

Photo: Christopher Czermak/Unsplash.com

S.Borisov/Shutterstock.com

S.Borisov/Shutterstock.com

Alliance/Shutterstock.com

Rome, known as the Eternal City, has attracted visitors for over 2,000 years. It is one of the most magnificent and romantic cities in the world, boasting an attractive mix of grandiose sights — the likes of the Colosseum, Roman Pantheon and Forum — and bustling city life. Life is sweet: the cake is there for eating. Italian designer shopping, smooth ice cream, frothy cappuccino and exquisite wines to name but a few things that draw in over 4.2 million tourists in search of a taste of Italian 'dolce vita' every year.

QUIZ

*What Type of Traveller
Are You Based on
Your Travel IQ?*

TAKE THE QUIZ

Top 5

Villa Doria Pamphili
Villa Doria Pamphili is Rome's second-largest public park and an enchanting ...

Centrale Montemartini
The hidden treasure on Via Ostiense, Centrale Montemartini is an ex-industri...

Tor Marancia Street Art
Tor Marancia is the most colourful district in Rome and an authentic experie...

Casina delle Civette Museum
Casina delle Civette (or the cottage of owls), home of the former Prince Gio...

Tempietto del Bramante
Hidden in the cloister of San Pietro in Montorio lies the Tempietto del Bram...

THE CITY

abxyz/Shutterstock.com

Where should one begin to summarise the history of the Eternal City? A good date might be 21 April 753 B.C., when Romulus founded the city after murdering his twin brother Remus. During the following centuries, Rome grew into a powerful empire, peaking during the rule of Marcus Aurelius in 161-180 A.D.

Like the ancient city, today's Rome is built on seven hills: Capitolino, Palatino, Quirinale, Viminale, Esquilino, Celio, and Aventino. The central area is called Campo Marzio, named after the Roman god of war, and was the ancient army's training grounds. This is where many of the famous sights are located. Other well-known areas are Trastevere, on the other side of the Tiber river, and Monti. Little Pigneto is considered to be the most typically Roman neighbourhood.

5 SECRET SPOTS IN ROME

Catarina Belova/Shutterstock.com

The vibrant capital of Italy is a unique fusion of rich history, culture, natural beauty, and monuments. It goes much further than the usual tourist sites: delve into Rome's hidden gems that are just a few steps away from the well-trodden paths and monuments.

Here's a shortlist of Rome's tucked-away treasures that will leave you taken with the city's seemingly endless offerings.

Villa Doria Pamphili

Villa Doria Pamphili is Rome's second-largest public park and an enchanting place to unwind from the hustle and bustle of the city.

Right in the middle of the park stands the striking baroque-style Villa Doria Pamphili which, with its statues and ornaments, draws the eyes of any guest. Roaming around one of Rome's loveliest settings will show you a different side to the busy and noisy city.

Photo: Drew Tkalenko/Shutterstock.com

Address: Via di S. Pancrazio, Rome

Opening hours: October-February: 7am-6pm, March and September: 7am-8pm, April-August: 7am-9pm

Phone: +39 06 0608

Internet: www.villapamphili.it

Email: info@villapamphili.it

Centrale Montemartini

The hidden treasure on Via Ostiense, Centrale Montemartini is an ex-industrial space filled with Greek and Roman statues, busts and friezes.

The juxtaposition of Greek and Roman elements, the contrast of colours (the deep intense black of the machines with the creamy marble of the statues), and natural light from the high glass window panes are just sheer joy.

Photo: Iakov Filimonov/Shutterstock.com

Address: Via Ostiense 106, Rome

Public Transport: Metro Piramide and a short bus ride

Opening hours: Tuesday-Sunday 9am-7pm

Phone: +39 06 0608

Tickets: €10-11

Internet: www.centralemontemartini.org/en

Tor Marancia Street Art

Tor Marancia is the most colourful district in Rome and an authentic experience away from the trotted tourist paths. The murals are a joint effort

of 22 artists from all over the world with the purpose to create a gathering place for the inhabitants of the neighbourhood.

Photo: Giuseppe Cammino/Shutterstock.com

Address: Viale Tor Marancia, Rome

Opening hours: Open 24/7

Internet: www.bigcitylife.it

Casina delle Civette Museum

Casina delle Civette (or the cottage of owls), home of the former Prince Giovanni Torlonia Jr. until 1938, is a well-kept secret of Art

Nouveau and stained glass windows in the Eternal City. Tucked away far from the trodden tourist paths, the Villa, with its charming aesthetics, unique mixed-style decorations, from frescoes to paintings to stuccos, and large stained-glass windows will astonish anyone.

Photo: Enzoartinphotography/Shutterstock.com

Address: Via Nomentana, 70, Rome

Opening hours: Tuesday-Sunday 9am-7pm

Phone: +39 06 0608

Internet: www.museivillatorlonia.it/casina_delle_civette/la_casina_delle_civette

Tempietto del Bramante

Hidden in the cloister of San Pietro in Montorio lies the Tempietto del Bramante. The small, round temple is an example of High

Renaissance Italian architecture, inspired by other ancient temples such as the Temple of Vesta and the Roman Patheon. Though small, the tiny temple is a noteworthy sight and a good way to escape the chaos of the city.

Photo: DFLC Prints/Shutterstock.com

Address: Via Garibaldi 33, Trastevere, Rome

Opening hours: Monday-Friday 10am-8pm, Saturday-Sunday 10am-9pm

Phone: +39 06 6880 9035

Internet: www.chiostrodelbramante.it

Email: info@chiostrodelbramante.it

DO & SEE

Maridav/Shutterstock.com

Rome is one of a kind. No other city - not even Athens, Istanbul, London or New York - has as many world-class sites as Rome. Walking down Via del Fori Imperiali towards the Colosseum will impress even the most spoiled and shopping-crazed teenager. The city has so much to offer: besides the Roman heritage, there are also medieval neighbourhoods, well-designed squares, colourful markets and Vatican City with St. Peter's Basilica. Read on for more on the best of Rome.

Parco degli Acquedotti

Away from the city bustle of Rome, this park area is marked by what's left of two ancient aqueducts that once carried water.

Both aqueducts were built by the Romans and are worth the ride out into Rome's suburbs.

Photo: ValerioMei/Shutterstock.com

Address: Via Lemonia 221, Rome

Cooking Classes and Food Tours in Rome

Italy does not only attract tourists with the beauty of its landscapes and mesmerising ancient sites: Italy's exquisite cuisine and passion for all

things culinary is, arguably, an even more powerful draw.

To get a taste of local cuisine and learn how to craft your very own culinary masterpiece, consider joining a cooking class.

Here are some providers in Rome:

Gianni & Cesare

www.cookwithusinrome.com

+39 333 271 3822

Vicolo Sant Onofrio 22

Cooking classes in Rome

www.cookingclassesinrome.com

Via dei Fienaroli 5

Convivio Rome

www.conviviorome.com

+39 333 1040144 (Whatsapp too)

Via Monte Cavallo 30

Photo: Stereo Lights/Shutterstock.com

Colosseum

Perhaps Rome's most famous landmark, the massive stone amphitheatre was built under Emperor Vespasian in A.D. 70-72 and

completed by his son Titus 10 years later. As in the movie "Gladiator", it has hosted violent and

brutal displays of gladiatorial combats and wild animal fights, all just for the delight of crowds. Inauguration lasted one hundred days, and approximately 9,000 animals and 2,000 gladiators were killed during the event. At its peak this place hosted 87,000 spectators.

Today, it is Rome's most visited sight, which never fails to leave visitors awe-struck.

Photo: Viacheslav Lopatin/Shutterstock.com

Address: Piazza del Colosseo 1, Rome

Opening hours: Monday–Sunday 8:30am–7pm

Phone: +39 06 3996 7700

Internet: www.parcocolosseo.it

Email: pa-colosseo@beniculturali.it

More Info: Check for seasonal changes of opening hours:
www.parcocolosseo.it/visita/orari-e-biglietti/

Spanish Steps

Named after the nearby Embassy of Spain, the Spanish Steps link Piazza di Spagna with Piazza di Trinità dei Monti. The monumental stairway is

famous for being a gathering point for both tourists and locals who grab a front-row seat to the spectacle of Rome's street life after an exhausting day of shopping or sightseeing. During spring, the Spanish Steps bloom with azalea flowers, making it one of the most photogenic attractions in Rome. The steps became famous all around the world thanks, in part, to Audrey Hepburn's film *A Roman Holiday* and Bob Dylan's song *When I Paint My Masterpiece*.

Mind that a new regulation now prevents anyone from sitting on the steps.

Photo: ChameleonsEye/Shutterstock.com

Address: Piazza di Spagna, Rome

Public Transport: Metro: line A (the red line) and exit at Spagna

Opening hours: Open 24/7

Museo di Roma

The Museum of Rome or "Museo di Roma", housed in the neoclassical 18th century Palazzo Braschi—the former headquarters of the National Fascist Party—receives critical acclaim for its exclusive collection. The museum holds approximately 40,000 pieces of artwork all depicting Rome's history from the Middle Ages until the 20th century.

After the Second World War 300 families were evacuated to this location and many of the frescoes were damaged by the fires that were lit in order to keep warm.

Photo: Alain Lauga/Shutterstock.com

Address: Piazza San Pantaleo 10, Rome

Opening hours: Tuesday–Sunday 10am–7pm

Phone: +39 06 0608

Internet: www.museodiroma.it/en

Email: museodiroma@comune.roma.it

Galleria Borghese

Rome falls short of Venice and Florence when it comes to art, but this gallery is an exception. The bi-level art gallery, housed in the former Villa Borghese Pinciana, displays masterpieces by renowned artists such as Botticelli, Raphael, Caravaggio, Rubens, and Tiziano. The adjacent gardens are as breathtaking as the artwork showcased in the gallery.

Tip: Because of its popularity, it is highly

recommended to book tickets in advance.

Photo: Khirman Vladimir/Shutterstock.com
Address: Piazzale del Museo Borghese 5, Rome
Opening hours: Tuesday-Sunday 8:30am-7:30pm
Phone: +39 06 32 810
Internet: www.rome.net/borghese-gallery

Forum Romanum

In the city centre, you will find Forum Romanum sandwiched between the Palatine and Capitoline hills. The open-air forum was the commercial, political, social, and religious hub of Ancient Rome. Throughout the Imperial Period, Emperors like Julius Caesar and Augustus expanded the Forum to include temples, statues and monuments, a senate house, and law courts. Today, the Forum Romanum is one of the most visited archaeological sites in the world and offers insights into the Roman civilization.

Photo: S.Borisov/Shutterstock.com
Address: Largo della Salara Vecchia 5/6, Rome
Opening hours: Roughly between 8:30am and 6pm (seasonal changes)
Phone: +39 06 69 9841
Internet: www.parcocolosseo.it/en/area/the-roman-forum
More Info: Check the website for seasonal opening hours.

Pantheon

An astonishing 2,000-year-old temple, now a church, the Pantheon is a remarkable building to see when in Rome. The Pantheon, built as a temple to all gods, is the best-preserved marvel from Ancient Rome. Its main and most fascinating feature is the design of the dome and open oculus, the only source of

natural light. Tourists from around the world flock into the Pantheon to see what Michelangelo defined as an “angelic and not human design”. The Pantheon also houses the tomb of the great painter Raphael.

The square in front of the Pantheon is called Piazza della Rotonda. It is located near Piazza Navona and Campo de Fiori so take the opportunity to stroll around in this area, there is much to see.

Photo: S.Borisov/Shutterstock.com
Address: Piazza della Rotonda, Rome
Opening hours: Monday-Saturday 8:30am-7:30pm, Sunday 9am-6pm
Phone: +39 06 6830 0230
Internet: www.polomusealelazio.beniculturali.it/index.php?it/232/pantheon

Fontana di Trevi

Designed by Salvi and completed by Pannini in 1762, the striking Trevi Fountain amazes onlookers with its 26.3-metre (86 ft) height and 49.15-metre (161.3 ft) width, making it the largest Baroque fountain in the city and the most famous one in the world. Several movies, including Roman Holiday and Fellini's La Dolce Vita, have contributed to its fame. In 2016, Fendi chose the fountain as the stage of one of its memorable shows ever, wherein a clear plexiglass runway stretched across the Trevi Fountain.

Some useful tips before visiting Rome's iconic Trevi Fountain:

- It's illegal to fish out coins from the fountain.
- It's strictly forbidden to bathe in the fountain.

Photo: Brian Kinney/Shutterstock.com

Address: Piazza di Trevi, Rome

Opening hours: Open 24/7

Santa Costanza

Rome is home to many astonishing churches that boggle the mind, such as the Mausoleum of St. Costanza. Tucked away outside the Aurelian

Walls, the 4th-century church is an example of Early Christian art and architecture. Its mosaics of natural elements, such as birds, palms, and plants, along with the dome, and the unusual design make it the perfect setting for couples to exchange their wedding vows.

Photo: Massimo Salesi/Shutterstock.com

Address: Via di Santa Costanza, Rome

Opening hours: Monday–Saturday 9am–12pm / 3pm–5pm,
Sunday 3pm–5pm

Phone: +39 6 86 20 54 56

Internet: www.santagnese.com/index.php?option=com_content&task=view&id=233&Itemid=55

Email: santagnese@santagnese.net /
catacombe@santagnese.net

Piazza Navona

The elongated Piazza Navona with its three impressive fountains, including the Fontana dei Quattro Fiumi with the Egyptian obelisk at its

centre, is Rome's most famous and vibrant square. Built in 86 AD, the square used to be a stadium for athletic competitions and could hold up to over 20,000 spectators. The backdrop of Baroque architecture, tourists, street artists, restaurants, and bars make it the perfect setting to cherish the moment.

Photo: Iakov Kalinin/Shutterstock.com

Address: Piazza Navona, Rome

Opening hours: Open 24/7

Domus Aurea – Nero's Golden House

In the year 64, Emperor Nero built a palace almost one mile long—stretching from the Palatine Hill all the way to the Oppio Hill. Some

parts were covered in gold, precious stones and featured splendid decor. After Nero's death, it was all filled in with earth to obliterate the tyrant's memory. It was accidentally rediscovered in the 15th century, and today you can walk through 30 of Nero's 150 underground rooms.

Photo: Angela N Perryman/Shutterstock.com

Address: Viale della Domus Aurea 1, Rome

Public Transport: Bus: n.85, n.87, n.175, n.810, n.850 /

Metro: Line B Colosseo stop

Opening hours: Daily 9:15am–16:15pm

Phone: +39 06 399 67 700

Internet: www.coopculture.it/en/heritage.cfm?id=51

More Info: Located inside the Colle Oppio park, entrance from Via Labicana

The Vatican City

Vatican City is an ecclesiastical state and the smallest state in Europe, both in dimension and population. Though teeny

tiny, the state holds 11 noteworthy museums, including the Michelangelo-decorated Sistine Chapel (perhaps the greatest gem), St. Peter's Basilica, and St. Peter's Square. Marvel at Vatican's treasures with your booked-ahead tour and avoid lining in notoriously slow-moving queues.

Photo: S-F/Shutterstock.com
Address: Vatican City, Rome
Internet: www.vaticanstate.va

Teatro dell'Opera di Roma

Teatro dell'Opera di Roma is an Opera House that still preserves its distinctive features of the 19th century. Since its inauguration in 1880, major works have been staged here, including the premiere of Puccini's *Tosca*. With its red-and-gold interiors and absorbing history, the Teatro dell'Opera di Roma is worth a visit even if the Opera Theatre isn't your cup of tea.

Note that during summer, the ravishing ruins of the Baths of Caracalla are the venue for the opera company's outdoor performances.

Photo: LPLT/Wikimedia.com (image cropped)
Address: Piazza Beniamino Gigli, Rome
Phone: +39 06 481601
Internet: www.operaroma.it/en
Email: ufficio.biglietteria@operaroma.it

Museo Nazionale Etrusco di Villa Giulia

Set in what used to be the country retreat for Pope Julius III, the Etruscan museum in Rome stores some impressive artefacts of the mysterious Etruscan and pre-Roman treasures. The Sarcophagus of the Spouses depicting a reclining man and woman on its lid is the masterpiece in here and a true example of art from the 6th century BC.

Photo: Jean-Pierre Dalbéra/Flickr.com (image cropped)
Address: Piazzale di Villa Giulia 9, Rome
Opening hours: Tuesday-Sunday 9am-8pm

Phone: +39 06 322 6571
Internet: www.museoetru.it/en
Email: mn-etru@beniculturali.it

San Clemente Basilica

The Basilica of San Clemente is more than a simple church; it is a real museum that houses layers and layers of history. Behind the humble doors of the 12th-century church lie the remnants of the original basilica dating back to the 4th century, the remains of a 1st-century Roman villa, and breathtaking Byzantine mosaics beautifully adorning the ceiling.

Photo: Vlad G/Shutterstock.com
Address: Via Labicana 95, Rome
Opening hours: Monday-Saturday 9am-12:30pm / 3pm-6pm, Sunday 12:15pm-6pm
Phone: +39 06 774 0021
Internet: www.basilicasanclemente.com/eng
Email: segreteria@basilicasanclemente.com

Ara Pacis Museum

Built in honour of Emperor Augustus after his triumphant return from the wars in Spain and Gaul, the Ara Pacis Augustae or the Altar of the Augustan Peace is dedicated to Pax Augusta. Originally in Campus Martius, the Altar was installed to its current position only in 1938.

Photo: Matteo Gabrieli/Shutterstock.com
Address: Lungotevere in Augusta, Rome
Opening hours: Daily 9:30am-7:30pm
Phone: +39 060608
Internet: www.arapacis.it/en
Email: info.arapacis@comune.roma.it

Aventine Hill

Aventine Hill is one of the Seven Hills on which ancient Rome was built.

The real off-the-beaten-path gem offers magnificent views

of the city and leads to fabulous rose gardens and impressive religious structures, including the Basilica of Santa Sabina (the oldest Roman Basilica in Rome). The highlight here is the keyhole of the Knights of Malta, where people line up to enjoy the stunning view over the Dome of Saint Peter's.

Photo: Catarina Belova/Shutterstock.com

Address: Via di Santa Sabina, Rome

VIGAMUS - The Video Game Museum

If you love video games, you cannot miss the opportunity to visit VIGAMUS. Discover well-known characters, look back on history and

explore the various fun areas the museum has to offer.

Photo: Chubykin Arkady/Shutterstock.com

Address: Via Sabotino 4, Rome

Opening hours: Tuesday-Sunday 10am-8pm

Phone: +39 06 4547 5940

Internet: www.vigamus.com/en

Email: info@vigamus.com

Scuderie del Quirinale

Set atop Rome's tallest hill (Quirinale) are the Papal Stables used as an impressive exhibition space of nearly three thousand square meters.

The complex is located right next to the Palazzo

del Quirinale, where the Italian president now lives.

Photo: MM (image cropped)

Address: Via XXIV Maggio 16, Rome

Opening hours: Sunday-Thursday 10am-8pm,

Friday-Saturday 10am-10:30pm

Phone: +39 02 92897722

Internet: www.scuderiequirinale.it

Email: info@scuderiequirinale.it

St. Peter's Basilica

The late Renaissance St. Peter's Basilica is an iconic landmark of Rome, a monumental structure that the likes of Michelangelo helped

bring into existence. Today, the basilica is open to visitors wishing to explore its inside naves and chapels, and see works of art by great masters such as Raphael and Bernini. While here, don't miss out on climbing to the top of the dome where the stunning view of St. Peter's Square awaits you.

Photo: Thoom/Shutterstock.com

Address: Piazza San Pietro, Rome

Phone: +39 06 69883731

Internet:

www.vatican.va/various/basiliche/san_pietro/index_it.htm

Thermae of Caracalla

Built under Emperor Caracalla, the Thermae Antoninianae is what remains of once functioning ancient public baths. It is, as of today,

one of the best (and largest) remaining examples of a similar structure.

Photo: sofifoto / Shutterstock.com

Address: Viale delle Terme di Caracalla 52, Rome

Public Transport: Bus n. 760, n. 628
Phone: +39 06 3996 7702
Internet: www.coopculture.it/en/heritage.cfm?id=6
More Info: Check the website for seasonally changing opening hours.

Wax Museum

While a wax museum might not be among the Eternal City's top attractions, it will probably interest second- and third-time visitors with its curious collection of well-known Italian and international figures (from Pavarotti to Winston Churchill) and a waxworks laboratory open to guests.

Photo: Pressmaster/Shutterstock.com
Address: Piazza SS. Apostoli 68a, Rome
Opening hours: Daily 9am-9pm
Phone: +31 06 679 64 82
Internet: www.museodellecere.com/en
Email: info@museodellecereroma.com

Villa Adriana

Once the temporary retreat and later home to decorated Roman Emperor Hadrian, Villa Adriana dates back millennia when it was conceived as an "ideal city" with baths, pools, fountains, and lush gardens. The structure combined elements of Greek, Roman and Egyptian influences.

Since 1999, Villa Adriana belongs to the UNESCO list of World Heritage Sites.

Photo: Millionstock/Shutterstock.com
Address: Largo Marguerite Yourcenar 1, Tivoli RM, Rome
Phone: +39 0774 768085
Internet: www.villaadriana.beniculturali.it

Email: va-ve@beniculturali.it
More Info: Check here for seasonal opening hours:
www.villaadriana.beniculturali.it/index.php?it/114/orari

Villa d'Este

UNESCO World Heritage Site Villa d'Este is an unparalleled example of Renaissance architecture, located just under an hour away from the city centre in Tivoli (next to Villa Adriana). Marvel at its fountains, terraces and gardens, explore the building from the inside and feel like one of the many artworks featuring Villa d'Este has come alive.

Photo: silky/Shutterstock.com
Address: Piazza Trento 5, Tivoli RM, Rome
Phone: +39 0774 312070
Internet: www.villadestetivoli.info/indexe.htm
Email: info@villadestetivoli.info
More Info: Check here for seasonally changing hours:
www.villadestetivoli.info/infoe.htm

Palazzo delle Esposizioni

Roman Palazzo delle Esposizioni is an art and cultural event venue that frequently hosts various events, ranging from film screenings to book readings and exhibitions of modern art, along with musical and theatrical performances. There is a pleasant Italian restaurant on the rooftop.

Photo: blurAZ/Shutterstock.com
Address: Via Nazionale 194, Rome
Opening hours: Tuesday-Thursday 10am-8pm,
Friday-Saturday 10am-10:30pm, Sunday 10am-8pm
Phone: +39 06 696271
Internet: www.palazzoesposizione.it
Email: info.pde@palaexpo.it

Explora: the Kids' Museum

A few hours of challenging entertainment for Rome's youngest visitors await at Explora: the Kids' Museum. Here, children

will learn all about the workings of the adult world, including jobs, wages, and personal budgets. The interactive experience is both engaging and educational.

Photo: Tania Kolinko/Shutterstock.com

Address: Via Flaminia 80/86, Rome

Opening hours: Book ahead to visit the museum

Phone: +39 06 361 3776

Internet: www.mnbr.it/en

Email: biglietteria@mnbr.it

The National Museums Of Ancient Rome

The National Roman Museum, which possesses one of the world's most important archaeological collections, is located across four different

sites: Palazzo Massimo alle Terme, Palazzo Altemps, Therm di Diocleziano and Crypta Balbi.

Photo: Leonid Andronov/Shutterstock.com

Opening hours: Tuesday-Sunday 9am-7:45pm

Phone: +39 06 68485

Internet: www.museonazionaleromano.beniculturali.it

Email: mn-rm@beniculturali.it

More Info: Find the four venues here: www.museonazionaleromano.beniculturali.it/it/213/dove-siamo

Sant'Agnese in Agone

Located in the beautiful Piazza Navona, Sant'Agnese in Agone is a stunning 17th-century Baroque church with frequent live music

concerts. Marvel at its beautiful, fresco-adorned insides, and enjoy the sounds of 17th-century melodies.

Photo: [tuulijumala/Shutterstock.com](https://www.shutterstock.com/author/tuulijumala)

Address: Piazza Navona, Via S.Maria dell'Anima 30/A, Rome

Opening hours: Tuesday-Friday 9am-1pm / 3pm-7pm,

Saturday-Sunday 9am-1pm / 3pm-8pm

Phone: +39 06 6819 2134

Internet: www.santagneseinagone.org/en

Email: info@santagneseinagone.org

Keats-Shelley Memorial House

Dedicated to the Romantic poets — Keats, Shelley and Byron — who each stayed in Rome and died tragically young, this charming period house

contains a chain of rooms lined with rare books and relics, including Keats' last resting place. There's also a gift shop, introductory film, and a spacious terrace.

Photo: [HarshLight/Flickr.com](https://www.flickr.com/photos/HarshLight/)

Address: Piazza di Spagna 26, Rome

Public Transport: Close to Metro station Spagna, Line A

Opening hours: Monday-Saturday 10am-1pm / 2pm-6pm

Phone: +39 06 678 42 35

Internet: www.keats-shelley-house.org

Email: info@keats-shelley-house.org

Goethe House

From 1786 to 1788, the great poet Johann Wolfgang Goethe (1749-1832) lived with other German artists in the centre of Rome.

Today, the museum Casa di Goethe commemorates the famous guest and his Italian journey with exhibitions and cultural events.

Photo: Georgios Kollidas/Shutterstock.com

Address: Via del Corso 18, Piazza del Popolo, Rome

Public Transport: Flaminio, Line A

Opening hours: Tuesday-Sunday 10am-6pm

Phone: +39 06 32 650 412

Internet: www.casadigoethe.it/en

Email: info@casadigoethe.it

MAXXI

MAXXI, Italy's first national museum devoted to the arts of the XXI century and designed by Zaha Hadid, is a platform open to all forms of

contemporary creativity, from art to architecture, from photography to design, from fashion to cinema. A place for meetings, exchange and collaboration.

Photo: emeravideo/Shutterstock.com

Address: Via Guido Reni 4A, Rome

Opening hours: Tuesday-Wednesday 11am-7pm,

Thursday-Saturday 11am-8pm, Sunday 11am-7pm

Phone: +39 06 320 1954

Internet: www.maxxi.art/en

Email: infopoint@fondazionemaxxi.it

Raphael in the Villa Farnesina

Villa Farnesina, considered one of the most magnificent creations of Italian Renaissance, was built by Baldassare Peruzzi for

the rich Sienese banker Agostino Chigi, called the "magnifico". He lived the splendid life of a Renaissance merchant, in a setting of pomp and splendour, entertaining artists, poets, and noblemen with sumptuous banquets. The interior is richly decorated with frescoes by great masters such as Raphael, Sebastiano del Piombo, Giovanni Antonio Bazzi, known as Sodoma, and Peruzzi himself.

Photo: Anna Pakutina/Shutterstock.com

Address: Via della Lungara 230, Rome

Opening hours: Monday-Saturday 9am-2pm

Phone: +39 06 6802 7268

Internet: www.villafarnesina.it

Email: farnesina@lincei.it

More Info: Open the second Sunday of the month, special opening on request

DINING

Catarina Belova/Shutterstock.com

Rome's restaurants cater to all tastes. There are American steakhouses, Lebanese meze restaurants, Vietnamese eateries, and several haute cuisine establishments celebrated in the Guide Michelin, but when in Rome, do as the Romans do and choose the less extravagant

restaurants and trattorias for a memorable dining experience.

The Italian word for dinner, "cena", comes from the Latin convivium which means "live together". Eating is a social get-together which consists of at least three courses—often even at lunchtime. The Romans do not eat dinner until nine in the evening.

Rome is known for its Carbonara (made with egg, guanciale, and hard cheese, and black pepper) and Amatriciana (made with guanciale, pecorino Romano and tomatoes).

Ad Hoc

Ristorante Ad Hoc, with its romantic setting, is the perfect restaurant to relax after a stroll in the city centre of Rome.

Choose from a menu with typical Roman and Mediterranean dishes and well-reputed wines. Ad Hoc is also popular among locals and national celebrities.

Photo: Minerva Studio/Shutterstock.com
Address: Via di Ripetta 43, Rome
Opening hours: Daily 7pm-12am
Phone: +39 06 3233 040
Internet: www.ristoranteadhoc.com/en
Email: info@ristoranteadhoc.com

Ristorante Tema

Experience fine dining in one of the most ancient districts of Rome.

Whether you prefer fish or meat Ristorante Tema offers your protein of choice of the best quality and prepares it to perfection. Even if the restaurant is known for

fine dining, the service is warm and relaxing.

Photo: [stockyimages/Shutterstock.com](https://www.shutterstock.com)
Address: Via Panisperna 96/98, Rome
Opening hours: Monday-Friday 12pm-2:30pm / 6pm-11pm, Saturday 6pm-11pm
Phone: +39 06 486 484
Internet: www.ristorantetema.com/en
Email: ristorantetema@gmail.com

La Pergola

This award-winning restaurant with three Michelin stars serves not only exquisite food but also offers an amazing view over the city of

Rome. On top of the Rome Cavalieri Hotel, La Pergola offers you to choose from a menu presenting dishes made of products from the best producers in Italy. The wine cellar contains 53,000 bottles of wines and as for the accompanying water, there are over 25 different sorts to choose from. La Pergola will give you an unforgettable gourmet experience.

Photo: [Kzenon/Shutterstock.com](https://www.shutterstock.com)
Address: Via Alberto Cadlolo 101, Rome
Opening hours: Tuesday-Friday 7:30pm-11:30pm
Phone: +39 06 35091
Internet: www.romecavalieri.com/la-pergola
Email: romhi.lapergolareervations@waldorfastoria.com
More Info: Located at the Rome Cavalieri Waldorf Astoria Hotel

Sakana Sushi

If you're yearning for something other than Italian food, Sakana Sushi is the place to go. In an oriental setting, traditional Japanese

dishes are served. If you feel having your meal in a nearby park or just somewhere outside,

Sakana Sushi also provides a takeaway menu to choose from.

Photo: MaraZe/Shutterstock.com

Address: Via del Gazometro 54, Rome

Opening hours: Thursday–Tuesday 12pm–3pm / 7pm–11pm

Phone: +39 06 574 4958

Internet: www.sakanasushi.it

Email: info@sakanasushi.it

Spirito Divino

In the heart of Trastevere, Spirito Di Vino serves the very true meaning of "slow food". In their wine cellar, they house over 800 bottles of

wines (where surely you'll find the perfect combination to every dish and take the culinary experience to another level).

Photo: Oleg Mikhaylov/Shutterstock.com

Address: Via dei Genovesi 31, Rome

Opening hours: Monday–Saturday 7pm–11pm

Phone: +39 06 5896 689

Internet: www.ristorantespiritodivino.com

Email: info@ristorantespiritodivino.com

Osteria Barberini

Taking advantage of its location—right in Piazza del Tritone—Osteria Barberini is a family-owned eatery that offers Italian fine cuisine:

jazz and swing music in the background, wooden tables, and a simple interior make the dining comfortable and a fave with locals and tourists alike. Refined dishes with black truffle and white made by chef Gabriel are the real stars here but don't miss out on the other innovative yet traditional plates: The menu also includes typical Roman dishes (such as ravioli, carbonara...) and

seafood specialties.

Photo: nito/Shutterstock.com

Address: Via Della Purificazione 21, Rome

Opening hours: Monday–Saturday 12:30pm–2:30pm /

6:30pm–10:30pm

Phone: +39 06 474 3325

Internet: www.osteriabarberini.com

Email: info@degustibusroma.com

Pane e Salame

Pane e Salame ('bread and salami' in English) with its long and narrow dining room is a snug yet comfortable eatery.

Made-to-measure taglieri (wooden chopping boards) come loaded with cold cuts, cheeses, roasted eggplants, zucchini and pates, and are usually combined with a glass of fine wine to be enjoyed to the fullest. It's highly recommended to come early as the place gets busy, especially during rush hour.

Photo: Karl Allgaeuer/Shutterstock.com

Address: Via Santa Maria in Via, 19, Rome

Opening hours: Daily 12pm–10pm

Phone: +39 06 679 1352

Roma Sparita

Since the restaurant Roma Sparita blazed onto the Rome dining scene over 10 years ago, it has been a power centre that bolsters the meaning of

tradition and innovation with its original dishes. Its pièce de résistance is the outdoor terrace which comes to life, especially during the summer. The menu packs multiple Roman-style dishes, from the 'bucatini all'amatriciana' to the 'trippla alla Romana'.

Photo: photowind/Shutterstock.com

Address: Piazza di Santa Cecilia 24, Rome

Opening hours: Daily 12:30pm-2:30pm / 7:30pm-11pm

Phone: +39 06 580 0757

Internet: www.romasparita.com

Trattoria Da Cesare al Casaletto

The menu of Trattoria Da Cesare al Casaletto stands out for its simplicity and Roman-style dishes. Far from the well-beaten

tourist track, this trattoria—with its simple decor and a few tables—offers the best fritti (deep-fried food) in town, along with carbonara, rigatoni with oxtail sauce, and gricia. Paired with the extensive wine list, the trattoria pulls off a winning formula.

Photo: Susanna Cesareo/Shutterstock.com

Address: Via del Casaletto 45, Rome

Opening hours: Monday-Tuesday, Thursday-Sunday
12:45pm-3pm / 7:45pm-11pm

Phone: +39 06 536015

Internet: www.trattoriadacesare.it/?lang=en

More Info: You're advised to book ahead as the place gets very busy.

Osteria Fernanda

Osteria Fernanda is tucked away in the outskirts of the tranquil Trastevere neighbourhood. Distinguished by a

welcoming and warm service and simple decor, the eatery offers top-notch food worthy of a Michelin star at an affordable price. The cuisine is distinctively Roman, embodying a creative blend of modernity and tradition.

Photo: matteo fabbian/Shutterstock.com

Address: Via Crescenzo del Monte 18/24, Rome

Opening hours: Monday-Tuesday 7:30pm-11pm,

Wednesday-Saturday 12:30pm-2:45pm / 7:30pm-11pm

Phone: +39 328 384 7924

Internet: www.osteriafernanda.com

Email: osteriafernanda@libero.it

Orso 80

The wide range of antipasti along with the house wine has drawn locals to Orso 80 for over 40 years. An antipasti buffet, pizzas, freshly made pasta, and many more tantalising delights await you in this homey hideaway in Piazza Navona.

Photo: vovidzha/Shutterstock.com

Address: Via dell'Orso 33, Rome

Opening hours: Tuesday-Sunday 1pm-3pm / 7pm-11pm

Phone: +39 06 686 4904

Internet: www.orso80.it

Email: info@orso80.it

Ginger Sapori e Salute

Inaugurated in 2012, Ginger is truly special, serving healthy and tasty dishes made with locally sourced ingredients (although not exclusively so). A tuck into their vegan and vegetarian dishes or the organic quinoa salads regenerates body and soul. Meat and fish make an appearance here too.

Photo: Alena Haurlylik/Shutterstock.com

Address: Via Borgognona 43-46, Rome

Opening hours: Daily 9am-12am

Phone: +39 06 6994 0836

Internet: www.gingersaporiesalute.com

Email: borgognona@gingersaporiesalute.com

More Info: There is another located at Piazza Sant'Eustachio.

Ristorante Clotilde

The makers of upscale Clotilde restaurant respect the principles of the Slow Food movement. Their seasonal menu features specialities from the Ciociaria region in Italy. At night, Clotilde becomes a cocktail bar as well.

Photo: Igor Dutina/Shutterstock.com
Address: Piazza Cardelli 5a/b, Rome
Opening hours: Tuesday-Sunday 12:30pm-3:30pm / 7pm-11pm
Phone: +39 06 6880 5145
Internet: www.ristoranteclotilde.com
Email: ristoranteanteclotilde@gmail.com

Va.Do al Pigneto

Following the vibe of its neighbourhood, Va.Do al Pigneto comes off as a hip, creative eatery, featuring Italian cuisine, influenced by Thai, Indian and Japanese flavours. As an after-dinner walk, you can marvel at Pigneto's murals or conclude the night in one of the lively district's bars.

Photo: curraheeshutter/Shutterstock.com
Address: Via Braccio da Montone 56, Rome
Opening hours: Tuesday-Thursday 6pm-12am, Friday & Saturday 6pm-1am, Sunday 12pm-1am
Phone: +39 06 4555 3582
Internet: www.vadoalpigneto.it

Reserva Restaurante

Opened in 2019, Reserva is one of Rome's latest gems and serves Latin cuisine with a hint of Caribbean vibe. As a "transversal, informal but elegant place", Reserva is a perfect place to

enjoy an exotic dinner and finish with one of their wines and cocktails. The interior features brown, green and marble colours and provides a calm ambiance.

Photo: bpro.kiev.ua/Shutterstock.com
Address: Via del Pellegrino 163, Rome
Opening hours: Tuesday-Sunday 12pm-1am
Phone: +39 06 6813 5564
Internet: www.reserva-restaurante.it
Email: info@reserva-restaurante.it

Caffetteria-Bistrot Chioistro del Bramante

Despite being located inside an old cloister (now an art museum), and only steps away from the immeasurably beautiful Piazza Navona, this charming cafe is a genuine spot perfectly fit for a light lunch (try the salads) or coffee and cake. Cafe guests are welcome to walk through the museum upon notifying the staff.

Photo: Shebeko/Shutterstock.com
Address: Arco della Pace 5, Roma
Opening hours: Monday-Friday 10am-7pm, Saturday-Sunday 10am-8pm
Phone: +39 06 6880 9035
Internet: www.chiostrodelbramante.it/caffetteria-en
Email: eventi@chiostrodelbramante.it
More Info: Located inside Cloister of Bramante

Hostaria Da Cesare

In Rome since 1965. Here you can find local fish from the coast of Lazio, seafood, fried fish, shellfish, Chianina's beef certified and exquisite pizza produced in a wood-burning oven. Seasonally, white and black truffle, boletus mushrooms, royal agaric. Selection of wines. Smoking room.

Photo: gontabunta/Shutterstock.com
Address: Via Crescenzo 13, Rome
Opening hours: Daily 12:30-3pm / 7:30pm-12am
Phone: +39 06 6861 227 / +39 377 70 89 578
Internet: www.ristorantecesare.com
More Info: www.ristorantecesareromablog.com /
www.ristorantecesareroma.mobi
(mobile site) www.youtube.com/ristorantedacesare /
www.twitter.com/ristocesare

Harry's Bar

Harry's Bar is the unique place that evokes the "Dolce Vita" as if it was a clip from the film, creating a vivid flashback to the golden era of the

Via Veneto. As in the roaring sixties, you can still sip an apéritif, enjoy the live piano bar every evening and dive into the magic of the Via Veneto from the exclusive Harry's Bar. The refined cuisine recalls the freshness of Mediterranean flavours based on prime ingredients.

Photo: Ingus Krukltis/Shutterstock.com
Address: Via Vittorio Veneto 150, Rome
Opening hours: Bar open 11am-2am, Restaurant open 12:30pm-2:45pm / 7:30pm-1am
Phone: +39 06 47 42 103 / +39 06 48 46 43
Internet: www.harrysbar.it
Email: info@harrysbar.it
More Info: Reservations recommended

Ba Ghetto Ristorante Kosher-Portico d'Ottavia

Ba Ghetto offers the best of the Roman Jewish Cuisine, with the capital's best Carciofi alla Giudia (Jewish style deep-fried artichokes). But they also

offer an authentic cuisine that brings you back to ancient Rome with dishes like Carbonara and

Amatriciana, brain with artichokes and much more.

If you are a pizza lover, visit Ba Ghetto Milky.

Photo: andrea federici/Shutterstock.com
Address: Via del Portico D'Ottavia 57, Rome
Opening hours: Sunday-Thursday 11am-11pm, Friday 11am-3pm, Saturday 7pm-11:30pm
Phone: +39 06 68 89 28 68
Internet: www.baghetto.it
Email: ristorante@baghetto.it
More Info: You can also find Ba ghetto at: Ba ghetto Milky Via del Portico D'Ottavia, 2/A Tel: +39 06 68 300077 / Ba ghetto (Piazza Bologna) Via Livorno 10 Phone: +39 06 44 04 840

Rinaldi al Quirinale

Rinaldi al Quirinale is a spot for fine dining, where you'll be treated like royalty and feel at home at the same time: excellent Italian cuisine,

mainly seafood dishes (daily fresh fish) which are lovingly prepared by their chef. Rinaldi al Quirinale blends sea and land in a great fusion based on fresh seasonal produce.

Photo: Kondor83/Shutterstock.com
Address: Via Parma 11/a, Rome
Public Transport: Close to Rome's major historic attractions (Quirinale, Trevi Fountain, Colosseum, Fori Imperiali, Pantheon, etc)
Opening hours: Daily 12pm-3pm / 6:30pm-11:30pm
Phone: +39 06 478 25171
Internet: www.rinaldialquirinale.it
Email: info@rinaldialquirinale.it
More Info: Outstanding wine cellar with over 800 selected labels representing all Italian regions and international labels. They offer 6 different conference rooms and others are more reserved for the VIP clients

Ristorante Camponeschi

Piazza Farnese, one of Rome's most sophisticated and splendid squares, provides the setting for the restaurant

Camponeschi. The secret of the restaurant's success lies in its cuisine, which is varied, creative, imaginative and suited to all tastes: fish, meat, game, as well as national and international specialities in season.

Photo: FrauTori/Shutterstock.com

Address: Piazza Farnese 50/50a, Rome

Opening hours: Monday-Saturday 7:30pm-12am

Phone: +39 06 6874 927

Internet: www.ristorantecamponeschi.it

Email: camponeschi@mclink.it

More Info: Situated near the French embassy at Piazza Farnese. Private rooms for supper of jobs or ceremonies

CAFES

Catarina Belova/Shutterstock.com

Italy is a Mecca when it comes to coffee and ice cream, the Romans know exactly which cafés to visit and don't mind going across town to reach the best.

Caffè Sant' Eustachio

Bags of coffee beans rest on the floor and images of plantations adorn the walls. It has looked the same for as long as anyone can remember. In

addition to the different types of coffees that can be sampled, they also serve "gran caffè", a cappuccino without milk, where the coffee is foamed instead.

Photo: Corrado Baratta/Shutterstock.com

Address: Piazza Sant'Eustachio 82, Rome

Opening hours: Sunday-Thursday 7:30am-1am, Friday 7:30am-1:30am, Saturday 7:30am-2am

Phone: +39 06 688 02048

Internet: www.santeustachioilcaffe.com/en

Email: info@santeustachioilcaffe.it

La Casa Del Caffè Tazza D'Oro

Tazza d'Oro is another popular café known for its exceptionally strong coffee. A much-admired "granita al caffè", flavoured ice with coffee and whipped cream, is also available.

Photo: rarrarorro/Shutterstock.com

Address: Via degli Orfani 84, Rome

Opening hours: Monday-Saturday 7am-8pm, Sunday 10:30am-7:15pm

Phone: +39 06 678 9792

Internet: www.tazzadorocoffeeshop.com/?lang=en

Email: info@tazzadorocoffeeshop.com

More Info: There is another branch at Via degli Olmetti 5.

Forno Campo de' Fiori

For over 30 years this bakery in the heart of Rome has provided customers with delightful bread, pastries, pizzas and pies. Pop in for a

lunch but be prepared that it might be crowded since Forno Campo de' Fiori is very popular among the locals.

Photo: Natalia Macheda/Shutterstock.com

Address: Campo de' Fiori 22, Rome

Opening hours: Monday-Saturday 7:30am-2:30pm / 4:45pm-8pm

Phone: +39 06 6880 6662

Internet: www.fornocampodefiori.com

Email: info@fornocampodefiori.com

More Info: There is another branch at Vicolo del Gallo 14.

200 Gradi

Close to the Vatican, you'll find this café with over 60 different sandwiches to choose from. They bake their bread at 200 degrees,

hence its name 200 Gradi. Besides sandwiches, they also serve salads, pastries and a wide range of drinks, including bottled beers and customised soft drinks.

Photo: stockcreations/Shutterstock.com

Address: Piazza Risorgimento 3, Rome

Opening hours: Sunday-Thursday 11am-3am,

Friday-Saturday 11am-4am

Phone: +39 06 397 542 39

Internet: www.duecentogradi.it

Email: info@duecentogradi.it

Caffetteria-Bistrot Chiostro del Bramante

Despite being located inside an old cloister (now an art museum), and only steps away from the immeasurably beautiful Piazza Navona,

this charming cafe is a genuine spot perfectly fit for a light lunch (try the salads) or coffee and cake. Cafe guests are welcome to walk through the museum upon notifying the staff.

Photo: Shebeko/Shutterstock.com

Address: Arco della Pace 5, Rome

Opening hours: Monday-Friday 10am-8pm, Saturday-Sunday 10am-9pm

Phone: +39 06 6880 9035

Internet: www.chiostrodelbramante.it

More Info: Inside the Cloister of Bramante

Gelateria della Palma

This ice cream parlour is not for the indecisive: around 150 flavours await you at Gelateria della Palma, one of Rome's most renowned parlours.

Flavours like champagne, pear & cheese or Irish coffee are accompanied by its exquisite interior with marble and columns. Gelateria della Palma is located in the heart of Rome, close to the Pantheon and Piazza Navona.

Photo: Beautiful landscape/Shutterstock.com

Address: Via della Maddalena 19, Rome

Opening hours: Daily 8:30am-12:30am

Phone: +39 06 688 06752

Internet: www.dellapalma.it/?lang=en

Email: info@dellapalma.it

Ciampini Cafè

Set in close proximity to the picturesque Spanish Stairs and the imposing Villa Borghese, Ciampini Cafè has been a local gathering point since

1941. Whether it's pizza, a morning espresso, or the famous Italian gelato, Ciampini Cafè will please every palate.

Photo: ColorMaker/Shutterstock.com

Address: Piazza di S. Lorenzo in Lucina 29, Rome

Opening hours: Monday-Saturday 8:30am-10:30pm, Sunday 9am-10:30pm

Phone: +39 06 687 6606

Internet: www.ciampini.com/en/menu

Email: ciampinisnc@virgilio.it

More Info: There is another branch at Via del Leoncino 43

Giolitti

At Giolitti you'll find the creamiest gelato in Rome. Nestled between the Pantheon and the Italian Parliament, it offers a large selection of flavours

that will please even the pickiest of ice-cream eaters. Soak up the atmosphere of Giolitti, watch the world go by, and enjoy your seasonal flavour cone or the evergreen chocolate one.

Photo: frantic00/Shutterstock.com

Address: Via Uffici del Vicario 40, Rome

Opening hours: Daily 7am-1am

Phone: +39 06 699 1243

Internet: www.giolitti.it/en

More Info: There is another branch at Viale Oceania 90.

Sora Mirella

This little grey kiosk may not seem like much at first glance, but rumour has it this is where some of Rome's best

"grattachecca" (a shaved ice-based dessert, enhanced with many flavours) is served. Nothing beats grabbing one on a hot summer's day, then finding the perfect spot on the banks of Tiber to indulge.

Photo: etorres/Shutterstock.com

Address: Lungotevere Degli Anguillara Ang. Ponte Cestio, Rome

Opening hours: Sunday-Friday 9am-2am, Saturday 9am-3am

Phone: +39 334 373 4759

Email: alezeus69@libero.it

Sciascia Caffè 1919

The Italian espresso is served in the cosy, timeless setting of Sciascia Caffè 1919, complete with narrow wooden seats,

on-the-counter delights, and vintage pictures adorning the walls. Thursday live music from 6 pm to 9 pm creates the perfect atmosphere for a romantic date night.

Photo: Olena Yakobchuk/Shutterstock.com

Address: Via Fabio Massimo 80/a, Rome

Opening hours: Daily 7am-9pm

Phone: +39 06 321 1580

Internet: www.sciasciacaffe1919.it

Email: sciasciacaffe1919@virgilio.it

Faro - Luminari del Caffè

Coffee seekers will enjoy this cosy cafeteria in Rome. Faro serves guests coffee made from hand-picked Arabica beans along with light

snacks. The friendly and well-prepared staff will help you select the perfect brew that matches your taste.

Photo: ImYanis/Shutterstock.com

Address: Via Piave 55, Rome

Opening hours: Monday–Friday 7am–6pm, Saturday–Sunday 8am–5pm

Phone: +39 06 4281 5714

Internet: www.farorome.com

Email: hellofaro@email.it

Antico Caffè Greco

Antico Caffè Greco is not only the oldest cafeteria in Rome (and looks practically unchanged from its original state), but is also known for

having had patrons like Goethe, Schopenhauer, Gogol, and even Casanova. Today, it continues to be the gathering point for many artists who come here to exchange their ideas. The place is worth a visit for its historical significance.

Photo: Peter Cho/Shutterstock.com

Address: Via dei Condotti 86, Rome

Opening hours: Daily 9am–9pm

Phone: +39 06 679 1700

Internet: www.caffegreco.shop

Email: info@caffegreco.it

Canova

Overlooking the splendid Piazza del Popolo, Canova is one of Rome's most remarkable rendezvous spots. Once the hang-out of personalities that have

marked Italian history, including behemoths like Fellini, Canova is the perfect setting for coffee, afternoon tea, light lunches and snacks, or for a romantic date night with live music in the moonlit Pincian Terrace.

Photo: Nick Starichenko/Shutterstock.com

Address: Piazza del Popolo 16/17, Rome

Opening hours: Daily 7am–11pm

Phone: +39 06 361 2231 / +39 06 361 2227

Internet: www.canovapiazzadelpopolo.it/en

Email: info@canovapiazzadelpopolo.it

Suppli

Suppli is acclaimed for its namesake supplì: deep-fried rice balls stuffed with tomato sauce, mozzarella, and your pick of favourite

ingredient. Besides the crispy supplì, other ready-to-go specialities are calamari fritti (fried squid), mozzarella in carrozza (fried mozzarella), and parmigiana di melanzane (eggplants parmigiana).

Photo: Marzia Giacobbe/Shutterstock.com

Address: Via di San Francesco a Ripa 137, Rome

Opening hours: Monday–Saturday 10am–10pm

Phone: +39 06 589 7110

Internet: www.suppliroma.it/?lang=en

Email: info@suppliroma.it

Colbert

After visiting Villa Medici and its gardens, you can pay a visit to this café located inside the 1500s manor, just up the spiral staircase in the entrance.

Their first and second courses change daily, but there are also mainstays like their signature frittata and paninis, filled with roasted turkey, tomatoes and mozzarella. The panorama unfolding from the balcony that overlooks the historic centre of Rome is a favourite of both locals and tourists.

Photo: Brent Hofacker/Shutterstock.com

Address: Villa Medici, Via Trinità dei Monti 1a, Rome
Opening hours: Cafeteria: Tuesday-Sunday 10am-6:30pm;
Kitchen: Tuesday-Friday 12pm-3pm Saturday-Sunday
12pm-4pm
Phone: +39 3311230260
Internet: www.caffecolbert.it/english
Email: info@caffecolbert.it
More Info: Reservations are suggested.

Mizzica

Mizzica is a pastry shop and café in the district of Bologna. They serve affordable Sicilian specialities, including breakfast, dessert and gelato. If you don't have a sweet tooth, try out their arancini, rice balls stuffed with cheese or other fillings.

Photo: nelea33/Shutterstock.com

Address: Via Catanzaro 30-36, Rome
Opening hours: Sunday-Wednesday 6:30am-10pm,
Thursday-Saturday 6:30am-11pm
Phone: +39 06 4423 6024
Internet: www.siciliaatavoladamizzica.business.site

Barnum Cafe

Digging into Barnum Cafe's healthy offerings will delight the eye and stir the heart. Barnum Café offers quality strong coffee, freshly baked

pastries, aperitifs, and light lunches. After 6 pm, Barnum booms with life welcoming guests for dinner and cocktail time.

Photo: mavo/Shutterstock.com

Address: Via del Pellegrino, 87, Rome
Opening hours: Monday-Wednesday 8:30am-4pm /
6pm-12am, Thursday-Saturday 8:30am-4pm / 6pm-1am
Phone: +39 06 6476 0483
Internet: www.barnumcafe.com
Email: barnumcafe@gmail.com

BARS & NIGHTLIFE

Pablo Debat/Shutterstock.com

The Romans love to meet over aperitivo around 7:30 pm, after which they either go on to a restaurant or home for dinner. The drinks need not be alcoholic. Many bars serve light snacks that are included in the price.

After 11 pm most of those looking to party head over to the Testaccio area. Named after the mountain of discarded amphoras, the area is home to many sites, ranging from small piano bars to equally small discos. Make sure you take at least a night out to experience the bar and

club scene in Rome.

The Fiddler's Elbow

The oldest Irish pub in Italy with all the usual trappings, plus live music performances.

Photo: LightField Studios/Shutterstock.com

Address: Via dell'Olmata 43, Rome

Opening hours: Monday-Wednesday 4:30pm-12:30am,
Thursday 4:30pm-1am, Friday 4:30pm-1:30am Saturday
3pm-1:30pm, Sunday 2pm-12:30am

Phone: +39 6 4872 110

Internet: www.thefiddlerselbow.wordpress.com

Chorus Cafè

Chorus Cafè is a restaurant, cocktail bar and lounge all at once, and situated at the prestigious Auditorium della Conciliazione, close to Vatican City. Enjoy their international and regional dishes, surrounded by marble floor and walls - and don't miss out on their famous Martini. The atmosphere comes with a price that is justified by a unique experience.

Photo: tandem/Shutterstock.com

Address: Via della Conciliazione 4, Rome

Opening hours: Tuesday-Saturday 7pm-2am

Phone: +39 06 68892774

Internet: www.choruscafe.it

Email: info@choruscafe.it

La Conventicola degli Ultramoderni

If you want to escape the usual bar scene, this club could be an alternative for you. La Conventicola offers burlesque and variety shows, vaudeville

and theatre in a 1940s-inspired environment all night long. Many underground artists get their chance to perform here and the cocktails are hugely popular, too.

Photo: Photographer_ME/Shutterstock.com

Address: Via di Porta Labicana 32, Rome

Opening hours: Thursday 10pm-5am, Friday & Saturday
10pm-6am

Phone: +39 34 96726683

Internet: www.ultramoderni.com

Email: conventicola@gmail.com

Magazzino Scipioni

Magazzino Scipioni is an enoteca (wine bar), bottle shop and restaurant situated in an old warehouse. Here you can enjoy a choice of

affordable Italian plates and unique wines from all around the world. Taste some of their wines with suitable cheese and enjoy the chic atmosphere.

Photo: Jacob Lund/Shutterstock.com

Address: Via degli Scipioni 30, Rome

Opening hours: Monday-Saturday 5pm-1am

Phone: +39 06 39745233

Internet: www.magazzinoscipioni.it

Email: info@magazzinoscipioni.it

The Druid's Den

The Druid's Den is a friendly neighbourhood sports bar with a Celtic atmosphere. One can always count on all major broadcasts being

streamed here.

Photo: LightField Studios/Shutterstock.com

Address: Via S.Martino ai Monti 28, Rome

Opening hours: Daily 5pm-2am

Phone: +39 06 4890 4781

Internet: www.druidspubrome.com

Email: thedruidspub@yahoo.it

Birreria Marconi

A laid-back birreria with a laid-back atmosphere and uncomplicated food, which includes both Roman and international specialities. Outdoor

seating available.

Photo: bondvit/Shutterstock.com

Address: Via Santa Prassede 9/c, Rome

Opening hours: Daily 10am-1:30am

Phone: +39 6 474 5186

Internet: www.birreriamarconi.com

Email: marconi@gmail.com

Qube Disco

Qube is a three-story disco providing themed parties and many different music genres.

Muccassassina is one of Rome's biggest LGBT

parties. If you feel like getting lost in the music and just dancing the night away, then this is the place to be. Note that Qube is closed during summer.

Photo: Egor Tetiushev/Shutterstock.com

Address: Via di Portonaccio 212, Rome

Opening hours: Friday-Saturday 10pm-4am

Phone: +39 06 438 5445

Internet: www.qubedisco.com

Email: discoqubesegreteria@libero.it

BeBop Jazz Club

At BeBop Jazz Club you can enjoy live performances every night, with a great mixture of national and international artists

represented. Located in an ancient Roman necropolis, this venue offers a unique atmosphere and acoustics. They also serve a Jazz Dinner, mostly local delicacies including cheese, truffle pie or salami.

Photo: Africa Studio/Shutterstock.com

Address: Via Giuseppe Giulietti 14, Rome

Phone: +39 06 575 5582

Internet: www.bebopjazzclub.net

Email: info@bebopjazzclub.net

Pub Cuccagna

Pub Cuccagna is a cute little bar next to Piazza Navone. Besides affordable drinks, they serve Mediterranean cuisine, like home-made

pasta and pizza. On warm nights, you can sit outside and watch passers-by on the cobbled streets.

Photo: Moiseenko Design/Shutterstock.com

Address: Via della Cuccagna 18, Rome

Opening hours: Monday-Saturday 9am-2am

Phone: +39 06 687 4848

Goa Club

Set in the bustling multi-ethnic Ostiense neighbourhood, Goa Club offers dance enthusiasts the perfect setting for the perfect night. The exotic

and elaborate furniture adds that bit of spice that makes Goa a one-of-a-kind nightclub in Rome. Today, Goa Club is recognised as the temple for electronic music thanks to its many years in business.

Photo: glazok90/Shutterstock.com

Address: Via Giuseppe Libetta 13, Rome

Opening hours: Thursday-Saturday 11:30pm-5am

Phone: +39 06 574 8277

Internet: www.goaclub.com

Email: goaclub@mclink.it

Gregory's Jazz Club

Since 1996, Gregory's Jazz Club has been famous for three things: jazz, whiskey, and spectators. This jazz institution engages in

offering the most attentive service along with the best orchestras playing live just a few metres from the crowds. On Friday night, "the king of swing" Emanuele Urso honours guests with its orchestra.

Photo: Roman Voloshyn/Shutterstock.com

Address: Via Gregoriana 54/a, Rome

Opening hours: Tuesday-Sunday 7pm-2:30am

Phone: +39 06 6796 386

Internet: www.gregorysjazz.com

Email: bookings@gregorysjazz.com

Salotto42

Salotto42 is a posh cocktail lounge with plush sofas to chill on, fashion photography adorning the walls, and decorative chandeliers.

The tiny bar reveals its sophisticated personality through its fashionable furniture, exclusive cocktails, and the signature Spritz. Quality music that ranges from breathy soul to jazz to upbeat swing wraps up the night.

Photo: desdemona72/Shutterstock.com

Address: Piazza di Pietra 42, Rome

Opening hours: Daily 10:30am-2am

Phone: +39 06 678 5804

Internet: www.salotto42.it

Email: bookbar@salotto42.it

More Info: The bar is located right in Piazza San Pietro, opposite Hadrian's Temple.

Black Market Monti

Black Market in the trendy Monti neighbourhood is more than just a place for a drink. Aside from being known for its

complimentary cocktails and microbrew beers, the place is a true art gallery. It's been used as a setting for temporary exhibits, and is thought to be one of the best bars to catch live music.

Photo: CRAFT24/Shutterstock.com

Address: Via Panisperna 101, Rome

Opening hours: Daily 6pm-2:30am

Phone: +39 339 822 7541

Internet: www.blackmarketartgallery.it

Email: blackmarketmonti@gmail.com

More Info: There are two other branches at Via de Ciancaleoni and Via dei Sardi.

Caruso Cafe

Dance the night away to the rhythms of Latin America and Caribbean music such as salsa and reggaeton at this music bar. It is located in the hip area Testaccio, where the biggest concentration of nightclubs in Rome is found.

Photo: Kzenon/Shutterstock.com

Address: Via di Monte Testaccio 36, Rome

Opening hours: Tuesday-Sunday 11pm-4am

Phone: +39 06 574 5019

Email: info@carusocafe.com

Barnum Cafe

Digging into Barnum Cafe's healthy offerings will delight the eye and stir the heart. Barnum Cafe offers quality strong coffee, freshly baked

pastries, aperitifs, and light lunches. After 6 pm, Barnum booms with life welcoming guests for dinner and cocktail time.

Photo: mavo/Shutterstock.com

Address: Via del Pellegrino, 87, Rome

Opening hours: Monday-Wednesday 8:30am-4pm /

6pm-12am, Thursday-Saturday 8:30am-4pm / 6pm-1am

Phone: +39 06 6476 0483

Internet: www.barnumcafe.com

Email: barnumcafe@gmail.com

SHOPPING

Renata Sedmakova/Shutterstock.com

High fashion shopping in Rome is concentrated on two streets running parallel to each other from the Spanish Steps. Via Condotti is home to Prada, Valentino, Gucci, Armani, and Max-Mara. Over on Via Borgognona, one can find the likes of Dolce & Gabbana, Versace, Gianfranco Ferré, Laura Biagiotti, and Gai Mattiolo. Closer to Piazza Navona is Via dei Giubbonari and its street fashion stores McQueen and Liquid. Also nearby is Via del Governo Vecchio with its elegant vintage fashion boutiques.

When it comes to food, Rome has several notable spots. Volpetti, on Via Marmorata 47 in Testaccio, is as close to heaven as you can get. This bustling, high-paced place offers many deli options—Latini pasta from Osimo, salsiccia and spicy sandwich meats. Its speciality, however, is its cheeses, including the formaggio di fossa, matured underground. Two other delis to revel in are ancient Franchi and Castroni on Via Cola di Rienzo. Castroni offers a slightly international selection. Campo de' Fiori is the site of a daily food market that embodies the terms picturesque and colourful. Come early when the shadows are long and the morning is at its freshest. Another nice market, with more of a food hall atmosphere, is Mercato di Testaccio.

La Rinascente

La Rinascente is a slightly more exclusive department store, carrying many high-end brands. They have everything from clothes to shoes, perfume and accessories. After a long day of shopping, you can enjoy a walk through the close-by Villa Borghese gardens.

Photo: Minerva Studio/Shutterstock.com

Address: Piazza Fiume, Rome

Opening hours: Monday–Friday 9:30am–9pm, Saturday 9:30am–9:30pm, Sunday 10am–9pm

Phone: +39 02 9138 7388

Internet: www.rinascente.it/rinascente/it/store/20/roma

Email: customerservice@rinascente.it

Galleria Alberto Sordi

Beautiful 19th-century arcade with enormous cut-glass chandeliers and a vaulted glass roof, this mall was recently named after the very popular, now late actor Alberto Sordi. Various shops and coffee bars, but mainly fashion clothes, but also the book shop Feltrinelli, which has a wide range of guides and books in various languages.

Photo: Minerva Studio/Shutterstock.com

Address: Piazza Colonna 31-35, Rome

Opening hours: Monday–Friday 8:30am–9pm, Saturday 8:30am–10pm, Sunday 9:30am–9pm

Phone: +39 06 6919 0769

Internet: www.galleriaalbertosordi.it/?lingua=eng

Email: direzione@galleriaalbertosordi.it

Coin

Coin specialises in men's and women's clothing and beauty items. Not only will you find shoes, bags, jewellery, and perfumes, but also a great selection of high-quality kitchen and bathroom gadgets.

Photo: michaeljung/Shutterstock.com

Address: Piazzale Appio 7, Rome

Opening hours: Monday–Friday 9:30am–8pm, Saturday 9:30am–8:30pm, Sunday 10:30am–8:30pm

Phone: +39 06 7080020

Internet: www.en.coin.it/stores/roma-ple-appio-7

More Info: There are several other Coin branches all over Rome.

Battistoni

Battistoni is a fashion institute that started its business in the year 1946 here in Rome and makes flawless tailoring for men and women. If it is an elegant Italian design you are looking for, then you have come to the right place.

Photo: monofaction/Shutterstock.com

Address: Via dei Condotti 61a, Rome

Opening hours: Monday 3pm–7pm, Tuesday–Saturday 10am–7pm

Phone: +39 06 6976111

Internet: www.battistoni.com

Email: info@battistoni.com

Bottega Veneta

Leather, leather, leather, it is almost a guarantee to walk out with a beautiful bag or a lovely pair of shoes when visiting this boutique. Bottega Veneta also has a dangerously lovely home and furniture

line.

Photo: Andresr/Shutterstock.com

Address: Piazza di San Lorenzo in Lucina 9/13, Rome
Opening hours: Monday-Wednesday 10am-8pm, Thursday
10am-7pm, Friday & Saturday 10am-8pm Sunday
10:30am-7:30pm
Phone: +39 06 6821 0024
Internet: www.bottegaveneta.com/experience/en/store/roma-san-lorenzo-in-lucina-2

Laura Biagiotti

Laura Biagiotti is one of Italy's greatest designers, crowned the "Queen of Cashmere." This line has everything from elegant clothing to shoes, bags, eyewear and underwear.

Photo: Alessandro Cristiano/Shutterstock.com

Address: Via Belsiana 57, Rome
Opening hours: Monday 3pm-7:30pm, Tuesday-Friday
10:30am-1pm / 3:30pm-7:30pm, Saturday 10:30am-7:30pm,
Sunday 10am-7:30pm
Phone: +39 06 679 1205
Internet: www.laurabiagiotti.it
Email: consumer@laurabiagiotti.it

Abitart

At Abitart you can get your hands on a one-of-a-kind, colourful clothes. The designer comes from an artistic background that is reflected in their creative women's clothing.

Photo: P A/Shutterstock.com

Address: Via della Croce 47, Rome
Opening hours: Daily 10:30am-8pm
Phone: +39 06 6992 4077
Email: info@abitartworld.com

Eataly

Eataly is a famous megastore-chain offering high-quality Italian delicacies. In Rome, they are situated at Ostiense railway station and provide you with multiple floors of food heaven. You can pick up some souvenirs and attend cooking classes or visit one of their restaurants.

Photo: sashk0/Shutterstock.com

Address: Piazzale XII Ottobre 1492, Rome
Opening hours: Daily 9am-12am
Phone: +39 06 90279201
Internet: www.eataly.net/it_en/stores/rome
Email: accoglienzaroma@eataly.it

Castel Romano Designer Outlet

If you are willing to buy designer goods and save a good amount of money, you should take the shuttle bus to Castel Romano Designer Outlet. This outdoor mall features all relevant brands and is worth the 40-minute ride. Shuttle buses go from Termini station.

Photo: mTaira/Shutterstock.com

Address: Via Ponte di Piscina Cupa 64, Castel Romano
Opening hours: Daily 10am-8pm
Phone: +39 06 505 0050
Internet: www.mcarthurglen.com/en/outlets/it/designer-outlet-castel-romano
Email: infocastelromano@mcarthurglen.com

Carlo Cecchini

Peruse the high-quality leather creations of Carlo Cecchini himself, whose strong creativity and imagination result in a vast range of designs conceived for a varied crowd of all ages and styles. His production of bags, totes, wallets, shoes and purses, follows the guiding principles of the old Italian leather making traditions, only using top quality raw materials treated and manufactured according to centuries-old traditions.

Photo: Vitalii Kirdan/Shutterstock.com

Address: Via della Lungaretta 65, Rome

Public Transport: Trastevere, 8

Opening hours: Monday-Saturday 10am-12am, Sunday 11am-12am

Phone: +39 06 580 9877

Internet: www.carlocecchini.com

Email: info@carlocecchini.com

McArthurGlen Castel Romano Designer Outlet

For a unique shopping experience, just 20 minutes from Rome you'll find Castel Romano Designer Outlet with all your favourite labels with discounts of 30-70%, all year round. Daily shuttle service is available from Rome city centre.

Photo: mentatdgt/Shutterstock.com

Address: Via Ponte di Piscina Cupa 64, Castel Romano, Rome

Phone: +39 06 50 500 50

Internet: www.mcarthurglen.com/castelromano

TOURIST INFORMATION

lightpoet/Shutterstock.com

Fiumicino International Airport

Rome's main airport, Leonardo da Vinci, is located in Fiumicino, 30 kilometres (18.5 miles) from the city. There are several ways to get into the city centre from the airport:

Leonardo Express

The Leonardo Express leaves every half hour in each direction and connects the Roma Termini station with Fiumicino airport. Tickets can be bought at machines, travel agencies, ticket desks and on the website.

Train

You can reach Rome by train directly to the Termini railway station.

Metro

The metropolitan train FM1 links the airport with regions like Fara Sabina, Orte and Poggio Mirteto. Please note that the Metro does not stop at central station Termini.

Terravision Shuttle Bus

This bus line takes you to the central station

Termini.

Photo: Juan Garces

Address: Via dell' Aeroporto di Fiumicino 320, Rome

Phone: +39 06 65951

Internet: www.adr.it

Ciampino Airport

The city's second airport Ciampino is situated 12.0 km southeast of central Rome and is mainly served by low-cost and charter airlines.

Bus

Some low-cost airlines have their own buses. The regular buses depart from the nearby underground station Anagnina.

Taxi

A taxi ride from the airport and central Rome takes 20 minutes.

Photo: Juan Garces

Address: Via Appia Nuova 1651, Ciampino

Internet: www.adr.it/ciampino

Passport / Visa

Italy can be visited visa-free for up to 90 days by citizens of Australia, New Zealand, Japan, South Korea, Taiwan, Malaysia, Israel, UAE and

most countries in America. If you are unsure whether or not you need to apply for a visa, we recommend contacting the embassy or consulate in your country. International (non-Schengen) travellers need a passport that is valid for at least 3 months after the end of their intended trip to enter the Schengen zone. Citizens of Schengen countries can travel without a

passport but must have a valid ID with them during their stay.

Photo: TukTuk Design/Shutterstock.com

Best Time to Visit

Rome is a traveller's darling throughout the year, with spring being the most pleasant time to visit. The summer brings peak visitor numbers to

Rome, and some of the year's highest temperatures fall on July and August. If your visit happens to be during these two months, check that your accommodation is equipped with air conditioning.

Photo: Vector A/Shutterstock.com

Public Transport

Getting around Rome is very affordable if you use public transport. The system includes three metro lines, buses, trams and urban railway

(Ferrovie Urbane).

The Termini station is the hub for Rome's transportation network. The name of the local bus and streetcar company is ATAC. All tickets must be purchased from ATAC ticket machines, newsagents, or ticket outlets on the underground. The underground runs until midnight. Night buses stop at stations marked "N".

There are also different choices of travel passes for 1, 3 or 7 days that are valid on all public transportation.

Photo: Pierre-Luc Auclair

Taxi

Taxi stands can be found throughout the city centre. It is recommended that tourists only use licensed yellow and white taxis. An extra fee is payable per suitcase to and from the airport. There is also a surcharge at night, on public holidays and Sundays. It is cheaper to hail a taxi in the street than get one at a taxi stand or book via telephone. Tipping at 5-10% is encouraged.

Photo: ArrivalGuides
Phone: +39 060609

Post

The post offices are usually open 09:00-14:30 from Monday to Friday and between 09:30-13:00 on Saturdays. Stamps can be bought at tobacconists that either carry a blue and white "Tabacchi" sign or are simply marked by the "T" sign.

Photo: Andy Fuchs
Address: Via di Porta Angelica 23, Rome
Phone: +39 06 68801276

Pharmacy

You recognise a pharmacy in Rome by a green sign with a cross. They are open Monday-Friday 08:30-13:00 and 15:30-19:00. On Via Nazionale 228, Via Arenula 73 and Piazza Barberini, there are pharmacies

open during the night time.

Photo: Gemma Garner

Telephone

Country code +39 Rome area code: 06 (also dialled in Rome) If you call Italy from abroad, you must always dial zero in the area code (do not omit it as is the general practice when making international telephone calls), e.g. +39 06 + the number.

Photo: Jardson Almeida

Electricity

The standard voltage is 230 V and the standard frequency is 50 Hz. Plugs and outlets are of type F and L.

Photo: Stirling Tschan

Population
2.879 million

Currency
Euro, €1 = 100 cents

Opening hours
Shops in Rome are normally open 9.00-13.00 and 15.00-20.00. Department stores are usually open 24/7.

Newspapers
Il Messaggero
La Repubblica
Il Tempo
La Città Metropolitana

Emergency numbers
Emergency: 112
Fire brigade: 115
Medical: 118
Police: 113

Tourist information
APT Rome
Via Parigi 11, Rome

Destination: Rome
Publishing date: 2021-05-07

+39 06 488991
Mon-Sat 9am-12:30pm / 3-7:30pm

For more information about sights, accommodation, and city transport, and up-to-date listings visit the official website:

www.turismoroma.it

D

E

F

G

1

2

3

4

0 250 m

Borgo Angelico	B1	Piazza della Repubblica	F2	V G Amendola	G2
Borgo Pio	B1	Piazza di Porta Capena	E4	V G Carducci	F1
Borgo S Angelo	B2	Piazza di Porta S	G4	V G Mameli	C4
Borgo Vittorio	B1	Piazza di S Anastasia	D4 E4	V G Vitelleschi	B1
Circo Massimo	E4	Piazza di S Bernardo	F1	V Giacinto Carini	B4
Corso del Rinascimento	C2	Piazza di S Maria alle Fornaci	A2	V Gregoriana	E1
Corso Vittorio Emanuele II	C2	Piazza di Spagna	D1 E1	V L Ariosto	G3 G4
Largo Magnanapoli	E3	Piazza Farnese	C3	V L Bissolati	E1 F1
Lgt Aventino	D4	Piazza Grazioli	D3	V Paolo II	A2
Lgt d Pierleoni	D4	Piazza Indipendenza	G1	V Purificazione	E1
Lgt dei Anquillara	D4	Piazza Mastai	C4	V S N da Tolentino	E1 F1
Lgt dei Cenci	D3	Piazza Mercanti	D4	V S Porcari	B1
Lgt dei Vallati	C3	Piazza Minerva	D2	V Santamaura	A1
Lgt della Farnesina	C3	Piazza Monte Savello	D3	V T di Traiano	F3
Lgt in Augusta	C1 D1	Piazza Montecitorio	D2	V.d. P.ta Cavalleggeri	A2
Lgt in Sassia	B2	Piazza Navona	C2	Via A Algardi	A4 B4
Lgt Marzio	C2 D1	Piazza Parlamento	D2	Via A Brunetti	D1
Lgt Prati	C1 C2	Piazza Pilotta	E2	Via A Doria	A1
Lgt Ripa	D4	Piazza Rotonda	D2	Via A Poliziano	G3
Lgt Sangallo	B2	Piazza S Andrea della Valle	C3 D3	Via Alberico II	B1
Lgt Tor di Nona	C2	Piazza S Cosimato	C4	Via Alessandrina	E3
Lgt. dei Sanzio	C3 C4	Piazza S Maria Maggiore	F3 G3	Via Amba Aradam	G4
Lungotevere Castello	C2	Piazza S Pietro in Montorio	C4	Via Anicia	D4
Lungotevere dei Tebaldi	C3	Piazza S Silvestro	D2	Via Annia	F4
Lungotevere Mellini	C1	Piazza San Pietro	A2 B2	Via Arenula	D3
Monte del Gallo	A3	Piazza Santa Marina	C4	Via Aurelia Atica	A4
P le Giuseppe Garibaldi	B3	Piazza SS Apostoli	D2 E2	Via Aureliana	F1
Passeggiata del Gianicolo	B3	Piazza Trilussa	C3	Via Aurora	E1
Piazza Adriana	B1 C1	Piazza Venezia	D3 E3	Via B Nuovi	C2
Piazza Barberini	E1	Piazza Vittorio Emanuele II	G3	Via B Vecchi	C2
Piazza Bocca della Verita	D4	Piazzale Porta Pia	G1	Via Baccina	E3
Piazza Campidoglio	E3	Porto di Ripa Grande	D4	Via Barberini	E1 F1
Piazza Campo de Fiori	C3	S Spirito	B2	Via Barbieri	F1 F2
Piazza Cavour	C1	V A Depretis	F2	Via Belsiana	D1
Piazza Collegio Romano	D2	V C Vibenna	E4 F4	Via Boezio	B1
Piazza Colonna	D2	V d Crocifisso	A2	Via Boncompagni	F1
Piazza Consolazione	D3 E3	V d Olmata	F3	Via Borgognona	D1
Piazza d Esquilino	F2	V d S Basilio	E1	Via Buonarroti	G3
Piazza d Rovere	B2	V dei Genovesi	D4	Via C Alberto	G3
Piazza Dante	G3	V dei Salumi	D4	Via C Balbo	F2
Piazza de Coppelle	D2	V del Corridori	B2	Via C Cattaneo	G2
Piazza dei Cinquecento	F2 G2	V della Panetteria	E2	Via C d' Africa	F4
Piazza dei Quiriti	B1	V delle Botteghe Oscure	D3	Via C Mario	B1
Piazza del Colosseo	E4 F4	V di O Cantoni	F3	Via Cairoli	G3
Piazza del Quirinale	E2	V di P.ta Angelica	B1	Via Candia	A1
Piazza del Risorgimento	A1 B1	V di S F di Sales	B3	Via Cassiodoro	B1 C1
Piazza del Viminale	F2	V di V Fonseca	F4 G4	Via Castelfidardo	G1
Piazza della Croce Rossa	G1	V F Bonnet	B4	Via Castro Pretorio	G2
Piazza della Liberta	C1	V F Massimo	B1	Via Catalana	D3

Via Cavour	E3 F2 F3 G2	Via del Viminale	F2	Via Leone IV	A1
Via Celimontana	F4	Via della Cava Aurelia	A3	Via Leonina	F3
Via Cernaia	F1 G1	Via della Conciliazione	B2	Via Liguria	E1
Via Cicerone	C1	Via della Luce	C4	Via Lombardia	E1
Via Claudia	F4	Via della Lungara	B3 C3	Via Lucullo	F1
Via Cola di Rienzo	B1 C1	Via della Lungaretta	C4 D4	Via Ludovisi	E1
Via Collina	F1	Via della Scrofa	D2	Via M Aurelio	F4
Via Condotti	D1	Via della Vite	D1 D2	Via M Boiardo	G4
Via Crescenzo	B1	Via delle Fornaci	A2 A3	Via M Brianzo	C2 D2
Via d Annibaldi	F3	Via dell' Orso	C2 D2	Via M Clementi	C1
Via d Carrozze	D1	Via dell' Umilta	D2 E2	Via M dei Monti	E3
Via d Cestari	D2 D3	Via di Monserrato	C2 C3	Via M.te Farina	D3
Via d Colosseo	E3 F3	Via di S Giovanni in Laterano	F4 G4	Via Macchiavelli	G3
Via d Croce	D1	Via di S Gregorio	E4	Via Mamiani	G3
Via d Gesu	D2 D3	Via di S Michele	D4	Via Marche	E1
Via d Gianicolo	B2	Via di S Stefano Rotondo	F4 G4	Via Marghera	G1 G2
Via d Mantellate	B3	Via Due Macelli	E1 E2	Via Marsala	G2
Via d Mercede	D2 E2	Via Emanuele Filiberto	G3 G4	Via Mascherino	B1
Via d Mille	G2	Via Emanuele II	D3	Via Mecenate	F3 G3
Via d Moro	C3	Via Emilia	E1	Via Merulana	G3 G4
Via d Muratte	D2 E2	Via Ennio Q Visconti	C1	Via Milano	F2
Via d Plebiscito	D3	Via F Borghese	D1 D2	Via Milazzo	G2
Via d Quattro Fontane	E2 F2	Via F Caracciolo	A1	Via Montebello	G1
Via de C Marzio	D2	Via F Cesi	C1	Via Monterone	D2 D3
Via de Fiore	D1	Via F Crispi	E1	Via Napoleone III	G2 G3
Via de Ripetta	D1	Via Farini C	F2 G2	Via Nazionale	E2 F2
Via de Scala	C3 C4	Via Ferruccio	G3	Via Nino Bixio	G3
Via degli Scipioni	B1	Via Filippo Turati	G2 G3	Via Nuova d Fornaci	B3 B4
Via dei Boschetto	E3 F3	Via Frattina	D1	Via Orazio	C1
Via dei Cerchi	E4	Via G G Belli	C1	Via Ostilia	F4
Via dei Fori Imperiali	E3	Via G Lanza	F3	Via Ottaviano	B1
Via dei Funari	D3	Via G Medici	B4	Via P da Palestrina	C1
Via dei Gracchi	B1 C1	Via Gaeta	G1	Via P Emilio	B1
Via dei Riari	B3	Via Galilei	G3	Via P le Calandrelli	B4
Via dei Serpenti	E3	Via Garibaldi	B4 C3 C4	Via Palermo	F2
Via dei SS Quattro	F4	Via Genova	E2 F2	Via Palestro	G1 G2
Via del Babuino	D1	Via Germanico	B1	Via Panico	C2
Via del Cappellari	C3	Via Giovanni Giolitti	G2	Via Panisperna	E3 F3
Via del Circo Massimo	E4	Via Giubbonari	C3 D3	Via Paolina	F2 F3
Via del Coronari	C2	Via Giulia	B2 C2 C3	Via Paolo VI	A2 B2
Via del Corso	D1 D2	Via Giusti	G3	Via Pastini	D2
Via del Falco	B1	Via Goito	G1	Via Pellecia	C4
Via del G Vecchio	C2	Via Gregorio VII	A2 A3	Via Pettinari	C3
Via del Pellegrino	C2 C3	Via Innocenzo III	A2 A3	Via Piacenza	E2
Via del Quirinale	E2	Via L Caro	C1	Via Piave	F1
Via del Teatro di Marcello	D3	Via L Muratori	F4 G4	Via Piemonte	F1
Via del Tritone	D2 E2	Via L. Manara	C4	Via Plinio	B1
Via del Vantaggio	D1	Via la Goletta	A1	Via Port d Ottavia	D3
Via del Vascello	B4	Via Labicana	F4 G4	Via Porta Pinciana	E1

Via Prefetti	D2	Via Stazione di San Pietro	A2	Via Volturmo	F1 G1
Via Principe Amedeo	F2 G2 G3	Via Tacito	C1	Via XX Settembre	F1
Via Q Sella	F1	Via Terenzio	B1	Via XXIV Maggio	E2 E3
Via R Bonghi	G4	Via Tomacelli	D1	Via Zanardelli	C2
Via Rasella	E2	Via Torino	F2	Via Zoccolette	C3
Via Rattazzi	G2 G3	Via Torquato Tasso	G4	Viale Castro Pretorio	G1
Via Renella	C3 C4	Via Toscana	F1	Viale de Quattro Venti	B4
Via S Martino d B	G1	Via Triboniano	C1 C2	Viale de Trastevere	C4
Via S Pancrazio	A4 B4	Via Ulpiano	C1	Viale del Monte Oppio	F3
Via S Sabina	D4	Via Urbana	F2 F3	Viale del Muro Torto	E1
Via S Teodoro	E3 E4	Via V Colonna	C1	Viale del Policlinico	G1
Via S Venerio	A1	Via Valadier	C1	Viale delle Mura	B4
Via Sallustiana	F1	Via Varese	G1 G2	Viale delle Mura Aurelie	B3
Via Sardegna	E1 F1	Via Vespasiano	A1	Viale G Cesare	A1 B1
Via Seminari	D2	Via Vicenza	G1	Viale Glorioso	C4
Via Sforza	F3	Via Virgilio	B1	Viale Manzoni	G4
Via Sicilia	F1	Via Vitellia	A4	Viale Nicola Fabrizi	B4
Via Silla	B1	Via Vittoria	D1	Viale Trinita dei Monti	D1 E1
Via Sistina	E1	Via Vittorio Veneto	E1	Viale Vaticano	A1