiators and battles with wild animals. In the labyrinth of chambers beneath the original wooden floor of the Colosseum, deadly weapons, vicious beasts, and gladiators were prepared for the mortal combats. (Contrary to popular belief, the routine feeding of Christians to lions is a legend.) The Colosseum was damaged by fires and earthquakes, and eventually abandoned; it was then used as a marble quarry for the monuments of Christian Rome until Pope Benedict XV consecrated it in the 18th century. Next to the Colosseum is the **Arch of Constantine**, built in A.D. 315 to commemorate the emperor's victory over the pagan Maxentius in A.D. 312. Pieces from other monuments were reused, so Constantine's monument includes carvings honoring Marcus Aurelius, Trajan, and Hadrian. The Colosseum now houses special exhibitions as well as performances.

Adjacent to the Colosseum is **Palatine Hill**, one of the prime spots in Rome: Huge blocks of brick surrounded by trees and greenery testify mutely to what was once an enormous residential complex of patrician houses and imperial palaces, built with the grandiose ambitions of the emperors. The throne room of the **Domus Flavia** was approximately 30m (100 ft.) wide by 39m (131 ft.) long. This hill is also where Romulus drew the original square for the foundation of Rome and the first houses were built: Excavations in the area uncovered remains that date back to the eighth century B.C. **Casa di Livia** (Livia's House) is one of the best-preserved homes. During the Middle Ages, the site was transformed into a fortress, and during the Renaissance it again became the residence of the aristocracy, who built large villas (the **Horti Palatini**, built by the Farnese on top of the palaces of Tiberius and Caligula, for example). Housed in what was the Palace of Caesar — later transformed into a convent — the **Palatine Museum** is where the most precious artwork recovered from the archaeological excavations of the Palatino is conserved, including frescoes and sculptures (admission is included in your ticket).


The ruins here are impressive but may be confusing without the lights provided by a guided tour: we definitely recommend taking a tour, as they are cheap and make a world of difference. We also recommend that you reserve your tickets to avoid the long lines (at the number below). Depending on your pace and whether you visit the museum, you should consider between 1½ and 2½ hours for your visit.

See map p. 386. *Colosseum: Via dei Fori Imperiali. Palatine Hill: Piazza Santa Maria Nova 53, off Piazza del Colosseo.* ☎ 06-39967700. Metro: Colosseo. Bus: Minibus 117. Admission: 8€ (\$10) plus 2€ (\$2.40) for exhibitions. Audio guides: 4€ (\$4.80). Guided tour 3.50€ (\$4.20). Open: Daily 9 a.m. to one hour before sunset. Ticket booth closes one hour earlier. Closed Jan 1 and Dec 25.

### **Galleria Borghese** **Villa Borghese**

The Galleria Borghese is housed in the splendid building inside the Villa Borghese (now a large public park; see “More cool things to see and do,” later in this chapter) that Cardinal Scipione Borghese created in 1613 for his art collection. This small collection is full of stunning works, from the sculpture on the first floor — Canova's sensual reclining *Paulina Borghese as Venus Victrix* (Paulina was Napoleon's sister) and Gian Lorenzo Bernini's *David*, captured in the middle of a slingshot windup, and *Apollo and Daphne*, which freezes in marble the moment when Daphne turns into a laurel tree, her fingers bursting into leaves and bark enveloping her legs — to the extensive painting collection upstairs, with Caravaggio's haunting self-portrait as *Bacchus* and his *St. Jerome Writing*, Antonello da Messina's subtle and mysterious *Portrait of a Man*, a young Raphael's *Deposition*, and Tiziano's *Sacred and Profane Love*.

The Galleria Borghese can accommodate only so many people, so reservations are required for admission, and your visit must be limited to two hours. The astounding number of true masterpieces will make you long for a second visit.

See map p. 386. Piazzale del Museo Borghese. ☎ **06-8417645**. Reservations required at ☎ **06-328101** or [www.ticketeria.it](http://www.ticketeria.it). Minibus: 116 to the Galleria Borghese. Metro: Line A to Spagna; take the Villa Borghese exit, and walk up Viale del Museo Borghese. Admission: 6.50€ (\$7.80) plus 2€ (\$2.40) booking fee. Open: Tues–Sun 9 a.m.–7 p.m.

## National Roman Museum

### Piazza Navona and Piazza della Repubblica

Modern Rome's huge collection of ancient Roman artifacts has been spread throughout several locations. Set aside at least an hour to visit the 15th-century **Palazzo Altemps**, located behind Piazza Navona, which houses the **Ludovisi Collection**, one of the world's most famous former private art collections. The single most important piece is the **Trono Ludovisi**, a fifth-century-B.C. Greek masterpiece, finely carved to depict Aphrodite Urania rising from the waves on one side; a female figure offering incense on another; and a naked female playing a flute on yet another. The remarkable *Dying Gaul*, depicting a man apparently committing suicide with a sword, was commissioned by Julius Caesar and placed in his gardens to commemorate his victories in Gaul.

Schedule at least two hours to visit the museum of antiquity, **Palazzo Massimo alle Terme**, including — at the upper level — a magnificent collection of floor mosaics and frescoes. Entire rooms from the **Villa of Livia** on the Palatine Hill have been reconstructed here, and you can enjoy the frescoes as they were meant to be. **Note:** You can visit the fresco collection by guided tour only — you can sign up when you enter, but it is best to make an advance reservation. On the lower floors you'll find a huge sculpture collection with the striking satyr pouring wine, a Roman copy of the original by Greek sculptor Praxiteles; the *Daughter of Niobe*, from the Gardens of Sallust; and an *Apollo* copied from an original by Phidias, one of the greatest ancient Greek sculptors.

See map p. 386. Palazzo Altemps: Piazza Sant'Apollinare 46. Palazzo Massimo alle Terme: Largo di Villa Peretti 1 (Piazza dei Cinquecento). ☎ **06-39967700**. Palazzo Altemps: Bus: Minibus 116 to Via dei Coronari; then walk away from Piazza Navona. Palazzo Massimo alle Terme: Metro: Line A or B to Termini. Bus: 64 or 70. Admission: 7€ (\$8.40). Audio guides: 4€ (\$4.80). Open: Tues–Sun 9 a.m.–7.45 p.m. Ticket office closes one hour earlier. Closed Jan 1 and Dec 25.


## Pantheon

### Navona/Pantheon

Rome's best-preserved monument of antiquity, the imposing Pantheon was built by the Emperor Hadrian in A.D. 125 as a temple for all the gods (from the ancient Greek *pantheon*, meaning "all gods"). It was eventually saved from destruction by being transformed into a Christian church in A.D. 609. Most of the marble floor is original, and the beautiful coffered dome, whose 5.4m (18-ft.) hole (*oculus*) lets in the light (and sometimes rain) of the Eternal City, is an architectural marvel which inspired Michelangelo


when he was designing the dome of St. Peter's, though he made the basilica's dome 0.6m (2 ft.) smaller. Inside, you'll find the tombs of the painter Raphael and of two of the kings of Italy. Crowds always congregate in the square in front, **Piazza della Rotonda**, one of the nicest squares in Rome. A half-hour should be enough to take in the highlights of the monument, plus another hour to soak in the atmosphere from the terrace of one of the cafes.

See map p. 386. *Piazza della Rotonda.* ☎ 06-68300230. Bus: Minibus 116. Admission: Free. Open: Mon–Sat 8:30 a.m.–7:30 p.m.; Sun 9 a.m.–6 p.m.; holidays 9 a.m.–1 p.m.


### *Piazza di Spagna and the Spanish Steps* **Piazza di Spagna**

The Piazza and its famous steps are one of the favorite meeting places of Rome, and sometimes in the good season you can hardly see the floor as it's crowded with locals and visitors. The atmosphere is festive and convivial, though, and especially romantic in spring, when the steps are decorated with colorful azaleas. The front yard of the Spanish ambassador's residence in the 16th century, it was then far less hospitable, as the unwary could be press-ganged into the Spanish army. In more recent times, the piazza's most famous resident was English poet John Keats, who lived and died in the house to the right of the steps, now the **Keats-Shelley Memorial House** (☎ 06-6784235; open Mon–Fri 9 a.m.–1 p.m. and 3–6 p.m., Sat 11 a.m.–2 p.m. and 3–6 p.m.; admission: 3€/(\$3.60)). The steps lead to the **Trinità dei Monti church**, whose towers loom above. At the foot of the steps, the boat-shaped fountain by Pietro Bernini, father of Gian Lorenzo, is one of the most famous in Rome.

See map p. 386. *Via del Babuino and Via dei Condotti.* Metro: Line A to Spagna. Bus: Minibus 117 or 119 to Piazza di Spagna.


### *Piazza Navona* **Navona/Pantheon**

The most beautiful piazza in Rome is also one of the most popular hangouts, lined with cafes and crowded with craft artists and mimes. Built on the ruins of the **Stadium of Domitian** from the first century A.D., where chariot races were held (note the oval track form), it has kept its public role to these days. Between the 17th and 19th centuries, the bottom of the square was flooded for float parades in the summer and now it is where the traditional Epiphany market — a colorful affair full of toys and sweets — is held during the three-week Christmas period. The piazza is dominated by the twin-towered facade of **Santa Agnese in Agone**, a baroque masterpiece by Borromini, and Bernini's **Fountain of the Four Rivers**, with massive figures representing the Nile, Danube, della Plata, and Ganges — the figure with the shrouded head is the Nile, because its source was unknown at the time. Built in 1651, it is crowned by an obelisk, a Roman copy from Domitian's time. Bernini also designed the figures of the **Fountain of the Moor** at the piazza's south end (the tritons and other ornaments are

19th-century copies made to replace the originals, which were moved to the Villa Borghese lake garden).

See map p. 386. Just off Corso Rinascimento. Bus: 70 or 116 to Piazza Navona.


### **Roman Forum Colosseo**

This was the heart of Ancient Rome's public life, including markets, meeting places, and major religious and administrative buildings. Gradually expanded by the various emperors, it joined the Capitoline Hill — with the great Jupiter Temple — to the Palatine Hill — with the royal palace — along a central street: the **Via Sacra** (“sacred way”), which you can still walk today. The oldest part of the forum is the **Cloaca Massima**, a huge drainage and sewer canal built at the end of the seventh century B.C. under the forum to drain the existing marshes; it is still in use today. Among the ruins, the most important standing construction is the **Curia**, a square building where the Roman Senate met; many of the walls were heavily restored in 1937, but the marble-inlay floor inside is original from the third century A.D. Near the Curia is the **Arch of Septimius Severus**, built in A.D. 203 to commemorate his victories. The arch mentioned his two sons, Caracalla and Geta, but Caracalla had Geta's name chiseled off after murdering him. At the other end of the forum is the **Arch of Titus**, who reigned as emperor from A.D. 79 to 81. Nearby is the hulking form of the fourth-century **Basilica of Constantine and Maxentius**, Rome's law courts.


You can buy a map of the Forum at the entrance to make sense of all the structures, but we really recommend taking a guided tour: The tour in English is at 10:30 a.m. daily and it is best to make a reservation in advance. Consider about 45 minutes for a visit.

See map p. 386. Piazza Santa Maria Nova 53, off Piazza del Colosseo; and Largo Romolo e Remo 5, off Via dei Fori Imperiali. ☎ **06-39967700**. Metro: Colosseo. Bus: Minibus 117. Admission: Free. Guided tours: 3.50€ (\$4.20). Audio guides: 4€ (\$4.80). Open: Daily 9 a.m. to one hour before sunset.


### **St. Peter's Basilica San Pietro**

In 324, Emperor Constantine commissioned a sanctuary to be built on the site of St. Peter's tomb. The first apostle was thought to have been buried here under a simple stone, and excavation and studies commissioned by the Vatican under the Basilica have confirmed that thesis. The original basilica stood for about 1,000 years, but with its accrued importance and stability, the Papacy decided it was time for renovations. Works begun in 1503 following designs by the architects Sangallo and Bramante. Then Michelangelo was appointed to finish the magnificent dome in 1547 but he died — in 1564 — before seeing its work completed, and his disciple Giacomo della Porta finished the job. The inside of the basilica is almost too huge to take in; walking from one end to the other is a workout, and the opulence will overpower you. On the right as you enter is Michelangelo's

exquisite *Pietà*, created when the master was in his early 20s. (Because of an act of vandalism in the 1970s, the statue is kept behind reinforced glass.) Dominating the central nave is Bernini's 29m-tall (96-ft.) **baldaquin**, supported by richly decorated twisting columns. Completed in 1633, it was criticized for being excessive and because the bronze was supposedly taken from the Pantheon. The canopy stands over the papal altar, which in turn stands over the symbolic tomb of St. Peter. A **bronze statue of St. Peter** (probably by Arnolfo di Cambio, 13th century) marks the tomb; its right foot has been worn away by the millions of pilgrims kissing it in the traditional devotional gesture to salute the pope. By the apse, above an altar, is the **bronze throne** sculpted by Bernini to house the remains of what is, according to legend, the chair of St. Peter.


To visit **Michelangelo's dome** and marvel at the astounding view, you have to climb some 491 steps. Make sure that you're ready and willing to climb, however, because after you've started up, you're not allowed to turn around and go back down. If you want to take the elevator as far as it goes, it'll save you 171 steps. You have to make a reservation for the elevator when you buy your ticket to enter the dome (you'll pay an additional 1€/\$1.20). On busy days, expect to wait in line to get a lift.

Beneath the basilica are grottoes, extending under the central nave of the church. You can visit them and wander among the tombs of popes. The excavations proceed farther down, to the paleo-Christian tombs and architectural fragments of the original basilica that have been found here, but you need to apply in writing at least three weeks beforehand to arrange for a visit. Plan on at least two hours to see the entire basilica.

See map p. 386. Piazza San Pietro, ☎ 06-69883712. Bus: 62 or 64 to Via della Conciliazione. Metro: Ottaviano/San Pietro. Take Viale Angelico to the Vatican. Admission: Basilica and grottoes free; dome 4€ (\$4.80), with elevator 5€ (\$6). Open: Oct–Mar basilica daily 7 a.m.–6 p.m., dome daily 8 a.m.–4:45 p.m.; Apr–Sept basilica daily 7 a.m.–7 p.m., dome daily 8 a.m.–5:45 p.m.; grottoes daily 8 a.m.–5 p.m.


## Trevi Fountain

### Trevi

The imposing Trevi Fountain, fronting its own little piazza, existed for centuries in relative obscurity before it became one of the must-see sights of Rome, thanks to the film *Three Coins in the Fountain*. Crowded with thousands of tourists who have their picture taken as they throw a coin into it, you'll have to come late at night or early in the morning to have a tranquil moment to actually appreciate the artwork. The fountain was begun by Bernini and Pietro da Cortona, but there was a 100-year lapse in the works, and it wasn't completed until 1751 by Nicola Salvi. The central figure is Neptune, who guides a chariot pulled by plunging sea horses. *Tritons* (mythological sea dwellers) guide the horses, and the surrounding scene is one of wild nature and bare stone.


Of course, you have to toss a coin in the Trevi, something all kids love to do. To do it properly (Romans are superstitious), hold the coin in your right hand, turn your back to the fountain, and toss the coin over your left shoulder. According to tradition, the spirit of the fountain will then see to it that you return to Rome one day.

*See map p. 386. Piazza di Trevi. Bus: 62 or Minibus 116 or 119. Take Via Poli to the fountain.*


### **Vatican Museums and Sistine Chapel** **San Pietro**

This enormous complex of museums could swallow up your entire vacation, with its tons of Egyptian, Etruscan, Greek, Roman, paleo-Christian, and Renaissance art. Among the several museums, the **Gregorian Egyptian Museum** holds a fantastic collection of Egyptian artifacts; the **Gregorian Etruscan Museum**, a beautiful collection of Etruscan art and jewelry; the **Ethnological Missionary Museum**, a large collection of artifacts from every continent, including superb African, Asian, and Australian art; and the **Pinacoteca (picture gallery)** contains a splendid collection of medieval and Renaissance masterpieces, from Leonardo da Vinci's *St. Jerome* in Room 9, to Giotto's luminous *Stefaneschi Triptych* in Room 2, to Raphael's *Transfiguration* in Room 8.

Also part of the museums are the **Stanze di Raffaello (Raphael's Rooms)**, the private apartments of Pope Julius II: four rooms completely frescoed by the artist, the largest depicting the life of the first Christian emperor, Constantine, including his triumph over Maxentius and his vision of the cross. Along the way, you'll come across the **Borgia Apartments**, designed for Pope Alexander VI (the infamous Borgia pope), and the **Chapel of Nicola V**, with floor-to-ceiling frescoes by Fra Angelico.

But of course, it is the **Sistine Chapel**, Michelangelo's masterpiece, that is the crowning glory of the museums. Years after their restoration, conflict continues over whether too much paint was removed, flattening the figures. On the other hand, the brilliant color has been restored. The *Creation of Adam* and the temptation and fall of Adam and Eve are the most famous scenes. Michelangelo also painted a terrifying and powerful *Last Judgment* on the end wall.


Binoculars or even a hand mirror will help you appreciate the Sistine ceiling better; your neck tires long before you can take it all in. Just think how poor Michelangelo must have felt while painting it flat on his back atop a tower of scaffolding!

Visiting the whole museum complex in one day is impossible. You can follow one of four color-coded itineraries (A, B, C, or D), taking you to the highlights of the museums. They range from one-and-a-half to five hours, and all end at the Sistine Chapel. We also recommend the audio guide (rental: 5.50€//\$6.60) to avoid the "Stendhal syndrome" of sensory overload. The guide discusses over 300 artworks; select what you want to hear by pressing a work's label number.


The museums are free the last Sunday of each month — and everyone knows it. Be prepared for huge mobs — or pay your way at another time.

See map p. 386. Viale Vaticano, to the northeast of St. Peter's Basilica. ☎ 06-69884947. Reservations for guided tours 06-69884676. www.vatican.va. Admission: 12€ (\$14) adults, 8€ (\$9.60) children; free last Sun of each month. Open: Jan 2–Feb 28 and Nov 2–Dec 24 Mon–Sat 8:45 a.m.–1:45 p.m.; Mar 1–Oct 30 Mon–Fri 8:45 a.m.–4:45 p.m. and Sat 8:45 a.m.–1:45 p.m. Entrance closes 85 minutes earlier. Closed Jan 1 and 6; Feb 11; Mar 19; Easter Mon; May 1; June 29; Aug 14–15; Nov 1; Dec 8, 25, and 26 and other religious holidays.

## More cool things to see and do

Once you've covered all of Rome's musts — and there are plenty — you'll have plenty more to choose from, including the following:


- ✓ In the beautiful **Archaeological Park of the Appian Way** (☎ 06-5130682; www.parcoappiaantica.org; Bus: Archeobus, 118, or 218; free admission), you can walk over an original section of what the ancient Romans called the **Regina Viarum (Queen of Roads)**. Started in 312 B.C. as the highway to Capua, the road was progressively extended to Brindisi, at the southern tip of Puglia. It was on this road that St. Peter, in flight from Rome, had his vision of Jesus (a church stands where Peter asked, “*Domine quo vadis?*” or “Lord, where are you going?”) and turned back toward his martyrdom. The street is still paved with the original large, flat basalt stones and lined with the remains of villas, tombs, and monuments against the background of the beautiful countryside. The best way to visit this park's attractions is via the hop-on/hop-off **Archeobus** (see “Guided tours,” later in this chapter) or by renting bicycles at the park visitor center **Cartiera Latina** (Via Appia Antica 42) or at the **Bar Caffè dell’Appia Antica** (Via Appia Antica 175); bikes rent for 3€ (\$3.60) per hour or 10€ (\$12) for the whole day. Besides the catacombs of San Callisto (see listing earlier in this chapter), we recommend the **Caracalla Thermal Baths** (Via delle Terme di Caracalla 28), the best preserved in Rome; the **Mausoleum of Cecilia Metella** (Via Appia Antica 161), the monumental tomb of a first-century-B.C. Gentlewoman turned into fortification of a medieval castle; and the impressive **Villa dei Quintili** (Via Appia Nuova 1092). The **Appia Antica Card** gets you into Caracalla Baths, Mausoleum of Cecilia Metella, and Villa of the Quintili for 6€ (\$7.20), is valid for seven days, and is for sale at any of the three sites. All archaeological sites are open Tuesday through Sunday from 9 a.m. to one hour before sunset.


- ✓ Surrounding the Galleria Borghese (see earlier in this chapter) you'll find **Villa Borghese**, one of Rome's most beautiful parks, dotted with pretty pavilions and graced by a romantic small lake where you can rent row boats (3€/\$3.60 per person). Inside the park is also the **Piazza di Siena**, a picturesque oval track surrounded by tall pines, used for horse races and particularly for the **Concorso Ippico Internazionale di Roma** (Rome's international

horse-jumping event), held in May. The park connects to the south to the justly famous **Pincio Gardens**, with their panoramic terrace overlooking **Piazza del Popolo** — another one of Rome’s wonderful piazze — and offering one of the best views over Rome, particularly striking at sunset.

- ✓ Italy, like Paris, is a world center for high fashion and design. Although most of the big-name designers are centered in Florence and Milan, they all have boutiques in Rome. You can find the most famous **shops** in a triangle of couture formed by the streets between Piazza del Popolo, the Spanish Steps, and the Corso. On Via de’ Condotti, experience the fashion of **Gucci** (no. 68A) and **Valentino** (no. 13); shoes from **Fragiacomo** (no. 35) and **Ferragamo** (nos. 65, 73–74); jewelry and silver from **Bulgari** (no. 10); and some of the finest men’s shirts in the world at **Battistoni** (no. 61A). The ever-popular **Benetton** has locations throughout Rome but also on Piazza di Spagna (nos. 67–69).

Via Frattina is home to **Max Mara** fashions (no. 28), fine lingerie at **Brighenti** (no. 7–8), and antique and modern silver at **Anatriello del Regalo** (no. 123) and **Fornari** (no. 133). Via Borgognona boasts fashions from **Givenchy** (no. 21), **Fendi** (no. 36–40), and **Gianfranco Ferré** (no. 42B). Via del Babuino offers the relatively affordable “Emporio” division of fashion giant **Armani** (no. 140), sportswear at **Oliver** (no. 61), historical prints at **Olivi** (no. 136), and paintings of Italian scenes (no Renaissance masterpieces, but good prices and fine quality control) at **Alberto di Castro** (no. 71) and **Fava** (no. 180). A bit farther south, where Via Tritone hits the Corso at no. 189, is **La Rinascente**, Rome’s biggest and finest upscale department store.


- ✓ The ancient neighborhood of **Trastevere** on the Tiber’s right bank, has become a favorite with local and visitors for its artsy-trendy boutiques and artisan workshops, and bustling nightlife. The neighborhood is fairly busting at the seams with eateries (both casual and sophisticated). Its web of tight ancient streets and peppy piazze offer fun shopping, bars, clubs, galleries, and even an English-language movie house (the Pasquino, on Piazza S. Egidio).

## Every day’s a Roman holiday

As in most of Italy, almost all shops, offices, and churches in Rome observe a siesta-like midafternoon shutdown called *riposo*, roughly from 12:30 or 1 p.m. to 3 or 4 p.m. Figure out the few sights in town that remain open during *riposo* so that you can save them — and a leisurely lunch — to fill this time. Most shops are open Monday from 4 p.m. to 7:30 or 8 p.m., and Tuesday through Saturday from 9 a.m. to 1 p.m. and again from 4 p.m. to 7:30 or 8 p.m. Food shops are generally open Monday mornings but closed Thursday afternoons. However, more and more stores in the historic district are posting *orario continuato* (“no-stop”) signs and staying open through *riposo*.

## Guided tours

The French writer Stendhal once wrote, “As soon as you enter Rome, get in a carriage and ask to be brought to the Coliseum [sic] or to St. Peter’s. If you try to get there on foot, you will never arrive: Too many marvelous things will stop you along the way.”

Taking a tour — by bus now — as you first arrive still is an excellent idea. On the hop-on/hop-off **110 Open** (☎ 800-281281 toll-free within Italy or 06-46952252; [www.trambus.com](http://www.trambus.com)), you can spend the whole loop listening to the guide to get the general feeling of the place, and then start again to get off at interesting stops. The double-decker buses leave from Piazza dei Cinquecento (across from Termini railroad station) every 20 minutes between 8:40 a.m. and 8:20 p.m. and make ten stops at Rome’s major attractions. At the same spot you can also get on the **Archeobus**, same formula but different itinerary, stopping at 15 archaeological sites including the **Park of the Appian Way** (see earlier). The 16-seat electric buses leave daily every 40 minutes between 9:45 a.m. and 4:45 p.m. Tickets — sold on board — cost 13€ (\$16) for the 110 Open and 8€ (\$9.60) for the Archeobus (children under 6 ride free) and are valid one day; you can also get a 20€ (\$24) cumulative ticket valid on both bus tours.

Leaving from a stop nearby are the **Roma Cristiana** (☎ 06-68809625; e-mail: [roma.cristiana@serviziroma.com](mailto:roma.cristiana@serviziroma.com)) double deckers, a similar formula run by the Vatican. The tour makes 16 stops at all most important Roman churches and basilicas; buses run daily with departures every 30 minutes between 8:30 a.m. and 7:30 p.m. Tickets cost 13€ (\$16) and are valid 24 hours.


A wonderful way to experience Rome is sailing down the Tiber by taking a **boat tour** run by **Compagnia di Navigazione Ponte San Angelo** (☎ 06-6789361; [www.battellidiroma.it](http://www.battellidiroma.it)), offering day and evening cruises leaving from the pier at Ponte Umberto I, off Via Zanardelli, east of Castel Sant’Angelo. Prices range from 12€ (\$14) for a day cruise to 53€ (\$64) per person for the candlelight dinner cruise. If you are feeling cheap or need a way to amuse your kids, they also run a regular boat service with stops at the following bridges: **Risorgimento**, **Cavour**, **Sant’Angelo**, **Sisto**, **Isola Tiberina**, and **Ripa Grande**. A single fare is only 1€ (\$1.20) Monday to Friday at 2 p.m., and 3€ (\$3.60) Friday to Sunday at 4 p.m.

**Enjoy Rome** (Via Varese 39, 3 blocks north off the side of Stazione Termini; ☎ 06-4451843; [www.enjoyrome.com](http://www.enjoyrome.com); Open: Mon–Fri 8:30 a.m.–2 p.m. and 3:30–6:30 p.m., Sat 8:30 a.m.–2 p.m.) offers a variety of three-hour walking tours, including a night tour that takes you through the historical center, and a tour of Trastevere and the Jewish Ghetto. All tours cost 21€ (\$25) adults and 15€ (\$18) for those under 26, including some admissions.

### *Suggested itineraries*

So much to see, so little time. The following three itineraries offer recommendations on how best to spend your time in Rome.

#### *If you have one day*

It's a tall order to try to see the Eternal City in what amounts to the blink of an eye. But if you cannot have more time here it is: Head to Termini train station early in the morning and take the **110 Open stop-and-go bus tour**. Get off at the **Colosseum** for a visit, and then walk through the **Roman Forum**. You can then take your bus again and get off at the stop near **Piazza Navona** to visit this famous Piazza. Then stroll to the nearby **Pantheon** and have lunch at **Grappolo d'Oro-Zampanò**. Enjoy some shopping in the area after lunch before getting back on your bus. Head to **St. Peter's Basilica**, where you'll get off to visit the church. After your visit, climb back on the bus and get off at the stop near the **Trevi Fountain** for a visit to the world's most famous fountain. Continue then toward **Piazza di Spagna and Spanish Steps**, enjoying a bit of shopping on your way. Have a special dinner at **La Pergola**.

#### *If you have two days*

On **Day 1** you can begin as in the preceding section, spending more time visiting the archaeological area, including the **Palatine Hill**. In the afternoon, head for **Galleria Borghese** where you made your advance reservations. After your visit, stroll down through the **Pincio Gardens** overlooking **Piazza del Popolo**, if possible at sunset. Have your *aperitivo* here at **La Casina Valadier**.

On **Day 2** follow day 2 in the next section, but skip the visit inside **Castel Sant'Angelo** to squeeze in a pick at **Piazza Navona** and **Pantheon** on your way to the **Spanish Steps**. After your visit at **Trevi Fountain**, have your last dinner in Rome at **La Pergola**.

#### *If you have three days*

Start on **Day 1** as in the "If you have one day" itinerary, and spend your morning imbibing in Ancient Rome. After a nice lunch at **Angelino ai Fori**, get back on your bus and finish the tour (it is a loop) to scope out the rest of Rome; get off at the stop near **Piazza Navona** to visit this famous Piazza, and stroll in to the **Pantheon** for a visit. Have dinner at **Er Faciolaro** (see earlier in this chapter).

On **Day 2** get up early and head for the **Vatican Museums** to see the **Sistine Chapel**, and continue your visit with **St. Peter's Basilica**. You'll then be ready for a good lunch at **Da Benito e Gilberto**. In the afternoon, see **Castel Sant'Angelo** and cross the river Tiber over Ponte Sant'Angelo. You can then walk north along the river and turn right at Via del Clementino toward the **Spanish Steps** and **Piazza di Spagna**. Stroll to the **Trevi Fountain** after dinner.


On **Day 3** take a boat tour in the morning and then explore the funky medieval neighborhood of **Trastevere**, on the south side of the river Tiber, having lunch in one of the local restaurants. In the afternoon, head for **Galleria Borghese** where you have made your advance reservation. After your visit, stroll down through the **Pincio Gardens** overlooking **Piazza del Popolo**, if possible at sunset. Have your *aperitivo* here at **La Casina Valadier**, and then head to **La Pergola** for your last dinner in Rome.

## *Traveling Beyond Rome*

If you can tear yourself away from Rome, consider catching a glimpse of the splendors of the south, and hop onto a high-speed train for Naples.

### *Naples: A splendid art city welcoming visitors once again*

Thanks to high-speed trains, Naples is only a little over an hour away from Rome, making it possible to see its historic district — with its castles, medieval and baroque churches full to the brim with artworks, unique museums, and a most romantic waterfront promenade — or the famed archaeological area of Pompeii or Herculaneum as a day trip from the capital. If you can, though, take the time to explore this vivid, intense destination by spending a couple of nights.

### *Getting there*

The small but well-run Capodichino airport (**☎ 081-7896259**; [www.gesac.it](http://www.gesac.it)) — 7km (4 miles) from the city center and only 15 minutes away by public transportation — receives daily flights from Italian and European destinations, including connecting flights from the United States.

If you are coming as a day trip from Rome, book yourself on one of the new high-speed trains (**☎ 892021**; [www.trenitalia.it](http://www.trenitalia.it)), and in 87 minutes you'll be in Napoli's Stazione Centrale (**☎ 081-5543188**) on Piazza Garibaldi, on the northeastern edge of the historic district; you can also take one of the frequent regular trains, taking 2½ hours. Outside the station you'll find taxis and public transportation.

You'll find a small tourist info point inside the rail station (**☎ 081-268799**; open: Mon–Sat 9 a.m.–7 p.m.), and better ones in Via San Carlo 9, off Piazza del Plebiscito (**☎ 081-402394**) and in Piazza del Gesù (**☎ 081-5512701**), both open Monday through Saturday 9 a.m. to 1:30 p.m. and 2:30 to 7 p.m.

### *Seeing the sights*


Before heading out to explore Naples, consider purchasing an **artecard** (☎ **800-600601** toll-free within Italy, or 06-39967650; [www.campaniartecard.it](http://www.campaniartecard.it)), the area's most comprehensive sightseeing pass. Among the options are a couple of three-day passes, granting unlimited public transportation and free admission to two attractions and a 50 percent discount to all other eligible locales out of an extensive list including all of the region's major museums and archaeological areas. The Naples-only version costs 13€ (\$16), and the three-day all-sites version costs 25€ (\$30). A seven-day all-sites pass is 28€ (\$34), but it doesn't include transportation. All passes are available at all participating attractions as well as at the Capodichino airport, Naples Centrale train station, major hotels, and some news kiosks.

All sites mentioned in this section are either included in the artecard pass or are eligible for a discount with the artecard.

As soon as you get in town, take a taxi to the waterfront, dominated by the powerful ramparts of **Castel Nuovo** (Piazza Municipio; ☎ **081-7955877**; Bus: R1 or R4). You can limit your visit to the Triumphal Arch over the inland entrance — a splendid early Renaissance work by Francesco Laurana, a gifted local sculptor — or continue inside to see the Sala dei Baroni, a monumental room with a star-shaped ceiling, and the Cappella Palatina, the 14th-century chapel opening onto the castle's courtyard. Castel Nuovo is open Monday to Saturday 9 a.m. to 7 p.m., and Sunday 9 a.m. to 2 p.m. Admission is 5€ (\$6).

Then you can wander through the narrow streets of the Città Antica to the **Duomo** (Via Duomo 147; ☎ **081-449097** Duomo, and 081-421609 museum; Metro: Piazza Cavour), Naples' cathedral decorated with artworks by great masters including Perugino and Domenichino, and its mosaic-covered fourth-century baptistery. Admission to the Duomo is free; admission to its accompanying museum is 2.60€ (\$3.10), but it's eligible for a 25 percent discount with the artecard. The Duomo is open Monday to Saturday 8 a.m. to 12:30 p.m. and 4:30 to 7 p.m., and Sunday and holidays 8 a.m. to 1:30 p.m. and 5 to 7:30 p.m. The museum's hours are Tuesday to Saturday 9 a.m. to 6:30 p.m., and Sunday and holidays 9 a.m. to 7 p.m.

Lesser known to foreign visitors than the Uffizi, Naples' picture gallery, the **Museo di Capodimonte** (Via Miano 1; ☎ **081-7499111**; Bus: 24 or R4 to Parco Capodimonte), holds a splendid collection with works by Mantegna, Raphael, Titian, Caravaggio, Botticelli, Masaccio, and Perugino, among others. You should not miss the royal apartments, full of priceless objects and artwork, as this was a hunting "lodge" for the Bourbon kings. Admission is 8€ (\$9.60), and 6.50€ (\$7.80) after 2 p.m. Audio guides rent for 4€ (\$4.80). The museum is open Tuesday to Sunday 8:30 a.m. to 7:30 p.m. (ticket booth closes one hour earlier); it's closed January 1 and December 25.

If you are planning a visit to Pompeii and Herculaneum, make time to visit the **Archaeological Museum** (Piazza Museo Nazionale 19; ☎ **081-440166**; Metro: Museo or Piazza Cavour), the world's oldest antiquity museum and one of the richest. Here you'll find entire rooms from Pompeii, Herculaneum, and other nearby sites, reconstructed with the original frescoes, as well as a treasure-trove of mosaic floors, sculptures, and carved objects. Admission is 6.50€ (\$7.80), and audio guides rent for 4€ (\$4.80). The museum is open Wednesday to Monday 9 a.m. to 8 p.m. (ticket booth closes one hour earlier); it's closed January 1 and December 25.

Finish your day with an evening at **Teatro di San Carlo** (Via San Carlo 98/f; ☎ **081-7972412**; Fax: 081-400902; [www.teatrosancarlo.it](http://www.teatrosancarlo.it); Bus: R2 or R3 to Via San Carlo), the world's first opera house — and one of the most beautiful — a neoclassical jewel said to have better acoustics than Milan's famous La Scala (you can also just take a free guided tour by making reservations at ☎ **081-664545**). Or stroll along the waterfront promenade of **Via Partenope**, graced by Naples' most famous landmark, **Castel dell'Ovo**, a picturesque fortress built on a small promontory projecting into the beautiful harbor.

### *Where to stay and dine*

You'll be welcome like royalty at **Grand Hotel Parker's** (Corso Vittorio Emanuele 135; ☎ **081-7612474**; Fax: 081-663527; [www.grandhotelparkers.it](http://www.grandhotelparkers.it); 325€–360€/\$390–\$432 double including buffet breakfast), one of Naples' two best hotels. The other one is the **Grand Hotel Vesuvio** (Via Partenope 45; ☎ **081-7640044**; Fax: 081-7644483; [www.vesuvio.it](http://www.vesuvio.it); 410€/\$492 double including buffet breakfast). Like one of the family is the more moderate but still elegant **Hotel Miramare** (Via Nazario Sauro 24; ☎ **081-7647589**; Fax: 081-7640775; [www.hotelmiramare.com](http://www.hotelmiramare.com); 190€/\$228 double including buffet breakfast).

For a taste of real Neapolitan pizza head to **Brandi** (Salita Sant'Anna di Palazzo 1, off Via Chiaia; ☎ **081-416928**; open: Tues–Sun 12:30–3:30 p.m. and 7:30 p.m. to midnight) and for local seafood specialties at **La Cantinella** (Via Cuma 42, off Via Nazario Sauro; ☎ **081-7648684**; open: Mon–Sat 12:30–3:30 p.m. and 7:30 p.m. to midnight; closed one week in Jan and three weeks in Aug).

### *Herculaneum and Pompeii: The world's most famous ancient Roman archaeological areas*

Buried beneath volcanic ash and pumice stone in Mount Vesuvius' A.D. 79 eruption, the ruins of Pompeii have been easier to excavate than those in Herculaneum, bringing back to light almost the whole town. The huge site — four times larger than Herculaneum — is impressive. Because it was covered in hard volcanic mud — and the new town was built over it — only a small part of Herculaneum has been excavated,

but this is highly interesting having yielded rich and elaborated buildings, as well as woodwork that only partially burned.

### *Getting there*

From Naples, board the **Circumvesuviana** railway (Corso Garibaldi; ☎ **800-053939**; [www.vesuviana.it](http://www.vesuviana.it); Metro: Garibaldi). For Pompeii, take the Sorrento line and get off at **Pompei Scavi** stop (the Pompei stop on the other line is the modern town; don't take that). The station is nearby the entrance of the archaeological area. The 45-minute ride is 2.20€ (\$2.65). For Herculaneum, take either the San Giorgio or the Sorrento line, as they both stop at **Ercolano Scavi**; outside the station you'll find a shuttle bus to the site. The 20-minute ride costs 1.70€ (\$2.05). Trains leave every half-hour on either line.

### *Seeing the sights*


You'll need water, comfortable shoes, and a hat and sunscreen in summer to visit these large sites in comfort. You should also sign up for an official guided tour at the entrance (in high season you should make reservations ahead); a number of the houses — the most interesting — on the sites have been gated for safekeeping and if you're on your own, you'll have to squint between the iron frames for a peek.

Smaller than Pompeii — about a third smaller estimate the experts — **Herculaneum** (Corso Resina; ☎ **081-8575347**; [www.pompeisites.org](http://www.pompeisites.org)) was the glitzier seaside resort for VIPs during Roman times. It's estimated that, at the time of the eruption, Herculaneum was a town of about 5,000. Among the most interesting public buildings are the elegantly decorated **thermal baths** and the **Collegio degli Augustali**, lavishly decorated with marble floors and frescoes. This building had a custodian; he was found sleeping in his bed, which you can still see in his small room. The best example of private architecture is the **House of the Stags**, so named for the sculpture found inside — an elegant town house overlooking the sea built around uncovered atriums and terraces, and lavishly decorated. The **House of the Mosaic of Neptune** was a merchant's house, and you can see his shop lined with cabinets and merchandise still on the counter.

**Pompeii** was an important commercial town as well as a residential resort, and its urban fabric was a mix of elegant villas, shops, and more modest housing. The excavated **Archaeological Area** (Porta Marina, off Via Villa dei Misteri; ☎ **081-8575347**; [www.pompeisites.org](http://www.pompeisites.org)) is huge — about 44 hectares (109 acres) — representing about two-thirds of the original town; at the time of the eruption, Pompeii had about 35,000 inhabitants.

Organized around three poles — the **Forum**, the **theater district** by the **triangular forum**, and the games and sports area with the **Palestra** and

the **Amphitheater** — this large town followed the classic Roman grid of almost perpendicular streets, both residential and commercial, lined with taverns and shops. Nearest to the entrance is the **Forum** — covering 5,388 sq. m (58,000 sq. ft.) — surrounded by three important buildings: the **Basilica** (the meeting hall and the city's largest single structure), the **Macellum** (covered market), and the **Temple of Jupiter**. The theater district is farther along, with the beautiful **Teatro Grande** — a structure that could hold 5,000 — and the smaller **Odeion** — for only about 1,000. Nearby are the **Stabian Baths**, the finest thermal baths to have survived from antiquity. Still in good condition, they are richly decorated with marble, frescoes, and mosaics. To the other end of town are the **Amphitheater** — from 80 B.C., it is the oldest in the world — and the magnificent **Palestra**, the sports compound, with exercise areas and a swimming pool that must have been wonderful: huge and surrounded by trees, of which you can see the casts of the stumps. Among the best private homes, the most elegant is the **House of the Vettii**, belonging to two rich merchants, where you can admire a frescoed dining room in the coloring that has become famous as Pompeiian red. The largest is the **House of the Faun**, so called because of the bronze statue of a dancing faun that was found there; the house takes up a city block and has four dining rooms and two spacious inner gardens.

Admission to Herculaneum and Pompeii is 11€ (\$13) each, and hours are daily November to March 8:30 a.m. to 5 p.m. and April to October 8:30 a.m. to 7:30 p.m. (last admission is 90 minutes earlier). Both sites are also included with the artecard (see “Seeing the sights” in the preceding section on Naples). However, if you have time to visit both Herculaneum and Pompeii, you can get a cumulative ticket for 20€ (\$24); it's valid for three days and gives you access to three other archaeological sites in the Vesuvian area — Oplontis, Stabiae, and Boscoreale.

A short distance west of Herculaneum archaeological area, the **Villa dei Papiri** (☎ 081-8575347; [www.arethusa.net](http://www.arethusa.net)) opened to the public in March 2004. This grandiose villa must have belonged to a rich literature and art lover; inside were found thousands of papyrus rolls — his or her library, giving the villa its current name — and a large collection of sculptures, mosaics, and frescoes. Entrance is by guided tour only, and requires advance reservation at the Web site above. The visit takes about an hour. Admission is 2€ (\$2.40), and it's open Saturday and Sunday only from 9 a.m. to noon.

### *Where to dine*

At **Il Principe** (Piazza Bartolo Longo, in the center of modern Pompeii; ☎ 081-8505566; open: Tues–Sun 12:30–3 p.m. and Tues–Sat 8–11 p.m.), you'll have your chance to try — and hopefully enjoy — some ancient Roman concoctions in an authentic imitation Pompeian dining room or in the pleasant outdoors; they also serve well-prepared modern favorites.

## Fast Facts: Rome

### American Express

The office is at Piazza di Spagna 38 (☎ 06-67641; Metro: Line A to Spagna), open Monday through Friday 9 a.m. to 5:30 p.m. and Saturday 9 a.m. to 12:30 p.m.; closed major local holidays.

### Area Code

The local area code is **06** (see “Telephone,” later, for more on calling to and from Italy).

### Currency

In 2002, the euro became the legal tender in Italy, replacing the lira. The exchange rate used to calculate the dollar value given in this chapter is 1€ equals \$1.20. Amounts over \$10 are rounded to the nearest dollar.

### Doctors and Dentists

Contact your embassy or consulate to get a list of English-speaking doctors or dentists.

### Embassies and Consulates

All embassies maintain a 24-hour referral service for emergencies: United States (Via Vittorio Veneto 121; ☎ 06-46741), Canada (Via Salaria 243; ☎ 06-854441), Australia (Via Antonio Bosio 5; ☎ 06-852721), New Zealand (Via Zara 28; ☎ 06-4417171), United Kingdom (Via XX Settembre 80; ☎ 06-42200001), and Ireland (Piazza Campitelli 3; ☎ 06-6979121).

### Emergencies

For an ambulance, call ☎ **118**; for the fire department, call ☎ **115**; for the police, call ☎ **113** or **112**; for any road emergencies, call ☎ **116**.

### Hospitals

The major hospitals in the historic center are the Santo Spirito (Lungotevere in Sassia 1;

☎ 06-68351 or 06-68352241 for first aid), and the Fatebenefratelli on the Isola Tiberina (Piazza Fatebenefratelli 2; ☎ 06-68371 or 06-6837299 for first aid).

### Information

The tourist information hot line at ☎ 06-82059127 will provide you with information in four languages including English from 9 a.m. to 7 p.m.

The main tourist office (Via Parigi 5; ☎ 06-488991; [www.romaturismo.com](http://www.romaturismo.com); open: Mon–Sat 9 a.m.–7 p.m.) maintains tourist info points at Termini rail station (☎ 06-48906300); Largo Goldoni/Via del Corso, at Via Condotti (☎ 06-68136061); Via Minghetti, off Via del Corso near Fontana di Trevi (☎ 06-6782988); Via Nazionale in front of the Palazzo delle Esposizioni (☎ 06-47824525); Via dei Fori Imperiali, near the Roman Forum (☎ 06-69924307); Piazza di Cinque Lune, off Piazza Navona (☎ 06-68809240); Lungotevere Castel Sant’Angelo (☎ 06-68809707); Piazza San Giovanni in Laterano (☎ 06-77203535); and Piazza Sonnino in Trastevere (☎ 06-5833-3457).

The **Holy See** maintains its own tourist office. It is located in Piazza San Pietro (☎ **06-69884466**; Mon–Sat 8:30 a.m.–6 p.m.), just left of the entrance to the Basilica di San Pietro.

For cultural events, the best is the monthly *The Happening City* distributed for free at the tourist information kiosks. For information on restaurants and nightlife, you can buy the magazine *Time Out Rome*, or *Roma C’è*, which has a section in English and comes out on Thursdays, and *Wanted In Rome*, an all-English publication.

### Internet Access

The ever-expanding Easy Everything has a big Internet access point at Piazza Barberini 2, open 24 hours a day seven days a week, and with 350 computers. Internet Train has several locations, including Via Pastini 125, near the Pantheon; Via delle Fornaci 3, near San Pietro; and Via in Arcione 103 by Fontana di Trevi.

### Maps

The free tourist office map is quite good, but it doesn't have a *stradario* (street directory); you can buy one at any newsstand and many bookstores.

### Pharmacies

Centrally located 24-hour pharmacies are at Termini Station (☎ 06-4880019); Piazza Risorgimento 44 (☎ 06-39738166); Via Arenula 73 (☎ 06-68803278); Corso Rinascimento 50 (☎ 06-68803985); and Piazza Barberini 49 (☎ 06-4871195).

### Police

Dial ☎ 113.

### Post Office

The central post office is in Piazza San Silvestro 19, off Via del Tritone and Via del Corso. It is open Monday through Friday from 8:30 a.m. to 6:30 p.m. and Saturday from 8:30 a.m. to 1 p.m.

The Vatican also has a post office (under the colonnades to the right): you'll have to use Vatican stamps and post your mail in the Vatican mailboxes.

### Restrooms

Public toilets are few and far apart: outside the Colosseum on the southeast side; halfway up the steps from Piazza del Popolo to the Pincio, on the left side. Facing San Pietro, you can find toilets under the colonnade on the right. Make sure you have

some change to tip the attendant. Your best bet may be to go to a nice-looking cafe (though you have to buy something, like a cup of coffee, to use the restroom).

### Safety

Rome is a very safe city except for pickpockets, who practice with great skill in any crowded place (the 64 bus to St. Peter's Basilica is notorious). People will distract you asking for information, and an affiliate will snap your unattended bag at your feet. Roving gangs of Gypsy children are now less common than they once were; they virtually surround you, creating distraction and confusion, while some artful dodger picks your pocket.

### Smoking

In 2005, Italy passed a law outlawing smoking in most public places. Smoking is allowed only where there is a separate, ventilated area for nonsmokers. If smoking at your table is important to you, call beforehand to make sure the restaurant or cafe you'll be visiting offers a smoking area.

### Taxes

The value-added tax in Italy (called IVA) is a steep 19 percent, and is already included in the sticker price of any item. Non-EU citizens who spend more than 154.94€ (\$186) in a single store are entitled to a refund (the store gives you an invoice that you can cash in for euros at the airport's Customs office as you leave Italy, or you can have the invoice stamped at the airport by Customs, and mail it back to the store, for a check or credit to your charge account). Hotel taxes are 10 percent and are also usually included in quoted prices (except, oddly, in the most expensive luxury hotels).

### Taxis

If you need a taxi, call ☎ 06-88177, 06-6645, 06-4994, 06-5551, or 06-6545 for radio taxi

service or walk to one of the many stations scattered around town at major squares and stations. You'll find taxi stands near major landmarks, including Piazza Barberini (at the foot of Via Veneto), Piazza San Silvestro, and Piazza SS. Apostoli (both not far from the Trevi Fountain).

### Telephone

To call Italy from the U.S., dial the international access code, **011**; then Italy's country code, **39**; and then the local area code followed by the telephone number. Area codes have different numbers of digits — 06 for Rome, 055 for Florence, and so on — but always begin with 0; cellular lines instead always have three digit area codes beginning with 3 (340, 338, and so on depending on the company network). Toll-free numbers have an **800** or **888** area code and some paying services use three-digit codes beginning with 9. Also, some companies have their own special numbers that don't conform to any of the preceding standards and that are local calls from anywhere in Italy, such as the railroad info line of Trenitalia, ☎ **892021**.

To make a call within Italy, always dial the area code — including 0 if any — for both local and long distance. Public pay phones in Italy take a *carta telefonica* (telephone card), which you can buy at a *tabacchi* (tobacconist, marked by a sign with a white *T* on a black background), bar, or newsstand. The cards can be purchased in different denominations, from 2€ to 7.50€

(\$2.40–\$9). Tear off the perforated corner, stick the card in the phone, and you're ready to go. A local call in Italy costs 0.10€ (12¢).

To call abroad from Italy, dial the international access code, 00; then the country code of the country that you're calling (1 for the United States and Canada, 44 for the United Kingdom, 353 for Ireland, 61 for Australia, 64 for New Zealand); and then the phone number. Make sure that you have a high-value *carta telefonica* before you start; your 5€ won't last long when you call San Diego at noon. Lower rates apply after 11 p.m., before 8 a.m., and on Sundays. Using your U.S. calling card might be cheaper: Some of them offer a toll-free access number in Italy, so check with your calling card provider before leaving on your trip. You can also make collect calls. For AT&T, dial ☎ 800-1724444; for MCI, dial ☎ 800-905825; and for Sprint, dial ☎ 800-172405 or 800-172406. To make a collect call to a country other than the United States, dial ☎ 170. For directory assistance dial ☎ 12 for local (free within Italy) and ☎ 176 for international. Remember that calling from a hotel is convenient but usually expensive, as various surcharges apply.

### Transit Info

The local public transportation authority (bus, tram, and subway) is ATAC (☎ 800-431784 or 06-46952027; [www.atac.roma.it](http://www.atac.roma.it)). For railroad information, call Trenitalia (☎ 892021; [www.trenitalia.it](http://www.trenitalia.it)).


## Chapter 20

# Florence and Tuscany

### *In This Chapter*

- ▶ Getting to and around Florence
- ▶ Learning the lay of the land
- ▶ Discovering the best hotels, restaurants, and attractions
- ▶ Side-tripping to Pisa, Siena, and San Gimignano

If you're an art or history buff or enjoy your food and wine, Tuscany is a must-see destination on your trip to Europe. Your exploration of **Florence** may include Brunelleschi's ingenious cathedral dome and the Uffizi Galleries — the world's most esteemed collection of Renaissance artwork, from da Vinci's *Annunciation* to Botticelli's *Birth of Venus*. In **Siena**, you'll delight at the Duomo and at the magnificent frescoes inside the Libreria Piccolomini or in Santa Maria della Scala. The splendid Tuscan Gothic style dominates in **Pisa**, with its world-famous Leaning Tower, while **San Gimignano** remains a stronghold of medieval times, dominating the quaint hills of the Tuscany countryside with its towers. But Tuscany has much more to offer than just centuries-old art. You can enjoy a sumptuous Tuscan meal with plenty of Chianti wine from the countryside in each of these destinations.

Try to spend at least two days in Florence, three if you can swing it; the other destinations covered in this chapter are close enough for easy day trips from Florence, but could also easily justify longer stays.

### *Getting There*

Located in the heart of Italy, Tuscany and Florence are easy to get to.

#### *Arriving by air*

Both Florence's airport **Amerigo Vespucci** (☎ 055-3061300; [www.aeroporto.firenze.it](http://www.aeroporto.firenze.it)) and Pisa's **Galileo Galilei** airport (☎ 050-849111; [www.pisa-airport.com](http://www.pisa-airport.com)) receive flights from a number of European and Italian cities. Pisa's is the largest of the two airports, but both are easy to get around. You can find ATMs, currency exchange

booths, and tourist information points at either airport in the arrivals concourse. Only flights from countries outside the European Union are subject to passport control. In most cases, you'll go directly to luggage delivery and then Customs. Here you'll find two gates: one for those who have something to declare (beyond allowance), and one for those who don't: this is where there might be random checks.

Locally called Peretola from the name of the village nearby, the Amerigo Vespucci airport is only 4km (2½ miles) outside of Florence, a few minutes away by public transportation, which you'll find just outside the arrivals concourse. A taxi takes about ten minutes and costs about 20€ (\$24). Otherwise you can take the Volainbus shuttle bus for 4€ (\$4.80); buses leave for the 20-minute trip every 20 minutes between 5:30 a.m. and 8:30 p.m., and hourly after that, and arrive at the Florence's SITA bus terminal (Via Santa Caterina 15r), just behind the central rail station of Santa Maria Novella. You can buy tickets on board. You can also get into Florence by regular city bus (no. 62; 0.80€/95¢), which takes about half an hour and also arrives at Santa Maria Novella.

The Galileo Galilei airport is only 3km (2 miles) south of Pisa — a ten-minute taxi ride — but 80km (50 miles) west of Florence. The easiest way to get from Pisa to Florence is to board the dedicated shuttle train ([www.trenitalia.it](http://www.trenitalia.it)) from the Pisa airport's terminal which arrives into Florence inside Santa Maria Novella rail station; it makes ten runs a day, costs 5.20€ (\$6.25), and takes about an hour.

### *Arriving by rail*

Trains to Florence pull into **Stazione Santa Maria Novella** (☎ 055-288765), which is often abbreviated as **S.M.N.** You'll find a luggage check at the head of track 16. A last-minute hotel reservations desk and a tourist information point can arrange for and distribute some information, such as the free city map; this is also where you can pick up your reserved tickets for the Uffizi or the Accademia (see "Exploring Florence," later in this chapter). Public transportation is just outside the station, where you'll find a taxi stand and a bus terminal with lines to basically anywhere in town. Located at the northwestern edge of the historic district, the station is also walking distance from most attractions.

### *Finding information after you arrive*

The tourist office (APT, Via A. Manzoni 16, 50121 Firenze; ☎ 055-23320; Fax: 055-2346286; [www.firenzeturismo.it](http://www.firenzeturismo.it)) maintains three tourist info points in town: at Via Cavour 1r (☎ 055-290832; open Mon–Sat 8:30 a.m.–6:30 p.m., Sun 8:30 a.m.–1:30 p.m.); at S.M.N. rail station (Piazza Stazione 4/a; ☎ 055-212245; open Mon–Sat 9 a.m.–7 p.m., Sun 8:30 a.m.–2 p.m.); and at Borgo Santa Croce 29r (☎ 055-2340444; open Mon–Sat 9 a.m.–7 p.m. [winter until 5 p.m.], Sun 9 a.m.–2 p.m.).

## Street numbering Florence-style

Florence's tradition of independence is probably behind the towns' peculiar way of marking street addresses: Restaurant, office, and shop doors are numbered independently from residential and hotel doors. The first set of numbers is usually painted in red and always marked with the letter *r* appended to the number (for *rosso*, "red"); the second is painted in black or blue. Therefore it can easily happen that no. 1r (office or business) and no. 1 (private residence — or hotel, which is where it gets confusing) are in different buildings, and maybe a few door numbers apart.

## Getting Around Florence

Florence is very safe; the major crime is pickpocketing, an activity that traditionally occurs in the crowded areas of the historic district.

The free **tourist office map** is completely adequate for most visitors, especially if you combine it with the free bus map you can get from ATAF (see later), but if you're an ambitious explorer and don't feel satisfied, you can buy a **cartina con stradario** (map with street directory) at any newsstand for about 6€ (\$7.20).

### On foot

Since the historic district is closed to all traffic except for public buses — no cars, no taxis, and no mopeds — and attractions lie relatively close to each other, walking is the best way to enjoy the town. The walk between the two farthest attractions in the historic center — Galleria dell'Accademia and Palazzo Pitti — takes only about one hour at an average pace, and you'd also pass most of the major sights in town.

### By bus

Florence's bus system is well organized and easy to use. You'll probably use mostly the electric minibuses — identified by letters A, B, C, and D — which are allowed within the **centro storico**. They do come on handy when your feet ache after a long day at the Uffizi or shopping on Via Tornabuoni! Regular buses are great to move rapidly back and forth between **Oltrarno** and the center of town (lines 36 and 37), and to reach some out-of-the-way attractions such as **Fiesole** (line 7).

You can buy bus tickets at most bars, tobacconist shops (signed *tabacchi* or by a white *T* on a black background), and newsstands; a single ticket (a *biglietto*) costs 1€ (\$1.20) for pre-purchase, and 1.50€ (\$1.80) for onboard purchase, and is valid for one hour on as many buses as you want. You can save a bit if you get a **Carta Agile** — an electronic card worth 12 single tickets for the price of 10 (10€/12), or 25 tickets for the price of 20 (20€/24), which can be used by more than one person who

are traveling together. Just pass it in front of the magnetic eye of the machine in the bus as many times as you have passengers in your group. If you want to know how much money you have left on the card, press the button marked “info” on the machine and swipe your card. You can also get unlimited-ride passes: a **24-hour pass** costs 4.50€ (\$5.40); a **two-day pass** 7.60€ (\$9.10); and a **three-day pass** 9.60€ (\$12).


Another interesting option if you are staying a few days is the **Iris** ticket (23€/\$28 adult, 12€/\$14 junior under 15) valid until 1 p.m. of the fourth day. It gives access to all public transportation — including trains — within the province of Florence and Prato, as well as a 20 percent discount on attractions.


Bus drivers don't make change, so always have exact change with you. Also remember that tickets need to be stamped upon boarding; unlimited-ride passes need to be stamped only once on your first trip.

## Staying in Florence

As Florence is a major tourist destination, the choice of accommodations is large and varied. Still, it might be hard to secure a nice room at a decent price during high season (Apr–June and Sept–Oct); depending on your budget, you may have to settle for a less central location, or make sure you reserve well in advance.


If you plan to stay several nights in town, consider the **Firenze4you card**, which you can use to get four nights for the price of three at participating hotels, plus a 10 to 20 percent discount at participating restaurants. You'll get your card when you check in at your hotel. Check out the tourist board's Web site ([www.firenzeturismo.it](http://www.firenzeturismo.it)) to find a list of participating hotels and restaurants.

If you arrive in Florence without a room reservation, your best bet is the room-finding service run by the **tourist info point** in **Santa Maria Novella** rail station. If you're driving, the tourist info points in the **Area di Servizio** (rest area) **AGIP Peretola** on Highway A11 (☎ **055-4211800**), and the one in the **Area di Servizio Chianti Est** on Highway A1 (☎ **055-621349**) offer a similar service.

### The top hotels

#### **Croce di Malta**

\$\$\$ **Santa Maria Novella**

This elegant hotel offers nicely appointed large guest rooms — furnished with modern but classic handcrafted furniture — a garden with a small swimming pool, and a roof terrace where you can have breakfast or a drink and enjoy the lovely view. Venetian plaster in warm tones on the walls and quality carpeting give each room an individual ambience; many of the

*Accommodations, Dining, and Attractions in Florence*

**HOTELS** ■


- Croce di Malta **20**
- Grand Hotel Cavour **11**
- Hermitage Hotel **40**
- Hotel Bellettini **24**
- Hotel Savoy **5**
- Il Guelfo Bianco **29**
- J.K. Place **22**
- Loggiato dei Serviti **32**
- Monna Lisa **33**
- Palazzo Benci **26**
- Relais Santa Croce **35**
- Torre Guelfa **18**


**ATTRACTIONS** ●

- Baptistery **4**
- Bargello Museum **13**
- Cappella de' Pazzi **36**
- Duomo **2**
- Galleria degli Uffizi **39**
- Galleria dell'Accademia **31**
- Giardino di Boboli **14**
- Giotto's Bell Tower **3**
- Medici Chapels **25**
- Museo dell'Opera di Santa Croce **36**
- Museo dell'Opera del Duomo **1**
- Palazzo Pitti **15**
- Santa Croce **36**

**RESTAURANTS** ◆

- Buca Mario dal 1886 **21**
- Cantinetta Antinori Tornabuoni **23**
- Cantinetta del Verrazzano **7**
- Cavolo Nero **16**
- Cibreo **34**
- Consorzio Agrario Pane and Co. **12**
- Coronas Café **6**
- Gelateria Carabè **30**
- Gelateria Vivoli **37**
- Mercato Centrale **28**
- Narbone **28**
- Osteria del Caffè Italiano **38**
- Osteria Ganino **9**
- Pane e Vino **17**
- Perchè No **8**
- Trattoria Antellesi **27**
- Trattoria Garga **19**
- Trattoria Le Mossacce **10**


upper-floor guest rooms have small balconies. The hotel is accessible for people with disabilities and the staff is extremely helpful.

See map p. 420. *Via della Scala 7, at Piazza Santa Maria Novella.* ☎ 055-2611870. Fax: 055-287121. [www.crocedimalta.it](http://www.crocedimalta.it). Bus: A, 11, 36, or 37. Rates: 297€ (\$356) double. AE, DC, MC, V.

### **Grand Hotel Cavour** **\$\$ Duomo**

Grand public spaces with marble floors welcome you to this centrally located hotel. The beautifully appointed guest rooms are of a good size, with fine furniture, rich carpeting, and fabrics in modern but classic style. Bathrooms are new. The hotel's roof garden, where you'll find the restaurant and breakfast buffet, affords beautiful views. The rooms overlooking the street are a bit noisy in spite of the double-paned windows. The hotel is accessible to people with disabilities.

See map p. 420. *Via del Proconsolo 3, at Via del Corso.* ☎ 055-2662701. Fax: 055-218955. [www.albergocavour.it](http://www.albergocavour.it). Bus: A. Rates: 230€–300€ (\$276–\$360) double; rates include buffet breakfast. AE, DC, MC, V.


### **Hotel Bellettini** **\$\$ Duomo**

This is a reliable moderately-priced hotel run by two sisters, very friendly and helpful — many of their guests keep coming back, so you'll have to reserve in advance. Housed in a 14th-century *palazzo* steps from the Duomo, it is pleasantly old-fashioned and offers simple, clean guest rooms — some with fantastic views — and one of the best breakfasts in town, with a buffet that includes ham and fresh fruit. You can get cheaper rates if you choose a shared bathroom, or splurge into one of their superior rooms in the new annex — more spacious and nicely decorated with either stucco and some original frescoes, or in stylish modern style. These rooms also have nice Carrara marble bathrooms.

See map p. 420. *Via de' Conti 7, steps from the Duomo.* ☎ 055-213561. Fax: 055-283551. [www.hotelbellettini.com](http://www.hotelbellettini.com). Bus: 1, 6, or 11 to Martelli, take *Via de' Cernetani* and turn right on *Via de' Conti*. Rates: 140€–170€ (\$168–\$204) double; 180€–200€ (\$216–\$240) triple; rates include buffet breakfast. AE, DC, MC, V.


### **Hotel Savoy** **\$\$\$\$ Piazza della Signoria**

In-depth renovations have brought modernity to this landmark hotel — it opened in 1896 — in the respect of the original architecture. The spacious guest rooms are luxuriously appointed and done in a refined Italian style, clean and elegant that manages to be also warm and welcoming. The large bathrooms are beautifully tiled and have all kinds of amenities. Their big plus is their special attention to children, with games, gifts, and child-sized everything, including slippers and bathrobes in the room.

See map p. 420. Piazza della Repubblica 7. ☎ **055-27351**. Fax: 055-2735888. [www.hotelsavoy.it](http://www.hotelsavoy.it). Bus: 36 or 37. Rates: 520€–720€ (\$624–\$864) double. Buffet breakfast 25€ (\$30). AE, DC, MC, V.

### ***J.K. Place***

\$\$\$ **Santa Maria Novella**

A nice addition to Florence hotel scene, this small hotel is a mix of charm and modernity. Public spaces are welcoming, with glowing fireplaces in winter and a pleasant rooftop terrace in good weather. Guest rooms are spacious and uniquely decorated: four-poster beds, fireplaces, antiques, and stylish modern quality furniture make you feel an aristocrat from this century — a rare opportunity. Bathrooms are modern and comfortable.

Piazza Santa Maria Novella 7. ☎ **055-2645181**. Fax: 055-2658387. [www.jkplace.com](http://www.jkplace.com). Bus: 14 or 23. Rates: 330€–470€ (\$396–\$564) double; rates include buffet breakfast. AE, DC, MC, V.

### ***Loggiato dei Serviti***

\$\$ **Accademia**

Set in the beautiful square near the Accademia Gallery — some say the most beautiful square in Florence — this hotel offers good-sized guest rooms, with beautiful wood or terra-cotta floors, decorated in a rich Florentine baroque style, with fine drapes and most with canopied beds. The hotel occupies a landmark 16th-century building designed by Antonio da Sangallo il Vecchio (the Elder) to match the twin buildings of the Ospedale degli Innocenti across the square. It was originally a monastery and was transformed into a hostel only early in the 20th century. Recently renovated, it was restored to its simple Renaissance beauty.

See map p. 420. Piazza Santissima Annunziata 3, steps from Piazza San Marco. ☎ **055-289592**. Fax: 055-289595. [www.loggiatodeiservitihotel.it](http://www.loggiatodeiservitihotel.it). Bus: C. Rates: 205€ (\$246) double; rates include breakfast. AE, DC, MC, V.

## ***Runner-up hotels***

### ***Hermitage Hotel***

\$\$\$ **Piazza della Signoria** This hotel is right off the Ponte Vecchio, nearer to the Uffizi, and has been recently renovated. Many guest rooms have beautiful views over the river and all have antique furniture and premium bathrooms. The very pleasant rooftop garden-terrace is a real plus. See map p. 420. Vicolo Marzio 1. ☎ **055-287216**. Fax: 055-212208. [www.hermitage-hotel.com](http://www.hermitage-hotel.com).

### ***Il Guelfo Bianco***

\$\$ **Accademia** This hotel occupies 15th- and 17th-century adjacent palazzi. The guest rooms in the former are pleasantly furnished and come with beautiful bathrooms; many overlook the inner garden and courtyard.


The rooms in the other building boast ceiling frescoes, and some have painted and carved wood ceilings. *See map p. 420. Via Cavour 57r, at Via Guelfa.*  
 ☎ 055-288330. Fax: 055-295203. www.ilguelfobianco.it.

### Monna Lisa

\$\$\$\$ **Santa Croce** Yearning to be a private collector's home, this hotel is housed in a beautiful 14th-century *palazzo*, once home to the Neri family. Guest rooms vary in style and size. The antique furnishings, original coffered ceilings, inner garden and patio, modern bathrooms (some with Jacuzzis), and important artworks make this hotel very desirable. The hotel is accessible for people with disabilities. *See map p. 420. Borgo Pinti 27, off Via dell'Oriuolo.* ☎ 055-2479751. Fax: 055-2479755. www.monnalisa.it.


### Palazzo Benci

\$\$ **Duomo** This hotel occupies a lovingly restored 16th-century *palazzo*, the Renaissance residence of the Benci family. The common spaces are absolutely gorgeous, with richly stuccoed walls, and the breakfast room boasts coffered wooden ceilings. The guest rooms are simple but tasteful; many of them open onto the delightful inner garden courtyard, affording pleasant quiet. *See map p. 420. Piazza Madonna degli Aldobrandini 3, off Via del Giglio, behind San Lorenzo.* ☎ 055-213848. Fax: 055-288308. www.palazzobenci.com.

### Relais Santa Croce

\$\$\$\$ **Santa Croce** This small luxury hotel, housed in the 18th-century *palazzo* Ciofi-Jacometti, offers the comfort level of the top hotels in Florence, with a warm atmosphere and unique style. It combines antique furnishings and period architectural details — the original frescos are magnificent — with Italian contemporary design. Precious fabrics, elegant wood panels, and marble bathrooms — all with separate shower and tub — perfectly complete the picture. *See map p. 420. Via Ghibellina 87, at Via de' Pepi.* ☎ 055-2342230. Fax: 055-2341195. www.relaissantacroce.it.

### Torre Guelfa

\$\$\$ **Piazza della Signoria** Near the Ponte Vecchio and the Uffizi, the Torre Guelfa offers pleasant and richly decorated guest rooms, good service, and a breathtaking view from its 13th-century tower. *See map p. 420. Borgo Santi Apostoli 8.* ☎ 055-2396338. Fax: 055-2398577. www.hoteltorre guelfa.com.

## Dining in Florence

If enjoyed in traditional fashion, a typical Tuscan meal can take a few hours to finish. The multiple courses begin with an appetizer, traditionally *affettati misti* (assorted cured meats) and *crostini misti* (round toast with assorted toppings such as liver pâté, mushrooms, tomatoes, and cheese). Your first course (called the *primo*) could be a soup — try the

## Tuscan pride

Tuscans love to remind those who admire French cuisine that many typical French dishes are actually descended from Tuscan specialties imported to France by the gourmet queen Caterina de' Medici in the 16th century. Not trusting Northern barbarians to cook food to her liking, she brought her own cooks with her when she married Henri II of France. For example, French crepes are derived from Florentine *crepelle*, and *omelette* is nothing else but *frittata*.

stewlike *ribollita* (vegetables, beans, and bread) — or pasta, such as *pappardelle al cinghiale* (wide noodles in a wild boar sauce), or *crepelle Fiorentine* (crepes layered with cheese and béchamel sauce). The main course (*secondo*) could be stewed or grilled meat, such as the superb *bistecca Fiorentina* (steak of local Chianina cow grilled and brushed with olive oil and herbs). Veggies (*contorno*) are ordered separately and could be anything from sautéed greens, to *patate fritte* (french fries), to *fagioli all'uccelletto* (stewed white Tuscan cannellini beans) — a local specialty.

Tuscany is famous across the globe for its red wines, from its Chianti Classico — generally served as house wine at local restaurants — to Vino Nobile di Montepulciano and Brunello di Montalcino. Its whites include the Vernaccia di San Gimignano and the sweet dessert wine Vin Santo.

### ***Buca Mario dal 1886***

\$\$\$ Santa Maria Novella FLORENTINE

This historic restaurant, serving very good traditional Tuscan cuisine in a friendly atmosphere, is housed in a cellar (“buca” in Florentine), with vaulted and whitewashed dining rooms decorated with dark wood paneling — the décor is original. Buca Mario prides itself in being a repository of Tuscan culinary tradition, and indeed everything is well prepared, although it doesn't come cheap. Worth trying are liked the classic *ribollita*, and the *ossobuco alla fiorentina con fagioli all'uccelletto* (sliced veal shank with beans), as well as the *coniglio fritto* (fried rabbit), a Tuscan delicacy!

See map p. 420. Piazza degli Ottaviani 16r, just south of Santa Maria Novella. ☎ 055-214179. www.bucamario.it. Reservations recommended. Bus: A, 36, or 37 to Piazza Santa Maria Novella. Main courses: 18€–28€ (\$22–\$34). AE, MC, V. Open: Fri–Tues 12:30–3 p.m.; Thurs–Tues 7:30–10 p.m. Closed four weeks in Aug.

**Cantinetta Antinori Tornabuoni****\$\$\$ Santa Maria Novella FLORENTINE/ITALIAN**

Typical Tuscan dishes and many specialties from the Antinori farms are served in the restaurant to accompany the wine. Antinori is the family name of the oldest and one of the best producers of wine in Italy. The *cantinetta* (small wine cellar) occupies the 15th-century *palazzo* of this noble family and serves as their winery in town. You can stay at the counter and sample the various vintages, or sit and have a full meal. The *pappa al pomodoro* is delicious, and so is the *risotto agli scampi* (with prawns).

See map p. 420. Piazza Antinori 3r, off the north end of Via de' Tornabuoni. ☎ 055-292234. [www.antinori.it](http://www.antinori.it). Reservations recommended. Bus: A, 6, 11, 36, or 37 to Piazza Antinori. Main courses: 14€–25€ (\$17–\$30). AE, DC, MC, V. Open: Mon–Fri 12:30–3 p.m. and 7:30–10 p.m. Closed one week at Christmas and one week in Aug.

**Cavolo Nero****\$\$ Piazza del Carmine FLORENTINE**

Cavolo Nero serves great food, prepared with enthusiasm and creativity, in a free interpretation of Florentine tradition. The name of the restaurant refers to the black cabbage (similar to kale) that is typical of Tuscan cooking. The menu, which changes monthly, isn't very extensive, but its offerings are delicious. Look for such wonders as the homemade *gnocchi con broccoli e finocchio selvatico* (potato dumplings with broccoli and wild fennel) and the *filetto di spigola arrostito fasciato con melanzana su fonduta di peperone giallo* (bass filet rolled in eggplant strips served over a yellow pepper purée).

See map p. 420. Via d'Ardiglione 22, off Via de' Serragli. ☎ 055-294744. [www.cavolonero.it](http://www.cavolonero.it). Reservations recommended. Bus: D, 11, 36, or 37 to Via de' Serragli. Main courses: 10€–16€ (\$12–\$19). AE, DC, MC, V. Open: Mon–Sat 7:30–10 p.m. Closed three weeks in Aug.

**Cibreo****\$\$\$ Santa Croce FLORENTINE**

Renowned chef-owner Fabio Picchi changes his menu daily, depending on the market and his imagination. The backbone of the menu is historical Tuscan, with some recipes that go back to the Renaissance, but are presented with modern interpretation. One hallmark is that you won't find pasta of any kind; the other is that dinner is at 7:30 or 9 p.m. and if you choose the first service you'll have to be out by 9. On the menu you'll find soufflés, roasted and stuffed birds — such as the superb *piccione farcito di mostarda di frutta* (pigeon stuffed with a traditional fruit preparation) — polenta, and the much imitated *pomodoro in gelatina* (tomato aspic). For a more informal atmosphere and smaller prices you can try the **Caffè Cibreo** across the street, or the **trattoria** next door.

See map p. 420. Via Andrea del Verrocchio 8r. ☎ **055-2341100**. Reservations required for the restaurant; not accepted for the trattoria. Bus: A to Piazza Sant' Ambrogio (outdoor vegetable market). Main courses: 35€ (\$42). AE, DC, MC, V. Open: Tues–Sat seatings at 7:30 and 9 p.m. Closed first week in Jan and Aug.

### **Osteria del Caffè Italiano**

**\$\$ Santa Croce FLORENTINE**

This favorite serves genuine Tuscan food all day long until late at night, with a great choice of some of the best Tuscan wines by the glass. No wonder — thanks to the imaginative owners, this *osteria* is the urban antenna of Tuscany's ten best vineyards, which send a choice of their finest products here regularly. Featuring both a formal dining room and a tavern, this place allows you to choose between a complete meal or light fare; specially priced lunches are also available (in either room). *Ribollita*, *farinata al cavolo nero* (thick black cabbage soup), *bollito misto* (mixed boiled meats), *cinghiale in salmì* (wild boar stew), *bistecca alla fiorentina*, and a great choice of *affettati misti* (Tuscan cold cuts) will more than satisfy.

See map p. 420. Via Isola delle Stinche 11–13r. ☎ **055-289020**. [www.caffeitaliano.it](http://www.caffeitaliano.it). Reservations recommended on Sat. Bus: A or 14 to Piazza Santa Croce. Main courses: 9€–19€ (\$11–\$23). AE, DC, MC, V. Open: Tues–Sun noon to 11 p.m.

## **Fast food Florence-style**

For a cheap but delicious meal that'll give your wallet a rest, drop by an *alimentari* (grocery shop) for the fixings for a picnic. You can buy some delicious Tuscan bread, local ham and cheese, fruit, mineral water, or wine. At **Consorzio Agrario Pane and Co.**, Piazza San Firenze 5r, at the corner of Via Condotta (☎ **055-213063**; Bus: A to Condotta), you'll find a choice of local cheeses and cured meats, including the excellent *cinghiale* (wild boar), plus water, wine, and all the rest. You can also get a nice fruit tart or some *paste* (cream puffs and other small sweet pastries). Or head for the colorful and noisy **Mercato Centrale**, near Piazza San Lorenzo (entrance on Via dell'Ariento), where you'll find stalls selling all kinds of edibles and non, from fruit and vegetables to socks, passing by fragrant Tuscan bread and tasty local cheeses, and cured meats. For a quick bite Florentine-style you can also try the centuries-old fare served at **Narbone** (stand no. 292 on the ground floor), a counter with a few tables. Among the offerings: the *panino col bollito* (boiled beef sandwich in its juice) and, if you are up to it, the *trippa alla Fiorentina* (tripes with tomato sauce and Parmesan). If tripes are your thing, try *lampredotto* (traditional boiled tripe sandwich) at the street stand in front of the American Express office on Piazza de' Cimatori. To the other end of the spectrum, the elegant **Cantinetta del Verrazzano** (Via dei Tavolini 18r; ☎ **055-268590**) sells focaccia hot from the oven and wine by the glass, and also has a small self-service lunch counter.

**Osteria Ganino****\$\$ Piazza della Signoria FLORENTINE**

At this cozy, centrally located small trattoria, you'll find ubiquitous Florentine specialties such as *bistecca alla fiorentina* and *tagliatelle con tartufi* (homemade pasta with truffle sauce), served on paper tablecloths over polished stone tables. If prices are a bit high for this simple setting, the food is nicely prepared and served by an attentive staff; welcome the offering of *mortadella* before you order. The small terrace is great in warmer weather.

See map p. 420. Piazza dei Cimatori 4r. ☎ **055-214125**. Reservations recommended. Bus: A to Condotta or Cimatori; Via dei Cimatori is 2 short blocks north of Piazza della Signoria. Main courses: 9€–18€ (\$11–\$22). AE, DC, MC, V. Open: Mon–Sat 12:30–3 p.m. and 7:30–10 p.m.

**Pane e Vino****\$ Piazza della Signoria CREATIVE FLORENTINE**

In the comfortably modern dining room of this trattoria you'll find a wide choice of dishes, ranging from simple countryside “snacks” — such as a variety of rare local cheeses served with sweet fruit preparations or honey — to elaborate main courses. Look for offerings such as the *paccheri di Gragnano con ragù di maiale al finocchietto selvatico* (pasta with a pork and wild fennel ragù) and the *saltimbocca di rana pescatrice con ratatouille di zucchini* (sautéed fish and bacon bites with zucchini stew). It also offers a tasting menu for 30€ (\$36) and a large choice of wines, by the bottle or glass.

Piazza di Cestello 3r. ☎ **055-2476956**. Reservations recommended. Bus: 14 or 23 to Proconsolo. Main courses: 7€–15€ (\$8.40–\$18). DC, MC, V. Open: Mon–Sat 7:30–10 p.m. Closed two weeks in Aug.

**Trattoria Antellesi****\$\$ Duomo ITALIAN**

The young Florence/Arizona combination of chef Enrico and manager/sommelier Janice Verrecchia run this attractive spot in a converted Renaissance *palazzo*. The smiling staff will talk you through a memorable dinner that should start with their signature antipasto of pecorino cheese and pears. Follow with *crepelle alla fiorentina* (crepes stuffed with ricotta and spinach and baked) or spaghetti *alla chiantigiana* (pasta with Chianti-marinated beef cooked in tomato sauce).

See map p. 420. Via Faenza 9r. ☎ **055-216990**. Reservations required. Main courses 12€–16€ (\$14–\$19). AE, DC, MC, V. Open: Mon–Sat 12:30–3 p.m. and 7:30–10 p.m.

**Trattoria Garga****\$\$\$ Santa Maria Novella TUSCAN/CREATIVE**

The ebullient personality of the chef-owner, Garga, has overflowed onto the walls, which he has personally decorated with his own frescoes. The

## Looking for a gelato break?

Ice cream is certainly one of the best treats in Italy, and Florence is famous for its gelato. Of a different school from the Venetian, the Roman, or the Sicilian gelati, Florentine ice cream was invented — as were many other Tuscan gastronomic specialties — to gratify the palates of the Medicis. Alas the Medici family had a very big sweet tooth, judging from the result: Florentine ice cream is extremely sugary. You'll find some of the best in Florence at **Gelateria Vivoli** (Via Isola delle Stinche 7r, between the Bargello and Santa Croce; ☎ **055-292334**; Bus: A to Piazza Santa Croce), which is truly a marvel for its zillions of flavors, but also at **Coronas Café** (Via Calzaiuoli 72r; ☎ **055-2396139**; Bus: A to Orsanmichele); **Perchè No** (Via dei Tavolini 19r, just off Via Calzaiuoli; ☎ **055-2398969**; Bus: A to Orsanmichele), one of the oldest Florentine *gelaterie*; and **Gelateria Carabè** (Via Ricasoli 60r, near the Accademia; ☎ **055-289476**; Bus: C or 6 to Santissima [SS] Annunziata) where you'll find excellent Sicilian gelato: the owner has the ingredients — lemons, almonds, pistachios — shipped from Sicily, and his ice cream has been rated among the best in Italy.

extravagant atmosphere pairs perfectly with his extravagant interpretation of Tuscan fundamentals. Elegant yet laid-back, this restaurant isn't cheap. Try the famous *taglierini alla Magnifico* (fresh homemade angel-hair pasta with a mint-cream sauce flavored with lemon and orange rind and Parmesan cheese).

See map p. 420. Via del Moro 50r. ☎ **055-2398898**. Reservations required. Bus: A to Via del Moro. Main courses: 21€–23€ (\$25–\$28). AE, DC, MC, V. Open: Tues–Sun 7:30–10 p.m.


### **Trattoria Le Mossacce** \$ Duomo FLORENTINE

This small and cheap historic trattoria offers home-style Florentine food. Listen up to the daily offerings from the waiter — there is a written menu, but they don't like to waste the time — and make your pick among the choice of Tuscan specialties such as *crepelle* (eggy crepes, served lasagna-style or rolled, filled with ham or ricotta and spinach, cheese, and tomato sauce) and *ribollita* as well as *spaghetti alle vongole* (spaghetti with clams), and lasagna. Among the *secondi*, try the *involtini* (rolled and filled veal scaloppini cooked in tomato sauce).

See map p. 420. Via del Proconsolo 55r, near the Duomo. ☎ **055-294361**. Reservations recommended. Bus: 14 or 23 to Proconsolo. Main courses: 7€–12€ (\$8.40–\$14). AE, MC, V. Open: Mon–Fri 12:30–3 p.m. and 7:30–10 p.m.

## Exploring Florence

Florence offers precious few bargains: You might consider the **Iris** bus pass (see “Getting Around Florence” earlier in this chapter) which gives you a 20 percent discount on most attractions.

We highly recommend that you **reserve your tickets in advance** for the Galleria degli Uffizi and the Galleria degli Accademia, in order to save you literally hours of waiting in line. You can book by phone (☎ **055-294883**; Fax: 055-264406), and the phone booking center is open Monday to Friday 8:30 a.m. to 6:30 p.m. and Saturday 8:30 a.m. to 12:30 p.m. You can then pick up your tickets at the tourist office inside S.M.N. train station upon your arrival. You can always make last-minute reservations and buy your tickets at the information booths inside the Uffizi or the Palazzo Pitti, but you’ll risk that all time slots are sold out. There is a reservation fee of 3€ (\$3.60) per ticket. For more information, check out [www.firenzemusei.it](http://www.firenzemusei.it).

### *Florence’s top attractions*

The compact medieval district of Florence is an attraction unto itself, developing around **Piazza del Duomo** with its stunning cathedral and, several blocks to the south, **Piazza della Signoria**, a statue-filled elegant square lined with cafes, the medieval Palazzo Vecchio, and the art-packed Galleria degli Uffizi. The long north–south stretch of **Via dei Calzaiuoli**, a wide, pedestrian-choked promenade, links the two *piazze* (squares), and leads to the River Arno, bisecting the historic district east–west. **Ponte Vecchio**, the only surviving medieval bridge in Florence, is the most picturesque way to **Oltrarno**, the neighborhood on the left bank of the river; included within the walls of Florence “only” in 1173, it has Palazzo Pitti and an artsy and active cultural life.

### *Bargello Museum*

What the Uffizi is to Renaissance painting, the Bargello is to sculpture from the same period. You can spend 45 minutes here or, if you get really engrossed, two hours. The collection includes works by Michelangelo, including his famous tipsy *Bacchus*, the *Madonna of the Stairs*, and a *Bust of Brutus* that may be a semi-self-portrait. Be sure to see the works by Donatello, the first great sculptor of the Renaissance. A huge second-floor room contains some of his masterpieces, including a mischievous bronze *Cupid* and two versions of a *David* — an early marble work and a bronze that depicts the biblical hero as a young boy.

See map p. 420. *Via del Proconsolo* 4. ☎ **055-2388606**. [www.polomuseale.firenze.it/musei/bargello](http://www.polomuseale.firenze.it/musei/bargello). Bus: A. Admission: 4€ (\$4.80), 7€ (\$8.40) for special exhibits. Open: Daily 8:15 a.m.–6 p.m. (ticket booth closes 40 minutes earlier). Closed second and fourth Mon each month and May 1.

## From village to Italy's capital

With a splendid location by the River Arno, the small town of Fiesole, on the hill overlooking what was to become Florence, thrived since the ninth century B.C. and was an important Etruscan center. Florence was born in Roman times, a flourishing — hence its name *Florentia* — but small village. It remained so until medieval times, when it grew to be a great banking center, dominating the European credit market. The town's wealth enabled the flourishing of the arts and of a lively culture: Dante was born here in 1265, and so was the painter Cimabue (Giotto's teacher). The Renaissance blossomed here in the 1300s, despite difficulties that stopped development elsewhere: a flood, the Black Plague, and political upheaval. The 15th century brought the rule of Lorenzo the Magnificent, head of the powerful Medici clan, and the town reached its apogee. Florence had become the leading city-state in central Italy, overcoming the competition of nearby Siena and Pisa. In this, Florence's greatest period, the artists Leonardo, Michelangelo, and Raphael were producing amazing works. After a brief restoration of the Republic, in 1537, the Medici family returned to power in the person of Cosimo I, but it was the end of the Renaissance. The Inquisition began in 1542, suffocating cultural life while Italy was the appetizing booty of the succession wars among royal families in Europe. Florence Grand Duchy resisted as such and passed power to the Lorraine house who maintained its power and independence through the 17th and 18th century, passing then under the Bourbon. In 1860, the population rebelled and joined the burgeoning Italian kingdom: it was then made the capital of Italy from 1865 to 1870, when the capital was moved to Rome.


### *Duomo (Basilica di Santa Maria del Fiore), Baptistery, Giotto's Bell Tower, and Museo dell'Opera*

The **Duomo** of Florence is decorated in festive white, green, and pink marble, with an extravagant neo-Gothic facade from the 18th century, all capped by a huge brick-red dome that extends nobly into the skyline. The cathedral is joined on its bustling square by its bell tower, baptistery, and museum — a group of buildings that together take about four hours to see.


If you're pressed for time, limit your visit to the baptistery (only open in the afternoon) and the cathedral's outside. Climbing either Brunelleschi's dome (463 steps) or Giotto's bell tower (414 steps) takes about an hour.

The largest in the world at the time it was built, the Duomo's **dome** is 45m (150 ft.) wide and 104m (300 ft.) high from the drum to the distinctive lantern at the top of the cupola. Great Renaissance architect Brunelleschi had to take over the project where the previous builders left off, unsure of how to complete the building without having it collapse. His ingenious solution was constructing the dome of two layers enclosing a space inside, and having each layer become progressively thinner toward the top, thus reducing the weight. If you are up to it, climb the 463 spiraling steps hidden


in the space between the layers to see this architectural marvel from the inside. In the crypt are the remains of Santa Reparata, the earlier Duomo, and archaeological excavations going back to ancient Roman times. Be sure to wander to the back-left corner of the cathedral to admire the bronze doors to the New Sacristy (by Luca della Robbia). Monday through Saturday you can enjoy free tours, given every 40 minutes 10:30 a.m. to noon and 3 to 4:20 p.m.

To the right of the cathedral is what's known as Giotto's bell tower, even though that early Renaissance painter died after completing only the first two levels and other architects finished it. The tower became "The Lily of Florence," a 277-foot-high marble pillar with slender windows. If climbing the Duomo's dome didn't tire you out, try clambering up this monument, too — and without the crowds found at the dome. The view's not quite so sweeping, but you get a great close-up of the neighboring dome.

The baptistery, across from the Duomo, is the oldest building of the group, dating back to between the fourth and seventh centuries. Its north and east bronze doors covered with relief panels are the life's work of Lorenzo Ghiberti and considered one of the world's most important pieces of Renaissance sculpture; Michelangelo once called them "The Gates of Paradise," and the name stuck. These large panels show the artist's skill in using perspective and composition to tell complicated stories (these are replicas; the originals are in the Museo dell'Opera; see the following paragraph). Inside, glittering 13th-century mosaics cover the baptistery, and a cone-shaped ceiling contains a highly detailed Last Judgment scene presided over by an enormous Christ.

Definitely worth visiting is the **Museo dell'Opera del Duomo** (Museum of Cathedral Works), located right behind the cathedral at Piazza del Duomo 9. The museum holds all the works of art removed from the outside of the cathedral, baptistery, and bell tower in order to save them from the elements. You'll find Ghiberti's bronze Gates of Paradise panels from the baptistery and Donatello's highly realistic sculpture of Habbakuk and his *Mary Magdalen* in polychromed wood from Giotto's bell tower. You'll also see one of Michelangelo's *Pietà*; and Luca della Robbia's cantoria (choir loft) facing a similar work by Donatello, offering an example of the diversity of Renaissance styles.

See map p. 420. *Piazza Duomo/Piazza di San Giovanni*. ☎ **055-2302885**. [www.operaduomo.firenze.it](http://www.operaduomo.firenze.it). *Bus: A, 1, 6, 7, 10, 11, 36, or 37. Admissions: Duomo free; Santa Reparata excavations 3€ (\$3.60); dome 6€ (\$7.20); baptistery 3€ (\$3.60); bell tower 6€ (\$7.20); Museo dell'Opera 6€ (\$7.20); five and under free at all sites. Open: Duomo and Santa Reparata excavations Mon–Wed and Fri 10 a.m.–5 p.m., Thurs and first Sat of month 10 a.m.–3:30 p.m.; other Sat 10 a.m.–4:45 p.m., Sun and holidays 1:30–4:45 p.m. (open Sun morning for services only); dome Mon–Fri 8:30 a.m.–7 p.m., Sat 8:30 a.m.–5:40 p.m., except first Sat of month, 8:30 a.m.–4 p.m. (last ascent 40 minutes earlier); baptistery Mon–Sat noon to 7 p.m., Sun 8:30 a.m.–2 p.m. (last admission 30 minutes earlier); bell tower daily 8:30 a.m.–7:30 p.m. (last admission 30 minutes earlier); Museo dell'Opera daily 9 a.m.–7:30 p.m. (last admission 40 minutes earlier).*


### **Galleria degli Uffizi**

Housed in the administrative offices of the Tuscan Duchy (*uffizi* means “offices”), the gallery is a visual primer on the growth of the Renaissance from the 13th to the 18th centuries, and one of the world’s best art galleries. You can easily spend all day here, finding room after room of recognized masterpieces, but you can see the highlights in two hours.

Your exploration of the Uffizi gets off to a fast start in the first room with a trio of giant *Maestà* paintings tracing the birth of the Renaissance — from the rigid, Byzantine style of Cimabue, through Gothic elements from Sieneese great Duccio, to the innovative work by Giotto, who broke painting out of its static mold and gave it life, movement, depth, and emotion. From there, you move through rooms featuring the work of early Sieneese masters, such as Pietro Lorenzetti and Simone Martini, and then continue on to Florentine and other Tuscan virtuosos such as Fra’ Angelico, Masaccio, Piero della Francesca, Paolo Uccello, and Filippo Lippi.

Next, you enter a huge room dedicated to Botticelli and focused on his two most famous works, *The Birth of Venus* (the woman rising out of a seashell) and *The Allegory of Spring*, and his contemporary Ghirlandaio, who taught a young Michelangelo how to fresco. After this, you can see works by Signorelli and Perugino; a young Leonardo da Vinci’s *Annunciation*; and rooms filled with northern European art from the pre- and early Renaissance eras (Dürer, Cranach, Hans Holbein the Younger) and Venetian masters such as Correggio, Bellini, and Giorgione.

After you move to the second corridor, Michelangelo’s colorful *Holy Family* signals your entry into the High Renaissance. Michelangelo’s use of startling colors and his attention to detail in the twisting bodies influenced a generation of artists called *mannerists*, whose paintings are on display in the next few rooms. Works by mannerist artists (Rosso Fiorentino, Pontormo, Andrea del Sarto, and Parmigianino) are mixed with paintings by such famous names as Raphael, Titian, and Caravaggio.

See map p. 420. Piazzale degli Uffizi 6 (off Piazza della Signoria). ☎ **055-2388651**. [www.uffizi.firenze.it](http://www.uffizi.firenze.it). Bus: A or B. Admission: 6.50€ (\$7.80); reservation 3€ (\$3.60). Open: Tues–Sun 8:15 a.m.–6:50 p.m. (last admission 45 minutes earlier). Closed Jan 1, May 1, and Dec 25.

### **Galleria dell’Accademia (Michelangelo’s David)**

Many visitors come to Florence with one question on their lips: “Which way to the *David*?” and forget that the Accademia contains many other works of art, including magnificent paintings by Perugino, Botticelli, Pontormo, among others.

In 1501, Michelangelo took a huge piece of marble that a previous sculptor had declared unusable and by 1504 had carved a Goliath-sized *David*, a masterpiece of the male nude. *David* stood in front of the Palazzo Vecchio until 1873 (a replica is there now); the location inside this gallery makes the sculpture look a little oversize, giving it an awkward feel. In 1991, *David*

was attacked by a lunatic with a hammer, so you have to view him through a reinforced-glass shield (like the *Pietà* in Rome). The hall leading to the *David* is lined with other sculptures, including Michelangelo's unfinished *Slaves* — muscular figures which seem to be struggling to emerge from their stony prisons.

You can pop in and admire *David* in about 20 minutes, but it takes at least 45 minutes to wander through the rest of the Accademia's collection.

See map p. 420. Via Ricasoli 60, at Via Guelfa. ☎ 055-2388609. www.polomuseale.firenze.it/musei/accademia. Bus: C, 1, 6, 7, 10, or 11. Admission: 6.50€ (\$7.80). Open: Tues–Sun 8:15 a.m.–6:50 p.m. (last admission 45 minutes earlier). Closed Jan 1, May 1, and Dec 25.

### *Palazzo Pitti and Giardino di Boboli*

On the south side of the River Arno, this huge palace, once home to the Medici grand dukes, now houses several museums and an impressive painting gallery, the **Galleria Palatina**. These lavish rooms are appointed to look much the way they did in the 1700s, with works by a mind-boggling list of late-Renaissance and baroque geniuses such as Caravaggio, Rubens, Perugino, Giorgione, Guido Reni, Fra Bartolomeo, Tintoretto, Botticelli, and many more. The selection of works by Raphael, Titian, and Andrea del Sarto is particularly good. Your ticket to the Galleria Palatina also allows for admission to the **Royal Apartments**, the residence of three ruling families — Medici, Lorena, and finally Savoy during the brief time that Florence was the capital of Italy in the 1870s — a sight to behold with their rich fabrics, frescoes, and oil paintings.

As for other sites in the *palazzo*, the **Modern Art Gallery** has some good works by the *Macchiaioli* school, the Tuscan version of Impressionism. The **Galleria del Costume** (Costume Gallery) has some wonderful dresses that date back to the 1500s. The **Museo degli Argenti** (Silver Museum) is a decorative arts collection that shows off the grand duke's consistently bad taste but does have kitsch appeal.

Designed between 1549 and 1656, and located behind the Pitti Palace, the **Giardino di Boboli** is the world's most grandiose example of Italianate garden. This expanse of 45,000 sq. m (11 acres) of gardens features statues, fountains, grottoes, a rococo *kaffehaus* for summer refreshment, and some nice wooded areas to walk in. Take the **Viottolone** — literally “large lane” — lined with laurels, cypresses, and pines and punctuated by statues to **Piazzale dell'Isolotto**, with the beautiful **Fontana dell'Oceano (Ocean Fountain)**. In the park you'll also find several pavilions, such as the 18th-century neoclassical **Palazzina della Meridiana**, and the elegant **Casino del Cavaliere** — built in the 17th century as a retreat for the Granduca and dominating the whole park from the top of the hill. It houses the **Porcelain Museum**, including Sèvres, Chantilly, and Meissen pieces as they were used at the tables of the three reigning families that resided in the palace.

You'd be hard-pressed to visit all the museums *and* the Giardino di Boboli in one day, but if you are short for time, take two hours to run through the Galleria Palatina and the Royal Apartments, and reserve an hour for the gardens.

See map p. 420. *Piazza dei Pitti* (cross the *Ponte Vecchio* and follow *Via Guicciardini*). ☎ **055-294883**. [www.polomuseale.firenze.it/musei/palazzopitti](http://www.polomuseale.firenze.it/musei/palazzopitti). Bus: D. Admission: Cumulative ticket for all the museums and *Giardino di Boboli* 10.50€ (\$13). *Galleria Palatina*, *Royal Apartments*, and *Modern Art Gallery* 8.50€ (\$10). *Museo degli Argenti*, *Porcelain Museum*, *Galleria del Costume*, and *Giardino di Boboli* 2€ (\$2.40) each. Open: *Galleria Palatina*, *Royal Apartments*, and *Modern Art Gallery* Tues–Sun 8:15 a.m.–6:50 p.m. Closed Jan 1, May 1, and Dec 25. *Royal Apartments* closed Jan. *Museo degli Argenti*, *Porcelain Museum*, *Galleria del Costume*, and *Giardino di Boboli* daily 8:15 a.m. to one hour before sunset; last admission one hour earlier (30 minutes for *Museo degli Argenti*). Closed Jan 1, May 1, and Dec 25.

### ***Santa Croce, Cappella de' Pazzi, and Museo dell'Opera di Santa Croce***

This large Franciscan church on the city's western edge is the Westminster Abbey of the Renaissance. The church houses the tombs of several household names: Michelangelo, composer Rossini (*Barber of Seville* and the *William Tell Overture*), political thinker/writer Machiavelli, and astronomer and physicist Galileo. The church also has a monument to poetic giant Dante Alighieri, who was exiled from his beloved Florence on trumped-up charges during a period of political turmoil and whose bones rest in the city of Ravenna, where he died just after completing his masterpiece, the *Divine Comedy* (of which the famed *Inferno* is but one-third).

Inside you can also see two chapels covered by the frescoes of Giotto, the ex-shepherd who became the forefather of the Renaissance in the early 14th century, but they are not well preserved. Near the chapels, a corridor leads through the gift shop to the famed leather school (pricey, but very high quality).

Admission to the church also gets you into the splendid 15th century **Cappella de' Pazzi**, designed by Brunelleschi, and the **Museo dell'Opera di Santa Croce**. This museum houses many of the artistic victims of the 1966 Arno flood, including Cimabue's *Crucifix*, as well as several art pieces taken from the church itself and the cloisters, such as the splendid sculpture of San Ludovico da Tolosa by Donatello. Enter through a door to the right of the church facade.

## **The birth of opera**

The story goes that, in 1589, the Medici organized a wedding reception in the *Giardino di Boboli* at the *Palazzo Pitti* and of course wanted something grand. They hired the best local composers of the time — Jacopo Peri and Ottavio Rinuccini — to provide musical entertainment. They came up with the idea of setting a classical story to music and having actors sing the whole thing, as in a modern musical. The show was a great success and the Medici added another feather at their caps: the birth of opera.

See map p. 420. Piazza Santa Croce. ☎ 055-2466105. Bus: C. Admission: 4€ (\$4.80), includes admission to the Museo dell'Opera di Santa Croce. Open: Mon–Sat 9:30 a.m.–5:30 p.m.; Sun and holidays 1–5:30 p.m.

### More cool things to see and do

- ✔ If you are a fan of Michelangelo, you should not miss the **Medici Chapels** (Piazza Madonna degli Aldobrandini, behind the church of San Lorenzo; ☎ 055-2388602), where his sculptures are lavishly distributed over the Medicis' monumental tombs in a space that is considered the founding work of the Mannerist style. Admission is 6€ (\$7.20); it's open daily 8:15 a.m. to 5 p.m. (ticket booth closes 30 minutes earlier), closed second and fourth Sundays and first, third, and fifth Mondays of each month, as well as January 1, May 1, and December 25.
- ✔ How are your negotiation skills? Striking a bargain at the **outdoor leather market** by San Lorenzo church, with stalls peddling imitation Gucci merchandise, souvenir T-shirts, jewelry, wallets, and lots of leather might not be easy but could be fun. The carnival of colors and noise is a welcome, down-to-earth break from all that art, and you can buy interesting goods at a reasonable price. Just be alert to pickpockets. The stalls stay open from 8 a.m. to 6 p.m. (later if business is booming) daily March through October, and Tuesday to Saturday November through February.
- ✔ Florence shares the top spot on the hill of Italian high fashion with Milan, and **shopping on Via de' Tornabuoni** is a great experience, with the flagship stores of Pucci, Gucci, Beltrami, and Ferragamo for fashion and Buccellati for jewelry and silver. Other great names of Italian fashion and design line the nearby streets of **Via della Vigna Nuova** and **Via Strozzi**, from Italy's fashion guru Armani and Enrico Coveri for fashion, to Controluce for some beautifully designed light fixtures.
- ✔ You can experience a bit of Tuscan countryside with a ride on Florence's number 7 bus to the village of **Fiesole**. Older than Florence and overlooking it from above, this hilltop Etruscan village has a few sights, cafes on the main square, and best of all, a cool mountain breeze on even the hottest summer days. The combination ticket **Biglietto Fiesole Musei** includes round-trip bus fare from Florence and admission to the local attractions for 7.20€ (\$8.65). The *biglietto* is sold at the ATAF information booth at the SMN train station and in bars and newsstands displaying a sticker advertising it. A tourist office (Piazza Mino 37; ☎ 055-598720; [www.comune.fiesole.fi.it](http://www.comune.fiesole.fi.it)) is on your right as you step off the bus in Fiesole. Stop by the 11th-century cathedral, which contains some delicate Mino da Fiesole carvings, and then go up (*way* up) Via San Francesco to the panoramic gardens overlooking a picture-perfect view of Florence down in the valley. Perhaps the most popular sight in Fiesole is the ruins of the Roman theater and baths (**Teatro**


**Romano and Museo Civico**, Via Partigiani 1; ☎ 055-59477; [www.fiesolemusei.it](http://www.fiesolemusei.it)), an excavation that has a temple from the fourth century B.C., a theater from the first century B.C. (which now hosts summertime concerts under the stars), and a few arches still standing from some first-century-A.D. baths. Admission is free, and it's open daily in summer 9:30 a.m. to 7 p.m., and Wednesday to Monday in winter 9:30 a.m. to 5 p.m.

### Guided tours

The **Florence Citysightseeing bus tour** (☎ 800-424500) has a “hop on and off” formula over two itineraries. Tickets are 20€ (\$24) adults and 10€ (\$12) children 3 to 10 and are valid 24 hours. **Line A** departs the SMN railroad station every 30 minutes (winter 9 a.m.–7 p.m., summer until 11 p.m.) and tours the *centro storico* making 15 stops. **Line B** runs every 60 minutes (winter 9 a.m.–6 p.m., summer until 10 p.m.) between Porta San Frediano in Oltrarno all the way to Fiesole, making 23 stops.

### Suggested itineraries

If you don't like tour buses and would prefer to discover Florence and the surrounding region on your own, this section provides some suggested plans of attack.

#### *If you have one day*

If you only have one day in Florence, you'll have to start bright and early. Head to the **Galleria dell'Accademia** (where you have made advance reservations), strolling on your way through Piazza Santissima Annunziata — one of Florence's nicest squares — and maybe stopping for a gelato at **Carabé**. For those who are not keen on the *David*, head instead for the **Bargello Museum**, near Piazza della Signoria, Florence's best sculpture museum. Make your way then to the **Duomo**, enjoying the sight of the cathedral and of **Giotto's bell tower**, but linger only in the **baptistry**, since you are short of time. After your visit, lunch with a sample of cheeses and cured meats from the Tuscan countryside at **Consorzio Agrario Pane and Co.**, waiting for your set time for the **Galleria degli Uffizi**, where you also made advance reservations. Once you are saturated with Renaissance paintings, walk around **Piazza della Signoria**, taking in **Palazzo Vecchio**, and then head for **Ponte Vecchio** on Via Por Santa Maria, crossing over to **Oltrarno**, checking some of the shops on your way. After a nice stroll along the Arno, it is now time for *aperitivo*, and what best then to sample the Florentine invention *Negroni*? Try it at **Giacosa** (Via de' Tornabuoni 83r; ☎ 055-2396226; Bus: 6, 11, 36, or 37 to Tornabuoni). For dinner, treat yourself at **Cibreo**.

#### *If you have two days*

Start **Day 1** as in the itinerary in the preceding section, visiting also the Bargello but reserving the Duomo for the next day. Have lunch at **Osteria Ganino**. Continue your day at the **Galleria degli Uffizi** where you have

made an advance reservation. After your visit, spend the rest of your afternoon and evening exploring **Ponte Vecchio**, **Palazzo Vecchio**, and **Piazza della Signoria**.

On **Day 2**, start off with a visit to the church of **San Lorenzo** and the **Medici Chapels** behind it. You can also stroll through the **Mercato San Lorenzo** for some shopping. Have lunch at **Le Mossacce** before heading for the **Duomo**, with **Giotto's bell tower** and the **baptistry**. Continue with the **Museo dell'Opera del Duomo**. Finish your day with an *aperitivo* and dinner as in the preceding "If you have one day" itinerary.

### *If you have three days*

Spend **Day 1** and **Day 2** as indicated in the preceding section. On the morning of **Day 3**, head for the **Basilica Santa Croce** and visit the **Cappella de' Pazzi** and the **Museo dell'Opera di Santa Croce**. Don't forget to have a look at the leather goods of the **Scuola del Cuoio di Santa Croce** in the convent compound. Have lunch at the **Osteria del Caffè Italiano**. In the afternoon, head for **Palazzo Pitti** and the **Giardino di Boboli**. End your day with a stroll and dinner in Oltrarno, maybe at **Cavolo Nero**.

## *Traveling Beyond Florence*

Several worthwhile sites make easy day trips from Florence, including Pisa, Siena, and San Gimignano. Each stop has its own unique allure.

### *Pisa: The Leaning Tower and more*


Pisa is much more than its famous Leaning Tower: its medieval alleys and buildings overlooking the curving Arno are little visited yet offer some of Italy's nicest riverside views.

You will not need more than three or four hours to visit Pisa's most famous attractions, but you would miss much: Pisa deserves being explored and knows how to reward its visitors: If you have the time, try to spend at least one night.

### *Getting there*

Trains leave Florence for Pisa every half-hour; the trip takes 60 minutes and costs about 5€ (\$6). From the rail station, shuttle A (or a 15-minute walk) takes you across the Arno to the Leaning Tower.

A tiny tourism office sits to the left of the train station exit (☎ **050-42291**), but the main **tourism office** is just outside the Porta Santa Maria gate on the west end of the Campo dei Miracoli at Via C. Cammeo 2 (☎ **050-560464**; [www.pisa.turismo.toscana.it](http://www.pisa.turismo.toscana.it)).


### Seeing the sights


If you are in town between March and October and you plan to visit several or all of the sights of Pisa, the **biglietto unico** is a great deal. Valid for eight days, for 13€ (\$16) it includes admission to the ten top attractions in Pisa (but not the Leaning Tower); you can purchase it at the ticket booth of one of the four participating museums and at Santa Maria della Spina.


If you are less ambitious, you can get a cumulative ticket for your choice of two (6€//\$7.20) or three (8€//\$9.60) of the museums and monuments in Campo dei Miracoli, always excluding the Leaning Tower.


If you'd like to see Pisa via a guided tour from Florence, **American Express** (☎ 055-50981) and **SitaSightseeing** (☎ 055-214721) in Florence both offer tours of Pisa for about 26€ (\$31).

The **Campo dei Miracoli** — also called Piazza del Duomo — is Pisa's monumental piazza and one of the most picturesque squares in Italy. Built in medieval times abutting the city walls, it is covered with shining green grass — a perfect background for the carved marble masterpieces in the monumental compound.

Pisa's **Duomo** (☎ 050-560-547; [www.opapisa.it](http://www.opapisa.it)) is a magnificent cathedral from the 11th century with a 13th-century facade of stacked colonnades. Make sure that you see the 12th-century **bronze doors** at the south entrance, the only set to survive a 1595 fire. The cathedral's interior was rebuilt after the fire, but some items from the earlier era remain — including the *Christ Pancrator* mosaic and Cimabue's St. John Evangelist in the apse, and one of Giovanni Pisano's greatest carved **pulpits** (1302–11), a masterpiece of Gothic sculpture. Admission is 2€ (\$2.40). The Duomo is open Monday to Saturday November to February 10 a.m. to 1 p.m. and 2 to 5 p.m., March 10 a.m. to 6 p.m., April to September 10 a.m. to 8 p.m., and October 10 a.m. to 7 p.m. (last admission 30 minutes earlier). Sunday and holidays, it's open for service only until 1 p.m.

The cathedral bell tower, better known as the **Leaning Tower**, is attractive enough to draw attention even if it didn't tilt so curiously. Threaded with colonnade arches, it is one of the prettiest towers you may ever see. Because all that marble is too heavy for the sandy soil to support, the tower started tilting right away in the 12th century. Builders tried to correct the tilt during construction, giving the tower a slight banana-like curve. In 1990, engineers determined that the tower's slant — 15 feet from center — made it too dangerous for visitors, and the tower was closed; it sat with steel bands belted around it and ugly lead weights stacked on one side until 70 tons of soil from the foundation's high side were removed so that the tower could gradually tip back. When, in December 2001, the tower was deemed safe (now only 13½ feet off-center), it was reopened to the public — but with a new and highly restricted admissions policy. Guided visits last 30 minutes and are limited to 20 people. Available slots sell fast, particularly in high season, so if you are keen on the climb make your reservations a minimum of two weeks in advance at ☎ 050-560547 or [www.opapisa.it](http://www.opapisa.it) (with an additional reservation fee of 2€/\$2.40). Admission is 15€ (\$18). The tower is open daily November to February 9:30 a.m. to 5 p.m., March 1 to 13 9 a.m. to 6 p.m., March 14 to 20 9 a.m. to 7 p.m., March 21 to June 13 and September 5 to 30 8:30 a.m. to 8:30 p.m., June 14 to September 4 8:30 a.m. to 11 p.m., and October 9 a.m. to 7 p.m.


There are no elevators in the Leaning Tower, and access is through the original — and very narrow — staircase. It's 300 steep steps to the top and it is impossible to stop or turn around, making the climb physically and psychologically taxing. Anybody suffering from vertigo or claustrophobia should not attempt it. Children under 8 are not allowed in the tower.

The other sites on the square are the **Camposanto**, the **Baptistery**, the **Museo delle Sinopie**, and the **Museo dell'Opera del Duomo**. The long wall of Gothic carved marble marks the **Camposanto**, the monumental cemetery filled with holy dirt from Golgotha (Calvary) in Palestine — where Christ was crucified — brought back by Pisan ships after a Crusade. It was the burial ground for Pisa's constables, who had their tombs richly decorated with sarcophagi, statues, and marble bas-reliefs. Allied firebombs in World War II destroyed most of the dazzling medieval frescoes that covered the walls, but the few that were salvaged — including the macabre *Triumph of Death* — are on display in a side room. Across the square from the Camposanto, obscured by souvenir stands, is the **Museo delle Sinopie** (temporarily closed for restoration at press time), which contains the *sinopie*, or preparatory drawings, of the ill-fated frescoes. Behind the Leaning Tower is the **Museo dell'Opera del Duomo**, preserving many statues and other works that decorated the Duomo and Baptistery. Admission is 5€ (\$6), and it's open daily November to February 10 a.m. to 5 p.m., March 9 a.m. to 6 p.m., April to September 8 a.m. to 8 p.m., and October 9 a.m. to 7 p.m. (last admission 30 minutes earlier).

The monuments on Campo dei Miracoli steal the show in Pisa, but the **National Museum of San Matteo** (Lungarno Mediceo-Piazza San Matteo, near Piazza Mazzini; ☎ 050-541865) should not be overlooked and will give you the opportunity for a stroll along Pisa's famed **Lungarni** (river promenades). The museum holds a stunning collection of Renaissance art (one of the best in the world). Important masterpieces include the 1426 painting *San Paolo* by Masaccio, two paintings of the *Madonna con i Santi* by Ghirlandaio, the sculpture of the *Madonna del Latte* by Andrea and Nino Pisano, and sculptures by Donatello. Consider one to two hours to visit this museum. Admission is 5€ (\$6). The museum is open Tuesday to Saturday 9 a.m. to 7 p.m., Sunday 9 a.m. to 2 p.m.; closed January 1, May 1, August 15, and December 25.

## A picnic in Pisa

Whether you want to buy food or not, the **food market** on **Piazza delle Vettovaglie**, a few steps north of Ponte di Mezzo, is a wonderful sight. Located here since the Middle Ages, it is a lively affair held Monday through Saturday from 7 a.m. to 1:30 p.m., where food producers from the countryside offer their specialties for sale. You can get the makings for a great picnic, to enjoy perhaps along the riverbanks: fresh produce, Tuscan bread and cured meats, fruit, and all the fixings.

### *Where to stay and dine*

The **Hotel Relais dell'Orologio** (Via della Faggiola 12/14; ☎ **050-830361**; Fax: 050-551869; [www.hotelrelaisorologio.com](http://www.hotelrelaisorologio.com); rates: 326€/€391 double, including breakfast) is a historic medieval mansion only steps from Campo dei Miracoli which opened as hotel in 2004: you'll be comfortable and stay in style. For terrific Pisan cuisine in a traditional trattoria setting, head just north of the city walls to **Antica Trattoria Da Bruno** (Via Luigi Bianchi 12; ☎ **050-560818**; [www.pisaonline.it/trattoria\\_dabruno](http://www.pisaonline.it/trattoria_dabruno); Open: Wed–Mon 12:15–2:30 p.m.; Wed–Sun 7:15–10:30 p.m.).

### *Siena: A departure from the Renaissance*

This lovely town in Tuscany is an overgrown medieval hill town where you find brick-and-marble palaces and cafes, not museums and boutiques. Siena has its own proud artistic tradition, which relies on emotion, elegance of line, and rich color — a shift from Florence's precise, formula-driven, exacting classical painting.

Many people spend only half a day in Siena, but try to spend at least one night so that you have a good day and a half to absorb its medieval atmosphere and see its scattered sights.

### *Getting there*

Only 62km (37 miles) south of Florence, Siena is best reached by **bus** because the bus station in Piazza Gramsci (off the La Lizza pedestrian gallery) is only steps from the town center. **TRA-IN** (☎ **0577-204246**; [www.trainspa.it](http://www.trainspa.it)) and **SITA** (☎ **800-373760**; [www.sita-on-line.it](http://www.sita-on-line.it)) offer regular service from Florence (from SITA bus station near SMN train station); the trip takes 1¼ hours and costs about 5€ (\$6) with buses leaving every half-hour. Siena's **rail** station (☎ **0577-280115**) is on Piazza Fratelli Rosselli, about 2.5km (1½ miles) downhill from the town center; you then have to take a taxi or a minibus (line C to Piazza Gramsci). The train trip from Florence takes about 1½ hours and costs about 6€ (\$7.20).

A **tourism office** (☎ **0577-280551**; [www.terresiena.it](http://www.terresiena.it)) is at Piazza del Campo 56 in Siena.

### *Seeing the sights*

If you are planning to see everything in town, the **Siena Itinerari d'Arte (SIA) Pass** is the ticket for you. It exists in a winter (13€/€16) and summer (16€/€19) version and is valid for seven days.

If you are less ambitious, or have less time, you can take advantage of the **Biglietto cumulativo Musei Comunali**, which includes entrance to Museo Civico and Santa Maria della Scala for 10€ (\$12) and is valid for two days.


**American Express** (☎ 055-50981) teams with **CAF Tours**, Via Roma 4 (☎ 055-283200; [www.caftours.com](http://www.caftours.com)), for an all-day excursion from Florence that includes both Siena and San Gimignano, described later in this chapter, for 49€ (\$59).

At the center of the city is **Il Campo**, a beautiful, fan-shaped brick area that slopes down to the **Palazzo Pubblico** (1297–1310). You can climb the 503 steps of its bell tower, the **Torre di Mangia**, to get an unforgettable view over the city's burnt sienna rooftops out to the green countryside beyond, and visit the **Museo Civico** (☎ 0577-292226), for a look at the palazzo's beautiful frescoes, including the greatest secular fresco to survive from medieval Europe: Ambrogio Lorenzetti's *Allegory of Good and Bad Government and Its Effect on the Town and Countryside*, wrapping around three walls and depicting the medieval ideal of civic life. Admission is 7€ (\$8.40) for the museum and 6€ (\$7.20) for the tower; a combined ticket is 10€ (\$12). The museum is open daily March 16 to October 31 10 a.m. to 7 p.m. and November 1 to March 15 10 a.m. to 5:30 p.m. (until 6:30 p.m. Dec 25–Jan 6). The tower is open daily March 16 to October 31 10 a.m. to 7 p.m. and November 1 to March 15 10 a.m. to 4 p.m. (closed Dec 25).

Siena's other grand sight, the **Duomo** (Piazza del Duomo; ☎ 0577-283048; [www.operaduomo.siena.it](http://www.operaduomo.siena.it)), is a huge zebra-striped Gothic structure with a facade by Giovanni Pisano and an interior whose floor is a combination of inlaid, carved, and mosaic marble panels (1372–1547). At the right transept is the Chigi Chapel, designed by the baroque master Bernini. Nicola Pisano's best pulpit is at the start of the left transept; the intricately carved Gothic panels (which his son, Giovanni, helped create) depict the life of Christ in great detail. Off the left aisle is the entrance to the **Libreria Piccolomini**, which Umbrian master Pinturicchio filled with frescoed scenes from the life of Pope Pius II. Just outside this room is a large marble altar that holds statuettes of Sts. Peter, Paul, and Gregory carved by a 26-year-old Michelangelo. Admission to the Duomo is free; entry fee for the library is 3€ (\$3.60) except during the exposure of the floor when admission for the Duomo plus the library is 6€ (\$7.20). It's open March to October Monday to Saturday 10:30 a.m. to 7:30 p.m. and Sunday and holidays 10:30 a.m. to 6:30 p.m., except during the exposure of the floor when it is open daily 9:30 a.m. to 7:30 p.m.; November to February it's open Monday to Saturday 10:30 a.m. to 6:30 p.m. and Sunday and holidays 1:30 to 5:30 p.m.

If you walk down the steep stairs around the Duomo's right side and turn around at the bottom, you see the **Baptistery** (Piazza San Giovanni, behind the Duomo; ☎ 0577-283048), which was built under the cathedral. Inside is a font with bronze panels by some of the early Renaissance's greatest sculptors: Donatello, Ghiberti, and Siena's Jacopo della Quercia. Creative frescoes from the 15th century (look for the alligator) cover the walls and ceiling. Admission is 3€ (\$3.60), and it's open daily March 15 to October 31 9 a.m. to 7:25 p.m., November 1 to March 14 10 a.m. to 1 p.m. and 2 to 5 p.m.

About 700 years ago, Siena started building an ambitious expansion of its cathedral that would have turned the present Duomo into just a portion of the grand new structure, but the Black Death hit in 1348, killing 75 percent of the town's population. The **Museo dell'Opera Metropolitana** (Piazza Jacopo della Quercia, adjacent to Piazza del Duomo; ☎ **0577-283048**; [www.operaduomo.siena.it](http://www.operaduomo.siena.it)) now fills the structure and holds artwork removed from the Duomo for preservation, such as the splendid statues that Giovanni Pisano carved for the Duomo's facade, as well as Pietro Lorenzetti's beautiful triptych the *Birth of the Virgin*. In the museum, you can climb several worn staircases up onto the wall of the unfinished nave for great views across the city. Admission is 6€ (\$7.20); the museum is open daily March 15 to September 30 9 a.m. to 7:30 p.m., October 9 a.m. to 6 p.m., and November 1 to March 14 9 a.m. to 1:30 p.m.

For more art, head across the Duomo to the former hospital of **Santa Maria della Scala** (Piazza Duomo 2; ☎ **0577-224811**; [www.santamaria.comune.siena.it](http://www.santamaria.comune.siena.it)) to admire its lavishly frescoed rooms. Admission is 6€ (\$7.20); it's open daily November 1 to March 15 10:30 a.m. to 4:30 p.m. (until 6 p.m. Dec 25–Jan 6) and March 16 to October 31 10:30 a.m. to 6:30 p.m.

If you're eager for a respite from history and art, visit the **Enoteca Italiana Permanente** (Via Camollia 72; ☎ **0577-288811**; [www.enoteca-italiana.it](http://www.enoteca-italiana.it)), Italy's official wine-tasting bar (over 700 labels in stock). It fills the echoing brick halls and cellars of the 16th-century **Fortezza Medicea** fortress in Siena's northwest corner. Glasses range from 2€ to 5€ (\$2.40–\$6); open Monday noon to 8 p.m. and Tuesday to Saturday noon to 1 a.m.

### *Where to stay and dine*

The recently opened **Grand Hotel Continental** (Banchi di Sopra 85; ☎ **0577-56011**; Fax: 0577-5601535; [www.grandhotelcontinentalsiena.it](http://www.grandhotelcontinentalsiena.it); rates: 390€–540€/ \$470–\$650; breakfast 26€/ \$31), housed in a beautifully frescoed historic *palazzo*, is the best in town.


Our favorite, though, is the **Garden Hotel** (Via Custoza 2; ☎ **0577-47056**; Fax: 0577-46050; [www.gardenhotel.it](http://www.gardenhotel.it); rates: 190€/ \$228 double including breakfast), housed in an elegant 1700 villa 1.5km (1 mile) north of the city walls, up a hill among vineyards, olive groves, and surrounded by a park full of oaks. (The walk downhill to town is very pleasant if you feel up to it, but take a bus or a taxi on your way back.)

Good, solid Siense food is available at **Antica Trattoria Papei** (Piazza del Mercato 6, behind the Palazzo Pubblico; ☎ **0577-280894**; Open: Tues–Sun 12:15–2:30 p.m. and 7:15–10 p.m.). For a truly special experience, though, head to **Le Logge** (Via del Porrione 33; ☎ **0577-48013**; Open: Mon–Sat 12:30–2:30 p.m. and 7:30–10:30 p.m.), a celebrated gourmet restaurant where you can enjoy wonderful creative Siense food.

## *San Gimignano: Hills and towers*


Perhaps the most famous of Tuscany's hill towns, San Gimignano bristles with 14 medieval towers that are remnants of the days when tiny city-states such as this were full of feuding families that sometimes went to war right in the middle of town. Although no other city in Italy has saved so many of its towers, what you see today is only a fraction of what used to be there; San Gimignano sported at least 70 towers in the 13th and 14th centuries. Although this little town is often packed with day-trippers, you won't find any other spot with such a profound Middle Ages flavor.


You can see San Gimignano in two to three hours, but smart travelers know that all the day-trippers head for their tour buses at dusk, leaving wonderful medieval towns like this virtually untouched. Those who spend the night can absorb the ancient village atmosphere and get to know the locals.

### *Getting there*

The easiest way to reach San Gimignano is by bus from Siena: **TRA-IN** (☎ **0577-204246**; [www.trainspa.it](http://www.trainspa.it)) offers regular service; the trip takes about 50 minutes and costs 4€ (\$4.80). From Florence, you need to first reach the town of Poggibonsi by train or bus (**SITA**; Via Santa Caterina 17, west of the SMN train station; ☎ **800-373760**; [www.sita-on-line.it](http://www.sita-on-line.it)) and then switch to the local bus to San Gimignano; possible but laborious. It is better, then, to join a guided tour from Florence (see “Seeing the sights” in the Siena section, earlier in this chapter).

The **tourism office** (☎ **0577-940-008**; [www.sangimignano.com](http://www.sangimignano.com)) is at Piazza del Duomo 1.

### *Seeing the sights*


The **Civic Museums cumulative ticket** includes admission to Palazzo del Popolo, Pinacoteca, Torre Grossa, Santa Fina Apothecary, and the Archaeological Museum; it costs 7.50€ (\$9). Another **cumulative ticket** includes admission to the **Duomo** and the **Museum of Religious Art** for 5.50€ (\$6.60). Ask for the tickets at the tourist office.


The small town center consists of two interlocked, irregularly shaped squares, with a 13th-century well in the center of one and the Collegiata (main church) taking up one end of the other. If you can't resist climbing up one of the looming towers, go to the **Museo Civico/Torre Grossa** (☎ **0577-990312**). After you admire paintings in the gallery by artists such as Pinturicchio, Gozzoli, and Lippo Memmi (and secular 14th-century frescoes in an anteroom that show the racier side of medieval courtship), you can climb the tallest remaining tower in town (54m/178 ft.), which provides a 360-degree view of the town and the rolling green countryside just outside its walls. Admission is 5€ (\$6), and the museum

is open daily March to October 9:30 a.m. to 7 p.m. and November to February 10 a.m. to 5:30 p.m. (until 1:30 p.m. Dec 24 and until 5 p.m. Dec 25 and 31); closed January 31.

The **Collegiata** (Piazza del Duomo; ☎ 0577-940316) has no bishop's seat and therefore technically is no longer a *duomo* (cathedral), but it sure is decorated to look like one. The interior walls are completely covered with a colorful collage of 14th- and 15th-century frescoes. The ones down the left wall tell Old Testament stories; the right wall features the New Testament. A *St. Sebastian* thick with arrows is against the entrance wall, and near the entrance — high on the interior nave wall — spreads a gruesomely colorful *Last Judgment* scene. Off the right aisle is the tiny **Chapel of St. Fina**, which Ghirlandaio frescoed with two scenes from the young saint's brief life. Admission is 3.50€ (\$4.20). It's open February to March, November 1 to 15, and January 2 to 15 Monday to Saturday 9:30 a.m. to 4:40 p.m. and Sunday and holidays 12:30 to 4:40 p.m.; and April to October Monday to Friday 9:30 a.m. to 7:10 p.m., Saturday 9:30 a.m. to 5 p.m., and Sunday and holidays 12:30 to 5:10 p.m. November 16 to 30 and January 16 to 30 open only for Mass; closed January 1, January 31, March 12, December 25, and the first Sunday in August.

### *Where to stay and dine*

**La Cisterna**, Piazza della Cisterna 23–24 (☎ 0577-940328; Fax: 0577-942080; [www.hotelcisterna.it](http://www.hotelcisterna.it); rates 180€–210€/€216–\$252 including breakfast), is located in the remains of two centrally located towers and has one of the best restaurants in town. **La Mangiatoia** (Via Mainardi 5; ☎ 0577-941528; closed Tues Sept–June and Sun July–Aug) has an intimate atmosphere and a hearty Tuscan menu, and its more imaginative dishes are the best.

## *Fast Facts: Florence*

### **American Express**

The Florence American Express office, Via Dante Alighieri 22r (☎ 055-50-981), is open Monday through Friday from 9 a.m. to 5:30 p.m., and Saturday from 9 a.m. to 12:30 p.m.

### **Area Code**

The local area code is **055** (see “Telephone” under “Fast Facts: Rome” in Chapter 19 for more on calling to and from Italy).

### **Currency**

In 2002, the euro became the legal tender in Italy, replacing the lira. The exchange rate

used to calculate the dollar value given in this chapter is 1€ equals \$1.20. Amounts over \$10 are rounded to the nearest dollar.

### **Doctors and Dentists**

Call your consulate or the American Express office for a current list of English-speaking doctors and dentists. The Tourist Medical Service (Via Lorenzo il Magnifico 59; ☎ 055-475-411) is open 24 hours and can be reached by buses 8 and 80 (to Lavagnini) or bus 12 (to Poliziano).

### **Embassies and Consulates**

United States: Lungarno Amerigo Vespucci 38, near the intersection with Via Palestro

(☎ 055-2398279). United Kingdom: Lungarno Corsini 2 (☎ 055-284123). For other embassies and consulates, see Chapter 19.

### Emergency

Ambulance, ☎ **118**; Polizia ☎ **113**; Fire, ☎ **115**; Road assistance, ☎ **116**.

### Hospitals

First aid is available 24 hours a day in the emergency room (*pronto soccorso*) of Careggi in Viale Morgagni 85 (☎ 055-4277247), and in the centrally located hospital Ospedale di Santa Maria Nuova (Piazza Santa Maria Nuova; ☎ 055-27581), 1 block northeast from the Duomo.

### Information

The tourist office (APT, Via A. Manzoni 16, 50121 Firenze; ☎ 055-23320; Fax: 055-2346286; [www.firenzeturismo.it](http://www.firenzeturismo.it)) maintains three tourist info points in town: at Via Cavour 1r (☎ **055-290832**; Mon–Sat 8:30 a.m.–6:30 p.m., Sun 8:30 a.m.–1:30 p.m.); at S.M.N. rail station (Piazza Stazione 4/a; ☎ **055-212245**; open Mon–Sat 9 a.m.–7 p.m., Sun 8:30 a.m.–2 p.m.); and at Borgo Santa Croce 29r (☎ **055-2340444**; open Mon–Sat 9 a.m.–7 p.m. [winter until 5 p.m.], Sun 9 a.m.–2 p.m.).

### Internet Access and Cybercafes

The Internet Train chain has several locations, the most convenient being Via Guelfa 24a, near the train station (☎ 055-214-794); Via dell'Oriuolo 40r, near the Duomo (☎ 055-263-8968); and Borgo San Jacopo 30r, near the Ponte Vecchio (☎ 055-265-7935). EasyEveryThing has a shop near the Duomo in Via Martelli 22 (open daily 9 a.m.–8 p.m.).

### Maps

The tourist office hands out a free map. You can buy a more-detailed one at any newsstand or bookstore.

### Pharmacies

The most centrally located 24-hour pharmacies are Farmacia Molteni (Via Calzaiuoli 7r; ☎ 055-215472); Farmacia Comunale, inside S.M.N. train station (☎ 055-216761); and All'insegna del Moro, Piazza San Giovanni 28r (☎ 055-211343).

### Police

Dial ☎ **113**.

### Post Office

The main post office is the Ufficio Postale in Via Pellicceria 3, off Piazza della Repubblica (open Mon–Fri 9 a.m.–6 p.m. and Sat 9 a.m.–2 p.m.).

### Restrooms

Museums have public restrooms; otherwise, your best bet is to go to a cafe or the Rinascente Department store in Piazza della Repubblica.

### Safety

The historic district is quite safe; your only major worries are pickpockets and purse snatchers because of the huge concentration of tourists. Avoid deserted areas after dark (such as behind the train station and the Cascine Park) and exercise normal urban caution.

### Smoking

In 2005, Italy passed a law outlawing smoking in most public places. Smoking is allowed only where there is a separate, ventilated area for nonsmokers. If smoking


at your table is important to you, call beforehand to make sure the restaurant or cafe you'll be visiting offers a smoking area.

### **Taxes**

See "Fast Facts: Rome" in Chapter 19 for details.

### **Taxis**

For radio taxi, call ☎ 055-4390, 055-4798, or 055-4242, or 055-4499.

### **Telephone**

See "Fast Facts: Rome" in Chapter 19 for information on making calls and calling-card access codes.

## Chapter 21

# Venice and Environs

### *In This Chapter*

- ▶ Getting to Venice
- ▶ Exploring the city by neighborhood
- ▶ Discovering the city's best hotels, restaurants, and attractions
- ▶ Side-tripping to Padova and Milan

**B**uilt on water and marshland, Venice is not just an amazing city — it's also a feat of engineering and determination. The city's famous canals serve as its main streets, traveled by a variety of boats, including the famous gondolas. Centuries of political stability and wealth allowed Venice to create a rich urban and cultural landscape (including hundreds of churches such as the Basilica de San Marco) and to nurture such great late-Renaissance artists as Titian and Tintoretto. Every year, more than 1.5 million tourists join the city's 70,000 residents, and in high season the crowds can be overwhelming. And yet . . . Canal Grande after sunset, Piazza San Marco early in the morning, the Gallerie dell'Accademia, the Lagoon, the Canaletto skies, and the stillness beneath the hubbub are sights you just have to experience. And Venice's famous serenity (the republic was called *La Serenissima*, the "serene one") is as seductive as ever.

If you had the time to stay a week in Venice it would be well spent, but you can see the highlights in two days.

### *Getting There*

Water surrounds Venice, threading its way through every neighborhood, so arriving in town without hopping on a boat of some sort is nearly impossible. While in the city, walking is the best way to get around.

#### *Arriving by air*

Flights land at the **Aeroporto Marco Polo**, 6½ miles north of the city on the mainland (☎ 041-2609260; [www.veniceairport.it](http://www.veniceairport.it)). You'll find ATMs and a tourist-information desk on the ground floor in the arrivals hall.

## Street smarts: Venetian addresses

Venice doesn't label its streets and squares like the rest of Italy does. A *calle*, *ruga*, or *ramo* is a street; a *rio terrà* is a street made from a filled-in canal; and a *fondamenta* or *riva* is a sidewalk along the edge of a canal. A *canale* or *rio* is a canal. A *campo* or *campiello* is a square (but you see exceptions here, including Piazza San Marco, Piazzetta San Marco, and Piazzale Roma).

Although a street or *campo* name can be used only once within a Venetian neighborhood, no rule exists against another *sestiere* (neighborhood) using the exact same label. As a result, the most popular names (such as Calle della Madonna) are recycled three or four times in Venice, yet refer to streets half a city apart. Because of the confusing naming conventions, save yourself a headache and know the *sestiere* along with any address. (By the way, don't even try to figure out the street-numbering system in Venice — it's devoid of any logic whatsoever.)

Though romantic and convenient, a **water taxi** (☎ 041-5415084) costs a whopping 70€ (\$84) on average for two to four persons. The ***motoscafo* (shuttle boat)** run by **Cooperativa San Marco/Alilaguna** (☎ 041-5235775; [www.alilaguna.it](http://www.alilaguna.it)) is a cheaper option: it takes about 50 minutes to Piazza San Marco, with stops at Murano and Lido, and costs 10€ (\$12) per person. An even less expensive option is to take the **shuttle bus** to Piazzale Roma (Venice's car terminal on the mainland) operated by **ATVO** (☎ 041-5205530; [www.atvo.it](http://www.atvo.it)). It runs every hour and costs 3€ (\$3.60) per person. The trip takes about 20 minutes. You can then take a *vaporetto* (the local water "bus"; see "Getting Around Venice," later) or a water taxi to your hotel.

### Arriving by rail

Trains pull in at **Santa Lucia**, Venice's historic district's rail station. Venice's mainland rail hub is **Mestre**. Choose a direct train to Santa Lucia if you don't want to switch in Mestre to a local shuttle train for the ten-minute trip to Santa Lucia. Just outside Santa Lucia rail station you'll find the ticket booth for the *vaporetto*, as well as water taxis.

### Finding information after you arrive

The APT (Fondamenta San Lorenzo, Castello 5050, 30122 Venezia; ☎ 041-5298700; [www.venicetouristboard.com](http://www.venicetouristboard.com) and [www.turismo.venezia.it](http://www.turismo.venezia.it)) maintains tourist info points at the airport. It's open daily 9:30 a.m. to 7:30 p.m. For information on other info centers, see "Information" under "Fast Facts: Venice" at the end of this chapter.

## Getting Around Venice

Venice has no motorized traffic, so your only options for getting around are by foot or by boat. No book-sized map can give you full details of the narrow calli and bridges. If you are planning major exploring, get a **good map** available at most bookstores and newsstands, such as the smartly folded Falk map.

### By foot


We've seen many a tourist, unprepared for the rigors of walking Venice, slumped in dismay in front of the steps of yet another bridge. Yet, after having your own boat, walking is the best way to visit Venice, and you'll be doing a lot of it. The only need to remember to keep your right — yes, even walking — to avoid stopping on narrow bridges blocking the circulation (a major breach to local etiquette), and to wear comfortable shoes (perhaps packing a good foot balm, an end-of-the-day treat for your faithful “wheels”).

Although it might appear daunting and maze-like, you can't get lost in Venice as you would in a regular city. Venice has very few streets and a canal will always stop you — at worst, you'll have to backtrack and then try the next turn. So don't feel shy about exploring — no matter how deserted a *calle* might look — you are never very far from a crowded spot where you can ask for directions.


As you wander, look for the ubiquitous signs with arrows (sometimes a little old, but still readable) that, just like trailblazers, direct you toward major landmarks, such as **Ferrovia** (the train station), **Piazzale Roma** (the car terminal), **vaporetto** (the nearest *vaporetto* stop), **Rialto** (the bridge), **Piazza San Marco**, **Accademia** (the bridge), and so on.

### By vaporetto (water bus)

Public transportation in Venice ( 041-2722111; [www.actv.it](http://www.actv.it)) is by boat: the *vaporetto* is a water bus — something between a small barge and a ferry — and can be great fun. One must-do experience is the ride down the Canal Grande early in the day and by night (see “Exploring Venice,” later in this chapter). With rush-hour crowds, remember to put your backpack down when standing; it'll be less exposed to pickpockets. A simple ride along Canal Grande costs 2€ (\$2.40); a 60-minute ticket valid on all lines is 5€ (\$6).


If you plan to use the *vaporetto* a lot, go for a **24-hour pass** at 12€ (\$14) or a **72-hour pass** at 25€ (\$30); these passes give you access to the whole public transportation system, including the lines crossing the lagoon to Murano, Burano, and Lido. Another option is the **Venice Card Blue**, which includes unlimited *vaporetto* rides plus free access to the

## Sinking beauty

Venice has weathered wars, dictators, and conspiracies, and enjoyed more than a thousand years of democracy. But its most treacherous foe may be the very ground beneath it. The increase in the sea levels registered all over the planet in recent years has had especially dramatic consequences for Venice, and the city is literally sinking into the muddy lagoon on which it was built. In spite of advice from experts all over the world, cement injections, and the ongoing work of restoration and solidification of the canals, the city continues to sink. The search for ways to save one of the most beautiful and extraordinary cities ever built continues.

city-run public bathrooms. A day card costs 17€ (\$20) adult and 15€ (\$18) youth aged 4 to 29; a three-day card is 34€ (\$41) adult and 30€ (\$36) youth; and a seven-day card costs 52€ (\$62) adult and 47€ (\$56) youth. Finally, with the **Rolling Venice Card** (see “Exploring Venice,” later in this chapter), you’ll get a three-day transportation pass for 15€ (\$18).

### *By traghetto (ferry skiff)*

Just three bridges span the Grand Canal. To fill in the gaps, *traghetti* skiffs (oversize gondolas rowed by two standing gondoliers) cross the Grand Canal at eight intermediate points. You can find stations at the end of any street named Calle del Traghetto on your map and indicated by a yellow sign with the black gondola symbol. The fare is 0.50€ (60¢), which you hand to the gondolier when boarding.

### *By taxi*

Though a little expensive, water taxis are the perfect way to get to and from your hotel with your luggage and to have a taste of luxury. You can get one walking to a taxi stand — San Marco, rail station, Rialto — or calling for pickup (see “Fast Facts: Venice” at the end of this chapter for numbers). The starting charge for up to four people is 8.70€ (\$10) plus 1.30€ (\$1.55) every 60 seconds and 1.50€ (\$1.80) for each piece of luggage larger than 50cm (19½ inches) per side; they’ll also apply a 6€ (\$7.20) call surcharge, and a 5.50€ (\$6.60) night or 5.90€ (\$7) holiday surcharge. Remember that certain locations — and hotels — even water taxis can’t reach, in which case you have to walk the rest of the way.

## Staying in Venice

You’ll find plenty of hotels in Venice for every purse, but if you’re looking for a spacious and bright room with an elevator in the historic district in high season, you’ll have to pay full price or book way in advance — up

to a year for the most sought-after accommodations. Low season is short, from mid-November to mid-December, beginning of January to mid-February, July, and August; at all other times you'll have to compete with literally hundreds of thousands of fellow tourists from around the world. On the other hand, at low season, prices will literally be half. This section reviews hotels that provide the best quality-price ratio and are accessible either by water, or by a short walk, whenever possible without crossing bridges (and climbing their steps).

If you arrive without a reservation, the **Hotel Association of Venice** (AVA; ☎ **800-843006** toll-free in Italy or 041-5222264; [www.veneziasi.it](http://www.veneziasi.it)) offers a free reservation service, with booths at the train station, Piazzale Roma, the airport, and the tourist info points at the end of the highway on the mainland.

## *Venice's top hotels*


### **Antica Locanda Sturion** **\$\$ San Polo**

This hotel, the oldest in Venice — it was commissioned by the Doges back in 1290 as a guesthouse for visiting foreign merchants — is a charming place to stay. It was turned into a private house and then back into a hotel, now with modern fixtures and amenities. The medium-sized guest rooms have been redone to contemporary standards, but have kept some of the antique flavor thanks to the ornate Venetian-style furnishings, parquet floors, and Damask upholstery and wall coverings. Bathrooms are modern with all necessary amenities. The triples and quads are an excellent resource for families. The one modernity not added is an elevator.

See map p. 454. *Calle del Storione, 679 San Polo.* ☎ **041-5236243.** Fax: 041-5228378. [www.locandasturion.com](http://www.locandasturion.com). *Vaporetto: 1 to San Silvestro; walk up along Fondamenta San Silvestro/Fondamenta del Vin and take the third left.* Rates: 250€–310€ (\$300–\$372) double; 300€–360€ (\$360–\$432) triple; 340€–380€ (\$408–\$456) quad; rates include buffet breakfast. AE, DC, MC, V.

### **Cipriani and Palazzi** **\$\$\$\$\$ Dorsoduro**

At the tip of La Giudecca — a few minutes from San Marco by free shuttle boat — this hotel offers one of the most romantic experiences in Venice and some of the highest rates in Europe. Housed in a 16th-century monastery overlooking the water on three sides, and complete with cloisters, it offers individually decorated rooms that are spacious — a standard double is 17 sq. m (183 sq. ft.) — and sumptuous but not overly ornate, detailed with pastel colors, elegant furnishings, and fine fabrics. All rooms offer a view. Quality linens and large bathrooms with all the amenities complete the picture. Public spaces include gardens and private swimming pool. With two staff for each room, the service is top-notch. The **Fortuny**

## Accommodations, Dining, and Attractions in Venice

### HOTELS ■


- Antica Locanda Sturion **6**
- Gritti Palace **30**
- Hotel Colombina **10**
- Hotel Do Pozzi **32**
- Hotel Falier **23**
- Hotel Metropole **33**
- Hotel San Cassiano Ca' Favretto **2**
- Hotel Santo Stefano **28**
- Locanda ai Santi Apostoli **3**
- Palazzo Sant'Angelo **19**
- Pensione La Calcina **26**


### RESTAURANTS ◆

- Ae Oche **25**
- A la Vecia Cavana **4**
- Antico Martini **18**
- Bar Pizzeria da Paolo **34**
- Boutique del Gelato **9**
- Da Raffaele **31**
- Met de l'Hotel Metropole **33**
- Osteria ai 4 Feri **24**
- Osteria da Fiore **21**
- Osteria di Santa Marina **8**
- Trattoria alla Madonna **5**

### ATTRACTIONS ●

- Bridge of Sighs **13**
- Correr Museum **17**
- Galleria dell'Accademia **27**
- Palazzo Ducale **14**
- Peggy Guggenheim Collection **29**
- Piazza San Marco **16**
- Ponte di Rialto **7**
- Santa Maria Gloriosa dei Frari **20**
- Scuola Grande di San Rocco **22**
- St. Mark's Basilica **12**
- St. Mark's bell tower **15**
- Torre dell'Orologio **11**
- Venetian Ghetto **1**


restaurant inside the hotel is one of the best in Italy. For those desiring extra privacy, the two annexes — Palazzo Vendramin and Palazzo Nani-Barbaro — are two 15th-century gems connected by flowery courtyards with the main building, and offering only suites.

*Isola della Giudecca 10. ☎ 041-5207744. Fax: 041-5207745. www.hotelcipriani.com. Vaporetto: 41, 42, or 82 to Zitelle. Rates: 815€–1,330€ (\$980–\$1,596) double, suites 1,730€ (\$2,076) and up; rates include full breakfast. Children 12 and under stay free in parent's room. AE, DC, MC, V.*

### **Hotel Colombina**

**\$\$ Castello**

This elegant hotel is a great addition to Venice hotel scene, only steps away from St. Mark's Basilica. Named after the leading female character in the Venetian *Commedia dell'Arte*, it is inspired by the 17th century. Once inside, you'll feel miles away from the crowds outside. Guest rooms are spacious and nicely done in Venetian style, with fine fabrics and quality reproduction furnishings. Bathrooms are good-sized and have all the amenities. The cheaper rooms in the annex are a bit smaller with smaller bathrooms. The staff is attentive and friendly. Note that their Internet specials may bring prices down by as much as 40 percent.

*See map p. 454. Calle del Remedio 4416 Castello. ☎ 041-2770525. Fax: 041-2776044. www.hotelcolombina.com. Vaporetto: 82 to San Zaccaria; walk up calle Rasse, turn left and immediately right on Calle Sagrestia, turn left at Campo San Zani and continue on to calle Remedio to the left. Rates: 295€–440€ (\$354–\$528) double; rates include buffet breakfast. AE, DC, MC, V.*

### **Hotel Metropole**

**\$\$\$\$ Castello**

One of the few posh hotels still family-run (the others have been bought by American chains), this romantic property includes the chapel where Vivaldi taught for more than 30 years and composed *Four Seasons*. Each of the guest rooms is spacious and individually furnished (most in opulent Venetian baroque) with quality carpeting and fabrics, and some antiques; the good-sized bathrooms (all with tubs) are done in marble or mosaic. A small museum of valuable collections is spread through the floors. The restaurant — Met — is one of the best in Italy (see "Dining in Venice," later in this chapter), and the beautiful Mirror Hall features afternoon tea with homemade pastries.

*See map p. 454. Riva degli Schiavoni, 4149 Castello. ☎ 041-5205044. Fax: 041-5223679. www.hotelmetropole.com. Vaporetto: 1, 5, 41, 42, 51, 52, or 82 to San Zaccaria; walk right. Rates: 500€–650€ (\$600–\$780) double, suite 700€ (\$840) and up; rates include buffet breakfast. AE, DC, MC, V.*

**Hotel San Cassiano Ca' Favretto****\$\$\$ Santa Croce**

This is your chance to stay in a gorgeous 14th-century *palazzo* on Canal Grande without spending a fortune. Located across from the Ca' d'Oro and left of the Ca' Corner della Regina, it also occupies the studio of the 19th-century painter Giacomo Favretto. The hotel has been carefully renovated, and all the guest rooms have quality dark-wood furniture, relieved by brightly colored wallpaper, fine fabrics, and large windows. Many have views of the Ca' d'Oro or the smaller canal on the side. The hotel also has a beautiful terrace overlooking the canals.

See map p. 454. *Calle della Rosa, 2232 Santa Croce.* ☎ **041-5241768.** Fax: 041-721033. [www.sancassiano.it](http://www.sancassiano.it). *Vaporetto: 1 to San Stae; walk to the left of Campo San Stae, cross the canal and turn right on Fondamenta Rimpetto Mocenigo, then left on Calle del Forner, cross the bridge, continue on Calle del Ravano, cross the bridge, and turn left on Calle della Rosa.* Rates: 270€–390€ (\$324–\$468) double; rates include breakfast. AE, V.

**Locanda ai Santi Apostoli****\$\$ Cannaregio**

This small hotel offers cozy accommodations and charming details. Housed on the top floor of a 14th-century *palazzo* overlooking Canal Grande, the hotel is family-run. Guest rooms are quite large and individually decorated with pastel or floral fabrics and a mixture of modern furnishings and period reproductions with a few antiques. Bathrooms are small but with all the amenities. Two of the rooms have views over the canal, and many are large enough to comfortably accommodate extra beds for a family.

See map p. 454. *Strada Nuova, 4391a Cannaregio.* ☎ **041-5212612.** Fax: 041-5212611. [www.locandasantiapostoli.com](http://www.locandasantiapostoli.com). *Vaporetto: 1 to Ca' d'Oro; walk up calle ca' d'Oro and turn right.* Rates: 230€–330€ (\$276–\$396) double; rates include buffet breakfast. AE, DC, MC, V.

**Venice's runner-up accommodations****Gritti Palace**

**\$\$\$\$ San Marco** If you can afford it, staying at the magnificent residence of Doge Andrea Gritti, an ornate 16th-century palace, takes you back in time and offers an experience of Venice at its most serene. Guest rooms are spacious and decorated with antique paintings and furniture in the Venetian style. Bathrooms have all the comforts. See map p. 454. *Campo Santa Maria del Giglio, San Marco 2467.* ☎ **800-325-3535** in the U.S. and Canada, or 041-794611. Fax: 041-5200942. [www.starwood.com/italy](http://www.starwood.com/italy).

**Hotel Do Pozzi**

**\$\$ San Marco** The Hotel Do Pozzi occupies a strategic position between St. Mark's Square and the Teatro La Fenice. The guest rooms have been renovated but most of them are still furnished in antique style. Guests receive a 10 percent discount at the Ristorante Da Raffaele (see "Dining in Venice," later in this chapter). See map p. 454. *Corte dei Do Pozzi, 2373 San Marco.* ☎ **041-5207855.** Fax: 041-5229413. [www.hoteldopozzi.it](http://www.hoteldopozzi.it).

**Hotel Falier**

**\$\$ Santa Croce** A great moderate choice, the guest rooms of this hotel have been furnished with taste and care, and decorated with lace curtains and bright bedspreads and wall coverings. *Salizada S. Pantalon, 130 S. Croce.* ☎ **041-710882.** Fax: 041-5206554. [www.hotelfalier.com](http://www.hotelfalier.com).

**Hotel Santo Stefano**

**\$\$\$ San Marco** This charming small hotel offers a good value: lushly decorated public spaces and accommodations — Murano chandeliers, a few antiques — all equipped with comfortable Frau beds (the best Italian maker of modern beds and sofas); marble or mosaic bathrooms complete the room. See map p. 454. *Campo S. Stefano, 2957 San Marco.* ☎ **041-5200166.** Fax: 041-5224460. [www.hotelsantostefanovenezia.com](http://www.hotelsantostefanovenezia.com).

**Palazzo Sant'Angelo**

**\$\$\$\$ San Marco** The first hotel to open on Canal Grande in over a century, this addition to Venice luxury accommodations offers a perfect location with its private entrance on Canal Grande and a vaporetto stop next door, in one of the few quieter corners of San Marco neighborhood. It offers gorgeous public spaces, a delightful courtyard garden, and sumptuous guest rooms. See map p. 454. *Ramo del Teatro, 3488 San Marco.* ☎ **041-2411452.** Fax: 041-2411557. [www.palazzosantangelo.com](http://www.palazzosantangelo.com).

**Pensione La Calcina**

**\$\$ Dorsoduro** Half the unfussy but luminous rooms at this 3-star hotel overlook the sunny Zattere and Giudecca Canal toward architect Palladio's 16th-century Redentore. The outdoor floating terrace or the rooftop terrace are glorious places to begin or end any day. See map p. 454. *Dorsoduro 780 (on Zattere al Gesuati).* ☎ **041-520-6466.** Fax: 041-522-7045. [www.lacalcina.com](http://www.lacalcina.com).

## Dining in Venice

Venice is a tricky place to eat. Not because the local cuisine isn't good — it is delicious, especially if you like seafood, which is used in abundance — but because so many eateries in Venice are such tourist traps. When you find the right restaurant, though, it is heavenly: Fish and shellfish from the lagoon and the Adriatic served on rice, pasta, or *polenta* (cornmeal) are the staples of Venetian cuisine, and wine is an

important part of the meal. Venice is small, and restaurants and trattorie are basically everywhere, but good ones are hard to find. Also, restaurants in Venice are rather expensive, and all will add to your bill a *coperto* (cover) charge of between 1.50€ and 5€ (\$1.80–\$6) and a 10 to 15 percent service charge.


There is no fishing on Sundays, hence the fish market is closed on Mondays and the seafood you'll eat is from the Saturday before: On Mondays have meat or a pizza instead.

Italy is famed for its wines, and the vineyards around Venice produce some great ones, including the white Soave and reds Bardolino and Valpolicella.


### **Ae Oche** \$ Dorsoduro PIZZA

This welcoming loftlike restaurant — housed in a former storage building — is the new branch of a local restaurant focusing on quality, speed of service, and sympathy (the logo goose is quite cute). The décor combines modernity with respect for ancient beauty, with beamed roof and Murano chandeliers, and the menu includes 100 different pizzas and a selection of beer on tap, plus an extensive salad selection and a few meat and pasta dishes. The original restaurant is Campo San Giacomo dall'Orto, corner Calle de le Oche, where the name comes from (Santa Croce 1552; ☎ 041-5241161).

See map p. 454. *Fondamenta Zattere, 1414 Dorsoduro* ☎ 041-5223812. [www.aeoche.it](http://www.aeoche.it). *Reservations recommended. Vaporetto: 61 or 82 to San Basilio; walk right. Main courses: 8€–15€ (\$9.60–\$18); pizza: 4.50€–9€ (\$5.40–\$11). AE, MC, V. Open: Daily noon to 3 p.m. and 6:30–11 p.m.*

### **A la Vecia Cavana** \$\$\$ Cannaregio VENETIAN

This justly renowned restaurant is housed in a picturesque 17th-century boat house (*gondole* were repaired and stationed here), completely restored and decorated in bright colors. The cuisine is typically Venetian, with many “turf” options beside the “surf” ones. The *granchio al forno* (oven-roasted crab) is an excellent antipasto, as are the *baccalà mantecato* (creamed cod) and the *sarde in saōr* (savory sardines). Also very good are the *risotto al basilico con le capesante* (risotto with basil and scallops) and the *frittura mista* (fried calamari and small fish).

*Rio Terà Santi Apostoli, 4624 Cannaregio.* ☎ 041-5287106. [www.veciacavana.it](http://www.veciacavana.it). *Reservations recommended. Vaporetto: 1 to Ca' d'Oro; walk straight ahead to Strada Nuova, turn right, and bear left at Campo dei Apóstoli. Main courses: 13€–24€ (\$16–\$29). AE, DC, MC, V. Open: Tues–Sun noon to 2:30 p.m. and 7–10:30 p.m. Closed two weeks in July.*


## Venetian lunch on the go

Eating in Venice is very expensive and your purse will welcome a little picnic now and then. You'll find many bars selling sandwiches, but you should consider making your own out of local specialties and freshly baked local bread. You'll find all of the above in the many bakers and grocery shops lining **Strada Nuova** in Cannaregio, together with some scrumptious sweets. Two other excellent places are **Via Garibaldi** in Castello — where you'll also find **Coop**, a supermarket with mainland prices — and around **Campo Rialto Nuovo** in San Polo, where you'll also find the lively and colorful fish, produce, and flowers markets. Another **Coop** supermarket is on Rio Terà Santi Apostoli (4612 Cannaregio), near Strada Nuova. Remember that Piazza San Marco is an open-air museum and, as such, eating on the premises is forbidden.

### *Antico Martini*

\$\$\$\$ San Marco VENETIAN/CREATIVE

This elegant restaurant on the site of an 18th-century cafe is one of the city's best, and as such comes with a high price. Under gilded frames and chandeliers — and in the delightful terrace in the warmer weather — you can sample Venetian specialties (try the excellent *fegato alla veneziana* [veal liver with onions]), as well as other innovative dishes, such as a wonderful *sformato di scampi e carciofi* (young artichokes and prawn torte). This gourmet spot is famous for its *involtini di salmone al caviale* (rolled salmon and caviar).

See map p. 454. *Campo San Fantin, 1983 San Marco.* ☎ 041-5224121. [www.anticomartini.com](http://www.anticomartini.com). *Reservations required. Vaporetto: 1 to Giglio; walk up Calle Gritti, turn right on Calle delle Ostreghe, continue into Calle Larga XXII Marzo, turn left on Calle delle Veste and follow it to Campo San Fantin. Main courses: 25€–56€ (\$30–\$67). AE, DC, MC, V. Open: Thurs–Mon noon to 2:30 p.m.; Wed–Mon 7–11:30 p.m.*


### *Bar Pizzeria da Paolo*

\$ Castello PIZZA/VENETIAN

This local neighborhood hangout offers a good location across from the Arsenale, cozy dining rooms, and a pleasant décor. The pizza is good and you can get all the classics — *margherita*, *capricciosa*, and so on, plus a good selection of local dishes. If you dine outside, the small campo with the Arsenale and its canal in the background are especially quiet and picturesque at night.

*Campo Arsenale, 2389 Castello.* ☎ 041-5210660. *Reservations not necessary. Vaporetto: 1, 41, or 42 to Arsenale; follow Calle dei Forni to its end, turn left on Calle di Pegola, and turn right into Campo Arsenale. Main courses: 8€–15€ (\$9.60–\$18). MC, V. Open: Tues–Sat noon to 3 p.m.; Mon–Sat 6–11 p.m.*

**Da Raffaele****\$\$ San Marco VENETIAN**

Go to this canalside restaurant for excellent fresh fish and other specialties. If you're tired of seafood, try the very tasty pastas and grilled meats. Everything on the menu is reliable — which is why this place has been a major tourist magnet for years (make a reservation). A nice plus is the terrace, so you can dine outdoors in the summer.

See map p. 454. Ponte delle Ostreghe, 2347 San Marco. ☎ **041-5232317**. Reservations recommended. Vaporetto: 1 or 82 to Vallarezzo; walk up Calle Vallarezzo, turn left on Salizada San Moisè, and continue into Calle Larga XXII Marzo and Calle delle Ostreghe. Main courses: 18€–31€ (\$22–\$37). AE, DC, MC, V. Open: Fri–Wed 11:30a.m.–2:30 p.m. and 6:30–10 p.m. Closed Dec 10–Feb.

**Met de l'Hotel Metropole****\$\$\$ Castello CREATIVE VENETIAN**

You'll be heavenly treated in the cozy and luxurious dining room of the charming Hotel Metropole (see "Staying in Venice," earlier in this chapter), kingdom of chef Fasolaro. The menu is strictly seasonal: We loved the *tortelli di fagiano allo spiedo con flan di Asiago piccole verdure* (fasant ravioli with cheese flan and vegetables), the *maialino di cinta cotto nel confit del suo grasso con mele verdi taccole e olio al timo* (a superb slow-roasted baby pig with apples and thyme), and the *scaloppa di branzino arrostita con latte di mandorla e caponatina di funghi melanzane e patate* (local fish cooked in almond milk with savory eggplant and mushroom stew); desserts are superb.

Riva degli Schiavoni, 4149 Castello. ☎ **041-5205044**. [www.hotelmetropole.com](http://www.hotelmetropole.com). Reservations recommended. Vaporetto: 1, 5, 41, 42, 51, 52, or 82 to San Zaccaria. Main courses: 25€–32€ (\$30–\$38). AE, DC, MC, V. Open: Tues–Sun 12:30–2:30 p.m. and 7:30–10:30 p.m.

## Taking a sweet break

Venetians definitely have a sweet tooth and make delicious pastries; you can sample several typical delights at **Pasticceria Tonolo** (San Pantalon, 3764 Dorsoduro; Vaporetto: San Tomà), or to **Pasticceria Marchini** (Spadaria, 2769 San Marco; ☎ **041-5229109**). Of course, Venice has many, many other pastry shops; don't be afraid to stop and sample; you'll rarely find a bad one. Good *gelato* (ice cream) is more difficult to find: industrial and pretend-homemade ice cream is sold at every corner, but it is a pale imitation of what you can have in Rome, Naples, or heavenly Sicily. One of the best places for gelato is the hole-in-the-wall **Boutique del Gelato** (Salizada San Lio, 5727 Castello; ☎ **041-5223283**), where everything is made fresh on the premises. Another good address is **Gelateria Paolin** (Campo Stefano Morosini; ☎ **041-5225576**), Venice's oldest dating from the 1930s.

**Osteria ai 4 Feri****\$ Dorsoduro VENETIAN**

This unassuming osteria is one of the traditional charming restaurants that are disappearing from Venice. It's a real local hangout where you'll eat simple food in an old-fashioned décor. The menu includes many traditional dishes, including the excellent *spaghetti alle vongole* (spaghetti with clams) and grilled fish sold by the weight — a tasty fare.

*Calle Lunga San Barnaba, 2754 Dorsoduro. ☎ 041-5206978. Reservations recommended in the evening. Vaporetto: 1 to Ca' Rezzonico; follow Calle Traghetto, and cross Campo San Barnaba. Main courses: 9€–17€ (\$11–\$20). MC, V. Open: Mon–Sat 12:30–3 p.m. and 7:30–11 p.m.*

**Osteria da Fiore****\$\$\$\$ San Polo VENETIAN/SEAFOOD**

One of the most exclusive restaurants in Venice, it is also the best. The menu is based on seafood and the extremely well-prepared dishes are made with only the freshest ingredients and local fish, and are carefully served in the subdued elegance of the two dining rooms. Excellent are the *spaghetti al cartoccio* (cooked in a pouch), the *scampi al limone con sedano e pomodoro* (prawns with a lemon, tomato, and celery sauce), and the many seasonal seafood *antipasti*.

*See map p. 454. Calle del Scaleter, 2202/A San Polo. ☎ 041-721308. Reservations required. Vaporetto: 1 or 82 to San Tomà; walk straight ahead to Campo San Tomà, continue straight on Calle larga Prima toward Santa Maria dei Frari and the Scuola di San Rocco and a block before the Scuola and behind the Frari, turn right on Calle del Scaleter. Main courses: 25€–43€ (\$30–\$52). AE, DC, MC, V. Open: Tues–Sat 12:30–2:30 p.m. and 7:30–10 p.m. Closed Dec 25–Jan 15 and ten days around Aug 15.*

**Osteria di Santa Marina****\$\$ Castello CREATIVE VENETIAN**

This is a special restaurant in Venice, favored by local and other Italian gourmets, where you and your palate will feel well cared for. Served in a warm and welcoming atmosphere, the menu includes revisited traditional dishes — such as the splendid *risotto con capesante e bruscandoli* (risotto with scallops and local shellfish) — and innovative ones — such as *moscardini con cipolla di Tropea buccia d'arancia* (small Mediterranean squid with onion and orange peel). For dessert, try the frozen eggnog soufflé with raspberry coulis, if it is on the menu. The three tasting menus (40€–70€/ \$48–\$84) are an excellent way to go.

*Campo Santa Marina, 5911 Castello. ☎ 041-5285239. www.osteriadisanta-marina.it. Reservations recommended. Vaporetto: 1, 4, or 82 to Rialto; walk up salizzata Pio X, continue on Calle dello Zocco, turn left and immediately right over the bridge of Calle Bissa, then left at campo San Lio, over one bridge, and straight. Main courses: 22€–24€ (\$26–\$29). MC, V. Open: Tues–Sat 12:30–2:30 p.m.; Mon–Sat 7:30–9:30 p.m. Closed second half of Jan and two weeks in Aug.*

**Trattoria alla Madonna****\$ San Polo VENETIAN/SEAFOOD**

Seafood and more seafood! In this local trattoria, celebrated by both locals and tourists, you find all the bounty the Adriatic has to offer — including some existing only in the Venetian lagoon — masterly prepared according to tradition. You'll find the market offerings grilled, roasted, fried, or served with pasta, risotto, or polenta. The moderate prices attract crowds, so be prepared for a long wait.

See map p. 454. *Calle della Madonna, 594 San Polo.* ☎ **041-5223824**. Reservations accepted only for large parties. *Vaporetto: 1, 4, or 82 to Rialto; cross the bridge, turn left on Riva del Vin along the Canal Grande, and turn right onto Calle della Madonna.* Main courses: 12€–18€ (\$14–\$22). AE, MC, V. Open: Thurs–Tues noon to 3 p.m. and 7:15–10 p.m. Closed Dec 24–Jan and one week around Aug 15.

## Exploring Venice

It is paramount in high season, and a good idea at all times, that you make reservations in advance (1€/1.20 fee per ticket) for **Palazzo Ducale** and the **Gallerie dell'Accademia** to avoid the long lines.


Venice offers a number of interesting passes and discount cards:

- ✓ The **Venice Card Orange** (☎ **041-2424**; [www.venicecard.it](http://www.venicecard.it)) is the most comprehensive: it gives you access to all public transportation, public bathrooms, city-run museums (equivalent of a Museum Pass; see next bullet), and Venice Casinò (adult version only), and a bunch of discounts. It comes in one-day (29€/35 adult and 22€/26 youth under 29), three-day (54€/65 adult and 45€/54 youth), and seven-day (76€/91 adult and 67€/80 youth) versions. The card is free for children under 4. For an additional fee, you can include the airport shuttle boat or parking at Piazzale Roma (you need to pay this online at the moment of reservation). Cards must be reserved at least 48 hours in advance (also online); you can then pick it up at ticket booths at the airport, Santa Lucia rail station, and Piazzale Roma. The **Venice Card Blue** doesn't include city-run museums (see "Getting Around Venice," earlier in this chapter).
- ✓ If you're within the ages 14 to 29, the **Rolling Venice card** (☎ **041-2413908**; [www.comune.venezia.it](http://www.comune.venezia.it)) is a great deal: it gives you substantial discounts — from 10 to 40 percent — on hotels, restaurants, museums, public transportation (see "Getting Around Venice," earlier in this chapter), and shops. If you decide to get the Venice Card Orange (see previous bullet), the Rolling Venice discounts are additional to those. It costs 5€ (\$6) and you need to register with a photo ID at one of the Rolling Venice information kiosks, the easiest being the one inside **Santa Lucia** rail station (☎ **041-5242852**; open daily 8 a.m.–8 p.m. July–Oct). When you register, you'll get your card plus a


map of Venice charting the location of all participating hotels, restaurants, clubs, and shops, as well as a special guidebook with interesting facts and smart itineraries.

- ✓ The **Museum Pass** for 18€ (\$22) gives you admission to Palazzo Ducale, Correr Museum, Libreria Marciana, Ca' Rezzonico, Glass Museum in Murano, and Lace Museum in Burano (children under 5 enter free).


As everywhere else in Italy, bare shoulders, halter tops, tank tops, and shorts or skirts above the knee will lead to your being turned away at churches' entrances — no kidding, and no matter your age and sex.

## Venice's top attractions

### Galleria dell'Accademia Dorsoduro

If you have time for only one museum in Venice, take in the Accademia. Set aside a good 1½ to 3 hours to peruse the vast collections of masterpieces by Venice's color-loving artists. The museum covers the biggies in Venetian painting, from Paolo Veneziano's 14th-century *Coronation of the Virgin* altarpiece, and Giorgione's strange *The Tempest*, to Giovanni Bellini's numerous versions of *Madonna and Child*, and Paolo Veronese's *Last Supper*, retitled *Feast in the House of Levi* after the puritanical leaders of the Inquisition threatened the master with charges of blasphemy for depicting the holy meal as a drunken banquet.

See map p. 454. Campo della Carità, at the foot of the Accademia Bridge. ☎ 041-522247. Vaporetto: 1 or 82 to Accademia. Admission: 9€ (\$11), children under 12 free. Open: Mon 8:15 a.m.–2 p.m., Tues–Sun 8:15 a.m.–7:15 p.m.; ticket booth closes one hour earlier.


### Palazzo Ducale and Bridge of Sighs San Marco

Shimmering after a lengthy restoration, the pink-and-white facade of Venice's most beautiful *palazzo* has been returned to view. Pause to take in the delicate decorations, the expressive carvings, and splendid bas-reliefs of its columns before entering. Once the private home of the doges (the *doge* was leader of the republic, elected for life), as well as the seat of the government and the court of law, the pink-and-white marble Palazzo Ducale was the Republic's heart. In Gothic-Renaissance style, it was begun in 1173, integrating the walls and towers of the previously existing A.D. 810 castle. The *palazzo* was enlarged in 1340 with the addition of the new wing housing the **Great Council Room**, a marvel of architecture for the size of the unsupported ceilings. Tintoretto's *Paradise* decorates that ceiling; said to be the largest oil painting in the world, it is not Tintoretto's best, however. On the left side of the courtyard is the **Staircase of the Giants**,

## La Serenissima

After the fall of the Western Roman Empire in A.D. 475, barbarians overran Italy's peninsula, prompting some in the region to flee to where no sane barbarian could attack: the middle of the water. Although the Venetian lagoon was populated with fishing communities, Venice rapidly built itself up as a commercial seafaring powerhouse under the protection of Bisance (Constantinople, the capital of the Eastern Roman Empire). A thriving commercial harbor and shipyard, it detached itself and became independent in the eighth century A.D. with its first *doge* (the head of the government elected by the town's citizens) — the word *doge* is the Venetian mutation of the Latin word *dux* ("leader"). Venice became a harbor of international importance in the tenth century, when the Republic started regulating commerce between Europe and the Orient. The city we know today started developing around St. Mark's Basilica (Basilica di San Marco), constructed to house the relics of the saint. The group of islands in the lagoon was built up, the canals drained, and their edges reinforced. The city had begun its metamorphosis.

The Venetian Republic was a great experiment in government. Over the centuries, a complicated network of institutions and checks and balances was built to limit the power of the *doge* and all the other political institutions that governed the city-state. At the heart was the *Maggior Consiglio* (Great Council) who elected the *doge*. Originally elective, membership to the *Maggior Consiglio* became hereditary in 1297. The smaller Council of Ten was established in 1310 to judge conspirators in a failed plot, but it became permanent (the *doge* and his counselors were also members). It became so powerful that the *Maggior Consiglio* passed legislation to limit its powers in 1582, 1628, and 1762. Most powerful of all, perhaps, was the Grand Chancellor, who, as the head of the secret police, knew all the dark secrets of the nobility, so other institutions were established to limit his power. The experiment was successful: Venice remained a republic until May 12, 1797, when Napoleon invaded northern Italy and established a new European order. After Napoleon's fall, the Austro-Hungarian Empire took over Venice and it was only in 1866 that they were chased and Venice became part of the newly created Italian kingdom.

guarded by two giant stone figures and a Renaissance masterpiece. At the top of these steps, you enter the loggia, from which departs the famous **Scala d'Oro (Golden Staircase)** leading to the **Doge's apartments** and the **Government chambers**. These were splendidly decorated by the major artists of the 16th century including **Titian**, **Tintoretto**, **Veronese**, and **Tiepolo**. A little-known part of the palace's collection is a group of paintings bequeathed by a bishop, including interesting works by **Hieronymus Bosch**.

From the *palazzo*, continue your visit on the famous **Bridge of Sighs**, which didn't get its name from the lovers who met under it. The bridge was built in the 17th century to connect the *palazzo* — and the Courts of Justice — to the prisons, and those condemned to death passed over this

bridge (supposedly sighing heavily) both on their way into the prison and eventually on their way out to be executed in Piazzetta San Marco. The two red columns on the facade of Palazzo Ducale mark the place where the death sentences were read out. You can visit both the 16th-century **New Prisons**, built when the palace's limited facilities became insufficient, and the **Old Prisons**, also called *pozzi*, literally "wells" but "pits" would be a better translation, as they were at and below the ground level, which, in Venice, means that they are flooded at high tide.

The Palazzo Ducale is huge, especially when you count the labyrinthine prison next door, through which you can wander (and shudder at the medieval conditions — the place was used into the 1920s). You can easily spend four hours inside, especially if you take one of the special tours.

*See map p. 454. Piazza San Marco; the entrance to the palace is from the Porta del Frumento on the water side. ☎ 041-2715911. Vaporetto: 1 or 82 to San Marco. Admission: 12€ (\$14); admission includes Correr Museum and Libreria Marciana. Audio guide: 5.50€ (\$6.60). Open: Daily Apr–Oct 9 a.m.–7 p.m., Nov–Mar 9 a.m.–5 p.m.; ticket booth closes 60 minutes earlier; Closed Jan 1, May 1, and Dec 25.*

### **Peggy Guggenheim Collection** **Dorsoduro**

Housed in the ground floor of a 1749 *palazzo* that was never completed, at the elegant Palazzo Venier dei Leoni opening on Canal Grande, this museum holds one of Italy's most important collections of avant-garde art. American expatriate collector Peggy Guggenheim lived here for 30 years; after her death in 1979, the building and collection became the property of New York's Guggenheim Foundation. Peggy G.'s protégés included Jackson Pollock, represented by ten paintings, and Max Ernst, whom she married. From dada and surrealism to expressionism and abstract expressionism, the collection is rich and diverse, with works by Klee, Magritte, Mondrian, De Chirico, Dalí, Kandinsky, Picasso, and others. The sculpture garden includes works by Giacometti.

*See map p. 454. Calle San Cristoforo 701. ☎ 041-2405411. www.guggenheim-venice.it. Vaporetto: 1 or 82 to Accademia; walk left past the Accademia, turn right on Rio Terà A. Foscarini, turn left on Calle Nuova Sant'Agnese, continue on Piscina Former, cross the bridge, continue on Calle della Chiesa and then Fondamenta Venier along the small canal, and turn left on Calle San. Cristoforo. Admission: 10€ (\$12). Open: Wed–Mon 10 a.m.–6 p.m.*


### **Ponte di Rialto** **San Marco/San Polo**

The original wooden bridge here started rotting away, and the citizens of Venice couldn't decide what to do. Finally, in 1588, they decided to replace it with the current stone and brick red-and-white marvel. The bridge opens onto the Rialto district in San Polo, Venice's main merchant area since the Middle Ages. Ships arrived here after stopping at the **Dogana (Customs**

**house**) at the tip of Dorsoduro and discharged their merchandise in the large warehouses. Goods were then sold at the general market surrounding the warehouses. The fish and produce wholesale markets were moved to the new merchant and marine terminal across Santa Lucia rail station only in 1998, but the retail markets have survived with their picturesque flavor. Lined with shops on both sides and busy with crowds of tourists, it is difficult to truly enjoy this splendid bridge's architectural beauty during the day: for the best view try early in the morning or late in the evening, when shops are closed.

See map p. 454. Across the Canal Grande, between Riva del Vin and Riva del Carbon. Vaporetto: 1 or 82 to Rialto.

### ***Santa Maria Gloriosa dei Frari*** **San Polo**

This church is a magnificent example of the Venetian Gothic, built in the first half of the 14th century and enlarged in the 15th. Beside it is the original 14th-century **bell tower**. Not only does its architecture single out this church, but also the exquisite artworks it contains, none more so than Titian's *Pala Pesaro* (*Pesaro altarpiece*) and his *Assumption* over the main altar, a glorious composition that combines billowing forms with exquisite colors and a feeling of serenity. Other stars are Giovanni Bellini's triptych *Virgin and Child with Four Saints* and Donatello's *St. John the Baptist*, a rare sculpture in wood. Be sure to visit the original wooden choir, where monks participated in Mass — this is the only extant choir of its kind in Venice. The triangular marble monument dedicated to sculptor Antonio Canova was actually designed by Canova to be a monument to Titian (Canova's followers appropriated the design for their master after he died in 1822). A bit of trivia: If you look carefully at the walls near the monument, you see an **Austrian bomb** that was dropped on the church during World War I but miraculously failed to explode.

See map p. 454. Campo dei Frari. ☎ **041-5222637**. [www.basilicadeifrari.it](http://www.basilicadeifrari.it). Vaporetto: 1 or 82 to San Tomà; walk up to Calle Campaniel, turn right, turn left on Campo San Tomà, continue onto Calle larga Prima, and turn right. Admission: 2.50€ (\$3); audioguide 0.50€ (60¢). Open: Mon–Sat 9 a.m.–6 p.m., Sun 1–6 p.m. Closed Jan 1, Easter, Aug 15, and Dec 25.


### ***Piazza San Marco*** **San Marco**

Maybe the world's most famous square, this uniquely beautiful space was created in the 11th century. Lined on one side by St. Mark's Basilica (see later) and on the three others by the porticos and loggias of the **Procuratie** buildings, it was and is the heart of Venice, seat of ceremonies, celebrations, and once also tournaments. The buildings on the north side are the **Procuratie Vecchie**, built in the Renaissance as offices for the city's magistrature. Facing the piazza to the south are the **Procuratie Nuove**, built to

house more offices and, after the fall of the Venetian Republic at the hands of Napoleon, turned into the Royal Palace. The wing closing the piazza to the west was added by Napoleon, after demolishing the church that was there. This last building houses today the **Correr Museum** (☎ 041-2405211; [www.museiciviviceneziani.it](http://www.museiciviviceneziani.it)) with an interesting collection that includes some remarkable artworks, such as Canova's bas-reliefs; Cosmé Tura's *Pietà* from 1460 — a fanciful and in some ways surreal painting with a red Golgotha in the background — as well as the famous painting by Carpaccio *Two Venetian Ladies* (familarly called *The Courtesans* but now known to be a pair of respectable Venetian ladies, a fragment from a larger painting).

To the north of the piazza, adjacent St. Mark's Basilica, is the **Torre dell'Orologio**, a clock tower built in 1496. A gruesome legend has it that when the clock was completed, it was such a wonder that the workman who designed and built it was blinded so he could never duplicate it anywhere else. The clock has two huge quadrants, the one below indicates the phases of the moon and signs of the zodiac, while the one above indicates the time with a complicated mechanism propelling wooden statues of the Magi (the three kings bringing offerings to Jesus) guided by an angel to come out at the striking of the hour and pass in front of the Virgin and Child. Above this, yet another mechanism propels two bronze Moors to strike a bell on the hour. The whole thing has been under restoration for years: Scheduled to reopen first in 2004, then in 2005, and then by June 2006, it still hadn't at press time. Check its progress at [www.museiciviviceneziani.it](http://www.museiciviviceneziani.it).

To the south, **St. Mark's bell tower** (☎ 041-5224064) dominates the piazza. Used as lighthouse by approaching boats, this tall belfry — 97m (324 ft.) high — was originally built in the ninth century and added to in the following centuries. It suddenly collapsed in 1902, but was faithfully — and solidly — rebuilt using much of the same materials. From atop, you can admire a 360-degree panorama of the city and the famous piazza below — and you can do so without climbing hundreds of steps, there's an elevator!


Don't eat or drink while visiting Piazza San Marco and its surroundings: it is considered an open-air museum and you will be fined if caught eating, drinking, or littering outside the authorized areas.

See map p. 454. Off Riva degli Schiavoni. Vaporetto: 1 or 82 to San Marco–Vallaresso. Admission: Correr Museum 12€ (\$14); St. Mark's bell tower 6€ (\$7.20). Open: Correr Museum Nov–Mar 9 a.m.–5 p.m., Apr–Oct 9 a.m.–7 p.m.; St. Mark's bell tower daily Sept 16–Mar 31 9 a.m.–4 p.m.; Apr 1–June 15 9 a.m.–7 p.m.; Jun 16–Sept 15 9 a.m.–9 p.m.


### **St. Mark's Basilica** **San Marco**

The symbol of Venice, it was built in A.D. 829 to house the remains of San Marco, one of the four evangelists, martyred by the Turks in Alexandria of Egypt, and the city's patron saint. The original church was rebuilt after it burned down in 932, and again in 1063, taking its present shape. Five domes — originally gilded — top the five portals, while an elegant **loggia**

opens in between: This is where the *doge* presided over the public functions held in the square; multilingual audio boxes here give a brief description of the sites you can see around the piazza. The rooms above the loggia house the **Museo Marciano**, which holds the original horses of the *Triumphal Quadriga*: the famous gilded bronze horses (the ones outside gracing the loggia are copies) brought back from Constantinople in 1204 after the Fourth Crusade. Experts have estimated that the horses are Greek sculptures from the fourth century B.C. You can access the loggia, as well as the gallery and the museum from a long and steep flight of stone steps inside the basilica entrance on the right.


Due to the crowds, the visit to the Basilica is limited to ten minutes; you can make a free reservation for your slot at least 48 hours in advance at [www.alata.it](http://www.alata.it).

Entering the portal, you may be overwhelmed by the luxury of the decorations: gold mosaics and colored inlaid marble everywhere. The **Treasury** holds the basilica's rich collection of relics and art, including booty from Constantinople and the Crusades. Behind the main altar is the famous **Pala d'Oro**, a magnificent altarpiece in gold and enamel started in the 10th century and further decorated in the 14th and 15th centuries. Finely chiseled in Byzantine-Venetian style, it is encrusted with over 2,000 precious stones.

See map p. 454. Piazza San Marco. ☎ **041-5225205**. [www.basilicasanmarco.it](http://www.basilicasanmarco.it). Vaporetto: 1 or 82 to San Marco–Vallaresso. Admission: Basilica free; Pala d'Oro 1.50€ (\$1.80); Treasury 2€ (\$2.40); Galleria and Museo Marciano 3€ (\$3.60). Audioguides: 5.50€ (\$6.60). Open: Mon–Sat 9:45 a.m.–5 p.m.; Sun and holidays 2–5 p.m.

### **Scuola Grande di San Rocco** **San Polo**

San Rocco is Jacopo Tintoretto's Sistine Chapel. From 1564 to 1587, Tintoretto, a brother of the school, decorated the **Sala dell'Albergo**, the **lower hall**, and the **upper hall** with a series of incredibly beautiful paintings depicting biblical and Christian subjects. The upper hall ceiling alone has 21 paintings (mirrors are available so that you don't have to strain your neck). The most impressive is his *Crucifixion*, a painting of almost overpowering emotion and incredible detail (the tools used to make the cross are strewn in the foreground); the painter shows the moment when one of the two thieves' crosses is raised. The upper hall is also decorated with a fascinating collection of **wood sculptures** carved by Francesco Pianta in the 17th century; some depict artisans and the tools of their trade with an amazing realism. Tintoretto was not the only artist who decorated this scuola: you'll see also works by Bellini, Titian, and Tiepolo.

See map p. 454. Campo San Rocco 3058. ☎ **041-5234864**. Vaporetto: 1 or 82 to San Tomà; walk up to Calle Campaniel, turn right, turn left on Campo San Tomà, continue onto Calle Larga Prima and Salizzata San Rocco, and turn left. Admission: 5.50€ (\$6.60). Open: Apr–Oct daily 9 a.m.–5:30 p.m.; Nov–Mar daily 10 a.m.–4 p.m. Closed Jan 1, Easter, and Dec 25.

## More cool things to see and do


- ✓ Yes, we know, gondola tours are for, ahem, *tourists* . . . but really, what can be more romantic than being rowed in a gondola along small, off-the-beaten-track canals? Not taking a ride in one is something you might regret forever after: These historical crafts built in wood and iron are conducted according to the strictest traditional rules, and require enormous skill (not to talk about expensive maintenance). It is the best way to admire the city's Venetian Gothic and Renaissance architecture — the delicate marble decorations of the *palazzi* opening onto the canals are best seen from the water. The official rates (set by Ente Gondola; ☎ 041-5285075; [www.gondola.venezia.it](http://www.gondola.venezia.it)) are 73€ (\$88) during the day and 91€ (\$109) from 8 p.m. to 8 a.m. for 50 minutes for a maximum of six people; each additional 25 minutes costs 37€ (\$44) during the day and 47€ (\$56) at night. Make sure you use only authorized gondolas and establish the price and time in advance before you get in the boat to avoid unpleasant surprises. You'll find gondola stations at San Marco (☎ 041-5200685); San Tomà (☎ 041-5205275); Rialto (Riva del Carbon; ☎ 041-5224904); Santa Maria del Giglio (☎ 041-5222073); Campo San Moisè off Calle Larga 22 Marzo (☎ 041-5231837); and Riva Schiavoni (across from Danieli; ☎ 041-5222254).


Tide excursion is not very high, yet you might want to take your tour at high tide — to be more level with the pavement, instead of the interesting but kind of scummy canal sidewalls. You'll also want to avoid Canal Grande, except maybe in the wee hours: It is so large and busy that it gets very noisy and choppy and can therefore be quite unpleasant for a small boat.


- ✓ The word *ghetto* has been used to name the neighborhood once set apart for Jews in European cities, but the **Venetian Ghetto (Ghetto Novo)** was Europe's first. It was established in 1516 on a small island accessible by only one bridge that was closed at night (you can still see the grooves in the marble *sottoportico* [portico interior] where the iron bars fitted). In 1541, when groups of Jews from Germany, Poland, Spain, and Portugal fled to Venice, the government allowed the community to expand into the **Old Ghetto (Ghetto Vecchio)**, the area between the Ghetto Novo and the Rio di Cannaregio, which has the two largest places of worship — the Levantine and Spanish synagogues (**Scola Levantina** and **Scola Spagnola**). To accommodate the growing population, buildings were made taller and taller, so that this area has some of the tallest buildings in Venice. Every hour daily beginning at 10:30 a.m., guided tours of the Ghetto (6.20€/7.40) start at the **Museo Ebraico** (Campo del Ghetto Novo; ☎ 041-715359; Vaporetto: 1 or 2 to San Marcuola); the museum is open daily from 10 a.m. to 7 p.m. in summer and Sunday through Friday from 10 a.m. to 4:30 p.m. in winter; admission is 3€ (\$3.60) and 8€ (\$9.60) for the tour, including the synagogues.


- ✓ A visit to Venice isn't complete without a trip to the **lagoon**. **Murano** (Vaporetto: 41 or 42) is the closest island — actually a cluster of islands — and largest. It feels like a small — and much quieter — replica of Venice (down to its main canal meandering across it), and is the island of the glassmakers. The industry that was created here centuries ago is still very active and as famous as ever for the unique quality of its artistic glasswork (some of the works allow you to sit and watch glass being blown, most only mornings). You'll find many shops selling glass of all kinds — from cheap trinkets and souvenirs to million-dollar chandeliers. At the **Glass Museum** (Fondamenta Giustinian; ☎ **041-739586**), you can see a number of splendid antique masterpieces. Admission is 6€ (\$7.20), and the museum is open Thursday to Tuesday April to October 10 a.m. to 5 p.m., November to March 10 a.m. to 4 p.m. (ticket booth closes one hour earlier). We also love the church of **Santa Maria e Donato**, with its mosaic floor and apse. If you'd like to see more of the lagoon, head for **Burano**, the farthest of the islands and a picturesque fishing and — once upon the time — lace-making community. It is still the seat of the **Lace School/Museum** (Piazza Baldassarre Galuppi 187; ☎ **041-730034**), a world-renowned center, and the repository of ancient and precious techniques and skills. Admission is 4€ (\$4.80); the museum is open Wednesday to Monday April to October 10 a.m. to 5 p.m., November to March 10 a.m. to 4 p.m.
- ✓ **Shopping** for fine glass, lace, and Carnevale masks is a must in Venice, but be aware of quality: Many items are machine-produced or crafted elsewhere — sometimes Eastern Europe or Taiwan. Your best guide is not to worry about pedigree and simply purchase things you like. However, if you're looking for the real deal or you're buying to build a formal collection, resign yourself to the fact that prices for quality items are high. For glass, visit **Venini** (Piazzetta dei Leoncini, just to the left of St. Marks Basilica, 314 San Marco; ☎ **041-5224045**) or **Pauly & Co** (Palazzo Trevisan Cappello, Ponte dei Consorzi 4391/A San Marco, off Calle Larga San Marco; ☎ **041-5209899**; Piazza San Marco 73, ☎ 041-5235484; Piazza San Marco 77, ☎ 041-277-0279; and Piazza San Marco 316, ☎ 041-523-5575). For lace, go to **Jesurum** (Mercerie del Capitello, 4857 San Marco; ☎ **041-5206177**) or **Martinuzzi** (Piazza San Marco, 67/A San Marco; ☎ **041-5225068**). For masks, visit the **Laboratorio Artigiano Maschere** (Barbaria delle Tole, 6657 Castello; ☎ **041-522310**) or **Mondonovo** (Rio Terà Canal, 3063 Dorsoduro; ☎ **041-5287344**).

### *Guided tours*

If you'd like your own personal guided tour, you might want to take advantage of the **PlanetAudio guide** (☎ **041-5285051**; [www.planetaudioguide.com](http://www.planetaudioguide.com)), the first outdoor audio tour in Italy, automatically activated by your walking, thanks to the complex technology of the GPS (global positioning system). You'll find it at the tourist info points (you'll get 10 percent discount with the Venice Card).


## Taking care of business

Standard business hours for shops in Venice are Monday through Saturday from 9 a.m. to 12:30 p.m. and 3:30 or 4 to 7:30 p.m.; shops close Monday mornings in summer and Saturday afternoons in winter. Most grocers close Wednesday afternoon year-round.

The best traditional tours are offered by **American Express** (Salizzada San Moisè, 1471 San Marco; ☎ **041-5200844**; Vaporetto: 1 or 82 to San Marco–Vallaresso). A guide walks you around the sights and keeps you from getting lost for about 27€ (\$32) for a two-hour tour and 40€ (\$48) for a full day.

### *Suggested itineraries*

Time in Venice always seems to fly. Here are a few suggestions on how to schedule your visits.

#### *If you have one day*

If you have only one day in Venice, you definitely want to make the most of it with an early start. Begin your day on **Piazza San Marco** with a visit to the **Basilica**, including the climb to the **loggia** upstairs, where the light is at its most beautiful in the morning. You should then have a little time left for the **Doge's Palace**. Have a *caffè* or *cappuccino* at the terrace of one of the two historic cafes — **Caffè Florian** and **Caffè Quadri** — on the piazza: expensive, but oh so romantic. After, have a look at the beautiful Murano glass — and maybe even buy some — in **Venini** and **Pauly & Co.** Then walk toward the Accademia, taking the foot bridge over the Canal Grande and having lunch in the lively area nearby at **Osteria da Fiore** or just a snack — for a sweet one, the **Pasticceria Tonolo** is wonderful. After lunch, visit the **Gallerie dell'Accademia** for a tour of several hundred years of Venetian art. Have a Venetian *aperitivo* — a *cicchetto* (a glass of dry wine accompanied by some savory tidbits) — in one of the small bars near the Accademia, or across the Canal Grande at the **Antico Martini**. Treat yourself for dinner at **Met** of the Hotel Metropole. After dinner, take a magical **gondola** ride if you want or settle for a slow ride down **Canal Grande** on *vaporetto* line no. 1 to take in its magical atmosphere, the glorious facades of the *palazzi* lining it, and the romantic **Ponte di Rialto** as you pass under it.

#### *If you have two days*

On **Day 1** start as in the itinerary in the preceding section, but dedicate more time to **St. Mark's Basilica**. In the afternoon, take a tour of the **Palazzo Ducale** and the **Bridge of Sighs**. After your visits, head to **Antico Martini** for a well-deserved *aperitivo* and maybe dinner. Afterward stroll to the **Ponte di Rialto**.

On **Day 2** dedicate your morning to the **Gallerie dell'Accademia**. Have lunch at **Osteria da Fiore** and, after lunch, visit the **Santa Maria Gloriosa dei Frari** and the **Scuola Grande di San Rocco**. Follow the dinner and after-dinner recommendations in the preceding one-day itinerary.

### *If you have three days*

On **Days 1 and 2**, follow the two-day itinerary in the preceding section. Dedicate **Day 3** to the lagoon, visiting first **Murano** with its **Glass Museum** and the showrooms of the most famous glassmakers, and then **Burano** with its **Lace Museum**. End the day visiting Venice's **Ghetto**, or just enjoy wandering the streets and shopping.

## *Traveling Beyond Venice*

For a change of pace, consider leaving Venice for a day in search of quieter (and less touristy) pleasures. A short train ride will lead you to Padova, a college town with stunning architecture and art galore; a slightly longer one to Milan, Italy's capital of fashion and shopping, hiding some wonderful art.

### *Padova: Outstanding art and architecture*

From its canals to its churches — including the **Cappella degli Scrovegni**, with Giotto's frescoes so breathtaking that they dwarf the other worthy attractions in town — Padova will not disappoint. You can easily see the highlights in one day, but spending the night will allow you to fully enjoy the town. In high season or if you are on a budget, Padova also makes an excellent base for visiting Venice as its hotels are less expensive and much less crowded.

### *Getting there*

Padova is only 30 minutes from Venice, with trains running as frequently as every few minutes during rush hours; the fare is about 4€ (\$4.80).

The **tourist office** (☎ 049-8752077; [www.padovanet.it](http://www.padovanet.it)) is at the train station.

### *Seeing the sights*

For 14€ (\$17), the **PadovaCard** (☎ 049-8767927; [www.apr.padova.it](http://www.apr.padova.it)) is an excellent deal, granting one adult (and one child under 12) free public transportation, free admission to the major museums in town (except the 1€/\$1.20 reservation fee for the Scrovegni Chapel), and assorted discounts for 48 hours (available at tourist info points and participating sites).

Walking distance from the rail station, or a short bus ride away, the **Cappella degli Scrovegni (Arena Chapel)**; Piazza Eremitani 8; ☎ 049-2010020; [www.cappelladeglisrovegni.it](http://www.cappelladeglisrovegni.it)), which Giotto, a master


of emotion and artistic technique, adorned with gorgeous frescoes from 1303 to 1306, is the key attraction in town. Admission is 12€ (\$14), children under 6 free; a mandatory reservation fee costs 1€/\$1.20 per person. It's open daily 9 a.m. to 7 p.m. (closed Jan 1, Dec 25 and 26).

The chapel is accessible from the courtyard of the **Musei Civici di Eremitani** (☎ 049-820-4550), a museum housing an archaeological collection on the ground floor, a Giotto *Crucifix*, and minor works by major 14th-century Venetian painters (including Giorgione, Jacopo Bellini, Veronese, and Tintoretto).

Padova's other great sight is the eastern-looking **Basilica di Sant'Antonio** (Piazza del Santo 11; ☎ 049-8789722). Admission is free, and the basilica is open daily 6:20 a.m. to 7:45 p.m. in summer, and 6:20 a.m. to 7 p.m. in winter. Outside, the basilica is all domes and mini-minarets, while altars inside feature Donatello bronzes. Be sure to see the north transept for the tomb of St. Anthony and the south transept for a 14th-century fresco of the *Crucifixion*. A beautiful bronze sculpture of a man on horseback called *Gattamelata*, also by Donatello, dominates the church's piazza.

The town has many other interesting attractions, including the extravagantly neoclassical **Caffè Pedrocchi** (Piazzetta Pedrocchi 15; ☎ 049-8205007; [www.caffepedrocchi.it](http://www.caffepedrocchi.it)), which has been the main intellectual gathering place since its opening in 1831, with its elegant 19th-century original furniture on the upper floor. Admission is 3€ (\$3.60), and it's open daily 9:30 a.m. to 12:30 p.m. and 3:30 to 8 p.m. Also highly recommended is a **boat tour: Consorzio Battellieri di Padova e Riviera del Brenta** (Passeggio de Gasperi 3; ☎ 049-8209825; [www.padova.navigazione.it](http://www.padova.navigazione.it)) offers several itineraries, including a tour of the Venetian villas along the **Riviera del Brenta** which starts in Padova and brings you to Venice (a great way to get into Venice). Boats run from March to October.

### *Where to stay and dine*

The best hotel in town is the **Grand'Italia** (Via P. Bronzetti 62, across from the train station; ☎ 049-8761111; Fax: 049-8750850; [www.hotelgranditalia.it](http://www.hotelgranditalia.it); rates: 210€/\$252 double including buffet breakfast). Another good choice is the **Majestic Hotel Toscanelli** (Via dell'Arco 2; ☎ 049-663244; Fax: 049-8760025; [www.toscanelli.com](http://www.toscanelli.com); rates: 172€/\$206 double including buffet breakfast).

A temple to good wine, **Per Bacco** (Piazzale Pontecorvo 10; ☎ 049-8754664; [www.per-bacco.it](http://www.per-bacco.it); Open: Tues–Sun noon to 2:30 p.m. and 7:30–11 p.m.) also offers wonderful, creative food. The **Osteria Speroni** (Via Speroni 36; ☎ 049-8753370; Open: Mon–Sat 12:30–2:30 p.m. and 8–10:30 p.m.) has simpler but delicious, traditional, local fare.

## *Milan: Art viewing and shopping*

The fashion and economic heart of northern Italy, Milan is a city of art, with deep historical roots, and home to several gems — including one of the best art galleries in Italy — making it well worth a detour. You can see the highlights in a day, but spend the night if you can spare the time.

### *Getting there*

Milan's international airport of **Malpensa** (☎ **02-74852200**), 50km (31 miles) north of the city, is a large airport with all the conveniences — ATMs, tourist info point, hotel reservation service — in the arrival concourse. The **Malpensa Express train** takes you to **Cadorna** rail station at the west of Milan's historic district in 40 minutes; you can also take a **shuttle bus** (running every 40 minutes) for the 50-minute ride to **Milano Centrale** rail station, at the north of Milan's historic district. Count on 70€ (\$84) for the taxi ride which, depending on the traffic, could take you over an hour.

The smaller **Linate Airport** (☎ **02-74852200**) is only 10km (6.2 miles) east of the city and handles some European and most domestic flights. From there it is a 15-minute taxi ride to the center of town; if you have no luggage, you can take the frequent (every ten minutes) **city bus 73** to the M1 subway line.

From Venice, you can easily reach **Milano Centrale** rail station on Piazza Duca d'Aosta in a little over two hours by **train**; the trip costs about 18€ (\$22).

### *Seeing the sights*


You can get a **cumulative ticket** including Leonardo's *Last Supper*, Brera Picture Gallery, and the Museo Teatrale alla Scala for 10€ (\$12); you still have to pay for the 1.50€ (\$1.80) reservation fee.

Milan is a large city but its historic district is manageable, dominated by the **Castello Sforzesco** (Porta Umberto; ☎ **02-88463700**; [www.milano.castello.it](http://www.milano.castello.it); Metro: M1 Cairoli or M2 Lanza/Cadorna), a real castle with crenellated walls, underground passages, and towers which you can visit as it houses a superb sculpture museum (Michelangelo's famous *Pietà Rondanini*, his last — and unfinished — work is here) and a picture gallery with artworks by such masters as Mantegna and Antonello da Messina. Admission to the castle is free; museum entry is 3€ (\$3.60). The castle is open Tuesday to Sunday 9 a.m. to 7 p.m. in summer, 9 a.m. to 6 p.m. in winter; the museum is open daily 9 a.m. to 5:30 p.m.

The **Duomo** (Piazza Duomo; ☎ **02-86463456**; Metro: M1 or M3 to Duomo) is Milan's grandiose Gothic cathedral, second in size in Italy only to St. Peter's. Admission to the cathedral is free; other entry fees include the crypt and baptistery 1.55€ (\$1.85) each and the roof 3.50€

(\$4.20) to walk and 5€ (\$6) to access via the elevator. Hours are cathedral daily 7 a.m. to 7 p.m.; crypt daily 9 a.m. to noon and 2:30 to 6 p.m.; baptistery Tuesday to Sunday 10 a.m. to noon and 3 to 5 p.m.; and roof daily 7 a.m. to 7 p.m.

Head inside Santa Maria delle Grazie (Piazza S. Maria delle Grazie 2, off Corso Magenta; ☎ **02-89421146** for reservations; [www.cenacolovinciano.it](http://www.cenacolovinciano.it); Metro: M1 Conciliazione) to view **Leonardo's painting of the Last Supper**. Admission is 6.50€ (\$7.80) plus a mandatory reservation fee of 1.50€ (\$1.80). It's open Tuesday to Sunday 8:15 a.m. to 7 p.m. (last admission 6:45 p.m.).

The **Brera Picture Gallery** (Via Brera 28; ☎ **02-722631**; [www.brera.beniculturali.it](http://www.brera.beniculturali.it); Metro: M2 to Lanza) is a stunning art collection attached to the Art Academy. Among the best paintings are Piero della Francesca's famous *Pala di Urbino*, Raffaello's *Sposalizio della Vergine*, Andrea Mantegna's *Cristo Morto*, and Caravaggio's *Cena di Emmaus*. Admission is 5€ (\$6), and it's open Tuesday to Saturday 8:30 a.m. to 7:15 p.m. (last admission 6:30 p.m.).

But shopping is what drives many visitors to Milan, from the elegant boutiques lining **Via Montenapoleone** and nearby **Via della Spiga** and **Via Sant'Andrea**, to the many outlets selling discounted items, sometimes off the runways. Try **D Magazine Outlet** (Via Montenapoleone 26; ☎ **02-76006027**) and **Biffi** (Corso Ganova 6; ☎ **02-8311601**; Metro: San Ambrogio), specializing in women's clothing in the main store and men's clothing across the street.

## Where to stay and dine

The best hotel in town is the **Four Seasons** (Via Gesù 8, off Via Montenapoleone; ☎ **02-77088**; Fax: 02-77085000; [www.fourseasons.com](http://www.fourseasons.com); rates: 737€/\$884 double). A good moderate choice is the **Hotel Manzoni** (Via Santo Spirito 20; ☎ **02-76005700**; Fax: 02-784212; [www.hotelmanzoni.com](http://www.hotelmanzoni.com); rates: 195€/\$234 double; closed Aug and Christmas day).

You can eat very well in Milan. Examples include the down-to-earth **Trattoria Milanese** (Via Santa Marta 11; ☎ **02-86451991**; Metro: M1 to Cordusio; Open: Wed–Mon noon to 3 p.m. and 7 p.m.–1 a.m. Closed July 15–Aug 31 and Dec 24–Jan 10) and the trendy **Joia** (Via P. Castaldi 18; ☎ **02-29522124**; [www.joia.it](http://www.joia.it); Open: Mon–Fri 12:30–2:30 p.m. and Mon–Sat 7:30–11:30; closed Dec 24–Jan 6 and Aug).

## Fast Facts: Venice

### American Express

The office is at Salizzada San Moisè, 1471 San Marco (☎ 041-520-0844; Vaporetto: 1

or 82 to San Marco–Vallaresso). Summer hours are Monday through Saturday 8 a.m. to 8 p.m. (currency exchange) and 8 a.m. to

5:30 p.m. (everything else); winter hours are Monday through Friday 9 a.m. to 5:30 p.m. and Saturday 9 a.m. to 12:30 p.m.

### Area Code

The local area code is **041** (see “Telephone” under “Fast Facts: Rome” in Chapter 19 for more on calling to and from Italy).

### Currency

In 2002, the euro became the legal tender in Italy, replacing the lira. The exchange rate used to calculate the dollar values given in this chapter is 1€ equals \$1.20. Amounts over \$10 are rounded to the nearest dollar.

### Doctors and Dentists

The American Express office keeps a list of English-speaking dentists and doctors.

### Embassies and Consulates

The U.K. Consulate is at Piazzale Donatori di Sangue 2 in Mestre (☎ 041-5055990). In Milan you'll find the U.S. Consulate (Largo Donegani 1; ☎ 02-290351); the Australian consulate (Via Borgogna 2; ☎ 02 7770421), Canada (Via Pisani 19; ☎ 02 67581); New Zealand (Via Guido d'Arezzo 6; ☎ 02 48012544); all others are in Rome, see Chapter 19.

### Emergencies

Ambulance, ☎ **118**; fire, ☎ **115**; First Aid (Pronto Soccorso), ☎ **041-5203222**.

### Hospital

The Ospedali Civili Riuniti di Venezia (Campo SS. Giovanni e Paolo; ☎ 041-260711; Vaporetto: 41, 42, 51, or 52 to Ospedale) has English-speaking doctors.

### Information

The APT (Fondamenta San Lorenzo, Castello 5050, 30122 Venezia; ☎ **041-5298700**. [www.venicetouristboard.com](http://www.venicetouristboard.com) and [www.turismovenezia.it](http://www.turismovenezia.it))

maintains tourist info points at the airport (☎ 041-5298711; open daily 9:30 a.m.–7:30 p.m.); Piazzale Roma (☎ 041-5298711; open daily 9:30 a.m.–6:30 p.m.); Santa Lucia rail station (☎ 041-5298711; open daily 8 a.m.–6:30 p.m.); Lido (☎ 041-5265711; open daily June–Sept 9 a.m.–12:30 p.m. and 3:30 p.m.–6 p.m.); San Marco all'Ascensione (☎ 041-5298711; open daily 9 a.m.–3:30 p.m.); Venice Pavillion off the San Marco *vaporetto* stop (San Marco Ex Giardini Reali; ☎ 041-5298711; open daily 10 a.m.–6 p.m.)

### Internet Access

Venetian Navigator (Calle della Casselleria, 5300 Castello; ☎ 041-2771056; [www.venetiannavigator.com](http://www.venetiannavigator.com); open 10 a.m.–10 p.m. in summer and 10 a.m.–8.30 p.m. in winter) is only steps behind St. Mark's Basilica.

### Maps

The tourist office's free map is good just to find *vaporetto* stops. They also sell a good map for 2.50€ (\$3). Others are available at most bookstores and newsstands around town.

### Newspapers and Magazines

Most newsstands in town sell English papers. One of the largest is in the Stazione Santa Lucia. A helpful small free publication, available in all major hotels, is *Un Ospite a Venezia*, a guide on everything useful, from public transportation to special events.

### Pharmacies

A centrally located one is the International Pharmacy (Calle Larga XXII Marzo, 2067 San Marco; ☎ 041-5222311; Vaporetto: 1 or 82 to San Marco–Vallaresso). If you need a pharmacy after-hours, ask your hotel or call ☎ 192 to get a list of those open near you.

## Police

Call ☎ 113.

## Post Office

The central one is the Ufficio Postale (Fontego dei Tedeschi, 5550 San Marco; ☎ 041-271-7111) near Ponte di Rialto.

## Restrooms

The town maintains a number of well-kept public toilets — accessible for those with a disability — available for a fee (free with the Venice Card, see “Exploring Venice,” earlier in this chapter); the most centrally located are at Giardini Reali and at Diurno off Piazza San Marco, at San Bartolomeo near Ponte di Rialto; at Rialto Novo in San Polo; by the Accademia in Dorsoduro; and at San Leonardo in Cannaregio. They are well indicated by signs on the walls and are open daily 8 a.m.–8 p.m.

## Safety

Venice is very safe, even in the off-the-beaten-path solitary areas. The only real danger is pickpockets, always plentiful in areas with lots of tourists: Watch your bags

and cameras and don't display wads of money or jewelry.

## Smoking

In 2005, Italy passed a law outlawing smoking in most public places. Smoking is allowed only where there is a separate, ventilated area for nonsmokers. If smoking at your table is important to you, call beforehand to make sure the restaurant or cafe you'll be visiting offers a smoking area.

## Taxes

See “Fast Facts: Rome” in Chapter 19 for details.

## Taxis

Walk to or call for pickup one of the taxi stands around the city: San Marco (☎ 041-5229750); Ferrovia (☎ 041-716286); Piazzale Roma (☎ 041-716922); Rialto (☎ 041-723112). Or call one of the taxi firms: Cooperativa Veneziana (☎ 041-716124) in Cannaregio, and Cooperativa Serenissima (☎ 041-5221265) in Castello; or Cooperativa San Marco (☎ 041-5222303).

## Chapter 22

# Madrid and the Best of Castile

---

### *In This Chapter*

- ▶ Getting to Madrid
  - ▶ Finding your way around the city
  - ▶ Discovering the best hotels and Spanish cuisine
  - ▶ Exploring an art-lover's paradise
  - ▶ Getting out of town to Toledo, El Escorial, and Segovia
- 

**M**adrid is Spain's geographic and political center. With its unparalleled roster of art museums and theaters, Madrid is also Spain's cultural capital and one of Europe's foremost art centers. Though Madrid is the home of Velázquez and the Prado Museum, as well as Picasso's *Guernica*, it's also a city full of other, more down-to-earth images we've come to expect of Spain. Bulls charging after matadors and red capes in the afternoon sun. A rollicking nightlife overflowing with tapas joints, wine taverns, and discos — a place where you may find yourself going to bed at the time when you'd normally get up.

With less than 500 years under its belt, Madrid is one of Europe's youngest capital cities. It remained a small medieval town until the 16th and 17th centuries, Spain's Golden Age of exploration and wealth. In 1561, at the height of the era, Felipe II moved the court from Toledo to Madrid.

You can hit the major museums by day, embark upon an impromptu tapas crawl, and soak up theater, opera, and flamenco by night. The city's atmospheric *mesones* and *tascas* — cavelike restaurants and taverns — get the night started. When the sun goes down, you find that *Madrileños*, the people of Madrid, are among the most open and gregarious in Spain. And just outside the city are the attractions El Escorial, Toledo, and Segovia, perfect for day trips.

Though serious art aficionados could easily spend a week in the capital, if you only want a taste of Madrid you'll still need at least a couple of days to see the Prado and some of Viejo (Old) Madrid, and check out the city's dizzying nightlife.


## Getting There

Madrid is a long, 13-hour train ride from Paris, the closest non-Spanish city in this book — so unless you're arriving in Madrid from elsewhere in Spain, flying here is probably a good idea. You can jump on a quick shuttle flight from Barcelona. After you arrive, you'll find that Madrid's local transportation system is efficient and relatively easy to use.

### Arriving by air

Madrid's newly expanded airport, **Barajas** (☎ 902-100-107 or 91-305-83-43; [www.aena.es](http://www.aena.es)), is about 10 miles outside town. In the arrivals hall, you'll find ATMs, banks at which you can change money, and a post office. High-tech Terminal 4 handles most international flights and is a shuttle bus away from the other terminals.

The airport's **tourist information office** (Oficina de Información Turística; ☎ 91-305-86-56) is open daily from 8 a.m. to 8 p.m.

Line 8 of the Metro (subway) runs from the airport to the *Nuevos Ministerios* stop (12 minutes), and then another 15 minutes from there to downtown. Or you can take a shuttle bus to Plaza de Colón in the city center for 2.50€ (\$3). A taxi into town is at least 20€ (\$24), plus tip and airport and baggage-handling surcharges. Plan on 30 to 45 minutes travel time from the airport to downtown.

### Arriving by rail


If you take the train to Madrid, you'll most likely arrive at the city's main station, **Chamartín** (☎ 91-323-2121), which is the hub for trains coming from eastern Spain and France (international train routes come through the France–Spain border). From Chamartín, which is in the northern suburbs, you can get downtown quickly on Metro line 10.

Madrid has two other train stations. Trains to and from southwest Spain and Portugal come into **Atocha** (☎ 91-563-0202). (Confusingly, two Metro stops also go by the name Atocha; the one marked Atocha RENFE is the one beneath Atocha train station; the Atocha Metro stop is one stop north of Atocha RENFE.) **Norte**, or Príncipe Pío, serves northwest Spain. **RENFE** is the name of the Spanish national train service; for information, call ☎ 90-224-02-02 or visit [www.renfe.es](http://www.renfe.es).

## Orienting Yourself in Madrid


Madrid doesn't have any natural landmarks useful for getting your bearings, though it does have several major *plazas* (squares) and splendid boulevards linking them, which will help you master the city's layout. Your best bet is to orient yourself using the Metro (subway) map, because most destinations are close to a Metro stop.


You want to spend most of your time in Old Madrid (near the Plaza Mayor) and Bourbon Madrid (including the Prado Museum and Retiro Park).

### *Introducing the neighborhoods*

**Plaza del Sol** marks the very center of Madrid (and all of Spain, for that matter; all distances within the country are measured from a 0km mark in the plaza's southwest corner). The nearby **Plaza Mayor** is more scenic and is flanked by cafes and colonnades; in the center sits an equestrian

statue of Felipe III. These two plazas constitute the heart of **Viejo Madrid** (Old Madrid), an area filled with authentic Spanish restaurants and nightlife hot spots. Madrid's 17th-century district lies south of Plaza del Sol.

The wide, modern **Plaza de España** marks the northwest corner of the city. Calle Bailén runs south from there, bordering the **Palacio Real** (royal palace) and marking the city's western edge. Madrid's main boulevard, Gran Vía, zigzags from Plaza de España across the northern Old City. Department stores, cafes, movie theaters, and office buildings line the grand boulevard. North of it are the **Malasana** and **Chueca** districts, trendy nightlife zones.

Old Madrid's east side is bordered by the tree-planted Paseo del Prado, which runs from north to south from **Plaza de la Cibeles** through **Plaza del Castillo** to the Atocha train station square. Hotels, cafes, and the city's major museums line the avenue. The vast **Retiro Park** lies on the east side of the Paseo.

### *Finding information after you arrive*

Barajas Airport has an **Oficina de Información Turística** (☎ 91-305-86-56), open daily from 8 a.m. to 8 p.m. The **Municipal Oficina de Información Turística**, Plaza Mayor 3 (☎ 91-588-16-36; [www.munimadrid.es](http://www.munimadrid.es); Metro: Sol), is open Monday through Saturday from 10 a.m. to 8 p.m. and Sunday 10 a.m. to 3 p.m. The regional government's tourism office in Madrid is at Duque de Medinaceli, 2 (☎ 91-429-49-51; Metro: Banco de España), open Monday through Saturday from 9 a.m. to 7 p.m. and Sunday 9 a.m. to 3 p.m. The general tourist information numbers are ☎ 902-10-21-12 and ☎ 010.

## *Getting Around Madrid*

Madrid is large and sprawling, but the places that interest most visitors are in a fairly compact area. In fact, you can walk much of Madrid.

### *By subway*

The **Metro** (☎ 012 or 91-486-07-52; [www.metromadrid.es](http://www.metromadrid.es)), marked by red and blue diamond-shaped signs, is Madrid's subway system, by far the fastest and easiest way to navigate the city. Stops are near almost everywhere you want to go. Single-ticket fares are 1€ (\$1.20). Hours are daily from 6 a.m. to 1:30 a.m. You can find a handy map (*plano del metro*) at Metro stations.

A ten-trip ticket (**Metrobus**) is available for 6.15€ (\$7.40), a nearly half-price bargain. It pays for itself after just six journeys on the Metro, and can be used by additional passengers. You'll use it up in no time, and it also works on the bus.


### *By bus*

The bus proves a bit complicated for first-time visitors. Conductors generally don't speak English, and with all the traffic on the wide avenues and tiny streets, getting a read on the city from the window of a bus is tough. Try to stick to the airport bus on the way in, and then go with the subway (Metro) and your own two feet until you catch the bus back to the airport. Buses run from 6 a.m. to midnight daily; the fare is 1€ (\$1.20). For information, call ☎ **012**.

### *By taxi*

Authorized taxis are white with diagonal red bands. Few taxi journeys in town cost more than 6€ to 8€ (\$7.20–\$9.60). You can hail a cab in the street (a green light on the roof means it's available) or pick one up where they line up (usually outside hotels). A slightly higher night rate is charged from 11 p.m. to 7 a.m. If you need to call a cab, call ☎ **91-371-21-34**, 91-405-55-00, or 91-405-12-13.

### *By foot*

Madrid is one of the few European cities where you won't want to spend much time strolling around on foot. The wide boulevards are great for getting from place to place, but most offer relatively little in the way of character. With a couple of notable exceptions, such as the **Plaza Mayor** and other parts of Old Madrid, you won't miss much by traveling underground on the Metro.

## *Staying in Madrid*

Madrid offers three main types of sleeping accommodations: regular hotels, which can be anything from deluxe, elegant turn-of-the-last-century establishments to modern, moderately priced inns; *hostales*, bare-bones businesses where travelers usually get good value for their money; and *pensiones*, even simpler, less-expensive boardinghouses, often requiring half or full *board* (meals taken on premises).


Many hotels are scattered along the Gran Vía, which isn't the greatest of places to be walking after dark, and near Atocha Station. Old Madrid also has a good selection of accommodations ringing the central squares Plaza Mayor and Puerta del Sol. These areas attract their share of pick-pockets because they're popular travel destinations, but due to their proximity to prime dining and sightseeing, they're also among the most exciting places to be in Madrid.

The tourism office maintains a Hotel Tourist Line at ☎ **901-300-600**.

Most hotel rates don't include breakfast or IVA, the 7 percent value-added tax. To ensure the bill doesn't shock you at the end of your stay, make sure you ask about these taxes when booking your room.

## Accommodations, Dining, and Attractions in Madrid

### HOTELS ■

- H10 Villa de la Reina **28**
- Hostal Residencia Lisboa **25**
- Hotel Mora **19**
- Hotel NH Nacional **18**
- Hotel Paris **27**
- Hotel Santo Domingo **2**
- Hotel Villa Real **24**
- Petit Palace Arenal **5**
- Room Mate Mario **3**
- Suite Prado Hotel **26**


### RESTAURANTS/TAPAS BARS ◆

- Botín **8**
- Casa Alberto **22**
- Casa Antonio **9**
- Casa Lucío **12**
- La Posada de la Villa **13**
- Mesón del Champiñón **7**
- Mesón de la Guitarra **7**
- Samarkanda **17**
- Taberna de Antonio Sánchez **15**
- Taberna de Cien Vinos **11**
- Taberna de Dolores **21**
- Zalacain **30**

### ATTRACTIONS ●

- El Rastro **14**
- Monasterio de las Descalzas Reales **4**
- Museo Nacional Centro de Arte Reina Sofía **16**
- Museo Nacional del Prado **20**
- Museo Thyssen-Bornemisza **23**
- Palacio Real de Madrid **1**
- Plaza de la Paja **10**
- Plaza de la Villa **6**
- Plaza de Toros de la Venta/Museo Taurino **29**


## Madrid's top hotels


### **H10 Villa de la Reina** **\$\$\$ Viejo Madrid/Gran Vía**

A smart midsize hotel that belongs to a small Barcelona-based chain, the Villa de la Reina is a great midrange choice. It occupies a classic early-20th-century building along the Gran Vía — a busy but central location. Rooms aren't huge, but they're finely detailed with stylish furnishings and sleek bathrooms, and personnel is very friendly and professional.

See map p. 484. Gran Vía, 22. ☎ **902-100-906** or 91-523-91-01. Fax: 91-521-75-22. [www.h10hoteles.com](http://www.h10hoteles.com). Metro: Opera. Rates: 120€–140€ (\$144–\$168) double. AE, DC, MC, V.


### **Hotel NH Nacional** **\$\$\$ Bourbon Madrid**

The smoothly professional NH chain, with a couple dozen hotels in Madrid, leaves nothing to chance. They're designed for business travelers who want things just so, but those demands also make them perfect for tourists. And who cares if NH hotels are predictable, when that only means excellent execution? Expect spacious, well-decorated rooms with light woods, bold colors, and original art, nice bathrooms, and good service. This one, in a historic 1920s building, is right on Paseo del Prado, smack in the middle of the museum mile, between the Thyssen and the Reina Sofía. Kids under 12 stay free in their parents' room (one child per room of two adults).

See map p. 484. Paseo del Prado, 48. ☎ **91-429-66-29**. Fax: 91-369-15-64. [www.nh-hoteles.es](http://www.nh-hoteles.es). Metro: Atocha. Rates: 109€–150€ (\$136–\$225) double. AE, DC, MC, V.

### **Hotel Villa Real** **\$\$\$\$ Bourbon Madrid**

The Villa Real is a contemporary building designed to look historic (you have to make up your own mind about that; some may call it tasteful kitsch, if such a thing exists). This hotel is much more traditional than the Derby chain's daring, design-oriented hotels (the Hotel Urban in Madrid and the Hotel Claris in Barcelona). Richly decorated with dark woods and warm tones and suffused with a quiet elegance, rooms are superior to the functional lobby. Many are split-level with separate sitting areas. Bathrooms are plush with fine linens. Best of all, you can't get a better location, just a short walk from the Prado and Paseo de la Castellana.

See map p. 484. Plaza de las Cortés, 10. ☎ **91-420-37-67**. Fax: 91-420-25-47. [www.derbyhotels.es](http://www.derbyhotels.es). Metro: Plaza de la Cibeles. Rates: 175€–360€ (\$210–\$432) double. AE, DC, MC, V.


### **Petit Palace Arenal**

**\$\$\$ Viejo Madrid (just north of Plaza Mayor)**

This member of an upstart Spanish chain — which in a short time has assembled 18 hotels in the capital city — targets a distinctive niche: sleek, modern hotels with the latest in high-tech facilities. A sharply contemporary midsize hotel, it's perfect for visitors who want stylish comfort along with convenience and a historic location. Near the Plaza Mayor and Puerta del Sol, this well-run hotel offers free high-speed Internet access in all rooms. Although most rooms aren't especially large, they are especially good value; terrific for families are the "Family Rooms" that sleep up to four (however, the hotel's location across a busy street from one of Madrid's most popular late-night discos might give some parents understandable pause). "High Tech" rooms feature flat-screen computers and TVs, as well as stationary bikes. Another, more luxurious Petit Palace hotel, even closer to the Plaza Mayor and Puerta del Sol, is the Posada del Peine, housed in a 1610 building and inaugurated in late 2005.

See map p. 484. Arenal, 16. ☎ **91-564-43-55**. Fax: 91-564-43-54. [www.hthoteles.com](http://www.hthoteles.com). Metro: Sol or Ópera. Rates: 175€–215€ (\$210–\$258) double. AE, DC, MC, V.

### **Room Mate Mario**

**\$\$ Viejo Madrid**

A design-oriented hotel that strikes an excellent balance between understated chic and budget inn, this small, 30-room place, very near the Teatro Real, is hip and urban with a gray, black, and cream color scheme (accented by funky, neo-Mod patterns). Rooms are good-sized, and baths are cool, with bold black-and-white tiles; the hotel's a definite bargain for anyone looking for style without a hefty price tag. The Room Mate Hoteles group now has other hotels, also given human first names, in central Madrid, including Alicia (calle Prado, 2) and two others on the way, Oscar and Laura — all excellent options for a reasonably priced stay.

See map p. 484. Campomanes, 4. ☎ **91-548-85-48**. Fax: 91-559-12-88. [www.room-matehoteles.com](http://www.room-matehoteles.com). Metro: Ópera. Rates: 90€–100€ (\$108–\$120) double. AE, DC, MC, V. Closed Aug.


### **Suite Prado Hotel**

**\$\$\$ Viejo Madrid/Puerta del Sol**

If you think only the superrich staying at the Ritz and Palace get to have huge rooms in Madrid, think again. Tucked away on a small street not far from Plaza Santa Ana, this tiny hotel (just 18 rooms) with a pale pink exterior has almost shockingly large suites, perfect for the whole family. That means unheard-of kitchenettes and comfortable salons for the price of a standard room. Rooms are decorated with contemporary furniture in bright colors. Triples have sofa-beds. It's obviously no budget hotel, but the Suite Prado Hotel is still one of the better deals in Madrid (especially on weekends), if you can get a room. Call a few weeks in advance.


See map p. 484. Manuel Fernández y González, 10 (around the corner from Teatro Español, off Calle de las Huertas). ☎ 91-420-23-18. Fax: 91-420-05-59. www.suiteprado.com. Metro: Banco de España. Rates: 156€ (\$187) double. AE, DC, MC, V.

## Madrid's runner-up hotels


### Hostal Residencia Lisboa

**\$ Viejo Madrid/Puerta Del Sol** Madrid is littered with small, affordable *residencias* (pensions); this is one of the best of the bunch, with decent-sized rooms and spacious bathrooms. It can get a bit noisy, however. See map p. 484. Ventura de la Vega, 17, off Calle Jerónimo. ☎ 91-429-46-76. www.hostal-lisboa.com.


### Hotel Mora

**\$\$ Bourbon Madrid** This 1930s hotel has simple standard rooms, but it's a bargain given its great location just down the street from the Prado and around the corner from the Reina Sofía museum. See map p. 484. Paseo del Prado, 32. ☎ 91-420-15-69.

### Hotel Paris

**\$\$ Viejo Madrid/Puerta del Sol** Right in the thick of the Puerta del Sol action, and almost bohemian enough to justify the name, this deceptively large place, built in the late 19th century, may seem a little gloomy and dated if you're accustomed to bright and cheery rooms. But it has a nice interior patio and a well-lived-in feel, and is a bargain for its central location. See map p. 484. Alcalá, 2. ☎ 91-521-64-96.

### Hotel Santo Domingo

**\$\$\$-\$\$\$\$ Viejo Madrid/Gran Vía** A short walk from the atmospheric streets of Viejo Madrid — but also from the chaotic rush of Gran Vía — this 1994 hotel seems much smaller and more personal than its 120-room size indicates. The morning-yellow lobby and rooms are classically elegant, with handsome furnishings and fabrics in warm tones. Rooms vary greatly in size. See map p. 484. Plaza Santo Domingo, 13. ☎ 900-99-39-00 or 91-547-98-00. www.hotelsantodomingo.com.

## Dining in Madrid

For years, dining in Madrid has meant either big, fancy restaurants where elegant service is king, charming Viejo Madrileño taverns, or tapas, which are really eating as an excuse for drinking. With a recently invigorated dining scene, Madrid is trying to catch up to Bilbao, San Sebastián, and Barcelona, where creativity has been more valued. As the capital, of course, Madrid has all the regional specialties, a wide variety of international cuisines, and fresh seafood flown in from the coasts. While you can easily find Spain's trademark dish, *paella* (a Mediterranean medley of

seafood and rice usually eaten at lunch), locals tend to go for roasted meats, especially *cordero* (lamb) and *cochinillo* (suckling pig). Spain is the place to be if you like pork; in many restaurants *chorizo* sausage and salty *jamón serrano* ham hang from the ceiling and literally nearly hit patrons in the face.

Spaniards maintain a different eating schedule than the rest of the Continent, and Madrileños eat even later than the rest of their countrymen. Many still find time to eat their biggest meal between 1 and 4 p.m. while dinner is usually no earlier than 10 p.m. Some restaurants that try to attract international travelers serve dinner as early as 8 p.m. (which technically is still the *tarde*, or afternoon, in Spain), but Spaniards would never think of dining that early. Most good, authentic restaurants don't even open their doors until 9 or 9:30 p.m.


The city's *tascas* (tapas restaurants) and *mesones* (cavelike taverns) are ideal places to stop in for a *vinito* (bee-nee-toe; small glass of wine), *jerez* (hair-eth; dry sherry), and a smattering of tapas. *Tapas* are snacks eaten in small portions and can be as prosaic as olives or as elaborate as small meals. Spaniards spend late afternoons and evenings on the tapas prowl, or *tapeo* — strolling from *tasca* to *tasca* to drink, chat, and chomp. (You'll find descriptions of some of the better *tascas* and some typical *tapas* in “More cool things to see and do,” later in this chapter.)


### **Botín** \$\$\$ Viejo Madrid CASTILIAN

You want classic Madrid? Botín can serve up the stalwarts of Castilian cooking, roast suckling pig and roast leg of lamb prepared in ancient wood ovens. Prepare to meet your neighbors from back home in this crowded spot, though. Everyone seems to know that Botín has the reputation of being the oldest continuously operating restaurant in the world (it hasn't closed its doors since 1725). A favorite with families who don't mind the bustling nature of the place, Botín doubles as a history lesson for kids. How's this for pedigree? Francisco de Goya, the legendary painter, was once a dishwasher at the restaurant Botín. Not good enough? Okay, how about the fact that Hemingway set a scene in *The Sun Also Rises* in this famed restaurant?

See map p. 484. Calle de Cuchilleros, 17. ☎ 91-366-42-17. Reservations required. Metro: Ópera or Sol. Main courses: 10€–28€ (\$12–\$34). Fixed-price menu: 35€ (\$42). AE, DC, MC, V. Open: Daily 1–4 p.m. and 8 p.m. to midnight.


### **Casa Lucío** \$\$\$ Viejo Madrid CASTILIAN

A historic tavern on one of Madrid's famous night-crawler streets, the Casa Lucío is a favorite spot for locals to take their foreign visitors. With its cinematic, cavelike ambience and hanging forest of cured hams, it's the kind

of place that has you considering a sabbatical in Spain before you finish the first bottle of wine. The famous faces and sharp-dressed crowd only add to the buzz. The food is top-quality comfort food — like the house *merluza* (hake, a white fish similar to cod), shrimp in garlic sauce, roasted lamb, and scrambled potatoes and eggs (now there's a dish even a finicky child will love).

See map p. 484. *Cava Baja*, 35. ☎ **91-365-82-17**. Reservations recommended. Metro: *La Latina*. Main courses: 15€–24€ (\$18–\$29). AE, DC, MC, V. Open: Sun–Fri 1–4 p.m.; daily 9 p.m. to midnight. Closed Aug.

### ***La Posada de la Villa***

**\$\$\$ Viejo Madrid SPANISH/STEAK**

Here's a way not only to see the Old Madrid, but to also feel it in your bones. This inn, founded in 1642 in the heart of the tapas district, is famed for its Castilian roasts. Come for the historical ambience, and while you're at it, dig into the exquisite roast lamb, a classic dish in these parts, and cured pork.

See map p. 484. *Cava Baja*, 9. ☎ **91-366-18-60**. Reservations required. Metro: *La Latina*. Main courses: 12€–36€ (\$14–\$43). Fixed-price menu: 38€ (\$46). Open: Daily 1–4 p.m.; Mon–Sat 8 p.m. to midnight. Closed Aug.

### ***Samarkanda***

**\$\$–\$\$\$ Bourbon Madrid CREATIVE INTERNATIONAL**

Perched like a tree fort in the mini-botanical gardens of the Atocha train station, but looking more like an antique railway dining car, this great-looking restaurant serves a reasonably priced, well-prepared, and creative menu. Excellent main courses include beef tenderloin, squid in its ink, and ravioli stuffed with asparagus. The dark rattan chairs, peaked wooden ceiling and fans, long wall of red banquettes, and tropical greenery flooding your view evoke a colonial outpost — and may be enough to trick you into believing that the train you're about to board is an old steamer rather than a high-speed rail to Seville.

See map p. 484. *Estación de Atocha (Terminal AVE)*, *Gta. de Carlos V*. ☎ **91-530-97-46**. Reservations recommended. Metro: *Atocha*. Main courses: 14€–21€ (\$17–\$25). AE, DC, MC, V. Open: Daily 1:30–4 p.m. and 9 p.m. to midnight.

### ***Zalacain***

**\$\$\$\$ Modern Madrid BASQUE/INTERNATIONAL**

North of downtown Madrid, this celebrated culinary temple has been one of the top restaurants in Spain for a quarter century. It's the place to go if you're in Spain celebrating a special occasion or if you just want to eat like a king. The ambience is elegant without being stuffy. The food, plainly, is the star. The chef is Basque — true of many top kitchens in the capital — and the menu follows traditional Basque and Navarrese lines. Everything

is spectacularly presented, and the taste justifies the small loan you may have to take out to eat here. It's a good place to try the six-course *menú de degustación* (tasting menu), although its sheer quantity may put a damper on your desire to tackle the small volcano of chocolate dessert.

See map p. 484. *Álvarez de Baena*, 4. ☎ **91-561-48-40**. Reservations required. Metro: *Rubén Darío*. Main courses: 25€–40€ (\$31–\$50); tasting menu 82€ (\$103). AE, DC, MC, V. Open: Mon–Fri 1:15–4 p.m.; Mon–Sat 9 p.m. to midnight. Closed week before Easter and in Aug.

## Exploring Madrid

Madrid has the greatest concentration of important museums in Spain — and more first-class works by Spanish masters including El Greco, Velázquez, Goya, and Picasso (among others) than anywhere else. If you can hit only the top two or three, begin with the Prado and the Royal Palace (which is a museum of sorts). Allow a full morning or afternoon for the Prado and a couple of hours for the Royal Palace. In Viejo Madrid, around the Plaza Mayor, spend a couple of hours (preferably in the early evening, when tapas crawlers are out and about) and discover the city's soul in its cinematic *mesones* and *tascas*.


If you're a serious art lover and are banking on hitting the Madrid's Big Three — the Prado, the Thyssen-Bornemisza, and the Reina Sofía museums — all within hours of landing in Madrid, make sure that your visit isn't on a Monday or Tuesday. The first two museums are closed on Monday, and the Reina Sofía collection shuts its doors on Tuesday. None of them closes for lunch, though, and occasionally, lunchtime is the best time to visit (when everyone else takes a break, from 1–4 p.m. or so).


The **Madrid Card** Billete Turístico — available in one-, two-, and three-day versions — allows for unlimited travel on the subway (in zone A) as well as free entry to more than 40 museums (including the Prado, Thyssen, Reina Sofía, Palacio Real, Aranjuez and El Escorial) and a host of additional discounts at restaurants and other places of interest. Tickets are 38€ (\$46) for the one-day ticket; 48€ (\$58) for the two-day; and 58€ (\$70) for the three-day. You can purchase them at the Plaza Mayor and Duque de Medinaceli Oficinas de Turismo, as well as at the airport and train stations. For more information, call ☎ **91-600-21** or 902-088908, or see [www.madridcard.com](http://www.madridcard.com) (discounts available for online purchase).


Be extremely careful around the Prado and other museum tourist haunts, where thieves artfully prey upon unsuspecting tourists. If someone offers to clean mustard or some other substance off your clothing, recognize it as a trick and refuse assistance: The thief is the one who put the mustard there, and he or she (or an accomplice) will proceed to rob you after distracting you.

## Madrid's top sights

### **Monasterio de las Descalzas Reales** Viejo Madrid

A visit to this former royal palace — and splendid example of Renaissance architecture — is a retreat from Madrid's modern madness. Converted into a convent for women in the mid-16th century, it's anything but plain. A grand, fresco-lined staircase takes visitors to an upper cloister gallery with a series of extravagant chapels. The convent's collection of religious art by the Old Masters is exceptional. The highlights are Breughel's *Adoration of the Magi*, Zurbarán's *Saint Francis*, Titian's *Caesar's Coin*, and a priceless collection of 16th-century tapestries. Visitation hours at the convent, where a small group of cloistered nuns still live, are peculiar and not always adhered to.

This small museum has a past as fascinating as its name (Monastery of the Royal Barefoot Franciscans). The daughter of the Emperor Carlos V, Juana of Austria, founded the convent of Poor Clares in a noble palace. The women of noble families that entered the nunnery brought sizable dowries, mostly great works of art. Nobles also squirreled away their young, illegitimate daughters here to be reared by the nuns.

Admission to the convent is by 45-minute guided tour (in Spanish) only; note that hours are rather limited.

See map p. 484. Plaza de las Descalzas, 3. ☎ 91-542-69-47 or 91-521-27-79. [www.patrimonionacional.es](http://www.patrimonionacional.es). Metro: Sol or Opera. Admission: 5€ (\$6; joint admission with Real Monasterio de la Encarnación, 6€/\$7.20), 2.50€ (\$3) students and EU-resident seniors, free on Wed for EU members. Open: Tues–Thurs and Sat 10:30 a.m.–12:45 p.m. and 4–5:45 p.m.; Fri 10:30 a.m.–12:45 p.m.; Sun 11 a.m.–1:45 p.m. Closed Jan 1, Easter week (Wed–Sat), May 1, 2, 11, and 15, Aug 11, Nov 9, and Dec 25.

### **Museo Nacional Centro de Arte Reina Sofía** Bourbon Madrid

The third address on Madrid's celebrated Art Avenue — the Paseo del Prado — is the Queen Sofía contemporary art museum. It boasts major works from Spain's 20th-century greats, such as Picasso, Miró, Dalí, and Julio González, but it's Pablo Picasso's dramatic *Guernica*, the most famous painting of the 20th century, that dwarfs them all. The massive canvas in gray, black, and white is a moving antiwar protest. (Picasso painted it after the Nationalist bombing of a small Basque town during the Civil War.)

The Reina Sofía is especially strong in early-20th-century works by Spanish artists as well as contemporary international movements like abstract art, pop art, and minimalism. The museum recently underwent a massive renovation and amplification, adding three new buildings by the French architect Jean Nouvel. If you're a contemporary art lover, you'll want to spend almost as much time here as at the Prado; allow a couple of hours at a minimum for your visit.

See map p. 484. Calle Santa Isabel, 52 (at Paseo del Prado, opposite Atocha train station). ☎ **91-467-50-62**. <http://museoreinasofia.mcu.es>. Metro: Atocha. Admission: 6€ (\$7.20), 3€ (\$3.60) students, free for seniors and children under 18, free admission Sat 2:30–9 p.m. and Sun 10 a.m.–2:30 p.m. Open: Mon and Wed–Sat 10 a.m.–9 p.m.; Sun 10 a.m.–2:30 p.m.


### **Museo Nacional del Prado** **Bourbon Madrid**

Many experts consider the Prado to be the second-best art museum in Europe (after the Louvre in Paris). It holds the world's richest and most complete collection of Spanish Old Masters, making the museum one of the top attractions in Spain. Don't miss it — unless the thought of classical painting makes your skin crawl. The museum is finally completing a massive expansion project that will double the Prado's exhibition space. The Prado's 12th- through 19th-century collection of the Spanish school includes masterpieces by Velázquez, Goya, El Greco, Murillo, Ribera, and Zurbarán. The Velázquez and Goya collections are the star draws; so go directly to the galleries featuring their works if your time or interest is limited. Expect crowds there, though; as you approach the room where Velázquez's masterpiece, *Las Meninas* (The Ladies-in-Waiting), hangs, you can hear the growing rumble of guides and groups. The Prado also possesses extraordinary works by Venetian masters — including Titian, Fra' Angelico, Raphael, and Botticelli — and Flemish greats Hieronymus Bosch, Peter Paul Rubens, and Breughel the Elder. The lineup of masterpieces includes Fra' Angelico's *Annunciation* (1430), El Greco's eerie *Adoration of the Shepherds* (1614), José de Ribera's *The Martyrdom of St. Philip* (1630), Rubens's fleshy *Three Graces* (1739), the freaky triptych *The Garden of Earthly Delights*, painted by Hieronymus Bosch ("El Bosco" to the Spanish) in 1516, and Goya's *Naked Maja* and *Clothed Maja*, as well as his "Black Paintings," the most disturbing and famous of which is *Saturn Devouring One of His Sons* (1823).


To try and beat the crowds at the Prado, enter through the Velázquez door (facing Paseo del Prado), and go early (9 a.m.) or during the Spanish lunch hour (2–4 p.m.). If you're an art aficionado, purchasing a room-by-room guide is a good idea.

See map p. 484. Paseo del Prado. ☎ **91-330-28-00**. <http://museoprado.mcu.es>. Metro: Banco de España or Atocha. Admission: 6€ (\$7.20), students 3€ (\$3.60), seniors (EU residents) free, free admission Sun 9 a.m.–7 p.m. Audio guides: 3€ (\$3.60). Open: Tues–Sun 9 a.m.–8 p.m.; Dec. 24, Dec. 31 and Jan 6, 9 a.m.–2 p.m. Closed Jan 1, Good Friday, May 1, and Dec 25.

### **Museo Thyssen-Bornemisza** **Bourbon Madrid**

Across the street from the Prado, the museum with a decidedly un-Spanish, tongue-twister of a name has quickly become a premier attraction in Madrid. In 1993, the Spanish government acquired the spectacular

private collection amassed by the Baron Thyssen-Bornemisza and his son, two generations of German industrial magnates.

The Spanish government renovated the early-19th-century pink Villahermosa palace to show its new bounty. Begun in the 1920s, the Thyssen collection comprises 800 stylistically diverse works and aims to be no less than a survey of Western Art, from primitives and medieval art to 20th-century avant-garde and pop art. Displayed chronologically (starting from the top floor) and heavy on Impressionism and German Expressionism, the collection reads like a roster of the greatest names in classical and modern art: Caravaggio, Rafael, Titian, El Greco, Goya, Rubens, Degas, Gauguin, Cézanne, Manet, van Gogh, Picasso, Chagall, Miró, and Pollock. Some observers tout it as the greatest private collection ever assembled while others criticize it as a showy collection of minor works by major artists.

See map p. 484. Paseo del Prado, 8 (Palacio de Villahermosa). ☎ 91-369-01-51. [www.museothyssen.org](http://www.museothyssen.org). Metro: Banco de España. Admission: 6€ (\$7.20), students and seniors 4€ (\$4.80), free for children under 12. Temporary exhibits, 4€ (\$4.80), 3€ (\$3.60) students and seniors. Open: Tues–Sun 10 a.m.–7 p.m.

### **Palacio Real de Madrid** Viejo Madrid

Occupying the site of a ninth-century Moorish *alcázar* (fortress), the Royal Palace built by Spain's Bourbon monarchs makes a grandiose statement about Madrid's place in the world, around 1750. Each room is an exercise in megawatt wealth, and taste flies out the window. The huge neoclassical palace — it has 2,000 rooms — incorporated the lavish tastes of both Carlos III and Carlos IV. The official residence of the Royal Family until 1931, it's now used only for state functions, because King Juan Carlos and Queen Sofía live in more modest digs, the Zarzuela Palace just beyond Madrid. Allow two to three hours to visit the Palace; guided tours are optional, but not really necessary or particularly worthwhile.

Of special note are the **Throne Room**, with its scarlet wall coverings, baroque gilded mirrors, and a Tiepolo fresco on the ceiling; the regal **Gala Dining Room**, which shows off a spectacular dining table and jaw-dropping tapestries; and the **Porcelain Room**, covered floor to ceiling in a garish display of green, white, and purple porcelain. Check out the old **Royal Pharmacy** (near the ticket office), which has Talavera pottery jars and old recipe books of medications. In the **Real Armería** is a fine display of arms and armor. Wander to the edge of the large Plaza de la Armería (Royal Armory Square) that faces the palace, and you see how abruptly Madrid ends and the plains begin. Look also for the new temporary exhibits hall, part of what will eventually become the **Museum of Royal Collections** (with a permanent display of carriages, tapestries, paintings, silver, and crystal belonging to Spain's long lines of monarchs).

If you visit the Royal Palace on the first Wednesday of the month, you have a chance to see the ceremonial changing of the guards (at noon for free). And if you're carrying a European Union passport, you can get into the Royal Palace for free on Wednesdays, too.


See map p. 484. Bailén, 2. ☎ 91-542-00-59. [www.patrimonionacional.es](http://www.patrimonionacional.es).  
 Metro: Ópera. Admission: 9€ (\$11), students and seniors 3.50€ (\$4.20). Open: summer,  
 Mon–Sat 9 a.m.–6 p.m., Sun and holidays 9 a.m.–3 p.m.; winter, Mon–Sat 9:30 a.m.–  
 5 p.m., Sun and holidays 9 a.m.–2 p.m.

### More cool things to see and do

- ✓ **Milling around Viejo Madrid:** One of the best ways to absorb the flavor of Madrid is to stroll the atmospheric streets of the Old City, where you uncover remnants of medieval Madrid and the city later built by the Hapsburgs. A good place to start is in the Plaza Mayor. Along Calle Mayor is Plaza de la Villa, Madrid's old town square; the cluster of handsome buildings dates to the 15th and 16th centuries. The oldest structure is the Torre de los Lujanes, a *mudéjar* (Moorish and Christian architectural mix) construction with a tall, minaret-like structure. Casa de la Villa, on the opposite side of the plaza, was built in 1640 and once housed both the town hall and city jail. Casa de Cisneros is a reconstructed 16th-century palace with a splendid Plateresque facade. South of the Plaza Mayor, beyond Calle Segovia, is Plaza de la Paja, a pretty and quiet space that was medieval Madrid's commercial center. On this plaza is Madrid's only Gothic building, the Capilla del Obispo (Bishop's Chapel). Nearby is the Moorish-looking 14th-century San Pedro church. Just east is a jumble of some of Madrid's most animated streets, full of tapas bars: Cava Baja, Cava Alta, Almendro, and Calle del Nuncio.
- ✓ **Sifting through the hidden treasures of the El Rastro flea market:** This busy flea market, a Madrid institution, is one of the biggest in Europe. Although it's less full than it used to be of good and interesting items like antiques, you can find almost anything — including used car parts, paintings, secondhand clothes, and more. Stalls are open Sunday from dawn to 2 p.m. Take the Metro to La Latina; the market fills the streets around Ribera de Curtidores and Plaza Cascorro. Get ready to haggle over prices, and beware of pickpockets.
- ✓ **Seeing the spectacle of a bullfight:** Mixing barbarism with ballet and viewed as a cross between sport and art form, bullfighting draws the best and bravest young men (and even a few women) from all corners of Spain. In Spain top bullfighters are awarded the celebrity of movie stars or sports heroes, but their fame can be even more fleeting. One misjudgment, one stray move into the bull's charge, and their midsections can literally take the bull by the horns.

If the sight of blood or the thought of animal cruelty sickens you, don't even think of attending one, but for the less squeamish or conflicted, the spectacle of the *corridos* (bullfights) offers a uniquely Spanish slice of life.


If you can't stomach a *corrida* (bullfight) or you land in Madrid out of season, you can visit the Museo Taurino (Bullfighting Museum; free admission), a modest place with portraits of famous matadors, jewel-encrusted capes and jackets, stuffed bull heads, and Goya etchings. Don't miss the bloody *traje de luces*, or suit of lights, that the legendary Manolete was wearing when he was gored to death.

To see the bullring, visit during the bullfighting season (May–Oct) and choose either a *sol* (sun) or *sombra* (shadows) seat. A word of advice: Spring for the more expensive *sombra* seat. You can roast like a suckling pig in the *sol*. For tickets to bullfights (which range from 4€–115€/4.80–\$138), visit the ticket booth at the Plaza de Toros de la Venta, call ☎ **91-356-22-00** for information, or visit [www.las-ventas.com](http://www.las-ventas.com).

✓ **Sampling wines and snacks during *paseo*:** From about 5 to 8 p.m., Spaniards young and old participate in a time-honored ritual, the evening *paseo*, tiding themselves over until the late 10 p.m. dinner hour by visiting tapas bars. Just saddle up to the bar and snack on such Spanish specialties as *chorizo* (sausage), *jamón serrano* (salty ham), *tortilla española* (wedges of onion and potato omelet), *albondigas* (meatballs), *calamares fritos* (fried squid), *gambas al la plancha* (grilled shrimp), and *queso manchego* (sheep's milk cheese). Eating at the bar is cheaper than grabbing a table. The best areas are around the **Plaza de Santa Ana**, **Plaza Mayor**, and the **Latina/Lavapies** neighborhoods, especially the Cava Baja and Cava Alta streets.

- **Latina/Lavapies** (Metro: La Latina): More than 200 years old, and a classic of bullfighting ambience, **Taberna de Antonio Sánchez**, Mesón de Paredes, 13 (☎ **91-539-78-26**), is as authentic as they come. It may be the oldest tavern in Madrid. The name **Taberna de Cien Vinos**, Calle del Nuncio, 17 (☎ **91-365-47-04**), means tavern of 100 wines, but it offers much more than that, including some great tapas, such as roast beef and salt cod. **Casa Antonio**, Latoneros, 10 (☎ **91-429-93-56**), is a Madrid classic with a zinc bar, Moorish tiles, and bright red doors.
- **Santa Ana/Huertas** (Metro: Sol/Antón Martín): You find an excellent assortment of tapas, such as anchovies and home-made canapés, at the very traditional, tile-lined **Taberna de Dolores**, Plaza Jesús, 4 (☎ **91-429-22-43**; Metro: Banco de Sevilla). **Casa Alberto**, Calle de las Huertas, 18 (☎ **91-429-93-56**; Metro: Antón Martín), an 1827 *taberna* with a front tapas bar and charming little restaurant in back, is a classic: Don Quixote's creator, Cervantes, once lived at this address.
- **Plaza Mayor** (Metro: Sol): The house specialty at **Mesón del Champiñón**, Cava de San Miguel, 17 (☎ **91-559-67-90**), is as the name implies: garlicky mushrooms that are stuffed,

grilled, salted, you name it. **Mesón de la Guitarra**, Cava de San Miguel, 13 (☎ 91-559-95-31; Metro: Sol), is what you expect to find in Madrid; it's almost always hopping with boisterous patrons, and wine and song flow freely.

- ✔ **Rocking to flamenco rhythms:** Flamenco is one of Spain's most treasured cultural expressions, a hypnotic and rhythmic music of suffering and eroticism. It evolved in Spain's unwanted classes of Jews and Moors during the Middle Ages, and was later appropriated and interpreted through the Gypsy culture of Andalusia. The finest and most authentic flamenco music and dancing breaks out spontaneously in bars in the wee hours of the morning, when revelers strum guitars, clap their hands, play castanets, and begin moving gracefully to the rhythm.


Although lacking in spontaneity, flamenco club performances can be just as much of a spectacle. Shows usually start at 10:30 or 11 p.m. and last until 2 or 3 a.m., but many clubs open around 9 p.m. to serve (a rather expensive) dinner before the show. (A better idea is to eat at a regular restaurant and then head to the club just for the performance.) Among the more reliable clubs (performances range from 23€–32€/28–\$39 and usually include one drink) are **Casa Patas**, Cañizares, 10 (☎ 91-369-04-96 Metro: Tirso de Molina); **Corral de la Morería**, Morería, 7 (☎ 91-365-84-46; Metro: La Latina), one of the liveliest places in town and around since 1956; and the slightly less authentic **Café de Chinitas**, Torija, 7 (☎ 91-559-51-35; Metro: Santo Domingo).

- ✔ **Dancing the night away — literally:** It may not have earned the nickname of the city that never sleeps, but Madrid is the town that parties determinedly until sunrise. Most Madrileños head to the clubs and discos around 11 p.m. or midnight, but most don't really heat up until 2 or 3 a.m. They don't empty out until the break of dawn. Most clubs have an admission charge that ranges from 12€ to 17€ (\$14–\$20), which includes your first drink.

The most popular nightclubs and discos change faster than a supermodel's wardrobe, but some of the current hot spots include the sprawling, anything-goes, cross-cultural **Kapital**, Atocha, 125 (☎ 91-420-29-06); the loud **Joy**, in the historic Teatro Eclava, Arenal, 11 (☎ 91-366-37-33; Metro: Sol); **Palacio Gaviria**, a wildly baroque place, Arenal, 9 (☎ 91-526-60-69; Metro: Puerta del Sol); and **Pachá**, Barceló, 11 (☎ 91-447-01-28; Metro: Tribunal), the stylish Madrid incarnation of the national chain that first struck a chord in Ibiza.

## Guided tours

**Madrid Visión** operates multilanguage city bus tours (with headsets) of “Historic Madrid” and “Modern Madrid.” Lasting about 75 minutes, they depart from Gran Vía, 32, but you can get on or hop off anywhere along

their route. The cost for one day is 14.50€ (\$17) for adults and 8€ (\$9.60), for seniors and children ages 7 to 16; a two-day ticket is 19€ (\$23) for adults and 10€ (\$12) for seniors and children ages 7 to 16; admission is free with purchase of the Madrid Card. For more information, call ☎ **91-779-18-88** or visit [www.madridvision.es](http://www.madridvision.es) (discounts available for online purchase).

The **Patronato Municipal de Turismo** (City Tourism Office) offers an extensive series of **Descubre Madrid** (Discover Madrid) walks — guided historical and cultural tours of the city — throughout the year, though the schedule is heaviest in summer months. Tours depart from the main tourism office at Plaza Mayor, 3. Inquire at any tourism office about the program and scheduled visits or call ☎ **91-588-16-36** or visit [www.descubremadrid.com](http://www.descubremadrid.com). Advance booking (a good idea in summer months) is possible by calling ☎ 902-22-16-22. Most tours cost 4€ (\$4.80) for adults and 3€ (\$3.60) for children ages 4 through 12.

### *Suggested itineraries*

If you'd rather organize your own tours, this section offers some tips for building your own Madrid itineraries.

#### *If you have one day*

Begin your day exploring the artistic treasures of the **Prado Museum** — which should hold you for several hours, at least until lunchtime. Eat a light lunch at the **Museo del Jamón** on Paseo del Prado before jogging around the corner to pay homage to Picasso's *Guernica* in the **Centro de Arte Reina Sofía**. That and the other modern masters will keep your attention for a couple hours more, after which it's time to head back to your hotel for a well-earned siesta.

Make sure you take the time to walk through the **Plaza Mayor** at the heart of town, perhaps just before setting off on your *tapeo* in the early evening. This stroll through the heart of Old Madrid — from tapas bar to tapas bar, nibbling and imbibing along the way — should last from around 6 to 8 p.m. Head back to your hotel to rest up until 9:30 p.m. or so, when you can safely venture out for dinner at **Botín**.

#### *If you have two days*

Spend **Day 1** pretty much as outlined. Start off **Day 2** touring the **Palacio Royal**. Afterward, head to the **Thyssen-Bornemisza Museum** to see how serious money and a penchant for art can grow a private collection.

If these two days in Madrid represent the full extent of your time in Spain — and if it's the proper season — try to take in a bullfight at 5 p.m. If it's not bullfighting season, *tapeo* again this evening. Either way, catch a flamenco show in the later evening (after dinner).

*If you have three days*

Spend **Day 1** and **Day 2** as outlined in the preceding sections, and then head off on **Day 3** for a day trip to Toledo, a commanding hilltop town that was once the capital of Spain, home to Christians, Moors, and Jews, and also the adopted city of the Renaissance master El Greco. Find out more about Toledo in the next section.

*Traveling Beyond Madrid: Three Day Trips*

Oddly enough, one of the highlights of visiting Madrid is getting out of town. Just outside the capital are some of Spain's greatest hits, equal in their own way to the drawing power of Madrid. Among the highlights, which make easy day trips, are **Toledo**, the one-time Spanish capital; the imposing 16th-century palace/monastery **El Escorial**; and **Segovia**, an easygoing town that features a castle that's like something out of a fairy tale and a gorgeous cathedral.


If you don't feel like doing the minimal planning (or driving) yourself, and you don't mind sticking to a group's timetable, three major players operate **no-hassle day trips** to the major sights outside of Madrid (El Escorial, Aranjuez, and the Valley of the Fallen), as well as to Toledo, Ávila, and Segovia. Prices for day tours range from 30€ to about 70€ (\$36–\$84). Prices generally include round-trip transportation, some museum admissions, and a guided tour. Contact **Juliatur**, Gran Vía, 68 (☎ 91-559-96-05; Metro: Plaza de España); **Pullmantur**, Plaza de Oriente, 8 (☎ 91-541-18-07; Metro: Ópera); or **Trapsatur**, San Bernardo, 5 (☎ 91-541-63-20; Metro: Santo Domingo).

*Holy Toledo! Religious art and architecture*

Toledo is easily the best day trip from Madrid. The town and the surrounding area are designated as a national landmark, for good reason. Toledo, the capital of Castile until the 1500s, was home to the painter El Greco and has always been the religious center of Spain — home to the Primate of Spain and a one-time host to a thriving Jewish community. You'll find Toledo worth the visit for its stunning Gothic cathedral, warren of medieval streets, and the famous views of the city from across the river (captured on canvas by none other than El Greco himself).


If you kick into high gear, you can tour Toledo in just a few hours, making it a long half-day trip from Madrid. You can also spend the whole day there and return to Madrid in the evening. But your best bet is to spend the night in Toledo; that enables you to explore the city at a leisurely pace after the day-tripping crowds leave.


Don't plan to visit Toledo on a Monday, when half the sights are closed.

### *Getting there*

Ten trains make the journey from Madrid's Atocha Station to Toledo every day. The trip takes 60 to 80 minutes one-way. When you're in the station just outside Toledo, bus 5 takes you to Plaza de Zocodover in the heart of the old city (you find a visitor information kiosk there).

The Toledo **tourist office** (☎ 925-22-08-43) is at Puerta de Bisagra, on the north end of town (turn right out of the station, go over the bridge, and walk along the city walls).

### *Seeing the sights*

The immense Gothic **Catedral** (☎ 925-22-22-41) is in the center of Toledo, on Cardenal Cisneros, s/n. Built from 1226 to 1493, the cathedral features a gigantic carved and painted wooden *reredos* (screen) on the high altar, and behind it — illuminated by a skylight — the alabaster and marble baroque altar. Admission to the church is free, but entry to the treasury — with its 3m-high (10-ft.), 500-pound gilded 16th-century monstrance (made from gold brought back by Christopher Columbus) — costs 6€ (\$7.20), students and seniors 4.50€ (\$5.40). Summer hours are Monday through Saturday from 10 a.m. to 6:30 p.m. and Sunday and holidays from 2 to 6:30 p.m.; the cathedral closes an hour later in winter.

Although the cathedral contains works by El Greco, fans of the Greek painter's work won't want to miss **Iglesia de Santo Tomás**, Plaza del Conde, 2 (☎ 925-21-60-98). The small chapel is unremarkable, which is not a term that could be used to describe El Greco's masterpiece, the majestic *Burial of Count Orgaz* (1586). It is a breathtaking work of art; see if you can spot the painter himself among the figures. Admission is 1.90€ (\$2.30); summer hours are daily from 10 a.m. to 6:45 p.m. (until 5:45 p.m. the rest of the year).

El Greco left his imprint on Toledo to an extent that dwarfs almost any other painter's association with a city. You can visit what is touted as his Toledo home, **Casa y Museo de El Greco**, Samuel Leví, s/n (☎ 925-22-44-05), though the artist's house and studio were certainly in another location in the old Jewish quarter. For the sake of tourism, this is the place set up as an El Greco museum. Nobody pretends that the works in the museum are his best stuff; the collection is primarily small portrait-style paintings of Christ and the apostles, along with one of his famous views of Toledo. Admission is 2.40€ (\$2.90), and it's open Tuesday through Saturday from 10 a.m. to 2 p.m. and 4 to 6 p.m. (until 7 p.m. in summer); and Sunday from 10 a.m. to 2 p.m.

Some visitors are more impressed by the Renaissance-style entrance and stairs of the **Museo de Santa Cruz**, Miguel de Cervantes, 3 (☎ 925-22-10-36), than the works inside this former 16th-century hospice. Amid 15th-century tapestries, jewelry, artifacts, and swords and armor made from Toledo's famous damascene steel (blackened and traced with gold wire), you find lesser works by Goya, Ribera, and the omnipresent El Greco — who's represented by the 1613 *Assumption*, one of his last

paintings. Admission is free. The museum is open Monday through Saturday from 10 a.m. to 6 p.m., and Sunday from 10 a.m. to 2 p.m.

What do you get when a thriving Jewish community is crushed by the Catholic Inquisition and the local diocese takes over the temples? The answer: a synagogue named for the Virgin Mary. The **Sinagoga de Santa María La Blanca**, Reyes Católicos, 4 (☎ 925-22-72-57), has been restored to its Hebrew origins, which were heavily influenced by Islamic architecture. Built in the 1100s, it is the oldest of Toledo's eight remaining synagogues and features Moorish horseshoe arches atop the squat columns of the spare interior. Admission is 1.90€ (\$2.30), and it's open daily from 10 a.m. to 6 p.m. (until 7 p.m. in summer).

The 14th-century **Sinagoga del Tránsito**, Samuel Leví, s/n (☎ 925-22-36-65), also blends Gothic, Islamic, and traditional Hebrew motifs. This synagogue contains a frieze inscribed with Hebrew script and set with a coffered ceiling. The **Museo Sefardí**, connected to the synagogue, preserves ancient tombs, manuscripts, and sacred objects of Toledo's Sephardic (Spanish Jewish) community. Admission (temple and museum together) is 2.40€ (\$2.90). Hours are Tuesday through Saturday from 10 a.m. to 2 p.m. and 4 to 6 p.m. (until 9 p.m. in summer), and Sunday from 10 a.m. to 2 p.m.

The rebuilt **Alcázar**, Cuesta de Carlos V (☎ 925-22-16-73) dominates the town's skyline. It may not be much to look at now, but this fortress withstood many a siege. In 1936, it held up during 70 days of bombing during Spain's Civil War. It has been closed awaiting the installation of the Museo del Ejército (Army Museum), scheduled for 2007. Admission is 2€ (\$2.40) for adults and free for those under 10. It's open Tuesday to Sunday from 9:30 a.m. to 2:30 p.m.

### *Where to stay and dine*

The **Hostal del Cardenal**, Paseo de Recaredo, 24 (☎ 925-22-49-00; Fax: 925-22-29-91; [www.hostaldelcardenal.com](http://www.hostaldelcardenal.com)), has a very good and reasonably priced Spanish cuisine, such as roast suckling pig. But it's better known as one of the most appealing and affordable small hotels in town. Doubles range from 84€ to 106€ (\$101–\$127), with free parking. Another excellent small inn in the thick of things, right by the cathedral, is **Hostal Casa de Cisneros**, at the corner of Cardenal Cisneros and carcel del Vicario (☎ 925-22-88-28; Fax: 925-22-31-73), which has uniquely attractive double rooms for 60€ to 80€ (\$72–\$96). For an excellent meal with stunning views of Toledo from across the river, drop in on **La Ermita**, Ctra. de Circunvalación, s/n (☎ 925-25-31-93). The open-air bar next door is a great spot for a pre-dinner drink.

### *El Escorial: A king-size monastery*

King Felipe II was nothing if not creative — and zealous. When he needed a new royal residence in the late 16th century, instead of following in the footsteps of his European peers and building a palace, he built himself a

live-in monastery. But not your run-of-the-mill monastery. Fortress-thick walls enclose San Lorenzo de El Escorial, a frescoed and tapestried complex of royal apartments, with a giant basilica, terrific art gallery, opulent library, and Spain's royal tombs.

Other than the huge monastery, you won't find much else in the town of El Escorial; allow about two to three hours to tour the monastery.

### *Getting there*

From Madrid, the bus and train trips to El Escorial both take about an hour. Buses from Madrid's Moncha Metro station (you can buy tickets at a kiosk in the station) drop you off right in front of the monastery. About 25 trains leave Madrid's Atocha Station daily for El Escorial; buses meet incoming trains to shuttle visitors the remaining mile to Plaza Virgen de Gracia, a block east of the monastery.

The **tourist office** (☎ **918-90-53-13**) is at Grimaldi, 2, north of the visitor entrance to the complex.

### *Seeing the monastery*

Felipe II's royal apartments in the monastery/fortress of San Lorenzo de El Escorial (☎ **91-890-78-19**; [www.patrimonionacional.es](http://www.patrimonionacional.es)) are as stark and monastic as a king could get. He was such a devout Christian that he had his bedroom built to overlook the high altar of the impressive basilica, which has four organs and a dome based on Michelangelo's plans for St. Peter's in Rome. The basilica is also home to Cellini's *Crucifix*. Under the altar is the Royal Pantheon, a mausoleum containing the remains of every Spanish king from Charles I to Alfonso XII. The tapestried apartments of the Bourbon kings, Carlos III and Carlos IV, are more elaborate and in keeping with the tastes of most monarchs.

Paintings such as Titian's *Last Supper*, Velázquez's *The Tunic of Joseph*, El Greco's *Martyrdom of St. Maurice*, and works by Dürer, Van Dyck, Tintoretto, and Rubens are the source of the New Museum's popularity. The Royal Library houses more than 40,000 antique volumes under a barrel-vaulted ceiling frescoed by Tibaldi in the 16th century.

El Escorial is open Tuesday to Sunday and holidays from 10 a.m. to 5 p.m. (until 6 p.m. in summer). Admission is 8.50€ (\$10) adults and 5€ (\$6) seniors/students.

### *Where to dine*


Even though El Escorial is an easy half-day trip from Madrid, you may want to eat lunch before you return, so try the suitably named **Mesón la Cueva**, San Antón, 4 (☎ **91-890-1516**; [www.mesonlacueva.com](http://www.mesonlacueva.com)).


## *Segovia: A tour of Spanish history*

Segovia brings to life a cross section of Spain's history. Still standing are a 2,000-year-old Roman aqueduct, a Moorish palace, and a Gothic cathedral. With its medieval streets, Romanesque churches, and 15th-century palaces, Segovia is an enjoyable place to stroll and get a sense of what it was like to live in a small Castilian city.

You can easily see Segovia in three to four hours, but if you're in need of a break from the capital, it makes a nice place to hang around for an overnight escape.

### *Getting there*

Trains leave Madrid for Segovia every other hour (they depart Madrid from Atocha Station but also pause at Chamartín en route). The trip takes two hours. From Segovia's train station, bus 3 runs to Plaza Mayor in the center of town.

The **tourist office** (☎ 921-46-03-34) is at Plaza Mayor, 10.

### *Seeing the sights*

The majestic **Roman aqueduct** runs 818m (2,685 ft.) along the Plaza del Azoguejo on the east side of town. The aqueduct, much of it two tiers high, contains 118 arches and is 29m (96 ft.) at its highest point. Built in the first century A.D. using stone blocks with no mortar, the aqueduct was one of the city's major water sources all the way until the 19th century.

The **Catedral de Segovia** (☎ 921-46-22-05), Marqués del Arco, s/n, dominates the city's old quarter. Isabella I (of Ferdinand and Isabella fame) was named queen on this very spot in 1474. Built from 1515 to 1558, Spain's last great Gothic cathedral is all buttresses and pinnacles. Inside it overflows with riches, including beautiful stained-glass windows, which light the carved choir stalls, the 16th- and 17th-century paintings, and the grille-fronted chapels inside. The attached cloisters were originally part of an earlier church at the same location. The 17th-century Capilla de la Concepción is spectacular. The small museum holds paintings by Ribera, Flemish tapestries, jewelry, and manuscripts. Admission is 2€ (\$2.40). April through October hours are daily from 9:30 a.m. to 6:30 p.m. (until 5:30 p.m. the rest of the year).

Segovia's commanding **Alcázar** (☎ 921-46-07-59; [www.alcazardesegovia.com](http://www.alcazardesegovia.com)), a fairy tale of a fortress, anchors the west end of town. Originally raised between the 12th and 15th centuries, it was largely rebuilt after a disastrous 1862 fire destroyed many of its Moorish embellishments. Behind the formidable exterior are some sumptuous rooms, from the Gothic King's Room to the stuccoed Throne Room. Clamber up the Torre de Juan II, built as a dungeon, for panoramic views. Admission


is 3.50€ (\$4.20) adults and 2.50€ (\$3) ages 8 to 14. Tower access is an additional 1.50€ (\$1.80). Hours are daily from 10 a.m. to 7 p.m. (until 6 p.m. Oct–Mar).

## *Where to stay and dine*

The tavernlike **Mesón de Cándido**, Plaza de Azoguejo, 5 (right next to the Aqueduct; ☎ 921-42-59-11), serves hearty Castilian specialties and is pretty much an obligatory stop in Segovia. You can get an inexpensive double room for 60€ to 70€ (\$72–\$84) in the **Hostal Residencia Las Sirenas**, Juan Bravo, 30 (☎ 921-46-26-63; Fax: 92-146-2657; [www.hotel.sirenas.com](http://www.hotel.sirenas.com)), though a considerable step up is the classic **Hotel Infanta Isabel**, Calle Isabel la Católica, 1 (Plaza Mayor; ☎ 921-46-13-00; Fax: 921-46-22-17; [www.hotelinfantaisabel.com](http://www.hotelinfantaisabel.com)), right across from the cathedral. Doubles run 78€ to 114€ (\$94–\$137), and many have views of the Plaza Mayor.

## *Fast Facts: Madrid*

### **American Express**

At Barajas airport and Plaza de las Cortes, 2 (☎ 91-743-77-55; Metro: Banco de España); open Monday through Friday from 9 a.m. to 7:30 p.m. and Saturday from 9 a.m. to 2 p.m.

### **Area Code**

The country code for Spain is **34** and the city code for Madrid is **91**.

### **ATMs**

Automatic teller machines are widely available throughout Madrid; most banks have 24-hour ATMs. You can find such branches along Gran Vía and Calle Serrano in the Salamanca neighborhood.

### **Currency**

In 2002, the euro, the European currency, replaced the Spanish peseta. The exchange rate used to calculate the dollar values given in this chapter is 1€ = \$1.20. Amounts over \$10 are rounded to the nearest dollar.

### **Currency Exchange**

You can find currency exchange offices at the Chamartín rail station and Barajas airport. Major Spanish banks include La Caixa,

BBV, and Banco Central Hispano; most have branches on Gran Vía and/or Alcalá.

### **Doctors**

To locate an English-speaking doctor or report a medical emergency, dial ☎ **112** or ☎ **061** (Insalud, Public Medical Care).

### **Embassies and Consulates**

The U.S. Embassy, located at Calle Serrano, 75 (☎ 91-587-22-00; Metro: Núñez de Balboa) is open Monday through Friday from 9 a.m. to 6 p.m. except for U.S. and local holidays.

### **Emergencies**

For street emergencies, call ☎ **061**. For an ambulance, call ☎ **112** or **092**.

### **Hospitals**

To locate a hospital, dial ☎ **112**. For medical emergencies, visit or call a 24-hour first-aid station: See “Emergencies,” earlier. For help finding an English-speaking doctor, call the Anglo-American Medical Unit, Calle Conde de Aranda, 1 (☎ 91-435-1823). All insurance is recognized, and

emergencies will be seen to without bureaucratic red tape.

### Information

Municipal Tourism Offices are located at Plaza Mayor, 3 (☎ 91-366-54-77), open Monday through Saturday from 10 a.m. to 8 p.m. and Sunday and holidays from 10 a.m. to 3 p.m.; Duque de Medinaceli, 2 (☎ 91-429-49-51), open Monday through Saturday from 9 a.m. to 7 p.m. and Sunday from 9 a.m. to 3 p.m.; Puerta de Toledo Market, 1 (☎ 91-364-18-76), open Monday through Saturday from 8 a.m. to 8 p.m. and Sunday from 8 a.m. to 2 p.m.; Barajas Airport (International Arrivals Terminal; ☎ 91-305-86-56), open daily from 8 a.m. to 8 p.m. Also look for tourist information offices at the Atocha (☎ 902-100-107), open daily 9 a.m. to 9 p.m., and Chamartín (☎ 91-315-99-76), open Monday through Saturday from 8 a.m. to 8 p.m. and Sunday 8 a.m. to 2 p.m. In summer months, yellow tourist information kiosks are set up near the Prado Museum, the Palacio Real, and Puerta del Sol. You can also call ☎ 902-10-21-12 or 902-10-01-07 to get tourism information by phone, or visit [www.muni-madrid.es](http://www.muni-madrid.es). For general information, call ☎ 010.

For bus information, call ☎ 91-530-4800 or 91-468-4200. For train information, call ☎ 90-224-0202 or 90-224-3402 or log on to [www.renfe.es](http://www.renfe.es). For flight information, dial ☎ 91-305-8344.

### Internet Access and Cybercafes

If you want to Net surf or need to send an e-mail, try one of the following cafes or computer centers (though it's wise to check with the tourism office, because these tend to come and go with regularity): Interpublic, Carrera de San Jerónimo, 18, 1st floor (☎ 91-523-15-50; Metro: Sol); Brigg, a massive center with 300 terminals at the corner of Alcalá and Virgen de los Peligros (Metro:

Gran Vía); and easyEverything, Calle Montera, 10–12 (☎ 91-523-5563; [www.easyeverything.com](http://www.easyeverything.com)), open 24/7, with more than 200 computers. Prices range from 1.20€ to 3€ (\$1.45–\$3.60) per hour.

### Maps

A free street map covering the whole of Madrid is available at Tourist Information Offices at the airport, train stations, and in the city. The map is sufficient for virtually all city travel. You should also pick up the pocket-sized map of the Metro subway system, available free at any Metro station.

### Newspapers and Magazines

Most European newspapers are sold on the day of publication, as are the Paris-based *International Herald Tribune* and European edition of the *Wall Street Journal*. *USA Today* is also widely available, as are principal European and American magazines. You can find them at the many kiosks along Gran Vía or near Puerta del Sol. Spanish-speakers should check out the weekly entertainment information magazine *Guía del Ocio* (Leisure Guide), which lists bars, restaurants, cinema, theater, and concerts.

### Pharmacies

Pharmacies (*farmacias*, indicated by neon green crosses) operate during normal business hours, but one in every neighborhood remains open all night and on holidays. The location and phone number of this *farmacia de guardia* is posted on the door of all the other pharmacies. You can call ☎ 098 to contact all-night pharmacies.

### Police

Call ☎ 112 or 092.

### Post Office

The Central Post Office is located at Palacio de Comunicaciones, Plaza de la Cibeles, s/n (☎ 91-396-24-43). It's open Monday

through Friday from 8:30 a.m. to 9 p.m., Saturday from 8 a.m. to 8 p.m., and Sundays and holidays from 8:30 a.m. to 2 p.m. The yellow sign *Correos* identifies branches of the Post Office. Stamps are also sold at *estancos* (tobacco sellers). An airmail letter or postcard to the United States is 0.75€ (90¢).

### Safety

Madrid has a reputation of having one of the highest crime rates in Spain, though street crime is normally limited to pickpocketing and breaking into cars with items left in the seats. Exercise extra care along Gran Vía, Puerta del Sol, Calle Montera (known as a heavy red-light district), the Rastro flea market, and areas with lots of bars (and rowdy drunks), such as Huertas and Latina. The presence of so many people out at all hours of the night is generally cause for reassurance rather than fear. Also, be especially careful of tourist scams near the art museums on Paseo del Prado.

### Taxes

The government sales tax, known as IVA (value-added tax), is levied nationwide on all goods and services, and ranges from 7 to 33 percent.

### Taxis

If you need to call a cab, taxi companies include Tele-Taxi (☎ 91-371-21-31), Radio Taxi (☎ 91-447-32-32), and Radio Taxi Independiente (☎ 91-405-12-13).

### Telephone

For general telephone information, call ☎ 010. For national telephone information, dial ☎ 009. Madrid's area code is 91, and you must dial it before all numbers. International call centers are located at the main post office, Plaza de la Cibeles, s/n; Gran Vía, 30; and Paseo de Recoletos, 41 (Plaza de Colón).

## Chapter 23

# The Best of Barcelona

### *In This Chapter*

- ▶ Getting to Barcelona
- ▶ Discovering the neighborhoods
- ▶ Visiting Barcelona's best restaurants and hotels
- ▶ Seeing Barcelona's top sights

**B**arcelona has been around since the Romans dubbed it *Barcino* and built a sturdy wall around it 2,000 years ago, but it was the 1992 Summer Olympic Games that really thrust this self-assured and cosmopolitan city onto the world stage. In a flash, Barcelona became one of Europe's hottest destinations. And it hasn't cooled off one bit.

Barcelona is as intoxicating a city as they come; the Las Ramblas boulevard is a pulsating parade of locals, tourists, and cheery hucksters, and the Gothic Quarter's narrow, dark alleys resonate with romance and history. With its palm trees, sparkling urban beaches, and outdoor cafes, Barcelona has the languid air of a sultry Mediterranean capital, while its commitment to eye-popping style, design, and architecture give it the air of a progressive northern European city.

Barcelona has a long tradition of embracing visionary artists such as Pablo Picasso, Joan Miró, and Salvador Dalí, but the city's favorite eccentric son is Antoni Gaudí, whose wildly imaginative architecture is an appropriate symbol for this ancient yet cutting-edge city.

Barcelona is the capital of the fiercely independent-minded region of Catalonia, which in 2006 was granted more autonomy than ever before by the central Spanish government. The people of Spain's second-largest city are hard working, pragmatic, and serious about their Catalan identity, with its unique language and strong ties to the countryside.

### *Getting There*

Getting into the city from the airport is fairly simple, and the train station is connected to a subway line. When you're in town, getting around by public transportation is also easy.

### *Arriving by air*

Barcelona's **El Prat** airport (☎ **93-478-50-00**; [www.aena.es](http://www.aena.es)) is 11km (7 miles) southeast of the city. In the arrivals hall are several ATMs and an information desk. For flight information, call ☎ **93-298-38-38**.

Trains (2.40€/2.90) run every 20 minutes from the airport to Estació Sants, Plaça Catalunya, and Arc de Triomf, or you can board an Aerobús every nine minutes to Plaça de Catalunya, Passeig de Gràcia, or Plaça Espanya. The trip takes 25 to 40 minutes and costs 3.75€ (\$4.50). Tickets are sold on the bus. A taxi into town is about 17€ to 20€ (\$20–\$24), plus tip and supplements for luggage.

### *Arriving by train*

Most trains bound for Barcelona arrive either at the **Estació Sants** on the western edge of the Eixample or the **Estació de Franca**, near the harbor at the base of the Ciutadella park. Both stations link to the Metro network.

## *Orienting Yourself in Barcelona*

A split personality of the city is evident in the contrast between the old city and the new city. The **Ciutat Vella** (Old City) is a hexagon of narrow streets nudged up against the harbor. The massive grid of streets that makes up the new city, known as the **Eixample** (El Ensanche in Spanish), surrounds the old one.

The famed street **Las Ramblas** (Les Rambles in Catalan, but also referred to in the singular, La Rambla) bisects the Ciutat Vella and runs from the harbor north to Plaça de Catalunya. Las Ramblas is a wide, tree-shaded boulevard with street entertainers, flower stalls, cafes, and the bustle of the city. (The street runs northwest, but all city maps are oriented with this street pointing straight up and down.) The street degenerated during the fascist Franco era early in the 20th century, as did much of old Barcelona, but has mostly regained its footing and respectability as new businesses revive the Ciutat Vella.

### *Introducing the neighborhoods*


**Barri Gòtic**, the medieval heart of town around the cathedral, lies to the east of Las Ramblas. Site of the original Roman city, this is, along with the Ramblas, the most appetizing area for wandering. Lots of shops, museums, and restaurants fill its narrow streets with old buildings. The Barri Gòtic's eastern edge is Via Laietana, and from this wide street over to the Carrer Montcada is **La Ribera** and its vibrant adjunct **El Born**, site of innumerable bars, restaurants, and chic shops. South of these two districts is the scenic, lake-spotted **Parc de la Ciutadella**. On a triangular peninsula jutting into the harbor just south of that, the former fishing village of **Barceloneta** teems with activity, seafood restaurants, and tapas

bars. To the east is the **Vila Olímpica**, an upscale neighborhood created to house the Olympic athletes in 1992, and the most fashionable beaches.

The **Barri Xínés** (officially know as the **Raval**), a historically seedy neighborhood of prostitutes, beggars, and thieves, is to the west of Las Ramblas. Though much improved and an area of large regentrification projects, led by the MACBA Museum, it remains a ramshackle neighborhood characterized by populations of newly arrived immigrants. Only the more adventurous visitors will want to venture there after dark. Well beyond this, to the city's west, rises the hill of **Montjuïc**, site of the World's Fair and Olympic parks.

Dividing the old city from the new, the **Plaça de Catalunya** at Las Ramblas's north end is the center of Barcelona. The grid of streets spreading north from this plaza is known as the **Eixample**, and its chic shopping boulevard **Passeig de Gràcia**, home to several of *modernismo's* greatest hits. The main thoroughfare is logically, if prosaically, named **Avinguda Diagonal**, as it crosses the grid diagonally. Beyond this, the largely working-class neighborhood of **Gràcia** expands to the north, where Castilian Spanish is heard much less than Catalan.

### ***Finding information after you arrive***

The most central and helpful of the several information offices is the subterranean **Turisme de Barcelona**, Plaça de Catalunya, 17 underground (☎ **93-285-38-34**; [www.barcelonaturisme.com](http://www.barcelonaturisme.com); Metro: Catalunya), open daily from 9 a.m. to 9 p.m. The multilingual attendants can provide street maps, answer questions, change money, and make hotel reservations. Other city information bureaus are located on Plaça Sant Jaume, at the airport, and the Sants train station.

**Informació Turística de Catalunya**, which provides information on Barcelona and the entire autonomous region, is located in Palau Robert, Passeig de Gràcia, 107 (☎ **93-238-40-03**).

## ***Getting Around Barcelona***

For transit info call ☎ **010** or check online at [www.tmb.net](http://www.tmb.net) for city public transport.

### ***By public transportation***

Barcelona's **Metro** (subway; ☎ **010** or 93-298-70-00; [www.tmb.net](http://www.tmb.net)) covers the city pretty well. Line 3 runs down Las Ramblas (and to the Sants-Estació train station), and Line 4 follows Via Laietana, bordering the eastern edge of the Ciutat Vella. Plaça de Catalunya is one of the main Metro junctions, with nearby Passeig de Gràcia as another main transfer station. You can hoof it from most Metro stations to wherever you're headed, but occasionally you may find that taking a bus is easier.

Tickets for the bus and Metro cost 1.20€ (\$1.45). The T1 pass 6.65€ (\$8) allows you unlimited rides on the bus, Metro, and funicular. A one-day metro and bus pass costs 5€ (\$6), and a three-day is 13.20€ (\$16). You can also get free rides on all public transport with purchase of the Barcelona Card (see “Exploring Barcelona,” later in this chapter).

## *By taxi*

Black-and-yellow taxis are affordable and everywhere. Few journeys cost more than 6€ (\$7.20). In addition to the numerous taxi stands located throughout the city, cabs cruise the streets looking for fares. Available cars advertise with **LIBRE** or **LLIURE** signs or with an illuminated green sign. Reliable taxi companies include **FonoTaxi** (☎ 93-330-11-00), **Barna Taxi** (☎ 93-357-77-55), and **Radio Taxi** (☎ 93-303-30-33).

## *By funicular*

*Funiculars* (cable cars) run up some of the hills around the city, such as Montjuïc; other slopes are fitted with outdoor escalators to ease your way. The Montjuïc cable car remained closed in 2006 for repairs.

## *By foot*

Unlike Madrid, Barcelona is a joy to wander — especially the medieval alleys of the Barri Gòtic, along the wide pedestrian sidewalk that runs down the middle of Las Ramblas, and the elegant boulevard Passeig de Gràcia. To get back and forth between the Ciutat Vella or the waterfront and the newer part of town, the Eixample, you'll want to take public transportation or a taxi.

## *Staying in Barcelona*

Barcelona's hotels are, generally speaking, moderately priced for a large and popular European city. Barcelona went nuts building and refurbishing hotels in time for the 1992 Olympics, and more than a decade later new hotels are still sprouting up all over the city to meet the city's ever-growing demand. Some of the cheaper places are mostly located in areas that are not the most desirable.

Barcelona doesn't really have a high and low travel season; hotel rates remain relatively constant throughout the year, though some hotels offer slightly lower prices when Barcelonans escape the city in droves (during Easter, the month of Aug, and Christmas).


**Turisme de Barcelona** operates a hotel-booking service online and at its office in Plaça de Catalunya (☎ 93-285-38-34; [www.hotelsbcn.com](http://www.hotelsbcn.com)). The service concentrates on last-minute (same-day) bookings.

## The top hotels

### **Duquesa de Cardona**

\$\$\$\$ Ciuat Vella (Barri Gòtic)

At the edge of the Gothic Quarter and just across the street from the waterfront, this handsome, sedate, small hotel (44 rooms) is, along with the Prestige Paseo de Gracia (see review later in this section), our favorite new place to stay in Barcelona. The location is perfect for walks along the Moll de la Fusta promenade, and is also walking distance from restaurants in the port and the Ramblas. Housed in a lovingly restored 19th-century palace, it's elegant and intimate, but also supremely relaxed. It boasts a bonus feature that few hotels can lay claim to: a large rooftop solarium terrace with an attractive little pool and commanding views of the waterfront and port. It also has a very nice full restaurant, another surprise for a small hotel. Accommodations are luxurious and warm, chic but not coldly "drunk on design" as many aspiring design hotels are in Barcelona. Rooms with sea views are more expensive, but interior rooms are quieter. Check online for packages and special deals (including doubles as low as 135€/162\$).

See map p. 512. *Passeig Colom, 12.* ☎ **93-268-90-90.** Fax: 93-268-29-31. [www.hduquesadecardona.com](http://www.hduquesadecardona.com). Metro: *Drassanes.* Rates: 185€–240€ (\$222–\$288) double. AE, DC, MC, V.

### **H10 Racó del Pi**

\$\$\$ Ciuat Vella (Barri Gòtic)

One of the best developments on the Spanish hotel scene in recent years is the appearance of this small, Barcelona-based hotel chain, which has installed several handsome and stylish — and most important, very reasonably priced — small and midsize hotels in the Catalan capital and a handful of spots across the country. This intimate hotel (just 37 rooms), opened in 2002, occupies a historic building on one of the most atmospheric streets in the Gothic Quarter, near the emblematic Plaça del Pi and a short walk from the cathedral. The rooms are reasonably spacious and feature the cleanly stylish look that seems de rigueur in Barcelona. Check online for offers (as low as 90€/108\$) for certain dates.

See map p. 512. *Carrer del Pi, 7.* ☎ **902-100-906** or 93-342-61-90. Fax: 93-342-61-91. [www.h10.es](http://www.h10.es). Metro: *Sant Jaume.* Rates: 195€ (\$234) double. AE, DC, MC, V.


### **Hotel Banys Orientals**

\$\$ Ciutat Vella (La Ribera)

An exciting option in a lively location, near the Born and Santa María del Mar — and not so far from the waterfront — is this inexpensive but hugely hip little hotel. Managed by the same people who run the excellent Senyor Parellada restaurant next door (see "Dining in Barcelona," later in this


## Accommodations, Dining, and Attractions in Barcelona

### HOTELS ■


- Duquesa de Cardona **6**
- H10 Montcada **25**
- H10 Racó del Pi **19**
- Hotel Banys Orientals **10**
- Hotel Colón **22**
- Hotel España **14**
- Hotel Gòtic **12**
- Hotel Granvia **28**
- Hotel Jardí **18**
- Prestige Paseo de Gracia **30**

### RESTAURANTS ◆

- Agua **3**
- Agut d'Avignon **13**
- Cal Pep **7**
- Casa Calvet **27**
- Principal **31**
- Restaurante 7 Portes **5**
- Senyor Parellada **9**
- Talaia Mar **4**

### ATTRACTIONS ●

- Catedral de Barcelona **23**
- Els Quatre Gats **21**
- La Boqueria **15**
- La Pedrera (Casa Milà) **32**
- La Rambla **16**
- La Sagrada Família **34**
- Manzana de la Discòrdia **29**
- Monument à Colom **2**
- Museu Nacional d'Art de Catalunya (MNAC) **1**
- Museu Picasso **8**
- Palau de la Música Catalana **26**
- Parc Güell **33**
- Plaça del Pi **17**
- Plaça del Rei **24**
- Plaça de Sant Jaume **11**
- Plaça Sant Felip de Neri **20**


chapter), this place is perfect for people with tons of style but not a huge budget. Rooms are small but very cool with a chic monochromatic design. Though it's convenient for sightseeing and dining, it's not ideal for anyone who's averse to crowds and a bit of noise; particularly on weekend nights, this area is overrun with revelers spilling out of bars and restaurants.

See map p. 512. Argenteria, 37. ☎ 93-268-84-60. Fax: 93-268-84-61. [www.hotelbanysorientals.com](http://www.hotelbanysorientals.com). Metro: Sant Jaume. Rates: 95€ (\$114) double. AE, DC, MC, V.

### **Prestige Paseo de Gracia** **\$\$\$\$ Eixample**

An exquisite new small hotel (45 rooms) smack on Barcelona's swankiest boulevard, Paseo de Gracia, this chic place exudes cool. The minimalist rooms have a Zen-like tranquillity, and some have their own quiet and beautiful garden bamboo terraces. The hotel plays the by-now-expected Barcelona design card, but does it better than almost any other hotel. It has soothing bathrooms and a well-thought-out, detail-oriented design scheme — everything from flowers to intelligent lighting. Extras include an extremely helpful "Ask Me" information attendant, a hip "Zeroom" lounge for listening to music and reading, free wireless Internet in the entire hotel, and Bang & Olufsen TVs. For this level of style and comfort, the hotel is a good value, especially given its pricey location.

See map p. 512. Paseo de Gracia, 62. ☎ 902-20-04-14. Fax: 972-25-21-01. [www.prestigepaseodegracia.com](http://www.prestigepaseodegracia.com). Metro: Passeig de Gràcia. Rates: 210€–270€ (\$252–\$324) double. AE, DC, MC, V.

## **Runner-up hotels**

### **H10 Montcada**

\$\$\$ Ciutat Vella Inaugurated at the end of 2002 in a classic old-town building, this centrally located, midsize hotel — part of the growing H10 chain of fairly priced and very smart hotels — is right across from Plaça de l'Angel, within walking distance of the Ramblas, port, Gothic Quarter, and *modernista* buildings of the Eixample. Rooms feature very warm tones and wood and are extremely comfortable for the price. See map p. 512. Via Llaientana, 24. ☎ 902-100-906 or 93-268-85-70. [www.h10.es](http://www.h10.es).


### **Hotel Colón**

\$\$\$\$ Ciutat Vella (Barri Gòtic) This hotel has an enviable location — right across a plaza from Barcelona's soaring cathedral, in the absolute heart of the Barri Gòtic. If you score one of the sixth-floor rooms with large terraces and dramatic cathedral views, you may not care that the rooms have sickly floral and pastel color schemes (homey to some, outdated to others). It faces the lively cathedral square, where kids can get a kick out of the young people who've made it one of their favorite inline skating spots. See map p. 512. Avenida de la Catedral, 7. ☎ 93-301-14-04. [www.hotelcolon.es](http://www.hotelcolon.es).


### *Hotel España*

**\$\$ Ciutat Vella (Ramblas)** Anything but homogenous, the Hotel España, off the lower part of La Ramblas, was decorated by one of *modernismo*'s star architects, Domènech i Montaner. His colorful stamp in the terrific public rooms is what makes this place special. Guest rooms, on the other hand, are simple but attractive enough. They're clean and large, but the neighborhood may give some visitors pause. *See map p. 512. Sant Pau, 9–11.* ☎ **93-318-17-58.** [www.hotelespanya.com](http://www.hotelespanya.com).

### *Hotel Gótico*

**\$\$\$\$ Ciutat Vella (Barri Gòtic)** This hotel was handsomely renovated from the ground up in 1999 and is now one of the Gothic Quarter's better places to stay, just paces from the Plaça de Sant Jaume, considered the heart of the neighborhood. *See map p. 512. Jaume I, 14.* ☎ **93-315-22-11.** [www.gargallo-hotels.com](http://www.gargallo-hotels.com).

### *Hotel GranVía*

**\$\$\$ Eixample** Located in a 19th-century palace, this relatively inexpensive choice has clean and rather charming rooms outfitted with nice antiques. *See map p. 512. Gran Vía de les Corts Catalanes, 642.* ☎ **902-011-711** or **93-318-19-00.** [www.nnhotels.es](http://www.nnhotels.es).


### *Hotel Jardí*

**\$\$ Ciutat Vella (Barri Gòtic)** This small, decent hotel has a great location overlooking two of the prettiest plazas in old Barcelona. Rooms are nicer than you'd expect for the cheap price. *See map p. 512. Plaça Sant Josep Oriol, 1.* ☎ **93-301-59-00.** *E-mail:* [sgs11osa.comix.es](mailto:sgs11osa.comix.es).

## *Dining in Barcelona*

Catalans love to eat and love to eat out, and they enjoy one of the best and most imaginative cuisines in Spain. Barcelona's stature as a dining capital has really exploded in the past few years, as a number of highly creative young chefs have made the city second only to San Sebastián for fine dining. Expect market-fresh ingredients and Mediterranean dishes with a flourish. In addition to haute cuisine, you'll also find the traditional rustic dishes that have nourished Catalans for centuries. Most restaurants are in the Ciutat Vella and Eixample, though the most popular new dining area is along the Waterfront and in the new port.

Although Barcelona natives aren't quite as addicted to tapas as their brethren in the Basque Country and Madrid, you should spend at least one evening doing a *tapeo*, or tapas-bar crawl (see "More cool things to see and do," later in this chapter). The best picnic pickings by far are at the excellent La Boquería market on Las Ramblas — it's loaded with produce, meats, fish, and cheeses.

A handful of restaurants feature menus printed only in Catalan, but increasingly, English-language menus are widely available.


**Agua**

\$\$\$ Waterfront (Port Marítim) MEDITERRANEAN

A bright and informally hip place overlooking the beach, Agua is appropriately named. It's an excellent spot for simply prepared, and inexpensive, fresh fish and shellfish, as well as rice dishes (such as risottos) and vegetarian preparations. It has a great outdoor terrace with ocean views that are perfect for people-watching. Easygoing and often boisterous — not to mention right on the beach — it's a great spot to take the kids.

See map p. 512. *Passeig Marítim de la Barceloneta, 30.* ☎ 93-225-12-72. www.agua deltragaluz.com. Metro: Ciutadella. Reservations recommended. Main courses: 9€–19€ (\$11–\$23). MC, V. Open: Daily 1:30–4 p.m. (until 5 p.m. Sat–Sun) and 8:30 p.m. to midnight (until 1 a.m. Fri–Sat). Closed last three weeks in Aug.

**Agut d'Avignon**

\$\$\$\$ Cituat Vella (Barri Gòtic) CATALAN

A revered classic that's been around for years and never wavered from its commitment to fine, traditional Catalan cooking, this warmly rustic restaurant imparts a bit of the countryside into the capital city. A quiet spot down a tiny alleyway in the medieval maze of the Gothic Quarter, Agut d'Avignon is one of the finest places in the city to sample the fresh and down-to-earth ingredients of *cuina catalana*.

See map p. 512. *Trinitat, 3 (alley off Avinyó, 8).* ☎ 93-302-60-34. Metro: Jaume I. Reservations recommended. Main courses: 19€–44€ (\$23–\$53). MC, V. Open: Daily 1–4:30 p.m. and 9 p.m.–12:30 a.m. Closed last three weeks in Aug.

**Cal Pep**

\$\$\$–\$\$\$\$ Barri Gòtic/Waterfront SEAFOOD

If Barcelona has one dining experience not to miss, it's this tiny, bustling, and magical seafood restaurant that serves the freshest specials of the day anywhere. The restaurant has no menu, and virtually no tables (just four in back); everyone sits at the long bar and waits for Pep, the gravelly voiced owner, to recommend whatever's fresh off the boats and out of the markets. Wait patiently for a table and let Pep guide you (something he's eminently capable of, even if shared language amounts to hand signals). Though you may be in for a long wait — the place just gets more and more popular — you won't be sorry, and prices are pretty reasonable given the phenomenal quality. A classic Barcelona experience.

See map p. 512. *Plaça de les Olles, 8.* ☎ 93-310-79-61. Metro: Barceloneta. Reservations not accepted. Main courses: 13€–26€ (\$16–\$31). MC, V. Open: Mon 8:30–11:30 p.m.; Tues–Sat 1–4:30 p.m. and 8:30–11:30 p.m.

**Casa Calvet****\$\$\$-\$\$\$\$ Example CATALAN**

Housed on the first floor of one of Antoni Gaudí's earliest but still emblematic apartment buildings (with the oldest elevator in Barcelona), this restaurant's sumptuous white-brick and stained-glass *modernista* décor alone is enough to recommend a visit. The welcome surprise is that it's an excellent and fairly priced restaurant serving creative Catalan cuisine. Give the Galician oyster raviolis in champagne a whirl. Dining at Casa Calvet is a great, nontouristy way to get up close and personal with a *modernista* classic.

See map p. 512. *Casp*, 48. ☎ **93-412-40-12**. Metro: *Jaume I*. Reservations recommended. Main courses: 19€–32€ (\$23–\$38). AE, MC, V. Open: Mon–Sat 1–3:30 p.m. and 8:30–11 p.m. Closed holidays and last two weeks in Aug.

**Principal****\$\$\$-\$\$\$\$ Example CATALAN/MEDITERRANEAN**

One of the best spots to see how Barcelona's design craze has taken over new restaurants is this gorgeous, airy, and warmly minimalist space, serving familiar but sophisticated Catalan and Mediterranean dishes, with innovative touches, artfully prepared to go with the surroundings. Make sure to note Manel Solà's cool sculptures, the first two things you see in the restaurant.

See map p. 512. *Provença*, 286. ☎ **93-272-08-45**. Metro: *Passeig de Gràcia*. Reservations recommended. Main courses: 12€–27€ (\$14–\$32). MC, V. Open: Daily 1:30–4 p.m. and 8:30–11 p.m. (until midnight Fri–Sat). Closed one week in Aug.

**Restaurante 7 Portes****\$\$\$ Waterfront (Port Vell) SEAFOOD/CATALAN**

This Barcelona institution and national monument, which has seven doors facing the street (hence the name), has been hosting large dining parties since 1836. (It was the first place in Barcelona with running water.) Barcelonans drop in to celebrate special occasions. *Set Portes*, as it is also known, is famous for its rice dishes; one favorite is the black rice with squid in its own ink. All the paellas are tremendous. Portions are huge, and very reasonably priced. The dining rooms — some semi-private — are classically elegant, with beamed ceilings, checkerboard marble floors, antique mirrors and posters, and plenty of room between tables. The place is hugely popular with families (those small dining rooms are great if your kids tend to get rambunctious at dinnertime) and young people on dates.

See map p. 512. *Passeig d'Isabel II*, 14. ☎ **93-319-30-33**. Metro: *Drassanes*. Reservations recommended. Main courses: 14€–30€ (\$17–\$36). AE, DC, MC, V. Open: Daily 1 p.m.–1 a.m.


## Senyor Parellada

\$\$ Cituat Vella (Barri Gòtic) MEDITERRANEAN/CATALAN

This hip and handsomely decorated two-story restaurant is in a renovated old building just up the street from Santa Mará del Mar. It feels like someone's stylish house, with lamps on the tables and contemporary art on the lemon yellow and deep red walls. The menu holds its own against the décor, as do the extremely fair prices for such fresh preparations — all reasons the restaurant continues to be so popular among both locals and visitors to Barcelona. The authentic Catalan fare features excellent salads and fish, and a few adventurous choices, such as pig's trotters in garlic sauce.

See map p. 512. *Argentaria*, 37. ☎ **93-310-50-94**. Metro: *Jaume I*. Reservations recommended. Main courses: 9€–17€ (\$11–\$20). MC, V. Open: Daily 1–4 p.m. and 8:30 p.m. to midnight.

## Talaia Mar

\$\$\$–\$\$\$\$ Waterfront (Port Marítim) INNOVATIVE MEDITERRANEAN

The new (Olympic) port is swimming with restaurants and bars, many of them generic. Talaia Mar, the best of the port restaurants, is anything but. The chef, a disciple of the famed chef Ferran Adrià, creates an innovative, seafood-dominated menu, perfectly in tune with Barcelona's fascination with avant-garde design and cutting-edge cooking. Fresh grilled fish of the day is succulent, but what truly distinguishes this restaurant are the daring dishes, full of surprises for the senses: a deconstructed potato tortilla, green beans with squid "noodles" and mint, barnacles with a seawater sorbet. The tasting menu (51€/€61) is a terrific way to sample the chef's repertoire. The dining room — a glass-enclosed circular room that mimics a watchtower — has a sweeping bay window overlooking the harbor.

See map p. 512. *Marina*, 16. ☎ **93-221-90-90**. Metro: *Ciudadella/Vila Olímpica*. Reservations required. Main courses: 15€–27€ (\$18–\$32). AE, MC, V. Open: Tues–Sun 1–4 p.m. and 8 p.m. to midnight.

## Exploring Barcelona

Barcelona has a greater diversity of things to see and do than any other city in Spain (something folks from Madrid may be loath to admit). When visiting, concentrate your time on distinct neighborhoods, which is how we lay out the attractions in this section. The works of Gaudí and his imaginative *modernista* cohorts and the lively Ramblas boulevard are perhaps the city's most obvious highlights, but the rich medieval Gothic Quarter, with its Picasso Museum and enticing little corners, and the newly dynamic waterfront are also huge draws. Apart from those sites, Barcelona ranks among Europe's great strolling cities, with secluded plazas, open-air cafes, tree-lined boulevards, and an inexhaustible supply of nooks where you can stop and have coffee, a beer, or tapas during your meanderings.


The **Barcelona Card** (☎ 93-285-38-32; [www.barcelonaturisme.com](http://www.barcelonaturisme.com)), available at tourist offices and online (which nets you a 10 percent discount), grants free rides on all public transportation, plus 30 to 50 percent off on admission to most sights in town and 12 to 25 percent off at certain shops, tours, and entertainment venues. The card costs 23€ (\$28) for two days and 28€ (\$34) for three days. Rates for children between ages 4 and 12 are 4€ (\$4.80) less at each level. Another bargain card, the **ArTicket** ([www.articket.com](http://www.articket.com); 20€/24), gets you admission to six museums: the Museum of Catalan Art, the Gaudí Museum in La Pedrera, the Museum of Contemporary Art, the Joan Miró Foundation, the Museum of Contemporary Culture, and the Antoni Tàpies Foundation.

You can purchase the Barcelona Card and ArTicket at **Turisme de Barcelona** information offices in Plaça de Catalunya, Plaça de Sant Jaume, and Estació de Sants (Sants Railway Station), as well as at Corte Inglés stores, Casa Batlló, and the Barcelona Nord bus station.

## The top attractions


### La Pedrera (Casa Milà) Eixample

Gaudí's unfinished church, La Sagrada Família, leaves jaws agape, but the architect's most fascinating and inspired civic work — and perhaps the crowning glory of *modernismo* — is Casa Milà, named after the patrons who allowed him to carry through with such an avant-garde apartment building back in 1910. The masterpiece is known to almost all as La Pedrera, which means “stone quarry” — a reference to its immense limestone facade.

The massive exterior undulates like ocean waves on Passeig de Gràcia and around the corner onto Provença; on the roof are a set of chimneys that look like the inspiration for Darth Vader. On the first floor (near the entrance on Provença) is a great exhibition space for temporary art shows. The building received a head-to-toe face-lift in the mid-1990s. The apartments inside had suffered unspeakable horrors, and Gaudí's beautiful arched attics had been sealed up, but the painstaking restoration has revealed its author's genius in new ways. The attic floor is now a high-tech Gaudí museum (Espai Gaudí), with cool interactive exhibits, terrific slide shows, and access to the roof, where you can hang out with the warrior chimneys (which, according to some, represent Christians and Moors battling for Spanish turf). Both the kid-friendly, fast-paced museum and the rooftop will be unqualified hits with children.

One of the original Gaudí apartments — all with odd shapes, handcrafted doorknobs, and idiosyncratic details — has now been opened to the public. The apartment, called El Pis in Catalan, is meticulously outfitted with period furniture, including many pieces of Gaudí's design. For the entire visit, which includes museum, apartment, and rooftop, allow at least a minimum of two hours.


See map p. 512. *Passeig de Gràcia*, 92 (at *Provença* 261–265). ☎ 902-40-09-73. [www.lapedreraeducacio.org](http://www.lapedreraeducacio.org). Metro: *Diagonal* or *Provença*. Admission: 8€ (\$9.60) adults, 4.50€ (\$5.40 students); (also part of *ArTicket* joint admission). Open: Daily 10 a.m.–8 p.m. Closed Dec 25–26 and Jan 1–6. Tours available in English, Spanish, and Catalan.


## La Sagrada Família

### Eixample

Barcelona's landmark is Antoni Gaudí's unfinished legacy and testament to his singular vision, the art of the impossible. Hordes of people come to gawk at this mind-altering creation, and it's not anywhere near completion. Begun in 1884 after Gaudí took over from another architect — who was making an ordinary Gothic cathedral — the father of *modernismo* transformed the project with his fertile imagination. Even though Gaudí abandoned all other works to devote his life to this cathedral, which would be the world's largest if completed, he knew he could never finish it in his lifetime. Although he surely intended for future generations to add their signatures (he left only general plans), he probably didn't plan on resigning from the project when he did: Gaudí was run over by a tram in 1926.

The eight bejeweled spires (plans called for 12, one for each of Jesus's disciples) drip like melting candlesticks. Virtually every square inch of the surface explodes with intricate spiritual symbols. Love it or hate it, you can't deny that the church is the work of a unique visionary. A private foundation works furiously to finish the church, and although construction recently reached the halfway point, at present it remains only a facade (though indisputably, it's one wonderful, otherworldly facade). Completion is projected for 2035, though protests continue from many who believe it should be left unfinished, as a memorial to Gaudí. The Barcelona sculptor Josep Maria Subirachs's additions on the west side depicting the life of Christ have been derided as disastrous kitsch, but even the staunchest detractors have little choice now but to live with the notion of a *Sagrada Família* considerably changed.


The best stuff at *La Sagrada Família* is what you see on the outside. If you skip going in and save your 8€, you miss an elevator to the top for the (admittedly excellent) views and a fairly skimpy museum.

See map p. 512. *Mallorca*, 401. ☎ 93-207-30-31. [www.sagradafamilia.org](http://www.sagradafamilia.org). Metro: *Sagrada Família*. Admission: 8€ (\$9.60). Open: Jan–Mar and Oct–Dec, daily 9 a.m.–6 p.m.; Apr–Sept daily 9 a.m.–8 p.m.

## Strolling La Rambla

Victor Hugo extolled Barcelona's *La Rambla* as “the most beautiful street in the world,” and the Spanish poet García Lorca said it was the “only street he wished would never end.” *La Rambla* (also referred to as “*Las Ramblas*”) is much more than an attractive street; it's an interminable street parade. Many locals practice the fine art of the *paseo* (stroll) every day of their lives along this mile-long pedestrian avenue.

## Gaudí or gaudy?

Around the turn of the 20th century, Art Nouveau arrived in Barcelona in the form of *modernismo*, a particularly fluid and idiosyncratic Catalán version of a larger architectural revolution. The high priest of *modernismo*, Antoni Gaudí, apprenticed as a blacksmith before taking up architecture. Creative wrought-iron patterns became just one of the many signature details Gaudí incorporated into his flowing, organic structures; he was especially fond of creating colorful mosaics out of pieces of ceramic and mirror.

If you see only a handful of *modernismo* buildings, make them Gaudí's most famous trio: the **Sagrada Família** (see listing earlier in this chapter); **Casa Milà** (see listing earlier in this chapter), often called La Pedrera ("the quarry") for its undulating rocky shape; and the colorful **Casa Battló** (Passeig de Gràcia 43; ☎ 93-216-0306; Admission: 16€/19, including audio guide; Open: Daily 9 a.m.–8 p.m.), with a roof shaped like a dragon's back and theater-mask balconies.

Two other *modernismo* architects of note were Domènec i Montaner and Puig i Cadafalch. To compare them, and to get a handle on Gaudí, walk down the Manzana de la Discòrdia ("the block of discord") on Passeig de Gràcia between Carrer del Consell de Cent and Carrer d'Arago. Here, their interpretations of *modernismo* compete in the form of apartment buildings. At no. 35 is Montaner's **Casa Lleo Morera**, at no. 41 is Cadafalch's **Casa Amatller**, and at no. 43 is Gaudí's **Casa Battló**. (For these and Casa Milà, take the Metro to Passeig de Gràcia or Diagonal, which is closer to Casa Milà.)

Montaner also designed the gorgeous venue **Palau de la Música Catalana**, Carrer de Sant Francesc de Paula, 2 (☎ 93-295-72-00; [www.palaumusica.org](http://www.palaumusica.org)), now a UNESCO World Heritage Site. It's surely the trippiest music hall you'll ever see, with a sky-lit stained glass of the inverse dome in the auditorium; 50-minute guided tours depart Wednesday and weekends every half-hour from 10 a.m. to 3:30 p.m. for 8€ (\$9.60). One of Cadafalch's other major works is **Els Quatre Gats**, a restaurant where Picasso and other artists used to hang out (Montsió, 3, in the Barri Gòtic).

Subdivided into five separate *ramblas*, each of different character and attractions, are a succession of newspaper kiosks, fresh flower stands, bird sellers, and mimes (or human statues) in elaborately conceived costumes and face paint hoping for a few stray euros. La Rambla may turn out to be the highlight of your trip to Barcelona (to ensure that it is, keep a keen eye on your bag and camera). You can walk the length of La Rambla in a half-hour, but allow a couple hours if you want to make pit stops for refreshments, shopping, and exploring along the way.

About midway down is one of the highlights of La Rambla, **La Boquería** food market. If you aren't already suffering from sensory overload, take a detour in here to see and smell an amazingly lively scene: the selling, slicing, and dicing of fresh fish, meats, produce, and just about everything your tummy wants.

At the bottom, facing the waterfront, is the **Monument à Colom** (Columbus Monument). Visitors can take the elevator up to Columbus's head for good views of the waterfront.

### *Exploring the Gothic Quarter*

Barcelona's Barri Gòtic (or Barrio Gótico, Gothic Quarter) — below Plaça de Catalunya and between La Rambla and Vía Laietana — is the oldest part of the city. Segments of the original Roman walls that once contained the whole of the city still survive. The district today is an intricate maze of palaces and treasures from the 11th through 15th centuries. One of Barcelona's greatest pleasures is an idle wander among the Quarter's narrow streets, along alleys filled with hanging laundry and shouting neighbors, past shops of antiques dealers, and onto stunning little squares.

The cathedral and Picasso Museum (covered later in this section) are the district's major sights, but also worth a visit is the noble **Plaça del Rei**, the courtyard of the 14th-century palace of the kings of Aragón (the Catholic monarchs received Columbus here after his successful voyage to the Americas). On your strolls through the Gothic Quarter, don't miss the **Roman walls** at **Plaça Nova**; **Plaça de Sant Jaume**, the heart of the Roman city and today the site of the municipal and regional governments; **Plaça del Pi**, the district's liveliest square, teeming with outdoor cafes and a weekend art market; peaceful **Plaça Sant Felip de Neri** (though walls ravaged by Spanish Civil War shrapnel indicate it wasn't always so quiet); and the lovely winding streets **Carrer de la Palla** and **Carrer Banys Nous**, known for their antiques dealers.

### *Catedral de Barcelona* **Barri Gòtic**

This Catalonian Gothic cathedral, the focal point of the Old City, is actually a mix of architectural styles. Though construction began in 1298, most of the structure dates from the 14th and 15th centuries. The facade was added in the 19th century. Even with that lengthy birth process, the cathedral is a splendid example of Gothic architecture. Inside, check out the handsome carved choir and surprisingly lush cloister. With its magnolias, palm trees, pond, and white geese, the cathedral is a lovely oasis in the midst of the Medieval Quarter. (In the Middle Ages, geese functioned as guard dogs, their squawks alerting priests to intruders.) Try to visit at least once at night, when the cathedral is illuminated and birds soar in the floodlights. A half-hour or an hour is sufficient to see the cathedral.

See map p. 512. *Plaça de la Seu*, s/n. ☎ 93-342-82-60. Metro: *Jaume I*. Admission: Cathedral free, cloister museum 1€ (\$1.20). Open: Cathedral, Mon–Fri 8 a.m.–1 p.m. and 4–7:30 p.m.; Sat–Sun 8 a.m.–1:30 p.m. and 5–7:30 p.m. Rooftop, Mon–Fri 9:30 a.m.–12:30 p.m. and 4–7:30 p.m.; Sat 9:30 a.m.–12:30 p.m. Museum, daily 10 a.m.–12:15 p.m. and 5:15 p.m.–7 p.m.

***Museu Nacional d'Art de Catalunya (MNAC)***

If you want to get a sense of Catalonia's unique history, this splendid medieval art museum — one of the world's finest, and Barcelona's pre-eminent art collection — is a vital stop (though many rushed visitors unjustly overlook it). At the top of the stairs and fountains leading up to Montjuïc, housed in the domed **Palau Nacional** (National Palace), the museum is anything but a stale repository of religious art. The collection of Romanesque works, salvaged from churches all over Catalonia, is unequaled. Here you can view superb altarpieces, polychromatic icons, and treasured frescoes displayed in apses, just as they were in the country churches in which they were found. The museum also holds paintings by some of Spain's most celebrated painters, including Velázquez, Ribera, and Zurbarán. Plan on spending a couple of hours at the MNAC.

See map p. 512. *Mirador del Palau, 6 (Palau Nacional, Parc de Montjuïc)*. ☎ **93-622-03-60**. [www.mnac.es](http://www.mnac.es). Metro: Espanya. Admission: 8.50€ (\$10), free for children 7 and under, free first Thurs of month (also part of ArTicket joint admission). Open: Tues–Sat 10 a.m.–7 p.m.; Sun 10 a.m.–2:30 p.m.

***Museu Picasso***  
**Ciutat Vella**

Pablo Picasso, though born in Málaga in southern Spain, spent much of his youth and early creative years in Barcelona before making the requisite artistic pilgrimage to Paris, where he soon became the most famous artist of the 20th century. Barcelona's Picasso museum, the second-most-visited museum in Spain (after the Prado in Madrid), can't compete with the superior collection in Paris, but it's the largest collection of his works in his native country. Picasso (1881–1973) donated 2,500 paintings and sculptures to the museum, many of them early (and more traditional figurative) pieces, including several from his blue period. If you're already a fan, you're likely to love the museum, even though few works are considered among Picasso's masterpieces — and individuals looking for a comprehensive career-spanning collection may be disappointed. The artist's loopy series based on Velázquez's renowned painting *Las Meninas* is unusual but evidence of Picasso's playful genius. The Picasso museum currently occupies several exquisite 15th-century palaces on a pedestrian-only street lined with medieval mansions. It's one of the city's loveliest streets, and the museum's administrators are continuing their expansionist craze, with plans to take over yet more buildings along Carrer Montcada in the next several years. Plan on spending at least a couple of hours here.

See map p. 512. *Montcada, 15–23 (Ribera)*. ☎ **93-319-63-10**. [www.museupicasso.bcn.es](http://www.museupicasso.bcn.es). Metro: Jaume I. Admission: 6€ (\$7.20), free for children 12 and under, free first Sun of month. Open: Tues–Sun 10 a.m.–8 p.m.

***More cool things to see and do***

- ✓ **Traipsing along on a tapeo:** When in Spain, do like the Spanish — indulge in an early evening *tapeo* (tapas-bar crawl). For more details on this most Spanish of activities (tapas rank somewhere

between a snack and a passion), see “Dining in Madrid” in Chapter 22. Barcelona may not have the reputation for tapas-grazing that Madrid has, but it’s a wonderful city in which to eat on the run — or tide yourself over until those late mealtimes at most restaurants. Among the best spots are **Irati**, Cardenal Casanyes, 17 (Barri Gòtic; ☎ 93-302-30-84), a bustling Basque tapas tavern just off La Rambla that’s always at standing-room-only capacity, and **La Bodegueta**, Rambla de Catalunya, 100 (Eixample; ☎ 93-215-48-94), an easy-to-miss, simple step-down bar that’s ideal for a small snack and a glass of wine or cava. Tapas bars are everywhere in Spain, but a Catalan specialty is the champagne bar, called a *xampanyeria*. These bars serve cava (sparkling wine) as well as a selection of tapas. Not to be missed is the bustling, nearly always SRO **El Xampanyet**, Montcada, 22 (☎ 93-319-70-03; Metro: Jaume I).


- ✓ **Wading in at the waterfront:** Check out **Vila Olímpica**, an award-winning neighborhood and medley of conceptual architecture, where swimmers, baseball players, weightlifters, and other Olympic athletes were the first to inhabit the apartments, later sold and rented to the public. **Port Olímpic** (the new harbor) swims with bars and restaurants and **Port Vell** (the old port) is a hyper-developed entertainment and shopping area, with attractions like the IMAX Port Vell cinema, Maremàgnum mall, and L’Aquarium. The pedestrian boulevard along the old harbor, called the **Moll de la Fusta**, makes for a very enjoyable *paseo* (stroll); it stretches from the Columbus statue at the bottom of La Rambla to a giant Liechtenstein sculpture (Metro: Drassanes, Barceloneta, or Ciutadella–Vila Olímpica).
- ✓ **Putting the pieces together at Parc Güell:** The whimsical open-air Parc Güell (Ctra. del Carmel, 23; ☎ 93-219-38-11; Metro: Lesseps), another of Gaudí’s signature creations, is north of the Eixample district, but still relatively easy to reach (you can take the bus, but visiting by taxi is easiest and quickest). Envisioned as a housing development, the garden city was never fully realized. Gaudí originally planned to design every detail of the 60 houses; however, only one was finished, in which Gaudí lived as he struggled to complete the project (it now houses the small Casa-Museu Gaudí). The parts that Gaudí did finish — in fact, his talented disciple, Josep Maria Jujol, executed most of what you see — resemble an idiosyncratic theme park, with a mosaic-covered lizard fountain, Hansel and Gretel pagodas, and magically undulating park benches swathed in broken pieces of ceramics, called *trencadis*. Gaudí was so intent on the community’s total integration into nature that he inserted part of it into a hill, constructing a forest of columns that look remarkably like tree trunks. On clear days, you can see much of Barcelona, making out the spires of Gaudí’s La Sagrada Família and the twin towers on the beach. Allow at least an hour to take in the full flavor of the park. It’s probably best to grab a cab, as it’s a 6-block walk uphill from the nearest subway stop. Admission to the park itself is

free, though the Casa-Museu Gaudí charges 4€ (\$4.80). The Casa-Museu Gaudí is open daily 10 a.m. to 6 p.m.; the park is open daily May to September 10 a.m. to 7 p.m., October to April 10 a.m. to 6 p.m.

- **Discoing 'til dawn with Barcelona's pulsing nightlife:** Like most of Spain, Barcelona loves late-night action, be it bar-hopping, dancing, or just general partying until the wee hours. The most traditional evening — if you can call it that, given the surroundings — can be had in the *modernismo* architectural triumph of the **Palau de la Música Catalana**, San Francesc de Paula, 2 (☎ 93-295-72-00; [www.palaumusica.org](http://www.palaumusica.org)), which features year-round classical, jazz, and pop concerts as well as recitals. Or check out a flamenco bar such as **Tablao Flamenco Cordobés**, Las Ramblas, 35 (☎ 93-317-57-11) or **El Tablao de Carmen** in the Poble Espanyol (☎ 93-325-68-95), or a jazz club, such as **Jamboree** (☎ 93-301-75-64), a soul-oriented basement venue at Plaça Reial, 17. The historic **Sala Apolo**, Nou de la Rambla, 113 (☎ 93-441-40-01), perpetually “in” **City Hall** (☎ 93-317-2177), at Rambla Catalunya, 2–4; sleek-chic **Baja Beach Club**, Passeig Marítim, 34 (☎ 93-225-91-0), and the fashionable Latin-flavored dance-club **Mojito Club**, Roselló, 217 (☎ 93-352-87-46) are all good night spots. Or hang out at the outdoor cafes and bars that keep the neighbors awake in the El Born district. One is the **El Born**, Passeig del Born, 26 (☎ 93-310-37-27), just one of many happening spots in this ultracool neighborhood.

### Guided tours

Hop aboard one of **Barcelona Bus Turístic**'s buses for a tour of 27 city sights. You can take either or both of the Red and Blue routes, and get on and off as you please. Both depart from Plaça de Catalunya at 9:30 a.m. daily; all stops have full timetables. Complete journey time is about 3½ hours. The bus runs daily throughout the year, except December 25 and January 1. Price is 17€ (\$20) for an adult, one-day ticket, 10€ (\$12) for children 4 through 12. A two-day adult ticket costs 21€ (\$25) and 13€ (\$16) for children. Purchase tickets on board or in advance at **Turisme de Barcelona**, Plaça de Catalunya, 17 (☎ 93-285-38-32).

You can join English-speaking, guided tours of the Gothic Quarter as *modernista*, Picasso, and gourmet routes year-round with **Barcelona Walking Tours**. Walks (1½–2 hours) begin at **Turisme de Barcelona**, Plaça de Catalunya, 17. For information call ☎ 93-285-38-32. Prices are 9€ to 11€ (\$11–\$13) and 3€ to 5€ (\$3.60–\$6) for children 4 through 12.

### Suggested itineraries

If you're the type who'd rather organize your own tours, this section offers some tips for building your own Barcelona itineraries. Two full days will give you a good taste of what the city has to offer.

### *If you have one day*

Begin early in the morning at the only grand cathedral of Europe still in the midst of being built, Gaudí's **Sagrada Família**. Take an hour or so to clamber around its spires and admire the whimsical sculpture adorning its odd hidden corners. Then take the Metro to Diagonal for more *modernismo* masterpieces in Gaudí's **Casa Milà** and the famed **Manzana de la Discòrdia** along Passeig de Gràcia.

Hop back on the Metro at the Passeig de Gràcia stop to tunnel to the Jaume stop so that, after grabbing some lunch on the go, you can pop into the **Museu Picasso**, a museum honoring Barcelona's other artistic giant of the 20th century. Backtrack along Carrer de la Princesa and cross Via Laietana to the square in front of Barcelona's massive Gothic **Catedral**.

As evening draws near, make your way over to the grand promenade of **La Rambla** to watch the street performers, locals out for their *paseo* (evening walk), and to simply stroll one of the greatest pedestrian boulevards in Europe. Cut out by 6 p.m. or so for the evening *tapeo* before heading back to your hotel to rest up from your full day, before a 10 p.m. dinner at **Restaurant 7 Portes** or **Los Caracoles** in the old quarter.

### *If you have two days*

Begin Day 1 seeing perhaps Barcelona's greatest sight: **La Rambla**, the long, wide, pedestrian boulevard that glides right through the heart of the old city, from Plaça de Catalunya to the port. Start at the port end, at the Drassanes Metro stop. Stop into **La Boquería** market. Pause at the twittering, tweeting cages of the tiny portable bird market; toss coins to the performers who pose as statues and only move when a clink of change hits their plates. Follow Las Ramblas all the way to Carrer de Portaferrisa and turn right until you get to the **Catedral**.

After lunch, work your way south through the back streets of the medieval Barri Gòtic and head over to the **Museu Picasso** and then stroll the atmospheric neighborhoods of **La Ribera** and **El Born**, a great place to stop for a glass of wine or cava.

Day 2 is the day for *modernismo*. Start it off by proceeding to **Sagrada Família** and the Art Nouveau wonderland of **Passeig de Gràcia**, where you'll find the **Manzana de la Discòrdia**. Don't miss a visit to see Antoni Gaudí's masterpiece, **Casa Milà**.

Now, because the last day-and-a-half have been pretty packed (and you've done lots of walking), take the afternoon to relax while still sightseeing. Either head up (by taxi) to the Gaudí-designed **Parc Güell**, a wonderful place to wander, full of whimsical architectural accents or take the Metro down to the **waterfront**, new port, and revitalized beaches.

## Fast Facts: Barcelona

### Area Code

The country code in Spain is **34**. The Barcelona city code of **93** is incorporated into the full number, which means you must always dial it (no matter where you're calling from). To call Barcelona from the United States, dial ☎ **011-34** followed by the number.

### Currency

In 2002, the euro replaced the peseta in Spain. The exchange rate used to calculate the dollar values given in this chapter is 1€ = \$1.20. Amounts greater than \$10 are rounded to the nearest dollar.

### Doctors and Dentists

Dial ☎ 061 to find a doctor. The U.S. Consulate has a list of English-speaking physicians. For a dentist, call ☎ 93-415-9922.

### Embassies and Consulates

The U.S. Consulate is located at Paseo Reina Elisenda, 23 in Sarrià (☎ 93-280-22-27).

### Emergencies

For general emergencies, call ☎ **112**. Medical emergencies, dial ☎ **061**. For the police, call ☎ **092**.

### Hospitals

To locate a hospital, dial ☎ 93-427-20-20. Barcelona Centro Médico (Avenida Diagonal, 612; ☎ 93-414-06-43) dispenses information about hospitals and medical specialists to foreigners. Three main hospitals have emergency departments (*urgencias*): Hospital Clínic, Villarroel, 170 (☎ 93-227-54-00; Metro: Hospital Clínic); Hospital Creu Roja de Barcelona, Dos de Maig, 301 (☎ 93-507-2700; Metro: Hospital de Sant

Pau); and Hospital de la Santa Creu i Sant Pau, Sant Antoni Maria Claret, 167 (☎ 93-291-9000; Metro: Hospital de Sant Pau).

### Information

Call ☎ 010 for general visitor information. Turisme de Barcelona, Plaça de Catalunya, 17 (underground) (☎ 93-285-38-34; [www.barcelonaturisme.com](http://www.barcelonaturisme.com); Metro: Catalunya), is open daily from 9 a.m. to 9 p.m. For details on it and other tourist offices in Barcelona, see "Finding information after you arrive," near the beginning of this chapter.

### Internet Access and Cybercafes

Many Internet cafes and *cabins* have sprung up across the city. The Internet Gallery Cafe is down the street from the Picasso Museum, Barra de Ferro, 3 (☎ 93-268-15-07). Another excellent center is EasyEverything, La Rambla dels Caputxins, 29 (☎ 93-318-2435; Metro: Liceu or Drassenes), open daily 7 a.m. to 2 a.m. Acoma Cafe-Bar, on c/ Boqueria, 21, offers free Internet access (☎ 93-301-75-97; Metro: Liceu). Open from 10 a.m. to midnight Monday through Saturday.

### Maps

Get free maps at Turisme de Barcelona, Plaça de Catalunya, 17 (underground), or purchase city, regional, and country maps at any kiosk along *La Rambla*.

### Newspapers and Magazines

The best sources for national and international press are the kiosks along La Rambla, which are open virtually round-the-clock. The most useful weekly guide is the *Guía del Ocio*, available at any newsstand for 1€ (\$1.20), which includes an English-language section at the back; but there are also a host of English-language freebies to be


found lying around in every shop, restaurant, and bar. The monthly *Metropolitan* provides a local's-eye-view of Barcelona.

## Pharmacies

Pharmacies (*farmacias*) operate during normal business hours and one in every district remains open all night and on holidays. The location and phone number of this *farmacia de guardia* is posted on the door of all the other pharmacies. You can also call ☎ 010 or 93-481-00-60 to contact all-night pharmacies. A very central pharmacy is open 24/7, Farmacia Alvarez, at Passeig de Gràcia, 26 (☎ 93-302-1124).

## Police

For municipal police, dial ☎ 092; for national police, ☎ 091. The main police station is at Via Laietana, 43 (☎ 932-903-000). The Tourist Police are located at La Rambla, 43 (☎ 933-019-060).

## Post Office

The Central Post Office is at Plaça de Antoni López, s/n, at the end of Via Laietana (☎ 902-19-71-97). It's open Monday through Saturday from 8:30 a.m. to 9:30 p.m. The yellow sign *CORREOS* identifies branches of the post office. Those at Aragó, 282 and Ronda Universitat, 23 are open from 8:30 a.m. to 8:30 p.m.

## Safety

The street crime for which Barcelona once drew unwanted attention has diminished, due in part to an increased police presence and new lighting on dark streets in the Old Town. Be careful around any major tourist sight, but especially: *La Rambla* (especially the section closest to the sea); *Barri Gòtic*; *Raval* neighborhood; and *La Sagrada*

*Familia*. Much of the crime on La Rambla has moved, with greater police presence there, to side streets in the Gothic Quarter and the Raval district, and you shouldn't walk alone at night in either place. Your primary danger is from pickpockets and purse snatchers, and all these areas have earned reputations for frequent robberies directed at tourists.

Turisme Atenció (Tourist Attention Service), La Rambla, 43 (☎ 93-256-24-30; Metro: Liceu), has English-speaking attendants who can aid crime victims in reporting losses and obtaining new documents. The office is open 24/7.

## Taxes

The government sales tax, known as IVA (value-added tax), is levied nationwide on all goods and services, and ranges from 7 to 33 percent.

## Telephone

For national telephone information, dial ☎ 1003. For international telephone information, dial ☎ 025.

Phone cards worth 12€ (\$14) are good for 150 minutes. Use them to make international calls from properly equipped booths, which are clearly identified. Phone cards are available at tobacco shops (*estancos*) and post offices.

To make an international call, dial ☎ 00, wait for the tone, and dial the country code, the area code, and the number.

## Transit Info

See "Getting Around Barcelona," earlier in this chapter.

## Chapter 24

# Athens and the Greek Islands

---

### *In This Chapter*

- ▶ Getting to Athens and the Greek islands
  - ▶ Learning the lay of the land
  - ▶ Locating the best hotels, restaurants, and historical sights
  - ▶ Side-tripping to the best beaches outside the big city
- 

**B**y the fifth century B.C., when the rest of Western civilization was still in its infancy, Athens was already a thriving metropolis, the site the world's first successful democracy. The city gave birth to influential schools of art, architecture, literature, drama, and philosophy that continue to be the touchstones of modern culture.

Three magnificent sights from ancient times are preserved in Athens: the Acropolis Hill, where patron of the city Athena's Parthenon is the world's most famous ancient temple; a huge archaeological museum; and the sprawling Ancient Agorá, the civic laboratory in which contemporary democracy was first developed and tested.

Athens has one of the most important cultural heritages in Europe, but first impressions are colored by where you stay and go. Overdevelopment and chaos are evident, but the notorious pollution and gridlock have eased to levels found in other big cities. Highways and ring-roads around the city center were built in preparation for the 2004 Olympics, industry was moved out, and clunker cars and buses banished. The new lines of the artifact-displaying Metro system are a shining example of success, and, most significantly, main roads in the historic center have been pedestrianized and lined with trees, creating open spaces and sparking regeneration.

A project to unify Athens's archaeological sites (Temple of Olympian Zeus, Hadrian's Arch, the Acropolis, Filopáppou Monument, the Ancient Agorá, and Ancient Kerameikós cemetery) on a traffic-free, cobblestone promenade, has led to buildings being restored in neglected neighborhoods, and new entertainment zones and pockets of activity springing

up along the route. A Sunday flea market (the real thing) opened near Gázi — the former gasworks, which was itself turned into an exhibit and entertainment zone — as well as ever more sidewalk cafes for enjoying the atmosphere and view. The effect has been enchanting, for Athenians and visitors alike.


Having said that, because Athens is farther from the heart of Europe than most people realize, first-time visitors to the Continent and those on a whirlwind trip should consider whether to invest the time it takes to visit Greece overland. It is worth the effort, especially if you can fly from another European city (luckily, new no-frills airlines — see Chapter 6 — now make this affordable for many travelers). Otherwise, be prepared to spend a full six days on a train and ferry just to get from Rome to Athens and back.

## Getting There

In addition to the usual options for getting to a major European city — plane, train, bus, and (for adventuresome travelers) automobile — Athens offers another mode of entry: ferry. But the marine journey is long. Flying is still the best alternative.

After you get to Athens, your feet and the Metro are likely to be your best transportation bets.

### Arriving by air


The **Athens International Airport Eleftherios Venizelos** (**☎ 210-353-0000**; [www.aia.gr](http://www.aia.gr)), 27km (17 miles) east of the city at Spata, opened in March 2001. As the main southeastern Europe transport hub, it is functional but faceless, given its history- and character-rich location.

In the arrivals hall are two airport information desks (one at each end), three ATMs (near the exits), two free Internet kiosks, a pharmacy, and a post office. The Greek National Tourism Organization (GNTO — often abbreviated to the Greek acronym EOT) has a desk between exits two and three in the arrivals hall, where you can ask about hotels and transportation into Athens and pick up a map, while the adjacent travel agencies provide similar info, plus a hotel booking service.

A **taxi** into central Athens costs about 25€ to 30€ (\$30–\$36); not metered is a 3€ (\$3.60) surcharge for trips to or from the airport, and a 0.30€ (35¢) charge for each suitcase over 10kg (22 pounds).


If you decide to take a taxi, ask the driver for an estimate of how much the journey should cost, and get in or not based on the answer. If the driver tries to overcharge, do not pay or get out of the car unless you are in front of your hotel (despite being in pedestrianized areas, all the


hotels listed are accessible by car), and either ask a clerk there for assistance, or ask to be driven to a police station, which should be effective enough. If you're taking a taxi to the airport, ask the hotel desk clerk to order it for you in advance.

The airport is linked to central Athens by both the Metro system (line three), which goes through Sýntagma Square to Monastiráki station in central Athens, and the Suburban Rail, which ends at Larissa (railway) Station. Travel time is about 45 minutes. One-way tickets on either cost 6€ (\$7.20); validate (cancel) the ticket before going to the shared platform.

**Buses** (☎ 185; [www.oasa.gr](http://www.oasa.gr)) from the airport into the center of town cost 3.20€ (\$3.85); purchase tickets at the booth in front of the bus stop; from the driver only when the bus is en route. Both the X94 and X95 run to the Ethniki Amynta Metro station on line three, but X95 continues on to Sýntagma Square in the heart of Athens, about a 70-minute trip. Bus X96 stops at the Faliro Metro station (connects with the tram) before continuing on to Piraeus Metro station at Athens's port, southwest of the city; both those stops are also on line one.

### *Arriving by ferry*

Hordes of travelers take the ferry to Greece from Italy, and deregulation in the European Union has generated an increase in ferry operators and departure points. You can leave from Venice, Bari, Ancona, and Brindisi in Italy, and Igoumenitsa, Corfu, Cephalonia, Zakynthos, and Patras in Greece. Most ferries leave in the afternoon/evening and take from 10 to 17 hours to Patras on the mainland. Schedules, ports of departure, and prices change according to season, with tickets ranging from 20€ (\$24) for deck/economy class in the off season to 300€ (\$360) for a luxury cabin in August. Eurail pass holders should check their booklet for which operators honor their passes and then depart from the relevant port; however, expect to pay port tax, fuel fees, and a season surcharge (31€–46€/\$37–\$55). Schedules, rates, and special offers for small groups are all linked through [www.greekferries.gr](http://www.greekferries.gr).


To get to Athens from Patras, you can take the bus (☎ 210-514-7310 in Athens, 2610-623-887 in Patras) that leaves every 30 to 45 minutes; the trip takes 2½ hours and costs about 15€ (\$18). You can also take one of six daily trains that make the trek in 3½ to 4 hours and cost 5.30€ (\$6.35). Or you can catch a bus to Delphi or to Ancient Olympia via Pírgos. Make your connections as quickly as possible, because the last train and bus of the day usually pull out soon after the ferry arrives.


Getting from Rome to Athens by ferry takes about three full days. Many people find that flying is the easiest and least expensive alternative when you tally all the rail, ferry, meal, and accommodations costs. Check [www.skyscanner.net](http://www.skyscanner.net) for e-booking cheap flights from Milan or Venice to Athens, which might not be much more than a deck class ticket to Patras; check at the Rome airport (☎ 06-65951; [www.adr.it](http://www.adr.it)) for some dozen daily flights if you want to leave from there.

### *Arriving by rail*

Trains (☎ 1110; [www.ose.gr](http://www.ose.gr)) arrive at **Larissa Station**, Athens's main train station. A Metro stop (also called Larissa Station) is just out front, or take Trolley 1 (4:30 a.m.–11:30 p.m.) to Sýntagma Square, Makriyánni, or Koukákí.

### *Arriving by bus*

Regional (KTEL) buses pull into Athens at one of two bus terminals. **Terminal A** (for buses from Patras; northern, southern, and western Greece; and the Peloponnese) is at 100 Kifissou St. (☎ **210-512-4910**); from there, city bus 051 runs to Menandrou Street, west of Omónia Square. **Terminal B** (for buses from central Greece, including Delphi and Metéora) is at 260 Liossion St. (☎ **210-831-7153**; [www.ktel.org](http://www.ktel.org)); from this terminal, a dozen city buses go to Attiki Metro station, from which you can catch lines one or two, but the driver usually drops passengers off near line one, before reaching the terminal. Buses to sites in Attica (Cape Souñion, Marathon) leave from **Agyptou Square** on Patission Street (☎ 210-822-5148), just past the National Archaeological Museum. A Souñion-bound bus stop is at central Klafthmónos Square on Stadiou Street. Buses leave every hour until 6:30 p.m. to see the renowned sunset; the last bus returns at 9 p.m.; 5€ (\$6).

## *Orienting Yourself in Athens*

Athens is a sprawling metropolis with an insatiable appetite for expansion, bordering low mountains and the sea. The center has largely been redeveloped into one big pedestrian zone, and the main sites are located here, including the **Acropolis**. Use a map to navigate narrow streets and get your bearings. Streets can change names blocks apart, and spellings rendered in English vary widely. The political and geographical hub is **Sýntagma (Constitution) Square**, but the always-lit hill of the Acropolis is Athens's "true North."

### *Introducing the neighborhoods*

From **Sýntagma Square**, pedestrian- and tourist-friendly **Pláka** is to the southwest, one of the most colorful old sections of town.

Pláka's southwest is bounded by the **Acropolis Hill** perched by the **Parthenon**. The **Monastiráki** area, which features cafes along the train line and a flea market at Avyssiñias (Abyssinian) Square, lies north of the Acropolis and west of Pláka, next to the **Ancient Agorá**. The neighborhood of **Makriyáñni**, south of the Acropolis, is a tourist bedroom and residential area.

North of Pláka and Sýntagma, arterial roads lead to **Omónia Square**, once the commercial heart of the city. The square still bustles with activity by day, but at night it becomes grittier.

Northeast of Sýntagma is **Kolonáki**, the chichi shopping and residential district. The area around **Exárcheia Square**, east of Omónia, has hip shops and is quite lively, given the student (and infamously anarchist) population living there.


North of Ermoú Street at Monastiráki is **Psirrí**, with its tanners, shoemakers, and tinsmiths by day, a prime dining and entertainment area at night. More Old Athens craft shops with real experts in their field are across Athinás Street north of Ermoú, particularly Polyklítou Street. Pedestrian **Ermoú** (Hermes) Street up to Sýntagma Square is the city's shoe-mad "mall." The area of **Thissío**, bordering the Ancient Agorá's west side, has superb views of the Acropolis and **Lykavittós Hill** (reachable on foot or by cog railway), and overflows with cafes and bars, particularly along Iráklidon Street.

### *Finding information after you arrive*

The **Greek National Tourism Organization** (often shortened to the Greek acronym EOT) offers maps and information. The **Information desk** is at 26 Amalías St. at Sýntagma (☎ 210-331-0392; [www.gnto.gr](http://www.gnto.gr)); open Monday through Friday 9 a.m. to 6 p.m., weekends and holidays 11 a.m. to 4 p.m.

## *Getting Around Athens*

The best way to sightsee around town is on foot, by Metro, and hailing the occasional taxi. Except for a visit to the city's main museum, you'll likely spend most of your time in or near pedestrian-friendly Pláka, Monastiráki, Thissío, and Psirrí.


Drivers are erratic and impatient, rarely heeding right of way at pedestrian crossings. Look both ways. Sidewalks are slippery, uneven, and usually blocked, which is why most people prefer to use the roads. Rent a car only if you are planning trips out of Athens.

### *By Metro (subway)*

The Metro (☎ 210-679-2399; [www.ametro.gr](http://www.ametro.gr)) system in Athens is clean and efficient. Line one begins at Piraeus, Athens's seaport, and runs through central Athens before terminating north of the city at Kifissía, an upscale suburb. Lines two and three make a large X across the city, meeting at Sýntagma Square. For tourists, the most useful stops are Akropoli, Thissío, Sýntagma, and Monastiráki, the latter two of which are centrally located and offer access to two of the Metro lines.

A **single ticket** costs 0.80€ (95¢); a 24-hour **day pass** is 3€ (\$3.60) and is good for all public transport, except to the airport and the E22 bus to Varkiza Beach and beyond. Children under six ride free. Buy tickets at machines and booths inside the stations. Keep your ticket (good for one trip, including transfers, for 90 minutes from the time you validate it) with you until you exit the Metro.

### *By bus and trolley*

Athens has several overlapping bus and bus-trolley networks. Bus 200 makes a circle, and can be taken from Kolokotroni Street in Monastiráki or in Sýntagma, west of Stadiou Street. It's useful for reaching the National Archaeological Museum, Exárcheia, and Kolonáki districts.

Bus and trolley tickets, which are sold in the Metro stations, bus ticket booths, and some kiosks, cost 0.50€ (60¢) and are good for one trip only, no transfers. Make sure you cancel (validate) the ticket in the machines on the buses (public transport uses the honor system); otherwise you face a fine.

### *By tram*

You can get from Amalías Street at Sýntagma to the shopping and nightlife area of coastal **Glyfáda** and nearby **beaches** by tram (☎ **210-997-8000**; [www.tramsa.gr](http://www.tramsa.gr)). Tickets are 0.60€ (70¢) for tram only, 0.70€ (85¢) for buses and trolleys for 90 minutes, and 1€ (\$1.20) for all public transport for 90 minutes, which can also be purchased at Metro stations.

Upon arrival in the city, pick up transportation maps to help you sort out the routes, or look online at [www.oasa.gr](http://www.oasa.gr).

### *By taxi*

Taxis are yellow and are cheap — if you can avoid getting overcharged. The rates, normally posted on the dashboard, are 1€ (\$1.20) to start, with a minimum charge of 2.50€ (\$3), and then 0.32€ (40¢) per kilometer (tariff 1, which shows up on the meter), rising to 0.60€ (70¢; tariff 2) if you leave the city limits or travel between midnight and 5 a.m. Other small-change add-ons include going to the airport or pickup from a port or bus station.


The meter should be running once you're in the car, and the driver normally puts his photo ID in full view, usually on the dashboard. Taxis also regularly pick up other passengers to destinations that are on the way, but everyone pays separately. This tacit sharing arrangement between drivers and passengers helps to keep the rates down. Check the amount on the meter when you climb in and pay the difference when you get out, including the minimum or pickup charge.

You can hail a taxi on the street or call ☎ **210-341-0553**, 210-994-3000, or 210-222-1623, but you pay a surcharge of 2.50€ to 5€ (\$3–\$6) depending on the company for a rendezvous.

### *By foot*

Most of Athens's main attractions are in the city center, and districts such as Pláka, Psirri, and Thissío are pedestrianized, so expect to see much on foot. But watch your step, and beware of impatient drivers.


## Staying in Athens

Most Athens hotels were renovated for the 2004 Games — a bonus for post-Olympics visitors, so things such as air-conditioning and television are now standard issue in budget hotels. If you want to stay near the sightseeing and nightlife, the areas around Pláka, Monastiráki, and Makriyánni are your best bets. The **Hellenic Chamber of Hotels**, 24 Stadiou St. (☎ **210-323-7193** or 210-322-9912; [www.grhotels.gr](http://www.grhotels.gr)), has hotel information for all of Greece, but you must book yourself or through a travel agency.


The downtrodden **Omónia Square** zone, including southwest to Sofokléous Street and Theátrou Square, near the Central Market, is still a haven for shabby budget inns interspersed with a few good hotels, but most people find the area too seedy.

**Note:** Hotels can request advance payment of up to 25 percent of the total for a multiple-night stay, or not less than one night's rate. Hotels also offer considerable discounts: in the off season, which can be July and August in Athens; for multiple-night stays; for cash payment; for e-booking; and so on. The rates quoted in this section are based on listed (rack) rates, so by all means ask.

### Athens's top hotels

#### **Acropolis View Hotel** \$\$ Makriyánni

This friendly hotel, on a quiet side street just near the entrance to the Acropolis at the edge of Filopáppou Hill, has small but modern rooms, and a few even have a view of the Parthenon. If your room lacks one, head up to the roof terrace, where you can get outstanding Acropolis vistas, especially at sunset.

See map p. 538. 10 Webster (also known as Wemster, Gouempster) St. (off Rovértou Gállí, 2 blocks down from its intersection with Dionysíou Aeropagítou). ☎ **210-921-7303**. Fax: 210-923-0705. [www.acropolisview.gr](http://www.acropolisview.gr). Metro: Akropoli. Bus/trolley: 1, 5, 15, or 230. Rates: 100€–140€ (\$120–\$168) double; rates include breakfast. MC, V.

#### **Andromeda Hotel** \$\$ Embassy district

Rooms are large and elegant, and the staff is helpful in the Andromeda, one of the city's first boutique hotels. Located outside of the center, east of upmarket Kolonáki and Lykavittós Hill, a lively bar and restaurant zone is at nearby Ambelokipi Metro station, and more intimate cafe/bars are at Mavili Square just around the corner. Low season is July and August; check the Internet for discounts.

See map p. 538. 15 Timoleontos Vassou St., Ambelokipi. ☎ **210-641-5000**. Fax: 210-646-6361. [www.andromedaathens.gr](http://www.andromedaathens.gr) or [www.ellada.net/andromeda](http://www.ellada.net/andromeda).

*Metro: Ambelokipi. Bus/trolley: A5, E6, E7, G5, X14, X95, 3, 7, 8, 13, 022, 060, or 408. Rates: 110€–145€ (\$132–\$174) double; rates include breakfast. AE, MC, V.*

### **Athens Cypria** **\$\$ Sýntagma Square**

The renovated former Diomia Hotel is an excellent addition to Athens's commercial center. The street is quiet, as are most of the pleasantly modernized rooms. But book early so that you can snag one (rooms 603–607) with a view of the Acropolis. The staff may be inattentive, but a few hotels in Athens suffer the same syndrome. The Cypria's low season is July and August.

*See map p. 538. 5 Diomías St. (3 blocks from Sýntagma Square, down Ermóu St. and right). ☎ 210-323-8034 or 210-323-0470. Fax: 210-324-8792. www.athenscypria.com. Metro: Sýntagma. Bus/trolley: A2, A3, A4, B2, B3, B4, E22, X14, X95, 1, 2, 4, 5, 9, 11, 12, 15, 025, 026, 027, 040, 057, 106, 110, 126, 134, 135, 136, 137, 155, 200, 227, 230, or 856. Rates: 102€–120€ (\$122–\$144) double; rates include breakfast. AE, MC, V.*


### **Attalos Hotel** **\$ Monastiráki**

On busy Athinás Street, plain-but-nice rooms and cheerful service make the Attalos popular, as does its Metro-terminus location, close to Pláka and the Central Market (*agorá*). The roof terrace has a snack bar and view to the Acropolis, as do 37 of the upper-floor rooms, many with balconies. A 2004 renovation brought soundproof windows, hair dryers, in-room safes, and a Wi-Fi equipped Internet corner.


*See map p. 538. 29 Athinás St. (1½ blocks from Monastiráki Square). ☎ 210-321-2801. Fax: 210-324-3124. www.attaloshotel.com. Metro: Monastiráki. Bus/trolley: 025, 026, 027, 035, 200, or 227. Rates: 83€–99€ (\$99–\$118) double; rates include breakfast; 10 percent discount for Frommer's readers. AE, MC, V.*


### **Electra Palace** **\$\$\$ Pláka**

For the price — and do ask about discounts, which can be steep — you can't beat this luxury-category hotel's prime spot. The higher the floor, the smaller the contemporarily furnished rooms get, but the balconies get proportionately larger. About 20 of them, including suites, have an Acropolis view. The rooftop pool should be open by 2007, with a bar and barbecue service in summer.

*See map p. 538. 18 N. Nikodímou St. (two streets south of Sýntagma Square and west 3 short blocks). ☎ 210-324-1401 or 210-337-0000. Fax: 210-324-1875. www.electrahotels.gr. Metro: Akropoli or Sýntagma Square. Bus/trolley: A2, A3, A4, B2, B3, B4, E22, X14, X95, 1, 2, 4, 5, 9, 11, 12, 15, 025, 026, 027, 040, 057, 106, 110, 126, 134, 135, 136, 137, 155, 227, 230, or 856. Rates: 170€–260€ (\$204–\$312) double; rates include breakfast. AE, DC, MC, V.*

*Accommodations, Dining, and Attractions in Athens*


**ATTRACTIONS** ●

- The Acropolis and the Parthenon **8**
- The Ancient Agora **5**
- Hadrian's Arch **21**
- Kerameikós **1**
- Museum of Cycladic Art **24**

- National Archaeological Museum **27**
- Parliament **23**
- Temple of Olympian Zeus **22**
- Tower of the Winds **6**

**ACCOMMODATIONS** ■

- Acropolis View Hotel **9**
- Andromeda Hotel **25**
- Athens Cypria **17**
- Attalos Hotel **3**
- Divani Palace Acropolis **10**
- Electra Palace **16**
- Hotel Achilles **18**
- Hotel Acropolis House **20**
- Hotel Hera **11**
- Hotel Plaka **4**

- Jason Inn Hotel **2**
- Parthenon **12**

**RESTAURANTS** ◆

- Daphne's **13**
- Kouklis (Sholarlio) **14**
- Ouzeri **14**
- Platanos Tavérna **7**
- Restaurant Kentrikon **19**
- Rodia Tavérna **26**
- Tavérna Xinos **15**

**Hotel Acropolis House**

\$ Pláka

Many original moldings and other classic architectural details adorn this 150-year-old villa in Pláka. The newer wing of the restored old house is not as charming as the rest in this budget hotel, although its bathrooms are more modern. You can store your picnic supplies in fridges in the hall.

See map p. 538. 6–8 Kodroú St. (southern extension of Vouliís St. near Síntagma Square, at N. Nikodímou). ☎ 210-322-2344 or 210-322-6241. Fax: 210-324-4143. www.acropolisishouse.gr. Metro: Síntagma. Bus/trolley: A2, A3, A4, B2, B3, B4, E22, X14, X95, 1, 2, 4, 5, 9, 11, 12, 15, 025, 026, 027, 040, 057, 106, 110, 126, 134, 135, 136, 137, 155, 209, 227, 230, or 856. Rates: 62€ (\$74) double without bathroom, 83€ (\$100) double with bathroom; rates include breakfast. MC, V.

**Hotel Hera**

\$\$ Makriyánni

This A-category boutique hotel has a wonderful Acropolis view from the roof-garden bar and restaurant. Rooms are small but modern and plush, with balconies and plenty of cupboards. The location is convenient and on a main street south of Pláka, across the pedestrian promenade to the Acropolis.

See map p. 538. 9 Falírou St. (extension of Makriyánni St, just past Hatzichristou St). ☎ 210-923-6682. Fax: 210-924-7334. www.herahotel.gr. Metro: Akropoli. Bus/trolley: A2, B2, E2, E22, X14, X95, 1, 2, 4, 5, 9, 11, 12, 15, 024, 025, 026, 027, 040, 106, 110, 126, 134, 135, 136, 137, 230, 450, 550, or 910. Rates: 100€–150€ (\$120–\$180) double; rates include breakfast. AE, D, MC, V.

**Athens's runner-up accommodations**

**Divani Palace Acropolis**

\$\$\$\$ Makriyánni Three blocks south of the promenade to the Acropolis in a residential neighborhood, this luxury-class hotel caters mainly to tour groups. Rooms are large with private balconies, but the staff can be inattentive. See map p. 538. 19–25 Parthenonos St., Makriyánni. ☎ 210-928-0100. Fax: 210-921-4993. www.divanis.gr.

**Hotel Achilleas**

\$\$ Síntagma The renovated Achilleas is a nice 3-star property with modern minimalist lines, and friendly, helpful staff. Located on a quiet street, it is in the main shopping area and near Pláka. See map p. 538. 21 Lekka St. ☎ 210-323-3197. Fax: 210-322-2412. www.achilleashotel.gr.

**Hotel Pláka**

\$\$ Pláka This place near Monastiráki and the main pedestrian shopping street, Ermoú, offers breezy, modern accommodations with comfy amenities and balconies. Get a room on the fifth or sixth floor facing the

back for a great view of the Acropolis. *See map p. 538.* 7 *Kapnikaréas St.* (at *Mitropóleos*). ☎ **210-322-2096**. Fax: 210-322-2412 or 210-231-1800. [www.plaka-hotel.gr](http://www.plaka-hotel.gr).

### **Jason Inn Hotel**

**\$ Psirri/Thissio/Kerameikós** On the north side of the Ancient Agora, this hotel is clean, comfortable, relatively quiet, and cheap. It is close to cafe and nightlife areas, the Metro, and sites. Rates include breakfast, served in the rooftop garden. *See map p. 538.* 12 *Asomaton St.* (2 blocks off *Ermou*). ☎ **210-325-1106**. Fax: 210-523-4786. [www.douros-hotels.com](http://www.douros-hotels.com).


### **Parthenon**

**\$\$ Makriyánni** Minutes from Akropoli Metro station and Pláka, this large A-category hotel has the service to match and also offers cut-rate prices; its midseason is high summer. *See map p. 538.* 6 *Makri St.* (just south of *Dionysíou Aeropagítou* and *Hadrian's Arch*). ☎ **210-923-4594**. Fax: 210-923-5797. [www.airotel.gr](http://www.airotel.gr).

## **Dining in Athens**

Greeks are more concerned about the quality and freshness of food than the appearance of where it's served. Fruits and vegetables still taste of what they look like, and portions are generous. Look for places that are full at 10 p.m. — the Greek dinner hour — if you want to eat where the locals do. *Tavérnas* (typical Greek restaurants that serve barrel wine) that cater to tourists are open earlier than the usual 7 p.m. You'll find scores of them in Pláka.

*Mezédés* or *mezé*, appetizers served before the main course or on their own, are a key part of the Greek diet, as is the ubiquitous *horiátiki saláta*, or village salad, known to you and me as Greek salad. Greeks eat *mezédés* with wine at a laid-back *tavérna*, or with *ouzo* (a popular anise-flavored spirit) at an *ouzerie* (a *tavérna* where you find *ouzo*, beer, wine, and *mezédés*). The tastiest are *tzatzíki* (a yogurt, cucumber, and garlic dip), *melitzanosaláta* (puréed eggplant), grilled *kalamári* (squid), *oktapódi* (octopus), *loukánika* (sausage), and *krokétes* (croquettes), usually made with potato, cheese, zucchini, or tomato.

Other outstanding dishes served as *mezédés* are *dolmádes* (grapevine leaves stuffed with rice and sometimes minced meat), *keftédes* (oregano- and mint-spiced fried meatballs), and *moussaká* (an eggplant, potato, and minced-meat casserole with a béchamel and cheese crust), which might also be listed as an entree. Other entrees are *souvláki* — shish kebabs of *hirinó* (pork) or *kotópoulo* (chicken) — and dishes made with those meats as well as *arní* (lamb), *psária* (fish), *moskári* (beef), and *kat-síki* (goat).

Greek *yiaourti* (yogurt) is creamy and delicious, served as dessert drizzled with honey (*méli*). *Baklavá* is flaky, thin *phyllo* pastry layered with walnuts and soaked in honey, and variations include a syrupy fruit or chocolate center.

Athens's port city of Piraeus, 10km (6 miles) away, boasts the best seafood restaurants; freshness is a concern in non-seafood restaurants in Athens due to over-fishing and high prices.

You'll rarely find turpentine-flavored *retsína*, wine preserved with pine resin, these days. Barrel *híma* wine (*krasí*) is served at most *tavérnas* and restaurants. Although most Greeks now prefer whiskey, the national distilled drink is *oúzo*, a clear, anise-flavored liqueur that turns milky white when you add water.

For lunch on the run, eat a *gýro* — pita bread filled with strips of grilled spiced pork or chicken — a sandwich or crepe from one of the many sandwich shops, or a cheese pie (*tirópita*) or sweet *bougátsa* (a warm, creamy semolina-filled pie) from one of countless hole in the walls. At a cafe, try a *frappé* (iced coffee) in summer.

## Daphne's

\$\$\$ Pláka ELEGANT CLASSIC GREEK

This stately 1830s neoclassical home features a shady garden with its own tree-secured antiquity, a delightful owner, and sophisticated diners. (Check out the celeb list at the entrance, which includes Hillary Clinton and Ron Howard.) The cuisine here provides all the favorites; the hot pepper and feta cheese dip is a standout.

See map p. 538. 4 Lysikrátous St. (beside Alpha Bank, across from Hadrian's Arch). ☎ and fax: 210-322-7971. Reservations recommended. Metro: Akropoli. Bus/trolley: A2, B2, E2, E22, X14, X95, 1, 2, 4, 5, 9, 11, 12, 15, 024, 025, 026, 027, 040, 106, 110, 126, 134, 135, 136, 137, 230, 450, 550, or 910. Main courses: 19€–30€ (\$23–\$36). AE, DC, MC, V. Open: Daily 7 p.m.–1 a.m. Closed Dec 20–Jan 15.


## Kouklis (Sholarhio) Ouzeri

\$\$ Pláka GREEK

Kouklis is the best, and perhaps only, “tray taverna” for *mezédes* of all kinds in Pláka. No entrees here; instead you choose from a selection of appetizers brought to your table. Ten dishes, a liter of wine (or a substitute), mineral water, and dessert goes for 12€ (\$14) per person for a group of four or more.

See map p. 538. 14 Tripódon St. (between Fléssa and Théspidos). ☎ 210-324-7605. www.sholarhio.gr. Metro: Síntagma. Bus/trolley: A2, A3, A4, B2, B3, B4, E22, X14, X95, 1, 2, 4, 5, 9, 11, 12, 15, 025, 026, 027, 040, 057, 106, 110, 126, 134, 135, 136, 137, 155, 227, 230, or 856. Mezé: 2.50€–5€ (\$3–\$6). MC, V. Open: Daily 11 a.m.–2 a.m.

**Platanos Tavérna**  
**\$\$ Pláka GREEK**

This classic Greek *tavérna* is located on a tree-shaded, residential street near the Tower of the Winds, and has sheltered tables outside. Inside it has an old-fashioned Greek ambience. Platanos serves hearty mainstays cooked with a keen eye for freshness and quality.

See map p. 538. 4 *Dioyénous St.* (end of *Aiólou*, adjacent to *Adrianoú*). ☎ **210-322-0666**. Metro: *Monastiráki*. Bus: 025, 026, or 027. Main courses 8.50€ (\$10); full meal: 15€ (\$18). No credit cards. Open: Mon–Sat noon to 4:30 p.m. and 7:30 p.m. to midnight. Closed one week either side of Aug 15 holiday.

**Restaurant Kentríkon**  
**\$\$ Near Sýntagma Square INTERNATIONAL**

This institution of the Athens restaurant scene is an oasis in the hectic shopping district. With hall-like high ceilings and good air-conditioning, it has an enormous menu, excellent food, and top-notch service (waiters in bow-ties; cloth napkins), but is in no way pretentious.

See map p. 538. 3 *Kolokotroni St.* (just west of *Stadíou*, in the arcade). ☎ **210-323-2482**. Metro: *Sýntagma*. Bus/trolley: 1, 2, 4, 5, 9, 11, 12, 15, 025, 026, 027, 057, 227, 106, 110, 126, 134, 135, 136, 137, 200, or 227. Main courses: 10€–17€ (\$12–\$20). AE, DC, MC, V. Open: Mon–Sat noon to 6 p.m.


**Rodia Tavérna**  
**\$\$ Kolonáki GREEK**

It's an uphill hike to walk here, but the atmosphere at this restaurant in the city's chicest residential area is intimate, and it has garden dining in summer. The quiet location near the cog railway up *Lykavittós Hill*, and the ambience, however, do not detract from the carefully-prepared, home-cooked food.

See map p. 538. 44 *Aristípou St.*, *Kolonáki* ☎ **210-722-9883**. Reservations suggested at weekends. Bus: 060. Main courses: 8€–15€ (\$9.60–\$18). No credit cards. Open: Mon–Sat 7 p.m.–2 a.m. Closed the week before and week after Aug 15.

**Tavérna Xinos**  
**\$\$ Pláka GREEK**

You'd never know it, but this is one of the city's best *tavérnas*. For a real cultural treat, arrive after 9 p.m. — that's when the locals and connoisseurs arrive — and sit back, relax, and enjoy a leisurely dinner accompanied by live music.

See map p. 538. 4 *Yéronda St.* (also known as *Geronda*, in a blink-or-miss alley off *Iperíou*, next to the bar/taverna on the corner). ☎ **210-322-1065**. Metro: *Sýntagma* or *Akropoli*. Bus/trolley: A2, A3, A4, B2, B3, B4, E22, X14, X95, 1, 2, 4, 5, 9, 11, 12, 15, 025,


026, 027, 040, 057, 106, 110, 126, 134, 135, 136, 137, 155, 209, 227, 230, or 856. Main courses: 9€–10€ (\$11–\$12). No credit cards. Open: Mon–Sat 7 p.m.–1 a.m. Closed late July to early Aug.

## Exploring Athens

The sprawling appearance of Athens today can't hide the fact that it was once the center of Western civilization. The world-class sites located here are a testament to the city's history, and they mustn't be missed.

### Athens's top sights


#### The Acropolis and the Parthenon

The Acropolis Hill in Athens's heart is where, mythology tells us, the gods Athena and Poseidon squared off to see who could take better care of the citizens and thus become the city's guardian and namesake. (Poseidon produced a saltwater spring from the rock of the Acropolis; Athena produced the versatile olive tree.)

The Sacred Rock of the Acropolis, topped by the **Parthenon** temple to Athena, the virgin (*parthéna*) goddess, is part of Greece's identity, a landmark that symbolizes the country itself. It is a constant reminder of the modern city's ancient heritage.

It is not as difficult a climb as it appears. You enter beside the Beulé Gate, built by Roman Emperor Valerian in A.D. 267. The attractive Ionic temple of Athena Nike (built 424 B.C., rebuilt A.D. 1940, and again in progress) is on your right.

The world has bigger and better-preserved ancient shrines, but even with the seemingly permanent scaffolding for restoration, the Parthenon remains the poster child of Greek temples. Between 447 and 438 B.C., the Athenians spent lavishly to build this shrine to their patron. A 40-foot statue of Athena (a small Roman copy is in the National Archaeological Museum) once graced this all-marble temple. The structure is perfectly proportioned, and a few architectural tricks make it appear flawless to the naked eye. To compensate for the eye's natural tendency to create illusions, the horizontal surfaces are bowed slightly upward in the middle to appear perfectly level, the columns lean slightly inward to appear parallel, and each is thicker in the middle so it looks like typical cylinder.

The Parthenon remained virtually intact through the Middle Ages. It became an Orthodox church in the sixth century, a Catholic church during the Crusades, and an Islamic mosque when the Ottoman Turks occupied the region. But in 1687 Venetians attacked the Turkish-ruled city, and lobbed a cannonball at the temple where ammunition was stored. The explosion blew up the heart of the building.

Although the Parthenon was once covered almost entirely with sculptures and ornamental carvings, little remains on the temple today. Covetous

travelers and diplomats helped themselves from the rubble in the late 18th century during Turkish rule, famously (or infamously, depending on your viewpoint), Britain's Lord Elgin. After gaining access to the military-controlled Acropolis armed with a permit only to draw Athens's ancient buildings, his foreman and workers hastily set about chiseling out what they could from the remaining sculpted friezes and pediments on the facade. Some were destroyed in the process, and the temple was left severely damaged. The Elgin (or Parthenon) marbles were shipped to England from 1801 to 1811 and are housed in the British Museum. Greece has long campaigned for their return, but the museum has refused, despite increasing international pressure. Confident of their eventual return, Athens is constructing a new museum at the foot of the Acropolis to house the friezes, as well as display some ten times more than the current collection on view at the museum on the hill.


If you look down the Acropolis's south side, you see the half-moon shapes of two theaters. The huge one to the east that is mostly in ruins is the **Theater of Dionysos**, built in 330 B.C. (entrance on Dionysiou Areopagitou; ☎ **210-322-4625**). Near the entrance to the Acropolis is the **Odeum of Heródes Átticus**, built in A.D. 161 and restored in recent centuries to stage concerts during the Hellenic Festival from June to October. For information, visit the festival office (39 Panepistimiou [also known as El. Venizelou] St.; ☎ **210-327-2000** or 210-928-2900; [www.hellenicfestival.gr](http://www.hellenicfestival.gr) or [www.cultureguide.gr](http://www.cultureguide.gr)), or the Odeum (also known as Iródion) at ☎ **210-324-2121**.


The 12€ (\$14) admission ticket is valid for four days and includes admission to the Acropolis, Acropolis Museum, Ancient Agorá, Theater of Dionysus, Temple of Olympian Zeus, Karameikós Cemetery, and Roman Agorá (Tower of the Winds). You can also buy individual, reduced-rate tickets at these sites, except the Acropolis.

*See map p. 538. The Acropolis entrance is on the west side of the hill. ☎ **210-321-0219**, 210-323-6665 for the museum. [www.culture.gr](http://www.culture.gr). Metro: Acropolis. Bus: 230. Admission: 12€ (\$14). Acropolis and museum open: May–Oct daily 8 a.m.–7 p.m.; Nov–Apr hours change yearly, usually closing between 3 and 5 p.m. Closed Dec 25–26, Jan 1, Mar 25, Easter (Orthodox) Sunday, Ayiou Pnévmatos (Whit Monday), and May 1.*


### **The Ancient Agorá (Market)**

The everyday life of ancient Athenians revolved around the Agorá, or marketplace. You have to use your imagination to reconstruct the historic site today, which extends as an enclosed park from Areopagus (hill) into Monastiráki. Broken columns are strewn among ancient foundations interspersed with olive, pink oleander, cypress, and palm trees. It takes time to really study the lay of the land, but it's also a pleasant place just to sit under a tree and read after a hectic day. Otherwise you can breeze through in an hour.

The **Hephaisteion**, better known as the **Thisseion**, built between 449 and 447 B.C. (and one of the world's best-preserved Greek temples), and the reconstructed **Stoa of Attalos** are the two most remarkable remains. A *stoa* was a series of columns spaced evenly apart supporting a long roof under which shopkeepers set up business, people met, and philosophers held court in the shade. Stoics were followers of a school of thought which developed at a *stoa*.

The Agorá's museum is in the circa-1950s Stoa of Attalos, the second-century-B.C. version rebuilt by the Rockefeller-funded American School of Classical Studies. The Agorá holds fascinating artifacts that show how the ancients carried out early democratic processes. Check out the bronze jury ballots — where jurors voted with a bronze wheel with a solid axle if they felt the man on trial was innocent and with an empty axle if they found the defendant's story as hollow as the rod — and the marble *kleroterion* (allotment machine), an early version of our modern lotto machines, used for selecting citizens for jury duty.

See map p. 538. Entrances on Adrianoú St. and Ay. Philipou in Monastiráki; west end of Polignótou St, Pláka; and Thissío Square, Thissío. Metro: Thissío or Monastiráki. Bus: 025, 026, 027, 035, or 227. ☎ 210-321-0185. [www.culture.gr](http://www.culture.gr). Admission: 4€ (\$4.80) adults. Open: Daily May–Oct 8 a.m.–7 p.m.; Nov–Apr hours change yearly, usually closing between 3 and 5 p.m. Closed Dec 25–26, Jan 1, Mar 25, Easter (Orthodox) Sunday, Ayiou Pnématos (Whit Monday), and May 1.

### **Museum of Cycladic Art Kolonáki**

If you have an hour to spare, this private collection of the Nicholas P. Goulandris Foundation highlights the art and simple sculpture of the Cycladic tradition, which began in about 3000 B.C. Famed 20th-century artists such as Brancusi, Henry Moore, Modigliani, and Picasso were all inspired by these sculptures. The museum's second floor houses ancient Greek pieces from the fifth century B.C.

See map p. 538. 4 Neophýtou Douká, Kolonáki. ☎ 210-722-8321 or 210-722-8323. [www.cycladic-m.gr](http://www.cycladic-m.gr). Metro: Evangelismos. Bus/trolley: A5, E6, E7, G5, X14, X95, 3, 7, 8, 13, 022, 054, 060, 200, 203, 204, 214, 220, 221, 223, 224, 235, 408, 419, 608, 622, 732, or 815. Admission: 5€ (\$6) adults, 2.50€ (\$3) students. Open: Mon and Wed–Fri 10 a.m.–6 p.m.; Sat 10 a.m.–3 p.m. Closed Dec 25–26, Jan 1, Mar 25, Ayiou Pnématos (Whit Monday), May 1, Aug 15, and Oct 28.

### **National Archaeological Museum Museío/Polytechnio**

This museum is one of the greatest archaeological museums in the world — a testament to Greece's eminence and beauty hundreds of years before the rise of Rome, and thousands of years before Columbus set sail for the New World.


You need two hours for the most perfunctory run-through, and much longer to fully appreciate the staggering collection. A guide would be ideal, but a printed catalog is also helpful.

Life-size and oversize bronze statues from Athens's Golden Age (400s B.C.) are the most striking artifacts, including Poseidon about to throw his (now missing) trident, and a tiny child jockey atop a galloping horse. Most of these bronzes were found at the bottom of the sea by divers in the late 19th and 20th centuries, except for the draped and scarred "Lady of Kalymnos." Found by a fisherman in 1994, she looks an awful lot like the Virgin Mary, but is believed to date from the second century B.C.

Representing the sixth and seventh centuries B.C., the museum has statues of *kouri* — attractive young men with cornrow hair, taking one step forward with their arms rigidly at their sides. These figures, adapted from Egyptian models, set the standard in Greek art until the Classical period ushered in more lifelike sculpture.

There is also the most delicate of jewelry and pottery, drama masks, and a good collection of what could be contemporary Cycladic figurines dating from 2800 B.C., better-known internationally after lending their likeness during the 2004 Olympics.

See map p. 538. 44 Patission (28th Octovriou St.; several long blocks north of Omónia Square). ☎ **210-821-7717** or 210-821-7724. [www.culture.gr](http://www.culture.gr). Bus/trolley: A5, A8, 2, 3, 4, 5, 6, 7, 8, 9, 11, 13, 15, 22, 60, or 200. Admission: 7€ (\$8.40) adults, 3€ (\$3.60) students; free the first Sun of June. Open: Apr–Oct Mon 1 p.m.–7:30 p.m., Tues–Sun 8 a.m.–7:30 p.m.; Nov–Mar daily 8:30 a.m.–3 p.m.; holidays 8:30 a.m.–3 p.m.; closed Dec 25–26, Jan 1, Mar 25, Easter (Orthodox) Sunday, Ayiou Pnévmatos (Whit Monday), and May 1. Good Friday (Orthodox) open noon to 5 p.m. No admittance 15 minutes before closing.

## More cool things to see and do

- ✓ **Wandering the city in search of less touristy sites:** Apart from the ancient ruins, there is an enormous legacy from other eras, including Byzantine, Ottoman, and the 1821 War of Independence that attracted romantics throughout the Continent, the most celebrated being the English poet, Byron. Scores of museums and galleries hold beautifully displayed relics of this vast cultural heritage.

For more antiquities, walk past **Hadrian's Arch** (on Amalías Avenue), through which the Roman emperor marched in A.D. 132 to dedicate the gigantic **Temple of Olympian Zeus** (☎ **210-922-6330**). Built at a snail's pace between 515 B.C. and A.D. 132, Greece's one-time largest temple measures 360 by 143 feet. Fifteen of the original 104 columns are still standing, each 56 feet high. The site is open daily from 8 a.m. to 7 p.m. May to October; from 8:30 a.m. to 3 p.m. November to April; closed December 25 and 26, January 1, March 25, Easter (Orthodox) Sunday, Ayiou Pnévmatos (Whit Monday), and May 1; admission is 2€ (\$2.40).

The octagonal **Tower of the Winds**, also known as *Aérides*, in the **Roman Agora** (☎ 210-324-5220 or 210-321-0185) was built in the first century B.C. by astronomer Andronikos. Now missing its bronze weather vane, it shows the eight wind deities and once held a mechanized water clock. In the 18th century, whirling dervishes did their religious spinning dance here. The site also has a 15th-century mosque. Open daily from 8 a.m. to 7 p.m. May to October; and from 8:30 a.m. to 3 p.m. November to April; closed December 25 and 26, January 1, March 25, Easter (Orthodox) Sunday, *Ayiou Pnévmatos* (Whit Monday), and May 1; admission is 2€ (\$2.40).

An ancient cemetery, **Kerameikós** (☎ 210-346-3552), at the west end of Ermoú Street, was outside the walls of the ancient city. You can see some of the old walls here, as well as the ancient city gates. The site has roads lined with tombs and includes a section of the Sacred Way (Iera Odos), which still exists just outside the cemetery and reaches Eleusis (Elefsína), 23km (14 miles) west, where the ancients worshipped Demeter. Hours are 8:30 a.m. to 3 p.m. daily from November to April; 8 a.m. to 7 p.m. daily in summer; closed December 25 and 26, January 1, March 25, Easter (Orthodox) Sunday, *Ayiou Pnévmatos* (Whit Monday), and May 1; admission is 2€ (\$2.40).


✓ **Seeing the changing of the guard:** Two guards wearing traditional costume at the Tomb of the Unknown Soldier in front of Parliament at Síntagma Square, ceremoniously march back and forth at the top the hour, every hour. The more elaborate duty-rotation ceremony is each Sunday at 11 a.m.

✓ **Enjoying some Greek music and dancing:** Apart from *tavérnas* offering live *bouzoúki* music (you'll find many of these in Psirri), *bouzoúki* clubs — named after the mandolin-type instrument played in them — can give you a taste of traditional folk music and dancing. The musical styles include the *rebétika* and *laiká* tunes of the urban lower class, or *dimotiká*, upbeat country folk music. Don't expect to smash plates, however. The practice disappeared as people prospered, and however fun it was as entertainment, it has also gone the way of the contrived village party. You can throw flowers instead.


As you get farther from touristy Pláka, the clubs get more authentically Greek, but deep pockets are needed, such as to share a bottle of whiskey over a long night with friends. Some clubs are used to seeing tourists, and the waiters might teach you some simple dances. Things really kick off around 11 p.m., but if you want a good seat, the earlier you arrive, the better.

For good *rebétika* music, try **Rebétiki Istorías**, 181 Ippokratous St., Neapoli (☎ 210-642-4937), open daily from September to Easter, Friday and Saturday only in June, and closed July and August. (Bus 230 runs up here; take a taxi home.) **Taverna Mostroú**, 22 Mnissikléos St. in Pláka (☎ 210-324-2441), is a small *dimotiká* club

(most are huge halls). Open on Friday and Saturday night in summer. A bottle of wine and *mezé* (to share) will set you back 75€ (\$90); a seat at the bar starts at 10€ (\$12).

You can see folk dancing in costume at the **Dora Stratou Greek Dance Theater** (office at 8 Scholiou St., Pláka; ☎ **210-324-4395** or 210-921-4650; [www.grdance.org](http://www.grdance.org)). Shows take place May through September at 9:30 p.m. (8:15 p.m. Sun; closed Mon) at their open-air theater on Filopáppou Hill. Tickets cost 15€ (\$18).

Cinemaphiles shouldn't miss a screening at an **open-air cinema** in a garden or on a rooftop during the summer. One is the **Cine Paris** in Pláka (22 Kydathinéon St.; ☎ **210-322-2071**).

## Guided tours

**Key Tours** (☎ **210-923-3166**; [www.keytours.com](http://www.keytours.com)) offers morning tours of Athens that include the Acropolis for 48€ (\$58), afternoon tours to coastal Cape Souñion (Temple of Poseidon) for 34€ (\$41), and day trips to Delphi or Mycenae and Epidaurus, site of the acoustically-perfect ancient theater, for 90€ (\$108). A night tour that includes dinner in Pláka with *bouzoúki* and Greek dancing runs 55€ (\$66).


**Scoutway** (105 Adrianoú St., Pláka, ☎ **210-321-1866**; [www.scoutway.gr](http://www.scoutway.gr)) offers more adventurous trips, such as sea canoe-and-swims for 75€ (\$90), rafting for 89€ (\$107), hiking or bungee-jumping at 79€ (\$95), and bicycle rental for 15€ (\$18), as well as trips to Mount Olympus, theme walks, and visits to an ancient mine.

## Following an itinerary

If you'd rather organize your own tour, this section offers some tips for building your own Athens itineraries.

### If you have one day

If you see only one sight in Athens, it has to be the **Acropolis**, with its imposing **Parthenon**. Spend the morning here admiring the work of the ancients, their temple and theaters, and the sculpture and other artifacts in the on-site museum.

After lunch (grab a *souvláki* or *gýros* to go), trolley up from Panepistimiú Street to the incredible **National Archaeological Museum**, housing one of the richest collections of antiquities in the world.

In the late afternoon, go to **Pláka** to explore the alleyways and have dinner. If you're there between May and September, make your way to Filopáppou Hill to take in a performance of the **Dora Stratou Greek Dance Theater**, or see a film at an **open-air cinema**. Then head to a **Thissío** cafe/bar for a nightcap and to gaze at the Acropolis and Lykavittós Hill.

### *If you have two days*

Spend **Day 1** as described in the previous section. On **Day 2**, start off at the **Ancient Agorá**, exploring its ruins and visiting the museum inside the Stoa of Attalos to see, literally, the machinery of the world's first democracy. Then make your way through Monastiráki for an early lunch at one of its sidewalk *tavérnas* (**Thanasis** at Monastiráki station is excellent). Take bus 200 at Kolokotroni Street to the **Museum of Cycladic Art** in Kolonáki to peruse Cycladic sculptures, and then take bus 060 from there to the cog railway (*teleferique*) up **Lykavittós Hill** to admire the view over the city from there.

In the late afternoon, go through the **National Gardens** and **Záppeion** en route to the marble **Panathinaikó** (also known as Panathenian, Kalimármara) **Stadium**, site of the first modern Olympics in 1896.

Walk past the **Temple of Olympian Zeus** and **Hadrian's Arch** on your way to dinner in **Pláka** (try **Tavérna Xinós**), or find either a *bouzoúki* restaurant in **Psirrí** or a real *bouzoúki* club to plant yourself in for an evening of *oúzo* and song. Otherwise, head to upmarket **Thissío** for a lively or laid-back evening under the stars, or to student-zone **Exárcheia** to mingle with Athenian youth at a thumping bar.

### *If you have three days*

Spend **Day 3** shopping and exploring Old Athens on both sides of **Athinás Street**, between Ermoú and Evripídou (Euripides). Tinware, shoes, gloves, and bags are still made to order in **Psirrí**, but this won't last for long.

Have lunch at a *souvláki* joint on Athinás Street opposite the **Central Market**, and buy dried herbs to take home. Then go down to **Kerameikós** ancient cemetery, ogle at the  **flea market** just across Ermoú Street if it's Sunday (before 3 p.m.), and go across Pireós Street to the fascinating old gasworks at **Gázi**, now called the Technopolis, to see what's on exhibit, or to see if a music festival is taking place.

Late afternoon, come back through **Thissío** and have a *frappé* at the square, with its superb view. If you aren't tired yet, head up **Ermoú Street** toward Sýntagma Square to buy a beautiful pair of leather shoes, or go into **Pláka** for souvenirs and intricate gold jewelry. Or take a break from shopping and take the bus to **Cape Souñion** to see the sunset at the **Temple of Poseidon**.

At night, take up what you missed from the evenings on **Day 1** and **2**, or head down to the lively small port of **Mikrolimáni** (Faliro Metro station or tram) in **Piráeus** for a seafood blow-out.

## Traveling Beyond Athens

Most visitors come to Greece to see the remains of an ancient culture or relax on a sun-drenched island. Archaeology buffs have a number of choices, and Delphi's interesting artifacts and beautiful mountain setting is a top contender. If you're into island-hopping, you've got a number of choices. The most visually spectacular is Santoríni (its Greek name is Thira, but everyone recognizes it by its Venetian moniker). Even though it's the farthest Cycladic island from Athens, its tourist infrastructure makes it easy for first-time visitors to see. Santoríni has interesting ancient sites, a stunning cliff-top view, as well as quaint seaside villages and a hopping nightlife — and don't forget the beaches.

### *Delphi: The center of the ancient world*


If you only have time to visit one archaeological site in Greece, it would be a hard choice between Ancient Olympia near Patras, site of one of the Seven Wonders of the Ancient World with its unique, Games-related antiquities, or Delphi, the site of oracle Apollo with its amazing setting, although Alexander the Great's stomping grounds at the foot of Mount Olympus, Dion, is the most enchanting, and not forgetting the tombs at Vergina . . . But the ancients chose well for the place they considered the center of the world, and you won't be disappointed if you choose it, too. Delphi lies halfway up a mountainside, with the impressive Mount Parnassós surrounding the site and a lush, narrow valley of olive trees stretching down to the Gulf of Corinth.

You can do Delphi in one long day trip from Athens, but staying the night will make the trip less hectic. After spending time in the city, you may welcome Delphi's small-town beauty and pace.

### *Getting there*

Buses (☎ **210-831-7096** in Athens, 22650-82-317 in Delphi) make the three-hour trip from Athens six times a day. If you're taking the ferry to Greece, you can bus directly from Patras. After spending the next day and night in Delphi, continue on to Athens the following morning.

The **tourism office** is in the town hall (☎ **22650-82-900**) at 12 Frederíkis and 11 Apóllonos sts. (two entrances), and is usually open from 7:30 a.m. to 2:30 p.m. The office of the **Tourist Police**, which also provides information, is at 3 Angelos Sikelianoú St. (☎ **22650-82-220**).

### *Seeing the sights*

Delphi is a two-road town with little side streets connecting them. The bus can drop you off in the town center near the archaeological site, or at the west end of town, where it's then a five- to ten-minute walk. Many visitors start at the museum on the way to the ruins, but if you want to


beat the heat and the crowds, go straight to the ruins first thing in the morning, which will also set the stage for the more intellectual experience of examining the museum's treasures.

The main ruins area is the **Sanctuary of Apollo** (☎ 22650-82-312), which extends up the lower slopes of Mount Parnassós. You follow the **Sacred Way**, a marble path lined with the ruined treasuries of Greek city-states that tried to outdo each other in their efforts to offer the greatest riches to the sanctuary. The Athenian Treasury, located just past the first bend in the Sacred Way, is a remarkably well-preserved example.

The Sacred Way hits a plateau at what was once the inner sanctum of the **Temple of Apollo**. Pilgrims from all over the Western world came here to seek advice or have their fortunes told by a seer called the Oracle of Delphi, who spoke the wisdom of Apollo in tongues. Earthquakes, looting, and landslides have pretty much destroyed the temple's partially underground chambers.

The fourth-century-B.C. **theater** at the top of the sanctuary is the best preserved of its kind in Greece. (The Romans helped, rebuilding it about 2,000 years ago.) Musicians and performers competed here in the Pythian Games, which emphasized culture more than the Olympic Games as they were held in honor of Apollo, god of poets and inventor of the lyre. The view of the whole archaeological site is fantastic from the theater, but you can climb even farther up to the long, tree-lined stadium, which dates to the sixth century B.C. and is where the Pythian Games's athletic contests took place.

After you leave the Sanctuary of Apollo, if you keep walking down the main road, you see Delphi's most beautiful ruins below you. These ruins are in the **Marmaria** — so named because later Greeks used the area as a marble quarry. The most striking sight is the remains of the small, round temple called **Tholos**, built in 380 B.C. In the 1930s, three of the original 20 columns in the temple's outer shell were re-erected and a section of the *lintel* (the horizontal connecting span) was replaced on top. The temple is at its most beautiful when the sun sets behind it.

Admission to the ruins is 6€ (\$7.20); 9€ (\$11) for both the site and museum. The ruins are open in summer Tuesday through Sunday from 7:30 a.m. to 7:15 p.m.; Monday noon to 6:30 p.m. In winter (Nov–Apr), hours are usually from 8:30 a.m. to 3 p.m. The site is closed December 25 to 26, January 1, March 25, Easter (Orthodox) Sunday, *Ayiou Pnévmatos* (Whit Monday), and May 1.

Delphi's **Archaeological Museum** (☎ 22650-82-312; [www.culture.gr](http://www.culture.gr)) has *kouri* (stylized statues of youths) from the seventh century B.C. and gifts that were once part of the Sacred Way's treasuries, among other artifacts. Don't miss the winged sphinx of the Naxians or the bronze charioteer from 474 B.C. The museum also houses the **Omphalós**, or "Navel Stone," a piece of rock that marked the spot the ancient Greeks believed was the center (belly button) of the world, under the Temple of

Apollo. God of gods Zeus was believed to have released two eagles simultaneously at opposite ends of the earth (which was flat then), and the point where they crashed into each other and fell to the ground marked the world's midpoint.

Admission is 6€ (\$7.20), 9€ (\$11) for both the museum and site. The museum, like the ruins, is open in summer Tuesday through Sunday from 7:30 a.m. to 7:15 p.m.; Monday noon to 6:30 p.m. In winter (Nov–Apr), hours are usually from 8:30 a.m. to 3 p.m. The museum and site are closed December 25 to 26, January 1, March 25, Easter (Orthodox) Sunday, *Ayiou Pnévmatos* (Whit Monday), and May 1. **Note:** The ruins normally close slightly earlier than the museum.

### *Where to stay and dine*

Spend the night at the **Hotel Varonos**, 25 Pavlou and Frederikis, Delphi's main street (☎ and fax: **22650-82-345**; [www.hotel-varonos.gr](http://www.hotel-varonos.gr)), where the rooms have spectacular views and doubles run 80€ (\$96) with breakfast and air-conditioning in summer. Frommer's readers are entitled to a 30€ (\$36) discount. **Taverna Vakhos** (☎ **22650-83186**), at 31 Apóllonos St., is a simple but delicious and inexpensive restaurant with great views.

### *Santoríni: Sun, sea, and . . . black sand*

Santoríni (*Thíra* in Greek) is the farthest in the Cyclades, a "circle" of isles skirting once-sacred Delos islet in the Aegean Sea. The group of islands is most famous for the cubic, whitewashed houses. Crescent-shaped Santoríni's main attraction is its steep black and red cliffs that curve around a caldera (volcanic crater) of water and a still-active volcano, the views from here sublime. Black-sand beaches, vineyards, whitewashed villages, and ancient cities combine to make it a must-see.

Santoríni's charms are not a secret; it's one of the most heavily visited Greek islands, and can seem like one big disco in July and August, a modern symbol of mythical hedonism. Regardless, it remains well worth a visit whenever possible.


Some people actually make Santoríni a day trip by plane from Athens, and passengers stopping for an afternoon cruise break make noon the most crowded time. Santoríni is worth a two- to four-day stay if you can swing it, though life winds down considerably from late October to Easter.

### *Getting there and getting around*

Several flights make the easy 50-minute trip from Athens daily. Call **Olympic Airways** (☎ **210-966-6666**; [www.olympicairlines.com](http://www.olympicairlines.com)) or **Aegean Air** (☎ **210-626-1000**; [www.aegeanair.com](http://www.aegeanair.com)). Fares are based on availability and can cost around 220€ (\$264) round-trip. While "time or money" couldn't be truer, flying, even one-way, does save time, especially if you also want to island-hop in the area.

## Santoríni


Two to six boats depart daily to Santoríni from Athens's Piraeus port for 25€ (\$30) one-way in the summer. For information on the ferry companies and their schedules, visit a travel agent (central Athens has many), or call the **Port Authority** in Piraeus at ☎ **210-451-1310** or 210-451-1311, or in Santoríni's main town of Fira at ☎ **22860-23-778** or 22860-22-239. The trip takes 6 to 12 hours, depending on how many stops the ferry makes at other Cycladic islands along the way.

**Buses** (☎ **22860-25-404**; [www.ktel-santorini.gr](http://www.ktel-santorini.gr)) on the island connect Athinios ferry port with Fira a few miles north; there are travel

agencies for booking private transport and accommodations at the port but not much else.

Buses also connect Fira with the airport, the ruins of Akrotíri, and most villages and popular beaches. Tickets cost from 1.10€ to 3.50€ (\$1.30–\$4.20), paid on the bus, and most buses leave every 30 to 60 minutes (schedules are posted at the depot in Fira). Taxis (☎ **22860-22-555** or 22860-23-951) from the airport to Fira should cost around 10€ (\$12).

Santoríni has no official tourist office, but dozens of private travel agents distribute free info, including **Kamari Tours** (☎ **22860-31-390**), opposite the landmark Museum of Prehistoric Thira, and **Dakoutros Travel** (☎ **22860-22-958**) on the main square. They can help you get a hotel, book a ferry or plane ticket, and offer tours. For additional information about the island, visit [www.santorini.com](http://www.santorini.com).

### *Seeing the sights*

If you don't want to make the sightseeing connections yourself, stop by one of Fira's travel agencies, which make their living selling half- and full-day excursions to all the island's sights, including boat trips to the volcano and hot springs for 20€ (\$24), and sunset cruises on a schooner for 40€ (\$48).

A very long staircase connects Fira to the old port that's used for excursions; the adventurous can take a mule, or else the cable car that runs every 20 to 30 minutes for 3.50€ (\$4.20).

The island's best waterfront is **Kamári Beach**, a 7¼km (4½-mile) long stretch of black pebbles and sand on the southeast shore (it gets horribly crowded in July and Aug).

The romantic should go straight to picture-perfect **Oía** (Ia), 12km (7½ miles) north of Fira by bus or 8km (5 miles) on the cliff-top road, but be warned — the shops and prices are high-end, although rooms can be reasonable.


Other popular activities include shopping at Santoríni's overabundance of boutiques, renting scooters to explore the island, and sampling the tasty wine produced with the help of mineral-rich volcanic soil. There are many wineries; **Boutari winery** (☎ **22860-81-011**; [www.boutari.gr](http://www.boutari.gr)) tours and wine-tasting cost from 4€ to 7€ (\$4.80–\$8.40) and run through the year. Ask the driver of the bus from Fira to Akrotíri to let you off at the winery.

Try also to fit in an excursion to one of Santoríni's most impressive archaeological sites. The ruins of the wealthy Minoan city of **Ancient Akrotíri** (☎ **22860-81-366**), also referred to as Greece's Pompeii, lie on the island's southern peninsula. Archaeologists have conducted covered excavations of the streets and buildings in this 3,700-year-old city, but the site, near popular Red Beach, has been indefinitely closed since 2005 after part of the roof collapsed, killing one tourist. Travel agencies offer

alternative tours while a new roof is being built, but the site, optimistically if misleadingly, remains on excursion posters.


After most of the island was destroyed in a volcanic explosion in the mid-1600s B.C., a second civilization began. The capital was **Ancient Thíra** (no phone) (900 B.C.–A.D. 150), which lies 1,200 feet above Kamári Beach. Considerably less is left standing than at Akrotíri, but the site itself, perched up on a headland, is very impressive. Ancient Thíra is open Tuesday through Sunday from 9 a.m. to 2:30 p.m. There is no entrance fee when archaeologists are excavating, but take a little cash with you in case this changes when you visit, and to buy refreshments or snacks from the canteen at the top of the paved road. From here it's a short but sharp climb to the ruins.

Get there by taking the bus to Kamári, which lets you off at the bottom of the steep 4km (2½-mile) switchback road; give yourself an hour to walk up. If you have your own wheels, a scooter will make it. **Ancient Thíra Tours** (☎ 22860-31-827 in Kamári or 22860-23-915 in Fira; opposite Taverna Koutouki on the road to Oía) has excursions to the site for 8€ to 10€ (\$9.60–\$12) round-trip by minibus from Kamári; add 4€ (\$4.80) from Fira. Or take a taxi for 40€ (\$48) an hour from Fira; expect to spend about an hour there.

Fira's small but outstanding **Archaeological Museum** (☎ 22860-22-217) near the cable-car terminus, contains artifacts from Ancient Thíra; the superb **Museum of Prehistoric Thíra** (☎ 22860-23-217) holds objects from Ancient Akrotíri, including Cycladic figurines and beautifully designed 3,700-year-old pottery. Admission is 3€ (\$3.60) and gets you in to both museums, Tuesday through Sunday May to September 8 a.m. to 7:30 p.m. and October to April 8:30 a.m. to 3 p.m. Closed December 25 to 26, January 1, March 25, Easter (Orthodox) Sunday, *Ayiou Prévmatos* (Whit Monday), and May 1.

### *Where to stay*

Most hotels are in Fira — but you also hear the most noise and run into the most tourists. Try to get a room with a view of the caldera, which is what you get in the 105€ to 158€ (\$126–\$190; 10 percent cash discount) doubles at **Loucas Hotel** (☎ 22860-22-480 or 22860-22-680; Fax: 22860-24-882; [www.loucashotel.com](http://www.loucashotel.com)). Go left at the FRANGO's sign on the way to the old port to reach it.

If you want to stay on the beach at Kamári, try the **Kamári Beach Hotel** (☎ 22860-31-216 or 22860-31-243; Fax: 2286-32-120; [www.kamaribeach.gr](http://www.kamaribeach.gr)). Many of the 80€ to 129€ (\$96–\$156) doubles — including breakfast — have balconies for enjoying the beach and sea view.

In Oía, most studios and hotels are built right into the cliff — try the friendly **Alta Mare** (☎ 22860-71-428; [www.altamaresantorini.com](http://www.altamaresantorini.com)), with swimming pool and breakfast included, from 80€ to 200€ (\$96–\$240) for a double.

## The island that blew its top

Santoríni was a circular volcano until an eruption in the 1600s B.C. blew half the island into the air. This created massive tidal waves, spewed ash all over the region, and sparked earthquakes that swept the Aegean — an event that may have helped destroy the Minoan civilization, which was centered on Crete. A wealthy Minoan city called Akrotíri was on Santoríni, and some historians think that this city's volcanic destruction, just at the dawn of recorded history, fueled the mythology about a "lost continent." In other words, it could be the basis of the myth of Atlantis.

As on most Greek islands, people who want to rent you a room in their house greet most ferries. Ask questions, especially about location, before you head off, and don't commit until you've seen the place. These private rooms can be your only option if you arrive late and without reservations in July or August. Most rooms cost from 30€ (\$36) off season, to 50€ or 60€ (\$60 or \$72) in summer.

Many hotels on Santoríni are open only from Easter (Orthodox) to late October. In the off season, the demand for hotel rooms nose-dives, so you can get a good deal on a private room.

### *Where to dine*

For light dining in Fira, try **Kástro** (☎ 22860-22-503), which attracts scads of day-trippers because of its location across from the cable-car terminal, but the beautiful views of the volcanic crater are worth the hassle. For one of the best meals in Greece, hit much-reviewed **Selene** (☎ 22860-22-249; [www.selene.gr](http://www.selene.gr)) in Fira (through the passageway between the Atlantis and Aressana hotels), known for dishes such as eggplant salad with octopus, and tomato and sea bass grilled with pink peppers. It opens at 7 p.m.

If you're at Kamári Beach, most restaurants cater to foreign palates from the influx of package tourists; head for *tavernas* along the beachfront for typical Greek fare and seafood, such as **Skaramagas** (☎ 22860-32-771).

In Oía, best-value meals are at cliff-side **Skala** (☎ 22860-71-362) and **Thalami taverna** (☎ 22860-71-009), on the main pedestrian road (Nik. Nomikou) south of the church square.

## *Fast Facts: Athens*

### **Area Code**

The country code for Greece is **30**. All phone numbers in Greece require dialing ten digits that includes the area code,

beginning with **2** and normally ending with **0**. Athens is **210** or **211** plus seven digits; Thessaloniki is **2310** plus six digits, as is Patras (**2610**) and other urban areas. A

five-digit area code is used elsewhere in the country. Mobile (cell) phones in Greece do not follow the area-code rule but require ten digits and begin with 6.

## American Express

The American Express office is at 318 Messogíon Ave., Agia Paraskeví (☎ 210-659-0700); open Mon–Fri 8:30 a.m.–4:30 p.m. The travel and mail desks are open 8:30 a.m.–7:30 p.m., Sat 9:30 a.m.–1:30 p.m. Get there by taking the Metro to Ethniki Amyna station and then bus A5 or B5.

A bank at 43 Academias St. (☎ 210-363-5960) is open Monday to Thursday 8 a.m. to 2:30 p.m., Friday 8 a.m. to 2 p.m.

## Currency

In 2002, the monetary unit in Greece became the euro (€). The rate of exchange used to calculate the dollar values given in this chapter is 1€ = \$1.20. Amounts over \$10 are rounded to the nearest dollar.

## Doctors and Dentists

If you need an English-speaking doctor or dentist, call your embassy for advice or the 24-hour SOS Doctors (☎ 1016; [www.sosiatroi.gr](http://www.sosiatroi.gr)). Some American- and British-trained doctors and hospitals offering emergency services advertise in the English-language *Athens News*, available at kiosks which sell the international press. Most of the larger hotels have doctors whom they can call for you in an emergency.

## Embassies and Consulates

The U.S. Embassy (☎ 210-721-2951; [www.usembassy.gr](http://www.usembassy.gr)) is at 91 Vassilíssis Sofías Ave. If you need emergency help after the embassy is closed, call ☎ 210-721-2951.

## Emergency

In an emergency, dial ☎ 100 for fast police assistance and ☎ 171 for the Tourist Police

(see “Police,” later for a description of the Tourist Police). Dial ☎ 199 to report a fire and ☎ 166 for an ambulance or a hospital. Dial ☎ 112 for the multilingual European Union emergency hot line.

## Hospitals

For emergency care in Athens, head to the Euroclinic (☎ 210-641-6600; [www.euroclinic.gr](http://www.euroclinic.gr)) at 9 Athanasiádu St., Ambelokipi (off Soutsou St.).

## Information

The Greek National Tourism Organization Information desk is at 26 Amalías St., Sýntagma (☎ 210-331-0392; [www.gnto.gr](http://www.gnto.gr)). For details on it, see “Finding information after you arrive,” near the beginning of this chapter. Two good online resources are the privately maintained [www.greecetravel.com](http://www.greecetravel.com), and for sites of interest, the Hellenic Ministry of Culture’s [www.culture.gr](http://www.culture.gr).

Yet another very handy resource is the Tourist Police, 43 Veíkou St., Koukákí. (☎ 171 or 210-920-0724), south of the Acropolis. This service offers round-the-clock visitor support in English and is the place to turn if you encounter any problems.

## Internet Access and Cybercafes

Most hotels provide Internet access; however, there are a few places around town to get online. EasyInternetcafe, upstairs at the Everest chain sandwich shop beside McDonald’s at Sýntagma Square, is open from 8 a.m. to 3 a.m. Bits and Bytes Internet Café is at 19 Kapnikaréas St. (☎ 210-325-3142; [www.bnb.gr](http://www.bnb.gr)) just south of the landmark church in the middle of Ermoú Street in Pláka/Monastiráki. Open 24 hours, you can print out and burn CDs here.

### Maps

The GNTO provides free maps to tourists (see “Finding information after you arrive,” near the beginning of this chapter), or you can purchase them at most foreign-press newsstands.

### Newspapers and Magazines

English-language newspapers are found at foreign press newsstands around the country, including all the kiosks at the top of Ermou Street at Syntagma Square. The *Athens News* ([www.athensnews.gr](http://www.athensnews.gr)) is Greece's weekly English-language newspaper, and *Kathimerini* ([www.ekathimerini.com](http://www.ekathimerini.com)) is the daily, which includes translations from the Greek press, and is found inside the *International Herald Tribune*. There are also the monthly *Insider* and *Odyssey* magazines. The most complete listings to find a bar/club, restaurant, exhibition, or to see who's in town, are only available in Greek, such as the weekly *Athinorama* or *TimeOut* listings magazines, available at all newsstands. Get assistance from your hotel or at a tourist information desk to find what you want.

### Pharmacies

Pharmakia are marked by green crosses. They're usually open from 8 a.m. to 2 p.m., but if you need one after-hours, the location of the nearest 24-hour pharmacy is posted on all pharmacies' doors. You can also find a round-the-clock pharmacy by dialing ☎ 1434 (in Greek) or by picking up a copy of the *Athens News* or *Kathimerini* (IHT).

### Police

In an emergency, dial ☎ 100. For help dealing with a troublesome taxi driver or hotel, restaurant, or shop owner, call the Tourist Police at ☎ 171; they're on call 24 hours and speak English, as well as other foreign languages.

### Post Office

Athens's main post office is on Syntagma Square at Mitropóleos Street (☎ 210-331-9500). Open: Mon–Fri 7:30 a.m.–8 p.m.; Sat 7:30 a.m.–2 p.m.; Sun 9 a.m.–1:30 p.m. The parcel post office (more than 2 kilos), 60 Mitropóleos St., (☎ 210-321-8156 or 210-321-8143), is open Mon–Fri 7:30 a.m.–8 p.m. Parcels must be open for inspection before you seal them (bring your own tape and string) at the post office.

### Safety

Apart from averting a fall on an uneven sidewalk and giving selfish drivers the right of way, visitors have only a few minor concerns. Young women may get propositioned by shopkeepers in tourist areas, and touts often try to lure single men to unscrupulous bars with beautiful women. The visitor is then forced to pay the bill for all. Don't accept offers of food or water, which may be drugged, from “friendly locals” at tourist sites, and put your hand over the keypad at ATMs when you enter your PIN to avoid “card theft.” Although Greece has a low crime rate and you can safely walk the streets well into the night, pickpocketing, mostly on public transport during busy times, is a problem. Motorcycle thieves have also targeted mainly seniors by pulling up alongside and pulling off their shoulderbags. Keep your valuables out of reach.

### Taxes

A value-added tax (VAT), normally 19 percent, is included in the price of all goods and services in Greece, with reduced rates for items like books and food. Although in theory you should be able to get a refund on VAT at the airport, the red tape involved makes it next to impossible in practice. If you want to try for a refund, keep all your receipts and look for the Tax Refund booth at the airport. For more on the VAT, see Chapter 4.


## Taxis

See “Getting Around Athens,” earlier in this chapter.

## Telephone

Many of the city’s public phones only accept phone cards, available at newsstands in several denominations starting at 3€ (\$3.60). The card works for 100 short local calls (fewer long-distance or international calls). Some kiosks still have metered phones; you pay what the meter records. Local phone calls cost 0.03€ (3¢) for the first two minutes or part thereof, and a similar rate for each additional minute. You can phone home directly by contacting AT&T

(☎ 00-800-1311), MCI (☎ 00-800-1211), or Sprint (☎ 00-800-1411).

For telephone assistance in English, dial ☎ 139.

## Transit Info

For local bus schedules, dial ☎ 185; for bus schedules in the rest of Greece, call 210-512-4910 or 210-831-7153. For train info, call ☎ 1110. For flight info, call the airport at ☎ 210-353-0000. For domestic ship info, call ☎ 1440 (in Greek), or the Piraeus Port Authority ☎ 210-451-1310 or 210-451-1311. For more information, see “Getting Around Athens,” earlier in this chapter.

# Part VI

# The Part of Tens

## The 5<sup>th</sup> Wave

By Rich Tennant


"It's the room next door. They suggest you deflate your souvenir bagpipes before trying to pack them in your luggage."

## *In this part . . .*

**T**he final three chapters are *For Dummies* top-ten lists of Europe's bests, worsts, and little-known wonders. We want you to be better prepared than the travelers next to you on the plane over, the ones who bought one of those densely written guides that list dozens of hotels (usually without saying anything useful about them) and explain the history of every painting in the museum.

## Chapter 25

# The Ten Most Overrated Sights and Attractions in Europe

---

### *In This Chapter*

- ▶ London's changing of the guard and Madame Tussaud's
- ▶ Madrid's flamenco shows
- ▶ The city of Athens
- ▶ Famed boulevards and beaches
- ▶ Big-ticket shopping

---

**T**he sights listed in this chapter don't always live up to their hype. Nevertheless, we still include some of them in this book, because they're too popular to ignore. Plus, this list is subjective. We think these places and activities are overrated — but you may enjoy the heck out of them, and that's okay, too.

Some of the sights listed in this chapter are so unjustly famous that we simply didn't include them in the book at all. So if you're wondering why the French Riviera is missing, read on and find out.

### *London's Changing of the Guard at Buckingham Palace*

On the yawn scale, we give it about an eight out of ten. The changing of the guard features diffident pomp, halfhearted ceremony, and a clearly bored marching band. And it's crowded, too.

If you absolutely must take part in this tourist tradition, see Chapter 10 for the details.

## ***London's Madame Tussaud's Wax Museum***

Pay \$42 to ogle wax portraits (albeit expertly executed) of famous dead people? Kitschy, maybe. A must-see? Never. This place is only famous because it has been franchised around the world — sort of a fast-food approach to culture for a museum that's only of marginal historical interest in the first place.

If you want to judge for yourself, see Chapter 10 for the details.

## ***Paris's Champs-Élysées and Rome's Via Veneto***

These boulevards — world-class public living rooms where the rich and famous went to sip coffee at a sidewalk cafe and to see and be seen — were the talk of the town into the 1960s.

Now the Champs-Élysées that once welcomed the carriage of Catherine de' Medici has become Paris's main drag for fast-food chains and movie multiplexes. The Via Veneto of Fellini's *La Dolce Vita* (the film that coined the term *papparazzi*) has gone from glitterati ground zero to a string of overpriced, internationally affiliated hotels booked only by tour-bus companies.

## ***The French Riviera***

From a beachgoing point of view, the French Riviera is a disappointment. Americans are used to vast expanses of glittering sand. In Europe, sand is a precious commodity, and the beaches — sand, shingle, pebbles, or outright rocks — are mostly private, crowded, narrow strips of shoreline with tightly packed regiments of umbrellas and changing cabins. Come to the Riviera for the casinos or nightlife, if that's your sort of thing. But don't come for the beaches.

## ***Madrid's Flamenco Shows***

The shows given for tourists are often of poor quality and overpriced. In Chapter 22, you find our recommendations for some of the more authentic flamenco shows, but remember that the real thing (a spontaneous nighttime ritual) is in Andalusia.

## ***Athens, Greece***

Yes, you definitely want to see the Acropolis and the Parthenon, the Ancient Agorá, and the National Archaeological Museum if you visit Athens (see Chapter 24), but be forewarned that the city itself is dirty, crowded, and boring. And getting there is no easy task — you must

spend three days of your trip traveling by train or ferry if you choose not to fly. Exploring Greece's fascinating interior is a much better use of your time. Or you can island-hop for loads of fun.

## *Four Shopping Disappointments: The "Big Names" in London, Paris, Rome, and Florence*

**Harrods** was an incredible, almost unbelievable institution when it first opened — a block-long, multilevel building packed to the gills with every imaginable item that you may want to buy (and many that you never thought of), all in one place. We have a term for that today: *department store*. Sure, Harrods is still extraordinarily classy when compared to even top-end chains such as Macy's, and it has a nifty food section, but you can actually find more variety (if not quality) these days at the Mall of America in Minnesota.

Paris's **rue du Faubourg St-Honoré** is, indeed, lined with remarkable shops and high-end boutiques. But one of the cardinal rules of elite shopping in Europe is that high fashion costs no less in its country of origin (France or Italy) than it does in a New York boutique or upscale factory outlet in the United States. This applies to the other streets mentioned in this section, as well as any other street and city in Europe. Yes, buying that little black dress in Paris or leather shoes in Florence has cachet, but don't make the mistake of thinking that you're coming here for a bargain (those are found in stock shops and Europe's outdoor markets).

**Via Condotti**, the main shopping drag that shoots like an arrow from the base of Rome's Spanish Steps, is now home to a Foot Locker and a Disney Store. The big names of Italian fashion (not to mention the small "Made in Italy" boutiques) have slipped around the corners onto the side streets and parallels of Via Condotti.

**Via de' Tornabuoni** in Florence has similar problems (though Florence's new Foot Locker and Disney Store are actually located a couple of blocks over on Via de' Calzaiuoli). Aside from Ferragamo's massive medieval palace/flagship anchoring one end, and the original Gucci store in the middle of it, most of the best shops — big-name or not — are not on Via de' Tornabuoni. Instead, they reside on tributaries and side streets such as Via della Vigna Vecchia.

Fair warning.

## Chapter 26

# Ten Overlooked Gems

### *In This Chapter*

- ▶ Making discoveries in England and Ireland
- ▶ Going to off-the-beaten-path museums in Paris
- ▶ Heading to the woods in the Netherlands and Austria
- ▶ Finding solitude in Ostia Antica and the Venetian Lagoon
- ▶ Discovering a whole country — Spain! — or just a little hamlet

**T**his chapter lists ten unforgettable places where you can avoid the tourists and see some cool sights to boot. Some of these recommendations don't appear elsewhere in this book, but all are within easy striking distance from the major cities, and we let you know where to begin your journey in each case.

### *Avebury, England*

Okay, so it's not entirely unknown, but compared to Stonehenge, just 20 miles to the north, Avebury (**☎ 01672-539-250**; [www.nationaltrust.org.uk](http://www.nationaltrust.org.uk)) receives perhaps one-twentieth the number of visitors. Believe me, a prehistoric circle of stones feels much more mystical without throngs of camera-toting tourists posing around it.

But the relative lack of crowds is not the only thing that makes Avebury so special. The Avebury circle is absolutely huge; you even find a small village built halfway into it, with a pub, restaurant, and fine little archaeology museum. And unlike at Stonehenge you can actually wander around amid the stones.

Buses leave regularly from Salisbury station for Avebury. For details on getting to Salisbury (and Stonehenge), see Chapter 10.

### *Dingle Peninsula, Ireland*

Almost everyone flocking to southeastern Ireland heads out of the main town of Killarney to ride around the famed Ring of Kerry. Far fewer know that, just one inlet to the north, the road looping around the Dingle Peninsula has the same sort of fishing hamlets, village pubs, ancient

ruins, and stunning vistas as the Ring of Kerry, but with almost none of the crowds.

Getting to Killarney from Ireland's big cities is easy. For details on visiting Dingle Peninsula, see Chapter 12.

## *Paris's Lesser-Known Museums*

Everyone piles into Paris's Louvre and Musée d'Orsay — and with good reason. But Paris has more than 145 other museums, many of them unknown to the average tourist. At the beautiful little **Musée Rodin**, 77 rue de Varenne (☎ **01-44-18-61-10**; [www.musee-rodin.fr](http://www.musee-rodin.fr)), castings of Rodin's greatest works fill the rooms, while his *Thinker* ponders in the lush garden. Or you can search out the **Musée du Moyen Age** (Museum of the Middle Ages), 6 place Paul Painlevé (☎ **01-53-73-78-00**; [www.musee-moyenage.fr](http://www.musee-moyenage.fr)), installed in the remains of a bathhouse built almost 2,000 years ago during the city's Roman era.

The Marais's **Musée Carnavalet**, 23 rue de Sévigné (☎ **01-44-59-58-58**; [www.carnavalet.paris.fr](http://www.carnavalet.paris.fr)), is dedicated to the history of Paris. The **Musée Marmottan**, 2 rue Louis-Boilly (☎ **01-44-96-50-33**; [www.marmottan.com](http://www.marmottan.com)), on the edge of the Bois de Boulogne woods, houses Monet's *Impression, Sol Levant*, the painting whose title was taken to coin the term *Impressionism*. And don't leave out the **Musée Picasso**, 5 rue de Thorigny (☎ **01-42-71-25-21**; [www.musee-picasso.fr](http://www.musee-picasso.fr)) or the **Orangerie**, just off place de la Concorde (☎ **01-44-77-80-07**; [www.musee-orangerie.fr](http://www.musee-orangerie.fr)), with its 360-degree painting of *Waterlilies* by Monet. For more on the Musée Rodin and Musée Picasso, see Chapter 13.

## *Hoge Veluwe Park, Netherlands*

At this large national park outside Arnhem, you can borrow a bike for free and ride around the park's many roads and trails, exploring a microcosm of the many environments of the Netherlands, from sand dunes to forests to meadows to formal gardens. Make sure that you stop into the Kröller-Müller Museum, a fantastic and underrated gallery of modern art in the middle of the park. It features more than 270 works by van Gogh and hundreds of other works by 20th-century and contemporary artists, plus one of the most beautiful outdoor sculpture gardens in the world. For more about the park, see Chapter 14.

## *The Heuriger of Grinzig, Austria*

If you ride Vienna's no. 38 trolley out to the end of the line, you arrive at the edge of the fabled Vienna Woods in the wine hamlet of Grinzig. Here, almost every block is home to a different *heurige*, a small vineyard that produces limited quantities of white wine and will serve some to you


along with platters of roast sausages, dumplings, goulash, pastries, and other hearty Austrian dishes. You can enjoy your feast under aged, wood-beamed ceilings or, in warm weather, in wine gardens crowded by locals. For more about Austria, see Chapter 16.

## *Ostia Antica, Italy*

At the crack of dawn each morning in Rome, lines of tour buses set out for a long day trip to Pompeii. Take our advice and sleep late, and then take the B metro line for a less-than-an-hour trip to another excavated ancient city called Ostia Antica, near the Italian shore.

In Ostia Antica, the cracked mosaic pavements and crumbling brick walls of 1,800-year-old houses, shops, and public buildings flutter with wildflowers; weeds grow in the flagstone roads; and the headless statues lean nonchalantly amid tall grasses as if simply forgotten. And that's what the town was — forgotten — as the empire fell, the coast receded, and malaria infested the area. Explore it all here: abandoned temples, an empty theater and amphitheater, windswept streets, and the broken remains of wealthy villas, simple flour mills, and public bathhouses. For more about day trips from Rome, see Chapter 19.

## *Venetian Islands, Italy*

Glorious St. Mark's Basilica, the pink-and-white Doge's Palace, the Carnival mask makers — the touristy side of Venice is all fine and well, but for a more authentic experience — and a slower pace — head to a series of smaller islands strung throughout the vast Venetian lagoon.

Hop a *vaporetto* (one of the ferries that serve as Venice's public buses) and in half an hour you can chug out to bustling **Murano**, where the art of Venetian glass-blowing was born and its main factories still reside. After wandering its canals and poking into its marvelous Byzantine/Renaissance churches, continue on to the islet of **Burano**, a fishing village of brightly colored houses and tiny boats bobbing in the little canals where lace making is the local specialty.

Another *vaporetto* leaves from here to carry you to isolated **Torcello**, where the earliest lagoon settlement was established (older than Venice itself). Now all that's left are a few houses, a scraggly vineyard, and a Byzantine cathedral with a tipsy bell tower and gorgeous, glittering mosaics carpeting the apse and the entrance wall. The island is also the improbable home to Locanda Cipriani, a refined restaurant (same owners as Venice's Harry's Bar) that Hemingway used to frequent. Headed back to Venice proper on the last *vaporetto*, the sun setting over the lagoon, you now know how Venice lives outside the tourist trade.

For more on visiting the islands of Venice, see Chapter 21.

## *Arena Chapel, Padova, Italy*

At the start of the 14th century, Giotto, a shepherd turned Gothic painter, kick-started the artistic revolution that would eventually flower into the Renaissance. His famous frescoes in Assisi attract plenty of visitors, but few people visit this beautiful chapel, covered almost from floor to ceiling with the master's vibrant painting, in Padova, just a 20-minute train ride from Venice. For details on visiting Padova, see Chapter 21.

## *Spain — All of It*

Spain spent much of the last century under a dictatorship, so it didn't end up on most tourist itineraries. Although the backpackers are slowly rediscovering it, and in summer the Brits flock to the coastal resorts, Spain is still woefully overlooked by most travelers — their loss.

This country's rich history and heritage of Celtic, Roman, Moorish, Basque, and other influences make it one of the most diverse and culturally dense nations in Europe. **Madrid** is stuffed with museums, and **Barcelona** is an eminently livable city where life centers on a park-like pedestrian boulevard that runs through the very heart of town.

But if you have to pick one region to explore, choose the southlands of **Andalusia** ([www.andalucia.org](http://www.andalucia.org)), full of genteel Moorish castles, Christian cathedrals, medieval quarters, Renaissance and baroque palaces and churches, and whitewashed villages. Bullfights, flamenco dancing, and fine sherries all hail originally from Andalusia, and there's nowhere better to experience life *a l'Española* than in the cities of Seville, Granada, and Córdoba; the hill towns northeast of Jerez (home of sherry); and the beaches of the Costa del Sol around Málaga.

For details on Madrid and Barcelona, see Chapters 22 and 23, respectively.

## *Medieval Hamlets and Hill Towns*

If you want to turn back the clock and see villages and small towns where the leisurely pace of life has helped keep the winding stone streets in a veritable time capsule, Europe is the place to go. And many of these, dare we call them “quaint,” old villages are just a short bus or train ride outside major cities.

**San Gimignano**, in Tuscany, bristles with 14 medieval stone towers just a hop, skip, and a jump from Florence (see Chapter 20). **Chartres**, with its glorious Gothic cathedral, is just an hour from Paris on the train (see Chapter 13). **Salisbury** and its massive Gothic cathedral is a similar easy day trip from London (see Chapter 10). **Toledo** once the capital of Castille, is today a bright, oversize village full of El Greco paintings that's an easy day's jaunt out from Madrid (see Chapter 22).

The hamlets high in the **Lauterbrunnen Valley** of the Swiss Alps are centuries away in attitude from the grand business-capital cities of Switzerland, and even from the busy and modernized resort town of **Interlaken** at the valley's mouth (see Chapter 17). And the tidy Tyrolean town of **Innsbruck** nestles its medieval alleyways and baroque facades amid the Austrian Alps halfway between Vienna and Munich, making for a perfect stop between the two cities (see Chapter 16).

## Chapter 27

# Ten Ways to Break Out of the Tourist Mold

---

### *In This Chapter*

- ▶ Doing as the locals do
  - ▶ Going to a soccer match
  - ▶ Tuning into local TV
  - ▶ Leaving this book behind (we mean it!)
- 

Sometimes it pays to be less touristy when you travel to foreign countries. We take our inspiration from Michael Palin in his BBC series *Around the World in 80 Days*; when he arrived in Venice, after a nap, he decided to cruise the canals . . . in a Venetian garbage scow.

To enjoy the “real” Europe, do something other than what all the other travel books recommend. You’ll be rewarded with a unique experience that travelers who stick solely to the major sights never have. Here are our suggestions for finding the road less traveled.

### *Do as the Locals Do*

Find out how the locals live by exploring their neighborhoods. Be the first on your block to discover the upscale but thoroughly untouristy **17th arrondissement in Paris**. Regale your friends back home with tales from **London’s Clerkenwell**, where you can still have beer with breakfast and see the spot where Braveheart was executed outside Smithfield meat market; or **London’s East End**, where amid the immigrant families working to achieve the good life you can still find pockets of proud working-class Londoners speaking genuine Cockney. As you wander **Rome’s Parioli district**, admire the funky architecture and join the well-heeled matrons strolling down to the cafe in their de rigueur fur coats.

Drink coffee (or something stronger) with the regulars in the corner bar. Sit on the edge of one of those clearly endless daily games of cards, backgammon, or bocce ball, watching carefully to get an idea of how the game is played. One of the grizzled old men may eventually gesture you

over, and everyone will get a kick out of trying to pantomime to the foreigner the rules of the game as you proceed to lose spectacularly.

Find that local version of Wal-Mart or Target and just wander the aisles, checking out the daily essentials of the French or the Austrians, for example; as a souvenir, pick up a brand of toothpaste you've never heard of. If you're a music fan, wander into a European music store, most of which have listening stations. Pick up a CD by what seems to be the hottest native pop group.

## ***Take a Dip in Bern's Aare River***

Few capital cities in the world have river water that's actually clean enough for swimming. Bern (see Chapter 17) is proud to be one of them. On warm summer days, the locals troop partway upstream, jump in, and let the surprisingly swift current float them down river into the heart of town, where a public bathing complex awaits. Upon arrival, they clamber out and relax poolside or hike 20 minutes back up the tree-shaded path to jump back in the river.

## ***Rent an Apartment or Villa***

Instead of staying at several hotels in different cities or towns, pick a city or region to explore more fully and rent an apartment or villa. If you choose a small town or a place in the country, rent a car and settle down to life, European-style. Not only can you save money, but you'll also become a temporary native of sorts. Become a "regular" at the cafe on the corner and the little grocery store down the street. Get to know your neighbors; maybe they'll share a family recipe with you. You may enjoy the lifestyle so much that you find yourself pausing at the windows of local realtors to peruse the offerings and check on property values.

## ***Visit a Small Private Museum***

You wouldn't believe the places you can find where wealthy collectors left behind dusty old mansions jumbled with valuable bric-a-brac ranging from Ming vases and Roman reliefs to medieval suits of armor and occasional paintings by Renaissance masters. Although few of the individual pieces, or the collections as a whole, tend to be first-rate, they offer fascinating insights into one man's or one family's tastes and styles — and as often as not these places are preserved exactly as the collector left them in 1754 or 1892 or whenever, and as such offer a glimpse into the lives and times of a different era.

And before you pooh-pooh the idea of a private collection, remember the names of a few larger ones installed in the personal residences of

Europe's richest past collectors: the Louvre (the French monarchs' collection in their city palace), the Uffizi (the Medicis' artwork installed in their old office building), and the Vatican (the pope's best heirlooms in his private digs).

## *Jog with the Locals*

Europeans may not be as health-nutty or exercise-driven as your modern American, but the concept of a good cardio workout seems to be catching on. Find out where the locals jog, and join them for a morning (or evening) run. You can clear your head, explore a city park or two, and perhaps make some new friends.

## *Hike in the Countryside*

Leave the crowds of the big city behind, and explore the country on foot. Buy the best, most detailed small-scale map you can find that shows all the unpaved roads and trails (if any). The tourist office of most smaller towns can help you out with maps, and sometimes even itineraries, or can point you toward the local trekking group. A few cities are so small (Florence comes to mind) that you can start many country walks right outside your doorstep — or from the end of a local bus line.

## *Catch a Soccer Match*

In Europe, soccer is like packing all the cheers, joys, agonies, and devoted fandom of American baseball, football, basketball, and hockey into one sport and one season. Except for a few oddball games — cricket in England or hurling in Ireland — this is the only sport that most Europeans follow, making it a close second to Christianity as the national religion in each country.

Find out when the big game takes place (often Sun) and where the die-hard fans of the home team sit in the stadium. Then get a seat near them and root, root, root for the home team (unless you seem to be seated amid fans of the opposing team, in which case scream your bloody lungs out for the visitors). Just avoid any obvious hooligans and any sign that a brawl's about to break out.

## *Pick Grapes or Olives*

During harvest seasons, you're bound to see people out working their fields or small plots. Often, they're more than happy to accept any help you offer, and you can spend a day picking grapes or olives — both of which are a lot harder on your fingers and, in the case of grapes, your

back, than you may imagine. But the experience can be fun, and you may even get to pass around the wine bottle with the farmers during breaks.

## ***Watch Some Local Television Programs***

Watching TV in Europe doesn't make you a couch potato. Tell your friends that you're having a cultural experience! You may be amazed by what they put on TV in other countries — a whole lot more nudity, for one thing. Plus, you get awful slapstick comedies (which are pretty easy to follow in any language), oddball game shows, and commercials for chewing gum or spring water. You can discover that the Germans love *Star Trek*, the Italians have an unhealthy fixation on the (poorly dubbed) *Fresh Prince of Bel Air*, and Bart Simpson is a beloved bad boy in every country.

## ***Liberate Yourself from Your Guidebook***

Once in a while, stow away this and any other guidebooks you may have. Check out sights and restaurants without following our advice. If the bistro is cheap and full of Frenchmen, chances are it's good. Wander into a church without even checking to see if it's listed in your book and admire the baroque altarpiece and paintings for their aesthetic value alone, not because you know someone famous made them.

Try a dish that your menu translator doesn't cover. (Okay, that can be risky, but if the locals are willing to eat it, it probably isn't poison — just don't hold us responsible if it involves more tentacles than you're comfortable with.) Enjoy the thrill of discovery. Turn tourism into travel and your vacation into an adventure. The memories will be more than worth it.

## Appendix

# Quick Concierge

### *Average Travel Times by Rail*

#### **Amsterdam to**

Munich 8½ hours  
Paris 4¼ hours  
Zurich 10 hours

#### **Athens to**

Munich 42½ hours  
Vienna 43 hours

#### **Barcelona to**

Madrid 7 hours  
Paris 11½ hours

#### **Bath to**

London 1¼ hours

#### **Bern to**

Interlaken 1 hour  
Paris 4½ hours  
Zurich 1½ hours

#### **Edinburgh to**

London 4 hours

#### **Florence to**

Paris 12½ hours  
Rome 1½ hours  
Venice 3 hours  
Zurich 8 hours

#### **Glasgow to**

London 5 hours

#### **Innsbruck to**

Munich 3 hours  
Vienna 8 hours  
Zurich 5 hours

#### **Interlaken to**

Bern 1 hour

#### **London to**

Bath 1¼ hours  
Edinburgh 4 hours  
Glasgow 5 hours  
Paris 3 hours

#### **Madrid to**

Barcelona 7 hours

#### **Munich to**

Amsterdam 8½ hours  
Athens 42½ hours  
Innsbruck 3 hours  
Paris 8½ hours  
Prague 7½ hours  
Rome 11 hours  
Venice 9 hours  
Vienna 4¼ hours  
Zurich 5 hours

#### **Paris to**

Amsterdam 4¼ hours  
Bern 4½ hours  
Barcelona 11½ hours  
Florence 12½ hours  
London 3 hours


Munich 8½ hours  
 Rome 15 hours  
 Venice 12¼ hours  
 Vienna 13½ hours  
 Zurich 6 hours

**Pisa to**

Rome 4 hours

**Prague to**

Munich 7½ hours  
 Vienna 5 hours

**Rome to**

Florence 1½ hours  
 Munich 11 hours  
 Paris 15 hours  
 Pisa 4 hours  
 Siena 3 hours  
 Venice 4½ hours  
 Zurich 8½ hours

**Siena to**

Rome 3 hours

**Venice to**

Florence 3 hours  
 Munich 9 hours  
 Paris 12¼ hours  
 Rome 4½ hours  
 Vienna 8 hours

**Vienna to**

Athens 43 hours  
 Innsbruck 8 hours  
 Munich 4¾ hours  
 Paris 13½ hours  
 Prague 5 hours  
 Zurich 12 hours

**Zurich to**

Amsterdam 10 hours  
 Bern 1½ hours  
 Florence 8 hours  
 Innsbruck 5 hours  
 Munich 5 hours  
 Paris 6 hours  
 Rome 8½ hours  
 Vienna 12 hours

## Metric Conversions

<b>Liquid Volume</b>	
<i>To convert</i>	<i>Multiply by</i>
U.S. gallons to liters	3.8
Liters to U.S. gallons	.26
U.S. gallons to imperial gallons	.83
Imperial gallons to U.S. gallons	1.20
Imperial gallons to liters	4.55

**Distance**

<i>To convert</i>	<i>Multiply by</i>
Inches to centimeters	2.54
Centimeters to inches	.39
Feet to meters	.30
Meters to feet	3.28
Yards to meters	.91
Meters to yards	1.09
Miles to kilometers	1.61
Kilometers to miles	.62

**Weight**

<i>To convert</i>	<i>Multiply by</i>
Ounces to grams	28.35
Grams to ounces	.035
Pounds to kilograms	.45
Kilograms to pounds	2.20

**Temperature**

To convert °F to °C, subtract 32 and multiply by  $\frac{5}{9}$  (.555).

To convert °C to °F, multiply by 1.8 and add 32.

32°F = 0°C

***Clothing Size Conversions*****Women's Clothing**

<i>American</i>	<i>Continental</i>	<i>British</i>
6	36	8
8	38	10

(continued)

**Women's Clothing (continued)**

<i>American</i>	<i>Continental</i>	<i>British</i>
10	40	12
12	42	14
14	44	16
16	46	18

**Women's Shoes**

<i>American</i>	<i>Continental</i>	<i>British</i>
5	36	4
6	37	5
7	38	6
8	39	7
9	40	8
10	41	9

**Children's Clothing**

<i>American</i>	<i>Continental</i>	<i>British</i>
3	98	18
4	104	20
5	110	22
6	116	24
6X	122	26

**Children's Shoes**

<i>American</i>	<i>Continental</i>	<i>British</i>
8	24	7
9	25	8
10	27	9

<i>American</i>	<i>Continental</i>	<i>British</i>
11	28	10
12	29	11
13	30	12
1	32	13
2	33	1
3	34	2

### **Men's Suits**

<i>American</i>	<i>Continental</i>	<i>British</i>
34	44	34
36	46	36
38	48	38
40	50	40
42	52	42
44	54	44
46	56	46
48	58	48

### **Men's Shirts**

<i>American</i>	<i>Continental</i>	<i>British</i>
14½	37	14½
15	38	15
15½	39	15½
16	41	16
16½	42	16½
17	43	17
17½	44	17½
18	45	18

## Men's Shoes

<i>American</i>	<i>Continental</i>	<i>British</i>
7	39½	6
8	41	7
9	42	8
10	43	9
11	44½	10
12	46	11
13	47	12

## Toll-Free Numbers and Web Sites

### Major North American airlines

#### Air Canada

☎ 888-247-2262

[www.aircanada.com](http://www.aircanada.com)

#### American Airlines

☎ 800-433-7300

[www.aa.com](http://www.aa.com)

#### Continental Airlines

☎ 800-231-0856

[www.continental.com](http://www.continental.com)

#### Delta Air Lines

☎ 800-241-4141

[www.delta.com](http://www.delta.com)

#### Northwest/KLM Airlines

☎ 800-447-4747

[www.nwa.com](http://www.nwa.com)

#### United Air Lines

☎ 800-538-2929

[www.united.com](http://www.united.com)

#### US Airways

☎ 800-622-1015

[www.usairways.com](http://www.usairways.com)

### Major European airlines

#### Aer Lingus (Ireland)

☎ 800-474-7424 (U.S. and Canada)

☎ 0870-876-5000 (U.K.)

☎ 0818-365-000 (Ireland)

[www.aerlingus.com](http://www.aerlingus.com)

#### Air France

☎ 800-237-2747 (U.S.)

☎ 800-667-2747 (Canada)

☎ 0870-142-4343 (U.K.)

☎ 1300-390-190 (Australia)

☎ 0820-820-820 (France)

[www.airfrance.com](http://www.airfrance.com)

#### Alitalia (Italy)

☎ 800-223-5730 (U.S.)

☎ 800-361-8336 (Canada)

☎ 0870-544-8259 (U.K.)

☎ 06-2222 (Italy)

[www.alitalia.com](http://www.alitalia.com)

#### Austrian Airlines

☎ 800-843-0002 (U.S.)

☎ 888-817-4444 (Canada)

☎ 0870-124-2625 (U.K.)

☎ 800-642-438 (Australia)

☎ 05-1789 (Austria)

[www.aua.com](http://www.aua.com)

**British Airways (U.K.)**

☎ 800-247-9297 (U.S. and Canada)

☎ 0870-850-9850 (U.K.)

☎ 1300-767-177 (Australia)

www.ba.com

**CSA Czech Airlines**

☎ 800-223-2365 (U.S.)

☎ 800-641-0641 (Canada)

☎ 870-444-3747 (U.K.)

☎ 420-239-007-007 (Czech Republic)

www.czechairlines.com

**EasyJet (U.K.)**

☎ 0870-6000-000 (overseas)

☎ 0871-244-2366 (U.K.)

www.easyjet.com

**Iberia (Spain)**

☎ 800-772-4642 (U.S. and Canada)

☎ 0870-609-0500 (U.K.)

☎ 902-400-500 (Spain)

www.iberia.com

**KLM Royal Dutch  
Airlines/Northwest (The  
Netherlands)**

☎ 800-447-4747 (U.S. and Canada)

☎ 0870-507-4074 (U.K.)

☎ 1-300-392-192 (Australia)

☎ 0800-800-316 (N.Z.)

☎ 020-4-747-747 (Netherlands)

www.klm.com or www.nwa.com

**Lufthansa (Germany)**

☎ 800-645-3880 (U.S.)

☎ 800-563-5954 (Canada)

☎ 0870-837-7747 (U.K.)

☎ 1-300-655-727 (Australia)

☎ 0-800-945-200 (N.Z.)

☎ 01-803-803-803 (Germany)

www.lufthansa.com

**Olympic Airways (Greece)**

☎ 800-223-1226 (U.S.)

☎ 416-964-2720 or 514-878-9691  
(Canada)

☎ 0870-606-0460 (U.K.)

☎ 612-9251-2044 (Australia)

☎ 80-111-44444 (Greece)

www.olympic-airways.com

**Ryanair (U.K. and Ireland)**☎ 353-1-249-7851 (U.S., Canada, and  
Australia)

☎ 0871-246-0000 (U.K.) 10p/minute

☎ 0818-303-030 (Ireland)

www.ryanair.com

**Swiss (Switzerland)**

☎ 877-359-7947 (U.S. and Canada)

☎ 0845-601-0956 (U.K.)

☎ 1-300-724-666 (Australia)

☎ 0848-700-700 (Switzerland)

www.swiss.com

**Virgin Atlantic (U.K.)**

☎ 800-821-5438 (U.S. and Canada)

☎ 0870-574-7747 (U.K.)

☎ 1-300-727-340 (Australia)

www.virgin-atlantic.com

**Major Pacific Rim airlines****Air New Zealand**

☎ 800-262-1234 (U.S.)

☎ 800-663-5494 (Canada)

☎ 0800-028-4149 (U.K.)

☎ 132-476 (Australia)

☎ 0800-737-000 (N.Z.)

www.airnewzealand.com

**Qantas (Australia)**

☎ 800-227-4500 (U.S. and Canada)

☎ 0845-774-7767

☎ 0800-808-767 (N.Z.)

☎ 131-313 (Australia)

www.qantas.com

**Car-rental agencies****Advantage**

☎ 800-777-5500 (U.S. and Canada)

www.advantagerentacar.com

**Alamo**

☎ 800-462-5266 (U.S. and Canada)

www.alamo.com

**Auto Europe**

☎ 888-223-5555 (U.S. and Canada)

www.autoeurope.com

## **Avis**

☎ **800-331-1212** (U.S. and Canada)  
www.avis.com

## **Budget**

☎ **800-527-0700** (U.S.)  
☎ **800-268-8900** (Canada)  
www.budget.com

## **Enterprise**

☎ **800-261-7331** (U.S. and Canada)  
☎ **0870-350-3000** (U.K.)  
www.enterprise.com

## **Europe by Car**

☎ **800-223-1516** (U.S. and Canada)  
www.europebycar.com

## **Hertz**

☎ **800-654-3001** (U.S. and Canada)  
www.hertz.com

## **Kemwel Holiday Auto (KHA)**

☎ **877-820-0668** (U.S. and Canada)  
www.kemwel.com

## **National**

☎ **800-CAR-RENT** (U.S. and Canada)  
www.nationalcar.com

## **Sixt**

☎ **888-749-8227** (U.S. and Canada)  
www.sixt-europe.com

## **Thrifty**

☎ **800-847-4389** (U.S. and Canada)  
www.thrifty.com

## *Where to Get More Information*

National tourist boards exist to help you plan a trip to their country. If you e-mail or call, they'll gladly send you a big envelope stuffed with brochures and information packets. Many of them are helpful enough to address specific questions and concerns you may have. Even more useful are their Web sites, which are loaded with country-specific information and links to other sites.

That said, take any mailing from a tourist office with a grain of salt. Most of the material is promotional literature and always puts the best spin possible on every aspect of the country. Read between the lines and rely on a quality, impartial third-party guidebook (like this one!) for the real, opinionated scoop on the local scene.

For local tourist boards, see the Fast Facts sections of Chapters 10 through 24. These offices can also send you tons of useful information — but again, view these materials with a critical eye.

### *International tourist office*

**European Travel Commission**  
www.visiteurope.com

### *National tourism offices*

#### **Austrian National Tourist Office**

In the U.S.: P.O. Box 1142, New York, NY 10108-1142 (☎ **212-944-6880**); 6520 Platt

Avenue, PMB 561, West Hills, CA 91307-3218 (☎ **818-999-4030**).

In Canada: 2 Bloor St. W., Suite 400, Toronto, ON M4W 3E2 (☎ **416-967-4867**).

In the U.K.: Mail to: P.O. Box 2363, London W1A 2QB. Office at: 3rd Floor, 9–11 Richmond Buildings, London W1D 3HF (☎ **020-7440-3830**).

www.austriatourism.com

**Visit Britain (formerly the British Tourist Authority)**

In the U.S.: ☎ **800-462-2748**. 551 Fifth Ave., Suite 701, New York, NY 10176 (☎ **212-986-2200**); 625 N. Michigan Ave., Suite 1001, Chicago, IL 60611 (☎ **312-787-0464**).

In Canada: ☎ **888-VISIT-UK**. 5915 Airport Rd., Suite 120, Mississauga, ON L4V 1T1 (☎ **905-405-1720**).

In the U.K.: 1 Lower Regent St., Piccadilly Circus, London SW1Y 4XT (☎ **020-7808-3864**).

In Australia: Level 2, 15 Blue St., North Sydney, NSW 2060 (☎ **02-9021-4400** or 1-300-858-589).

In New Zealand: 151 Queen St., 17th Floor, Auckland 1 (☎ **09-309-1899**).

[www.visitbritain.com](http://www.visitbritain.com)

**Czech Tourist Authority**

In the U.S.: 1109 Madison Ave., New York, NY 10028 (☎ **212-288-0830**).

In Canada: 401 Bay St., Suite 1510, Toronto, ON M5H 2Y4 (☎ **416-363-9928**).

In the U.K.: 13 Harley St., London W1M 5RA (☎ **020-7307-5180**).

[www.czechtourism.com](http://www.czechtourism.com) or  
[www.czechcenter.com](http://www.czechcenter.com)

**French Government Tourist Office**

In the U.S.: 444 Madison Ave., 16th Floor, New York, NY 10022 (☎ **212-838-7800**); 205 N. Michigan Ave., Suite 3770, Chicago, IL 60601 (☎ **312-751-7800**); 9454 Wilshire Blvd., Suite 715, Beverly Hills, CA 90212 (☎ **310-271-6665**). To request information at any of these offices, call ☎ **410-286-8310**.

In Canada: Maison de la France/French Government Tourist Office, 1981 av. McGill College, Suite 490, Montreal, PQ H3A 2W9 (☎ **514-288-2026**).

In the U.K.: Maison de la France/French Tourist Office, 178 Piccadilly, London, W1J 9AL (☎ **09068-244-123**, 60p/minute).

In Australia: French Tourist Bureau, Level 20, 25 Bligh St., Sydney, NSW 2000 (☎ **02-9231-5244**).

[www.franceguide.com](http://www.franceguide.com) or  
[www.francetourism.com](http://www.francetourism.com)

**German National Tourist Office**

In the U.S.: 122 E. 42nd St., 52nd Floor, New York, NY 10168 (☎ **212-661-7200**); P.O. Box 59594, Chicago, IL 60659-9594 (☎ **773-539-6303**); 1334 Parkview Ave., Suite 300, Manhattan Beach, CA 90266 (☎ **310-545-1350**).

In Canada: 480 University Ave., Suite 1410, Toronto, ON M5G 1V2 (☎ **416-968-1685**).

In the U.K.: Nightingale House, 65 Curzon St., London, W1Y 8NE (☎ **020-7371-0908**).

In Australia: Lufthansa House, 143 Macquarie St., 12th Floor, Sydney, NSW 2000 (☎ **02-8296-0488**).

[www.germany-tourism.de](http://www.germany-tourism.de) or  
[www.cometogermany.com](http://www.cometogermany.com)

**Greek National Tourist Organization**

In the U.S.: Olympic Tower, 645 Fifth Ave., Suite 903, New York, NY 10022 (☎ **212-421-5777**).

In Canada: 1500 Don Mills Rd., Suite 102, Toronto, ON M3B 3K4 (☎ **416-968-2220**).


In the U.K.: 4 Conduit St., London W1S 2DJ  
(☎ 020-7495-9300).

In Australia: 37–49 Pitt St., Sydney, NSW  
2000 (☎ 02-9241-1663 or 02-9252-1441).

[www.greektourism.com](http://www.greektourism.com)

### **Irish Tourist Board**

In the U.S.: 345 Park Ave., New York, NY  
10154 (☎ 800-223-6470 or 212-418-0800).

In Canada: 2 Bloor St. W., Suite 3403,  
Toronto, ON M4W 3E2 (☎ 416-925-6368).

In the U.K.: Nations House, 103 Wigmore  
St., London W1U 1QS (☎ 020-7518-0800).

In Australia: 5th Level, 36 Carrington St.,  
Sydney, NSW 2000 (☎ 02-9299-6177).

In New Zealand: 6th Floor, 18 Shortland St.,  
Private Bag 92136, Auckland 1 (☎ 09-977-  
2255).

[www.tourismireland.com](http://www.tourismireland.com) or  
[www.ireland.travel.ie](http://www.ireland.travel.ie)

### **Italian Government Tourist Board**

In the U.S.: 630 Fifth Ave., Suite 1565, New  
York, NY 10111 (☎ 212-245-5618 or 212-  
245-4822); 500 N. Michigan Ave., Suite  
2240, Chicago, IL 60611 (☎ 312-644-0996);  
12400 Wilshire Blvd., Suite 550, Beverly  
Hills, CA 90025 (☎ 310-820-1898).

In Canada: 175 Bloor St. E., Suite 907,  
South Tower, Toronto, ON M4W 3R8  
(☎ 416-925-4882).

In the U.K.: 1 Princes St., London W1B 2AY  
(☎ 020-7408-1254).

In Australia: Level 4, 46 Market St., Sydney,  
NSW 2000 (☎ 02-9262-1666).

[www.italiantourism.com](http://www.italiantourism.com) or  
[www.enit.it](http://www.enit.it)

### **Netherlands Board of Tourism**

In the U.S.: ☎ 212-557-3500; 355 Lexington  
Ave., 21st Floor, New York, NY 10017  
(☎ 212-370-7360).

In Canada: 14 Glenmount Ct., Whitby, ON  
L1N 5MB (☎ 905-666-5960).

In the U.K.: P.O. Box 30783, London, WC 2B  
6DH (☎ 020-7539-7950 or 0906-871-7777,  
60p/minute).

[www.holland.com](http://www.holland.com)

### **Scottish Tourist Board**

Outside the U.K., the Scottish Tourist Board  
falls under Visit Britain (formerly the British  
Tourist Authority; see listing earlier in this  
section).

[www.visitscotland.com](http://www.visitscotland.com)

### **Tourist Office of Spain**

In the U.S.: 666 Fifth Ave., 35th Floor, New  
York, NY 10103 (☎ 212-265-8822); 845 N.  
Michigan Ave., Suite 915E, Chicago, IL  
60611 (☎ 312-642-1992); 8383 Wilshire  
Blvd., Suite 956, Beverly Hills, CA 90211  
(☎ 323-658-7195); 1395 Brickell Ave., Suite  
1130, Miami, FL 33131 (☎ 305-358-1992).

In Canada: 2 Bloor St. W., Suite 3402,  
Toronto, ON M4W 3E2 (☎ 416-961-3131).

In the U.K.: 79 New Cavendish St., 2nd Floor,  
London W1W 6XB (☎ 020-7486-8077).

[www.okspain.org](http://www.okspain.org)

**Switzerland Tourism**

In the U.S.: ☎ **877-794-8037**. Swiss Center, 608 Fifth Ave., New York, NY 10020 (☎ **212-757-5944**); 222 N. Sepulveda Blvd., Suite 1570, El Segundo, CA 90245 (☎ **310-335-5980**).

In the U.K.: Swiss Centre, 30 Bedford St., London WC2E 9ED (☎ **0800-1002-0030** or 020-7420-4900).

[www.myswitzerland.com](http://www.myswitzerland.com)


# Index

## • A •

- A la Vecia Cavana (Venice), 459
- AAA, 47, 53, 54, 81, 83
- Aare River (Bern), 328, 336, 572
- AARP, 47, 83, 98
- Abbey Theatre (Dublin), 202
- Academy of Fine Arts (Vienna), 314
- accommodations
  - Amsterdam, 258–263
  - apartment or villa, 94–95, 223–224, 572
  - Athens, 536–541
  - Barcelona, 510–515
  - bargain options, 95–96
  - Bath, 151
  - without bathroom, 48, 87
  - bathrooms, 87–88
  - bed-and-breakfasts, 94, 128, 187
  - Bern, 329–332
  - Bernese Oberland, 344–346
  - best room at best rate, 88–93
  - budget guidelines, 44
  - chain hotels, 93
  - convents, 59, 96
  - converted castles and historic buildings, 94
  - cost-cutting tips, 48–49
  - dollar-sign ratings, 2, 88
  - Dublin, 187–193
  - Edinburgh, 162–167
  - elevators in, 87
  - European versus American, 86–87
  - Florence, 419–424
  - Glasgow, 180–181
  - hostels, 49, 95–96, 99
  - hotel booking service, 90–91
  - hotel package tours, 63
  - Inverness, 178
  - kids-stay-free, 48
  - with kitchenette, 49
  - last-minute deals, 92–93
  - laundry service, 49
  - London, 127–134
  - Madrid, 483–488
  - motels, 94
  - Munich, 283–290
  - Naples, 410
  - online reservations, 91–92
  - Oxford, 155
  - Paris, 223–230
  - parking fees, 81
  - pensions, 86, 94
  - Prague, 358–362
  - private room rentals, 48, 94
  - rates, finding the best, 88–89
  - reservations, 89–90
  - Rome, 385–390
  - Salisbury, 153
  - scams, 58, 358
  - Siena, 444
  - taxes, 46, 89
  - telephone from, 46, 58, 111
  - tents, 48–49, 96
  - university housing, 96
  - Venice, 452–458
  - Vienna, 306–311
  - with views, 258
  - Zurich, 340
- Acropolis (Athens), 13, 544–545
- Acropolis View Hotel (Athens), 536
- Admiralty Arch (London), 143
- Advokat Hotel (Munich), 287
- Ae Oche (Venice), 459
- Aeroporto Marco Polo (Venice), 449
- air travel. *See also* airlines
  - to Amsterdam, 253–254
  - to Athens, 530–532
  - to Barcelona, 508
  - to Bern, 326
  - to Dublin, 184
  - economy-class syndrome, 106
  - to Edinburgh, 160–161
  - within Europe, 68–69
  - to Florence, 416–417
  - to London, 121–123
  - to Madrid, 480

- air travel (*continued*)
  - to Munich, 279–280
  - to Paris, 214–216
  - to Prague, 354
  - to Rome, 381–382
  - security measures, 115–116
  - to Venice, 449–450
  - to Vienna, 302–303
- airlines. *See also* air travel
  - airfare, best, 65–66
  - budget guidelines, 44
  - carry-on luggage, 115–116
  - cost-cutting tips, 47
  - e-mail notification, 66
  - E-tickets, 115
  - European carriers, 580–581
  - last-minute deals, 67
  - no-frills, 69
  - North American carriers, 580
  - online reservations, 66–67
  - Pacific Rim carriers, 581
  - package tours, 63
  - reservations, 65–67
  - Web sites/phone numbers, 580–581
- Akademie der Bildenden Künste-Gemaldegalerie (Academy of Fine Arts) (Vienna), 314
- Akrotiri (Santoríni), 13, 557
- Albergo Casàri (Rome), 389
- Albergo del Senato (Rome), 385
- Alberto Ciarla (Rome), 391
- Alcázar (Segovia), 503–504
- Alcázar (Toledo), 501
- Alois Dallmayr (Munich), 288–289
- Alpenzoo (Innsbruck), 323
- Alpina Hotel (Bernese Oberland), 345
- Alta Mare (Santoríni), 556
- Alte Pinakothek (Old Masters Gallery) (Munich), 281, 290, 291
- Altes Rathaus (Old City Hall) (Munich), 292
- Altes Residenztheater (Munich), 293
- Altstadt (Bern), 14, 327
- Altstadt (Munich), 281, 282
- Ambassade Hotel (Amsterdam), 263
- American Express, 51, 52, 53
- Amerigo Vespucci Airport (Florence), 416–417
- Amstel Botel (Amsterdam), 263
- Amsterdam (Netherlands)
  - accommodations, 258–263
  - attractions, 266–271
  - Bloemencorso (flower festival), 25
  - day trips, 273–276
  - dining, 263–265
  - fast facts, 277–278
  - getting around, 256–258
  - guided tours, 271–272
  - itineraries, 272–273
  - map, 260–261
  - neighborhoods, 255–256
  - overview, 18–19, 252–253
  - tourist information, 256, 277
  - traveling to, 253–255
- Anchor Inn (London), 145
- Ancient Agorá (Athens), 13, 545–546
- Ancient Akrotíri (Santoríni), 555–556
- Ancient Thíra (Santoríni), 556
- Andalusia (Spain), 569
- Andromeda Hotel (Athens), 536–537
- Angelino ai Fori (Rome), 392
- Anne Frankhuis (Anne Frank House) (Amsterdam), 266–267
- Antica Locanda Sturion (Venice), 453
- Antica Trattoria Da Bruno (Pisa), 442
- Antica Trattoria Papei (Siena), 444
- Antico Martini (Venice), 460
- antique shops (London), 144
- apartment, renting, 94–95, 223–224, 572
- Aqua (Barcelona), 516
- Aqut d'Avignon (Barcelona), 516
- Arc de Triomphe (Paris), 217
- Arch of Constantine (Rome), 397
- Arch of Septimius Severus (Rome), 401
- Arch of Titus (Rome), 401
- Archaeological Crypt (Paris), 235
- Archaeological Museum (Delphi), 552–553
- Archaeological Museum (Naples), 410
- Archaeological Museum (Santoríni), 556
- Archaeological Park of the Appian Way (Rome), 404
- architecture, best of Europe, 15–16
- Ardagh Chalice (Dublin), 199
- Arena Chapel (Cappella degli Scrovegni) (Padova), 473–474, 569

- arrondissements (Paris), 216  
 art tour itinerary, 35–37  
*Arthur Frommer's Budget Travel*  
 (magazine), 24  
 Arthur's Seat (Edinburgh), 171  
 Ashmolean Museum (Oxford), 155  
 Astons Apartments (London), 128  
 astrolabe (Oxford), 155  
 Astronomical Clock (Prague), 368  
 Athens (Greece)  
   accommodations, 536–541  
   attractions, 544–549  
   day trips, 551–557  
   dining, 541–544  
   fast facts, 557–560  
   getting around, 523–525, 560  
   guided tours, 549  
   itineraries, 549–550  
   map, 538–539  
   neighborhoods, 533–534  
   nightlife, 548–549  
   off-season, 536  
   overrated attractions, 564–565  
   overview, 21, 529–530  
   tourist information, 534, 558  
   traveling to, 530–533  
 Athens Cypria (Athens), 537  
 Athens International Airport  
   Eleftherios Venizelos, 530  
 ATMs, 51, 53, 59, 78  
 The Atrium (Edinburgh), 168  
 Attalos Hotel (Athens), 537  
 attractions  
   Amsterdam, 266–271  
   Athens, 544–549  
   Barcelona, 518–525  
   Bath, 150–151  
   Bern, 334–337  
   Bernese Oberland, 347–350  
   budget guidelines, 45  
   cost-cutting tips, 50  
   Delphi, 551–553  
   Dublin, 196–202  
   Edinburgh, 170–174  
   Florence, 430–437  
   Glasgow, 180  
   historic sights, best of, 13–14  
   Innsbruck, 322–323  
   Inverness, 177–178  
   London, 138–147  
   Madrid, 491–497  
   Munich, 290–294  
   Naples, 409–410  
   overlooked gems, 566–570  
   overrated, 563–565  
   Oxford, 154–155  
   Paris, 234–243  
   Pisa, 439–441  
   Prague, 364–370  
   reservations, 107–108  
   Rome, 395–405  
   Salisbury, 152–153  
   San Gimignano, 445–446  
   Santorini, 555–556  
   Siena, 442–444  
   Toledo, 500–501  
   Venice, 463–471  
   Vienna, 314–320  
   Zurich, 341  
 Au Bascou (Paris), 231  
 Au Lapin Agile (Paris), 241  
 Au Nain Blue (Paris), 241  
 Au Printemps (Paris), 241  
 audio tours, museums, 27–28  
 Augustinerkeller (Munich), 294  
 Augustinerkeller (Vienna), 312  
 Auld Dubliner (Dublin), 201  
 Austria. *See also* Vienna  
   Grinzing, 567–568  
   Innsbruck, 14, 321–323, 570  
   map, 303  
   overview, 19  
   taxes, 325  
   tourist information, 582  
 Avalon House (Dublin), 192  
 Avebury (England), 566  
 Avenue Hotel (Amsterdam), 259
- **B** •
- baby bistros (Paris), 230  
 baby sitter, 97  
 Backpackers Hotel Glocke (Bern), 331  
 Badenburg Pavilion (Munich), 294  
 bag-pipes-and-kilt Military Tattoo  
   parade (Edinburgh), 25, 174

- Ballsbridge (Dublin), 186, 188
- Ballymascanlon House Hotel (Drogheda), 205
- Balmoral Hotel (Edinburgh), 163
- Balnain House (Inverness), 177
- Bank Hotel (Edinburgh), 163
- Baptistery (Florence), 431–432
- Baptistery (Pisa), 443
- Bar Pizzeria da Paolo (Venice), 460
- Barajas airport (Madrid), 480
- Barcelona (Spain)
  - accommodations, 510–515
  - art highlights, 37
  - attractions, 518–525
  - dining, 515–518
  - fast facts, 527–528
  - getting around, 509–510
  - guided tours, 525
  - itineraries, 525–526
  - map, 512–513
  - neighborhoods, 508–509
  - nightlife, 525
  - overview, 21, 507
  - tourist information, 509, 527
  - traveling to, 507–508
- Barcelona Card, 519
- Barceloneta (Barcelona), 508–509
- Bärengraben (Bear Pits) (Bern), 329, 336
- Bärenplatz (Bern), 332
- Bargello Museum (Florence), 430
- Barri Gòtic (Gothic Quarter) (Barcelona), 14, 508, 510, 528
- Barri Xines (Raval) (Barcelona), 509, 528
- Basel (Switzerland), 340–342
- Basilica di Sant' Antonio (Padova), 474
- Basilica di Santa Maria del Fiore (Duomo) (Florence), 15, 431–432
- Basilica of Constantine and Maxentius (Rome), 401
- Basilique de Sacré-Coeur (Paris), 240
- Basler Zoologischer Garten (Basel), 341
- Bastille Day (France), 25
- Bath (England), 150–151
- Bath Abbey (Bath), 150–151
- bathrooms, 87–88
- Bayerischer Hof (Munich), 283, 286
- Bayerisches Nationalmuseum (Bavarian National Museum) (Munich), 291
- Bayswater (London), 125
- Bear Pits (Bern), 329, 336
- Beaubourg pedestrian zone (Paris), 217
- bed-and-breakfasts
  - about, 94
  - Dublin, 187
  - London, 128
- beer
  - Amsterdam, 263, 270
  - Austrian, 312
  - best of Europe, 15
  - Czech Republic, 363
  - Dublin, 198–199
  - Ireland, 193–194
  - Munich, 288, 294
  - Prague, 369–370
- Belgravia (London), 124
- Bellevue (Prague), 363
- Bellini, Giovanni (artist), 464, 467
- Bern (Switzerland)
  - accommodations, 329–332
  - attractions, 334–337
  - day trips, 339–350
  - dining, 332–334
  - fast facts, 350–351
  - getting around, 328–329
  - guided tours, 337–338
  - itineraries, 338
  - map, 330
  - neighborhoods, 328
  - overview, 19, 326
  - shopping, 337
  - tourist information, 328, 351
  - traveling to, 326–328
- Bern-Belp Airport (Switzerland), 326
- BernCard, 334
- Bernese Oberland (Switzerland)
  - accommodations, 344–346
  - attractions, 347–350
  - dining, 346–347
  - getting around, 344
  - live Webcams, 347
  - map, 343
  - overview, 342, 343–344

- tourist information, 342  
 traveling to, 342  
 Bernese Oberland Regional Pass, 344  
 Bernini Bristol (Rome), 389  
 Bernini, Gian Lorenzo (artist),  
     398, 400–401, 402  
 Bernisches Historisches Museum  
     (Bern), 334–335  
 Beshoff (Dublin), 194  
 Best Western International, 93  
 Betlem Club (Prague), 358–359  
 bidets, 88  
 Biergarten Chinesischer Turm  
     (Munich), 294  
 biergartens (Munich), 294  
 Big Ben (London), 140  
 biking  
     Amsterdam, 258, 271–272  
     Munich, 295  
     Netherlands, 276, 567  
     Rome, 404  
 Bila Olímpica (Barcelona), 509  
 Bilderberg Hotel Jan Luyken  
     (Amsterdam), 259  
 Black Bull (Edinburgh), 174  
 Black Friar (London), 145  
 Blackstones House (Ireland), 208  
 Bloembollenstreek (Netherlands), 275  
 Bloemencorso (flower festival)  
     (Amsterdam), 25  
 Blooms (Dublin), 192  
 Bloomsbury (London), 124  
 Blue Bar Cafe (Edinburgh), 168  
 Blue Cross/Blue Shield, 107  
 Blue Ice Grotte (Bernese Oberland), 350  
 boat travel  
     Amsterdam, 269–270, 272  
     between England and France, 121  
     gondola tours, 470  
     Inverness, 176–177  
     Padova, 474  
     Paris, 242  
     Prague, 370  
     Rome, 406  
     traghetto, 452  
     vaporetto, 451–452, 568  
     Venice, 452, 470  
     water taxi, 242, 450, 452  
 Boboli Gardens (Giardino di Boboli)  
     (Florence), 434–435  
 Bodleian Library (Oxford), 155  
 Boerenmarkt Farmer's Market  
     (Amsterdam), 264  
 Boettner (Munich), 289  
 Bofinger (Paris), 231  
 The Bonham (Edinburgh), 163  
 Book of Kells (Dublin), 200  
 books for travelers. *See also* fast facts  
     with children, 97–98  
     *Frommer's* guide books, 24  
     gay or lesbian, 101  
     seniors, 99  
     wine, 230  
 Bordewijk (Amsterdam), 264  
 Bosch, Hieronymus (artist), 314  
 Botin (Madrid), 489  
 Botticelli, Sandro (artist), 433  
 Boutari winery (Santorini), 555  
 Boutique del Gelato (Venice), 461  
 Boutique Regina (Bern), 337  
 Boxwood Café (London), 136  
 Brandi (Naples), 410  
 Brazen Head (Dublin), 201  
 breakfast, English, 135  
 Brera Picture Gallery (Milan), 476  
 Breughel (artist), 492  
 Bridge (Amsterdam), 263  
 Bridge of Sighs (Venice), 464–466  
 British Airways London Eye  
     (London), 138  
 British Isles, 17–18, 583  
 British Museum (London), 12, 138–139  
 Broodje van Kootje (Amsterdam), 264  
 Brouwerij't IJ (Amsterdam), 270  
 brown cafe (Amsterdam), 253, 270  
 Brown's (Oxford), 155  
 Brown's Hotel (London), 145  
 Brú Na Bóinne Visitor Centre (Ireland),  
     204–205  
 Brunelleschi, (architect), 431–432, 435  
 Buca Mario Dal 1886 (Florence), 425  
 Bucherer (Bern), 337  
 bucket shops (consolidators), 66, 69  
 Buckingham Palace (London),  
     16, 139–140


- budget for trip. *See also* money;
  - planning trip
  - cost-cutting tips, 47–50
  - hidden expenses, 46–47
  - planning, 43–46
  - sample three-week trip, 45–46
- Bulldog (Amsterdam), 271
- bullfights in Madrid, 495–496
- bulls, running of (Pamplona), 24–25
- Bundeshaus (Parliament) (Bern), 336–337
- Burano (Italy), 471, 568
- Burrell Collection (Glasgow), 180
- Bus Eireann (Dublin), 205
- bus service
  - Amsterdam, 256–258
  - Athens, 533
  - Bern, 328–329
  - County Wicklow, 205
  - Dublin, 184, 186
  - Edinburgh, 160–161, 162
  - Florence, 418–419
  - Glasgow, 179
  - London, 126–127
  - Madrid, 483
  - Munich, 283
  - overview, 80
  - Oxford, 154
  - Paris, 222
  - Prague, 357
  - Rome, 384
  - Siena, 442
  - tickets, punching, 79
  - Venice, 451–452
  - Zurich, 339
- business hours
  - Madrid restaurants, 14
  - museums, 28
  - Venice, 472
- Buster Browns (Edinburgh), 174
- Buttergate Restaurant (Drogheda), 205
- C •
- cable car (funicular), 510
- The Cadogan (London), 128–129
- Café Chris (Amsterdam), 270
- Café de Flore (Paris), 239–240
- Café Demel (Vienna), 312
- Cafe in the Crypt (London), 136
- Café Landtmann (Vienna), 318
- Café Mao (Dublin), 195
- Café 't Doktertje (Amsterdam), 270
- cafés, Paris, 239–240
- Caffè Pedrocchi (Padova), 474
- Cahirciveen (Ireland), 207
- Cal Pep (Barcelona), 516
- calendar of events, 23–25
- camera, carrying safely, 57
- Camera Obscura and World of Illusions (Edinburgh), 172
- Campo dei Miracoli (Pisa), 440
- Campo Rialto Nuovo (Venice), 460
- Canal Belt (Grachtengordel) (Amsterdam), 255
- Canongate Tollbooth (Edinburgh), 173
- Cantinetta Antinori Tornabuoni (Florence), 426
- Cantinetta del Verrazzano (Florence), 427
- Cappella de' Pazzi (Florence), 435–436
- Cappella degli Scrovegni (Arena Chapel) (Padova), 473–474, 569
- car rental. *See also* driving in Europe
  - agencies contact information, 581–582
  - collision-damage waiver (CDW), 83
  - cost-cutting tips, 48, 81–84
  - discounts, 98
  - Dublin, 184
  - EurailDrive Pass and, 77
  - gasoline, 48, 84
  - hidden expenses, 46
  - International Driver's Permit, 81
  - leasing options, 82
  - online reservations, 82
  - parking, 81
  - pros and cons, 81
  - reservations, 81–82
  - for travelers with disabilities, 100
- Caracalla Thermal Baths (Rome), 404
- Carfax Tower (Oxford), 154
- Carnevale festival (Venice), 24
- Carnival (Fasching) (Munich), 279
- Caron de Beaumarchais (Paris), 228–229
- Carrer Banys Nous (Barcelona), 522

- Carrer de la Palia (Barcelona), 522  
 Carte Orange (Paris), 220  
 Cartier (Paris), 241  
 Carvaggio (artist), 398  
 Carwash (London), 146  
 Casa Alberto (Madrid), 496  
 Casa Amatller (Barcelona), 521  
 Casa Battlò (Barcelona), 521  
 Casa Calvet (Barcelona), 517  
 Casa de Livia (Rome), 398  
 Casa Kolbe (Rome), 389  
 Casa Leo Morera (Barcelona), 521  
 Casa Lucio (Madrid), 489–490  
 Casa Milà (La Pedrera), 519–520  
 Casa y Museo de El Greco (Toledo), 500  
 cash advance, 52  
 Castel dell'Ovo (Naples), 410  
 Castel Nuovo (Naples), 409  
 Castel Sant'Angelo (Rome), 396–397  
 Castello Sforzesco (Milan), 475  
 Castle District (Hradčany) (Prague), 356  
 castles. *See also specific castles*  
     best of Europe, 13  
     lodging at, 94  
 Cat Boat (Amsterdam), 269  
 Catacombs of San Callisto (Rome), 397  
 Catedral (Toledo), 500  
 Catedral de Barcelona, 522  
 Catedral de Segovia, 503  
 Cathedral (Münster) (Basel), 341  
 Cathedral (Münster) (Bern), 335  
 Cathedral Close (Salisbury), 152  
 Cathédrale de Notre-Dame (Paris),  
     13, 234–235  
 Cavolo Nero (Florence), 426  
 cellphone, 112–113  
 Celtic high crosses (Ireland), 205  
 Centers for Disease Control and  
     Prevention, 107  
 Centraal Station (Amsterdam), 254–255  
 Centre Pompidou (Paris), 217, 235–236  
 Centrum (Center) (Amsterdam), 255  
 Century 2000 (Edinburgh), 174  
 Chalet-Hotel Oberland (Bernese  
     Oberland), 346  
 Champs-Élysées (Paris), 216, 217, 564  
 changing of the guard (Athens), 548  
     changing of the guard (London),  
         139–140, 563  
 Channel Tunnel (Chunnel), 72, 121, 216  
 chapel of Henry VII (London), 143  
 Chapel of St. Fina (San Gimignano), 446  
 Chapel of St. Wenceslas (Prague), 367  
 Charing Cross Station (London), 123  
 Charles Bridge (Karlův most) (Prague),  
     356, 366–367  
 Charles de Gaulle Airport (Paris), 214  
 Charles MacSween and Son  
     (Edinburgh), 168  
 Chartres (France), 14, 569  
 Chartres Cathedral (Beyond Paris),  
     15, 247–248  
 Chaumet (Paris), 241  
 Checco er Carettiére (Rome), 392  
 Chelsea (London), 124  
 Chester Beatty Library (Dublin),  
     196–197  
 children  
     baby sitter, 97  
     one-week itinerary for, 38–40  
     planning trip with, 27  
     rail passes for, 75–76  
     sharing room with, 48  
     as thieves, 57  
     traveling with, 97–98  
 chocolate. *See also sweets*  
     best, 14–15  
     Switzerland, 332, 337  
     Vienna, 14, 311–312  
 Christ Church Cathedral (Dublin), 197  
 Christ Church College (Oxford), 154  
 Christmas, 23, 25  
 Christophe (Amsterdam), 264  
 Christopher North House Hotel  
     (Edinburgh), 166  
 Chunnel (Channel Tunnel), 72, 121, 216  
 Church of Our Lady Before Týn  
     (Prague), 368  
 Ciampino Airport (Rome), 383  
 Cibreo (Florence), 426–427  
 Cimetiére de Montmartre (Paris), 241  
 Cimetière du Père-Lachaise (Père-  
     Lachaise Cemetery) (Paris), 240  
 Cine Paris (Athens), 549  
 Cipriani and Palazzi (Venice), 453, 456

- The Circus (Bath), 151
- The City (London), 124
- Ciutat Vella (Old City) (Barcelona), 508
- The Clarence (Dublin), 188
- Claverley Hotel (London), 129
- Clock Tower (Zytgloggeturm) (Bern), 334
- clothing
  - for church, 109, 396, 464
  - dressing like locals, 109
  - kilts, 173
  - money belt, 56, 109–110
  - packing for trip, 21, 108–109
  - size conversions, 577–580
  - trench coat, 57
- clubs and bars
  - Athens, 548–549
  - Barcelona, 525
  - Dublin, 200–201
  - Edinburgh, 174
  - Ireland, 193
  - London, 144, 146
  - Madrid, 497
- coffeehouses
  - Amsterdam, 271
  - Vienna, 311, 318
- Collegiata (San Gimignano), 446
- Collegio degli Augustali (Herculaneum), 411
- Colosseum and Palatine Hill (Rome), 13, 40, 397–398
- Columna (Bern), 337
- computers, laptop, 114
- Concorso Ippico Internazionale di Roma (Rome's international horse-jumping event), 404–405
- Confiserie Abegglen (Bern), 337
- Confiserie Tschirren (Bern), 337
- Connolly Station (Dublin), 184
- consolidators (bucket shops), 66, 69
- Consorzio Agrario Pane and Co. (Florence), 427
- Constitution (Sýntagma) Square (Athens), 533
- conversions
  - clothing size, 577–580
  - metric, 576–577
- Coop (Bern), 333
- Coop (Venice), 460
- Coronation Chair (London), 143
- Correr Museum (Venice), 468
- County Kerry (Ireland), 206–208
- County Wicklow (Ireland), 205–206
- Covent Garden (London), 124
- The Cranley (London), 129
- credit card
  - abbreviations, 2
  - lost or stolen, 59–60
  - using, 51–52
- crime. *See* safety; theft
- Croce di Malta (Florence), 419, 422
- Crown Chamber (Edinburgh), 170
- Crown Jewels (Edinburgh), 170
- Crown Jewels (London), 142
- Crown Jewels (Munich), 283
- cuckoo clocks (Bern), 337
- cuisine. *See also* dining
  - Amsterdam, 263–264
  - Athens, 541–542
  - Barcelona, 515
  - best of Europe, 14–15
  - Czech Republic, 362–363
  - Edinburgh, 168
  - Florence, 14, 424–425
  - France, 230–231
  - Ireland, 193–194
  - London, 14, 134–135
  - Madrid, 14, 488–489
  - Munich, 288
  - Prague, 362
  - Rome, 390–391
  - Switzerland, 332–333
  - Venice, 14, 458–459
  - Vienna, 311
- cultural overload, dealing with, 28–29
- Cultureel Jongeren Pas (Amsterdam), 266
- currency. *See also* exchange rates; money
  - best exchange rates, 53–54
  - buying before departure, 54
  - euro, 55, 248
- customs
  - duty-free goods, 116
  - VAT refunds, 55–56
- Cutty Sark* (clipper ship), 147

Cuvilliés Theater (Munich), 293  
 Czech Republic. *See also* Prague  
   currency (koruna), 358, 376  
   Czech words, pronouncing, 353–354  
   map, 355  
   Terezín, 374–375  
   tourist information, 583

• **D** •

Da Giggetto (Rome), 392–393  
 Da Raffaele (Venice), 461  
 da Vinci, Leonardo (artist)  
   *Annunciation*, 433  
   *Last Supper*, 476  
   *Madonna and Child*, 291  
   *Mona Lisa*, 237  
 Dachau (Germany), 19, 298–299  
 dagkaart (day ticket) (Amsterdam), 257  
 Dalhousie Castle (Edinburgh), 166  
 Dam (Amsterdam), 255  
 Dame Street (Dublin), 186  
 Danube Canal (Vienna), 304  
 Daphne's (Athens), 542  
 DART (Dublin Area Rapid Transit), 187  
 David Bann Vegetarian Restaurant &  
   Bar (Edinburgh), 169  
 Davy Byrnes (Dublin), 201  
 day trips  
   from Amsterdam, 273–276  
   from Athens, 551–557  
   from Bern, 339–350  
   choosing, 26–27  
   from Dublin, 204–208  
   from Edinburgh, 175–181  
   from Florence, 438–446  
   from London, 149–155  
   from Madrid, 499–504  
   from Munich, 296–299  
   from Paris, 245–248  
   from Prague, 372–375  
   from Rome, 408–412  
   from Venice, 473–476  
   from Vienna, 321–323  
 De Benito e Gilberto (Rome), 392  
 De Prins (Amsterdam), 264–265  
 De Vergulde Gaper (Amsterdam), 270  
 Deacon Brodie's Tavern  
   (Edinburgh), 169  
 deep vein thrombosis, preventing, 106  
 Degas, Edgar (artist), 236  
 Delacroix, Eugène (artist), 237  
 Della Casa (Bern), 333  
 Delphi (Greece), 21, 551–553  
 Des Deux-Iles (Paris), 225  
 Deutsches Museum (German Museum  
   of Science and Technology)  
   (Munich), 13, 291–292  
 Dingle Peninsula (Ireland), 206,  
   207–208, 566–567  
 dining. *See also* picnic supplies  
   Amsterdam, 263–265  
   Athens, 541–544  
   Barcelona, 515–518  
   Bath, 150, 151  
   Bern, 332–334  
   Bernese Oberland, 346–347  
   budget guidelines, 44–45  
   cost-cutting tips, 49–50  
   dollar-sign ratings, 2  
   Drogheda, 205  
   Dublin, 193–196  
   Edinburgh, 168–170  
   Florence, 424–429  
   Glasgow, 181  
   Inverness, 178  
   London, 134–138  
   Madrid, 488–491  
   Munich, 288–290  
   Naples, 410  
   Oxford, 155  
   Paris, 230–234  
   Prague, 362–364  
   reservations, 107–108, 194  
   Rome, 390–395  
   Salisbury, 153  
   scams, 58, 363  
   Siena, 444  
   tipping, 46–47  
   Toledo, 501  
   Venice, 458–463  
   Vienna, 311–314  
   Zurich, 340  
 disability, travelers with, 99–100  
 Disneyland Paris, 242–243

- Divani Palace Acropolis (Athens), 540
  - Doge's apartments (Venice), 465
  - Doge's Palace (Palazzo Ducale) (Venice), 464–466
  - Doheny and Nesbitt (Dublin), 201
  - Domus Flavia (Rome), 398
  - Donatello (sculptor), 430, 432, 435, 467
  - Donisl (Munich), 289
  - Dora Stratou Folk Dance Theater (Athens), 549
  - Drei Husaren (Vienna), 312
  - driving in Europe. *See also* car rental
 - gas prices, 48, 84
 - International Driver's Permit, 81
 - parking, 81
 - pros and cons, 80
 - road rules, 84–85
  - Drogheda (Ireland), 204, 205
  - Dublin (Ireland)
 - accommodations, 187–193
 - attractions, 196–202
 - day trips, 204–208
 - dining, 193–196
 - fast facts, 208–210
 - getting around, 186–187
 - guided tours, 202–203
 - itineraries, 203
 - map, 190–191
 - neighborhoods, 185–186
 - nightlife, 200–201
 - overview, 18, 183
 - shopping, 202
 - tourist information, 186, 208
 - traveling to, 184
  - Dublin Area Rapid Transit (DART), 187
  - Dublin Castle (Dublin), 197–198
  - Dublin International Airport, 184
  - Dublin Pass, 196
  - Dublin Woolen Mills (Dublin), 202
  - Dublin Writers Museum (Dublin), 198
  - Dubuffet, Jean (sculptor), 276
  - Dům umělců (Rudolfinum) (Prague), 369
  - Dumnadrochit (Loch Ness), 177
  - Duomo (Florence), 15, 431–432
  - Duomo (Milan), 475–476
  - Duomo (Naples), 409
  - Duomo (Pisa), 440
  - Duomo (Siena), 443–444
  - Duquesa de Cardona (Barcelona), 511
  - Dürer, Albrecht (artist), 291, 315, 368
  - Durrants Hotel (London), 129, 132
  - duty-free goods, 116
  - D'Vijff Vlieghe (Amsterdam), 265
- E •**
- East End (London), 125
  - Easter, 24
  - Eastgate Hotel (Oxford), 155
  - economy-class syndrome, 106
  - Edelweiss (Bern), 337
  - Eden Hotel Wolff (Munich), 287
  - Edinburgh (Scotland)
 - accommodations, 162–167
 - attractions, 170–174
 - day trips, 175–181
 - dining, 168–170
 - fast facts, 181–182
 - Fringe Festival, 25, 174
 - getting around, 161–162
 - guided tours, 173, 174–175
 - itineraries, 175
 - map, 164–165
 - neighborhoods, 161
 - nightlife, 174
 - overview, 18, 159
 - tourist information, 181–182
 - traveling to, 159–161
  - Edinburgh Airport (Scotland), 160
  - Edinburgh Castle (Edinburgh), 13, 170
  - Edinburgh International Festival (Scotland), 25, 162, 174
  - Edinburgh Zoo (Edinburgh), 173–174
  - Eetsalon Van Dobben (Amsterdam), 264
  - Eiffel Tower (Paris), 217, 234, 238–239
  - Eiger (Bernese Oberland), 342, 344, 350
  - Einstein, Albert (scientist), 335
  - Einstein Haus (Bern), 335
  - Eispalast (Ice Palace) (Bernese Oberland), 348
  - El Born (Barcelona), 508
  - El Escorial (Spain), 501–502
  - El Greco (artist), 500, 501
  - El Prat airport (Barcelona), 508

- El Rastro's flea market (Madrid), 495  
 El Xampanyet (Barcelona), 524  
 Elderhostel, 99  
 Electra Palace (Athens), 537  
 electronics and electrical current, 110  
 Els Quatre Gats (Barcelona), 521  
 England. *See also* London  
   Avebury, 566  
   Bath, 150–151  
   ferry travel to, 121  
   Greenwich, 146–147  
   map, 122  
   Oxford, 153–155  
   Salisbury, 151–153  
   Stonehenge, 152–153  
 Englischer Garten (Munich), 281, 294  
 English-language newspaper  
   (*International Herald Tribune*), 53  
 Enoteca Italiana Permanente  
   (Siena), 444  
 Er Faciolaro (Rome), 393  
 Erotic Museum (Amsterdam), 270  
 escorted tours, 64  
 Estates' Theater (Stavovské divadlo)  
   (Prague), 369  
 EurAide agency (Web site)  
   (Munich), 281  
 Eurailpass, 74, 76–77. *See also*  
   rail passes  
 euro, 55, 248  
 Europe  
   abbreviations for dates, 90  
   best of, 12–16  
   healthcare in, 107  
   map of, 10–11  
   native names for cities, 73  
   telephoning the U.S., 110–111  
 Europeforfree (Web site), 50  
 Eurostar train  
   discounts, 74  
   to London, 123  
   overview, 72  
   to Paris, 216  
   reservations, 73  
 events calendar, 23–25  
 “everything” two-weeks tour, 32–34  
 Ewing-Mulligan, Mary (*Wine  
 For Dummies*), 230
- exchange rates. *See also* money  
 ATM card, 51, 53  
 best rates, 53–54  
 credit cards, 52  
 fluctuations, 2  
 high commissions on, 47  
 Oanda Classic Currency Converter  
   (Web site), 54  
 for traveler's checks, 50
- **F** ●
- Fairways Hotel (London), 134  
 fall season, 23  
 family, traveling with, 27, 97–98  
 Fasching (Carnival) (Munich), 279  
 fast facts  
   Amsterdam, 277–278  
   Athens, 557–560  
   Barcelona, 527–528  
   Bern, 350–351  
   Dublin, 208–210  
   Edinburgh, 181–182  
   Florence, 446–448  
   London, 156–158  
   Madrid, 504–506  
   Munich, 300–301  
   Paris, 248–251  
   Prague, 376–377  
   Rome, 413–414  
   Venice, 476–478  
   Vienna, 323–325  
 Fattoria la Parrina (Rome), 391  
 Fauchon (Paris), 241  
 Ferrara (Rome), 393–394  
 ferris wheel (Vienna), 319  
 ferry travel  
   to Athens, 532  
   between England and France, 121  
   hydrofoil (high-powered ferry), 80  
   to Ireland, 184  
   overview, 80  
   traghetto (Venice), 452  
   vaporetto (Venice), 451–452, 568  
 festivals, 23–25  
 Fielding Hotel (London), 134  
 Fiesole (Tuscan village), 436–437  
 Figlmüller (Vienna), 313

- Fine Arts Museum (Kunstmuseum) (Basel), 341
  - Fine Arts Museum (Kunstmuseum) (Bern), 335
  - Fitzrovia (London), 124
  - Fitzwilliam Square (Dublin), 186
  - flamenco shows (Spain), 497, 564
  - Flannery's (Dublin), 201
  - Flathotel Orion (Prague), 362
  - flea markets, 241, 495, 530
  - Florence (Italy)
 - accommodations, 419–424
 - attractions, 430–437
 - day trips, 438–446
 - dining, 424–429
 - fast facts, 446–448
 - getting around, 418–419
 - guided tours, 437
 - high season, 419
 - history of, 431
 - itineraries, 437–438
 - map, 420–421
 - overview, 20, 416
 - shopping, 436
 - street numbering, 418
 - tourist information, 417, 447
 - traveling to, 416–417
  - flower auction (Haarlem), 274–275
  - flower festival (Bloemencorso) (Amsterdam), 25
  - folk music and dance (Greece), 549
  - Forno Food e Café (Rome), 391
  - Fortezza Medicea (Siena), 444
  - Fortnum and Mason (London), 135, 136–137, 145
  - Fountain of the Four Rivers (Bernini), 400
  - Fountain of the Moor (Bernini), 400–401
  - Fouquet's (Paris), 240
  - Four Seasons (Milan), 476
  - France. *See also* Paris
 - Bastille Day, 25
 - Chartres (France), 569
 - Chartres Cathedral, 15, 247–248
 - French Riviera, 564
 - map, 215
 - medieval hill towns, 569
 - taxes, 250
 - Versailles, 16, 245–247
  - Frank, Anne (Holocaust victim), 253, 266–267
  - Frans Hals Museum (Haarlem), 273–274
  - Franz-Josef Bahnhof (Vienna), 303
  - Fraumünster church (Zurich), 340
  - French Prisons (Edinburgh), 170
  - French Riviera (France), 564
  - frequent-flier accounts, 47, 83
  - Friedhof Fluntern cemetery (Zurich), 339
  - Fringe Festival (Edinburgh), 25, 174
  - Frommer's* guide books, 24
  - funicular (cable car), 510
- G ●
- Galleries Lafayette (Paris), 241
  - Galileo Galilei Airport (Pisa), 416–417
  - Gallagher's Boxy House (Dublin), 195
  - Galleria Borghese (Rome), 398–399
  - Galleria degli Uffizi (Florence), 13, 433
  - Galleria del Costume (Florence), 434
  - Galleria dell'Accademia (Florence), 433–434
  - Galleria dell'Accademia (Venice), 464
  - Galleria Palatina (Florence), 434
  - Gallery of Beauties (Munich), 293
  - Garden Hotel (Siena), 444
  - Gare d' Austerlitz (Paris), 215–216
  - Gare de l'Est (Paris), 216
  - Gare de Lyon (Paris), 216
  - Gare du Nord (Paris), 216
  - gasoline, 48, 84
  - Gästehaus Englischer Garten (Munich), 287
  - Gasthof zum Goldenen Sternen (Basel), 341
  - Gatwick Airport (London), 122–123
  - Gaudí, Antoni (architect)
 - Casa Batlló, 521
 - La Pedrera (Casa Milà), 519–520
 - La Sagrada Família, 16, 520
 - Parc Güell, 524–525
  - gay or lesbian traveler, 100–101
  - gelato (ice cream), 15, 393, 429, 461
  - genealogy services (Ireland), 201

- General Guisan quai (Zurich), 340  
 Georgian Restaurant (London), 145  
 Géricault, Theodore (artist), 237  
 German Museum of Science and Technology (Deutsches Museum) (Munich), 13, 291–292  
 Germany. *See also* Munich  
 Dachau, 19, 298–299  
 map of, 280  
 Neuschwanstein, 16, 296–298  
 Oktoberfest, 25, 279, 283, 295  
 tourist information, 583  
 Ghetto Museum (Terezin), 375  
 Ghiberti (artist), 432  
 Giardino di Boboli (Boboli Gardens) (Florence), 434–435  
 gin-tasting house (Amsterdam), 270  
 Giorgione (artist), 464  
 Giotto, Fra', (artist), 435, 473–474  
 Giotto's Bell Tower (Florence), 432  
 glaciers, Bernese Oberland, 348, 350  
 Gladstone's Land (Edinburgh), 172  
 Glasgow (Scotland), 18, 178–181  
 Glass Museum (Murano), 471  
 glass pyramid (I.M. Pei), 237  
 glass-blowing (Murano), 471, 568  
 Glen Mhor Hotel (Inverness), 178  
 Glendalough (Ireland), 206  
 Globe Theatre (London), 145  
 Glockenspiel (Munich), 292  
 Golden Lane (Prague), 367  
 Golden Staircase (Scala d'Oro) (Venice), 465  
 Goldenes Dachl (Innsbruck), 322  
 Gollem (Amsterdam), 270  
 gondola tours (Venice), 470  
 goods  
 bringing home, 116–117  
 duty-free, 116  
 taxes on, 55–56  
 Gothic Oude Kerk (Amsterdam), 267  
 Gothic Quarter (Barri Gòtic) (Barcelona), 14, 508, 510, 528  
 Grafton Guesthouse (Dublin), 188  
 Grafton Street (Dublin), 186  
 Grand Canal (Versailles), 246  
 Grand Hotel Cavour (Florence), 422  
 Grand Hotel Continental (Siena), 444  
 Grand Hotel Parker's (Naples), 410  
 Grand Hotel Vesuvio (Naples), 410  
 grand tour in three weeks, 34–35, 45  
 Grand Trianon (Versailles), 246  
 Grande Hôtel Jeanne d'Arc (Paris), 224  
 Grand'Italia (Padova), 474  
 grapes, picking, 573–574  
 Grappolo d'Oro - Zampànò (Rome), 394  
 Grassmarket Hotel (Edinburgh), 167  
 Great Aletsch glacier (Bernese Oberland), 348  
 Great Court (London), 139  
 Great Hall (Edinburgh), 170  
 Great Hall (Munich), 293  
 Greece. *See also* Athens  
 Delphi, 21, 551–553  
 folk music and dance, 549  
 map, 531  
 Santorini, 21, 553–557  
 tourist information, 583–584  
 The Green Tree (Edinburgh), 174  
 Greenwich (England), 146–147  
 Greyfriars Bobby's Bar (Edinburgh), 174  
 Griechenbeisl (Vienna), 313  
 Grindelwald (Bernese Oberland), 344, 350  
 Grindelwald Sports (Bernese Oberland), 350  
 Grinzing (Austria), 567–568  
 Gritti Palace (Venice), 457  
 Grossmünster cathedral (Zurich), 340  
 Grote Kerk (Haarlem), 273  
 guided tours  
 Amsterdam, 271–272  
 Athens, 549  
 Barcelona, 525  
 Bern, 337–338  
 Dublin, 202–203  
 Edinburgh, 173, 174–175  
 Florence, 437  
 gay and lesbian traveler, 101  
 Inverness, 176–177  
 London, 147  
 Madrid, 497–498  
 Munich, 294–295  
 museums, 27–28


guided tours (*continued*)

Newgrange, 204  
Oxford, 154  
Paris, 242, 243–244  
Pisa, 440  
Prague, 370–371  
Rome, 406  
scams, 58  
travelers with disabilities, 100  
Venice, 471–472  
Vienna, 320  
Guinness Storehouse (Dublin), 198–199  
Gypsy cabdrivers (Rome), 383

**• H •**

Haarlem (Netherlands), 273–274  
Hadrian's Arch (Athens), 547  
Halali (Munich), 289  
Hall of Mirrors (Versailles), 246  
Hals, Frans (artist)  
    Frans Hals Museum (Haarlem),  
    273–274  
    *The Merry Drinker*, 268  
Hameau (Versailles), 246  
Ha'penny Bridge (Dublin), 186  
Harding Hotel (Dublin), 192–193  
Harper's Restaurant (Salisbury), 153  
Harrods (London), 135, 145, 565  
Harrods Georgian Restaurant  
    (London), 145  
Hauptbahnhof (Bern), 327, 328  
Hauptbahnhof (Munich), 281  
health insurance, 105  
health, maintaining during travel,  
    106–107  
Heathrow Airport (London), 121–122  
Hediard (Paris), 241  
Hemingway, Ernst (*The Sun Also  
    Rises*), 240  
Hephaisteion (Thisseion) (Athens), 546  
Herculaneum and Pompeii (Italy),  
    410–412  
Hermès (Paris), 241  
Hermitage Hotel (Florence), 423  
Herzog Friedrich Strasse  
    (Innsbruck), 322  
heuriger crawl in Grinzig (Vienna),  
    319–320, 567–568  
Heuston Station (Dublin), 184  
High Kirk of St. Giles (Edinburgh), 172  
Highlands Association (Inverness), 177  
hiking  
    Bernese Oberland, 349–350  
    in the countryside, 573  
hill towns, medieval, 14, 569–570  
Hippodrome (London), 146  
Hirschen (Bernese Oberland), 346  
Hirschgarten (Munich), 294  
historic sights, best of, 13–14  
Hlavní Nádraží (Prague), 354  
Hofbräuhaus (Munich), 281  
Hofbräuhaus am Platzl (Munich), 290  
Hofburg Palace (Innsbruck), 322  
Hofburg Palace (Vienna), 16, 314–315  
Hofburg's Burgkapelle (Vienna),  
    318–319  
Hofgarten (Court Garden)  
    (Munich), 293  
Hofkirche (Innsbruck), 322–323  
Hoge Veluwe National Park  
    (Netherlands), 19, 276, 567  
Hohenschwangau castle (Germany),  
    297, 298  
Holborn (London), 124  
Holland International (Amsterdam),  
    270, 271  
Holy See (Italy), 413  
Holyrood Park (Edinburgh), 171  
Hoppe (Amsterdam), 270  
horse ballet (Vienna), 319  
horse race (Italy), 24  
horse-jumping (Rome), 404–405  
horse-riding school (Spanische  
    Reitschule) (Vienna), 319  
Hostal Casa de Cisneros (Toledo), 501  
Hostal del Cardenal (Toledo), 501  
Hostal Residencia Las Sirenas  
    (Segovia), 504  
Hostal Residencia Lisboa (Madrid), 488  
Hostelling International, 95–96  
hostels, 49, 95–96, 99  
Hotel Achilleas (Athens), 540  
Hotel Acro (Amsterdam), 259, 262  
Hotel Acropolis House (Athens), 540

- Hotel Alpenruh (Bernese Oberland), 345  
 Hotel Am Markt (Munich), 286  
 Hotel am Stephansplatz (Vienna), 310  
 Hotel An der Oper (Munich), 286  
 Hotel Astoria (Vienna), 306  
 Hotel Austria (Vienna), 310  
 Hotel Banys Orientals (Barcelona),  
     511, 514  
 Hotel Bellettini (Florence), 422  
 Hotel Capo d'Africa (Rome), 389–390  
 Hotel Carillou (Haarlem), 274  
 Hotel Celio (Rome), 385  
 Hôtel Chambellan Morgane (Paris), 229  
 Hôtel Châtelet (Chartres), 248  
 Hotel Cloister Inn (Prague), 362  
 Hotel Colombina (Venice), 456  
 Hotel Colón (Barcelona), 514  
 Hotel Columbus (Rome), 390  
 Hôtel d'Angleterre (Paris), 224  
 Hôtel de la Bretonnerie (Paris), 224–225  
 Hôtel de L'Elysée (Paris), 225  
 Hôtel de Lutèce (Paris), 225  
 Hotel de Russie (Rome), 388  
 Hotel Do Pozzi (Venice), 458  
 Hôtel du Jeu de Paume (Paris),  
     225–226, 228  
 Hotel España (Barcelona), 515  
 Hotel Evropa (Prague), 359  
 Hotel Falier (Venice), 458  
 Hotel Goldene Krone (Innsbruck), 323  
 Hotel Gótico (Barcelona), 515  
 Hotel Granvia (Barcelona), 515  
 Hotel Hera (Athens), 540  
 Hotel Infanta Isabel (Segovia), 504  
 Hotel Jordi (Barcelona), 515  
 Hotel Jedermann (Munich), 287  
 Hotel Kampa (Prague), 359  
 Hotel Kärntnerhof (Vienna), 306–307  
 Hotel Krafft am Rhein (Basel), 341–342  
 Hotel Kreuz (Bern), 331–332  
 Hotel Lilium (Rome), 388  
 Hotel Manzoni (Milan), 476  
 Hotel Margutta (Rome), 390  
 Hotel Mercure Secession Wien  
     (Vienna), 307  
 Hotel Metropole (Venice), 456  
 Hotel Miramare (Naples), 410  
 Hotel Mora (Madrid), 488  
 Hotel National (Bern), 331  
 Hotel Neuer Markt (Vienna), 310  
 Hotel NH Nacional (Madrid), 486  
 Hotel Opera (Munich), 286  
 Hotel Paris (Madrid), 488  
 Hotel Paříž (Prague), 359, 362  
 Hotel Pláka (Athens), 540–541  
 Hotel Post (Vienna), 311  
 Hotel Relais dell'Orologio (Pisa), 442  
 Hotel Royal (Vienna), 307  
 Hotel Sacher (Vienna), 311–312  
 Hotel San Cassiano Ca' Favretto  
     (Venice), 457  
 Hotel Santo Domingo (Madrid), 488  
 Hotel Santo Stefano (Venice), 458  
 Hotel Savoy (Florence), 422–423  
 Hotel Teatropace33 (Rome), 388  
 Hotel Toren (Amsterdam), 262  
 Hotel Varonos (Delphi), 553  
 Hotel Villa Real (Madrid), 486  
 Hotel Wandl (Vienna), 307  
 Hotel Weisses Kreuz (Bernese  
     Oberland), 345  
 Hotel Zum Storchen (Zurich), 340  
 Hotel-Pension Marthahause (Bern), 332  
 Hotel-Restaurant Goldener Schlüssel  
     (Bern), 331, 333  
 hotels. *See* accommodations  
 House of Ireland (Dublin), 202  
 House of Stags (Herculaneum), 411  
 House of the Mosaic of Neptune  
     (Herculaneum), 411  
 Houses of Parliament and Big Ben  
     (London), 140  
 The Howard (Edinburgh), 166  
 Hradčany (Castle District)  
     (Prague), 356  
 H10 Montcada (Barcelona), 514  
 H10 Racó del Pi (Barcelona), 511  
 H10 Villa de la Reina (Madrid), 486  
 Hungerburg plateau (Innsbruck), 323  
 Hunterian Art Gallery (Glasgow), 180  
 Hunterian Museum (Glasgow), 180  
 Hyde Park (London), 124  
 hydrofoil, 80

## • 1 •

I amsterdam card (Amsterdam), 266  
 ice cream (gelato), 15, 393, 429, 461  
 Ice Palace (Eispalast) (Bernese Oberland), 348  
 Iglesia de Santo Tomé (Toledo), 500  
 Il Barroccio (Rome), 393  
 Il Guelfo Bianco (Florence), 423–424  
 Il Principe (Pompeii), 412  
 Ile de a Cité (Paris), 216, 217  
 Ile de St-Louis (Paris), 216, 217  
 illness during trip, 106–107  
 I.M. Pei (architect), 237  
 Imperial Hotel (London), 134  
 Innsbruck (Austria), 14, 321–323, 570  
 insurance  
   car rental, 83  
   for escorted tour, 64  
   lost luggage, 105–106  
   medical, 105  
   trip-cancellation, 104–105  
 Interlaken (Switzerland), 342, 343, 345, 570  
 International Driver's Permit, 81  
*International Herald Tribune* (English-language newspaper), 53  
 international horse-jumping event (Rome) (Concorso Ippico Internazionale di Roma), 404–405  
 Internet access, 113–115. *See also* fast facts  
 Inverness (Scotland), 18, 176–178  
 Inverness Museum and Art Gallery, 177  
 Irati (Barcelona), 524  
 Ireland. *See also* Dublin  
   County Kerry, 206–208  
   County Wicklow, 205–206  
   Dingle Peninsula, 206, 207–208, 566–567  
   Drogheda, 204, 205  
   Irish whiskey, 194  
   map, 185  
   Ring of Kerry, 206–207  
   terrorist attacks, 183  
   tourist information, 584

Italy. *See also* Florence; Rome; San Gimignano; Venice  
 Fiesole, 436–437  
 Herculaneum and Pompeii, 410–412  
 map, 382  
 Milan, 475–476  
 Naples, 408–410  
 Ostia Antica, 40, 568  
 Padova, 473–474  
 Pisa, 416, 438–442  
 Siena, 14, 20, 416, 442–444  
 tourist information, 584  
 Tuscany region, 20, 416, 439  
 Venetian Islands, 568  
 itineraries  
   Amsterdam, 272–273  
   art tour, 35–37  
   Athens, 549–550  
   Barcelona, 525–526  
   Bern, 338  
   for children, 38–40  
   Dublin, 203  
   Edinburgh, 175  
   “everything” tour, 32–34  
   Florence, 437–438  
   grand tour, 34–35  
   London, 147–149  
   Madrid, 498–499  
   Munich, 295–296  
   Paris, 244–245  
   planning, 17–21, 31–32  
   Prague, 371–372  
   romance tour, 37–38  
   Rome, 407–408  
   Venice, 472–473  
   Vienna, 320–321

## • 1 •

Jack's Brasserie (Stadt restaurant) (Bern), 333–334  
 James Joyce Centre (Dublin), 201–202  
 Jane Austen Centre (Bath), 151  
 Jason Inn Hotel (Athens), 541  
 Jewel House (London), 140  
 Jewish Cemetery (Terezin), 375  
 Jewish Museum (Prague), 365–366

J.K. Place (Florence), 423  
 John Knox House (Edinburgh), 172  
 Johnny Foxes (Inverness), 178  
 Joia (Milan), 476  
 Joods Historisch Museum  
 (Amsterdam), 266  
 Jordaan (Amsterdam), 256  
 Josefov (Prague), 355  
 Joyce, James (writer), 339  
 Jungfrau (Bernese Oberland), 342, 344  
 Jungfrauoch (Bernese Oberland), 342,  
 347–348  
 Jurys Inn Christchurch (Dublin),  
 188–189

## • K •

kaffeehaus (coffeehouse) (Vienna), 318  
 Kaiserappartments (Vienna), 315  
 Kamári Beach (Santoríni), 555  
 Kamári Beach Hotel (Santoríni), 556  
 Kantjil & de Tijger (Amsterdam), 265  
 Kardos (Vienna), 313  
 Karlsplatz (Vienna), 304  
 Karlštejn Castle (Czech Republic),  
 372–374  
 Karlův most (Charles Bridge) (Prague),  
 356, 366–367  
 Kärntnerstrasse (Vienna), 304  
 Kástro (Santoríni), 557  
 Keats, John (poet), 400  
 Keats-Shelley Memorial House  
 (Rome), 400  
 Kelvingrove Art Gallery and Museum  
 (Glasgow), 180  
 Kempinski Hotel Vier Jahreszeiten  
 (Munich), 287  
 Kenilworth (Edinburgh), 174  
 Kenmare (Ireland), 207  
 Kensington (London), 124  
 Keramikós cemetery (Athens), 548  
 Kerry Bog Village Museum  
 (Ireland), 207  
 Keukenhof Gardens (Haarlem), 274  
 The Kilkenny Shop (Dublin), 202  
 Killarney (Ireland), 206, 566, 567  
 Killarney National Park (Ireland), 208  
 Kilomètre Zéro (Paris), 234

Kilronan House (Dublin), 189  
 kilt, shopping for, 173  
 Kinderdijk region (Netherlands),  
 275–276  
 The Kings Arms (Salisbury), 153  
 King's Cross Station (London), 123  
 Kitty O'Shea's (Dublin), 201  
 Klausen Synagogue (Prague), 365  
 Klee, Paul (artist), 335  
 Klotten Airport (Zurich), 326  
 Knights of Malta (Vinárna U  
 Maltéžských Rytířů) (Prague), 364  
 Knightsbridge (London), 124  
 Knowth (Dublin), 205  
 Knox, John (Scottish leader), 172  
 Königsplatz (Munich), 281  
 Kornhausplatz (Bern), 332  
 Kouklis (Sholarhio) Ouzeri  
 (Athens), 542  
 Kröller-Müller Museum (Netherlands),  
 276, 567  
 Kunsthalle (Basel), 341  
 Kunsthalle Wien (Vienna), 316  
 Kunsthau (Zurich), 340  
 Kunsthistorisches Museum (Museum of  
 Fine Arts) (Vienna), 314, 315–316  
 Kunstmuseum (Fine Arts Museum)  
 (Basel), 341  
 Kunstmuseum (Fine Arts Museum)  
 (Bern), 335

## • L •

La Bodegueta (Barcelona), 524  
 La Boquería market (Barcelona),  
 515, 521  
 La Cantinella (Naples), 410  
 La Casina Valadier (Rome), 394  
 La Cisterna (San Gimignano), 446  
 La Coupole (Paris), 240  
 La Ermita (Toledo), 501  
 La Maison du Chocolat (Paris), 241  
 La Mangiatoia (San Gimignano), 446  
 La Pedrera (Casa Milà), 519–520  
 La Pergola (Rome), 394–395  
 La Posada de la Villa (Madrid), 490  
 La Rambla (Las Ramblas) (Barcelona),  
 508, 520–522

- La Ribera (Barcelona), 508  
La Rotonde (Paris), 240  
La Sagrada Familia (Barcelona), 16, 520  
La Taverne du Sergent Recruteur (Paris), 232  
La Vieille Maison (Chartes), 248  
Lace School/Museum (Burano), 471  
lagoon (Venice), 471  
Lamb and Flag (London), 144–145  
L'Antico Forno di Piazza Trevi (Rome), 391  
Las Ramblas (La Rambla) (Barcelona), 508, 520–522  
Latin Quarter (Paris), 216, 217, 223  
Lauterbrunnen Valley (Bernese Oberland), 344, 349, 570  
Le Cinq (Paris), 232  
Le Logge (Siena), 444  
Le Marais (Paris), 217  
Le Relais Christine (Paris), 228  
Le Sept (Edinburgh), 169  
Leaning Tower of Pisa, 440–441  
leather market (Florence), 436  
Leicester Square/Piccadilly (London), 124  
Leidseplein (Amsterdam), 255  
Leighton House (Bath), 151  
Leonardo da Vinci International Airport (Rome), 382–383  
Leopold Museum (Vienna), 316  
L'Epi Dupin (Paris), 232–233  
Les Deux Magots (Paris), 239  
Les Vedettes du Pont-Neuf (Paris), 242  
L'Hôtel (Paris), 229  
Libreria Piccolomini (Siena), 443  
Lillie's Bordello (Dublin), 201  
Limmat River (Zurich), 339  
Linate Airport (Milan), 475  
Lindow Man (London), 139  
Lippizzaner Horse Show (Vienna), 108, 319  
Literary Pub Crawl (Dublin), 202  
Little Quarter (Malá Strana) (Prague), 356  
Locanda ai Santi Apostoli (Venice), 457  
Loch Ness monster (Scotland), 176, 177–178, 179  
lodging. *See* accommodations  
Loggiato dei Serviti (Florence), 423  
London (England)  
    accommodations, 127–134  
    art highlights, 35–36  
    attractions, 138–147  
    day trips, 149–155  
    dining, 134–138  
    fast facts, 156–158  
    getting around, 125–127  
    guided tours, 147  
    itineraries, 147–149  
    map, 130–131  
    neighborhoods, 123–125  
    nightlife, 144–146  
    overview, 17–18, 123  
    shopping, 145  
    tourist information, 125, 156  
    traveling to, 121–123  
*London A to Z* (street map), 125, 157  
London City Airport, 123  
London Eye (London), 138  
London Luton Airport, 123  
London Stansted Airport, 123  
London Walks, 147  
Loucas Hotel (Santorini), 556  
Louvre Museum (Musée du Louvre) (Paris), 12, 223, 236–237  
low season, 23  
Ludovisi Collection (Rome), 399  
luggage  
    carry-on, 115–116  
    lost, 105–106  
    packing for trip, 21, 108–110  
    storing at train station, 32, 78  
Luna & Simone Hotel (London), 132  
Lungarni river (Pisa), 441
- **M** •
- Madame Tussaud's (London), 146, 564  
Madeleine (Paris), 241  
Madrid (Spain)  
    accommodations, 483–488  
    art highlights, 37  
    day trips, 499–504  
    dining, 488–491  
    fast facts, 504–506

- flamenco shows, 564  
 getting around, 482–483  
 guided tours, 497–498  
 itineraries, 498–499  
 map, 484–485  
 neighborhoods, 480–482  
 nightlife, 496–497  
 overview, 20–21, 479  
 tourist information, 482, 505  
 traveling to, 480
- Madrid Card**, 491  
**mafia cab (Prague)**, 357  
**magazines for travelers. *See also***  
     **fast facts**  
     AARP, 98  
     with disabilities, 100  
     gay or lesbian, 101  
     national travel, 63  
     seniors, 98, 99
- Magdalen College (Oxford)**, 154–155  
**Magdeburg Barracks (Terezin)**, 375  
***Magna Carta* (Salisbury)**, 152  
**Maisel Synagogue (Prague)**, 366  
**Maison de la Truffe (Paris)**, 241  
**Majestic Hotel Toscanelli (Padova)**, 474  
**Malá Strana (Little Quarter)**  
     (Prague), 356  
**Malpensa airport (Milan)**, 475  
**Männlichen peak (Bernese Oberland)**, 347  
**mansions and monasteries**  
     (Ireland), 205–206  
**Manzana de la Discòrdia**  
     (Barcelona), 521
- maps**  
   Amsterdam, 260–261  
   Athens, 538–539  
   Austria, 303  
   Barcelona, 512–513  
   Bern, 330  
   Bernese Oberland, 343  
   County Kerry, 207  
   cross-references to, 3  
   Czech Republic, 355  
   Dublin, 190–191  
   Edinburgh, 164–165  
   England, 122  
   Europe, 10–11  
   Florence, 420–421  
   France, 215  
   Germany, 280  
   Greece, 531  
   Ireland, 185  
   Italy, 382  
   London, 130–131  
   *London A to Z* (street map), 125, 157  
   Madrid, 484–485  
   Munich, 284–285  
   Netherlands (Holland), 254  
   Paris, 218–219, 226–227  
   Prague, 360–361  
   Prague side trips, 373  
   Rome, 386–387  
   Santoríni, 554  
   Scotland, 160  
   Spain, 481  
   Switzerland, 327  
   train routes, Europe, 70–71  
   Tuscany (region of Italy), 439  
   Venice, 454–455  
   Vienna, 308–309
- Marais (Paris)**, 223  
**Marché aux Puces de St-Ouen/Clignancourt (Paris)**, 241–242  
**Mariahilferstrasse (Vienna)**, 304  
**Marienplatz (Munich)**, 281, 292  
**marijuana, Amsterdam**, 271
- markets**  
   Amsterdam, 264  
   Athens, 530  
   Barcelona, 515, 521  
   Bern, 332–333  
   Florence, 436  
   London, 135, 144  
   Madrid, 495  
   Paris, 231, 241  
   Vienna, 304
- Marks and Spencer (London)**, 135  
**Markthalle (Bern)**, 332  
**Marmaria (Delphi)**, 552  
**Marmottan museum (Paris)**, 234  
**Marstallmuseum (Munich)**, 293  
**Mausoleum of Cecilia Metella**  
     (Rome), 404  
**McCarthy, Ed (*Wine For Dummies*)**, 230  
**medical insurance**, 105

- MedicAlert identification tag, 106
- Medici Chapels (Florence), 436
- medieval abbeys (north of Dublin), 204
- medieval hill towns, 569–570
- medieval neighborhoods, best of Europe, 13–14
- Mediterranean Europe, 4–5
- Mellifont Abbey (Ireland), 205
- Mercato Centrale (Florence), 427
- The Mermaid Café (Dublin), 195
- Merton College (Oxford), 155
- Mesón de Cándido (Segovia), 504
- Mesón del Champiñón (Madrid), 496
- Mesón la Cueva (San Antón), 502
- Met de l’Hotel Metropole (Venice), 461
- metric conversions, 576–577
- Michel Swiss (Paris), 241
- Michelangelo (artist)
  - architectural inspiration for, 399–400
  - Bacchus*, 430
  - Bust of Brutus*, 430
  - David* (Florence), 433–434
  - dome at St. Peter’s Basilica, 402
  - Holy Family*, 433
  - Madonna of the Stairs*, 430
  - Medici Chapels sculptures, 436
  - Pietà* (Florence), 432
  - Pietà* (Rome), 401–402
  - Pietà Rondanini* (Milan), 475
  - Sistine Chapel (Rome), 403–404
  - Slaves*, 237, 434
- Migros (Bern), 332–333
- Mike’s Bike Tours (Amsterdam), 271
- Mike’s Bike Tours (Munich), 295
- Milan (Italy), 475–476
- Milchbach (Bernese Oberland), 350
- Milestone Hotel & Apartments (London), 134
- Military Tattoo (Edinburgh), 25, 174
- Millennium Bridge (London), 141
- Ministry of Sound (London), 146
- Modern Art Gallery (Florence), 434
- Moll de la Fusta (Barcelona), 524
- Mompesson House (Salisbury), 152
- Monasterboice (Ireland), 205
- Monasterio de las Descalzas Reales (Madrid), 492
- Mönch (Bernese Oberland), 342, 344
- Monet, Claude (artist), 36, 236, 567
- money. *See also* budget for trip; exchange rates; theft
  - ATM card, 51, 53
  - cash advance, 52
  - cost-cutting tips, 47–50
  - credit card, 2, 51–52, 59–60
  - currency, buying before departure, 54
  - emergency cash, 59
  - euro, 55, 248
  - exchange rates, 53–54
  - lost or stolen wallet, 59–60
  - paying and redeeming the VAT, 55–56
  - rail passes, cost benefits, 74
  - scams to avoid, 57–58
  - theft, avoiding, 56
  - traveler’s checks, 50, 52–53, 59
  - wiring, 59
- money belt, 56, 109–110
- Monk’s (Drogheda), 205
- Monna Lisa (Florence), 424
- Montalembert (Paris), 229
- Montmartre (Paris), 217, 240–241
- Montparnasse tower (Paris), 234
- Monument à Colom (Barcelona), 522
- “Moonliner” night buses (Bern), 329
- Moro (London), 137
- The Morrison (Dublin), 193
- Mortons (Oxford), 155
- motels, 94
- Moulin Rouge (Paris), 240
- Mount Parnassos (Delphi), 551, 552
- Muckcross (Ireland), 208
- Muiredeach’s High Cross (Ireland), 205
- MUMOK (Museum of Modern Art Ludwig Foundation) (Vienna), 316
- Munich (Germany)
  - accommodations, 283–290
  - attractions, 290–294
  - day trips, 296–299
  - dining, 288–290
  - fast facts, 300–301
  - getting around, 282–283
  - guided tours, 294–295
  - itineraries, 295–296
  - map, 284–285
  - neighborhoods, 281

- overview, 19, 279  
 tourist information, 282, 300  
 traveling to, 279–281  
 Munich International Airport, 279–280  
 Munich Welcome Card, 282, 290  
 Münster (Cathedral) (Basel), 341  
 Münster (Cathedral) (Bern), 335  
 Murano (Italy), 471, 568  
 Mürren (Bernese Oberland), 342, 344, 345, 348  
 Musée Carnavalet (Paris), 567  
 Musée de l'Erotisme (Museum of the Erotic) (Paris), 240  
 Musée de Vieux Montmartre (Museum of Old Montmartre) (Paris), 240  
 Musée des Beaux-Arts de Chartres (France), 248  
 Musée d'Orsay (Paris), 12, 217, 236  
 Musée du Louvre (Louvre Museum) (Paris), 12, 223, 236–237  
 Musée du Moyen Age (Paris), 567  
 Musée Marmottan (Paris), 567  
 Musée Picasso (Paris), 237–238, 567  
 Musée Rodin (Paris), 217, 238, 567  
 Musei Civici di Eremitani (Padova), 474  
 Museo Civico (Siena), 443  
 Museo Civico/Torre Grossa (San Gimignano), 445–446  
 Museo de Santa Cruz (Toledo), 500–501  
 Museo delle Sinopie (Pisa), 441  
 Museo dell'Opera del Duomo (Florence), 432  
 Museo dell'Opera del Duomo (Pisa), 441  
 Museo dell'Opera di Santa Croce (Florence), 435–436  
 Museo dell'Opera Metropolitana (Siena), 444  
 Museo di Capodimonte (Naples), 409  
 Museo Ebraico (Venice), 470  
 Museo Marciano (Venice), 469  
 Museo Nacional Centro de Arte Reina Sofía (Madrid), 492–493  
 Museo Nacional del Prado (Madrid), 12, 493  
 Museo Sefardí (Toledo), 501  
 Museo Thyssen-Bornemisza (Madrid), 493–494  
 Museonder (Netherlands), 276  
 Museu Nacional d'Art de Catalunya (Barcelona), 523  
 Museu Picasso (Barcelona), 523  
 Museum Amstelkring (Our Lord in the Attic) (Amsterdam), 267  
 Museum für Gegenwartskunst (Museum of Contemporary Art) (Basel), 341  
 Museum für Kommunikation (Museum of Communication) (Bern), 336  
 Museum für Völkerkunde (Museum of Ethnology) (Vienna), 315  
 Museum of Childhood (Edinburgh), 172  
 Museum of Cycladic Art (Athens), 546  
 Museum of Edinburgh, 172  
 Museum of Fine Arts (Kunsthistorisches Museum) (Vienna), 314, 315–316  
 Museum of Modern Art Ludwig Foundation (MUMOK) (Vienna), 316  
 Museum of Old Montmartre (Musée de Vieux Montmartre) (Paris), 240  
 Museum of Prehistoric Thira (Santorini), 556  
 Museum of Scotland (Edinburgh), 170–171  
 Museum of the Erotic (Musée de l'Erotisme) (Paris), 240  
 Museum Quarter (Munich), 281  
 museums. *See also specific museums*  
   audio tours, 27–28  
   best of Europe, 12–13  
   business hours, 28  
   cost-cutting tips, 50  
   dining at, 135  
   overlooked gems, 567  
   private, 572–573  
   reservations, 108  
   tips for touring, 27–28  
 MuseumsQuartier (Vienna), 316  
 music  
   concert-hopping in Prague, 369  
   folk music and dance of Greece, 549  
   opera, 317, 318, 435  
   Vienna Boys' Choir, 16, 318–319  
 The Musical Pub Crawl (Dublin), 201


• N •

- Nádraží Holešovice (Prague), 354
- Naples (Italy)  
 accommodations, 410  
 attractions, 409–410  
 dining, 410  
 traveling to, 408
- Narbone (Florence), 427
- Naschmarkt (Vienna), 304
- National Archaeological Museum (Athens), 546–547
- National Gallery (London), 140–141
- National Gallery at Sternberk Palace (Šternberský palác) (Prague), 368
- National Gallery of Scotland (Edinburgh), 171
- National Maritime Museum (Greenwich), 147
- National Museum of Ireland (Dublin), 199
- National Museum of San Matteo (Pisa), 441
- National Roman Museum (Rome), 399
- National Theater (Munich), 281
- Naturhistorisches Museum (Natural History Museum) (Bern), 336
- “Navel Stone” (Omphalós) (Delphi), 552–553
- Nazi concentration camp  
 Dachau (Germany), 19, 298–299  
 Terezin (Czech Republic), 374–375
- Nelson’s Column (London), 143
- Nessie, Loch Ness monster, 176, 177–178, 179
- Netherlands (Holland). *See also* Amsterdam  
 Haarlem, 273–274  
 Hoge Veluwe National Park, 19, 276, 567  
 map, 254  
 tourist information, 277, 584  
 tulips, 275  
 windmills, 275–276
- Neue Burg (New Castle) (Vienna), 315
- Neue Pinakothek (New Art Museum) (Munich), 281, 290, 292
- Neues Rathaus (New City Hall) (Munich), 292
- Neuschwanstein (beyond Munich), 16, 296–298
- New Art Museum (Neue Pinakothek) (Munich), 281, 290, 292
- New Castle (Neue Burg) (Vienna), 315
- New City Hall (Neues Rathaus) (Munich), 292
- New Town (Nové Město) (Prague), 355–356
- Newgrange (Ireland), 13, 204
- newspapers, English-language, 53.  
*See also* fast facts
- nightlife  
 Athens, 548–549  
 Barcelona, 525  
 Dublin, 200–201  
 Edinburgh, 174  
 London, 144–146  
 Madrid, 496–497  
 Prague, 369–370
- The Norseman (Dublin), 201
- Notre-Dame Cathedral (Paris), 13, 234–235
- Notting Hill (London), 125
- nouvelle cuisine, 230
- Nové Město (New Town) (Prague), 355–356
- No. 5 Bistro (Bath), 151
- No. 1 Royal Crescent (Bath), 151
- Number 31 (Dublin), 189
- Nürnberger Bratwurst Glöckl Am Dom (Munich), 290
- Nymphenburg Place (Schloss Nymphenburg) (Munich), 16, 281, 293–294

• O •

- Oanda Classic Currency Converter (Web site), 54
- Obere Gletscher glacier (Bernese Oberland), 350
- O’Connell Street (Dublin), 185–186
- Odeonsplatz (Munich), 281
- Odeum of Heródes Átticus (Athens), 545

- O'Donoghues (Dublin), 201  
 off season, 22, 47  
 Official Loch Ness 2000 Exhibition  
   Centre (Scotland), 177–178  
 Oña beach (Santoríni), 555  
 Oktoberfest (Munich), 25, 279, 283, 295  
 Old City (Ciutat Vella) (Barcelona), 508  
 Old City Hall (Altes Rathaus)  
   (Munich), 292  
 Old Jewish Cemetery (Prague), 365  
 Old Madrid (Viejo Madrid), 482, 495  
 Old Masters Gallery (Alte Pinakothek)  
   (Munich), 281, 290, 291  
 Old Royal Observatory (Greenwich),  
   146–147  
 Old Town (Edinburgh), 161  
 Old Town (Staré Město) (Prague),  
   14, 355  
 Old Town Hall (Prague), 368  
 Old Town Square (Staroměstské  
   náměstí) (Prague), 355, 368  
 Old-New Synagogue (Prague), 366  
 Oliver St. John Gogarty (Dublin),  
   187, 201  
 olives, picking, 573–574  
 Oltrarno (Florence), 430  
 Olympiapark (Munich), 281  
 Omónia Square (Athens), 536  
 Omphalós (“Navel Stone”) (Delphi),  
   552–553  
 One Minster Street (Salisbury), 153  
 one-day itinerary  
   Amsterdam, 272  
   Athens, 549  
   Barcelona, 526  
   Bern, 338  
   Dublin, 203  
   Edinburgh, 175  
   Florence, 437  
   London, 147–148  
   Madrid, 498  
   Munich, 296  
   Paris, 244  
   Prague, 371  
   Rome, 407  
   Venice, 472  
   Vienna, 320–321  
 one-week itinerary  
   kid-friendly, 38–40  
   romance tour, 37–38  
 online reservations. *See also*  
   reservations  
   accommodations, 91–92  
   airlines, 66–67  
   car rental, 82  
 opaque fare service, 67  
 open-air cinema (Athens), 549  
 opera, 317, 318, 435  
 Orangerie (Paris), 567  
 organ, great (Haarlem), 273  
 Original Loch Ness Monster Exhibition  
   (Scotland), 178  
 Original London Sightseeing Tour, 147  
 Orly Airport (Paris), 214–215  
 Osteria ai 4 Feri (Venice), 462  
 Osteria da Fiore (Venice), 462  
 Osteria del Caffè Italiano (Florence), 427  
 Osteria di Santa Marina (Venice), 462  
 Osteria Ganino (Florence), 428  
 Osteria Speroni (Padova), 474  
 Ostia Antica (Italy), 40, 568  
 Our Lord in the Attic (Museum  
   Amstelkring) (Amsterdam), 267  
 Owl (Amsterdam), 263  
 Oxford (England), 153–155  
 Oxford University, 153, 154
- p •
- package tours, 47, 62–63  
 Packies (Ireland), 208  
 packing for trip, 21, 108–110  
 Paddington (London), 125  
 Padova (Italy), 473–474  
 Pala d'Oro (Venice), 469  
 Palace of Holyroodhouse  
   (Edinburgh), 171  
 Palacio Real del Madrid, 494–495  
 Palatine Hill (Rome), 398  
 Palatine Museum (Rome), 398  
 Palau de la Música Catalana  
   (Barcelona), 521  
 Palau Nacional (Barcelona), 523  
 Palazzo Benci (Florence), 424

- Palazzo Ducale (Doge's Palace) (Venice), 464–466
- Palazzo Massimo alle Terme (Rome), 399
- Palazzo Pitti and Giardino de Boboli (Florence), 434–435
- Palazzo Sant'Angelo (Venice), 458
- Palio (horse race) (Siena), 24
- Pamplona, running of the bulls, 24–25
- Pancake Bakery (Amsterdam), 265
- Pane e Vino (Florence), 428
- Panorama Tours (Munich), 294–295
- Pantheon (Rome), 399–400
- Parc de la Ciutadella (Barcelona), 508
- Parc Güell (Barcelona), 524–525
- Parfumerie de la Madeleine (Paris), 241
- Paris (France)
  - accommodations, 223–230
  - arrondissements, 216
  - art highlights, 36
  - attractions, 234–243, 567
  - Bastille Day, 25
  - cost-cutting tips, 50
  - day trips, 245–248
  - dining, 230–234
  - fast facts, 248–251
  - getting around, 220–223
  - guided tours, 242, 243–244
  - itineraries, 244–245
  - low season, 223
  - map, 218–219, 226–227
  - neighborhoods, 216–219
  - overlooked gems, 567
  - overview, 18, 213–214
  - romance tour, 37
  - shopping, 241
  - tourist information, 220, 249
  - traveling to, 214–216
- Paris Museum Pass, 50, 52, 234
- Paris's Fine Arts School (Paris), 217
- Park of the Appian Way (Rome), 406
- parking, 81
- Parliament (Bundeshaus) (Bern), 336–337
- Parliament (London), 140
- Parnell Square (Dublin), 185
- Parthenon (Athens), 544–545
- Parthenon hotel (Athens), 541
- Parthenon Sculptures (London), 138–139
- passage tombs (north of Dublin), 204–205
- Passeig de Gràcia (Barcelona), 509
- passport
  - at airport, 115
  - lost, 59, 104
  - obtaining, 102–104
  - for train travel, 74
- Pasticceria Marchini (Venice), 461
- Pasticceria Tonolo (Venice), 461
- P.C. Hoofstraat (Amsterdam), 255
- Peggy Guggenheim Collection (Venice), 466
- penguin parade (Edinburgh Zoo), 173–174
- Pension Altstadt Vienna, 310
- Pension Nossek (Vienna), 311
- Pension Pertschy (Vienna), 310
- Pensione La Calcina (Venice), 458
- pensions (small family-run hotels), 86, 94
- People's Palace and Winter Gardens (Glasgow), 180
- People's Story Museum (Edinburgh), 173
- Per Bacco (Padova), 474
- Père-Lachaise Cemetery (Cimetière du Père-Lachaise) (Paris), 240
- Petit Palace Arenal (Madrid), 487
- Petit Trianon (Versailles), 246
- Piazza del Duomo (Florence), 430
- Piazza del Duomo (Pisa), 440
- Piazza del Popolo (Rome), 405
- Piazza della Rotonda (Rome), 400
- Piazza della Signoria (Florence), 430
- Piazza di Siena (Rome), 404
- Piazza di Spagna and the Spanish Steps (Rome), 400
- Piazza Navona (Rome), 400–401
- Piazza San Marco (Venice), 467–468
- Picasso, Pablo (artist)
  - Guernica*, 492
  - Musée Picasso (Paris), 237–238, 567
  - Museu Picasso (Barcelona), 523
- Piccadilly Circus/Leicester Square (London), 124

- pickpockets, 56–57
- picnic supplies  
 Amsterdam, 264  
 Barcelona, 515  
 Bern, 333  
 cost-savings, 50  
 London, 135  
 Paris, 231  
 Rome, 391  
 Venice, 460
- Pierreci (Rome), 395–396
- Pinakothek der Moderne (Munich), 281, 290
- Pincio Gardens (Rome), 406
- Pinkas Synagogue (Prague), 365–366
- Pisa (Italy)  
 attractions, 439–441  
 guided tours, 440  
 overview, 416  
 traveling to, 438
- pizza (Rome), 391, 395
- Pizzeria Ivo (Rome), 395
- Plaça de Catalunya (Barcelona), 509
- Plaça de Pi (Barcelona), 522
- Plaça de Sant Jaume (Barcelona), 522
- Plaça Sant Felip de Neri (Barcelona), 522
- Place de la Concorde (Paris), 217
- planning trip. *See also* budget for trip; itineraries; money; reservations  
 cellphone rental, 112–113  
 with children, 27, 97–98  
 cultural overload, dealing with, 28–29  
 currency, buying before departure, 54  
 deciding where to go, 17–21  
 escorted tours, 64  
 festivals and, 23–25  
 health tips, 106–107  
 Louvre Museum, advance tickets for, 237  
 museums, touring tips, 27–28  
 package tour, 62–63  
 packing for trip, 108–110  
 passport, obtaining, 102–104  
 rail pass, buying, 77  
 reservations needed, 107–108  
 scheduling your time, 29–30  
 seasons, 21–23  
 time-saving techniques, 26–27  
 tips for success, 26–29  
 train tickets, 73  
 travel agent's help with, 61–62
- Platanos Taverna (Athens), 543
- Platzl Hotel (Munich), 287
- Plaza Mayor (Madrid), 481–482, 496–497
- Poets' Corner (London), 143
- Pollok House (Glasgow), 180
- Polmailly House Hotel (Inverness), 178
- Pompeii (Italy), 410–412
- Ponte di Rialto (Venice), 466–467
- Ponte Vecchio (Florence), 430
- Porcelain Collection (Porzellansammlung) (Munich), 293
- Porcelain Museum (Florence), 434
- Port Olímpic (Barcelona), 524
- Port Vell (Barcelona), 524
- Porters English Restaurant (London), 137
- Portobello Road Market (London), 144
- Port-Royal Hôtel (Paris), 228
- The Portuguese Synagogue (Amsterdam), 266
- Porzellansammlung (Porcelain Collection) (Munich), 293
- post office. *See* fast facts
- Powerscourt Gardens (Ireland), 205–206
- Powerscourt Waterfall (Ireland), 206
- Prague (Czech Republic)  
 accommodations, 358–362  
 attractions, 364–370  
 currency, 358, 376  
 day trips, 372–375  
 dining, 362–364  
 fast facts, 376–377  
 getting around, 356–357, 377  
 guided tours, 370–371  
 itineraries, 371–372  
 maps, 360–361, 373  
 neighborhoods, 354–356  
 nightlife, 369  
 overview, 19–20, 353–354  
 romance tour, 37–38  
 tourist information, 356, 376  
 traveling to, 354

Prague Castle (Pražský Hrad),  
13, 356, 367  
Prater Park (Vienna), 319  
Pražský Hrad (Prague Castle),  
13, 356, 367  
Prestige Paseo de Gracia  
(Barcelona), 514  
Priceline (opaque fare service), 67, 96  
*Priceline.com For Dummies* (Segan), 67  
Princes Street Gardens (Edinburgh), 161  
Principal (Barcelona), 517  
Pump Room (Bath), 150  
purse, carrying, 57

## • Q •

Quai Voltaire (Paris), 229  
Quality Hotel Central (Glasgow),  
180–181  
Queen of Roads (Regina Viarum)  
(Rome), 404  
Queen's Gallery (London), 139, 140  
Queen's House (Greenwich), 147

## • R •

Radcliffe Camera (Oxford), 155  
Radisson SAS Hotel Edinburgh, 167  
Rail Europe, 72–73, 78  
rail passes. *See also* train travel  
for children, 75–76  
consecutive-day versus flexipass, 75  
dating a ticket, 75  
discounts, 74–75  
Eurailpass, 74, 76–77  
purchasing, 77  
traveling without, 77–78  
types of, 75–76  
using, 75  
Raphael (artist), 291, 398  
Ratskeller (Bern), 334  
Raval (Barri Xínés) (Barcelona),  
509, 528  
Rebétiki Istorías (Athens), 548  
Rederij Lovers (Amsterdam), 270  
Red-Light District (Amsterdam),  
255, 267–268, 278

Regent Palace Hotel (London), 132  
Regina Viarum (Queen of Roads)  
(Rome), 404  
Reijnders (Amsterdam), 270  
Relais Santa Croce (Florence), 424  
Rembrandt (artist), 268  
Renards (Dublin), 201  
rental car. *See* car rental  
RER (commuter train) (Paris), 214  
reservations  
accommodations, 89–90  
airline, 65–67  
arriving without, 92  
attractions, 107–108  
car rental, 81–82  
dining, 107–108, 194  
hotel booking service, 90–91  
museums, 108  
need for, 107–108  
restaurants, 107–108, 194  
train travel, 73  
Residence Nosticova (Prague), 362  
Residenz Museum (Munich), 293  
Residenz Palace (Munich),  
15–16, 281, 293  
Restaurace Blanky z Valois (Karlštejn  
Castle), 374  
Restaurant im Gruebi (Bernese  
Oberland), 346–347  
Restaurant Kentrikon (Athens), 543  
Restaurant Ottoburg (Innsbruck), 323  
Restaurant Piz Gloria (Bernese  
Oberland), 347, 348  
Restaurant Plaza Athénée (Paris), 233  
Restaurante 7 Portes (Barcelona), 517  
restaurants. *See* cuisine; dining  
Rhine River (Basel), 340–341  
RHO (Amsterdam), 262  
Riemenschneider, Tilman  
(sculptor), 291  
Riesenrad (ferris wheel) (Vienna), 319  
Rietveld, Gerrit (artist), 268  
Rijksmuseum (Amsterdam), 268  
Ring of Kerry (Ireland), 206–207  
Ringstrasse (Vienna), 304  
riposo (siesta), 29, 405  
Ri-Rá (Dublin), 201

Ristorante Firenze Enoteca (Vienna), 313–314  
 River Liffey (Dublin), 185  
 Riviera del Brenta (Padova), 474  
 Rodia Tavérna (Athens), 543  
 Rodin Museum (Paris), 217, 238, 567  
 Rogano (Glasgow), 181  
 Rokin (Amsterdam), 255  
 Rolling Venice card, 463–464  
 Roma Archeologia Card, 396  
 Roman Agorá (Athens), 548  
 Roman aqueduct (Segovia), 503  
 Roman Baths Museum (Bath), 150  
 Roman Forum (Rome), 13, 401  
 Roman walls at Plaça Nova (Barcelona), 522  
 romance itinerary, 37–38  
 Rome (Italy)  
   accommodations, 385–390  
   art highlights, 36–37  
   attractions, 395–405  
   day trips from, 408–412  
   dining, 390–395  
   fast facts, 413–414  
   getting around, 383–384, 415  
   guided tours, 406  
   itineraries, 407–408  
   map, 386–387  
   off season, 385  
   overview, 20, 381  
   riposo (siesta), 29, 405  
   shopping, 405  
   tourist information, 413  
   traveling to, 381–383  
 Rome Pass, 396  
 Room Mate Mario (Madrid), 487  
 Rose Garden Palace (Rome), 389  
 Rosengarten (Bern), 336  
 Rosetta Stone (London), 139  
 Royal Apartments (Florence), 434  
 Royal Chapel (Versailles), 246  
 Royal Chapels (London), 143  
 Royal Crescent Hotel (Bath), 151  
 Royal Mews (London), 139, 140  
 The Royal Mile (Edinburgh), 161, 172–173  
 Royal Palace (Prague), 367

Royal Portal (Chartres Cathedral), 247  
 The Royal Yacht Britannia (Edinburgh), 173  
 Rudolfinum (Dům umělců) (Prague), 369  
 rue du Faubourg St-Honoré (Paris), 217, 241, 565  
 Rules (London), 137–138  
 Running of the Bulls (Pamplona), 24–25  
 Ruzyne airport (Prague), 354

## • S •

Sacré-Coeur (Paris), 217  
 Sacred Way (Delphi), 552  
 safety. *See also* fast facts; theft  
   airline security measures, 115–116  
   for important documents, 56  
   scams, common, 57–58  
   theft, avoiding, 56–60  
   train stations, 78  
   train travel, 58–59  
 Sagrada Familia (Barcelona), 16, 520  
 Sainsbury's (London), 135  
 Sainte-Chapelle (Paris), 238  
 Salisbury (England), 151–153, 569  
 Salisbury Cathedral, 152  
 Samarkanda (Madrid), 490  
 San Gimignano (Italy)  
   attractions, 445–446  
   dining, 446  
   as medieval hill town, 14, 20, 569  
   overview, 416, 445  
   traveling to, 445  
 Sanctuary of Apollo (Delphi), 552  
 Santa Agnese in Agone (Rome), 400  
 Santa Croce (Florence), 435–436  
 Santa Maria della Scala (Siena), 444  
 Santa Maria e Donato (Murano), 471  
 Santa Maria Gloriosa dei Frari (Venice), 467  
 Santoríni (Greece), 21, 553–557  
 The Savoy (London), 132–133  
 S-Bahn (Munich), 282–283  
 Scala d'Oro (Golden Staircase) (Venice), 465

- scams. *See also* safety
  - accommodations, 58, 358
  - common swindles, 57–58
  - guided tours, 58
  - restaurants, 58, 363
  - taxis, 357, 383, 535
- Schatzkammer (Treasury) (Munich), 293
- Schatzkammer (Treasury) (Vienna), 315
- Schiele, Egon (artist), 316
- Schilthorn (Bernese Oberland), 344, 347, 348–349
- Schiphol Airport (Amsterdam), 253
- Schloss Nymphenburg (Nymphenburg Place) (Munich), 16, 281, 293–294
- Schloss Schönbrunn (Schönbrunn Palace) (Vienna), 316–317
- Schlosspark (Munich), 293–294
- Schönbrunn Palace (Schloss Schönbrunn) (Vienna), 316–317
- Schwechat airport (Vienna), 302–303
- Schweizerisches Alpines Museum (Swiss Alpine Museum) (Bern), 336
- Scotland. *See also* Edinburgh
  - bag-pipes, 25, 174
  - currency, 181
  - Glasgow, 18, 178–181
  - Inverness, 18, 176–178
  - kilts, 173
  - Loch Ness monster, 176, 177–178, 179
  - map, 160
  - tourist information, 584
- Scottish Whisky Heritage Centre (Edinburgh), 172
- sculpture garden (Netherlands), 276, 567
- Scuola Grande di San Rocco (Venice), 469
- seasons, 21–23
- Segan, Sascha (*Priceline.com For Dummies*), 67
- Segovia (Spain), 14, 503–504
- Seine river cruise (Paris), 242
- Selene (Santoríni), 557
- senior travelers, 98–99
- Senyor Parellada (Barcelona), 518
- Sexmuseum (Amsterdam), 270
- Shakespeare at the Globe Theatre (London), 145
- Shakespeare, William (playwright), 145, 154
- Sheraton Grand Hotel & Spa (Edinburgh), 167
- shopping. *See also* markets
  - Bern, 337
  - budget guidelines, 45
  - Dublin, 202
  - Florence, 436
  - Glasgow, 179
  - London, 145
  - Milan, 476
  - overrated destinations, 565
  - Paris, 241
  - Rome, 405
  - Santoríni, 555
  - value-added tax (VAT), 55–56
  - Venice, 471
- shoulder season, 22
- sickness while traveling, 106–107
- Siena (Italy)
  - attractions, 442–444
  - dining, 444
  - as medieval hill town, 14, 20, 442
  - overview, 416
  - traveling to, 442
- siesta (riposo), 29, 405
- Sínagoga de Santa María La Blanca (Toledo), 501
- Sínagoga del Tránsito (Toledo), 501
- Sistine Chapel (Rome), 403–404
- Skala (Santoríni), 557
- Skarmagas (Santoríni), 557
- Skellig Experience Centre (Ireland), 207
- skiing in Switzerland, 349
- smoking coffeehouses (Amsterdam), 271
- Sneem (Ireland), 207
- soccer match, 573
- Soho (London), 124
- Sora Lella (Rome), 395
- South Kensington (London), 124
- Southwark (London), 125
- souvenirs, cost of, 50

- Spain. *See also* Barcelona; Madrid  
 Andalusia, 569  
 El Escorial, 501–502  
 flamenco shows, 497  
 map, 481  
 overview, 479, 569  
 Running of the Bulls, 24–25  
 Segovia, 503–504  
 Toledo, 14, 21, 499–501, 569  
 tourist information, 584
- Spanische Reitschule (Spanish Riding School) (Vienna), 319
- Spanish Steps (Rome), 400
- Spanish Synagogue (Prague), 366
- Sphinx Terrace (Bernese Oberland), 348
- Spielzeugmuseum (Munich), 292
- Spitalgasse (Bern), 328
- Splendid (Bernese Oberland), 346
- Sportzentrum sports complex (Mürren), 348
- spring season, 22
- St. Andrew's Cathedral (Inverness), 177
- St. George's Basilica (Prague), 367
- St. James (London), 124, 145
- St. Margaret's Chapel (Edinburgh), 170
- St. Margaret's Hotel (London), 133
- St. Mark's Basilica (Venice), 15, 468–469
- St. Mark's bell tower (Venice), 468
- St. Martin-in-the-Fields church (London), 143
- St. Patrick's Cathedral (Dublin), 199–200
- St. Paul's Cathedral (London), 141
- St. Peter's Basilica (Rome), 401–402
- St. Peter's Church (Zurich), 340
- St. Stephan's Cathedral (Stephansdom) (Vienna), 317–318
- St. Stephen's Green (Dublin), 186
- St. Vitus Cathedral (Prague), 367
- Staatsoper (State Opera House) (Vienna), 317
- Stadium of Domitian (Rome), 400
- Stadt restaurant (Jack's Brasserie) (Bern), 333–334
- Stadtrundfahrt (Munich), 294–295
- Stadtturn tower (Innsbruck), 322
- Staugie Fort (Ireland), 207
- Staré Město (Old Town) (Prague), 14, 355
- Staroměstské náměstí (Old Town Square) (Prague), 355, 368
- State Apartments (Edinburgh), 170
- State Apartments (Versailles), 246
- State Opera House (Staatsoper) (Vienna), 317
- Staubbach Falls (Bernese Oberland), 350
- Stauntons on the Green (Dublin), 192
- Stavovské divadlo (Estates' Theater) (Prague), 369
- Stazione Santa Maria Novella station (Florence), 417
- Stedelijk Museum CS (Amsterdam), 268–269
- Stephansdom (St. Stephan's Cathedral) (Vienna), 317–318
- Stephansplatz (Vienna), 304
- Šternberský palác (National Gallery at Sternberk Palace) (Prague), 368
- St-Germain-des-Prés (Paris), 217, 223
- Stoa of Attalos (Athens), 546
- stolen wallet, 59–60
- Stonehenge (Salisbury), 152–153
- Strada Nuova (Venice), 460
- Strahovský Klášter (Prague), 368–369
- The Strand (London), 124
- Stranger's Gallery (London), 140
- subway  
 Amsterdam, 256–258  
 Athens, 534  
 Barcelona, 509–510  
 Glasgow, 179  
 London, 126  
 Madrid, 482  
 Munich, 282–283  
 Paris, 221  
 Prague, 357  
 Rome, 384  
 tickets, punching, 79  
 Vienna, 305
- Südbahnhof (Vienna), 303
- Suite Prado Hotel (Madrid), 487–488
- summer season, 22
- The Sun Also Rises* (Hemingway), 240


- Sutton Hoo Treasure (London), 139
  - sweets. *See also* chocolate
 - Bern, 337
 - best of Europe, 14–15
 - gelato (ice cream), 15, 393, 429, 461
 - London, 135
 - Venice, 461
 - Vienna, 14, 311
  - Swift, Jonathan (author), 199
  - Swiss Alpine Museum (Schweizerisches Alpines Museum) (Bern), 336
  - Swiss Alps, 19. *See also* Bernese Oberland
  - Swiss Plaza (Bern), 337
  - Swiss Ski School (Wengen), 349
  - Switzerland. *See also* Bern; Bernese Oberland
 - Basel, 340–342
 - currency (Swiss franc), 350
 - Grindelwald, 344, 350
 - Interlaken, 342, 343, 345
 - map, 327
 - skiing in, 349
 - taxes, 341
 - tourist information, 585
 - watches, 337
 - Zurich, 339–340
  - Sýntagma (Constitution) Square (Athens), 533
- **T** ●
- Taberna de Antonio Sánchez (Madrid), 496
  - Taberna de Cien Vinos (Madrid), 496
  - Talaia Mar (Barcelona), 518
  - tapas-bar crawl
 - Barcelona, 515, 523–524
 - Madrid, 496–497
  - Tara Brooch (Dublin), 199
  - Tartan Gift Shop (Edinburgh), 173
  - Tate Britain (London), 141–142
  - Tate Modern (London), 142
  - Taverna Mostroú (Athens), 548–549
  - Taverna Vakhos (Delphi), 553
  - Tavérna Xinos (Athens), 543–544
  - Tax Free for Tourists network, 55–56
  - taxes. *See also* fast facts
 - accommodations, 46, 89
 - restaurant service charges, 194
 - VAT (value-added), paying and redeeming, 55–56
  - taxis
 - Amsterdam, 258
 - Athens, 535
 - Barcelona, 510
 - Bern, 329
 - Dublin, 184, 187
 - Edinburgh, 162
 - London, 127
 - Madrid, 483
 - minicabs (London), 127
 - Munich, 283
 - Paris, 222
 - Prague, 357
 - Rome, 383–384
 - scams, 357, 383, 535
 - Vienna, 305–306
 - water taxi, 242, 450, 452
  - The Tea Room (Dublin), 196
  - teatime
 - London, 145
 - Scotland, 168
  - Teatro de San Carlo (Naples), 410
  - telephone. *See also* fast facts
 - cellphone, 112–113
 - Europe from the U.S., 110–111
 - from hotel, 46, 58, 111
 - pay phones, 111–112
 - phone cards, 111–112
 - rates, 111
 - renting, 112–113
 - U.S. from Europe, 111
  - television, watching, 574
  - Temple Bar (Dublin), 186, 200–201
  - Temple Bar Hotel (Dublin), 192
  - Temple of Apollo (Delphi), 552
  - Temple of Olympian Zeus (Athens), 547
  - tent, staying in, 48–49, 96
  - Terezin (Czech Republic), 374–375
  - Terrace Hotel (Edinburgh), 167
  - terrorist attacks, Ireland, 183
  - Thalami taverna (Santorini), 557

## theater

- Athens, 549
- Edinburgh, 174
- London, 145, 146
- Prague, 369
- reservations, 108

## Theater of Dionysos (Athens), 549

theft. *See also* safety

- children as thieves, 57
- common scams, 57–58
- credit card or ATM card, 59–60
- identity theft and fraud, 60
- lost passport, 59
- lost traveler's checks, 53, 59
- lost wallet, 59–60
- pickpockets, 56–57
- train travel safety tips, 58–59

## Theresienwiese (Munich), 281

## Thissefeon (Hephaistefion) (Athens), 546

## Tholos temple (Delphi), 552

## Thoumieux (Paris), 233

## three-day itinerary

- Amsterdam, 273
- Athens, 550
- Bern, 338
- Dublin, 203
- Edinburgh, 175
- Florence, 438
- London, 148–149
- Madrid, 499
- Munich, 296
- Paris, 245
- Prague, 372
- Rome, 407–408
- Venice, 473
- Vienna, 321

## three-week grand tour, 34–35, 45

## Throne Room (Dublin), 198

## Throne Room (Madrid), 491, 494

## Ticketeria (Rome), 396

## Timhôtel Louvre (Paris), 229–230

## Tintoretto (artist), 464

## tipping, restaurant, 46–47

Tiroler Volkskunst-Museum  
(Innsbruck), 323

## Titian (artist), 291, 467, 492

## Tivoli (Italy), 34

## toilets, 88

## Toledo (Spain)

- accommodations, 501
- attractions, 499–501
- dining, 501
- as medieval hill town, 14, 569
- overview, 21, 499

## Tom Tower (Oxford), 154

tomb of Queen Elizabeth I (London), 143  
Tomnahurich “hill of the fairies”  
(Inverness), 177

## Torcello (Italy), 568

## Torre dell’Orologio (Venice), 468

## Torre di Mangia (Siena), 443

## Torre Guelfa (Florence), 424

Tour Eiffel (Eiffel Tower) (Paris),  
217, 234, 238–239tourist information, 582–585. *See also*  
fast factstours. *See also* guided tours

- escorted, 64
- museum audio tours, 27–28
- package tours, 47, 62–63

## Tower of London, 13, 142–143

## Tower of Winds (Athens), 548

## Trafalgar Square (London), 143

## traghetto (Venice ferry), 452

train travel. *See also* Eurostar train;  
rail passes

- to Amsterdam, 254–255
- to Athens, 532
- average travel times between  
cities, 575–576
- to Barcelona, 508
- to Basel, 341
- to Bath, 150
- to Bern, 327–328
- in Bernese Oberland, 344, 348
- cost-cutting tips, 48
- couchettes, 72
- drinking water for, 74
- in Dublin, 187
- to Dublin, 184
- Edinburgh, 161
- to Florence, 417
- to Glasgow, 179
- high-speed trains, 72
- layout of trains, 72
- to London, 123

train travel (*continued*)

- to Madrid, 480
  - to Munich, 281
  - native names for cities used for, 73
  - navigating train stations, 78–80
  - overnight, 48, 73–74
  - to Oxford, 154
  - to Paris, 216
  - passport for, 74
  - to Pisa, 438
  - to Prague, 354, 358
  - purchasing tickets, 78–79
  - rail passes, 74–78
  - reservations, 73
  - to Rome, 383
  - route map, 70–71
  - safety tips, 58–59
  - to Salisbury, 152
  - schedule and fare information, 72–73, 79
  - to Siena, 442
  - sleeping couchettes/berths, 73, 74
  - storing luggage at train stations, 32, 78
  - ticket, stamping, 80
  - train classifications, 72
  - to Venice, 450
  - to Vienna, 303–304
- trams
- Amsterdam, 256–258
  - Athens, 535
  - Bern, 328–329
  - Munich, 283
  - Prague, 357
  - Rome, 384
  - tickets, punching, 79
  - Vienna, 305
  - Zurich, 339
- Trastevere (Rome), 14, 405
- Trattoria alla Madonna (Venice), 463
- Trattoria Antellesi (Florence), 428
- Trattoria Garga (Florence), 428–429
- Trattoria Le Mossacce (Florence), 429
- Trattoria Milanese (Milan), 476
- travel agents
- airline reservations, online, 66–67
  - consulting with, 61–62
  - package tours from, 63

- Travel Guard Alerts (Web site), 105
  - Travel Inn (Edinburgh), 167
  - Travelcard (London), 125–126
  - traveler's checks, 50, 52–53, 59
  - Treasury (Schatzkammer) (Munich), 293
  - Treasury (Schatzkammer) (Vienna), 315
  - trench coat, wearing, 57
  - Trenitalia (Italy), 383
  - Trevi Fountain (Rome), 402–403
  - Trinity College (Dublin), 186, 200
  - trip-cancellation insurance, 104–105
  - Trono Ludvoisi (Rome), 399
  - Tropenmuseum (Amsterdam), 271
  - Trümmelbach Falls (Bernese Oberland), 349
  - Tube (subway) (London), 126
  - tulips, Netherlands (Holland), 274–275
  - Tuscany region of Italy. *See also*
 - Florence; San Gimignano
 - Fiesole, 436–437
 - map, 439
 - overview, 20, 416
 - Pisa, 416, 438–441
 - Siena, 14, 20, 416, 442–444
  - two-day itinerary
 - Amsterdam, 272–273
 - Athens, 550
 - Bern, 338
 - Dublin, 203
 - Edinburgh, 175
 - Florence, 437–438
 - London, 148
 - Madrid, 498
 - Munich, 296
 - Paris, 244–245
 - Prague, 372
 - Rome, 407
 - Venice, 472–473
 - Vienna, 321
  - two-week itinerary
 - art tour, 35–37
 - “everything” tour, 32–34
- u •
- U Flekü (Prague), 370
  - U Karlova mostu (Prague), 362

U Medvídků (Prague), 370  
 U Modré Kachničky (Prague), 364  
 U třech modrých koulí (Prague), 364  
 U Zlatého tygra (Prague), 370  
 U-Bahn (Munich), 282–283  
 U-Bahn (Vienna), 304  
 Uffizi Galleries (Florence), 13, 433  
 Urquhart Castle (Scotland), 178  
 U.S. Customs and Border Protection,  
 116–117

## • U •

Václavské náměstí (Wenceslas Square)  
 (Prague), 356  
 Valentia Island (Ireland), 207  
 Van Cleef & Arpels (Paris), 241  
 Van Gogh Museum (Amsterdam), 269  
 van Gogh, Vincent (artist), 236, 269  
 vaporetto (water bus), 451–452, 568  
 VAT (value-added tax), 55–56  
 Vatican Museums (Rome), 12, 403–404  
 Vendôme (Paris), 241  
 Venetian Ghetto (Venice), 470  
 Venetian Islands (Italy), 568  
 Veneziano, Paolo (artist), 464  
 Venice (Italy)  
 accommodations, 452–458  
 addresses, 450  
 attractions, 463–471  
 Carnevale festival, 24  
 day trips, 473–476  
 dining, 458–463  
 fast facts, 476–478  
 getting around, 451–452  
 guided tours, 471–472  
 itineraries, 472–473  
 low season, 453  
 map, 454–455  
 overview, 20, 449  
 romance tour, 38  
 shopping, 471  
 sinking, 452  
 tourist information, 450, 477  
 traveling to, 449–450  
 Venice Card Blue, 463  
 Venice Card Orange, 463  
 Vermeer, Jan (artist), 268, 315  
 Veronese, Paolo (artist), 464  
 Versailles (Beyond Paris), 16, 245–247  
 Via Condotti (Rome), 565  
 Via de' Tornabuoni (Florence), 436, 565  
 Via dei Calzaiuoli (Florence), 430  
 Via Garibaldi (Venice), 460  
 Via Partenope (Naples), 410  
 Victoria (London), 124  
 Victoria & Albert Museum  
 (London), 143  
 Victoria Station (London), 123  
 Victoria-Jungfrau Grand Hotel (Bernese  
 Oberland), 345  
 Viejo Madrid (Old Madrid), 482, 495  
 Vienna (Austria)  
 accommodations, 306–311  
 attractions, 314–320  
 day trips, 321–323  
 dining, 311–314  
 fast facts, 323–325  
 getting around, 305–306  
 guided tours, 320  
 itineraries, 320–321  
 map, 308–309  
 neighborhoods, 304  
 overview, 302  
 tourist information, 304, 324  
 traveling to, 302–304  
 Vienna Boys' Choir, 16, 318–319  
 Vienna Card, 305, 314  
 Viktualienmarkt (Munich), 281  
 Vila Olímpica (Barcelona), 524  
 Villa Borghese park (Rome), 404  
 Villa dei Papiri (Italy), 412  
 villas, renting, 94–95, 572  
 Vinárna U Maltézských Rytířů (Knights  
 of Malta) (Prague), 364  
 Vinohrady (Prague), 356  
 Vltava River (Prague), 354–355

## • W •

W. C. (water closet), 87  
 Walkabout Shaftesbury Avenue  
 (London), 146  
 walking. *See also* guided tours  
 Amsterdam, 258  
 Athens, 535


## walking (*continued*)

- Barcelona, 510, 520–522
  - Bern, 329, 337–338
  - Dublin, 186, 202
  - Edinburgh, 162, 173
  - Florence, 418
  - London, 127, 147
  - Madrid, 483
  - Munich, 282, 295
  - Oxford, 154
  - Paris, 222–223, 240, 243–244
  - Venice, 451
  - Vienna, 320
- ## wallet
- carrying, 56
  - lost, 59–60
- ## watches, Swiss, 337
- ## water bus (vaporetto), 451–452, 568
- ## water taxi, 242, 450, 452
- ## Waterloo Station (London), 123
- ## Waterlooplein (Amsterdam), 255
- ## Waverley Station (Edinburgh), 161
- ## Wenceslas Square (Václavské náměstí) (Prague), 356
- ## Wengen (Bernese Oberland), 344, 349
- ## West End (London), 124
- ## Westbahnhof (Vienna), 303
- ## Western Union, 59
- ## Westminster (London), 124
- ## Westminster Abbey (London), 15, 144
- ## whiskey, Irish, 194
- ## Whispering Gallery (London), 141
- ## Whistler, James McNeill (artist), 180
- ## White Hart (Salisbury), 153
- ## Wicklow Mountains (Ireland), 206
- ## Wien Mitte/Landstrasse (Vienna), 304
- ## Wien Schwechat airport (Vienna), 302–303
- ## Wijnand Fockink (Amsterdam), 270
- ## Winchester Hotel (London), 133

windmills (Netherlands), 275–276

## wine

- Austria, 312
  - best of Europe, 15
  - books about, 230
  - France, 230
  - Greece, 555
  - Italy, 444, 458–459
  - Rome, 391
  - Spain, 496
  - Switzerland, 332
  - Tuscany, 425
- ## *Wine For Dummies* (McCarthy and Ewing-Mulligan), 230
- ## winter season, 23
- ## wiring money, 59
- ## Witchery by the Castle (Edinburgh), 169–170
- ## Witchery Tours (Edinburgh), 173
- ## Writer's Museum (Edinburgh), 172


Ye Olde Cheshire Cheese (London), 144


- ## Zaanse Schans (Netherlands), 275
- ## Zalacain (Madrid), 490–491
- ## Ze Kitchen Galerie (Paris), 233
- ## zoos
- Basel, 341
  - Edinburgh, 173–174
  - Innsbruck, 323
- ## Zur Oepfelchammer (Zurich), 340
- ## Zurich (Switzerland), 339–340
- ## Zytgloggeturm (Clock Tower) (Bern), 334

## BUSINESS, CAREERS & PERSONAL FINANCE


0-7645-5307-0


0-7645-5331-3 \*†

### Also available:


- ✓ Accounting For Dummies †  
0-7645-5314-3
- ✓ Business Plans Kit For Dummies †  
0-7645-5365-8
- ✓ Cover Letters For Dummies  
0-7645-5224-4
- ✓ Frugal Living For Dummies  
0-7645-5403-4
- ✓ Leadership For Dummies  
0-7645-5176-0
- ✓ Managing For Dummies  
0-7645-1771-6

- ✓ Marketing For Dummies  
0-7645-5600-2
- ✓ Personal Finance For Dummies \*  
0-7645-2590-5
- ✓ Project Management For Dummies  
0-7645-5283-X
- ✓ Resumes For Dummies †  
0-7645-5471-9
- ✓ Selling For Dummies  
0-7645-5363-1
- ✓ Small Business Kit For Dummies \*†  
0-7645-5093-4

## HOME & BUSINESS COMPUTER BASICS


0-7645-4074-2


0-7645-3758-X

### Also available:


- ✓ ACT! 6 For Dummies  
0-7645-2645-6
- ✓ iLife '04 All-in-One Desk Reference For Dummies  
0-7645-7347-0
- ✓ iPAQ For Dummies  
0-7645-6769-1
- ✓ Mac OS X Panther Timesaving Techniques For Dummies  
0-7645-5812-9
- ✓ Macs For Dummies  
0-7645-5656-8
- ✓ Microsoft Money 2004 For Dummies  
0-7645-4195-1

- ✓ Office 2003 All-in-One Desk Reference For Dummies  
0-7645-3883-7
- ✓ Outlook 2003 For Dummies  
0-7645-3759-8
- ✓ PCs For Dummies  
0-7645-4074-2
- ✓ TiVo For Dummies  
0-7645-6923-6
- ✓ Upgrading and Fixing PCs For Dummies  
0-7645-1665-5
- ✓ Windows XP Timesaving Techniques For Dummies  
0-7645-3748-2

## FOOD, HOME, GARDEN, HOBBIES, MUSIC & PETS


0-7645-5295-3


0-7645-5232-5

### Also available:


- ✓ Bass Guitar For Dummies  
0-7645-2487-9
- ✓ Diabetes Cookbook For Dummies  
0-7645-5230-9
- ✓ Gardening For Dummies \*  
0-7645-5130-2
- ✓ Guitar For Dummies  
0-7645-5106-X
- ✓ Holiday Decorating For Dummies  
0-7645-2570-0
- ✓ Home Improvement All-in-One For Dummies  
0-7645-5680-0

- ✓ Knitting For Dummies  
0-7645-5395-X
- ✓ Piano For Dummies  
0-7645-5105-1
- ✓ Puppies For Dummies  
0-7645-5255-4
- ✓ Scrapbooking For Dummies  
0-7645-7208-3
- ✓ Senior Dogs For Dummies  
0-7645-5818-8
- ✓ Singing For Dummies  
0-7645-2475-5
- ✓ 30-Minute Meals For Dummies  
0-7645-2589-1

## INTERNET & DIGITAL MEDIA


0-7645-1664-7


0-7645-6924-4

### Also available:

- ✓ 2005 Online Shopping Directory For Dummies  
0-7645-7495-7
- ✓ CD & DVD Recording For Dummies  
0-7645-5956-7
- ✓ eBay For Dummies  
0-7645-5654-1
- ✓ Fighting Spam For Dummies  
0-7645-5965-6
- ✓ Genealogy Online For Dummies  
0-7645-5964-8
- ✓ Google For Dummies  
0-7645-4420-9

- ✓ Home Recording For Musicians For Dummies  
0-7645-1634-5
- ✓ The Internet For Dummies  
0-7645-4173-0
- ✓ iPod & iTunes For Dummies  
0-7645-7772-7
- ✓ Preventing Identity Theft For Dummies  
0-7645-7336-5
- ✓ Pro Tools All-in-One Desk Reference For Dummies  
0-7645-5714-9
- ✓ Roxio Easy Media Creator For Dummies  
0-7645-7131-1

\* Separate Canadian edition also available


† Separate U.K. edition also available

Available wherever books are sold. For more information or to order direct: U.S. customers visit [www.dummies.com](http://www.dummies.com) or call 1-877-762-2974.


U.K. customers visit [www.wileyurope.com](http://www.wileyurope.com) or call 0800 243407. Canadian customers visit [www.wiley.ca](http://www.wiley.ca) or call 1-800-567-4797.


## SPORTS, FITNESS, PARENTING, RELIGION & SPIRITUALITY


0-7645-5146-9


0-7645-5418-2

### Also available:

- ✓ Adoption For Dummies  
0-7645-5488-3
- ✓ Basketball For Dummies  
0-7645-5248-1
- ✓ The Bible For Dummies  
0-7645-5296-1
- ✓ Buddhism For Dummies  
0-7645-5359-3
- ✓ Catholicism For Dummies  
0-7645-5391-7
- ✓ Hockey For Dummies  
0-7645-5228-7
- ✓ Judaism For Dummies  
0-7645-5299-6
- ✓ Martial Arts For Dummies  
0-7645-5358-5
- ✓ Pilates For Dummies  
0-7645-5397-6
- ✓ Religion For Dummies  
0-7645-5264-3
- ✓ Teaching Kids to Read For Dummies  
0-7645-4043-2
- ✓ Weight Training For Dummies  
0-7645-5168-X
- ✓ Yoga For Dummies  
0-7645-5117-5

## TRAVEL


0-7645-5438-7


0-7645-5453-0


### Also available:

- ✓ Alaska For Dummies  
0-7645-1761-9
- ✓ Arizona For Dummies  
0-7645-6938-4
- ✓ Cancún and the Yucatán For Dummies  
0-7645-2437-2
- ✓ Cruise Vacations For Dummies  
0-7645-6941-4
- ✓ Europe For Dummies  
0-7645-5456-5
- ✓ Ireland For Dummies  
0-7645-5455-7
- ✓ Las Vegas For Dummies  
0-7645-5448-4
- ✓ London For Dummies  
0-7645-4277-X
- ✓ New York City For Dummies  
0-7645-6945-7
- ✓ Paris For Dummies  
0-7645-5494-8
- ✓ RV Vacations For Dummies  
0-7645-5443-3
- ✓ Walt Disney World & Orlando For Dummies  
0-7645-6943-0

## GRAPHICS, DESIGN & WEB DEVELOPMENT


0-7645-4345-8


0-7645-5589-8


### Also available:

- ✓ Adobe Acrobat 6 PDF For Dummies  
0-7645-3760-1
- ✓ Building a Web Site For Dummies  
0-7645-7144-3
- ✓ Dreamweaver MX 2004 For Dummies  
0-7645-4342-3
- ✓ FrontPage 2003 For Dummies  
0-7645-3882-9
- ✓ HTML 4 For Dummies  
0-7645-1995-6
- ✓ Illustrator cs For Dummies  
0-7645-4084-X
- ✓ Macromedia Flash MX 2004 For Dummies  
0-7645-4358-X
- ✓ Photoshop 7 All-in-One Desk Reference For Dummies  
0-7645-1667-1
- ✓ Photoshop cs Timesaving Techniques For Dummies  
0-7645-6782-9
- ✓ PHP 5 For Dummies  
0-7645-4166-8
- ✓ PowerPoint 2003 For Dummies  
0-7645-3908-6
- ✓ QuarkXPress 6 For Dummies  
0-7645-2593-X

## NETWORKING, SECURITY, PROGRAMMING & DATABASES


0-7645-6852-3


0-7645-5784-X

### Also available:

- ✓ A+ Certification For Dummies  
0-7645-4187-0
- ✓ Access 2003 All-in-One Desk Reference For Dummies  
0-7645-3988-4
- ✓ Beginning Programming For Dummies  
0-7645-4997-9
- ✓ C For Dummies  
0-7645-7068-4
- ✓ Firewalls For Dummies  
0-7645-4048-3
- ✓ Home Networking For Dummies  
0-7645-42796
- ✓ Network Security For Dummies  
0-7645-1679-5
- ✓ Networking For Dummies  
0-7645-1677-9
- ✓ TCP/IP For Dummies  
0-7645-1760-0
- ✓ VBA For Dummies  
0-7645-3989-2
- ✓ Wireless All In-One Desk Reference For Dummies  
0-7645-7496-5
- ✓ Wireless Home Networking For Dummies  
0-7645-3910-8