

THE CENTRO NEIGHBORHOOD IN MONTEVERDE VECCHIO

OUR ADDRESS:

Intercollegiate Center for Classical Studies in Rome

Via A. Algardi, 19 - 00152 Roma -

[number **0** on the map]

AMERICAN ACADEMY in Rome: Via A. Masina, 5 [number **1** on the map]

TRANSPORTATION:

Tickets must be bought before getting on the bus.

Bus Stop Number 75 → to Stazione Termini [number **4** on the map]

Bus Stop Number 44 → to Piazza Venezia [number **4** and **5** on the map]

Bus Stop Number 871 → to Stazione Trastevere [number **5** on the map]

Bus Stop Number 870 → to the Vatican [number **5** on the map]

Train Station “Quattro Venti” → to the Ostiense Station – to the Viterbo Station
[number **17** on the map]

Bus Stop Number 982 → to Via XVII Olimpiade [number **21** on the map]

Bus Stop Number 115 → to largo Fiorentini [numbers **23/31** on the map]

POST OFFICE:

Via Maurizio Quadrio [number **6** on the map]

Monday to Friday 8:00am-7:00pm

Saturday 8:00am-1:15pm

PHARMACIES:

If a Pharmacy is closed, a list will be posted near the door with those open in the neighborhood.

Farmacia Di Flumeri, Via Bolognesi, 27 Tel. 06-5897083 [number **12** on the map]

Farmacia Romagnuolo, Via Carini, 44 Tel. 06-5812381 [number **10** on the map]

Farmacia Benassai, Viale Quattro Venti, 73/c Tel. 06-5897159 [number **11** on the map]

Farmazia M. Dunant, P.le Dunant (at the end of Viale dei 4 Venti) open 24 hours a day.

FOOD-STORES:

Supermarkets:

SIMPLY MARKET, Via Fonteiana, 59-73 [number **18** on the map]

TUO Spa, Via Busiri Vici, 19. (number **22** on the map)

DOC Via Fonteiana, 28/A [number **13** on the map]

OVIESSE, corner of Viale Trastevere and Via San Francesco Ripa.

Supermarket and department store. Every day; all day

UPIM, P.le Dunant (at the end of Viale dei 4 Venti)

Small stores:

CASOLI - (fresh pasta), Viale Quattro Venti, 20/21 [number **15** on map]

SCIALANGA - (butcher) Viale Quattro Venti, 16/17 [number **16** on the map]

Open market (mornings until 2:00pm), Via del Vascello [number **19** on the map]

Open market (mornings until 2:00pm), Via Niccolini [number **20** on the map]

HAIRDRESSERS:

For men:

DACCI UN TAGLIO, Viale Quattro Venti, 108 [number **21** on the map]

www.dacciuntaglio.eu

Closed Sunday and Monday

For men and women:

DRALIN ART, Via F. Bolognesi, 10/12 – 00152- Roma tel. 06/5899929

[number **29** on the map]

BARS:

Bar Quattro Venti, Viale Quattro Venti, 24

Bar Volpicelli, Viale Quattro Venti, 14

PAGLO Bar, Via Fratelli Bonnet, 36/B

Caffetteria Gastronomia Danesi, Via Carini, 34-38

RESTAURANTS:

Ristorante "**Scarpone**", Via San Pancrazio, 15 Tel. 06-580094 EXPENSIVE Closed Monday

Ristorante "**Il Cortile**", Via A. Mario, 26 Tel. 06-5803433 EXPENSIVE Closed Monday

Ristorante Pizzeria "**Il Focolare**", Via G.Rossetti, 42. Closed Wednesday.

Ristorante "**Lumie di Sicilia**" (Sicilian food), Via Fratelli Bonnet, 41. Closed Monday

Hostaria Pizzeria "**Il Vascello**", Via G.Masari, 4-6. Closed Tuesday

Hostaria Pizzeria "**Eden**", Piazza Ottavilla, 14 Tel. 06-5818413

Ristorante "**Bruno ai 4 Venti**" Viale 4 Venti, 172/A Tel. 06-5806196 Closed Monday

Ristorante Pizzeria "**Bruno**" Via Fonteano 47 Tel. 065816014 Closed Monday

Rosticceria "**Superpizza da Maurizio**" Piazza Ottavilla, 3

Rosticceria e pizza a taglio "**Da Simone**" in Via Carini, 50

Pizza a taglio "**Alice Pizza**" Viale dei Quattro Venti, 92/94

BANKS:

Monte dei Paschi di Siena, Via Arenula, 6 (the Centro's bank).

Unicredit Banca di Roma, Via Carini, 58 (Change only in the morning)

[number **28** on the map]

Banca Ambrosiano Veneto, Via Carini, 32/d [number **3** on the map]

Banco Desio Via del Vascello, 29 (on the corner of Via F. Bonnet) [number **27** on the map]

PARKS:

Villa Doria Pamphili

Rome's largest, most beautiful park. Just around the corner.
Perfect for Frisbee. [number **26** on the map]

Villa Sciarra

Children's play area; nice for a stroll. [number **25** on the map]

Piazzale Garibaldi

Great views from Rome's highest point. (The Rome's Balcony) [number **2** on the map]

EMERGENCIES:

Hospital:

Salvator Mundi International Hospital, Via delle Mura Gianicolense, 67
NO EMERGENCY ROOM. Tel. 06588961 [number **7** on the map]

Nearest Hospital Emergency Room:

Ospedale San Camillo

Circonvallazione Gianicolense, 87.

Police:

CARABINIERI, Via Cosmo De Torres, 2. [number **9** on the map]

On the corner of Via Fonteiana. Tel. 06-58310032

POLIZIA, Via F. Cavallotti, 72 - 00152 Roma { number **30** on the map }
Tel. 06-5839131

HOTELS:

Albergo Monteverde e Austria: Via di Monteverde, 86 Tel.+Fax. 06-68933787

Albergo "SOLE": Via del Biscione, 76 Tel. 06-6879446 Fax. 06-68933787

BED and BREAKFAST di Norma e Robby: Viale dei 4 Venti - Tel. 06-5806656

BED and BREAKFAST BAMBOO Via B. Bricci, 23 www.bamboo.it Cell. 340-7014125

BED and BREAKFAST CASA DOLCE LUNA Via Dezza, 14 - Tel 065810260

BED and BREAKFAST GIANICOLO SUITE Piazza Cucchi, 3 Tel. 0658340274 / 3280175644

Grand Hotel del Gianicolo, Viale delle Mura Gianicolensi, 107 – 00152 Roma –
Tel. 06-58333405 - Fax 06-58179434 { number **23** on the map }

Hotel "LA ROVERE": vicolo S. Onofrio,5 Tel. 06-68806739 – Fax. 06-68807062

Villa Maria Casa per Ferie, Largo G. Berchet, 4 - 00152 Roma -(Viale Mura
Gianicolensi). E-mail: vmariaw@pcn.net
Tel. 06-5852031 - Fax 06-58520321/4

