

Munich, Bavaria & the Black Forest

THIS EDITION WRITTEN AND RESEARCHED BY

Kerry Christiani, Marc Di Duca

PLAN YOUR TRIP

Welcome to Munich, Bavaria & the Black Forest	4
Munich, Bavaria & the Black Forest's Top 10	8
Need to Know	14
First Time	16
What's New	18
If You Like	19
Month by Month	22
Oktoberfest	24
Itineraries	29
Outdoor Activities	33
Travel with Children	37
Regions at a Glance	39

ON THE ROAD

MUNICH 42

Around Munich	86
Dachau.....	86
Schleissheim.....	87
Starnberg.....	88

BAVARIA 89

Bavarian Alps	92
Füssen.....	92
Wieskirche.....	95
Schloss Linderhof.....	95
Oberammergau.....	97
Ettal.....	98
Garmisch-Partenkirchen.....	98
Mittenwald.....	102
Oberstdorf.....	102
Andechs.....	103
Bad Tölz.....	104
Chiemsee.....	105
Berchtesgaden.....	107

The Romantic Road ... 109

Würzburg.....	110
Rothenburg ob der Tauber.....	115
Dinkelsbühl.....	119
Nördlingen.....	120
Donauwörth.....	122
Augsburg.....	123
Landsberg am Lech.....	126

Nuremberg & Franconia 127

Nuremberg.....	127
Bamberg.....	138
Bayreuth.....	142
Coburg.....	144
Altmühltal Nature Park.....	145
Eichstätt.....	149

Regensburg & the Danube 151

Regensburg.....	151
Around Regensburg.....	157

Ingolstadt.....	157
Landshut.....	160
Passau.....	161
Bavarian Forest.....	166

SALZBURG & AROUND 168

Salzburg	170
Around Salzburg	192
Schloss Hellbrunn.....	192
Untersberg.....	193
Gaisberg.....	193
Hallein & Bad Dürrnberg.....	193
Werfen.....	194

STUTTGART & THE BLACK FOREST... 196

Stuttgart	198
Around Stuttgart	207
Max-Eyth-See.....	207
Grabkapelle.....	207
Württemberg.....	207
Ludwigsburg.....	207
Maulbronn.....	208

Swabian Alps & Around 208

Tübingen.....	208
Burg Hohenzollern.....	211
Schwäbisch Hall.....	211
Ulm.....	213

The Black Forest..... 218

Baden-Baden.....	218
Karlsruhe.....	223
Freudenstadt.....	225
Kinzig Valley.....	227
Alpirsbach.....	227
Schiltach.....	230
Gutach.....	230
Haslach.....	231
Gengenbach.....	231

OKTOBERFEST P24

Contents

UNDERSTAND

Munich, Bavaria & the Black Forest Today	262
History	264
People & Culture	274
Food & Drink	283
Landscapes & Wildlife	290

SURVIVAL GUIDE

Directory A–Z	294
Transport	300
Language	306
Index	314
Map Legend	319

HOFBRÄUHAUS, MUNICH
P78

Freiburg	232	Rottweil	246
Schauinsland	238	Unterkirnach	246
Steinwasen Park	238	Lake Constance	247
Todtnauer Wasserfall	239	Konstanz	248
St Peter	239	Mainau Island	253
Breisach	239	Reichenau Island	253
Feldberg	240	Meersburg	254
Titisee-Neustadt	240	Pfahlbauten	255
Schluchsee	241	Birnbau	255
Triberg	243	Affenberg Salem	255
Stöcklewaldturm	244	Schloss Salem	256
Martinskapelle	244	Friedrichshafen	256
Villingen- Schwenningen	244	Ravensburg	257
		Lindau	258

SPECIAL FEATURES

Oktoberfest	24
Romantic Residences	146
Dramatic Landscapes	228
Food & Drink	283

Itineraries

Southern Germany Highlights

This itinerary takes in the best of the region in a whistle-stop tour of southern Germany's must-sees. You could spend months exploring the region but 10 days is just enough to tick off the essentials.

Kick off your southern odyssey in **Munich** where three days is barely enough time to sample the Bavarian capital's art and beer. A short hop north by train brings you to **Nuremberg**, the bustling capital of Franconia and a major draw for fans of both dark tourism and dark beer. Another train, another historic city, this time university town **Würzburg** well known for its wines and the famous prince-bishop's residence. You're now at the northern terminus of the 350km-long Romantic Road. The most engaging stop along the route is **Rothenburg ob der Tauber**, a labyrinth of medieval streets and lanes with heaps of sugary architecture. The Romantic Road ends at the gates of **Schloss Neuschwanstein**, Bavarian King Ludwig II's fairy-tale pad and one of the world's most iconic 19th-century follies. Stop off at **Lindau** on the shores of Lake Constance en route to **Freiburg** in the southern Black Forest, where you can follow a tour of the Münster with a slab of the famous local gateau.

Munich & the Alps

The Alps are one of the definite highlights of Bavaria and almost every visitor makes at least one trip to these famous peaks. This itinerary includes the best stop-offs and includes everything from lakes in the foothills to a train ride to the top of the highest peak.

This itinerary can be tackled as a point-to-point trip or as day trips from Munich; the German Alps are easily reachable by train from there. Beginning in **Munich**, you'll need at least three days to cover the essential viewing in this vibrant metropolis, perhaps reserving a bit of time for a spot of shopping and to visit some of the city's lesser known sights such as the Olympiapark and BMW Welt. If there's time, gobsmackingly beautiful **Starnberger See** is an S-Bahn ride away. Pretty **Oberammergau**, famous for its once-a-decade passion play, is just over two hours (with changes) on the train from Munich's Hauptbahnhof and makes a superb base for visiting King Ludwig II's Schloss Linderhof, an easy going 12km hike. Then it's time to stand on the roof of Germany: the **Zugspitze** above Garmisch-Partenkirchen, the Bundesrepublik's highest peak. If you don't have your own wheels you'll have to backtrack all the way to Munich to reach the spa town of **Bad Tölz**, home to Alpamare, the region's best water park. Heading east, more train connections bring you to the **Chiemsee** in no time. Water sports are one of the big draws here, though most come for another of Ludwig II's palaces, Schloss Herrenchiemsee, set on an island (the Herreninsel) in the lake and accessible by ferry from the town of **Prien**. After a day of messing around on the *wasser* (water) it's back into the mountains, this time the ranges around **Berchtesgaden** in Germany's extreme southeastern tip. Some intriguing Nazi history, particularly Hitler's mountain perch, the Eagle's Nest, now a seasonal restaurant, draws many visitors. For an equally photogenic escapade, take one of the electric boats from Berchtesgaden along the stunningly picturesque Königssee, surrounded by the Berchtesgaden National Park. From Berchtesgaden it's a short bus ride into Austria and a day or two of *Sound of Music*-mania in achingly beautiful **Salzburg**.

Stuttgart & Black Forest

This zigzagging canter through Germany's southwest is one for those who like a varied time when on their travels – the route is a mix of cuckoo clocks and state-of-the-art luxury car museums, half-timbered villages and the big-city vibe of Stuttgart.

Begin with a couple of days exploring the galleries, stately plazas and vibrant night-life of regional capital **Stuttgart**. High on your agenda should be the city's regal heart, Schlossplatz, the Staatsgalerie's art treasures and evenings spent sampling local rieslings in a *Weinstube* (wine tavern) or hanging out in Theodor-Heuss-Strasse's lounge bars. Car fans should race to the space-age Mercedes-Benz and Porsche museums. On day three, head west to **Baden-Baden**, a swish art-nouveau spa town picturesquely nestled at the foot of the Black Forest's spruce-cloaked hills. Here you can wallow in thermal waters, saunter through the sculpture-speckled Lichtentaler Allee gardens and try your luck in the casino. Day four takes you south along the serpentine Schwarzwald-Hochstrasse, or B500, with tremendous forest and mountain panoramas at every bend. Stop to glimpse Germany's largest square in **Freudenstadt** on your way to the curving **Kinzigtal**, the prettiest valley in this neck of the woods, with its orchards, vineyards and cluster of half-timbered villages. Your fifth day takes you to the Black Forest's most storied town, **Triberg**, where Germany's highest waterfall flows, the world's biggest cuckoo clock calls, and Claus Schäfer bakes the best Black Forest gateau using the original 1915 recipe. Work off the cake with a walk or cross-country ski in the wooded heights of Martinskapelle or Stöcklewaldturm. A scenic hour's drive from Triberg brings you to the sunny university city of **Freiburg**, close to the French border. Spend the day absorbing its easygoing flair in the Altstadt's quaint lanes, watched over by a monster of a medieval minster. Wind out your final day by the lake. Swinging east brings you to forest-rimmed **Titisee** en route to the watery expanse of **Lake Constance**, Central Europe's third largest lake, flanked by quaint villages, vineyards, wetlands and beaches. An afternoon in **Konstanz** is just long enough to get a taste of this Roman-rooted city, where the historic alleys of the Altstadt wend down to a relaxed lakefront promenade.

1
WEEK

Romantic Road

Germany's most popular tourist route winds its way for 350km through Bavaria's western reaches.

The Romantic Road begins at **Würzburg** where two days are enough to tour the impressive Baroque Residenz and sample the region's wines. From here carve your way south to magical **Rothenburg ob der Tauber** where you can lose yourself in the tangle of medieval lanes and celebrate Christmas every day. Your next destination is quaint little **Dinkelsbühl**, a medieval gem ringed by a complete set of town walls. More medieval defences ring **Nördlingen**, a less touristy but equally attractive stopover. Then set aside some time to check out the storybook castle guarding the half-timbered village of **Harburg**, and to stroll through twee **Donauwörth** before hitting the energetic city of **Augsburg**, the Romantic Road's biggest city with countless attractions. Many a church graces the Romantic Road but, to Augsburg's south, the one packing the mightiest punch is the luminous Wieskirche, a true baroque masterpiece. Contemplate King Ludwig II's flights of fancy at his whimsical castle, **Schloss Neuschwanstein**, where the route comes to a fittingly fairy-tale climax.

1
WEEK

Nuremberg & Franconia

Franconia has a quite different feel to it than southern Bavaria and this itinerary gives a taste of what the region is all about.

The lively capital of Franconia, **Nuremberg** has bags to see and do – including the Nuremberg trials courtroom, the Germanisches Nationalmuseum and the Deutsche Bahn Railway Museum – and an embarrassment of eateries to choose from when you return from exploring the region. A close second in Franconia's pecking order is Unesco-listed **Bamberg**, a confusion of ancient bridges, winding cobbled streets and riverside cottages, the air perfumed by numerous breweries producing the town's unique *Rauchbier* (smoked beer). An hour's train ride brings you to **Bayreuth**, famous for its annual Wagner Festival but a pleasant place to stroll any time of year. Around 100km north of Nuremberg, **Coburg** is memorable for its fortress, its British Royal family connections and the longest sausages you'll ever eat served in the smallest bread buns. Round off your time in Franconia with a hike, bike or canoe trip (requiring more time) through the glorious **Naturpark Altmühltal**.

Map Legend

Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

Activities, Courses & Tours

- Bodysurfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkelling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

Sleeping

- Sleeping
- Camping

Eating

- Eating

Drinking & Nightlife

- Drinking & Nightlife
- Cafe

Entertainment

- Entertainment

Shopping

- Shopping

Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport

- Airport
- Border crossing
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro station
- Monorail
- Parking
- Petrol station
- S-Bahn/S-train/Subway station
- Taxi
- T-bane/Tunnelbana station
- Train station/Railway
- Tram
- Tube station
- U-Bahn/Underground station
- Other Transport

Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Franklin, London, Melbourne, Oakland, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

OUR WRITERS

Kerry Christiani

Stuttgart & the Black Forest, Salzburg & Around Having lived for six years in the Black Forest, Kerry returned to this neck of the woods (her second home) to write her chapters. Summer hikes in the forest, bike rides on Lake Constance and going on the trail of Mozart and Maria in Salzburg kept her busy for this edition. She tweets @kerrychristiani and lists her latest work at www.kerrychristiani.com.

Read more about Kerry at: <https://auth.lonelyplanet.com/profiles/Kerry Christiani>

Marc Di Duca

Munich, Bavaria A well-established travel-guide author, Marc has explored many corners of Germany over the last 25 years, but it's to the quirky variety and friendliness of Bavaria that he returns most willingly. When not hiking Alpine valleys, eating snowballs in Rothenburg ob der Tauber or brewery hopping in Bamberg, he can be found in Sandwich, Kent, where he lives with his wife, Tanya, and their two sons.

Read more about Marc at: <https://auth.lonelyplanet.com/profiles/Madidu>

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

5th edition – March 2016

ISBN 978 1 74321 105 2

© Lonely Planet 2016 Photographs © as indicated 2016

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'