

Pocket
ROME

TOP SIGHTS • LOCAL LIFE • MADE EASY

Duncan Garwood

In This Book

QuickStart Guide

Your keys to understanding the city – we help you decide what to do and how to do it

Need to Know
Tips for a smooth trip

Neighbourhoods
What's where

Explore Rome

The best things to see and do, neighbourhood by neighbourhood

Top Sights
Make the most of your visit

Local Life
The insider's city

The Best of Rome

The city's highlights in handy lists to help you plan

Best Walks
See the city on foot

Rome's Best...
The best experiences

Survival Guide

Tips and tricks for a seamless, hassle-free city experience

Getting Around
Travel like a local

Essential Information
Including where to stay

Our selection of the city's best places to eat, drink and experience:

 Sights

 Eating

 Drinking

 Entertainment

 Shopping

These symbols give you the vital information for each listing:

- | | |
|---|---|
| Telephone Numbers | Family-Friendly |
| Opening Hours | Pet-Friendly |
| Parking | Bus |
| Nonsmoking | Ferry |
| Internet Access | Metro |
| Wi-Fi Access | Subway |
| Vegetarian Selection | Tram |
| English-Language Menu | Train |

Find each listing quickly on maps for each neighbourhood:

Bar Hemingway

16 Map p233, B2

Legend has it that Hemingway, wielding a machine gun, created this timber-paneled bar during his Paris showpiece as a gift to Papa. Opened by Papa in 1925, it's a Parisian town. Dress code: smart casual; Hôtel Ritz Paris; 6.30pm-2am

Lonely Planet's Rome

Lonely Planet Pocket Guides are designed to get you straight to the heart of the city.

Inside you'll find all the must-see sights, plus tips to make your visit to each one really memorable. We've split the city into easy-to-navigate neighbourhoods and provided clear maps so you'll find your way around with ease. Our expert authors have searched out the best of the city: walks, food, nightlife and shopping, to name a few. Because you want to explore, our 'Local Life' pages will take you to some of the most exciting areas to experience the real Rome.

And of course you'll find all the practical tips you need for a smooth trip: itineraries for short visits, how to get around, and how much to tip the guy who serves you a drink at the end of a long day's exploration.

It's your guarantee of a really great experience.

Our Promise

You can trust our travel information because Lonely Planet authors visit the places we write about, each and every edition. We never accept freebies for positive coverage, so you can rely on us to tell it like it is.

QuickStart Guide 7

Rome Top Sights	8
Rome Local Life	12
Rome Day Planner	14
Need to Know	16
Rome Neighbourhoods	18

Explore Rome 21

22	Ancient Rome
36	Centro Storico
54	Tridente
66	Trevi & the Quirinale
78	Monti & Esquilino
94	Celio & Lateran
108	Aventino & Testaccio
120	Trastevere & Gianicolo
136	Vatican City & Prati
154	Villa Borghese & Around

Worth a Trip:

San Lorenzo & Il Pigneto	92
Appian Way	104
Ostiense & San Paolo	118

The Best of Rome

165

Rome's Best Walks

Emperors' Footsteps	166
Piazzas of Rome	168

Rome's Best...

History	170
Food	172
For Free	174
Bars & Nightlife	175
Architecture	176
Museums	178
Shopping	180
Art	182
Culture	184
For Kids	186
Tours	187
Gay & Lesbian	188

Survival Guide **189**

Before You Go	190
Arriving in Rome	192
Getting Around	193
Essential Information	196
Language	200

QuickStart Guide

Rome Top Sights	8
Rome Local Life	12
Rome Day Planner	14
Need to Know	16
Rome Neighbourhoods	18

Welcome to Rome

An epic, monumental city, Rome gets under your skin fast. Even on a short break, you'll be smitten by its artistic masterpieces and iconic monuments, operatic piazzas and haunting ruins. Life is lived to the full here, and the city teems with trattorias and designer restaurants, street-side bars and glam fashion boutiques. Visit once and you'll be hooked for life.

St Peter's Basilica (p138)

WILL SALTER/LONELY PLANET IMAGES ©

Our Writer

Duncan Garwood

Even after more than a decade living in Rome, Duncan is still fascinated by the city he calls home. He first fell for the place in 1996 after arriving at the crack of dawn on an overnight train from Bari and finding himself virtually the only visitor in Piazza Navona and St Peter's Basilica. Since then, he has worked on a whole host of Lonely Planet publications, including the past five editions of the *Rome* city guide, as well as guidebooks to *Sicily*, *Sardinia* and *Naples & the Amalfi Coast*, and the *Food Lover's Guide to the World*. He has also written about Italy for newspapers and magazines.

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

3rd edition – Oct 2012

ISBN 978 1 74220 023 1

© Lonely Planet 2012 Photographs © as indicated 2012

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.