

PLAN YOUR TRIP

YOUR PLANNING TOOL KIT

Photos, itineraries, lists and suggestions
to help you put together your perfect trip

Welcome to Naples,

Pompeii & the

Amalfi Coast..... 2

Map..... 4

10 Top Experiences..... 6

Need to Know..... 12

First Time..... 14

If You Like..... 16

Month by Month..... 18

Itineraries..... 20

Eat & Drink

Like a Local..... 23

Outdoor Activities..... 25

Travel with Children..... 28

Regions at a Glance..... 30

UNDERSTAND NAPLES, POMPEII & THE AMALFI COAST

GET MORE FROM YOUR TRIP

Learn about the big picture, so you
can make sense of what you see

Naples, Pompeii & the

Amalfi Coast Today..... 216

History..... 218

The Arts..... 227

Neapolitan Way of Life... 231

Saints & Superstitions... 235

The Campanian Table... 239

Architecture..... 246

The Subterranean City.. 251

The Camorra..... 255

ISBN 978-1-74179-917-0

9 781741 179917

5 2199

 Accommodation p194

Directory A-Z	258
Transport	265
Language	271
Index	282
Map Legend	287

THIS EDITION WRITTEN AND RESEARCHED BY

Cristian Bonetto
Josephine Quintero

➤ **Every listing is recommended by our authors, and their favourite places are listed first**

➤ **Look out for these icons:**

Our author's top recommendation

A green or sustainable option

No payment required

On the Road

NAPLES	34	ACCOMMODATION	194
BAY OF NAPLES	90	NAPLES	195
THE ISLANDS	106	Centro Storico	
Capri	110	& Mercato	195
Ischia	122	Toledo & Quartieri	
Procida	134	Spagnoli	197
THE AMALFI		Santa Lucia	
COAST	140	& Chiaia	198
SORRENTO	144	Vomero, Capodimonte	
West of Sorrento	152	& La Sanità	198
East of Sorrento	154	Mergellina & Posillipo ...	199
AMALFI COAST TOWNS..	156	THE ISLANDS	200
Positano	156	Capri	200
Praiano	162	Ischia	202
Amalfi	164	Procida	203
Ravello	168	THE AMALFI COAST	203
Minori	172	Sorrento	203
Cetara	173	Massa Lubrense	205
Vietri sul Mare	173	Sant'Agata sui due Golfi ..	205
SALERNO & THE		Marina del Cantone	206
CILENTO	175	Positano	206
Salerno	178	Positano to Amalfi	207
Paestum	182	Amalfi	208
Parco Nazionale		Ravello	209
del Cilento e Vallo		SALERNO & THE	
di Diano	182	CILENTO	210
Agropoli	188	Salerno	210
Cilento Coast	190	Paestum	210
Palinuro	192	Agropoli & the Cilento	
		Coast	211
		Parco Nazionale del	
		Cilento	212

› Naples, Pompeii & the Amalfi Coast

Naples
Superlative food, art
& architecture (p34)

*Gulf of Gaeta
(Golfo di Gaeta)*

Ischia
Mt Epomeo
(786m)

Procida
A soothing,
citrus-scented island (p134)

Capri
Be dazzled by the fabled
Grotta Azzurra (p118)

ELEVATION

Capri
Mt Solaro
(589m)

Positano
One of Italy's
Mediterranean jewels (p156)

Tyrrhenian Sea

*Bay of Naples
(Golfo di Napoli)*

*Gulf of Salerno
(Golfo di Salerno)*

Mt Vesuvius
Climb a slumbering menace (p102)

Pompeii
Step back in time in ghostly Pompeii (p93)

Ravello
Heavenly views and a summer arts festival (p168)

Avellino
Cava
Salerno
Montella
Bagnoli
Acerno
Montecorvino
Eboli
Battipaglia
Paestum
Postiglione
Altavilla Silentina
Controne
Castelcivita
Capaccio
Roccadaspide
Ogliastro
Cilento
Santa Maria di Castellabate
San Marco di Castellabate
Marina di Casal Velino
Acciaroli
Velia
Ascea
Pisciotta
Palinuro
Camerota
Marina di Camerota
Sicignano degli Alburni
Petina
Polla
Sant'Angelo a Fasanelle
Teggiano
Sala Consilina
Sanza
Ceraso
San Giovanni a Piro

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 Melbourne, London and Oakland, 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

Cristian Bonetto

Coordinating Author, Naples As an ex-writer of farce and TV soap, it's not surprising that Cristian clicks with Campania. The Italo-Australian scribe has been hooked on the region for years, returning regularly to compromise his waistline and take his favourite ride in the world – the chairlift from Anacapri to Monte Solaro. According to Cristian, few cities are as richly layered as Naples, and his musings on the city's complexities have appeared in print

(and on screen) from London to Sydney. His Naples-based play *Il Cortile* (The Courtyard) toured a number of Italian cities in 2003 with the support of the prestigious Australia Council. To date, Cristian has contributed to over a dozen Lonely Planet guides, including *Italy*, *New York City*, *Denmark* and *Singapore*.

Read more about Cristian at:
lonelyplanet.com/members/cristianbonetto

Josephine Quintero

The Islands, the Amalfi Coast, Salerno & the Cilento Originally from England and a UC Berkeley graduate, Josephine's first encounters with Italy were visiting her daughter who lived and worked there for several years. The country continues to impress and inspire and she has contributed to several *Italy* guidebooks, including two editions of *Naples & the Amalfi Coast*. Josephine considers this a job made in heaven, such is the beauty, culture and, of course, the cuisine

in this deservedly famous region. Highlights during this trip included discovering a Roman villa concealed under an Amalfi ceramics shop and managing to perfect her *limoncello* (lemon liqueur) recipe – with plenty of tasting opportunities along the way.

Read more about Josephine at:
lonelyplanet.com/members/josephinequintero

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

4th edition – Jan 2013

ISBN 978 174179 917 0

© Lonely Planet 2013 Photographs © as indicated 2013

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.

itineraries

Whatever your time frame, these itineraries provide a starting point for the trip of a lifetime. Want more inspiration? Head online to www.lonelyplanet.com/thorntree to chat with other travellers.

Twelve Days

Palazzi, Ruins & Islands

Start with four action-packed days in **Naples**, taste-testing its famous pizza and espresso and swooning over its frescoed churches and *palazzi* (large buildings). On one of these days, consider a day trip to **Caserta**, home to a Unesco-lauded palace that upstages Versailles. From Naples, head west for two days in the Campi Flegrei, home to some of Italy's finest Graeco-Roman sights. In **Pozzuoli**, check out Italy's third-largest Roman amphitheatre, ancient market ruins, and the geological freakshow better known as the Solfatara Crater. Bathe like the Romans in **Lucrino**, see where Roman emperors soaked in **Baia**, and snoop around ancient Greek ruins in **Cuma**. On day seven, slow down the pace by catching a ferry across to **Procida**, where you can lose yourself in its stuck-in-time fishing villages, sleepy backstreets and secret beaches. Day nine sees you catching a ferry across to **Ischia**, the largest island in the Bay of Naples. Give yourself three days to explore its archaeology, botanical gardens, castle and wineries, and treat yourself at one of its thermal spas. Refreshed and restored, it's an easy ferry ride back to Naples on day 12.

Two Weeks A Coastal Affair

Start your sojourn with three days in **Naples**, indulging in its artistic, architectural and culinary riches. Make time for at least two of the city's impressive museums, explore its markets and catacombs, swoon over the *Christo velato* (Veiled Christ) sculpture in the Cappella Sansevero, and catch an aria at the majestic Teatro San Carlo. Spend day four turning back time at **Pompeii**, before evening cocktails in laid-back **Sorrento**. Spend the next day ambling Sorrento's streets, getting a crash course in craftsmanship at the Museo Correale and Museo Bottega della Tarsia Ligne, and finding peace in the cloisters of the Chiesa di San Francesco. Crank up the magic on day six by sailing across to **Capri**, giving yourself three days to fall madly in love with this fabled island. Glide into the dazzling Grotta Azzurra (Blue Grotto), ride up to Monte Solaro, and lose the hordes on side streets and bucolic walking trails.

On day nine, sail back to Sorrento and hit the hairpin turns and heavenly vistas of the Amalfi Coast. First stop: **Positano**. Check in for three nights, slipping on your Prada sandals and getting lost in its labyrinth of chic laneways. Sup on fresh seafood, hire your own boat, or tie up your hiking boots and get a natural high on the *Sentiero degli Dei* (Walk of the Gods). Spend day 12 in deeply historic **Amalfi**, exploring its sublime cathedral and cloisters before continuing to lofty **Ravello**, a long-time favourite haunt for composers, writers and Hollywood stars. Stay the night to soak up the town's understated elegance, and spend the following day swooning over its villas and uber-romantic gardens. If you can pull yourself away, continue east to upbeat Salerno, your final stop. On the way, drop into **Cetara** to sample its famous tuna and anchovies and into **Vietri sul Mare** to shop for local ceramics. Spend a full day in **Salerno**, diving into its medieval core to savour the city's fabulous seafood, pastries and street life. Come evening, join the locals for a spot of bar-hopping bonhomie – the *perfetto* end to your coastal affair.

Nine Days The Cilento Trail

Start your adventure in the underrated city of **Salerno**. Its cathedral is widely lauded as Italy's most beautiful medieval church, and its engrossing multimedia Scuola Medica Salernitana Museo Virtuale tells the story of the city's medieval medical school, once one of Europe's most important. Head up to the Castello di Arechi for sweeping views, and to the revamped waterfront for a late-afternoon *passeggiata* (stroll). After dark, join the locals in the city's vibrant medieval heart for a little bar-hopping and *movida* (partying). On day two, bid Salerno *arrivederci* and head inland for three days in the rugged beauty of the **Parco Nazionale del Cilento e Vallo di Diano**, Italy's second largest national park and a Unesco World Heritage site. Base yourself at one of the park's *agriturismi* (farm stays) and explore the area's famous grottoes, namely the Grotta di Castelcivita and Grotta dell'Angelo. Make sure to spend a few hours in the medieval town of Postiglione – home to an 11th-century Norman castle – and a morning or afternoon in **Padula**, famous for its mammoth Carthusian monastery, the Certosa di San Lorenzo. Not far from the Certosa is the fabled Valle delle Orchidee (Valley of the Orchids), whose 70-plus varieties of springtime orchids create a spectacular blaze of colour. One of the national park's more curious sites is Roscigno Vecchia, a veritable ghost town abandoned early last century.

On day five, head back towards the coast to gasp at the mighty Greek temples of **Paestum**, the oldest of which dates back to the 6th century BC. Spend the evening and the following morning in **Agropoli**, wandering its atmospheric *centro storico* (historic centre) before heading south to **Santa Maria di Castellabate** for superlative seafood noshing. On day seven, head up to the beautiful medieval town of **Castellabate** and lose yourself in its shamelessly charming laneways, then spend the afternoon exploring the ancient ruins of **Velia**. End your Cilento adventure with a couple of lazy beach days in **Palinuro**, which, like Capri, lays claim to a dazzling Grotta Azzurra (Blue Grotto).

© 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.'