

[image: Image]

Table of Contents
	Essential tips
	Introducing Lisbon	Lisbon Highlights
	Castelo de São Jorge
	Mosteiro dos Jerónimos
	Sé Catedral
	Museu Nacional de Arte Antiga
	Parque das Nações
	Torre de Belém
	Museu Nacional do Azulejo
	Palácio Nacional de Queluz
	Museu Calouste Gulbenkian
	Sintra

	Top 10 of Everything	Moments in History
	Churches and Monasteries
	Museums and Galleries
	City Views
	African Lisbon
	Shopping Districts
	Bars and Nightclubs
	Restaurants
	Culinary Highlights
	Beaches
	Activities for Children
	Excursions

	Around Lisbon	Alfama, Castelo & the East
	Baixa to Restauradores
	Chiado & Bairro Alto
	West Lisbon
	Avenida & North Lisbon
	Lisbon Coast

	Streetsmart	Getting to and around Lisbon
	General Information
	Health and Security
	Banking and Communications
	Eating, Lodging and Shopping
	Things to Avoid

	Phrase Book

	Image Gallery
	Copyright

	How To Use this Guide
	Contents
	Cover

		
		[image: 8]
		

		
		[image: 8]
		

 INTRODUCING LISBON

[image: TopTen]
These days, fewer visitors approach Lisbon from the sea than once used to, but the wide turn many airliners make over the beach at Caparica – before crossing the river above the red suspension bridge and sweeping over the city’s roofs to the airport – is a pretty good introduction too. Lisbon is a city of immediate charms, and of a deeper beauty that must be sought out. The light loves it, painting it in warm pink hues and bright blues. It is an old place, steeped in history, but not closed in on itself as it once was. Lisbon’s youthful, modern side includes a nightlife which is among Europe’s liveliest, latest and most diverse.

[image: 8]

Lisbon Highlights

[image: TopTen]

	1	Castelo de São Jorge	>

	2	Mosteiro dos Jerónimos	>

	3	Sé Catedral	>

	4	Museu Nacional de Arte Antiga	>

	5	Parque das Nações	>

	6	Torre de Belém	>

	7	Museu Nacional do Azulejo	>

	8	Palácio Nacional de Queluz	>

	9	Museu Calouste Gulbenkian	>

	10	Sintra	>

Castelo de Sao Jorge

This hilltop castle is traditionally regarded as the site of Lisbon’s founding settlement. Archeological finds dated to the 6th century BC support this theory, although the oldest castle remains are from the Moorish era. Portugal’s first king, Afonso Henriques, captured the Moorish citadel in 1147 and his successors added the Alcáçovas palace, which remained the royal residence until 1511. Following centuries of neglect, the castle was imaginatively restored in 1938, providing Lisbon with one of its most attractive viewpoints.
[image:] Google Map

										1.
									Porta de Sao Jorge
This grand gate gives onto the final steep climb up to the castle grounds. In a wall niche to the left is a figure of St George. His local connection may derive from English troops’ role in the conquest of Moorish Lisbon.[image: prac_info]Porta de São Jorge • Rua de Santa Cruz do Castelo • 218 800 620 • Open 9am–9pm (6pm Nov–Feb) daily • Adm €7.50 (concessions €4; family groups €16; under-10s free)
[image:] Google Map

										2.
									Esplanade
The esplanade on top of the outer fortifications is one of the main rewards of a climb up to the castle. Dotted with archeological remains and shaded by pines, it follows the castle’s western perimeter, offering views of the river and the lower city.

										3.
									Statue of Afonso Henriques
This bronze statue of Portugal’s first king was added to the esplanade in 1947. It is a copy of a romantic 1887 work by Soares dos Reis (the original is in Guimarães).

									4.
									Castle Museum
On the site of the historic Alcáçovas palace, this museum contains a collection of artifacts excavated from the hilltop, such as Iron-Age cooking pots and 15th-century tiles.

										5.
									Casa do Leao
This restaurant, in one of Lisbon’s most exclusive locations, serves classic Portuguese and international food. The interior was part of the 13th-century Alcáçovas palace, but sit outside if you can; the views are superb.

										6.
									Inner Battlements
The reconstruction of the inner castle is one of the great achievements of the 1938 restoration. With ten towers and a dividing inner wall, the restored castle matches, as far as possible, the original’s layout and size.

										7.
									Torre de Ulisses
In one of the inner battlement towers, a camera obscura attached to a periscope projects images of the city. The castle has a history of distant gazing: Lisbon’s first observatory was set up there in 1779.[image: prac_info]Torre de Ulisses • camera obscura open 10am–5pm daily (depending on visibility); castle museum open 9am–9pm (6pm Nov–Feb) • www.castelodeSãojorge.pt

										8.
									Torre de Sao Lourenco
Connected to the castle by a long series of steps, this tower once formed part of the outer fortifications. Today, it offers another angle from which to view the castle.

										9.
									Gardens
Don’t miss the peacocks in the shady castle gardens – and look out for the excavations of a Moorish village.

										10.
									Santa Cruz Neighbourhood
The tiny and partially restored neighbourhood of Santa Cruz do Castelo (within the old citadel) is one of the most picturesque parts of Lisbon. It is home to ageing residents as well as younger investors and luxury hotels.

Mythical martyr
The myth of Martim Moniz, a soldier who is said to have given his life as a doorstopper in 1147, allowing Afonso Henriques and his crusaders to enter the castle, has a durable grip on the Lisboetan imagination. The gate where his unverified deed took place bears his name, as does a central Lisbon square below the castle.

[image: Tip] Tip: The west-facing esplanade is at its best in the late afternoon, with a low sun painting everything in warm hues. Early mornings here are shady, and can be chilly.
[image: Tip] Tip: The outdoor bars at Chapitô or Bar das Imagens are good places to digest a visit to the castle.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Mosteiro dos Jeronimos

Few of Lisbon’s monuments are overly grand – and while this historic monastery is imposing, its proportions remain approachable. Built from the beginning of the 16th century by Diogo de Boytac and finally by João de Castilho and Jerónimo de Ruão, Jerónimos represents Portugal’s territorial expansion and is an expression of a uniquely national style. It’s also a monument to Portuguese identity, housing tombs of men who helped make the country great, including navigator Vasco da Gama, Dom Sebastião and poet Luís de Camões.[image: prac_info]Praça do Império, Belém • 213 620 034 • Open 10am–6pm (5pm Oct–Apr) Tue–Sun; closed 25 Dec, 1 Jan, 1 May, Easter Sun • Adm €10 (concessions €5; under-12s free; free on first Sun of the month) • www.mosteirojeronimos.pt
[image:] Google Map

										1.
									South Portal
Restraint might not be the word for this towering sculpture of an entrance, but look closely and you’ll see that none of its parts is overpoweringly large. The figures include Henry the Navigator.

										2.
									West Portal
The mouldings and surrounds of this portal (used today as the main entrance) by French sculptor Nicolau Chanterène show the Manueline love of
						fantastical Renaissance decoration.

										3.
									Nave
Many visitors find the well-lit nave the most striking feature of Jerónimos, with its soaring pillars supporting a beautiful fan-vaulted ceiling.

									4.
									Cloister
Begun by Diogo de Boytac and finished by João de Castilho and Diogo de Torralva, the cloister is a lesson in Manueline tracery and lavish ornament.

										5.
									Refectory
The long, narrow refectory features fabulous vaulting and rope-like Manueline mouldings. The panel on the north wall depicts the biblical story of the feeding of the 5,000.

										6.
									Tombs of Vasco da Gama and Luis de Camões
In the Lower Choir − facing the aisles under the gallery − are the tombs of Vasco da Gama and Luís de Camões, transferred here in 1898.

										7.
									Tombs of Dom Sebastiao and Cardinal D. Henrique
As you pass under the stellar vault of the crossing, look to each side to see the grand tombs of Cardinal D. Henrique and the young king Dom Sebastião.

										8.
									Main Chapel
The current main chapel, dating from 1572, has a gridlike Mannerist layout. Look here for the tombs of Dom Manuel I and his wife Dona Maria (on the left) and Dom João III and his wife Dona Catarina (on the right).

										9.
									Chapterhouse
Completed only in the 19th century, the attractive chapterhouse was never used as such. It houses the tomb of Alexandre Herculano, a celebrated 19th-century historian who also served as the first mayor of Belém.

										10.
									Extension
Major restoration and extension works in the 19th century saw the addition of the long, Neo-Manueline west wing, which now houses the Museu de Arqueologia and part of the Museu da Marinha. Another addition was the distinctive domed bell tower (the previous roof was pointed).
[image:] View photo

Stone surprises
Spend some time studying the carvings on the pillars in the nave, and you may come across exotic plants and animals along with exquisite human faces and a few mythical figures. What better way to remind posterity that all this beauty was hewn by human hands, belonging to individuals and masons who would occasionally get bored, when carving.

[image: Tip] Tip: This is one of the most visited sites in Lisbon. Think twice before going at weekends, on mid-mornings or on mid-afternoons (the latter two are favoured by tour groups). Hit it at lunchtime, or just before it closes, when the stone turns honey-coloured.
[image: Tip] Tip: One of the most serene places for a drink in Belém is the terrace café at the CCB, overlooking the river from a minimalist garden.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Se Catedral

Lisbon’s cathedral was built shortly after Dom Afonso Henriques had taken Lisbon from the Moors in 1147, and stands on the site once occupied by the city’s main mosque. The crenellated Romanesque building we see today is a restoration and reconstruction, because the cathedral suffered damage from earthquakes and was rebuilt in various architectural fashions. The Sé is also an important archeological site, with new finds made regularly beneath the cloister – originally excavated to reinforce the building’s foundations.[image: prac_info]Largo da Sé • 218 866 752
[image:] Google Map

										1.
									Rose Window
Reconstructed using parts of the original, the rose window softens the façade’s rather severe aspect, but unfortunately lets in only a limited amount of light.
[image:] View photo

										2.
									Bell Towers
These stocky towers – defining features of the Sé – echo those of Coimbra’s cathedral, built a few years earlier by the same master builder, Frei Roberto. A taller third tower over the crossing collapsed in the 1755 earthquake.

										3.
									Romanesque Nave
Little remains of the original cathedral beyond the renovated nave. It gives onto a chancel enclosed by an ambulatory, a 14th-century addition.

									4.
									Gothic Ambulatory Chapels
The Chapel of São Cosme and São Damião is one of nine on the ambulatory. Look out for the tombs of nobleman Lopo Fernandes Pacheco and his wife, Maria Villalobos.
[image:] View photo

										5.
									Capela de Bartolomeu Joanes
This Gothic chapel, sponsored by a wealthy Lisbon merchant in 1324, contains the founder’s tomb and the 15th-century Renaissance retable, painted by Cristóvão de Figueiredo, Garcia Fernandes and Diogo de Contreiras.
					

										6.
									St Anthony’s Font
Tradition has it that Fernando Martins Bulhões (later St Anthony) was baptized in this font – which now bears a tile panel of the saint preaching to the fishes. He is also said to have had his early education at the cathedral school.

										7.
									Cloister
The Gothic cloister, reached through one of the ambulatory’s chapels, was an early addition to the Sé. Some of its decoration anticipates the Manueline style.[image: prac_info]Church • open 9am–7pm daily • Adm €2.50 (concessions €1.25)
[image:] View photo

										8.
									13th-century Iron Railing
One of the ambulatory chapels is closed off by a 13th-century iron railing, the only one of its kind to survive in Portugal.
[image:] View photo

										9.
									Archeological Finds
Remains left by Moors, Visigoths, Romans and Phoenicians have been found in the excavation of the cloister.
[image:] View photo

										10.
									Treasury
The first-floor Treasury is a museum of religious art, with some important holdings. Its most famous treasure, the relics of St Vincent (for further details see São Vicente de Fora), was lost in the 1755 earthquake.[image: prac_info]Cloister and Treasury • open 10am–6:30pm Mon–Sat • Adm €2.50 (concessions €1.25)
[image:] View photo

Fascinating finds from Lisbon’s past
Archeologically, the Sé is a work in progress – as are the castle (for further details see Castelo de São Jorge) and many other parts of central Lisbon. What is most exciting about all this digging is that ever more ancient and striking remains are being uncovered. Public information can lag behind archeological breakthroughs – make a point of asking, and you may be treated to a glimpse of the latest find from Lisbon’s past.

[image: Tip] Tip: The Sé is a very dark church, and enlightenment seems a distant prospect. Much of interest in the chapels is literally obscured. Head for the lighter cloister, and go in the afternoon, when the low light enters the façade’s rose window.
[image: Tip] Tip: A great place for a relaxed drink in the neighbourhood is Pois, Café, whose Austrian owners are helping to keep Alfama cosmopolitan.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Museu Nacional de Arte Antiga

Lisbon’s Museu Nacional de Arte Antiga (MNAA) is Portugal’s national gallery, a treasure trove of historically illuminating art. Housed in a 17th-century palace that was built for the counts of Alvor, the museum was inaugurated in 1884 and today contains a vast collection of European art dating from the 14th to the 19th centuries, including the most complete collection of Portuguese works in the world. The museum’s location, looking out over the river and the port area, gives it a delightfully enviable position.[image: prac_info]Rua das Janelas Verdes • 213 912 800 • 10am–6pm Wed–Sun, 2–6pm Tue • Closed 1 Jan, Easter Sun, 1 May, 25 Dec • Admission €6 (concessions €3; under-12s free; free on first Sun of the month) • www.museudearteantiga.pt
[image:] Google Map

										1.
									The Panels of St Vincent
Arguably the most important Portuguese painting, this polyptych of around 1470 (probably by Nuno Gonçalves) portrays rich and poor in historically fascinating detail.
[image:] View photo

										2.
									The Temptations of St Anthony
Hieronymous Bosch’s three-panelled feast of fear and fantasy is one of the museum’s treasures – and one of the world’s great paintings.
[image:] View photo

										3.
									St Jerome
This unusual portrait transcends the conventions of religious art. Painted in 1521 by Albrecht Dürer – who used a 93-year-old Antwerp man as his model – it is above all a portrayal of old age.
[image:] View photo

									4.
									St Augustine
This mid-15th century work by Piero della Francesca was identified in 1946 as the missing panel of an altarpiece painted for the church of St Augustine in Borgo San Sepolcro, Italy.

										5.
									Conversation
Pieter de Hooch was a genre painter whose treatment of light was perhaps more complex than that of his contemporary, Vermeer. This work shows his key qualities as an artist.

										6.
									Chapel of St Albert
The chapel of the former Carmelite convent of Santo Alberto (currently closed for renovation) is decorated with blue and white azulejos.
[image:] View photo

										7.
									Namban Screens
After encountering Portuguese travellers in the 16th century, Japan’s artists portrayed them as namban-jin, or “southern barbarians”. The screens were not meant to be shown outside Japan.
[image:] View photo

										8.
									Portuguese and Chinese Ceramics
The museum’s 7,500-piece collection of ceramics illustrates the interplay of influences. From the 16th century, Portuguese faïence shows traces of Ming, while Chinese porcelain features coats of arms and other Portuguese motifs.
[image:] View photo

										9.
									Indo-Portuguese Furniture
The most interesting of the museum’s furniture collections is probably the group of Indo-Portuguese pieces. The contadores are many-drawered chests that combine orderliness on top with decorative abandon below.

										10.
									Garden/Restaurant/Shop
The museum’s restaurant provides pleasant views of the garden and the river. There is also a well-stocked gift shop on the upper floor.
[image:] View photo

La Nuit des Musées
If you are in Lisbon in May, visit this museum at night to enjoy a programme of concerts and other events – not least the guided midnight tours. Part of a Europe-wide French initiative to make museum visits more than Sunday afternoon outings, La Nuit des Musées gives access to the museum’s treasures in a quite different context.

[image: Tip] Tip: There is a lot to look at here, so study the layout and decide what to concentrate on. For 15 minutes with Nuno Gonçalves or Hieronymus Bosch, it may well be worth giving the world’s largest collection of 18th-century French silverware a miss; or vice versa.
[image: Tip] Tip: For lunch or dinner, an alternative to the museum restaurant is the roof-top bar [image: prac_info]Le Chat, Jardim 9 de Abril, closed Mon in winter, www.lechat-lisboa.com).

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Parque das Nacões

Built on the site of Lisbon’s successful Expo 98 world exposition, held to mark the 500th anniversary of Vasco da Gama’s epic voyage to India, the “Park of the Nations” is a modern, self-contained riverside district east of the centre. It showcases contemporary Portuguese architecture, in stark contrast to the Manueline extravaganzas of historic Lisbon and Belém. A bustling amusement park and trade-fair centre by day, by night the park becomes a concert and events venue, with a young nightlife scene and a casino.[image: prac_info]Avenida Dom Joao II • 218 919 898
[image:] Google Map

										1.
									Oceanario
The world’s second-largest aquarium has hundreds of aquatic species organized by habitat and viewed on two levels. The vast central tank has species large and small, swimming round and round in uneasy peace. Impossibly cuddly-looking sea otters, in a side tank, get the most affection.[image: prac_info]Oceanario • 218 917 002 • 218 917 006 • Open 10am–8pm (7pm in winter) daily. • Adm €13 (concessions €9; under-4s free). • www.oceanario.pt
[image:] View photo

										2.
									Portugal Pavilion
Impressive, with its concrete canopy suspended like a sail above its forecourt, the Portugal Pavilion was once going to house the Council of Ministers. There are plans to convert it into a museum and exhibition centre.
[image:] Google Map

										3.
									Knowledge Pavilion – Ciencia Viva
This large, child-friendly science museum is full of interactive exhibits simulations, experiments and activities for various age groups, using cutting- edge technology and multimedia.[image: prac_info]Knowledge Pavilion – Ciencia Viva • 218 917 100 • Open 10am–6pm Tue–Fri, 11am–7pm Sat & Sun • Adm €8 (under-18s and over-65s €5; children 3–5 €4; under-3s free) • www.pavconhecimento.pt • Casino: www.casino-lisboa.pt
[image:] View photo

									4.
									Casino
The latest addition to the Parque das Nações, in the former Future Pavilion, caters to all categories of gambler, with serried ranks of tinkling slot machines and green baize tables for poker, roulette and black jack.[image: prac_info]Casino • www.casinolisboa.pt

										5.
									Cable Car
Running most of the length of the Parque above the riverside, the cable car ride gives an overview of the area and good views of the river and the Vasco da Gama bridge. If the breeze is up on the estuary, the cars may swing from side to side.
[image:] Google Map
[image:] View photo

										6.
									Nautical Centre
The Doca dos Olivais nautical centre rents out equipment for various water sports and related activities.
[image:] Google Map
[image:] View photo

										7.
									Torre Vasco da Gama
At 145 m (476 ft), this is Lisbon’s tallest building, albeit removed from the rest of the urban skyline. On a good day, views from the top extend as far as Setúbal. The Torre opened as a hotel in 2012.
[image:] Google Map

										8.
									Gardens
Many of the rather anaemic-looking gardens planted for Expo 98 have grown into healthy patches of urban greenery. They now succeed in softening the concrete and steel, particularly along the waterfront.
[image:] Google Map
[image:] View photo

										9.
									Restaurants
The wide range of over 40 waterfront restaurants, many with outdoor seating, are popular for weekend lunches, but they are also an important part of the Parque das Nações nightlife scene.
[image:] Google Map
[image:] View photo

										10.
									Shops
Most shops are in the Vasco da Gama shopping centre, but retailing is developing elsewhere in the Parque. Electronics and interior decoration showrooms are now in operation, and when the FIL trade-fair area – formerly the Expo’s national pavilions – puts on a consumer fair, plenty of customers turn up to see the latest offers.
[image:] Google Map

Card Advantages
The Lisboa Card ranges in price from €18.50 (valid for 24 hours) to €39 (72 hours). It includes free transport on the entire city network (including the lifts and the train from Rossio to Sintra) and free entry to 26 places of interest. The card covers one adult, plus two children under the age of five. Visit www.askmelisboa.com to buy a Lisboa Card online.

[image: Tip] Tip: Early mornings in the Parque can be very refreshing, while summer afternoons are hotter and more humid here than in most other parts of the city. The lawn next to the Oceanário is a good spot for a rest, as are the benches along the riverfront.
[image: Tip] Tip: Drinks can be bought at kiosks dotted around the Parque.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Torre de Belem

The defensive tower at Belém is a jewel of the Manueline architectural style, combining Moorish, Renaissance and Gothic elements in a dazzling whole. It was built in 1514–20 by Francisco de Arruda, probably to a design by Diogo de Boytac. At the time of its construction, the tower stood on an island in the river Tejo, about 200 m (650 ft) from the northern riverbank, and so commanded the approach to Lisbon more fully than it does today. The land between the tower and the Jerónimos monastery has since been reclaimed from the river.[image: prac_info]Avda Brasilia • 213 620 034 • Open 10am–5pm (6pm May–Sep) Tue–Sun • Closed 1 Jan, Easter Sun, 1 May, 25 Dec • Admission €6 (senior citizens €3; Youth Card holders €3; under-12s free; free on first Sun of the month • www.torreBelém.pt
[image:] Google Map

										1.
									Battlements
The merlons of most of the tower’s battlements are decorated with the cross of the Order of Christ, carved to look like features on a shield. The smaller merlons at the rear and on top of the tower are crowned with pyramid-shaped spikes.
[image:] View photo

										2.
									Renaissance Loggia
An arcaded loggia overlooks the main deck – comparisons to a ship are unavoidable here. The loggia breaks with the military style of most of the building and adds a theatrical element, while the railing and tracery of the balustrade are pure Manueline. Balconies on each side of the tower echo the loggia’s style.
[image:] View photo

										3.
									Governor’s Room
Now empty, this room is where the tower’s first governor, Gaspar de Paiva, discharged his duties. After it became obsolete, lighthouse keepers and customs officials worked here. The room’s acoustics amplify the slightest whisper.
[image:] View photo

									4.
									Dungeon
From the tower’s vaulted bottom level – also used as a dungeon – 16 cannon covered the approaches to Lisbon.
[image:] View photo

										5.
									Watchtowers
You can’t miss the Moorish-influenced watchtowers. Their domes are seated on Manueline rope-like circles and rise to a pile of small spheres reminiscent of the tops of chess pieces.

										6.
									Virgin and Child Sculpture
A statue of Our Lady of Safe Homecoming stands by the light well that was used to lower cannons into the dungeon. She evokes not only the intrepid explorers of Portugal’s past, but also everyday sailors – and the concern and longing for absent husbands and sons that is expressed in Portuguese as saudade.
[image:] View photo

										7.
									Rhinoceros Detail
Each of the sentry boxes is supported by a naturalistically carved stone. The rhinoceros at the base of the northwestern box is the most famous, as it is thought to be the first European stone representation of this animal. Time and the weather have rounded its features, however.

										8.
									Manueline Twists
Ropes and knots were the main theme for the Manueline masons here. The tracery of some of the balustrades features the near-organic shapes that would be developed in later Manueline buildings.
[image:] View photo

										9.
									Armillary Spheres
The armillary spheres carved above the loggia were instruments for showing the motion of the stars around the earth. They became a symbol of Portugal, and still feature on the national flag.

										10.
									Exhibitions
The tower’s former dungeon, now quite bright, is often used for temporary exhibitions, as well as for a permanent information display for visitors and a gift shop.
[image:] View photo

Holy Namesake
Belém means Bethlehem – and the name is taken from a chapel dedicated to St Mary of Bethlehem, built in the mid-15th century near the river’s edge in what was then Restelo. This chapel subsequently gave way to the grand Jerónimos church and monastery; the church is still known as Santa Maria de Belém. The name Restelo, for its part, now applies to the area above and behind Belém, a leafy district of fine residences and embassy buildings.

[image: Tip] Tip: The tower is at its prettiest in the early morning or late afternoon. Tour groups tend to go early, so go as late as you can for a quieter visit.
[image: Tip] Tip: Nearby restaurants (including Vela Latina) often fill up quickly; if you can’t find a table here, cross the railway line by the footbridge and walk to the nearby Centro Cultural de Belém and the pleasant Jardim das Oliveiras outdoor café.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Museu Nacional do Azulejo

Ceramic tiles, or azulejos, are a distinctive aspect of Portuguese culture, featuring in contexts both mundane and sacred. The art of making them is a Moorish inheritance, much adapted – most noticeably in the addition of human figurative motifs, which Islam forbids. This museum dedicated to tiles is enjoyable both for the excellent displays and for its beautiful setting, a 16th-century convent transformed over the centuries to include some of the city’s prettiest cloisters and one of its most richly decorated churches.[image: prac_info]Rua da Madre de Deus 4 • 218 100 340 • Open 10am–6pm Tue–Sun • Closed 1 Jan, Easter Sun, 1 May, 25 Dec • Admission €5 (senior citizens €2.50; Youth Card holders €2.50; under-12s free; free on first Sun of the month) • www.museudoazulejo.pt
[image:] Google Map

										1.
									Lisbon Panel
On the second floor of the main cloister and 23 m (75 ft) long, this vast tiled panorama of Lisbon is a captivating depiction of the city’s waterfront as it looked in about 1740, before the great earthquake. It was transferred here from one of the city’s palaces.
[image:] View photo

										2.
									Moorish Tiles
With their attractive geometrical patterns, varied colour palettes and glazing techniques, Moorish tiles continue to be an inspiration to tile-makers and home decorators alike.

										3.
									Manueline Cloister
This small but stunning cloister is one of the few surviving features of the original convent of Madre de Deus. This is the Manueline style at its most restrained. The geometrical wall tiles were added in the 17th century.
[image:] View photo

									4.
									Madre de Deus Church
The magnificent barrel-vaulted convent church is the result of three centuries of construction and decoration, and contains enough paintings to fill a gallery. Today’s layout dates from the 16th century. The tile panels are from the 17th and 18th, as is the Baroque gilt woodwork and other expressions of wealth.
[image:] View photo

										5.
									Nossa Senhora da Vida Altarpiece
Almost 5 m (16 ft) square and containing over 1,000 tiles, this 16th-century Renaissance altarpiece by Marçal de Matos shows the Adoration of the Shepherds, flanked by St Luke and St John.

										6.
									Renaissance Cloister
Part of the first major alterations to the convent in the 16th century, this airy, simple cloister on two levels is the work of Diogo de Torralva. Now glassed in to protect collections and visitors alike from extremes of weather, it remains the light heart of the building.
[image:] View photo

										7.
									Tile-making Exhibit
Step-by-step exhibits of tile-making, from a lump of clay to the final glazing, help visitors to see how the medium combines practical uses with decorative ends.

										8.
									Temporary Exhibitions
The ground and first floors are devoted to temporary exhibitions – like contemporary tile art, an important category in Portugal.

										9.
									Shop
A large selection of quality reproductions of classic tile designs are available, as well as modern tiles and other gift items.

										10.
									Cafeteria and Winter Garden
Suitably tiled with food-related motifs, the museum cafeteria is worth a light lunch stop or a coffee. The courtyard is partly covered and acts as a winter garden.
[image:] View photo

A Nod from the 19th Century
When the southern façade of the church was restored in the late 19th century, the architect used as his model a painting, part of the Retábulo de Santa Auta, now in the Museu de Arte Antiga. This shows the convent and church as they looked in the early 16th century. Indoors, the quest for authenticity was less zealous. In one of the cloisters, 19th-century restorers have left a potent symbol of their own era: an image of a steam locomotive, incorporated into one of the upper-level capitals.

[image: Tip] Tip: The rather awkward location of the Tile Museum can be turned into an asset if you combine it with a visit to Parque das Nações, a shopping trip to Santa Apolónia, or lunch at D’Avis.
[image: Tip] Tip: The best place for a pleasant drink in this neighbourhood is the museum’s own cafeteria; otherwise, head for Santa Apolónia.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Palacio Nacional de Queluz

Queluz is like a miniature Versailles – an exquisite Rococo palace with formal gardens and parkland, just 15 minutes from central Lisbon. Prince Pedro, younger son of Dom João V, had it built as a summer palace in 1747–52. Thirteen years later, when he married his niece, the future Dona Maria I, he commissioned the French architect Jean-Baptiste Robillon to design extensions to make it the permanent royal residence. Queluz had a brief golden era before the royal family fled to Brazil after Napoleon’s invasion in 1807.[image: prac_info]Largo do Palácio • 214 343 860 • Open 9am–7pm daily (5:30pm in winter) • Closed 1 Jan, 25 Dec • Happy Hour ticket available after 3.30pm daily. Admission €9.50 (senior citizens €8.50; children 6–17 €7.50; under-6s free; gardens only €4.50 • www.parquesdesintra.pt
[image:] Google Map

										1.
									Gardens
Two formal gardens, the Neptune Garden and Malta Garden, fill the space between the palace’s two asymmetric wings. Laid out by Robillon, they contain fountains, statues and topiary.

										2.
									Robillon Pavilion
This warmly pink building, replete with windows, balustrades and pillars, is a bit too fussy and overloaded for purists. It was designed by French architect Robillon.

										3.
									Don Quixote Chamber
The inlaid circular-pattern floor and domed ceiling make this square room look round. It is named for painted scenes from Don Quixote.
[image:] View photo

									4.
									Lion Staircase
This beautifully flowing staircase links the lower parkland area to the palace and formal gardens. It is flanked by an arcaded “dwarf gallery” with a water cascade flowing into a tiled canal; here, the royal family went boating.
[image:] View photo

										5.
									Sala dos Embaixadores
The magnificent Ambassadors’ Room was used for diplomatic audiences, and is opulently decorated with stucco work and painted and gilded carved woodwork. The trompe l’oeil ceiling depicts the royal family at a concert, for which purpose the room was also used.
[image:] View photo

										6.
									Corredor das Mangas
The hallway linking the old and newer parts of Queluz was named for the glass cylinders, or sleeves (mangas), of its candles. It is also called the Corredor dos Azulejos, after its painted wall tiles.
[image:] View photo

										7.
									Chapel
The chapel was the first part of the palace to be completed, in 1752. It was also used for concerts, some by Dona Maria I’s own chamber orchestra. She and her sisters are said to have painted some of the wall panels.

										8.
									Music Room
The Music Room was used for concerts and even opera performances, and doubled as a venue for important christenings. It still acts as a concert venue.
[image:] View photo

										9.
									Throne Room
Competing in grandeur with the Ambassadors’ Room, and with a magnificent oval, domed ceiling, the Throne Room also served as ballroom, church and theatre – and for lying-in-state.

										10.
									Cozinha Velha and Pousada Dona Maria I
The old palace kitchens have long housed the fine Cozinha Velha restaurant. The newer Pousada Dona Maria I, in the former quarters of the Royal Guard, is as close as you’ll get to living at Queluz.
[image:] View photo

The Wailing Queen
Dona Maria I, after she became queen and then lost a son, famously lost her mind. Visitors described hearing her wailing as she wandered the corridors of Queluz. She was exiled to Brazil in 1807 with her younger son, then Regent, to escape the invasion led by the French Emperor Napoleon.

[image: Tip] Tip: An early-morning visit to Queluz can be combined with a trip to Sintra.
[image: Tip] Tip: The terrace at the Pousada is the best place for a drink– unless you have an invitation to an event in the palace itself.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Museu Calouste Gulbenkian

Based on the private collections of oil millionaire Calouste Gulbenkian, this museum spans over 4,000 years of art history while remaining marvellously manageable for the visitor. Internationally recognized for the quality of its collections and premises, the museum is part of an attractive 1960s complex that houses the headquarters of the Calouste Gulbenkian Foundation and also includes a concert hall and auditoria for its orchestra and choir, an art library, a peaceful park and a modern art museum.[image: prac_info]Avenida de Berna 45A • 217 823 000 • Open 10am–6pm Tue–Sun • Closed 1 Jan, Easter Sun, 1 May, 25 Dec • Admission €5 (under-12s free; 50 per cent discount for students and over-65s; free on Sun) • http://museu.gulbenkian.pt
[image:] Google Map

										1.
									3rd-dynasty Egyptian Bowl
Found in a tomb north of Thebes, this simple, elegant alabaster bowl was modelled on an everyday ointment bowl. The ancient Egyptians adorned tombs with such copies of everyday objects made from noble materials. This one is 4,000 years old.

										2.
									5th-c BC Greek Vase
This beautiful, wide-rimmed terracotta vase is decorated with mythological motifs: the abduction of Phoebe and Hilaira by Castor and Pollux, and a bacchanalian scene.
[image:] View photo

										3.
									Oriental Islamic Art
A large gallery shows a wide-ranging collection of manuscripts, carpets, textiles, ceramics and other objects from Turkey, Syria, the Caucasus (including Gulbenkian’s birthplace Armenia), Persia and India.
[image:] View photo

									4.
									Yuan Dynasty Stem Cup
This rare blue-glazed piece dates from an earlier period (1279–1368) than most of the Far Eastern collection. It is decorated with delicate high-relief cut-outs of Taoist figures under bamboo leaves.

										5.
									Portrait of an Old Man
This engaging chiaroscuro portrait of a bearded man is an example of Rembrandt’s preoccupation at that time with ageing. The gaze is tired, and the large hands intricately lined but held in a relaxed manner. Nothing is known about the model.

										6.
									St Catherine and St Joseph
Two paintings by the 15th-century Flemish master Rogier van der Weyden are believed to be parts of an altarpiece; a third element is in London’s National Gallery. The female figure is thought to be St Catherine of Alexandria.
[image:] View photo

										7.
									Louis XV and XVI Furniture
Considered ostentatious and over-decorated by some, the 18th-century French pieces in the decorative art collection fascinate for their materials and craftsmanship. Stars include a Louis XV chest inlaid with Japanese lacquer panels, gold leaf, mother-of-pearl, bronze and ebony; and a table with folding flaps and a shelf that flips over to reveal a mirror.
[image:] View photo

										8.
									Boy Blowing Bubbles
Édouard Manet’s 1867 painting is not just a version of the popular allegory on the transience of life and art, but a deftly and freely painted portrait of Léon-Édouard Koëlla, Manet’s stepson.

										9.
									Diana Statue
A graceful marble 1780 statue by the French sculptor Jean-Antoine Houdon is unusual for the era in that it depicts the goddess in movement, and completely naked. It belonged to Catherine the Great of Russia and was exhibited at the Hermitage, where its nudity caused scandal and notoriety.
[image:] View photo

										10.
									Lalique Collection
Gulbenkian was a close friend of the French Art Nouveau jeweller René Lalique, and bought many of his graceful pieces. In fact, this part of the museum has almost too many.

The Spoils of Oil
Calouste Sarkis Gulbenkian was an Armenian who made a huge fortune negotiating the transfer of assets between oil companies – each time earning a five per cent commission. He came to Lisbon during World War II, staying at the Hotel Aviz until his death in 1955. His will stipulated that a foundation be set up in Portugal to care for his vast collection and to support the arts.

[image: Tip] Tip: If time allows, the Centro de Arte Moderna José Azeredo Perdigão – also part of the Gulbenkian Foundation – has a good collection of contemporary Portuguese art, and stages frequent temporary shows.
[image: Tip] Tip: There are good cafés at both museums.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Sintra

Recognized in 1995 as a UNESCO World Heritage Site, Sintra was the summer retreat of Portuguese kings from the 13th to the late 19th centuries. It still possesses many of the classic qualities of a hill station: a cooler climate than the city, ample greenery and an atmosphere conducive to indulging romantic whims. The older town is pretty but crowded, and the surrounding landscapes and sights are an essential part of any visit. Access from Lisbon is straightforward, by motorway or by train from Rossio and Entrecampos stations.
[image: prac_info]Tourist information • Praça da República 23, Sintra • 219 231 157 • www.cm-sintra.pt
[image:] Google Map

[image: prac_info]Sintra lies 30 km (18 miles) northwest of Lisbon. • Trains run frequently from Lisbon’s Rossio and Entrecampos stations
[image:] Google Map

										1.
									Palacio Nacional de Sintra
Twin chimneys mark the former royal palace. Begun in the 14th century and extended in the 16th, it is a captivating mix of styles from Moorish to Baroque.
[image:] Google Map
[image:] View photo

										2.
									Castelo dos Mouros
The 8th-century castle seems to hover above the town between boulder-littered crags. It was captured from the Moors by Afonso Henriques in 1147. Dom Fernando II partially rebuilt it in the 19th century. Inside are a ruined chapel and a Moorish cistern.
[image:] Google Map
[image:] View photo

										3.
									Palacio Nacional da Pena
Dom Fernando II, Dona Maria II’s German-born king consort, had this fabulous toyland palace built in the mid-19th century. The work of a hyperactive imagination, it exhibits all his eclectic tastes, and has been preserved as it was when the royal family lived there.
[image:] Google Map
[image:] View photo

									4.
									Parque da Pena
Filled with exotic trees and shrubs, the park around the Palácio da Pena is another of Dom Fernando II’s contributions to Sintra’s romantic magic. It contains the chalet he had built for his mistress, a German opera singer whom he later married.
[image:] Google Map

										5.
									Quinta da Regaleira
This lavish palace looms up on a steep bend in the old road to Sintra. It was built around 1900 for António Augusto Carvalho Monteiro, an eccentric millionaire. He was a bibliophile and keen dabbler in alchemy and other esoteric subjects.
[image:] Google Map
[image:] View photo

										6.
									Parque da Liberdade
The tree-thronged town park with a variety of tree species and steep steps and paths occupies the top of the valley below the old town.
					
[image:] Google Map

										7.
									Museu do Brinquedo
One man’s extensive toy collection, started in the 1930s, is housed in the old fire station. It has a toy restoration workshop and a small shop.
[image:] Google Map
[image:] View photo

										8.
									Sao Pedro Market
Antiques are a feature of the lively market held in the suburb of São Pedro on the second and fourth Sundays of each month.
[image:] Google Map

										9.
									Palacio de Seteais
Built in 1787, Seteais (now a hotel) got its Neo-Classical façade later. It’s best to visit well dressed, for tea or a meal.
[image:] Google Map

										10.
									Monserrate
The beautiful gardens of Monserrate, with their fantastic Moorish-style palace and exotic plants, were laid out by English residents.
[image:] Google Map
[image:] View photo

The Artist King
Ferdinand Saxe-Coburg-Gotha was known in Portugal as Dom Fernando II, the “artist” king. Like his cousin Prince Albert, who married the English Queen Victoria, he loved art, nature and the new inventions of the time. He was himself a watercolour painter. Ferdinand enthusiastically adopted his new country and devoted his life to patronizing the arts. His lifelong dream of building the extravagant Palace of Pena was completed in 1885, the same year he died.

[image: Tip] Tip: Sintra’s romantic and refreshing qualities may be seriously challenged on summer weekends, when tour groups and locals collide in the square in front of the Palácio Nacional. Go during the week, and avoid the middle of the day in summer.
[image: Tip] Tip: Bars and cafés in the old town fill up quickly and charge inflated prices. For a different atmosphere, walk past the Tourist Office to Lawrence’s Hotel and have a drink in one of its small, colonial-cosy public rooms.

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: 8]
Top 10 of Everything

	1	Moments in History	>

	2	Churches and Monasteries	>

	3	Museums and Galleries	>

	4	City Views	>

	5	African Lisbon	>

	6	Shopping Districts	>

	7	Bars and Nightclubs	>

	8	Restaurants	>

	9	Culinary Highlights	>

	10	Beaches	>

	11	Activities for Children	>

	12	Excursions	>

Moments in History

										1.
									138 BC: Roman Occupation
Although they had reached the Iberian peninsula in the second century BC, the Romans did not conquer its westernmost parts until nearly a century later. The trading post of Olisipo, Lisbon’s Greek name (sometimes associated with Ulysses), was occupied in 138 BC.

										2.
									714: Moorish Occupation
Roman Lisbon was invaded by Alan tribes from the north, about whom little is known, and then by the Visigoths, who ruled from Toledo. Less than three centuries after the end of Roman rule, however, the Visigoths were swept from power by Moorish armies crossing into Iberia at the Straits of Gibraltar. Lisbon fell to the Moors in 714.

										3.
									1147: Reconquest
The Christian reconquest of the Iberian peninsula from the Moors began in the north, where Afonso Henriques founded the Portuguese kingdom – as distinct from the future Spanish kingdom of León – in 1140. His armies reached Lisbon in 1147 and took the city following a three-month siege.
[image:] View photo

									4.
									1497: Vasco da Gama Sails from Belem
The crowning achievement of Portugal’s era of discovery and expansion was Vasco da Gama’s well-documented, nearly year-long voyage to India. Rounding the Cape of Good Hope, he proved Columbus wrong and gave the Portuguese the competitive edge in the spice trade.
[image:] View photo

										5.
									1640: Independence from Spain
Spain had usurped the Portuguese throne in 1581, after the death of Dom Sebastião and much of the Portuguese nobility in an ill-conceived military adventure in north Africa. The 1640 coup at Lisbon’s royal palace reinstated self-rule and proclaimed the Duke of Bragança king of Portugal.

										6.
									1755: The Great Earthquake
On 1 November 1755, All Saints’ Day, a massive earthquake struck southern Portugal and laid waste to central Lisbon. Three shocks were followed by fires and tidal waves. The scale of the destruction shocked the world.

										7.
									1910: Portugal Becomes a Republic
In 1908, Dom Carlos and his heir were assassinated by republican activists in Terreiro do Paço. The king’s surviving son became Dom Manuel II, but abdicated in October 1910 in the face of a republican revolution. The Republic was formalized on 5 October.
[image:] View photo

										8.
									1933: The New State
António de Oliveira Salazar, who had been appointed finance minister in the hope that he could solve the country’s financial crisis, was asked to form a government in 1932. The following year his new constitution was passed by parliament, in effect making him an authoritarian dictator.

										9.
									1974: The Carnation Revolution
Salazar’s successor Marcelo Caetano and his government were overthrown in a virtually bloodless coup by a group of army captains on 25 April. Three men were killed by shots coming from the headquarters of the PIDE, the political police, as crowds outside cheered the end of its reign of fear.

										10.
									1986: European Union Membership
After a few tumultuous years following the 1974 revolution, stable democracy was established in Portugal. Independence had already been restored to most of its colonies and Portugal was now ready to turn to Europe. Membership brought a welcome boost to the economy, in the form of both subsidies and foreign investment.

Top 10 Historical Figures

										1.
									Viriato
The legendary leader of the Lusitanians, a Celtic-Iberian tribe that resisted Roman occupation for two decades.

										2.
									Tariq
As Berber leader of the Moorish force, Tariq conquered most of the Iberian peninsula in 711–16.

										3.
									Afonso Henriques
Having taken control of the countship of Portucale, Afonso was calling himself “Portucalense king” by 1140.

									4.
									Henry the Navigator
Son of Dom João, Prince Henry was the architect of Portugal’s early overseas expansion in the 15th century.

										5.
									Duke of Braganca
Hesitant at first, the duke agreed to be king, as Dom João IV, after the 1640 coup.

										6.
									Marquis of Pombal
Chief minister under Dom José I, he reconstructed the city after the earthquake, but was later reviled as a despot.

										7.
									Eca de Queiroz
The 19th-century chronicler of Lisbon was a member of the Cenáculo, a group of writers opposed to the monarchy.

										8.
									António de Oliveira Salazar
Portugal’s deceptively low-key dictator was originally a professor of economics.

										9.
									Mario Soares
The first democratically elected post-revolution prime minister won a second term and, in 1986, the presidency.

										10.
									Aníbal Cavaco Silva
Leader of the Social Democrats and prime minister from 1985–95, he was elected president in 2006 and 2011.

[image:]
									Chapter contents
								

[image: TopTen]

Churches and Monasteries

										1.
									Mosteiro dos Jeronimos
The country’s most significant monument displays the exuberant, almost oriental ornamentation that is a chief characteristic of the Manueline style (for further details see Mosteiro dos Jerónimos).
[image:] Google Map
[image:] View photo

										2.
									Se Catedral
Seen at a distance, Lisbon’s cathedral can almost conjure up the mosque that preceded it. Up close, the Romanesque building is attractively simple (for further details see Sé Catedral).
[image:] Google Map

										3.
									Igreja de Santa Engracia
An unmistakable feature of the city’s eastern skyline, this Baroque beauty is most famous for having taken 284 years to build. It also houses the cenotaphs to national heroes, hence the groups of schoolchildren clustered around.[image: prac_info]Campo de Santa Clara • 10am–5pm Tue–Sun (May–Oct: 10am–6pm) • Adm charge
[image:] Google Map

									4.
									Igreja de Sao Domingos
One of Lisbon’s oldest churches is one of its hardiest survivors. Built in 1242, it was damaged by earthquakes in 1531 and 1755, and ravaged by fire in 1959. The blackened interior helps you imagine the days when Inquisition processions would begin here, to end with charred corpses.[image: prac_info]Largo de São Domingos • 8am–7pm daily • Free
[image:] Google Map

										5.
									Igreja do Carmo
The late 14th-century church and convent of Carmo was one of Lisbon’s main places of worship before the roof caved in on All Saints’ Day 1755, killing the congregation. The evocative ruin, with its bare Gothic arches, now houses an archeological museum.[image: prac_info]Largo do Carmo • 10am–7pm Mon–Sat (Oct–May: 10am–6pm) • Adm charge
[image:] Google Map
[image:] View photo

										6.
									Basilica da Estrela
This domed Lisbon landmark was built from 1779 to give thanks for the birth of a son and male heir to Dona Maria I. Sadly, the boy died of smallpox before the church was finished. Inside is the queen’s tomb, and a nativity scene with over 500 cork-and-terracotta figures; ask the sacristan to show you it.[image: prac_info]Praça da Estrela • 7:45am–8pm daily • Free
[image:] Google Map
[image:] View photo

										7.
									Sao Vicente de Fora
In 1173, when St Vincent was proclaimed patron saint of Portugal, his relics were moved from the Algarve to the original church on this site. Philip II of Spain had the present Mannerist church built in the early 1600s. In 1885 the refectory was turned into the pantheon of the Bragança royal family.[image: prac_info]Largo de São Vicente 3 • Church: 9am–1pm, 2:30–5pm Tue–Sun; Monastery: 10am–5pm Tue–Sun • Adm charge (monastery)
[image:] Google Map

										8.
									Igreja de Santo Antonio
Lisbon’s patron saint was allegedly born here (as Fernando Bulhões) in the late 12th century. The present Baroque church replaced the one lost to the 1755 earthquake. In June, weddings are held here as St Anthony is said to bring luck to newly-weds.[image: prac_info]Largo de Santo António à Sé • 8am–7pm Mon–Fri (8pm Sat & Sun) • Free
[image:] Google Map

										9.
									Igreja de Sao Roque
Built in the 16th century for the Jesuit order, this church is famous for its opulent interior, particularly the Chapel of St John the Baptist. Made in Rome using lapis lazuli, agate, alabaster, amethyst, precious marbles, gold and silver, it was blessed by the pope, taken apart and sent to Lisbon in three ships.[image: prac_info]Largo Trindade Coelho • Apr–Sep: 2–7pm Mon, 9am–7pm Tue, Wed & Fri–Sun, 9am–8pm Thu; Oct–Mar: 2–6pm Mon, 9am–6pm Tue–Sun • Free
[image:] Google Map
[image:] View photo

										10.
									Igreja da Graca
This 1271 Augustinian monastery, rebuilt after the 1755 earthquake, is home to the Senhor dos Passos, a figure of Christ bearing the cross, which is carried in a procession at Lent.[image: prac_info]Largo da Graça • 9am–5pm Tue–Fri, 9am–6pm Sat, 10am–1pm & 5–8pm Sun • Free
[image:] Google Map

Top 10 Manueline Gems

										1.
									Torre de Belém
While more decorative than defensive today, this tower is a perfect Manueline gem.

										2.
									Jerónimos Cloister
João de Castilho’s cloister features the whole Manueline arsenal. Take your time in it.

										3.
									South Portal of Jerónimos
This riot of decoration – saints, royals and symbols – is actually completely symmetrical.

									4.
									Nave of Jerónimos
Mixing organic elements with geometry, octagonal piers encrusted with carvings rise to the web-like vaulting.

										5.
									Conceicao Velha Portal
This Manueline portal is the only remnant of the original 16th-century church, destroyed in the 1755 earthquake.

										6.
									Portal, Museu do Azulejo
The Manueline portal dates from the 19th century, when the façade was reconstructed from a 16th-century painting.

										7.
									Manueline Cloister, Museu do Azulejo
This small, attractive and relatively restrained cloister is a reminder of the building’s 16th-century role as a convent.

										8.
									Ermida de São Jerónimo
This simple chapel from 1514 gives the Manueline a broader, more contemporary aesthetic.

										9.
									Casa dos Bicos
Built as a private palace in 1523, this structure picked up on Italian style as well as including Manueline windows.

										10.
									Rossio Station
A nostalgic Neo-Manueline look back from 1892, with a hint of parallels to Art Nouveau.

[image:]
									Chapter contents
								

[image: TopTen]

Museums and Galleries

										1.
									Museu Calouste Gulbenkian
The Armenian oil baron and art collector Calouste Gulbenkian is arguably the single most important person in Portuguese post-war cultural life. His museum is a rare treat because it covers so much in such a manageable way – and also because it has pleasant gardens and a good contemporary arts centre (for further details see Museu Calouste Gulbenkian).
[image:] Google Map
[image:] View photo

										2.
									Museu Nacional de Arte Antiga (MNAA)
Arguably the most important art museum in the country, Portugal’s national museum provides a home for some priceless national and international works, including painting, sculpture, textiles and decorative art. It is sometimes referred to as the Museu das Janelas Verdes due to the building’s green windows (for further details see Museu Nacional de Arte Antiga).
[image:] Google Map
[image:] View photo

										3.
									Museu Nacional do Azulejo
Lisbon’s tile museum is a tourist favourite, for good reason. It is housed in a stunning convent and church, covers tiles and tile-making comprehensively, and has the bonus of a pleasant café-restaurant (for further details see Museu Nacional do Azulejo).
[image:] Google Map
[image:] View photo

									4.
									Museu Nacional dos Coches
A coach museum is the sort of place you might not go to if you didn’t have a special interest in the subject. In this case, that would be a mistake. This is one of Lisbon’s most highly regarded and popular museums, for its collection of 52 horse-drawn coaches and the connections they create with the past.[image: prac_info]Praça Afonso de Albuquerque • 213 610 850 • 10am–6pm Tue–Sun • Adm charge • www.museudoscoches.pt
[image:] Google Map

										5.
									Museu Coleccao Berardo
One of the world’s largest and richest collections of modern art was accumulated by business mogul José Berardo. The museum boasts about 1,000 works, from canvas and sculpture to video installations.[image: prac_info]Praça do Império • 213 612 878 • 10am–7pm Tue–Sun • Free • www.museuberardo.pt
[image:] Google Map

										6.
									Galeria 111
Since opening in 1964, this uptown contemporary art gallery has exhibited artists such as Paula Rego, Júlio Pomar and Joana Vasconcelos.[image: prac_info]Campo Grande 113A • 217 977 418 • 10am–7pm Tue–Sat • Free
[image:] Google Map

										7.
									Ze dos Bois
ZDB, as it is also known, has consistently been Lisbon’s most
						inspirational and genuinely “alternative“ gallery. It is also a Bairro Alto bar.[image: prac_info]Rua da Barroca 59 • 213 430 205 • 3–11pm Wed–Sat • Adm charge • www.zedosbois.org
[image:] Google Map

										8.
									Museu Nacional de Arte Contemporanea do Chiado
Guardian of Portuguese modernity in art, this museum has a collection extending from the mid-19th century to the 20th century, though the latter half is less fully covered. There are also temporary exhibitions and a pleasant courtyard café-restaurant (for further details see MNAC).
[image:] Google Map

										9.
									Culturgest
The arts-patronage arm of a bank is one of Lisbon’s most active cultural centres, focusing on modern music, dance, cinema, theatre and art.[image: prac_info]Caixa Geral de Depósitos, Rua Arco do Cego • 217 905 155 • Galleries: 11am–7pm Mon & Wed–Fri; 2–8pm Sat & Sun • Adm charge • www.culturgest.pt
[image:] Google Map

										10.
									Fundacao/Museu Arpad Szenes-Vieira da Silva
This museum is devoted to the work of Portuguese Modernist Maria Helena Vieira da Silva and her Hungarian husband, Arpad Szenes.[image: prac_info]Praça das Amoreiras 56–8 • 213 880 044 • 10am–6pm Tue–Sun • Adm charge (free on Sun until 2pm) • www.fasvs.pt
[image:] Google Map

Top 10 Portuguese Artists

										1.
									Nuno Goncalves
He is believed to be the 15th-century painter of The Panels of St Vincent, which may contain his self-portrait.

										2.
									Grao Vasco (Vasco Fernandes)
One of Portugal’s best-known 16th-century painters (c.1475–1542) is known for his Flemish-style altarpieces.

										3.
									Josefa de Óbidos
This painter and engraver (1630–84) falls between the Mannerist and the Baroque.

									4.
									Joaquim Machado de Castro
This celebrated sculptor (1731–1822) is best known for his equestrian statue of Dom José I in Praça do Comércio.

										5.
									Jose Malhoa
A naturalistic painter (1855–1933), creator of the deliciously languorous O Fado.

										6.
									Columbano Bordalo Pinheiro
A gifted portraitist, Columbano (1857–1929) painted many of the leading figures of the Republican movement.

										7.
									Júlio Pomar
One of the country’s essential 20th-century painters, Pomar (b.1926) was at odds with the Fascist dictatorship.

										8.
									Paula Rego
Rego (b.1935) paints the Portuguese with rare acuity and beauty.

										9.
									Joao Cutileiro
Portugal’s best-known living sculptor (b.1937) has a knack for making marble playful.

										10.
									Joana Vasconcelos
A master of transformation, Vasconcelos (b.1971) creates beauty from mundane items.

[image:]
									Chapter contents
								

[image: TopTen]

City Views

										1.
									Castelo de Sao Jorge
The view from under the umbrella pines on the castle’s esplanade takes in Alfama, the Baixa, Bairro Alto on the hill opposite, and the river. The light here is particularly warm in the late afternoon, encouraging you to linger.
[image:] View photo

										2.
									Santa Luzia
Most tourists head for the nearby Largo das Portas do Sol viewpoint, on the other side of the Santa Luzia church. But this one has all the proper trappings, including a pergola with tiled pillars, walls and benches forming a veranda for the vista. There is a café below, but it doesn’t have the view.
[image:] View photo

										3.
									Sao Pedro de Alcantara
This small garden is one of Lisbon’s best known viewpoints. Bougainvillea tumbles onto the next terrace, a more formal and less accessible garden. The view extends across Restauradores and the Baixa to the Sé and the castle.

									4.
									Miradouro de Santa Catarina
Not just a visual vantage point, this is also a place to meet and hang out. Adamastor, the mythical creature from Camões’ epic poem The Lusiads, presides over events from a stone plinth. There’s a wide view of the river, the station at Cais do Sodré, the Alcântara docks and the 25 de Abril bridge.

										5.
									Igreja da Graca
The pine-shaded esplanade by the Graça church has a café with a classic view of the lower city, the river and the bridge. Like the castle’s viewpoint, this one is best visited in the late afternoon.
[image:] View photo

										6.
									Senhora do Monte
One of the highest vantage points in the city, Our Lady of the Mount (there is a small chapel behind the viewpoint) affords a grand vista that includes the castle, the Graça church and the Mouraria quarter, as well as the Tejo estuary, the lower city, midtown Lisbon and the Monsanto park.
[image:] View photo

										7.
									Elevador de Santa Justa
The best close-up overview of the Baixa and Rossio, with the castle above, is to be had from the terrace at the top of the Elevador de Santa Justa. It is reached via an extremely tight spiral staircase, but it is worth the climb just for the view.

										8.
									Cristo Rei
From his tall perch on the south side of the river, Christ the King spreads his arms to protect Lisbon. The 28-m (92-ft) statue on an 82-m (270-ft) pedestal was inaugurated in 1959 in thanks for Portugal’s escape from involvement in World War II. Dubbed “the traffic policeman” when the traffic jams on the bridge were at their worst, the monument is a great vantage point for taking in all of Lisbon and the Tejo estuary. Lifts ascend to the platform beneath the statue.
[image:] View photo

										9.
									Jardim do Torel
The Jardim do Torel is a less well known viewpoint in a small garden on a slope overlooking Restauradores and the Avenida da Liberdade – providing not just a fine view but a great place for quiet contemplation too.

										10.
									Parque Eduardo VII
It’s difficult to feel any real affection for Eduardo VII park, with its formal plan, its football-killing slope and its lack of shade, but climb to the top and you will see the architect’s idea, as Lisbon stretches away from you in an unbroken perspective right down to the river. The sides offer a less commanding view but more shade and human interest.

[image:]
									Chapter contents
								

African Lisbon

										1.
									Associacao Caboverdeana
The Cape Verde Association has a restaurant where you can try the one-pot wonders of the islands’ cuisine. It’s open for lunch only, but there’s live music on Tuesdays and Thursdays.[image: prac_info]Rua Duque de Palmela 2, 8º • 213 531 932 • Closed D • under €15
[image:] Google Map

										2.
									Poco dos Negros Area
This part of Lisbon, not far from the Bairro Alto, had links with the slave trade; later it became a Little Cape Verde, where men from the islands stayed while seeking work. Most of them have now been joined by their families and moved out to the suburbs, but it still has Cape Verdean restaurants and shops.
[image: prac_info]Rua do Poço dos Negros
[image:] Google Map

[image: prac_info]Rua de São Bento
[image:] Google Map

[image: prac_info]Rua dos Poiais de São Bento
[image:] Google Map

										3.
									Casa da Morna & Semba
Part-owned by Cape Verdean musician Tito Paris, this African restaurant is more upmarket than most. It’s warmly painted, windowless but cool, and there’s live music most nights.[image: prac_info]Rua Rodrigues de Faria 21 • 213 646 399 • Closed L • €30–€40
[image:] Google Map
[image:] View photo

									4.
									Sao Cristovao
Cheap, chatty and cheerful, this simple African restaurant near the castle fills stomachs and warms hearts.[image: prac_info]Rua de São Cristovão 28–30 • 218 853 046 • under €15
[image:] Google Map

										5.
									Cantinho do Aziz
Aziz, from Mozambique, set up one of Lisbon’s smallest and friendliest African restaurants. Now his widow and sons run his cantinho (corner), maintaining the feeling that you’re eating in someone’s frugal but welcoming home.[image: prac_info]Rua de São Lourenço 3–5 • 218 876 472 • under €15
[image:] Google Map

										6.
									Ibo
East Africa meets south Europe at this stylish riverside restaurant, set in a restored warehouse. The menu features a range of tasty specialities such as Zambezi chicken and goat xacuti (curry; chacuti in Portuguese). Another highlight is the crab curry.[image: prac_info]Armezém A, Compartimento Z, Cais do Sodré • 213 423 611 • Closed Sun D; Mon • €30–€40
[image:] Google Map
[image:] View photo

										7.
									B. Leza
Expect a party atmosphere and some of the best Afro vibes in the capital at this popular nightspot by the river.[image: prac_info]Rua Cintura do Porto de Lisboa 16, Armazém B, Cais do Sodré • Closed Mon & Tue
[image:] Google Map

										8.
									Luanda
This big club in the nightlife area of Alcântara draws a younger crowd – mainly Angolan – dancing to Afro-techno and other music.[image: prac_info]Travess Teixeira Júnior 6 • Closed Sun–Thu • Adm charge
[image:] Google Map
[image:] View photo

										9.
									Cantinho da Paz
Goan dishes like veal xacuti rub shoulders with African favourites like prawn moqueca (fish stew with coconut milk).[image: prac_info]Rua da Paz 4 • 213 901 963 • Closed Sun • €15–€20
[image:] Google Map

										10.
									Zambeze
Located close to the Castelo de São Jorge, Zambeze offers African cuisine in a traditional Portuguese setting. It has a good vegetarian menu. Highlights include mucapata (a rice and beans dish) and fish cooked in coconut milk.[image: prac_info]Calçada Marquês de Tancos • 218 877 056 • €30–€40
[image:] Google Map

Top 10 Ex-colonies

										1.
									Angola (1648–1975)
Rich in resources, Angola was Portugal’s biggest African colony until its war of liberation. Decades of civil war followed.

										2.
									Mozambique (1885–1975)
Mozambique had been fighting for independence for 15 years when Portugal ceded it.

										3.
									Guinea-Bissau (1446–1974)
This small west African nation declared independence unilaterally in 1973; it was recognized the following year.

									4.
									Cape Verde (1456–1975)
These islands, off west Africa, were unoccupied when the Portuguese first arrived.

										5.
									São Tome & Príncipe (1522–1975)
These islands in the Gulf of Guinea became one of the world’s smallest and poorest independent nations. Oil finds are now boosting the economy.

										6.
									Goa (1510–1961)
Portuguese until annexed by India, it was one of the few colonies where intermarriage created a mixed community.

										7.
									Timor (1511–1975)
Indonesia annexed Timor in 1975; it became independent East Timor in 2002.

										8.
									Ceylon (1517–1658)
The Portuguese occupied parts of today’s Sri Lanka until ousted by the Dutch.

										9.
									Macau (1557–1999)
The oldest European colony in China, Macau was Portuguese-ruled for 442 years.

										10.
									Brazil (1500–1822)
By far Portugal’s biggest colony, taking many African slaves, Brazil became seat of the Portuguese court in 1808, then declared independence.

[image:]
									Chapter contents
								

[image: TopTen]

Shopping Districts

										1.
									Baixa
The charm of the Baixa lies with its courteous shopkeepers, who still stand behind wooden counters and do sums on bits of paper. For all that, the pedestrianized Rua Augusta is lined with modern chains.
[image:] View photo

										2.
									Chiado
Traditionally the quarter with Lisbon’s most elegant shops, the Chiado is now the city’s most varied and rewarding shopping district. It mixes quiet streets with lively squares and sheet-music suppliers with street-cred fashion boutiques.
[image:] View photo

										3.
									Guerra Junqueiro/Roma
Head uptown to Avenida Guerra Junqueiro and adjacent Avenida Roma for good clothes shops and cafés – and a visit to tia territory. Tia means “aunt”, but also signifies a deeply tanned, jewellery-laden woman who takes her shopping seriously.

									4.
									Campo de Ourique/Amoreiras
Gentrification proceeds at a gentle pace in Campo de Ourique. The grid street plan makes for lots of corner bakeries, cafés and small shops. The nearby Amoreiras Towers was Lisbon’s first shopping centre. Brash and in a more trafficky location, it nevertheless provides plenty to tempt the shopper.
[image:] View photo

										5.
									Fresh Food Markets
Prices at Lisbon’s food markets may not be lower than at supermarkets, but the produce is often fresher and the experience has an added flavour. Among the best are Mercado da Ribeira, opposite Cais do Sodré station; Mercado de Campo de Ourique, in west Lisbon; and Mercado 31 de Janeiro, behind the Saldanha Residence building on Avenida Fontes Pereira de Melo.

										6.
									Bairro Alto
Bairro Alto competes with the big shopping centres by also offering night-time shopping – in a much cooler setting, and with the possibility of sipping on a drink as you shop. Some shops here may seem ineffably trendy, but Bairro Alto is a proven nursery for Portuguese fashion and design.
[image:] View photo

										7.
									Rua de Sao Bento/Rua da Escola Politecnica
Rua de São Bento is a mini-district for antiques and second-hand shops, among others. It’s a short hop to pleasant Praça das Flores, for a coffee under the trees, and then an uphill walk to Rua da Escola Politécnica, where some more expensive antiques shops are clustered.

										8.
									Santa Apolonia
Although just a row of converted warehouses, this small shopping area opposite Santa Apolónia station has some of Lisbon’s most interesting shops – for music, food and design. They are spiritually presided over by the Bica do Sapato restaurant and the adjacent Lux nightclub.

										9.
									Feira da Ladra
Lisbon’s Thieves’ Market sells items like beautiful brass taps that won’t fit any known plumbing. As with most flea markets, it’s the sights, sounds, people and haggling that are the thing.[image: prac_info]Campo de Santa Clara • Tue, Sat
[image:] Google Map
[image:] View photo

										10.
									Avenida da Liberdade
It could be greener and wider, but Lisbon’s grand avenue remains torn between its roles as road and promenade. Several international designers are not put off and have their main Lisbon shops here, alongside some venerable local merchants.

Top 10 Things to Buy

										1.
									Ceramics
Portuguese ceramics extend beyond tiles to pottery, from the rustic to the twee.

										2.
									Embroidery
Bordados are delicate, but lasting, old-world table linen.

										3.
									Clothes at Markets
Rifle through fakes and failures for the odd find at Cascais on the first or third Sunday of the month, or Carcavelos on any Thursday.

									4.
									Shoes
Fewer shoes are made in Portugal now, but those that are tend to be of high quality.

										5.
									Stainless Steel Cookware
There are several good-value brands of pots, pans and other kitchen essentials. Look out for Artame and Lourenço.

										6.
									Wine
A wisely spent €5 will get you a truly good wine; €20 an unforgettable one. The wide choice is a pleasant surprise.

										7.
									Cheese
Choose from runny Serra ewes’ milk cheeses, delicious Serpa and Azeitão, peppery Castelo Branco and excellent hard and soft goats’ cheeses.

										8.
									Hams and Smoked Meats
The best presunto (cured ham) was from the north, but the Alentejan ham of the Ibérico pig is arguably better. Taste first, and decide for yourself.

										9.
									Preserved Foods
Sardines and other tinned fish, olives, olive oil, massa de pimentão (red-pepper paste) and chilli sauces are all superb.

										10.
									Beauty Treatments
Lisbon’s beauty salons are labour-intensive rather than high-tech and offer good value.

[image:]
									Chapter contents
								

Bars and Nightclubs

										1.
									Lux
Lux is Lisbon’s most stylish and varied nightclub. With a downstairs dance floor, an upstairs bar and dance area, a roof-top terrace, groovy retro decor and a string of hot DJs, there is substance to the hype.[image: prac_info]Cais da Pedra, Avenida Infante Dom Henrique
[image:] Google Map

										2.
									Station
An appealing mix of soul and techno can be enjoyed at this waterfront club. The restaurant is on the ground floor.[image: prac_info]Cais do Gás, Armezém A
[image:] Google Map

										3.
									Main
Spread across three floors and comprising a Japanese restaurant, this club draws its energy from the variegated crowd.[image: prac_info]Avenida 24 de Julho 68
[image:] Google Map

									4.
									Belem Bar Cafe
Set in a prime riverside location in the tourist centre of Belém, BBC is a one-stop shop for clubbing and fine dining with Lisbon’s trendiest crowd. In the summer there are outdoor bar and dance floor areas with fine views of the Tagus.[image: prac_info]Avenida de Brasilia, Pavilhão Poente • Disco open Fri & Sat • Restaurant open Sat D
[image:] Google Map
[image:] View photo

										5.
									Bar Lounge
Resident disc-spinner Mário Valente has been working to enrich Bar Lounge’s eclectic mix of indie and electronic pop and rock since the early noughties. Located down an alley, Bar Lounge has a full programme of live bands that, combined with a relaxed atmosphere, has earned it a loyal following.[image: prac_info]Rua da Moeda 1
[image:] Google Map
[image:] View photo

										6.
									Europa
This venue offers an eclectic mix of popular club anthems and alternative favourites. The after-hour sessions (6–10am Saturdays) are a riot.[image: prac_info]Rua Nova Carvalho 18, Cais do Sodré • Open Wed–Sat
[image:] Google Map

										7.
									Incognito
This veteran of the early 1990s has kept on doing what it does best and draws a mostly low-profile crowd. Sized between a bar and a club, it accommodates both chilling and grooving. The music is a mixed bag, with recent dance sounds on week nights and a broader spectrum at weekends.[image: prac_info]Rua dos Poiais de São Bento 37
[image:] Google Map

										8.
									Ministerium
This stylish nightclub, with a large dance floor and bar, boasts one of the best locations in town, with music from some of the world’s top DJs. Comfortable chairs have been set up in corners for an occasional retreat from the music, which veers towards techno and electronica. Open only on Saturdays.[image: prac_info]Terreiro do Paço, Ala Nascente 72–73
[image:] Google Map

										9.
									Op Art
A beacon of taste and good music in the Docas area, Op Art is a small glass pavilion by the river. It operates as a bar with a DJ throughout the night on Fridays and Saturdays. Late evenings and dawns can be magical.[image: prac_info]Doca de Santo Amaro
[image:] Google Map
[image:] View photo

										10.
									Jamaica
In a fading red-light district and much beloved among seekers of old Lisbon, Jamaica caters broadly to nostalgia and the need to dance. The crowd is mixed – hip young things and greying types who can’t work out the current musical vibe – and the mood easy. Tuesday nights are dedicated to reggae; others offer a cocktail of styles.[image: prac_info]Rua Nova de Carvalho 6–8
[image:] Google Map

Top 10 Fado Venues

										1.
									Clube de Fado
This essential Alfama fado venue is owned by guitarrista Mário Pacheco, who show-cases new stars.[image: prac_info]Rua de São João da Praça 94 • 218 852 704
[image:] Google Map

										2.
									Parreirinha de Alfama
A traditional venue owned by the famous Argentina Santos.[image: prac_info]Beco do Espírito Santo 1 • 218 868 209
[image:] Google Map

										3.
									Senhor Vinho
Quality and style, rather than grit, characterize the singing at this expensive fado restaurant.[image: prac_info]Rua do Meio à Lapa 18 • 213 972 681
[image:] Google Map

									4.
									Timpanas
Timpanas offers a superb dinner show with first-class fado.[image: prac_info]Rua Gilberto Rola 24 • 213 906 655
[image:] Google Map

										5.
									Tasca do Chico
Gritty fado vadio: amateur impromptu performances.[image: prac_info]Rua dos Remédios 83 • 965 059 670
[image:] Google Map

										6.
									Cafe Luso
Offering first-class fado and fine food in the heart of the Bairro Alto since the 1920s.[image: prac_info]Travessa da Queimada 10 • 213 422 281
[image:] Google Map

										7.
									Os Ferreiras
A small grill restaurant and a serious fado venue.[image: prac_info]Rua de São Lázaro 150 • 218 850 851
[image:] Google Map

										8.
									A Severa
Named after the famous 19th-century gypsy fadista.[image: prac_info]Rua das Gáveas 51 • 218 428 314
[image:] Google Map

										9.
									Casa de Linhares
The fado side of a bacalhau restaurant.[image: prac_info]Beco dos Armazéns do Linho 2 • 218 865 088
[image:] Google Map

										10.
									O Faia
One of Bairro Alto’s larger fado venues. Good music, expensive food.[image: prac_info]Rua da Barroca 54 • 213 426 742
[image:] Google Map

[image:]
									Chapter contents
								

Restaurants

										1.
									Eleven
A Modernist window box at the top of Parque Eduardo VII is the setting for Lisbon’s most sophisticated contemporary restaurant. Joachim Koerper is the chef behind the meticulously prepared food.[image: prac_info]Rua Marquês da Fronteira, Jardim Amália Rodrigues • 213 862 211 • Closed Sun L • over €40
[image:] Google Map
[image:] View photo

										2.
									Bica do Sapato
Size and experience keep Bica do Sapato ahead of newer contemporary restaurants in Lisbon. Downstairs there is a bar and a dining room; upstairs a sushi restaurant. Fish is the thing here – but not the usual grilled versions served with potatoes.[image: prac_info]Avenida Infante Dom Henrique • [image: prac_info]Cais da Pedra, Armazém B • 218 810 320 • Closed Sun D & Mon L • €30–€40
[image:] Google Map
[image:] View photo

										3.
									Espaco Lisboa
With a stylish interior, Espaço Lisboa is just a stone’s throw from the main cruise terminal. Serving traditional Portuguese cuisine, there’s a good choice of fish options and classic meat dishes such as veal in port wine.[image: prac_info]Rua da Cozinha Económica 16 • 213 610 210 • Closed L • €30–€40
[image:] Google Map

									4.
									Real Fabrica
Justa and António Nobre already have their place in the annals of Portuguese gastronomy assured for their Nobre restaurant in Ajuda. At this first-floor place near Largo do Rato, you can try Justa’s crab soup, served in the shell, or her dishes based on pheasant or grouper.[image: prac_info]Rua da Escola Politécnica 275 • 213 852 090 • Closed Sun • €15–€20
[image:] Google Map

										5.
									A Travessa
In the grand surroundings of an old convent (shared with a puppet museum and private residents) is this welcoming restaurant that feels like it could be in a provincial town. The food, though, is cosmopolitan, successfully mixing Portuguese, Belgian and French influences to gourmet effect.[image: prac_info]Travessa do Convento das Bernardas 12 • 213 902 034 • Closed Sat L, Sun & Mon L • over €40
[image:] Google Map
[image:] View photo

										6.
									Casa do Alentejo
Overlooking a wonderful Moorish-style interior courtyard, this “embassy of the Alentejo region” is one of Lisbon’s most memorable dining locations. Stick to soups, rice dishes or fish and you won’t forget the food either.[image: prac_info]Rua das Portas de Santo Antão 58 (upstairs) • 213 405 140 • €15–€20
[image:] Google Map

										7.
									Tavares
A cavern of gilt, stucco, and heavy mirrors, Tavares, which opened in 1784, claims to be Lisbon’s oldest restaurant; the impressive decor, though, is early 20th-century. The fortunes of this restaurant have fluctuated, but with a Portuguese chef at the helm, it appears as enduring as ever. Indeed, Tavares has already been awarded a Michelin star.[image: prac_info]Rua da Misericórdia 37 • 213 421 112 • Closed Sun • over €40
[image:] Google Map
[image:] View photo

										8.
									Chefe Cordeiro
Specialities at this eatery include bacalhau à Lisbonense (Lisbon-style salt cod). It has a tasting menu, and lovely outdoor seating.[image: prac_info]Praça do Comércio 20–23 • 210 995 679 • €30–€40
[image:] Google Map

										9.
									Assinatura
Traditional with a hint of the modern, Assinatura offers dishes such as melon soup with black pig ham and octopus with a warm cherry tomato and mint salad.[image: prac_info]Rua do Vale Pereiro 19 • 213 867 696 • Closed Sat–Mon L; Aug L • over €40
[image:] Google Map

										10.
									U Chiado
Enjoy Portuguese cuisine at this well-located contemporary eatery. Don’t forget to try the duo (salted and fresh cod) and fillet steak.[image: prac_info]Largo do Picadeiro 8A • 213 430 390 • Closed Mon • €30–€40
[image:] Google Map

Top 10 Cafes and Pastelarias

										1.
									Antiga Confeitaria de Belém
The birthplace of the original pastel de nata is a site of pilgrimage (for further details see Antiga Confeitaria de Belém).
[image:] Google Map

										2.
									Confeitaria Nacional
Here you will spot many rotund ladies bearing cardboard boxes tied with string – a sure sign of quality.
[image:] Google Map

										3.
									Benard
For cakes, this is a better option than the crowded A Brasileira next door.
[image:] Google Map

									4.
									Pastelaria Suica
Classy but affordable café with outdoor tables on both Rossio and Praça da Figueira.
[image:] Google Map

										5.
									Leitaria Canecas
This quality bakery and pastry shop near the British Bar is also a café.[image: prac_info]Rua Bernardino Costa 36
[image:] Google Map

										6.
									Cafe Mexicana
A classic Lisbon café-restaurant and social club – big and busy (for further details see Café Mexicana).
[image:] Google Map

										7.
									Pastelaria Versailles
Dream your way back to a time before fast food in this unreformed relic of old Lisbon (for further details see Pastelaria Versailles).
[image:] Google Map

										8.
									Panificacao Mecanica
Its name taken from its early use of baking machinery, this bakery and pastry shop is an Art-Nouveau jewel.[image: prac_info]Rua Silva Carvalho 209–25
[image:] Google Map

										9.
									Pao de Canela
This café has a terrace on the small but sweet Praça das Flores. Children can play safely nearby.[image: prac_info]Praça das Flores 27
[image:] Google Map

										10.
									Cafe InfuSão
Popular for its teas, herbal infusions and the best pancakes in Lisbon.[image: prac_info]Rua da Trindade 7
[image:] Google Map

[image:]
									Chapter contents
								

Culinary Highlights

										1.
									Arroz de Marisco
This king of Portuguese rice dishes is more moist than a paella and less sticky than a risotto. It should contain shellfish, in the shell for flavour (lobster claws, pieces of spider crab, prawns, clams and cockles), as well as a streak of chilli and a liberal sprinkling of fresh coriander. Many restaurants cook it once a week and serve it in enormous portions.

										2.
									Acorda
Originally a poor man’s soup from the Alentejo, Açorda was simply water flavoured with garlic and oil, and thickened with a slice of yesterday’s bread and an egg. Most restaurants now do a more sophisticated version in which the soup is a sort of purée, studded with seafood (marisco) or served with small fillets of deep-fried fish. Pap’Açorda makes one of the best.
[image:] View photo

										3.
									Bacalhau
Foreign visitors may find it strange that the Portuguese have such a passion for salted dried cod, fished in distant seas, when they have such a delectable fresh selection much closer at hand. The explanation involves history, economics, Salazar and habit. Small croquettes of bacalhau and mashed potatoes, pastéis de bacalhau, are a good introduction; then you are ready to sample some of the remaining 364 ways of preparing bacalhau.

									4.
									Frango a Piri-piri
Many a visitor’s fondest food memory of Portugal, this is simply grilled chicken served with chilli oil (piri-piri is the Portuguese-African term for chilli). The simplicity is deceptive, though: in the best versions of the dish, the chicken has been treated to a thorough marinade before grilling.

										5.
									Ameijoas a Bulhao Pato
All truly great dishes combine just a few flavours, with a minimum of fuss. This one is a prime example: ameijoa clams cooked briefly in their own juices, olive oil and plenty of whole, crushed garlic cloves, and served with coriander and lemon wedges. Bread is the only accompaniment.

										6.
									Fresh Fish
Go to a good fishmonger and you will be presented with an encyclopedic choice of fish, from bass and bream to John Dory, eel, skate and parrot fish. Good restaurants for sampling some of these include Bica do Sapato and Porto de Santa Maria.
[image:] View photo

										7.
									Smoked and Cured Ham and Meats
Presunto is the Portuguese name for cured ham. Usually dried in salt, it is sometimes also smoked, and often rolled in bright orange paprika powder. Enchidos is the collective term for a bewildering but rewarding array of sausages and salamis. These are often heavily smoked and spiced.

										8.
									Pasteis de Nata
Small custard tarts are a staple of Lisbon cafés, taken on the run with a piercing bica, the city’s term for espresso. Sometimes sprinkled with cinnamon and always reassuringly gooey, they are made to the original recipe at the Antiga Confeitaria in Belém. All others are imitations, so they say.

										9.
									Soups
Soup in Portugal is the traditional meal opener, and is often made with vegetables (though the stock will almost invariably be chicken, with bits of smoked sausage, chouriço, added as spice). The most famous is caldo verde, made with the kale that grows in the north – shredded in a special machine – and potato, and spiced with chouriço. One of the richest is sopa da pedra (stone soup), containing a little bit of everything (and a stone, according to the legend).

										10.
									Picanha
Picanha was originally a Brazilian cut of rump steak, grilled whole and served in thin slices with black-bean stew and other accompaniments. However, it has become so popular that it is now made with local cuts of beef and served in many non-Brazilian restaurants. It is very flavourful, if not always tender meat.

Top 10 Portuguese Wines

										1.
									Quinta do Vale Meao
One of the best modern reds is made with grapes from the vineyards far up the Douro valley that used to supply the legendary wine, Barca Velha.

										2.
									Niepoort
Originally Dutch, this family-owned port shipper has emerged as one of the great innovators in table wines.

										3.
									Quinta do Crasto
Quality producer of modern Douro wine and good-value port, particularly the unfiltered Late Bottled Vintages.

									4.
									Ferreira
A Douro institution, home of Barca Velha and of later greats such as Quinta da Leda.

										5.
									Vallado
A reliable producer of Douro reds in the muscular category, Vallado is superb value and a Douro vanguard.

										6.
									Quinta da Pellada
One of the best Dão producers of the day makes wines that are more elegant than many from the Douro.

										7.
									Quinta do Monte d’Oiro
This Estremadura producer shows the region is capable of great wines – made mainly from French grapes.

										8.
									Tapada de Coelheiros
Some of the region’s most concentrated reds come from this small Alentejo wine maker.

										9.
									Esporao
One of the success stories of the Alentejo makes reds and whites, varietals and blends, of reliably high quality.

										10.
									Joao Portugal Ramos
This company is purveyor of some of the most popular modern Portuguese wines.

[image:]
									Chapter contents
								

Beaches

										1.
									Caparica Norte
South of Lisbon, the Caparica coast is the busiest at its northern end, with Caparica town, plus an assortment of mid-range hotels, holiday homes, camp sites and restaurants.

										2.
									Caparica Centre
Heading south, the beach gets less busy, but has fewer amenities. From late spring to early autumn the Transpraia train runs from Caparica town to Fonte da Telha, stopping at bars and restaurants en route. The beach at Fonte da Telha is busy and family-oriented. Many bars are closed out of season.
[image:] View photo

										3.
									Carcavelos
The broadest and longest beach along the Estoril coast is far enough from Lisbon for clean water and yet close enough for an afternoon outing. Beach-side bars and restaurants provide ample opportunity for meals and refreshments. There are also a number of surf schools at the beach. Carcavelos is still extremely pleasant out of season.
[image:] View photo

									4.
									Lagoa de Albufeira and Meco
The southern half of the Caparica coast is accessible only by driving towards Sesimbra – or after a very long walk along the beach. Lagoa de Albufeira, a lagoon, is popular for kite-surfing. Meco, further south, is backed by a village with restaurants and bars.

										5.
									Estoril and Cascais
These beaches get very crowded since they are mostly short and narrow. Still, the promenade that runs just above them, all the way from Estoril to Cascais, is full of relaxed bars and eateries, where you can also take the sun.
[image:] View photo

										6.
									Guincho
Guincho can provide an eyeful of sand on a windy day, but experienced surfers love it and it gives the fullest taste of nature of all the beaches along the Estoril coast. Beyond the built-up outskirts of Cascais, and with the Sintra hills as a backdrop, Guincho is a beautiful spot with magnificent beaches, and it draws the crowds on summer weekends. To avoid parking hassles, rent a bicycle in Cascais and ride out on the track that runs alongside the spectacular coast road.
[image:] View photo

										7.
									Ursa
Not marked on maps and requiring a steep descent along narrow paths, Ursa is one of the most secluded beaches in the region. Surrounded by towering cliffs like giants seated in the surf, there are no amenities and anything beyond a short swim near the beach is ill advised. The beach is reached along the road to Cabo da Roca, where there is a small sign marked Ursa. Park your car out of sight of the main road (don’t leave any valuables in it) and head down the path.

										8.
									Adraga
Beyond Cabo da Roca, this pretty beach is reached via Almoçageme, off the Sintra road. The area is affected by Sintra’s cooler climate. The single restaurant is excellent.

										9.
									Grande
With the longest unbroken stretch of sand in the area, Grande is popular with surfers and body boarders. There are bars and restaurants, and one hotel.

										10.
									Das Macas
“Apple Beach” is one of the most family-friendly along the Sintra-Colares coast. Lots of good seafood restaurants are to be found nearby.

Top 10 Outdoor Activities

										1.
									Walking
For dirt rather than cobbles underfoot, head for Sintra, Arrábida or the Tejo estuary.

										2.
									Cycling
Though rare in Lisbon, bikes can be rented in Cascais and Parque das Nações.

										3.
									Board Sports
Surfing and body-boarding are big along the Estoril and Sintra coasts, as is kite surfing on the Caparica coast.

									4.
									Fishing
Fishermen seem to be all along the river and beaches. There are good spots near Cascais, where boats are used.

										5.
									Bird-watching
The Tagus marshlands beyond Alcochete and the Tróia peninsula are rich in bird life at almost all times of year.

										6.
									Sailing
There are sailing schools in Parque das Nações, Belém and along the Estoril coast. Renting larger craft is possible.

										7.
									Horse Riding
There are a number of equestre or hípico clubs around Cascais and Sintra, and at Belas nearer Lisbon.

										8.
									Jogging
The western riverfront is reasonable jogging territory, as is Parque Eduardo VII. Monsanto and the Guincho coast are other options.

										9.
									Mountain Biking
Lisbon hosts a small but hotly contested downhill bike race each May, the Lisbon Downtown. For country tracks, head to Sintra or Arrábida.

										10.
									Roller Skating
Parque das Nações, the Alcântara docks and Belém all have areas suited to skating.

[image:]
									Chapter contents
								

Activities for Children

										1.
									Monsanto
“Lisbon’s lungs” is a pine wood located on the city’s western fringes. The Parque Recreativo do Alto da Serafina and Parque Infantil do Alvito are fenced-off, well-equipped play parks (for further details see Monsanto).
[image:] View photo

										2.
									Jardim Zoologico
Lisbon’s zoo has features that are particularly popular with children. These include a train and an open-air cable car, which allows you to view many of the enclosures from above. Other attractions include an aquatic show with dolphins and sea lions, and a good reptile house.[image: prac_info]Praça Marechal Humberto Delgado • Mar–Sep: 10am–8pm daily; Oct–Feb: 10am–6pm daily (last adm 1 hr 15 mins before closing) • Adm charge
[image:] Google Map
[image:] View photo

										3.
									Oceanario
Opened for the 1998 Lisbon Expo, the Oceanarium remains the biggest single attraction in Parque das Nações. The second-largest aquarium in the world, it holds an impressive array of species (for further details see Oceanário).
[image:] Google Map
[image:] View photo

									4.
									Knowledge Pavilion − Ciencia Viva
This hands-on science museum has vast halls full of intriguing gadgetry to illustrate important fundamental laws of nature as well as more exotic phenomena. Downstairs, the youngest visitors get the chance to don hard hats and help build the Unfinished House (for further details see
								Knowledge Pavilion – Ciência Viva).
[image:] Google Map
[image:] View photo

										5.
									Quinta Pedagogica
This city farm gives children the chance to handle baby animals and learn about rural activities and crafts.[image: prac_info]Rua Cidade de Lobito • May–Sep: 9am–7pm Tue–Fri, 10am–7pm Sat & Sun; Oct–Apr: 9am–5:30pm Tue–Fri, 10am–5:30pm Sat & Sun
[image:] Google Map
[image:] View photo

										6.
									Museu da Electricidade
Located on Lisbon’s waterfront, the Electricity Museum has a hands-on section where children can play and learn.[image: prac_info]Avenida de Brasilia • 10am–6pm Tue–Sun
[image:] Google Map

										7.
									Roller Skating, Ice Skating and Skateboarding
There are several places in Lisbon with ramps and rinks for feet with wheels. Two of the best are on Avenida Brasília by the Alcântara Docks, and by the Vasco da Gama tower in Parque das Nações. In winter, there is an outdoor ice rink near Largo de Santos.

										8.
									Swimming Pools
Many hotels have outdoor pools, but for those without, the Clube Nacional de Natação has a complex at Rua de São Bento 209, with indoor and outdoor pools. An alternative is Olaias Clube at Rua Robalo Gouveia in east Lisbon.

										9.
									Beaches
Beaches are great places for children, but the Atlantic is not the safest water for young ones to play in. Low tide is a good time for building sand castles and wallowing in pools left by the receding sea. Some of the beaches along the Estoril coast are more protected; otherwise head for Portinho de Arrábida or Tróia.

										10.
									Museu de Ciencia
Housed in the grand setting of the old Polytechnic, this science museum by the Jardim Botânico has an ageing but engaging hands-on exhibit illustrating basic principles of physics.[image: prac_info]Rua da Escola Politécnica 58 • Open 10am–5pm Tue–Fri, 11am–6pm Sat & Sun • Adm charge
[image:] Google Map

Top 10 Family-friendly Restaurants

										1.
									Casanova
A popular quay-side pizzeria with a safe veranda; kids can even watch the chef (for further details see Casanova).
[image:] Google Map

										2.
									31 da Armada
Plus points at this place include the traffic-free square and friendly staff.[image: prac_info]Praça da Armada 31 • 213 976 330
[image:] Google Map

										3.
									Nosolo Italia
Pizzas, pastas and ice creams are served on a large outdoor terrace (for further details see Nosolo Itália).
[image:] Google Map

									4.
									Cafe Buenos Aires
The steps outside are traffic free; inside, the vibe is accommodating (for further details see Café Buenos Aires).
[image:] Google Map

										5.
									Psi
The location, in a garden with ponds, adds to parents’ relaxation; the no-alcohol policy may not (for further details see Psi).
[image:] Google Map

										6.
									Papagaio da Serafina
A pavilion-style restaurant with an ambitious menu in Monsanto’s best children’s park.[image: prac_info]Parque Recreativo do Alto da Serafina • 217 742 888
[image:] Google Map

										7.
									Jardim dos Sentidos
Here vegetarian food is served in a lovely space with an interior garden.[image: prac_info]Rua da Mãe d’Água 3 • 213 423 670
[image:] Google Map

										8.
									Restaurants at Doca de Santo Amaro
Facing a marina, these eateries have outdoor tables and attract families.[image: prac_info]Doca de Santo Amaro
[image:] Google Map

										9.
									Restaurants in Parque das Nações
Choices range from food courts to riverside terraces; steak houses to floating restaurants.[image: prac_info]Parque das Nações
[image:] Google Map

										10.
									Restaurants along Rua Vieira Portuense
This short street of outdoor restaurants in Belém overlooks the Jardim de Belém.
[image:] Google Map

[image:]
									Chapter contents
								

Excursions

										1.
									Sintra hills
The romantic beauty of Sintra and its palaces, the crumbling walls veiled with moss, the views, the winding roads under dense canopies of leaves, the smell of the air and the thoughts evoked make Sintra and its hills a magical world.

										2.
									Serra da Arrabida
This limestone massif, about 40 minutes south of Lisbon by car, provides in its vegetation and calm, blue-green waters Portugal’s most Mediterranean scenery. It also has dramatic cliffs. Head for Portinho da Arrábida, and stop often as you get close.

										3.
									Palmela and Azeitao
The main sight in Palmela is the hill-top castle, now an elegant pousada open to passing visitors. Vila Fresca de Azeitão and Vila Nogueira de Azeitão are neighbouring towns at the heart of the Palmela wine country.
[image:] View photo

									4.
									Setubal and Troia
The port town of Setúbal is prosaic, but it is home to the Igreja de Jesus, the first and perhaps most distinctive example of the Manueline style. People and cars are ferried across the mouth of the Sado river to the finger-like peninsula of Tróia, with excellent, undeveloped beaches extending south and a rich bird life on its estuary side.

										5.
									Alcacer do Sal
The name itself is a bilingual history lesson, mixing the Arabic for castle and the Portuguese for salt. The town’s once-Moorish castle is now a pousada, while the salt trade that dates back two millennia now plays a smaller role than rice-growing.

										6.
									Tejo Estuary
The Tejo estuary is easily accessible from Lisbon via the town of Alcochete, just across the Vasco da Gama bridge. From here you can venture into the lezíria marshlands by car or on foot. This area is one of Europe’s ten most important staging sites for migrating water birds, including flamingo, black-tailed godwit and avocet.
[image:] View photo

										7.
									Mafra
Mafra is home to an extravagant palace and monastery built for Dom João V, Portugal’s 18th-century monarch with a weakness for excesses of all kinds. The almost pyramidal proportions of its construction are entertainingly detailed in José Saramago’s novel Balthazar and Blimunda. The hunting grounds are now used for a wolf conservation project.
[image:] View photo

										8.
									Obidos
Óbidos is arguably the most picturesque town in Portugal, contained within the walls of a 14th-century castle and filled with whitewashed houses whose edges are painted ochre or blue and whose windows wear lace curtains and geraniums in pots. The town was the wedding gift of Dom Dinis to his queen, Isabel of Aragon, in 1282.
[image:] View photo

										9.
									Vila Franca de Xira
A centre for bullfighting, this town hosts the Festa do Colete Encarnado in July every year, a raucous and showy festival that includes bull-running. A similar festival, the Feira do Outubro, is held in October.

										10.
									Ribatejo Wine Route
Some of the best wine producers in the Ribatejo region are clustered on the left bank of the Tejo, just north of Vila Franca de Xira, particularly between the towns of Almeirim and Alpiarça. Most welcome visitors. Seek out Quinta do Casal Branco, Quinta da Alorna, Fiuza & Bright and Quinta da Lagoalva de Cima.

Top 10 Beauty Spots

										1.
									Guincho Coast
Cars drive very slowly – a rare thing in Portugal – along this scenic coast road, to take in the natural beauty (for further details see Guincho).

										2.
									Castelo dos Mouros
The steeply stepped walls of this attractive old castle offer fabulous views.

										3.
									Penedo
This village on the high road from Sintra to the coast is misty and romantic in winter and a cool refuge in summer.

									4.
									Peninha
A vantage point for views of Europe’s western edge and a small group of buildings with an intriguing history (for further details see Peninha).

										5.
									Ursa
This beach is worth visiting out of season, and without swimming gear, for the sheer beauty of the place (for further details see Ursa).

										6.
									Monserrate
The gardens and palace-pavilion of Monserrate, with a history of English gardeners and visitors, remain popular.

										7.
									Portinho da Arrabida
One of the most protected beaches along the entire western seaboard looks as if it belongs in Croatia or Turkey.

										8.
									Pancas and Around
If you prefer flat expanses with huge skies and endless views, head for this hamlet just northeast of Alcochete, on the edge of the lezíria.

										9.
									Cabo Espichel
The cliff-top southwestern-most point of the Setúbal peninsula is in some ways more attractive than the more illustrious Cabo da Roca.

										10.
									Bucelas and Beyond
Head here for a taste of the rolling inland Estremadura – and some great white wine.

[image:]
									Chapter contents
								

[image: 8]

Around Lisbon

[image: TopTen]

	1	Alfama, Castelo & the East	>

	2	Baixa to Restauradores	>

	3	Chiado & Bairro Alto	>

	4	West Lisbon	>

	5	Avenida & North Lisbon	>

	6	Lisbon Coast	>

[image: TopTen]

Alfama, Castelo & the East

Alfama’s Arabic-sounding name and anthill layout are testament to its past as an important district of Moorish Lisbon – or, more likely, originally two districts: one on the riverside of fishermen and sea folk, and one on the hillside of higher society. No buildings survive from this era, but Alfama suffered little damage in the 1755 earthquake, so its medieval street plan has remained intact. And that is what makes it such a joy to explore, without the interference of traffic. The Castelo neighbourhood at the top adjoins the higher hill district of Graça and also Mouraria, a less touristic area. To the south and east, Alfama descends to the river.

								1.
							Castelo de Sao Jorge
The castle that crowns Alfama was the heart of the city in the Moorish era, and the site goes back to Phoenician times at least. The picturesque residential area within the castle’s outer walls is also called Castelo.
[image:] Google Map
[image:] View photo

								2.
							Museu do Teatro Romano
A Roman amphitheatre from the 1st century BC lurks beneath the buildings just above the Sé. Not a lot has yet been excavated, but it seems to have been large, seating maybe 5,000. Excavations continue, so visitors get an insight into archeological work.[image: prac_info]Pátio do Aljube 5 • 217 513 200 • Open 10am–1pm, 2–6pm Tue–Sun
[image:] Google Map
[image:] View photo

								3.
							Se Catedral
The English crusader Gilbert of Hastings, Lisbon’s first bishop, oversaw the construction of the city’s cathedral in the mid-12th century. The site was previously occupied by a mosque, parts of which have been excavated in the cloister (for further details see Sé Catedral).
[image:] Google Map
[image:] View photo

								4.
							Largo das Portas do Sol
When the 28 tram gets to the top of the hill beyond the Sé, it squeezes between two buildings in what used to be the Moorish-era city walls. From here there is one of the best views of Alfama and the river. Backtrack past the Santa Luzia church, where the tram squeezed by, and you reach the Miradouro de Santa Luzia, one of the city’s official viewpoints (for further details see Santa Luzia). Across the street are two access routes to the castle. There are several outdoor cafés in the area.
[image:] View photo

								5.
							Largo de Sao Miguel
You can reach this square in the heart of Alfama via steps from Largo das Portas do Sol: walk down next to Santa Luzia church and bear left after the first corner. This is the essence of Alfama: narrow alleys that white-haired residents use as gardens, grills the size of shoe-boxes with sardines smoking, patios, archways and twisting stairs. The blissful absence of cars lets children play everywhere. Largo de São Miguel is at the centre of the huge party thrown to honour St Anthony, Lisbon’s principal patron saint, on 12 June every year.
[image:] View photo

								6.
							Museu do Fado
Also called the Casa do Fado e da Guitarra Portuguesa, this is dedicated to Lisbon’s most famous musical genre and to the mandolin-shaped Portuguese guitar. The instrument, whose strings are in pairs, combines with the singer’s soaring tremolos to give Fado – often compared with the Blues – its unique sound. The museum is surprisingly recent, but its life-size replica of a Fado venue – complete with models of singer, musicians, staff and customers – has an old-fashioned feeling to it. There is an outdoor café, and concerts are held from time to time.[image: prac_info]Largo do Chafariz do Dentro 1 • 218 823 470 • 10am–6pm Tue–Sun • Adm charge
[image:] Google Map

								7.
							Santo Estevao
The small esplanade in front of the Santo Estevão church is one of the area’s best viewing points. Access is easy, if steep, from Largo do Chafariz de Dentro, at the foot of Alfama, where you will find one of the city’s oldest public fountains (as well as the Fado Museum, so you can easily combine a visit to both). Just head up Rua dos Remédios until you see steps on your left called Escadas de Santo Estevão; climb them and you’re there.

								8.
							Igreja de Santa Engracia/Panteao Nacional
The soaring dome of Santa Engrácia is a landmark on Lisbon’s low eastern skyline, but when you approach it on foot it seems to duck out of view at every turn. The dome was added as recently as 1966, 284 years after the construction of the church began. This in turn has enriched the Portuguese language with a saying that translates as “a job like Santa Engrácia”, for any interminable project. Built on a Greek cross plan with rounded arms, the church has similarities to St Peter’s Basilica in Rome, although Santa Engrácia is even-sided. The airy, marble-clad interior serves as the National Pantheon (for further details see Igreja de Santa Engrácia).
[image:] Google Map
[image:] View photo

								9.
							Fundacao Ricardo do Espirito Santo Silva
Named after the banker who bequeathed a 17th-century Alfama palace filled with his collections of decorative arts, this foundation’s museum displays an extensive collection of Portuguese, French and English furniture in period settings. Next door are workshops for traditional crafts such as cabinet-making, gilding and bookbinding. The foundation also runs two schools of arts and crafts, in other locations.[image: prac_info]Largo das Portas do Sol 2 • 218 881 991 • 10am–5pm Wed–Mon • Adm charge
[image:] Google Map

								10.
							Museu Nacional do Azulejo
Beyond Alfama, in the eastern Xabregas district, is the Tile Museum, housed in a stunning former 16th-century convent with an elaborately decorated church. Highlights include a small Manueline cloister, a 23-m (75-ft) panel of painted tiles showing Lisbon in the 1740s, and extensive collections of Moorish and Portuguese tiles. The café-restaurant is a pleasant place to take a break (for further details see Museu Nacional do Azulejo).
[image:] Google Map
[image:] View photo

Saint Anthony of the Sardines
The celebration of St Anthony, on 12 June, falls close to the feast-days of other saints (São João and São Pedro, or John and Peter) and has been turned into a two-week party known as the Festas dos Santos Populares. In fact, the city has gone one up on this and declared the whole month Festas da Cidade, with a full programme of events. Concerts, shows, processions and ceremonies aside, the real party is in Largo de São Miguel in Alfama, on the night of 12 June. Tables are set up everywhere, grills are fired up and loaded with sardines covered in coarse salt, the wine and beer flow freely, bands play, children run riot, lovers woo and grannies gossip. For a taste of sardines in the right setting, and of good-natured Lisbon neighbourliness, there’s no better occasion.

Alfama Wandering
Morning
Alfama is really the sort of place to wander around with an open mind rather than an open book. Like most labyrinthine medieval quarters it is actually quite small, but it seems large to the first-time visitor. Here are a few pointers, to get you on your way to losing your way. The street that begins on the right side of the Sé, briefly called Cruzes da Sé and then Rua de São João da Praça, is a good point of entry. There are also some worthwhile cafés and bars along here, including Pois, Café. Don’t turn right off this street, or you’ll be led down and out of the maze. Instead, keep going and follow it round, and you’ll eventually reach Rua de São Pedro, which leads down to Largo do Chafariz do Dentro, where there’s a good choice of restaurants for lunch.

Afternoon
To return to the maze, head back up Rua de São Pedro and do a near 180-degree turn at the top to reach Igreja de São Miguel. Now you are into beco (alley) territory. Follow left turns by right turns and you should be able to weave your way to Santo Estevão. Should thirst overcome you, head down the steps to Pateo 13. A brisk walk up Rua dos Remedios and then along Rua do Paraíso will get you to Campo de Santa Clara and, if it’s Tuesday or Saturday, the Feira da Ladra. If it’s not, stroll down to the riverside row of converted warehouses at Santa Apolónia for another kind of shopping experience.

Restaurants

								1.
							Bica do Sapato
Lisbon’s most talked-about restaurant is an airy 1970s-retro space by the river, with modern food and a sushi bar upstairs. Trendy but not tediously so, it is part owned by John Malkovich (for further details see Bica do Sapato).
[image:] Google Map

								2.
							Casanova
Lisbon’s best pizzas are served at this lively restaurant with a terrace on the quay. No bookings are taken, so arrive early to avoid a wait.[image: prac_info]Avenida Infante Dom Henrique • [image: prac_info]Cais da Pedra, Armazém B, Loja 7 • 218 877 532 • Open daily • €20–€30
[image:] Google Map

								3.
							D’Avis
Well-prepared food from the Alentejo region is on the menu at this tavern. Try dishes of porco preto, flavourful free-range Iberian pig.[image: prac_info]Rua do Grilo 96–8 • 218 681 354 • Closed Sun • €20–€30
[image:] Google Map

								4.
							Casa do Leao
Housed in the remains of the original Alcáçovas castle (for further details see Casa do Leão) is this grand restaurant with an ambitious Portuguese menu. Sit outside, with Lisbon at your feet.[image: prac_info]Castelo de São Jorge • 218 875 962 • Open L & D daily • over €40
[image:] Google Map

								5.
							Arco do Castelo
Genuine Goan restaurants like this one are now quite a rarity. Try spicy specialities like sarapatel, balchão de porco or chicken xacuti.[image: prac_info]Rua Chão da Feira 25 • 218 876 598 • Closed Sun • €15–€20
[image:] Google Map

								6.
							Faz Figura
There are wonderful views of the river from the large terrace of this stylish eatery. The menu includes international dishes.[image: prac_info]Rua do Paraíso 15b • 218 868 981 • Open daily • over €40
[image:] Google Map

								7.
							Santa Clara dos Cogumelos
Enjoy splendid river views at this unassuming eatery. Don’t miss the fried mushrooms in yoghurt sauce.[image: prac_info]Campo de Santa Clara 7 • 218 870 661 • Open Tue–Fri D, Sat • €20–€30
[image:] Google Map

								8.
							Lautasco
Traditional Portuguese fare is the speciality of this informal restaurant, rustically decorated with wooden panelling.[image: prac_info]Beco do Azinhal 7A (off Rua de São Pedro) • 218 860 173 • Closed Sun • €20–€30
[image:] Google Map

								9.
							Santo Antonio de Alfama
Not as traditional as the name and location would suggest: the walls are lined with black-and-white portraits of film stars, but the food is modern Portuguese and international.[image: prac_info]Beco de São Miguel 7 • 218 881 328 • Open daily • €30–€40
[image:] Google Map

								10.
							A Baiuca
Among other options, this tiny taberna serves up a delicious bacalhau assado (roast codfish). Amateur fado performances add to the traditional ambience.[image: prac_info]Rua de São Miguel 20 • 218 867 284 • Open D only Thu–Mon • €20–€30
[image:] Google Map

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Baixa to Restauradores

From the early 16th to mid-18th centuries, Lisbon’s royal palace stood on the riverbank, around today’s Praça do Comércio. It was the grand entrance to Lisbon, one of the world’s great cities. Then in 1755 the earth shook, the ocean rose and fires raged – and the Paço Real and most of the medieval jumble of buildings behind it were gone. The Baixa we see was built on the ruins of lower Lisbon, to a different plan, in a different style, for a new era. Today this is the ageing heart of Lisbon, challenged by depopulation, traffic, subsidence and shopping centres – but still loved and alive.

								1.
							Praca do Comercio
The broad riverfront square also known as Terreiro do Paço has regained some of its stature since cars were prohibited from parking there. Surrounded on three sides by the elegant arcades of Pombal’s reconstruction (for further details see Marquis of Pombal), and facing the river along the fourth, this is an urban space with several new bars and restaurants. Dom José I, Portugal’s ineffectual king at the time of the earthquake, gazes – perhaps fearfully – at the river from his horseback perch in bronze, by Machado de Castro.
[image:] View photo

								2.
							Igreja da Conceicao Velha
This was the grand 16th-century Igreja da Misericórdia before the 1755 earthquake, which destroyed everything but the Manueline portal and one interior chapel. When it opened again in 1770, it was taken over by the congregation of another Baixa church that had been irreparably damaged in the quake, the Conceição Velha. The new church was very modest, and most visitors today come to admire the detailed portal. This features a carved image of Our Lady of Mercy, her long mantle held by two angels to shelter kneeling historical figures including Dom Manuel, Pope Leo X and Dona Leonor, widow of João II and founder of the Misericórdia almshouses.[image: prac_info]Rua da Alfândega • Open 9am–5pm Mon–Fri, 10am–1pm Sun; closed Sat
[image:] Google Map
[image:] View photo

								3.
							Rua Augusta
Lisbon’s longest and grandest pedestrianized street runs from one corner of Rossio through the middle of Baixa to a triumphal archway on Praça de Comércio. The arch, which commemorates the city’s recovery after the 1755 earthquake, was added only in 1873. An allegorical figure of Glory stands atop it, crowning figures representing Genius and Bravery with wreaths. The gallery of national heroes below these includes the Marquis of Pombal. The side facing Rua Augusta features a large clock, much consulted by the shoppers who throng the street.
[image:] View photo

								4.
							Nucleo Arqueologico da Rua dos Correeiros
When a Portuguese bank (now Millennium BCP) began renovating its head office in the early 1990s, the builders’ jackhammers unearthed ancient remnants of Roman Lisbon. A small museum was set up, and the digging goes on. So far, this has revealed parts of what appears to have been a riverside factory for making garum, the fermented fish sauce much loved by the Romans. A section of mosaic floor uncovered in a separate structure suggests other, or later uses.[image: prac_info]Rua dos Correeiros 9 • 211 131 681 • Guided tours in English • Open 10am–5pm Mon–Sat
[image:] Google Map

								5.
							Elevador de Santa Justa
You may be told that this iron lift was designed by Gustave Eiffel (of the Paris tower fame), but in fact it is by Raoul Mesnier de Ponsard, his Portuguese pupil. There were once three such lifts in Lisbon’s craggy cityscape, before the era of small delivery lorries. Today the Neo-Gothic lift (look at the sides of the tower) whisks lazy types and tourists from Baixa to the Carmo ruin (for further details see Largo and Convento do Carmo). There are photo opportunities and a scenic terrace at the top.[image: prac_info]Rua de Santa Justa • Runs 7am–11pm summer, 7am–10pm winter • Adm charge for ride/views
[image:] Google Map

								6.
							Rossio
Rossio, officially but rarely called Praça Dom Pedro IV, has been Lisbon’s main square for as long as anyone can remember. Probably for longer: Roman Olisipo’s hippodrome is said to have been here. Surrounded by some of the city’s grandest buildings before the earthquake, it was outshone by the new Praça do Comércio after the reconstruction – but has yet to cede its position as the city’s cosmopolitan, coffee-fuelled heart.[image: prac_info]Praça Dom Pedro IV
[image:] Google Map
[image:] View photo

								7.
							Igreja de Sao Domingos
Dark and cavernous, the São Domingos church is not much visited by tourists, despite its long history. As a result, it is a good place for quiet reflection, whatever one’s creed (for further details see Igreja de São Domingos).
[image:] Google Map

								8.
							Praca da Figueira
After the earthquake, even as the rubble of the vast Hospital Real de Todos-os-Santos was being cleared, an open-air market was set up in what is now Praça da Figueira. It became the city’s main vegetable market, and eventually was roofed with iron pavilions and cupolas. Praça da Figueira joined next-door Rossio as Lisbon’s bustling centre, scene of raucous Santo António celebrations in mid-June. Sadly, it is today a bleak shadow of its former self, serving as the vented lid of an underground car park, forlornly bestridden by an equestrian Dom João I looking for action. However, there are broad, shaded café esplanades along one side, and the square looks quite attractive when viewed from up on the castle ramparts.
[image:] View photo

								9.
							Rua das Portas de Santo Antao
This long, partly pedestrianized street has food for everyone. The legendary Gambrinus restaurant is next door to the tiny Ginjinha Sem Rival bar, and between these extremes is a rash of seafood restaurants with outdoor seating, plus the atmospheric Casa do Alentejo, the cheerful Bomjardim, and the inimitable Solmar (for further details see Restaurants).

								10.
							Praca dos Restauradores
This plaza and its monument were built when the old Passeio Público was turned into Avenida da Liberdade in the 1870s. It commemorates the restoration of the Portuguese monarchy in 1640. The obelisk is engraved with important dates from the restoration campaign, and is flanked by statues representing the Spirit of Independence and Victory. The surrounding square is dominated by traffic; shops, cafés, kiosks and restaurants cluster in its lower corners.
[image:] View photo

“Only the pigeons will see it isn’t him ... ”
The statue atop the column in Rossio of course represents Dom Pedro IV, the king who gave his (unwanted) name to the square. But is it actually him? It’s said to be of Emperor Maximilian of Mexico, whose bronze likeness was in transit in Lisbon when news came through that he had been assassinated. Since the city fathers – after much argument over the expense – had just ordered a bronze of Dom Pedro IV from the same French sculptor, agreement was reached to substitute, at cut price, the now superfluous Maximilian. This served everyone’s purposes. Except Dom Pedro’s, that is.

A Stroll through Baixa
Morning
Begin at the river’s edge in Praça do Comércio, where the old palace steps can still be seen. Cross the street at the right-hand corner of the square and head up under the arcades. Turning right on Rua da Alfândega, take in the Manueline portal of Igreja da Conceição Velha. To refuel, the café Castella do Paulo is on the same street as the church. Then head up Rua da Madalena, where you can drop into the Conserveira de Lisboa if you happen to fancy some tinned Portuguese sardines. Turn left at Largo da Madalena and descend two blocks to the narrower Rua dos Douradoures, haunt of Fernando Pessoa’s troubled alter ego in The Book of Disquietude. Here you will find plenty of restaurants to choose from for lunch.

Afternoon
After lunch, work your way through Baixa’s grid, zig-zagging between whatever shops catch your eye. Next stop is the top left corner of Praça da Figueira, and a coffee outside the back of Pastelaria Suiça. Then walk up Rua Dom Antão de Almada, past fragrant shops selling herbs and other dried goods. On your right is one of Lisbon’s oldest churches, Igreja de São Domingos. Slightly left and then straight ahead is Rua das Portas de Santo Antão. If you’ve already worked up an appetite, you couldn’t be in a better area; and for a pre-prandial drink, you could do worse than duck into the A Ginjinha bar for a morello-cherry liqueur.

Best of the Rest

								1.
							Elevador do Lavra
The oldest Lisbon funicular, inaugurated in 1884, is the one most tourists miss. Connecting Restauradores with Campo de Santana, it gets you to the Torel viewpoint (for further details see Jardim do Torel).
[image: prac_info]Largo da Anunciada
[image:] Google Map

[image: prac_info]Calçada do Lavra
[image:] Google Map

								2.
							Rossio Station
Built in 1892, the old central station now serves Sintra. The statue in a niche between the horseshoe arches is of Dom Sebastião, the boy king lost in battle in 1578.[image: prac_info]Between Rossio and Restauradores squares
[image:] Google Map
[image:] View photo

								3.
							Shops in Rua do Arsenal
A whiff of an older Lisbon lives on in shops selling dried fish, from bacalhau (salt cod) to octopus, other dried goods, wine and some fresh produce.

								4.
							Museu do Design e da Moda (MUDE)
This fine museum showcases 20th-century design and fashion pieces from around the world.[image: prac_info]Rua Augusta 24 • 218 886 117 • Open 10am–6pm Tue–Sun
[image:] Google Map

								5.
							Teatro Nacional Dona Maria II
The Neo-Classical building housing Portugal’s national theatre was built around 1840, at the same time as Rossio was paved with its characteristic black and white cobblestones.[image: prac_info]Praça Dom Pedro IV • 213 250 800
[image:] Google Map
[image:] View photo

								6.
							Haberdashers in Rua da Conceicao
Baixa shopkeepers are buckling under competition from shopping centres; haberdashers are among the more resilient. At this string of shops you can buy a single button or a length of lace.[image: prac_info]Between Rua Augusta and Rua da Prata
[image:] Google Map

								7.
							Antiga Ervanaria d’Anunciada
Herbalists have always had a strong following in Portugal. This shop claims to be the country’s oldest, and sells vitamin supercures as well as traditional dried herbs for infusions.[image: prac_info]Largo da Anunciada 13–15 • 213 427 997
[image:] Google Map

								8.
							Shoeshiners in Largo de Sao Domingos
The engraxador is an emblematic Lisbon figure, much stereotyped in literature and film, but his is a fading trade. The surest place to find one is outside (or inside) the Ginjinha bar. Expect to pay at least €1.

								9.
							Arte Rustica
This shop is well stocked with the most popular regional crafts, particularly hand-painted ceramics and embroidery.[image: prac_info]Rua do Ouro 246–8 • 213 421 127
[image:] Google Map

								10.
							Conserveira de Lisboa
This charming wholesaler of tinned fish, especially sardines, is the kind of place that makes Baixa a living museum.[image: prac_info]Rua dos Bacalhoeiros 34 • 218 864 009
[image:] Google Map

Shops

								1.
							Azevedo Rua
The famous hatter at the northeastern corner of Rossio has managed to stay in business for 120 years despite the vagaries of hat-wearing fashions.[image: prac_info]Praça Dom Pedro IV 72 • 213 427 511
[image:] Google Map

								2.
							Manuel Tavares
A tourist-oriented, but good, deli between Rossio and Praça da Figueira, where wine, cheese and ham may sometimes be tasted before purchase.[image: prac_info]Rua da Betesga 1 • 213 424 209
[image:] Google Map

								3.
							Napoleao
This branch of a wine-shop chain offers friendly, personalized service and a wide choice of table and fortified wines, as well as some spirits.[image: prac_info]Rua dos Fanqueiros 70 • 218 872 042
[image:] Google Map

								4.
							Santos Oficios
The city’s best shop for handicrafts and folk art has a selection that extends well beyond the run of the mill, particularly in terms of imaginative figures made from a variety of materials.[image: prac_info]Rua da Madalena 87 • 218 872 031
[image:] Google Map

								5.
							Retrosaria Bijou
Trading since 1920, this delightful haberdashery brims with beautiful buttons, ribbons, trimmings, vivid fabrics and other fine wares, including knitting wool, yarn and an assortment of needles and thimbles.[image: prac_info]Rua da Conceição 91 • 213 425 049
[image:] Google Map

								6.
							Hospital de Bonecas
The doll’s hospital is not much bigger than a doll’s house, but full of perfectly healthy dolls, as well as clothes and furniture for them. Barbie is not much in evidence. Dried herbs are also sold here.[image: prac_info]Praça da Figueira 7 • 213 428 574
[image:] Google Map
[image:] View photo

								7.
							Pollux
Round the back of the many- floored, much-maligned Pollux department store, this shop sells excellent Portuguese stainless-steel cookware, knives and other serious cooking aids.[image: prac_info]Rua da Madalena 251 • 218 811 200
[image:] Google Map

								8.
							Discoteca Amalia
Not a disco, but a “disc shop” specializing in traditional Portuguese music. It’s not all fado, even if it’s mostly fado; and fado isn’t only Amália Rodrigues, even if it’s mostly her.[image: prac_info]Rua do Ouro 272 • 213 420 939
[image:] Google Map

								9.
							Lisbonense
At this old-school shoe shop styles are traditional, good value and sport an inner label to remind you of Lisbon. It specializes in orthopaedic shoes.[image: prac_info]Rua Augusta 202 • 213 426 712
[image:] Google Map

								10.
							Joalharia Correia
This jeweller’s is the place for cutting, replacing and repairing semi-precious and precious gems. The shop reflects the family’s colonial African background.[image: prac_info]Rua do Ouro 245–7 • 213 427 384
[image:] Google Map

Restaurants

								1.
							Da Vinci
Reasonably priced and with plenty of outdoor seating, this is one of the best Italian restaurants in downtown Lisbon. Try the freshly made pastas and pizzas.[image: prac_info]Rua Jardim do Regedor 37 • 213 461 727 • €20–€30
[image:] Google Map

								2.
							Gambrinus
This classic Lisbon address is as famous for its seafood dishes and “rich fish soup” as it is for its high prices and endless business lunches.[image: prac_info]Rua das Portas de Santo Antão 23 • 213 421 466 • over €40
[image:] Google Map

								3.
							Martinho da Arcada
Once a favourite of literary figures such as Fernando Pessoa, this is a good place to eat traditional Portuguese food in the right kind of setting (though outside it is noisy).[image: prac_info]Praça do Comércio 3 • 218 879 259 • Closed Sun • €30–€40
[image:] Google Map

								4.
							O Bacalhoeiro
This cosy restaurant is named after the Portuguese trawlers that fished cod off the coast of Newfoundland, then salted it on board. Don’t miss the
							 bacalhau here.[image: prac_info]Rua dos Sapateiros 222 • 213 431 415 • Closed Sun • €20–€30
[image:] Google Map

								5.
							Alfandega – Armazem dos Sabores
Light, Mediterranean-style dishes are served in a pleasant, colourful space next to the Conceição church (for further details see Igreja da Conceição Velha).[image: prac_info]Rua da Alfândega 98 • 218 861 683 • Closed Sat L, Sun, Mon D, Tue D • €15–€20
[image:] Google Map

								6.
							Leao d’Ouro
This cathedral-like restaurant is indeed a temple: to fish. Superfresh specimens are on display to draw custom.[image: prac_info]Rua 1 Dezembro 105 • 213 426 195 • €30–€40
[image:] Google Map

								7.
							Casa do Alentejo
This Neo-Moorish former palace is home to an association for people from the Alentejo region. The restaurant (open to all) serves simple Alentejan food in a choice of memorable rooms.[image: prac_info]Rua das Portas de Santo Antão 58 (upstairs) • 213 405 140 • under €15
[image:] Google Map
[image:] View photo

								8.
							Bonjardim Rei dos Frangos
Grilled chicken with piri-piri (chilli) is one of the fondest food memories many visitors take away from Portugal: this is one of the best purveyors.[image: prac_info]Travessa de Santo Antão 7–11 • 213 427 424 • Closed Mon, Tue L • €15–€20
[image:] Google Map

								9.
							Cervejaria Solmar
This classic Lisbon seafood restaurant has a wonderfully unmodernized 1950s setting. Cervejarias (beer halls) are also informal restaurants that often do seafood.[image: prac_info]Rua das Portas de Santo Antão 106 • 213 230 098 • €15–€20
[image:] Google Map

								10.
							Varanda de Lisboa
Great views of the Baixa can be enjoyed from the top of Hotel Mundial, whose restaurant serves a fairly classic hotel menu with a Portuguese accent.[image: prac_info]Hotel Mundial, Praça Martim Moniz 2 • 218 842 000 • €30–€40
[image:] Google Map

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Chiado & Bairro Alto

Chiado is where some of lisbon’s hill neighbourhoodssteeped in history, collided with the new cartography of Baixa, Pombal’s reconstructed city centre; and sparks flew, for a century at least. Today, both areas are old and venerated, and full of shops, but Chiado’s history and cultural institutions give its commercial activities a gilt edge. Higher up is Bairro Alto – the “high neighbourhood” – a 16th-century maze of narrow streets framed by the wider lanes and longer blocks of later construction. It is best known as the district of Lisbon with the highest concentration of bars, but it is also a residential area and, at its western end, a quiet neighbourhood of grand old mansions.

								1.
							Rua do Carmo and Rua Garrett
Chiado’s main arteries flow at right angles to each other, meeting in front of Armazéns do Chiado, a shopping centre housed in the shell of a famed department store destroyed by a fire in 1988. These partially pedestrianized, mildly to steeply inclined streets are among Lisbon’s most bustling, and are lined with shops old and new. Walkers up from Baixa are rewarded at the top, where the classic café A Brasileira awaits.

								2.
							Largo and Convento do Carmo
Accessible from Baixa using the Elevador de Santa Justa, the ruin of the 14th-century Carmo church acts as a memorial to the 1755 earthquake. Look at the repaired rupture in one of the arches and ponder the fact that the whole structure didn’t collapse. The quiet square in front of the church, littered with jacaranda blossom fallen from the trees in spring, seems an unlikely setting for one of the most dramatic events in recent Portuguese history. It was here that army tanks threatened the barracks of the National Guard, next door to the Carmo church, where Marcelo Caetano, the country’s dictator, had taken refuge on 25 April 1974. His surrender ended 42 years of fascist dictatorship in Portugal.[image: prac_info]Carmo ruin and museum open 10am–7pm Mon–Sat (10am–6pm winter) • Closed Sun • Adm charge
[image:] View photo

								3.
							Teatro Nacional de Sao Carlos
Lisbon’s opera house dates from 1793, and is regarded as the city’s first Neo-Classical building. Its grand façade – the only side of the building decorated, in keeping with post-earthquake regulations – takes its cue from Milan’s La Scala. But the floor plan resembles that of Naples’ San Carlo opera, since destroyed in a fire. The grand interior owes more to the Baroque, with the gilt wood, marble and plush typical of opera houses. There is a café and restaurant with tables in the square.[image: prac_info]Rua Serpa Pinto 9 • 213 253 000 • Box office open 10am–7pm Mon–Sat • Ticket prices vary • www.tnsc.pt
[image:] Google Map
[image:] View photo

								4.
							MNAC
One of Chiado’s heavyweight cultural institutions, located in the same block as the Academy of Fine Arts, the Chiado Museum is nonetheless an unfusty place for viewing Portuguese art from the mid-19th century on. The core collection covers about 1850–1950, but recent acquisitions and temporary shows bring things up to date.[image: prac_info]Rua Serpa Pinto 4 • Open 10am–6pm Tue–Sun • Adm charge • www.museuartecontemporanea.pt
[image:] Google Map
[image:] View photo

								5.
							Praca Luis de Camões
This square, where Chiado meets Bairro Alto, is a favourite rendezvous. It is named after the poet laureate, whose heroic bronze, with lesser chroniclers and colleagues in stone around his feet, presides over the bright white stone oval traffic island. It used to be shaded by magnificent umbrella pines, but these have been replaced – supposedly for reasons of historical consistency – by still-puny poplars.
[image:] View photo

								6.
							Elevador da Bica
Opened in 1892, this is the smallest of Lisbon’s funiculars, passing through the lively neighbourhood of Bica on its way between Largo do Calhariz and Rua de São Paulo. Like Lisbon’s other funiculars, it is powered by an electric motor, which moves the cable to which both cars are attached; they counterbalance each other and so lighten the motor’s load.[image: prac_info]Largo do Calhariz at Rua da Bica Duarte Belo • Runs 7am–9pm Mon–Sat, 9am–9pm Sun and public holidays • Bus/tram ticket
[image:] Google Map
[image:] View photo

								7.
							Igreja e Museu de Sao Roque
The Jesuit church of St Roch, built in the second half of the 16th century on the edge of what would become Bairro Alto, is a monument to the wealth of religious orders and to the extravagance of Dom João V – although you wouldn’t know it from the outside. Inside, however, its chapel to St John the Baptist has been described as one of the most expensive ever made. It was assembled in Rome in the 1740s, from all the most precious materials available at the time, then disassembled and shipped to Lisbon to be put back together again. The church’s museum of sacred art, with further riches from the chapel, has an impressive collection of vestments and paintings (for further details see Igreja de São Roque).
[image:] Google Map
[image:] View photo

								8.
							Calcada do Duque
This series of steps, from Largo Trindade Coelho to the bottom of Calçada do Carmo, is a treat. Along the gradual descent are Café Buenos Aires and a number of other restaurants. The view of the Castelo de São Jorge, foreshortened above Rossio, is perfectly framed.
[image:] View photo

								9.
							Elevador da Gloria
Lisbon’s best-known and now its busiest funicular links Restauradores with Bairro Alto. The second to be built, it was inaugurated in 1885. Formerly, the cars were open-top double- deckers, propelled by cog-rail and cable, with a water counterweight. Later on, steam power was used, but in 1915 the Glória went electric.[image: prac_info]Praça dos Restauradores at Calçada da Glória • Runs 7am–midnight Mon–Fri, 8:30am–12:30am Sat, 9am–midnight Sun • Bus/tram ticket
[image:] Google Map

								10.
							Solar do Vinho do Porto
Located in an 18th century building, this cool, lounge-like bar has existed for many years. It boasts of an impressive list of wines that can be ordered by the glass or bottle. The waiters, who have been working here for a long time, are attentive and well-informed.[image: prac_info]Rua de São Pedro de Alcântara 45 • Open 11am–11:45pm Mon–Fri, 3–11:45pm Sat
[image:] Google Map

Lisbon’s Liver
Bairro Alto’s association with bohemian lifestyles, loose living and drinking goes back several centuries (drug-dealing is a more recent feature). Even when the area was a posh residential district in the 17th and 18th centuries – and parts of it still are – there was a shadier side. In the 19th century, newspaper offices and printing shops moved in, bringing with them a demand for cheap and somewhat unrefined entertainment. In 1833, the local authorities decided to make Bairro Alto a zone of regulated prostitution. Fado singing was closely associated with all this; today’s tidied-up version is really a sort of fado bourgeois.

Chiado to Bairro Alto and the Bica
Morning
 Begin by the Carmo ruin – reached, if you’re coming from Baixa, via the Elevador de Santa Justa. Crossing to the bottom-left-hand corner of the square, take Travessa do Carmo, stopping for coffee at Vertigo. Cross Largo Rafael Bordalo Pinheiro to Rua da Trindade and then Rua Nova da Trindade, on which turn right. Passing the famous Cevejaria Trindade on the right, you soon reach the top of Calçada do Duque. Straight ahead is Igreja de São Roque. Past the church, the street leads to the top of the Elevador da Glória on your left, and the Solar do Vinho do Porto on your right. For lunch, carry on up the street (here called Rua Dom Pedro V) and try Lost In at no.56d, or La Paparrucha at no.18 – an Argentinian steak house with great city views.

Afternoon
After lunch, stroll and shop at your leisure in Bairro Alto, entering via Rua da Rosa on the other side of Rua Dom Pedro V. Meander, but keep track of Rua da Rosa, which will take you out of the area on the other side. Here, across the street, is the top of the Elevador da Bica. Ride it down to Rua de São Paulo and then head left towards Cais do Sodré and a drink at O’Gilin’s or The British Bar. Otherwise, you can walk halfway up the steep hill again and turn left into one of the narrow streets which will take you to Miradouro de Santa Catarina and afternoon refreshments in the open air, overlooking the river.

Shops

								1.
							Luvaria Ulisses
This small gem of a shop is the only one in Portugal selling just gloves. Hand sewn, they have a lifetime guarantee for repairs.[image: prac_info]Rua do Carmo 87A
[image:] Google Map
[image:] View photo

								2.
							Leitao & Irmao
Jewellery and silverware from a company that was appointed crown jewellers in 1875. Their pieces are kept in museums and private collections the world over and at a shop in Lisbon’s Ritz hotel.[image: prac_info]Largo do Chiado 16
[image:] Google Map

								3.
							A Carioca
Coffee beans from Africa, Asia and South America are roasted on the premises and sold either freshly ground or whole. Tea and chocolate are also available; try the chocolate from São Tomé.[image: prac_info]Rua da Misericórdia 9
[image:] Google Map

								4.
							Fatima Lopes
Portugal’s most established clothes designer, Madeira-born Fátima Lopes is known for her bold and beautiful creations. She has a studio in Paris, but this is the only shop she owns.[image: prac_info]Rua da Atalia 36
[image:] Google Map

								5.
							Vista Alegre
The work of Portugal’s premier porcelain maker is wide ranging: from modern to traditional designs, and from restrained tableware to exuberant decorative pieces.[image: prac_info]Largo do Chiado 20–21
[image:] Google Map

								6.
							Ana Salazar
Hailing from Lisbon, Ana Salazar transformed Portuguese fashion in the 1970s and is an internationally acclaimed stylist, arguably the country’s best.[image: prac_info]Rua do Carmo 87
[image:] Google Map
[image:] View photo

								7.
							Storytailors
This store showcases the talents of young stylists João Branco and Luís Sanchez, whose sense of glamour embraces a fairy-tale theme.[image: prac_info]Calçada do Ferragial 8 • Closed Sun & Mon
[image:] Google Map

								8.
							El Dorado
This retro fashion boutique stocks seriously collectable Victorian lace gowns, 1960s psychedelic tunics, motorbike jackets and other vintage apparel. The range of accessories is also wide.[image: prac_info]Rua do Norte 23
[image:] Google Map

								9.
							Armazens do Chiado
In the carefully restored shell of what was Lisbon’s poshest department store – destroyed by fire in 1988 – is the city’s most central shopping centre. Larger retailers include FNAC and Sport Zone. Check out the food court for some great views.[image: prac_info]Rua do Carmo 2
[image:] Google Map

								10.
							Livraria Bertrand
The Bertrand chain has branches all over the city; this one is Lisbon’s oldest bookshop. In its warren of rooms it stocks a wide selection of English-language titles.[image: prac_info]Rua Garrett 73
[image:] Google Map

Restaurants

								1.
							Tavares
Lisbon’s oldest restaurant has an ornate Edwardian interior with gilded wood, stucco and red plush. The underlyingly Portuguese menu has been reignited by native chef Hélder Martins. (for further details see Tavares).
[image:] Google Map
[image:] View photo

								2.
							Pap’Acorda
Açorda is a rustic dish of the Alentejo region, here successfully modernized and glamourized. The rest of the menu also seasons tradition with a dash of innovation. It’s a Lisbon classic.[image: prac_info]Rua da Atalaia 57–9 • 213 464 811 • Closed L; Sun • €30–€40
[image:] Google Map

								3.
							100 Maneiras
Quality and creativity characterize the cuisine at this respected but low-key eatery on one of Bairro Alto’s quietest blocks. Try the excellent tasting menu.[image: prac_info]Rua do Teixeira 35 • 210 990 475 • Closed L daily • over €40
[image:] Google Map

								4.
							Antigo 1 de Maio
This family-run eatery serves traditional Portuguese fare such as carne do porco à alentejana (pork with clams in garlic and olive oil).[image: prac_info]Rua da Atalaia 8 • 213 426 840 • Closed Sat L; Sun • €15–€20
[image:] Google Map

								5.
							Largo
A noted gastronomic landmark, this fashionable and contemporary restaurant has a striking setting within the cloisters of the former Igreja dos Mártires.[image: prac_info]Rua Serpa Pinto 10a • 213 477 225 • over €40
[image:] Google Map

								6.
							Tagide
This elegant restaurant offers French-influenced Portuguese cuisine.[image: prac_info]Largo da Academia Nacional de Belas Artes 18–20 • 213 404 010 • Closed Sun • over €40
[image:] Google Map

								7.
							Cafe Buenos Aires
On the steps between Bairro Alto and Rossio is this cosy Argentinian-inspired place with tables outside and a menu that is not all meat.[image: prac_info]Calçada Escadinhas do Duque 31B • 213 420 739 • €20–€30
[image:] Google Map

								8.
							Adega das Merces
This classic Bairro Alto restaurant specializes in grilled fish and meat. Portions are large – one is usually enough for two.[image: prac_info]Travessa das Mercês 2 • 213 424 492 • Closed Sun • €15–€20
[image:] Google Map

								9.
							Casanostra
One of Lisbon’s first Italian restaurants remains one of its best, serving more than just good pasta.[image: prac_info]Travessa do Poço da Cidade 60 • 213 425 931 • Closed Sat L • €20–€30
[image:] Google Map

								10.
							Associacao Catolica Internacional ao Servico da Juventude Feminina
The Catholic Association for Young Women is a great lunch hideaway. It is open to all (non-Catholics and men included) and also offers breakfast (8:30–10am Mon–Fri).[image: prac_info]Travessa do Ferragial 1 (2nd floor) • 213 240 910 • Closed D; Sat, Sun • under €15
[image:] Google Map

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

West Lisbon

West Lisbon comprises a series of hills on either side of the Alcântara valley, where a river once flowed but traffic now oozes onto the 25 de Abril bridge. The city’s former aqueduct spans the valley, disappearing into the green expanse of the Monsanto Park on Lisbon’s highest, broadest hill. Opposite Monsanto, the airy and desirable residential districts of Campo de Ourique, Estrela and Lapa descend in steep steps southwards towards the river. The waterfront from the Alcântara docks to Belém is a straight, accessible stretch bathed in bright light, with the 25 de Abril bridge arching overhead.

								1.
							Jardim Botanico
Central Lisbon’s sloping botanic garden was laid out in the second half of the 19th century, becoming the main showcase for exotic flora – taking over from Ajuda’s botanic garden due to its more central location. Buildings at the top of the garden now house various museums, including an ageing but child-friendly Science Museum (for further details see Museu de Ciência).[image: prac_info]Rua da Escola Politécnica 54 • 213 921 800 • Garden open 9am–8pm (6pm in winter) • Adm charge
[image:] Google Map
[image:] View photo

								2.
							Casa Fernando Pessoa
Portugal’s great modernist poet Fernando Pessoa lived in this building from 1920 until his death in 1935. Later acquired and comprehensively redesigned by the city council, in 1993 it opened as a museum dedicated to Pessoa and to poetry. It houses the poet’s personal library, books about him, and a collection of Portuguese and foreign poetry. There is also a space for temporary exhibitions and events, some of Pessoa’s furniture, and the poet’s room, which is “recreated” at irregular intervals by invited artists. A pleasant restaurant is set in the small modernist-style back garden.[image: prac_info]Rua Coelho da Rocha 16–18 • 213 913 270 • Open 10am–6pm Mon–Sat • Adm charge
[image:] Google Map

								3.
							Estrela
The area between Campo de Ourique and Lapa takes its name from the Estrela basilica, opposite the entrance to central Lisbon’s most agreeable park, Jardim da Estrela. It is also a distinctly British part of Lisbon, with the British embassy and English Cemetery (where Henry Fielding lies) close by.[image: prac_info]Praça da Estrela
[image:] Google Map
[image:] View photo

								4.
							Assembleia da Republica
This building has been the seat of the Portuguese parliament since 1833, when the Benedictine monks of the Convento de São Bento da Saúde were evicted – a year before the official dissolution of religious orders. Their vast monastery was adapted in fits and starts; today’s formal Neo-Classical building was designed at the end of the 19th century.[image: prac_info]Largo das Cortes • 213 919 625 • Guided tours: 3–4:30pm & 4–5:30pm on last Sat of the month • Free
[image:] Google Map
[image:] View photo

								5.
							Museu Nacional de Arte Antiga (MNAA)
Portugal’s national museum holds some of the country’s greatest artistic treasures, as well as foreign masterpieces such as Bosch’s The Temptations of St Anthony – not in fact St Anthony of Padua, one of Lisbon’s patron saints, but the Egyptian St Anthony, founder of Christian monasticism (for further details see Museu Nacional de Arte Antiga).
[image:] Google Map

								6.
							Museu da Marioneta
Lisbon’s Puppet Museum has a collection of over 400 puppets from all over the world, as well as scenery, props and machinery for puppet shows. It is housed in a former convent which it shares with housing and the gourmet restaurant A Travessa. The museum also holds shows and puppet-making workshops for school groups.[image: prac_info]Rua da Esperança 146 (Convento das Bernardas) • 213 942 810 • Open 10am–1pm, 2–6pm Tue–Sun • Adm charge
[image:] Google Map
[image:] View photo

								7.
							Museo do Oriente
Located in an old dockside building, this museum celebrates Portugal’s links with the Far East across the ages. Highlights include a magnificent collection of 17th- and 18th-century Chinese and Japanese folding screens, as well as rare pieces of Ming porcelain and Namban art. Another major attraction is the Kwok On Collection, which consists of costumes, musical instruments, puppets and etchings from Japan, Korea, Burma, Cambodia and Iran.[image: prac_info]Avenida Brasília, Doca de Alcântara (Norte) • 213 585 200 • Open 10am–6pm Tue–Sun (10pm Fri) • Adm charge (free 6–10pm Fri)
[image:] Google Map

								8.
							Aqueduto das Aguas Livres
Lisbon’s long-legged aqueduct was built just over a decade before the 1755 earthquake – which it survived, continuing to supply water to the shattered city. Some facts and figures: the 35 arches marching across the Alcântara valley are up to 64 m (210 ft) high, making them the tallest stone arches in the world at the time they were built; the aqueduct’s span is nearly 1 km (about half a mile); the main water source was 58 km (36 miles) of ducting away; the system was only taken out of service in 1967. The Museu da Água organizes walks across the aqueduct.[image: prac_info]218 100 215
[image:] View photo

								9.
							Monsanto
Monsanto is Lisbon’s largest wooded area and its highest hill. It is the best place to go near central Lisbon for the smell of pine trees, a fresh breeze and a walk with soil underfoot. Fitness equipments have been installed and paths have been laid out for walking, as well as cycling.There are a number of fenced-off recreational areas, including children’s parks (for further details see Monsanto), tennis courts, a shooting range, a campsite and a rugby pitch. It’s an area well worth exploring – in daylight.

								10.
							Belem
Now part of a larger city, rather than the distant suburb it was in the pre-motorized era, Lisbon’s westernmost district nonetheless retains pleasant contrasts with the city centre. Refreshing river breezes and a cluster of some of Lisbon’s main sights contribute to Belém’s appeal (for further details see Belém: Sights).
[image:] Google Map
[image:] View photo

A Golden Gate for Europe
By the time the steel suspension bridge was built across the Tejo in 1962–6, bridges had been proposed at various sites for nearly a century. Similar in design to San Francisco’s Golden Gate bridge, Ponte Salazar (as it was originally called, after Portugal’s dictator) is just over 1 km (about half a mile) long, which made it Europe’s longest bridge when it opened in 1966. Its two towers are just under 200 m (650 ft) tall. Renamed Ponte 25 de Abril after the Carnation Revolution of that date in 1974, it has been adapted to increasing traffic over the 40 years of its existence by squeezing in extra lanes and adding a railway crossing underneath the roadway. By the early 1990s, however, its traffic jams were getting notorious. The 1998 opening of the Vasco da Gama bridge (also briefly the longest in Europe) has taken some of the pressure off.

A Walk through West Lisbon
Morning
Begin by catching the 28 tram to its terminus at Prazeres. Visit the cemetery of the same name, if cemeteries are of interest, then stroll along Rua Saraiva de Carvalho past the large Santo Condestável church (with its attractive stained-glass windows). Drop into Campo de Ourique market and pick up some fresh fruit, or just whet your appetite for lunch. Then head right along Rua Coelho da Rocha and visit Casa Fernando Pessoa. Lunch here, or at the cosy Tasca da Esquina, in Rua Domingos Sequeira.

Afternoon
After lunch, walk all the way down Rua Coelho da Rocha, turn right into Rua da Estrela, and proceed downhill to one of the corner entrances of Jardim da Estrela, where you can absorb the mid-city peace of the park. When you’re ready, head for the main entrance of the park and you’ll see the Basílica de Estrela across the square. After a visit, make your way slowly through Lapa via Rua João de Deus, which enters it on the left of the basilica. Follow the tram tracks round and then down Rua de São Domingos – veer off to left or right for extended Lapa views. Return to Rua de São Domingos and continue down it until you reach steps (there’s a tile-making factory here, with a shop), which will take you down to Rua das Janelas Verdes and the Museu Nacional de Arte Antiga (MNAA).

Belem: Sights

								1.
							Mosteiro dos Jeronimos
Portugal’s greatest national monument is emblematic of the country’s Manueline style. Dom Manuel I built the monastery and abbey in the early 16th century, in thanks for Portugal’s voyages of maritime discovery (for further details see Mosteiro dos Jerónimos).
[image:] Google Map

								2.
							Museu de Arqueologia
Housed in the west wing of the Mosteiro dos Jerónimos, this museum exhibits archeological finds from the Iron Age onwards.[image: prac_info]Praça do Império • 213 620 000 • Open 10am–6pm Tue–Sun • Adm charge (free on first Sun of the month)
[image:] Google Map

								3.
							Museu da Marinha
The naval museum in the west wing of the Mosteiro dos Jerónimos covers shipbuilding and navigation.[image: prac_info]Praça do Império • 213 620 019 • Open 10am–5pm (6pm in summer) Tue–Sun • Adm charge (free on first Sun of the month)
[image:] Google Map
[image:] View photo

								4.
							Torre de Belem
For many, this defensive tower is the masterpiece of the Manueline style (for further details see Torre de Belém).
[image:] Google Map

								5.
							Palacio de Belem
This 16th-century palace, altered by Dom João V, is the working residence of Portugal’s president. It houses the Museu da Presidência da República.[image: prac_info]Praça Afonso de Albuquerque • 213 614 660 • Palace and gardens open 10.30am–4.30pm Sat (guided visit only); Museum: 10am–6pm Mon–Fri; 10am–1pm & 2–6pm Sat & Sun • Adm charge
[image:] Google Map

								6.
							Museu dos Coches
Lisbon’s popular museum of historic coaches is housed in the former riding school of the Palácio de Belém (for further details see Museu Nacional dos Coches).
[image:] Google Map

								7.
							Museu Coleccao Berardo
This prestigious collection of modern and contemporary art includes works by Picasso, Andy Warhol and Jeff Koons (for further details see Museu Colecção Berardo).
[image:] Google Map

								8.
							Padrao dos Descobrimentos
Created in 1960 for the 500th anniversary of the death of Henry the Navigator, this monument is in the form of the prow of a ship. There are spectacular views from the top.[image: prac_info]Avenida de Brasília • 213 031 950 • Open May–Sep: 10am–7pm daily; Oct–Apr: 10am–6pm Tue–Sun • Adm charge
[image:] Google Map
[image:] View photo

								9.
							Jardim Botanico Tropical
This garden of tropical trees and plants – the research centre of the Institute for Tropical Sciences – is an oasis in the tourist bustle of Belém.[image: prac_info]Largo dos Jerónimos • 213 609 665 • Open Feb, Mar & Oct:10am–6pm; Apr & Sep: 10am–7pm; May–Aug: 10am–8pm; Nov–Jan: 10am–5pm • Adm charge
[image:] Google Map

								10.
							Palacio da Ajuda
The Neo-Classical palace in Ajuda was left unfinished in 1807 when the royal family was forced into exile in Brazil.[image: prac_info]Largo da Ajuda • 213 620 264 • Open 10am–5:30pm Thu–Tue • Adm charge
[image:] Google Map

Belem: Restaurants

								1.
							Nunes
Located close to Lisbon’s top tourist attractions, Nunes is renowned for serving fresh seafood. The Azores slipper lobster is highly recommended.[image: prac_info]Rua Bartolomeu Dias 120 • 213 019 899 • Closed Mon • €20–€30
[image:] Google Map

								2.
							Solar do Embaixador
Tasty Brazilian specialities share the menu with more traditional Portuguese fare at this jolly eatery in a Belém backstreet.[image: prac_info]Rua do Embaizador 210 • 213 625 111 • €15–€20
[image:] Google Map

								3.
							Vela Latina
Overlooking the Doca do Bom Sucesso near the Torre de Belém, this pleasant restaurant with a terrace specializes in creatively prepared fish and seafood. Meat dishes include quail in raspberry sauce.[image: prac_info]Doca do Bom Sucesso • 213 017 118 • Closed Sun • €30–€40
[image:] Google Map
[image:] View photo

								4.
							Nosolo Italia
Fine river views and a wide choice (even for vegetarians) of pastas, pizzas and salads are on offer here.[image: prac_info]Avenida de Brasília 202 • 213 015 969 • €20–€30
[image:] Google Map

								5.
							Enoteca de Belem
This delightful little wine bar has an outstanding range of Portuguese wines as well as a delicious selection of tapas-style tasting plates.[image: prac_info]Travessa de Marta Pinto 10–12 • 213 631 511 • Closed Mon • €30–€40
[image:] Google Map

								6.
							Cais de Belem
Next to the Jardim de Belém, the traditional Cais de Belém does a reliable arroz de peixe com gambas (fish rice with prawns).[image: prac_info]Rua Vieira Portuense 64 • 213 621 537 • Closed Tue D; Wed • €20–€30
[image:] Google Map

								7.
							Belem 2 a 8
Enjoy Portuguese cuisine at this brightly-decorated, homely eatery next to the president’s palace. It caters specially to vegetarians and children.[image: prac_info]Rua de Belém 2 • 213 639 055 • Open Tue–Sun L & D • €30–€40
[image:] Google Map

								8.
							Este Oeste
An open-plan restaurant with magnificent river views, Este Oeste specializes in Italian and Japanese cuisine, with dishes such as wood-baked pizzas and freshly made sushi.[image: prac_info]Centro Cultural de Belém, Praca do Império • 215 904 358 • Open Tue–Sun L & D
[image:] Google Map

								9.
							Cafe In
With a popular terrace, a retro-groovy bar and a slightly more formal restaurant, this low building on the riverside is busy all day. Grilled fish and seafood dominate the menu.[image: prac_info]Avenida de Brasília, Pavilhão Nascente 311 • 213 626 248 • over €40
[image:] Google Map

								10.
							Os Jeronimos
This simple bar-restaurant provides a serious take on traditional Portuguese food. Portions are large.[image: prac_info]Rua de Belém 74 • 213 638 423 • Closed Sat • under €15
[image:] Google Map

West Lisbon: Best of the Rest

								1.
							Antiga Confeitaria de Belem
This celebrated café and pastry shop is the originator of pastéis de Belém – custard tarts known as pastéis de nata elsewhere.[image: prac_info]Rua de Belém 84–92
[image:] Google Map

								2.
							Centro Cultural de Belem
Controversial when it opened in 1992, this starkly modern fortress of culture is well regarded for its broad programming and the relevance of its exhibitions. The CCB hosts the latest talent in dance, opera, theatre, music and film.[image: prac_info]Praça do Império • 213 612 400 • Open 10am–7pm daily • Free • www.ccb.pt
[image:] Google Map

								3.
							Coisas do Arco do Vinho
Within the CCB, one of the best wine shops in Lisbon excels with its quality Portuguese wines from smaller producers.[image: prac_info]Rua Bartolomeu Dias, units 7–8
[image:] Google Map

								4.
							Fundacao/Museu Arpad Szenes-Vieira da Silva
Housed in a former silk factory, this museum is dedicated to the work of Portuguese Modernist painter Maria Helena Vieira da Silva and her Hungarian husband, Arpad Szenes (for further details see Fundação/Museu Arpad Szenes-Vieira da Silva).
[image:] Google Map

								5.
							Waterfront to Belem
A family favourite for Sunday strolling and biking, the riverside promenade runs almost uninterrupted from the Docas area to the Torre de Belém.[image: prac_info]Avenida de Brasília
[image:] Google Map

								6.
							Jardim Botanico da Ajuda
Portugal’s oldest botanical garden was laid out in 1768. It has a vast 400-year-old Madeiran dragon tree and box hedges. The Este Oeste serves lunch.[image: prac_info]Calçada da Ajuda • 213 622 503 • Open 9am–8pm (6pm winter) • Adm charge
[image:] Google Map
[image:] View photo

								7.
							Lapa Streets
Stroll past Lapa’s many grand residences and humbler homes for an essential Lisbon contrast, and exhilarating topography.[image: prac_info]Rua de São Caetano, Rua do Sacramento, Rua de São Félix
[image:] Google Map

								8.
							Docas Area
Overlooking the Santo Amaro marina, this waterfront row of converted warehouses is one of Lisbon’s most buzzing bar, restaurant and nightlife areas.[image: prac_info]Doca de Santo Amaro
[image:] Google Map

								9.
							Miradouro de Santa Catarina
This central Lisbon viewing point overlooking the river is a popular place to meet for a beer or a coffee. Thankfully, few visitors seem much awed by the hirsute and hollow-eyed statue of Adamastor (for further details see Miradouro de Santa Catarina).
[image:] Google Map

								10.
							Igreja da Memoria
This Neo-Classical church was built in 1760 in thanks for the narrow escape Dom José I had from an assassination attempt.[image: prac_info]Calçada do Galvão • Open for mass: 6pm Mon–Sat, 10am Sun • Free
[image:] Google Map

Gay Lisbon

								1.
							Etilico
This brightly-coloured gay bar hosts weekly LGBT events, as well as regular themed nights and transvestite shows.[image: prac_info]Rua da Grémio Lusitano 8
[image:] Google Map

								2.
							Sertorio Sauna Club
One of Lisbon’s newer saunas offers facilities that include Jacuzzis, a Turkish bath, saunas and a bar.[image: prac_info]Calçada da Patriarcal 38
[image:] Google Map

								3.
							Trombeta Bath
One of the best gay sauna clubs in Lisbon, Trombeta Bath has a large steam room. It has modern facilities along with a friendly, attendant staff. It also screens movies and has a convivial bar area with international newspapers, free Wi-Fi, and iPads.[image: prac_info]Rua da Trombeta 1c • Open noon–6am daily; 24 hours Sat & Sun
[image:] Google Map
[image:] View photo

								4.
							Trumps
A classic of Lisbon’s gay scene, this mixed club has several bar areas, a dance floor and a snooker room, spread over two levels.[image: prac_info]Rua da Imprensa Nacional 104B
[image:] Google Map

								5.
							Bar Cru
This gay bar attracts a crowd that is mixed in terms of age. Those wishing to surf the web can take advantage of Internet access. You’ll need to ring the doorbell to get in.[image: prac_info]Rua de São Marçal 170
[image:] Google Map

								6.
							Finalmente
Another fixture of the Lisbon gay scene, Finalmente has a tiny dance floor and notorious drag shows. It gets going late – but when it does, it really does.[image: prac_info]Rua da Palmeira 38
[image:] Google Map

								7.
							Construction Lisbon Club
Guest DJs spin heavy house at this club geared towards the “bear” fetish sub-culture. Open Friday and Saturday only, and never before midnight.[image: prac_info]Rua Cecílio de Sousa 82
[image:] Google Map

								8.
							Ponto G
An intimate weekend club, Ponto G has themed party nights with music that ranges from indie to hardcore house. It caters largely to women, although all are welcome.[image: prac_info]Rua da Madalena 106
[image:] Google Map

								9.
							Bar 106
This self-styled international gay bar has a club feel with games, competitions and regular party nights. With cheap draught beer (cheaper on Wednesdays), it is also one of the most affordable drinking holes in town.[image: prac_info]Rua de São Marçal 106
[image:] Google Map

								10.
							SS Bar
This relaxed mixed bar has a friendly atmosphere and doesn’t feel like a cruising joint. Like most gay bars, it’s a late starter. There are transvestite shows on Fridays and Saturdays. Ring the doorbell to enter.[image: prac_info]Calçada da Patriarcal 38
[image:] Google Map

Restaurants

								1.
							Espaco Lisboa
The renowned Espaço Lisboa dining experience is matched by its grand surroundings, which include a small coffee museum.
[image:] Google Map

								2.
							Doca Piexe
Enjoy fresh seafood and cod with clams at Doca Piexe. Set in one of Lisbon’s prime riverside locations, it also offers outdoor seating.[image: prac_info]Doca de Santo Amaro, Armazém 14 • 213 973 565 • €30–€40
[image:] Google Map

								3.
							Noobai Cafe
Enjoy river views while snacking on wholesome soups, healthy salads and light tapas. After dark, a DJ spins chill-out sounds.[image: prac_info]Miradouro do Adamastor, Rua Santa Catarina • 213 465 014 • €15–€20
[image:] Google Map

								4.
							Kais/Adega do Kais
Housed in a former engine shed, Kais offers a modern Portuguese menu. In the basement, Adega do Kais is a traditional rodízio; customers are served a range of dishes for a fixed price.[image: prac_info]Rua do Cintura do Porto de Lisboa, Cais da Viscondessa • 213 932 930 • Closed L; Sun, Mon • over €40
[image:] Google Map

								5.
							Terra
This lovely vegetarian restaurant serves vegetable and meat-substitute dishes, as well as sushi.[image: prac_info]Rua da Palmeira 15 • 213 421 407 • Closed Mon • €20–€30
[image:] Google Map

								6.
							A Confraria
Located close to Museu Nacional de Arte Artiga, this restaurant offers the option of dining al fresco or within its 17th-century walls. It has an excellent wine list and a menu that changes seasonally.[image: prac_info]York House Hotel, Rua das Janelas Verdes 32 • 213 962 435 • Open Wed–Sun • over €40
[image:] Google Map

								7.
							Clube de Jornalistas
Housed in the building of a Portuguese journalists’ club, this attractive restaurant has an inner courtyard and serves top-notch modern international food.[image: prac_info]Rua das Trinas 129 • 213 977 138 • Closed Sun • €30–€40
[image:] Google Map

								8.
							Tasca da Esquina
Enjoy tuna with sweet potato and skate fried in olive oil at this contemporary eatery in the exclusive Lapa district.[image: prac_info]Rua Domingos Sequeira 41c • 210 993 939 • €30–€40
[image:] Google Map

								9.
							O Mercado
What better place for a restaurant than in the same building as a food market? O Mercado cooks local food with verve.[image: prac_info]Mercado Rosa Agulhas, Rua Leão de Oliveira • 213 649 113 • €20–€30
[image:] Google Map

								10.
							A Travessa
Set in a convent building, this is one of Lisbon’s most characterful restaurants in terms both of location and food (for further details see A Travessa).
[image:] Google Map

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Avenida & North Lisbon

Avenida da Liberdade extends northwards from Restauradores at a slight incline. It ends at the roundabout named after the Marquis of Pombal, who became Lisbon’s strong man after the 1755 earthquake. He stands at the centre of the swirl of traffic, flanked by a lion, surveying the city centre he created. If you carry on up to the top of Parque Eduardo VII and look to your right, Lisbon’s early 20th-century northern extensions (now very much a part of the “centre”) stretch out before you. Closer at hand is the esteemed Gulbenkian museum; further afield, the 21st-century vistas of Parque das Nações.

								1.
							Rotunda Marques de Pombal/Parque Eduardo VII
The roundabout where Pombal and his lion pose was the northern limit of the city he conceived. The orderly park behind him was first laid out in the late 19th century, as a green extension of Avenida da Liberdade – and to replace the pedestrian Passeio Público that the Avenida had usurped. In 1903, Parque da Liberdade was renamed in honour of the visiting English King Edward VII. It is really more of a promenade – and its incline makes it a demanding one – than a park. For proper greenery, seek out the Estufa Fria and Estufa Quente greenhouses along the northwestern edge of the park. A walk to the top is rewarded with good views of central Lisbon. At the very top are the pleasant Linha d’Água café and Eleven restaurant.
[image:] View photo

								2.
							Museu Calouste Gulbenkian
Founded on the collections and fortune of Armenian exile Calouste Gulbenkian, this is one of Lisbon’s most satisfying sights (for further details see Museu Calouste Gulbenkian).
[image:] Google Map
[image:] View photo

								3.
							Avenidas Novas
The “New Avenues” – now over a century old – are an uneven grid of streets immediately to the north of Pombal and Parque Eduardo VII. The area is a fairly typical example of late 19th- to early 20th-century planning: wide streets have tree-lined lanes down the middle, and grand residences line the main avenues. It became the heart of a newer, upper-middle-class Lisbon, away from the crowded conditions and perceived unsalubriousness of the old riverside districts. It has been much altered along its main axis, Avenida da República, and 21st- century shopping has come to Praça Duque de Saldanha, but this area of Lisbon is still a respectable residential one.

								4.
							Campo Pequeno
One of Lisbon’s most striking buildings, the Campo Pequeno bullring is a delightful arabic-oriental pastiche from 1892 with onion cupolas and keyhole windows. It stands on a spot where bullfights (for further details see Riding Against the Bull) have been held since at least the first half of the 18th century. The area was then part of a vast terrain of country estates a short ride from the centre. It reopened in 2006 after several years of repair and underground extension which created a modern leisure and shopping complex lit by discrete light wells. None of this is meant to intrude on the drama played out in the ring, which can also be roofed over for use as a concert or show venue.[image: prac_info]217 998 450 • Bullfights traditionally on Thu, May–Sep • Adm for events varies
[image:] View photo

								5.
							Museu da Cidade
The city museum is housed in an 18th-century palace, Palácio Pimenta, at the top of Campo Grande. The palace itself is worth seeing, in particular for the kitchen’s “still-life” tiles depicting animal carcasses hung to tenderize. The permanent exhibition traces Lisbon’s development from the earliest settlements on the banks of the Tejo. Perhaps the most evocative display is the large three-dimensional model of Lisbon as it is believed to have looked before the earthquake in 1755.[image: prac_info]Campo Grande 245 • 217 513 200 • Open 10am–1pm, 2–6pm Tue–Sun • Adm charge (free until 1pm Sun)
[image:] Google Map

								6.
							Football Stadiums
Lisbon’s two major football teams, Benfica and Sporting, both built new stadiums – on the sites of their respective old ones – for the Euro 2004 championship, held in Portugal. Sporting’s Estádio José Alvalade is a green and yellow cake tin (team colours are actually green and white) on the northern city limits, not far from the airport. A short distance west along the Segunda Circular ring road, opposite the enormous Colombo shopping centre, sits Benfica’s Estádio da Luz, an airier edifice reminiscent of a helix on its side; it’s partly painted red, the team colour. Both stadiums also incorporate modern leisure complexes.
[image: prac_info]Rua Fernando da Fonseca • 217 516 000 • 217 219 500 • Match tickets from €15
[image:] Google Map

[image: prac_info]Avenida General Norton de Matos • 217 219 500 • Match tickets around €10
[image:] Google Map

								7.
							Parque do Monteiro-Mor
Despite its unpromising location next to one of the major northern exits from Lisbon, this lovely Italianate park is one of the city’s best oases. With its palace – now housing two moderately interesting museums, those of Theatre and Costume – it is a reminder of what Lisbon’s hinterland was once like.[image: prac_info]Largo Júlio de Castilho • 217 567 620 • Open 10am–6pm Wed–Sun, 2–6pm Tue • Adm charge (covers park and both museums)
[image:] Google Map
[image:] View photo

								8.
							Palacio dos Marqueses da Fronteira
A 17th-century former hunting pavilion, expanded after the 1755 earthquake, this manor house and its gardens are one of Lisbon’s most rewarding sights. The formal gardens are full of statues and tiled panels, from busts of Portuguese kings to allegorical representations of the seasons and the zodiac. Highlights inside the palace include the Battle Room, with depictions of battles during the War of Restoration against Spain – in which the first Marquis fought. Fronteira Palace is still owned and lived in by the 12th Marquis, who collects contemporary art and sometimes stages exhibitions.[image: prac_info]Largo de São Domingos de Benfica 1 • 217 782 023 • Guided tours Mon–Sat (Jun–Sep: 10:30am, 11am, 11:30am, noon; Oct–May: 11am, noon) • Adm charge
[image:] Google Map
[image:] View photo

								9.
							Jardim Zoologico
Lisbon’s Zoo is a sprightly centenarian, incorporating a small amusement park and the usual incarcerated beasts (for further details see Jardim Zoológico).
[image:] Google Map
[image:] View photo

								10.
							Parque das Nacões
The former Expo 98 site is now a business and leisure area, with exhibition spaces, events venues and a variety of sights (for further details see Parque das Nações).
[image:] Google Map
[image:] View photo

Riding Against the Bull
Portuguese bullfighting is always introduced with the qualification that the bull isn’t killed. This attempt to appease opponents of bullfighting (and possibly the bulls themselves) is both misguided and disingenuous. In fact the bull is unceremoniously slaughtered after the fight – surely a rather academic distinction from the animal’s perspective. The most interesting difference compared with Spanish bullfighting – once you recognize that both forms successively wound the animal in order to make the finale possible – is that a rider on an unprotected horse (the bull’s horns are wrapped) performs an equestrian ballet with the bull, while sticking short spears in between its shoulder blades to make its head hang lower. The finale is then performed by a group of intrepid forcados on foot, who charge the bull in single file, throwing themselves between its horns and over one side in order to topple it and hold it fast.

To the Gulbenkian and Beyond
Morning
Begin at the Pombal roundabout. An underpass leads to the statue, where you can study its various representations of tidal waves and destruction, as well as of the enlightened despot’s many reforms. Cross back to the bottom of Parque Eduardo VII and set out for the summit; in summertime it’s best not to leave it too late in the morning, as the walk is unshaded and it gets hot early. If you need a break, dive into the cool of the Estufa Fria and Quente greenhouses. At the top, ponder the symbolism of João Cutileiro’s Monument to 25 April – not one of his most communicative works – and its contrast with Keil do Amaral’s twin columns. Then climb the last bit of the hill to Linha d’Água; lunch here, or have a lavish gourmet meal at the adjacent Eleven.

Afternoon
After lunch, continue past El Corte Inglés and on to the side entrance of the Museu Calouste Gulbenkian, at the north end of Avenida António Augusto de Aguiar. Expect to spend most of the afternoon in the museum – or give it a quick browse and decide what to come back for. Stroll through the park and exit it on Rua Marquês de Sá Bandeira, then take Avenida Miguel Bombarda for a taste of the Avenidas Novas. Turn left on to Avda da República and walk a few blocks north to Campo Pequeno and its Neo-Moorish bullring. Even if you disapprove of bull-fighting you can enjoy a drink in the park surrounding the whimsical arena.

Best of the Rest

								1.
							Hot Clube
Lisbon’s oldest jazz club seems always to have been here, indifferent to shifting fashions. It is the kind of small basement club where the gap between artists and audience evaporates.[image: prac_info]Praça da Alegria 48
[image:] Google Map
[image:] View photo

								2.
							Avenida Designer Shops
The former Passeio Público (Public Promenade) still hasn’t recovered from the introduction of vehicles over a century ago. However, the appearance of international designer shops attests that Lisbon’s main avenue has regained some of its pedigree.[image: prac_info]Avenida da Liberdade
[image:] Google Map

								3.
							El Corte Ingles
The Spanish chain has one of its largest complexes in Lisbon, including the city’s only true department store – plus restaurants, cinemas and luxury apartments.[image: prac_info]Avenida António Augusto de Aguiar
[image:] Google Map

								4.
							Parque da Bela Vista
A large urban park, Bela Vista hosts the Rock in Rio festival, which takes place every two years (the next one will be in 2016).[image: prac_info]Avenida Gago Coutinho
[image:] Google Map

								5.
							Ritz Clube
Pulling in a bohemian crowd, this live music venue is one of Lisbon’s most historic. Expect eclectic sounds. There is also a chill-out lounge and a restaurant.[image: prac_info]Rua da Glória 57
[image:] Google Map

								6.
							Culturgest
Housed in the vast post-modern headquarters of a state-owned bank, Culturgest stages music, dance, theatre and exhibitions.
[image:] Google Map

								7.
							Benfica
This northwestern suburb of Lisbon, now very much a part of the city, has its own rhythm. The famous football team did not start up here – it moved in – but this is still one of Lisbon’s proudest bairros.[image: prac_info]Estrada de Benfica
[image:] Google Map

								8.
							Alameda
In a part of the city where tourists rarely venture, Alameda’s narrow common and its Mussoliniesque lighted fountain provide a sense of Lisbon as it was before 1974.[image: prac_info]Alameda Dom Afonso Henriques, Avenida Almirante Reis
[image:] Google Map

								9.
							Centro Colombo
Described as the biggest shopping centre in the Iberian peninsula, Colombo has a staggering 420 shops, 65 restaurants and 10 cinemas.[image: prac_info]Avenida Lusiada • 10am–midnight daily
[image:] Google Map

								10.
							Museu Rafael Bordalo Pinheiro
This museum dedicated to Portugal’s best-known caricaturist, political lampoonist and ceramic artist offers a thorough but light-hearted look at Portugal’s history and temperament.[image: prac_info]Campo Grande 382 • 218 170 667 • Open 10am–6pm Tue–Sun • Adm charge
[image:] Google Map

Restaurants and Cafes

								1.
							Laurentina
The self-proclaimed “King of Cod”, this popular eatery offers an exhaustive range of bacalhau dishes. Those who prefer meatier options can opt for the roast kid or pork loin.[image: prac_info]Avenida Conde de Valbom 71A • 217 960 260 • €20–€30
[image:] Google Map

								2.
							Eleven
Lisbon’s premier gourmet restaurant, with soft lighting and huge windows overlooking the city, is found at the top of Parque Eduardo VII. Modern Mediterranean food by Joachim Koerper has earned it a Michelin star (for further details see Eleven).
[image:] Google Map

								3.
							Ribadouro
This is one of the city’s best cervejarias (beer halls). Like many, it specializes in seafood, some of it pricey.[image: prac_info]Rua do Salitre 2–12 • 213 549 411 • €30–€40
[image:] Google Map

								4.
							Enoteca Chafariz do Vinho
The city’s most appealing wine bar serves tasty small dishes to go with its wide choice of wines.[image: prac_info]Rua da Mãe d’Água • 213 422 079 • Closed L; Mon • €20–€30
[image:] Google Map

								5.
							Psi
This vegetarian restaurant offers dishes from around the world in a garden setting – and a spiritual vibe. The Dalai Lama dropped by on a visit to Lisbon.[image: prac_info]Alameda Santo António dos Capuchos, Jardim dos Sabores • 213 590 573 • Closed Sun • under €15
[image:] Google Map

								6.
							SushiCafe Avenida
One of Lisbon’s top Japanese restaurants, SushiCafé offers many dishes based on molecular cuisine, with black cod being a favourite.[image: prac_info]Rua Barata Salgueiro 28 • 211 928 158 • Closed Sun • €20–€30
[image:] Google Map

								7.
							Cafe Mexicana
This busy café and restaurant in the Guerra Junqueiro/Roma shopping area provides a neat slice of middle-class Lisbon life, along with coffee and ample pastries. The 1960s interior has a certain something.[image: prac_info]Avenida Guerra Junqueiro 30
[image:] Google Map

								8.
							Cafe no Chiado
Frequented by writers and musicians, this well-established café next to Lisbon’s opera house serves snacks and meals.[image: prac_info]Largo do Picadeiro 10–12
[image:] Google Map

								9.
							Jardim do Torel
Come to this café, set in the 19th-century Jardim do Torel, for light snacks or an apéritif on the terrace, which affords a sweeping mid-town panorama. Prices are steeper than average but the location is priceless.[image: prac_info]Jardim do Torel
[image:] Google Map

								10.
							Pastelaria Versailles
Wonderful if slightly yellowed, this café and pastry shop has a grandiose interior, harassed brylcreemed waiters and worldly-wise elderly lady customers.[image: prac_info]Avenida República 15A
[image:] Google Map

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: TopTen]

Lisbon Coast

Its Riviera-rivalling heyday may be a distant memory now, but the varied coastline from the mouth of the Tejo to mainland Europe’s
westernmost point has other attractions too. Known locally as the linha, the coastal region has become one of Lisbon’s most populous suburban zones – and yet it retains a laid-back holiday atmosphere. Above and behind it, Sintra’s rock-strewn slopes and fragrant woods have a much more ancient ambience.

								1.
							Estoril Casino
Large and rather loud in style, the entertainment heart of Estoril is more than just “Europe’s biggest casino”, with both gaming tables and slot machines. It has several good restaurants, an art gallery, a varied concert calendar, a glitzy disco, a theatre stage and titillating floor shows. The palm-lined park in front adds a welcome touch of old-world glamour.[image: prac_info]Avenida Dr Stanley Ho • 214 667 700 • Open 3pm–3am daily • Adm varies • www.casino-estoril.pt
[image:] Google Map
[image:] View photo

								2.
							Monte Estoril
The ridge that separates Estoril from Cascais was the site of the earliest resort development, during the first half of the 20th century. It is now a captivating jumble of grand mansions, shopping arcades and apartment hotels – and still manages to be leafy and quiet in parts. Its railway station is reached by way of a tunnel under the busy Marginal coast road.
[image:] Google Map

								3.
							Cascais–Estoril Waterfront
Estoril and Cascais are linked by a promenade which runs just above the beach, but mostly out of sight of the coast road. By far the best walk in either resort, it is lined with small restaurants and bars and occasionally sprayed by Atlantic breakers.
[image:] Google Map
[image:] View photo

								4.
							Cascais Marina
Just beyond the centre of the town, and curving around the original fortress on the headland, Cascais Marina has 650 berths and can accommodate yachts up to 36 m (118 ft) long, with a maximum draught of 6 m (20 ft). The many small shops and restaurants also attract a non-sailing crowd. Nearby are the large municipal park of Cascais and the Condes de Castro Guimarães Museum.[image: prac_info]Casa de São Bernardo • 214 824 857 • Reception open 9am–8pm Mon–Sat (6pm in winter) • http://mymarinacascais.com
[image:] Google Map
[image:] View photo

								5.
							Guincho
Still relatively undeveloped, the windswept coastline beyond Cascais, extending to Cabo da Roca, is exhilarating and scenic, particularly at Guincho. The beach of the same name is popular for surfing (although it’s not recommended for beginners), and the broad sands are good for other beach sports as well as for brisk walks. When it’s too windy to swim or sunbathe here, there are several smaller, more protected beaches on either side. Some of the best restaurants in the area lie along the Guincho road.
[image:] Google Map
[image:] View photo

								6.
							Cabo da Roca
The westernmost point of mainland Europe is a suitably dramatic clifftop location marked by a lighthouse. There is also a quotation from Luís de Camões’ epic poem The Lusiads, carved in stone. But beware: Cape Roca is subject to the climatic peculiarities of the whole Sintra region. Take a jumper, even if it’s hot when you leave Cascais; temperatures can be 10 degrees lower here, and the winds strong. Collectors of memorabilia can buy a certificate to prove that they have walked on the continent’s western extremity. There is a good café and restaurant, called O Moinho, near the turnoff from the Sintra road, and Ursa beach lies just north of the point.
[image:] Google Map
[image:] View photo

								7.
							Convento dos Capuchos
Standing above Cabo da Roca, near Peninha, this 16th-century Franciscan monastery is a striking example of monastic frugality, and thus a rarity among Portugal’s generally opulent religious buildings. The Capuchin monks’ cells are small and plain, hewn from rock and lined with cork against echoes and the cold. The minimal decoration is limited to communal areas such as the chapel, the refectory and the chapterhouse. The small fountain could almost be in a Buddhist forest retreat.[image: prac_info]On road EN247-3 • Open 9:30am–5pm daily (7pm in summer) • Adm charge
[image:] Google Map
[image:] View photo

								8.
							Monserrate
These lovely gardens, with their blend of natural and artificial elements, the exotic and the familiar, epitomize some of the essential characteristics of the Sintra region. Just look at the artificial “ruin” in the lower garden – it might have been designed for Walt Disney’s The Jungle Book – or at the rolling lawns flanked by tropical trees, or the marvellous pastiche of the palace-pavilion (for further details see Monserrate).
[image:] Google Map

								9.
							Colares
This pretty, peaceful village between Sintra and the sea gave its name to one of Portugal’s most famous table wines, now made in only tiny amounts of variable quality. (Wine-lovers can visit the cooperative in Colares, at the beginning of the road to Praia das Maçãs, or go out to Azenhas do Mar and look up Paulo Bernardino da Costa, a stubborn producer.) All the same, it’s well worth lingering in the older parts of Colares, shaded by plane trees with their peeling, mottled bark. Seek out the restaurant and tea salon Colares Velho in the church square, and soak up the old atmosphere of privilege edged by penury.
[image:] Google Map

								10.
							Sintra
To have seen the world and left out Sintra is not truly to have seen – thus goes, more or less, a Spanish saying. When you visit this ravishing hill-town, set on the northern slopes of the Serra, it’s easy to understand why it was the preferred summer retreat of Portuguese kings (for further details see Sintra).
[image:] Google Map
[image:] View photo

Colares Wine
Once famous for its velvety, long-lived red wines made from the Ramisco grape – one of Europe’s few survivors of the phylloxera plague – Colares seems now to be reduced to wine history. Wine is still made, but very little has any of the qualities associated with classic Colares. It seems that the costs of maintaining the old vines – and of planting new ones deep in the sand that protected them from the scourge of the vine louse – is too high.

A Sintra Drive
Morning
Starting out from Cascais, drive along the Guincho coast towards Cabo da Roca (road N247). After Guincho beach, the road begins to climb. Follow the main road past the turning to Malveira da Serra. Turn off to the left for Cabo da Roca or, a tiny bit farther on, to the right for Peninha and Convento dos Capuchos. The latter choice offers opportunities for walks in the woods and views across the Serra; the former an invigorating lungful of sea air and the possibility of a drink at the O Moinho bar. Back on the main road, carry on towards Colares and stop there for lunch, taking the time to explore the village.

Afternoon
From Colares take the smaller road (N375 heading inland) towards Sintra, which will lead you past Eugaria and to Monserrate. Make an extended stop at Monserrate, giving yourself time to enjoy the gardens. The area above the parking lot outside the entrance is a popular picnic spot. Carry on along the lovely road that tunnels through the woods until you reach stately Seteais, where tea might be in order. A short distance further on you will come to Quinta da Regaleira – worth visiting for its gardens and esoterica – before you enter Sintra proper. Follow the road up, until you find parking above the main town, then walk down and do the sights or head straight to Lawrence’s for dinner. You can return to Cascais (and Lisbon) via the faster N9.

Best of the Rest

								1.
							Azenhas do Mar
Small houses huddle together in this cliff-top village that spills down towards a rock pool by the Atlantic ocean. With several restaurants, it is popular for Sunday lunch outings.[image: prac_info]N375
[image:] Google Map

								2.
							Parque da Pena
The paths in the park around the Palácio da Pena lead to the highest point in the Sintra hills – Cruz Alta, at 530 m (1,740 ft).[image: prac_info]N247-3 • Open 9:30am–6pm (8pm in summer) daily • Adm charge
[image:] Google Map
[image:] View photo

								3.
							Peninha
The small Capela de Nossa Senhora de Penha was built at the turn of the 17th century. In 1918 António Carvalho Monteiro, the millionaire owner of the Quinta da Regaleira, added a mock-fortified eagle’s nest residence.[image: prac_info]N247
[image:] Google Map

								4.
							Museu Condes de Castro Guimaraes
This tower and grand villa on a small creek just beyond Cascais marina are said to have been inspired by a painting.[image: prac_info]Avenida Rei Humberto II de Itália • 214 815 308 • Open 10am–5pm Tue–Sun
[image:] Google Map

								5.
							Casa das Historias Paula Rego
The works of the Portuguese artist Paula Rego, known for her depiction of folk tales and the female form, are celebrated here.[image: prac_info]Avenida da República 300, Cascais • 214 826 970 • Open daily
[image:] Google Map

								6.
							Boca do Inferno
The rocky coastline beyond Cascais is full of crevices cut by the waves. The “Mouth of Hell” is a particularly deep one, where the waves roar in and then shoot up a vertical hole, creating a geyser-like jet of spray.[image: prac_info]Estrada da Boca do Inferno (N247-8)
[image:] Google Map
[image:] View photo

								7.
							Citadela de Cascais
The 16th-century ramparts of this impressive fortress enclose several upmarket boutiques and art galleries, as well as the Pousada Cascais hotel and the nearby Taberna da Praça restaurant.[image: prac_info]Avenida D. Carlos I
[image:] Google Map

								8.
							Cascais Cultural Centre
Opened in 2000, after lengthy renovation of a 17th-century convent building, this cultural centre holds regular exhibitions and concerts.[image: prac_info]Avenida Rei Humberto II de Itália 16 • 214 848 900 • Open 10am–6pm Tue–Sun
[image:] Google Map

								9.
							Golf courses
There are eight golf courses along the Lisbon coast. Most are good, but Penha Longa, between Cascais and Sintra, and Oitavos, in the Quinta da Marinha complex, stand out.

								10.
							Autodromo do Estoril
The Formula One Portuguese Grand Prix was held at the Estoril racetrack between 1984 and 1996. Today it hosts MotoGP and A1 Grand Prix events, among others.[image: prac_info]N9, Alcabideche
[image:] Google Map

Restaurants

								1.
							Porto de Santa Maria
Occupying a low, modern building, overlooking the dramatic coastline near Guincho beach, is one of the country’s top fish and seafood restaurants.[image: prac_info]Estrada do Guincho • 214 879 450 • over €40
[image:] Google Map

								2.
							Estoril Mandarim
Part of the Casino complex in Estoril, Portugal’s most luxurious Chinese restaurant is also its best.[image: prac_info]Casino do Estoril • 214 667 270 • Closed Mon, Tue • €30–€40
[image:] Google Map

								3.
							Aroma
Come to this colourful restaurant for authentic specialities from India and the Far East, such as roast duck in coconut milk and red curry.[image: prac_info]Rua das Flores 18, Cascais • 214 864 501 • Closed Tue L • €20–€30
[image:] Google Map

								4.
							Dom Grelhas, Cascais
Located in Casa da Guia, a gated, cliff-side collection of restaurants and small shops, Dom Grelhas specializes in grilled meat and fish. Meals are accompanied by wide views of the sea.[image: prac_info]Casa da Guia, Estrada do Guincho • 214 839 967 • €20–€30
[image:] Google Map

								5.
							Fortaleza do Guincho
Magnificently sited in a 17th-century fortress on the Guincho coast, this is a fine restaurant with a modern French menu that makes good use of Portuguese ingredients.[image: prac_info]Estrada do Guincho, Cascais • 214 870 491 • over €40
[image:] Google Map

								6.
							O Pereira, Cascais
This small, friendly restaurant serves hearty Portuguese food, prepared in a timeless way.[image: prac_info]Travessa da Bela Vista 42, Cascais • 214 831 215 • Closed Thu • €15–€20
[image:] Google Map

								7.
							Verbasco, Cascais
Sophisticated modern cuisine is served here in the airy club-house of the Oitavos golf course at Quinta da Marinha.[image: prac_info]Quinta da Marinha Oitavos Golf • 214 860 606 • Open L only; closed Mon • over €40
[image:] Google Map
[image:] View photo

								8.
							Four Seasons Grill, Estoril
This is one of the Lisbon coast’s most sophisticated fine-dining venues. Set on a stylish mezzanine and lower floor, it changes its menu and decor according to the seasons.[image: prac_info]Hotel Palácio Estoril, Rua Particular • 214 680 400 • Open D only • over €40
[image:] Google Map

								9.
							Bar das Avencas
Seemingly hanging off the cliff above a quiet beach, this simple but well-designed bar serves sandwiches, salads and hamburgers, as well as a couple of other unfussy cooked dishes.[image: prac_info]Avenida Marginal, Parede • 214 572 717 • €15–€20
[image:] Google Map

								10.
							O Pescador, Cascais
Nautical memorabilia adorn the interiors of this restaurant that specializes in fresh seafood. The wine cellar is one of the best stocked in the region.[image: prac_info]Rua das Flores 10B, Cascais • 214 832 054 • Open Mon–Sat L & D • €30–€40
[image:] Google Map

[image:] Back to intro​
[image:]
									Chapter contents
								

[image: 8]

Streetsmart

	1	Getting to and around Lisbon	>

	2	General Information	>

	3	Health and Security	>

	4	Banking and Communications	>

	5	Eating, Lodging and Shopping	>

	6	Things to Avoid	>

Getting to and around Lisbon

										1.
									Airport
Lisbon’s Portela airport has two terminals. Transfers to the centre, 7 km (4 miles) away, cost €15–18 by taxi. Allow 20–30 minutes, or twice that during the rush hour.[image: prac_info]Airport • 218 413 500 • www.ana-aeroportos.pt

										2.
									Railway Stations
Santa Apolónia station is the terminus for the high-speed Alfa Pendular service and for trains from Madrid and the north of Portugal. Most trains from the
south and east (except the local Fertagus trains) arrive at Oriente station via the 25 de Abril suspension bridge.

										3.
									Arriving by Road
From the south and east, drivers arrive on the A2 motorway. The A12 branches off the A2 just after Setúbal and leads to the 17-km (11-mile) Vasco da Gama bridge, which is the best approach for the north and east of the city. For the centre and west, you should stay on the A2 and cross on the 25 de Abril suspension bridge. Arrival from the north is on the A1.

									4.
									Trams and Funiculars
Trams and funiculars are Lisbon’s most appealing forms of public transport, but not its most efficient. The most useful trams for seeing the city are the 28 and the 25. The 15 runs on a modern, fast line from Praça da Figueira to Belém and Algés. Funiculars carry weary lisboetas up three of the city’s hills.[image: prac_info]Buses, Trams and Funicular • www.carris.pt

										5.
									Metro and Buses
Covering most of the city except the west, the metro is the fastest way of getting around. Trains run from 6:30am to 1am. Tickets for buses are the same as for trams and funiculars. They may be bought on boarding or in advance at Carris booths.[image: prac_info]Metro • www.metrolisboa.pt

										6.
									Ferries
The busiest crossings over the Tejo are at Terreiro do Paço (foot passengers only) and Cais do Sodré (both foot passengers and cars). Ferries leave Belém for Porto Brandão and Trafaria, which have bus services to the Caparica coast.[image: prac_info]Ferries • 210 422 400 • www.transtejo.pt

										7.
									Organized Tours
The Transtejo ferry company operates river cruises, each two and a half hours long, from Terreiro do Paço (1 Apr–31 Oct: 3pm daily).The bus tours depart from Praça da Figueira and the tram tours depart from Praça do Comércio throughout the day. There is also a combined bus and boat option in conjunction with Transtejo.

										8.
									Taxis
Cream or black-and-green Lisbon taxis may be hailed, caught at ranks or ordered by phone. Fares are low for Europe. Tourist taxis are dark and unmarked except for a green “A” on the bumper. They cost more and may line up at the airport taxi rank. Tipping is common.
[image: prac_info]Autocoope • 217 932 756

[image: prac_info]Retalis Radio Taxis • 218 119 000

[image: prac_info]Teletaxis • 218 111 100

										9.
									Lisbon Coast Trains
Trains to Estoril and Cascais depart from the riverside Cais do Sodré station. Some terminate at Oeiras along the way. Trains to Sintra depart from Rossio and Entrecampos stations.[image: prac_info]General train info • 707 210 220 • 351 707 210 220 calls from overseas (line open 24 hours) • www.cp.pt

										10.
									Walking
Lisbon is a safe city best explored on foot. Some of its hills are steep and the cobbled pavements get slippery in rain, so wear good shoes.

[image:]
									Chapter contents
								

General Information

										1.
									When to Go
Summer is, of course, high season. After August, things calm down, while the sea is as warm as it ever gets. Later autumn can be very pleasant; December to February usually brings damp and chilly weather. Early spring is one of the best times to make your visit.

										2.
									Bookings
Book hotels well ahead for stays in June, July and August. Expect mid- to top-range hotels in central Lisbon, Cascais and Estoril to be busy all year round. You may be asked for written confirmation, with a credit card number, by fax or e-mail.

										3.
									Visas
EU nationals with a valid passport or identity card may stay for six months before needing a residence permit. Most non-EU nationals can stay for 90 days without a visa. Regulations are subject to change, so check with a Portuguese embassy or consulate before your trip.

									4.
									Customs
Limits on what EU citizens may import for personal use are set high, though weapons, plants and perishable foods are not permitted.

										5.
									Travelling with Children
Lisbon may not have kneeling buses or babycare facilities at every turn, and its pavements require all-terrain push-chairs, but most lisboetas have an effusive love of children. Only the very smartest restaurants frown on toddler guests, and making noise is a virtue, not a sin.

										6.
									Lisboa Welcome Center
Lisbon’s tourist office is an association with more than 400 paying members. As a result it has a corporate feel and usually offers snappy service, but its members tend to be promoted at the expense of non-members.[image: prac_info]Praça do Comércio • 210 312 810 • www.visitlisboa.com
[image:] Google Map

										7.
									Websites
Try www.visitportugal.com or www.portugaltravelguide.com for tourist advice; www.maisturismo.pt for hotel listings; www.lifecooler.com for restaurant and bar listings (though it is in Portuguese); and www.askmelisboa.com for general information.

										8.
									Listings Publications
Agenda Cultural is a monthly events and listings mini-magazine in Portuguese. It covers just about everything, is generally accurate – and can be picked up for free at many hotel receptions and tourist attractions. The tourist association’s monthly Follow Me Lisboa has the fullest coverage of events in English. The current edition can be downloaded from their website.[image: prac_info]www.visitlisboa.com

										9.
									English-language Newspapers
If you want an English-language newspaper try The Portugal News or Algarve Resident, both published in the Algarve and aimed at expats, but with some useful information for visitors.

										10.
									Public Holidays
Public holidays are frequent, such as Dia de Santo António, for the city’s loved saint (13 Jun).

[image:]
									Chapter contents
								

Health and Security

										1.
									Health Precautions
Visitors to Portugal do not need vaccinations or to take any other health precautions ahead of their trip. Once here, a good suntan lotion is a must, particularly if you are fairskinned. Tap water is safe, but may taste of chlorine.

										2.
									Beach Safety
Beware of currents and undertow in the sea, and don’t ignore the safety flags: red – no going in the sea; yellow – no swimming; green – all clear. Nasty stings in shallow water may be from poisonous scorpion fish (peixe-aranha) buried in the sand. The temporary intense pain and swelling can be alleviated by applying heat to the area; alternatively seek the help of a lifeguard.

										3.
									Pharmacies
Pharmacies are marked by a green cross. Pharmacy staff often dispense advice as well as medication. A closed pharmacy will have a sign in its window telling you which local one is open.

									4.
									Medical Treatment
EU citizens are entitled to free or subsidized medical treatment if they have a European Health Insurance Card with them (the replacement for the E111). If you don’t have the card, but pay into your country’s social security system, the cost of treatment can be claimed back later, at risk of bureaucratic hassle. Private health insurance is likely to lead to more efficient treatment.

										5.
									Security
Lisbon remains a safe city by the standards of most European capitals. Visitors should be wary of pickpockets – particularly on public transport – and of leaving valuables in hired cars. More serious crime is mostly confined to certain outlying areas, but walking alone at night through districts with little nocturnal activity – such as the Baixa – is not recommended.

										6.
									Police
The PSP (Polícia de Segurança Pública) has a benevolent, if slightly inefficient, image. There is a police station for tourists on Restauradores, next to the national tourist office in Palácio Foz. The GNR (National Guard) has a tougher reputation.
[image: prac_info]GNR • 112 (emergency)

[image: prac_info]PSP • 213 421 634 (Restauradores)

[image: prac_info]Tourism Police • 213 421 634

										7.
									Traffic
Foreigners are often incensed by aggressive and dangerous Portuguese driving habits.

										8.
									Women Travellers
By southern European standards, Portuguese men are not that predatory. However, even pairs or small groups of women may be hassled on beaches and in clubs. It is often more effective to confront the pest loudly than to ignore him, particularly if there are other people around.

										9.
									Disabled Access
Disabled people will find that the metro is the most accessible form of public transport. Lisbon is hilly and has narrow cobbled pavements with parked cars often blocking the way. Most new public buildings offer good disabled access; a lack of facilities elsewhere is often compensated for by a willingness to help.

										10.
									Disabled Organizations
INR (Instituto Nacional para a Reabilitação) deals with the rights of disabled people. CNAD provides information on disabled services, while Adaptacar rents modified vehicles.
[image: prac_info]CNAD • 218 595 332

[image: prac_info]INR • 217 929 500 • www.inr.pt

[image:]
									Chapter contents
								

Banking and Communications

										1.
									Currency
Euros are the currency in Portugal. Coins are frequently used, even the smallest denominations. Large-value notes are quite rare and may be viewed with suspicion.

										2.
									Credit Cards
Major credit cards, with the exception of American Express, are widely accepted in bigger hotels, shops, restaurants and bars.

										3.
									Cash Dispensers
Known as Multibanco, cash dispensers are ubiquitous. Most now accept debit and credit cards from the major card companies, but transaction charges apply.

									4.
									Changing Money
Banks are the easiest places to use if you want to change money and charges don’t vary widely. For the less common currencies, and after banking hours, seek out one of the Forex services in Rossio or one of the city’s few money-changing machines, such as the one opposite the Avenida Palace hotel.

										5.
									Post Offices
Correios (post offices) are dotted around the city, but for buying stamps use the red, coin-operated dispensers as this will save you joining lengthy queues. First-class mail is known as correio azul. The main post office on Restauradores is open at weekends; others operate 9am to 6pm on weekdays.

										6.
									Telephones
There are three mobile operators: TMN (with numbers beginning 96), Vodafone (91) and Optimus (93). Coverage is good. Though rarer now, there are still public phones in Lisbon. With a phone card (available from post offices, newsagents, tobacconists and Portugal Telecom shops), they can be the cheapest option. There are fewer coin-operated phones, and they are less economical. All numbers within the country have nine digits. To call abroad, dial 00 and the country code first.

										7.
									Internet Cafes and Wi-Fi Hotspots
Internet cafés in three main shopping centres – Columbo, Dolce Vita Monumental and Vasco da Gama – are open from 10am to midnight seven days a week and charge around €2 per hour. Internet access is also available at PostNet and Unicâmbio centres dotted around the city. Most of these also offer Wi-Fi access. Other wireless hotspots are hotels, post offices, petrol stations and the airport.
[image: prac_info]Fabulas Cafe • Calçada Nova de São Francisco 14, Chiado
[image:] Google Map

[image: prac_info]Unicambio • Columbo (opposite Benfica’s Stadium of Light)
[image:] Google Map

[image: prac_info]PostNet • Rua Braamcamp 9, near Marquês Pombal
[image:] Google Map

[image: prac_info]Unicambio • Praça da Figueira 2
[image:] Google Map

										8.
									Newspapers and Magazines
Local dailies include Público and Diário de Notícias, both of which carry cinema listings.

										9.
									Radio and TV
There is plenty of choice in music stations. Capital (100.8FM), RFM (93.2) and Antena 3 (100.3) are all middle of the road. Oxigénio (102.6), Mix (103) and Orbital (101.9) are more dance oriented. Marginal (98.1), Baía (98.7) and África (101.5) are mostly easy listening, while Antena 2 (94.4) is classical. The state-owned TV company is RTP: RTP 1 is commercial, with various sub-channels, and RTP 2 is culturally oriented. SIC, operating a plethora of channels, and TVI are private broadcasters. In Portugal foreign-language films are subtitled, not dubbed. Most hotels offer ample cable choice.

										10.
									Speaking to the Locals
Portuguese can be challenging to the ear and those nasal endings hard to emulate, but no one will disapprove if you try. Lisboetas are proud of their language and mostly generous in interpreting it. Spanish is widely understood and so is English.

[image:]
									Chapter contents
								

Eating, Lodging and Shopping

										1.
									Reservations
It is always better to book a restaurant table in advance, though usually only necessary for dinner, weekend lunches and at the most popular places. A few restaurants do not take reservations, in which case arrive before 8pm to avoid a wait.

										2.
									Meal Times
The Portuguese do not eat as late as the Spanish. Most restaurants open between 7pm and 8pm and close between 11pm and midnight. Lunch kicks off at around 1–2pm, and gets later and longer at weekends. During the week, a late lunch is a good way of avoiding a wait; for dinner, an early start has the same result.

										3.
									Unrequested Appetizers
To varying degrees, all Portuguese restaurants place a selection of appetizers – usually cheeses, olives, bread and perhaps ham or salami – on the table before you order anything. These are often delicious, but they are not free. In many cheaper restaurants, they may end up doubling the cost of the meal. If you don’t want to be tempted, just ask the waiter to remove them.

									4.
									Choosing Dishes
Many restaurants have the laudable policy of displaying their meat and fish in glass-fronted refrigerators, allowing you to judge their quality and freshness. With fish, waiters will often bring the raw fish to the table for inspection. If you are in a hurry, or just hungry, order dishes listed as pratos do dia, dishes of the day. In general, fish is served with boiled potatoes and meat with chips and sometimes rice. However, this habit can be broken at the customer’s request.

										5.
									Portion Sizes
Traditional restaurants – and Lisbon still has many in this category – serve portions calculated to meet the calorie requirements of manual labourers rather than office workers or weight-conscious visitors. There is an established system of half portions – known as meia dose – that operates particularly at lunchtime. You get less food for your euros at more up-to-date restaurants, which serve smaller portions.

										6.
									Tipping
A five to ten per cent tip is regarded as fairly generous after a meal in a restaurant. There is no obligation, and at lunch, in cafés or at bar counters, tips are much smaller.

										7.
									Hotel Gradings
In 2012, the Portuguese Tourist Board (Turismo de Portugal) started the process of assessing establishments offering accommodation to classify them into eight categories. These range from hotels (including pousadas) and tourist complexes to camping and rural accommodation (such as farmhouses and nature reserves).

										8.
									Hotel Prices
Most hotels’ prices vary considerably over the year, and the margin for bargaining is quite large in Lisbon’s now slightly over-supplied hotel market. It is also worth remembering that some of the business hotels regard summer as their low season.

										9.
									Shop Hours
Shop hours are from 9am to 1pm and 2pm or 3pm to 7pm on weekdays. On Saturdays, shops are generally open until lunchtime and they close all day Sunday. The large shopping centres are an exception; many of their outlets are open throughout the day, until 10pm or 11pm, all week.

										10.
									Bargaining
Bargaining is not common practice in shops, and attempts may be frowned upon – even when prices abundantly suggest it, as in antiques shops. Small “discounts” may sometimes be obtained for nebulous reasons, but the real bargaining is reserved for the casual market trade.

[image:]
									Chapter contents
								

Things to Avoid

										1.
									Rush Hour
The rush hour is roughly between 8am and 10am in the morning and 5:30pm and 8pm in the evening. While the trains are packed, the metro is much less affected. At peak times, it is best to allow about 40 minutes for the taxi ride to the airport from the centre.

										2.
									Sintra at Weekends
Sintra suffers more than most from the weekend onslaught. Tour buses clog the roads and obscure the views, the queues to the main sights seem intermina-ble, and cafés and restaurants are subject to frenzied rushes. In the week, it is a different place.

										3.
									Driving in the City
Driving in Lisbon is generally unnecessary for visitors: distances are not huge, public transport covers most of the city and taxis are fairly cheap. Navigating its streets can be challenging – and Portuguese patience evaporates behind the wheel. Besides, the city is best discovered and enjoyed on foot. If you must drive, weekends are quieter than weekdays.

									4.
									Thin-soled Shoes
Lisbon’s pretty cobbled pavements are not even and get lethally slippery as soon as it starts to rain. If you intend to walk further than to the local restaurant, wear properly supportive, rubber-soled shoes.

										5.
									Dog-fouled Pavements
The city’s pavements can also be real minefields of dog mess, particularly in residential areas. Dog owners are only gradually starting to clean up after their pets. A few moped dog-mess hoovers are sporadically deployed.

										6.
									Eating out on Sundays
A considerable proportion of Lisbon restaurants do not open on Sundays – and most of those that do close on Mondays instead. On either of these days, it is best to check with the restaurant before turning up.

										7.
									Fado for Tourists
Fado represents a tourist obligation in Lisbon, which means that there is a market for packaging it in cost-effective ways. Culture loses on this, though, as does the experience you take away. Approach fado through the less grand fado vadio venues, then move on to the better fado restaurants (for further details see Fado Venues) if you feel smitten by it.

										8.
									Warmed Coffee
Lisbon is a city that takes its coffee seriously, but cafés indulge in one bad habit: keeping coffee warm for making the Portuguese equivalent of a latte, known as a galão and served in a tall glass. Ask for a galão de máquina to ensure that a freshly-made jet of coffee goes into yours.

										9.
									Chip-fat Smell
Chips are a staple of Portuguese restaurants, and the deep-fat fryer is switched on throughout the day in most of them. In small, badly ventilated restaurants – that is, the majority – this may not be noticeable or particularly unpleasant at the time, but after leaving you will carry a strong smell of burnt deep-frying oil in your clothes. Some counter-measures include wearing a leather jacket; sitting outside; going to a sushi restaurant; or airing your clothes on your hotel balcony.

										10.
									Port in the Wrong Places
It surprises many visitors that they don’t see the Portuguese quaffing port in bars. Port is in fact mostly drunk at home, on special occasions. This means that most bars do not stock it, or if they do, that it is likely to be cheap, nasty and over-oxidized. Gourmet restaurants will always be serious about their port; alternatively you can head for the Port Wine Institute or Enoteca.

[image:]
									Chapter contents
								

PHRASE BOOK

In an Emergency

	Help!	Socorro!	soo-koh-roo
	Stop!	Páre!	pahr’
	Call a doctor!	Chame um médico!	shahm’ ooñ meh-dee-koo
	Call an ambulance!	Chame uma ambulância!	shahm’ oo-muh añ-boo-lañ-see-uh
	Call the police!	Chame a polícia!	shahm’ uh poo-lee-see-uh
	Call the fire brigade!	Chame os bombeiros!	shahm’ oosh bom-bay-roosh

Communication Essentials

	Yes	Sim	seeñ
	No	Não	nowñ
	Please	Por favor/ Faz favor	poor fuh-vor/ fash fuh-vor
	Thank you	Obrigado/da	o-bree-gah-doo/duh
	Excuse me	Desculpe	dish-koolp’
	Hello	Olá	oh-lah
	Goodbye	Adeus	a-deh-oosh
	Yesterday	Ontem	oñ-tayñ
	Today	Hoje	ohj’
	Tomorrow	Amanhã	ah-mañ-yañ
	Here	Aqui	uh-kee
	There	Ali	uh-lee
	What?	O quê?	oo keh
	Which	Qual?	kwahl’
	When?	Quando?	kwañ-doo
	Why?	Porquê?	poor-keh
	Where?	Onde?	oñd’

Useful Phrases

	How are you?	Como está?	koh-moo shtah
	Very well, thank you	Bem, obrigado/da.	bayñ o-bree-gah-doo/duh
	Where is/are ...?	Onde está/estão ...?	ond’ shtah/ shtowñ
	How far is it to ...?	A que distância fica . . . ?	uh kee dish-tañ-see-uh fee-kuh
	Which way to ...?	Como se vai para . . . ?	koh-moo seh vy puh-ruh
	Do you speak English?	Fala inglês?	fah-luh eeñ-glehsh
	I don’t understand	Não compreendo	nowñ kom-pree-eñ-doo
	Could you speak more slowly please?	Pode falar mais devagar por favor?	pohd’ fuh-lar mysh d’-va-gar poor fuh-vor
	I’m sorry	Desculpe	dish-koolp’

Useful Words

	big	grande	grañd’
	small	pequeno	pe-keh-noo
	hot	quente	keñt’
	cold	frio	free-oo
	good	bom	boñ
	bad	mau	mah-oo
	open	aberto	a-behr-too
	closed	fechado	fe-shah-doo
	left	esquerda	shkehr-duh
	right	direita	dee-ray-tuh
	straight on	em frente	ayñ freñt’
	near	perto	pehr-too
	far	longe	loñj’
	up	para cima	pur-ruh see-muh
	down	para baixo	pur-ruh buy-shoo
	early	cedo	seh-doo
	late	tarde	tard’
	entrance	entrada	eñ-trah-duh
	exit	saída	sa-ee-duh
	toilets	casa de banho	kah-zuh d’ bañ-yoo
	more	mais	mysh
	less	menos	meh-noosh

Shopping

	How much does this cost?	Quanto custa isto?	kwañ-too koosh-tuh eesh-too
	I would like . . .	Queria . . .	kree-uh
	I’m just looking	Estou só a ver obrigado/a	shtoh soh uh vehr o-bree-gah-doo/uh
	Do you take credit cards?	Aceita cartões de crédito?	uh-say-tuh kar-toinsh de kreh-dee-too
	What time do you open?	A que horas abre?	uh kee oh-rash ah-bre
	What time do you close?	A que horas fecha?	uh kee oh-rash fay-shuh
	This/that one	Este/Esse caro	ehst’/ehss’ kah-roo
	expensive	caro	kah-roo
	cheap	barato	buh-rah-too
	size	tamanho	ta-man-yoo
	white	branco	brañ-koo
	black	preto	preh-too
	red	vermelho	ver-mehl-yoo
	yellow	amarelo	uh-muh-reh-loo
	green	verde	vehrd’
	blue	azul	uh-zool’
	bakery	padaria	pah-duh-ree-uh
	bank	banco	bañ-koo
	bookshop	livraria	lee-vruh-ree-uh
	cake shop	pastelaria	pash-te-luh-ree-uh
	chemist	farmácia	far-mah-see-uh
	market	mercado	mehr-kah-doo
	newsagent	kiosque	kee-yohsk’
	post office	correios	koo-ray-oosh

Sightseeing

	cathedral	sé	seh
	church	igreja	ee-gray-juh
	garden	jardim	jar-deeñ
	library	biblioteca	bee-blee-oo-teh-kuh
	museum	museu	moo-zeh-oo
	tourist information office	posto de turismo	posh-too d’ too-reesh-moo
	bus station	estação de autocarros	shta-sowñ d’ oh-too-kah-roosh
	railway station	estação de comboios	shta-sowñ d’ koñ-boy-oosh

Staying in a Hotel

	Do you have a vacant room?	Tem um quarto livre?	tayñ ooñ kwar-too leevr’
	room with a bath	um quarto com casa de banho	ooñ kwar-too koñ kah-zuh d’ bañ-yoo
	shower	duche	doosh
	single room	quarto individual	kwar-too een-dee-vee-doo-ahl’
	double room	quarto de casal	kwar-too d’ kuh-zahl’
	twin room	quarto com duas camas	kwar-too koñ doo-ash kah-mash
	I have a reservation	Tenho um quarto reservado	tayñ-yoo ooñ kwar-too-re-ser-vah-doo

Eating Out

	Have you got a table for . ..?	Tem uma mesa para . . . ?	tayñ oo-muh meh-zuh puh-ruh
	I want to reserve a table	Quero reservar uma mesa	keh-roo re-zehr-var o-muh meh-zuh
	The bill please	A conta por favor/ faz favor	uh kohn-tuh poor fuh-vor/ fash fuh-vor
	I am a vegetarian	Sou vegetariano/a	Soh ve-je-tuh-ree-ah-noo/uh
	the menu	a lista	uh leesh-tuh
	wine list	a lista de vinhos	uh leesh-tuh de veeñ-yoosh
	glass	um copo	ooñ koh-poo
	bottle	uma garrafa	oo-muh guh-rah-fuh
	knife	uma faca	oo-muh fah-kuh
	fork	um garfo	ooñ gar-foo
	spoon	uma colher	oo-muh kool-yair
	plate	um prato	ooñ prah-too
	breakfast	pequeno-almoço	pe-keh-noo-ahl-moh-soo
	lunch	almoço	ahl-moh-soo
	dinner	jantar	jan-tar
	starter	entrada	eñ-trah-duh
	main course	prato principal	prah-too prin-see-pahl’
	dessert	sobremesa	soh-bre-meh-zuh
	rare	mal passado	mahl’ puh-sah-doo
	medium	médio	meh-dee-oo
	well done	bem passado	bayñ puh-sah-doo

Menu Decoder

	bread-based stew	açorda	uh-sor-duh
	sugar	açúcar	uh-soo-kar
	mineral water	água mineral	ah-gwuh mee-ne-rahl’
	sparkling	(com gás)	koñ gas
	still	(sem gás)	sayñ gas
	garlic	alho	al-yoo
	clams	amêijoas	uh-may-joo-ash
	rice	arroz	uh-rohsh
	tuna	atum	uh-tooñ
	olives	azeitonas	uh-zay-toh-nash
	dried, salted cod	bacalhau	buh-kuh-lyow
	potatoes	batatas	buh-tah-tash
	french fries	batatas fritas	buh-tah-tash free-tash
	espresso	bica	bee-kuh
	steak	bife	beef
	cake	bolo	boh-loo
	lamb	borrego	boo-reh-goo
	coffee	café	kuh-feh
	large prawns	camarões	kuh-muh-roysh
	crab	caranguejo	kuh-rañ-gay-joo
	meat	carne	karn’
	onion	cebola	se-boh-luh
	beer	cerveja	sehr-vay-juh
	red, spicy sausage	chouriço	shoh-ree-soo
	mus	cogumelos	koo-goo-meh-loosh
	ham	fiambre	fee-añbr’
	liver	figado	fee-guh-doo
	chicken	frango	frañ-goo
	fried	frito	free-too
	fruit	fruta	froo-tuh
	prawns	gambas	gam-bash
	ice cream	gelado	je-lah-doo
	ice	gelo	jeh-loo
	squid	grelhado	grel-yah-d
	apple	maçã	muh-sañ
	butter	manteiga	mañ-tay-guh
	seafood	mariscos	muh-reesh-koosh
	oysters	ostras	osh-trash
	eggs	ovos	oh-voosh
	bread	pão	powñ
	cake	pastel	pash-tehl’
	duck	pato	pah-too
	fish	peixe	paysh’
	pepper	pimenta	pee-meñ-tuh
	octopus	polvo	pohl’-voo
	pork	porco	por-coo
	cheese	queijo	kay-joo
	salt	sal	sahl’
	salad	salada	suh-lah-duh
	sausages	salsichas	sahl-see-shash
	soup	sopa	soh-puh
	juice	sumo	soo-moo
	monkfish	tamboril	tañ-boo-ril’
	tomate	too-maht’	tomato
	white wine	vinho branco	veeñ-yoo brañ-koo
	red wine	vinho tinto	veeñ-yoo teeñ-too
	veal	vitela	vee-teh-luh

Numbers

	0	zero	zeh-roo
	1	um	ooñ
	2	dois	doysh
	3	três	tresh
	4	quatro	kwa-troo
	5	cinco	seeñ-koo
	6	seis	saysh
	7	sete	set’
	8	oito	oy-too
	9	nove	nov’
	10	dez	desh
	11	onze	oñz’
	12	doze	doz’
	13	treze	trez’
	14	catorze	ka-torz’
	15	quinze	keeñz’
	16	dezasseis	de-zuh-saysh
	17	dezassete	de-zuh-set’
	18	dezoito	de-zoy-too
	19	dezanove	de-zuh-nov’
	20	vinte	veent’
	21	vinte e um	veen-tee-ooñ
	30	trinta	treeñ-tuh
	40	quarenta	kwa-reñ-tuh
	50	cinquenta	seen-kweñ-tuh
	60	sessenta	se-señ-tuh
	70	setenta	se-teñ-tuh
	80	oitenta	oy-teñ-tuh
	90	noventa	noo-veñ-tuh
	100	cem	sayñ
	101	cento e um	señ-too-ee-ooñ
	200	duzentos	doo-zeñ-toosh
	300	trezentos	tre-zeñ-toosh
	400	quatrocentos	kwa-troo-señ-toosh
	500	quinhentos	kee-nyeñ-toosh
	700	setecentos	set’-señ-toosh
	900	novecentos	nov’-señ-toosh
	1,000	mil	meel’

Time

	one minute	um minuto	ooñ mee-noo-too
	one hour	uma hora	oo-muh oh-ruh
	half an hour	meia-hora	may-uh-oh-ruh
	Monday	segunda-feira	se-goon-duh-fay-ruh
	Tuesday	terça-feira	ter-sa-fay-ruh
	Wednesday	quarta-feira	kwar-ta-fay-ruh
	Thursday	quinta-feira	keen-ta-fay-ruh
	Friday	sexta-feira	say-shta-fay-ruh
	Saturday	sábado	sah-ba-doo
	Sunday	domingo	doo-meen-goo

[image: TopTen]
[image: DK]Neo-Manueline West Wing
[image:] Listings

[image: DK]Rose window
[image:] Listings

[image: DK]The tomb of Lopo Fernandes Pacheco
[image:] Listings

[image: DK]Cloister
[image:] Listings

[image: DK]13th-century Iron Railing
[image:] Listings

[image: DK]Archeological Finds
[image:] Listings

[image: DK]Treasury
[image:] Listings

[image: DK]Panels of St Vincent, detail
[image:] Listings

[image: DK]The Temptations of St Anthony
[image:] Listings

[image: DK]St Jerome
[image:] Listings

[image: DK]Chapel of St Albert
[image:] Listings

[image: DK]Namban Screens
[image:] Listings

[image: DK]Portuguese and Chinese Ceramics
[image:] Listings

[image: DK]Garden/Restaurant/Shop
[image:] Listings

[image: DK]Oceanario
[image:] Listings

[image: DK]Knowledge Pavilion – Ciencia Viva
[image:] Listings

[image: DK]Cable Car
[image:] Listings

[image: DK]Nautical Centre
[image:] Listings

[image: DK]Gardens
[image:] Listings

[image: DK]Restaurants
[image:] Listings

[image: DK]Battlements
[image:] Listings

[image: DK]Renaissance Loggia
[image:] Listings

[image: DK]Governor’s Room
[image:] Listings

[image: DK]Dungeon
[image:] Listings

[image: DK]Virgin and Child Sculpture
[image:] Listings

[image: DK]Manueline Twists
[image:] Listings

[image: DK]Exhibitions
[image:] Listings

[image: DK]Lisbon Panel
[image:] Listings

[image: DK]Manueline Cloister
[image:] Listings

[image: DK]Decoration at Madre De Deus Church
[image:] Listings

[image: DK]Renaissance Cloister
[image:] Listings

[image: DK]Food motifs at the cafeteria
[image:] Listings

[image: DK]Don Quixote Chamber
[image:] Listings

[image: DK]Lion Staircase
[image:] Listings

[image: DK]Sala dos Embaixadores
[image:] Listings

[image: DK]Corredor das Mangas
[image:] Listings

[image: DK]Music Room
[image:] Listings

[image: DK]Cozinha Velha and Pousada Dona Maria I
[image:] Listings

[image: DK]5th-c BC Greek Vase
[image:] Listings

[image: DK]Oriental Islamic Art
[image:] Listings

[image: DK]Painting of St Catherine
[image:] Listings

[image: DK]Louis XV and XVI Furniture
[image:] Listings

[image: DK]Diana Statue
[image:] Listings

[image: DK]Palacio Nacional de Sintra
[image:] Listings

[image: DK]Castelo dos Mouros
[image:] Listings

[image: DK]Palacio Nacional da Pena
[image:] Listings

[image: DK]Quinta da Regaleira
[image:] Listings

[image: DK]Exhibit at Museu Do Brinquedo
[image:] Listings

[image: DK]Monserrate
[image:] Listings

[image: DK]Lisbon recaptured, 1147
[image:] Listings

[image: DK]Tomb of Vasco da Gama
[image:] Listings

[image: DK]Birth of the Republic
[image:] Listings

[image: DK]Cloister, Mosteiro dos Jeronimos
[image:] Listings

[image: DK]Igreja do Carmo
[image:] Listings

[image: DK]Tomb of Maria l, Basilica da Estrela
[image:] Listings

[image: DK]Chapel of St John the Baptist, Sao Roque
[image:] Listings

[image: DK]Lalique glass, Museu Calouste Gulbenkian
[image:] Listings

[image: DK]The Panels of St Vincent, Museu Nacional de Arte Antiga
[image:] Listings

[image: DK]Museu Nacional do Azulejo
[image:] Listings

[image: DK]The view from Castelo de Sao Jorge
[image:] Listings

[image: DK]Santa Luzia
[image:] Listings

[image: DK]Igreja da Graca
[image:] Listings

[image: DK]View of Castelo de Sao Jorge from Senhora do Monte
[image:] Listings

[image: DK]Cristo Rei
[image:] Listings

[image: DK]Restaurant Casa da Morna & Semba
[image:] Listings

[image: DK]Ibo
[image:] Listings

[image: DK]People unwind on the steps of Luanda
[image:] Listings

[image: DK]Rua Augusta shoppers, Baixa
[image:] Listings

[image: DK]Art-Nouveau shop, Chiado
[image:] Listings

[image: DK]Campo de Ourique food market
[image:] Listings

[image: DK]Bairro Alto shoe shop
[image:] Listings

[image: DK]Feira da Ladra flea market
[image:] Listings

[image: DK]Belem Bar Cafe
[image:] Listings

[image: DK]Bar Lounge
[image:] Listings

[image: DK]Op Art
[image:] Listings

[image: DK]Eleven
[image:] Listings

[image: DK]Bica do Sapato
[image:] Listings

[image: DK]A Travessa
[image:] Listings

[image: DK]Tavares
[image:] Listings

[image: DK]Acorda de Marisco
[image:] Listings

[image: DK]Buying fish at Rua de Sao Pedro fish market
[image:] Listings

[image: DK]Caparica Centre
[image:] Listings

[image: DK]Carcavelos
[image:] Listings

[image: DK]Sandy beach and promenade along the bay of Estoril
[image:] Listings

[image: DK]Guincho beach
[image:] Listings

[image: DK]Monsanto
[image:] Listings

[image: DK]Sea Lion at Lisbon Zoo
[image:] Listings

[image: DK]Oceanario
[image:] Listings

[image: DK]
							Knowledge Pavilion − Ciencia Viva
[image:] Listings

[image: DK]Quinta Pedagogica
[image:] Listings

[image: DK]Aerial view of Palmela’s castle
[image:] Listings

[image: DK]Spring flowers by the saltpans of the Tejo estuary near Alcochete
[image:] Listings

[image: DK]Library at Mafra’s palace
[image:] Listings

[image: DK]Crenellated Obidos
[image:] Listings

[image: DK]Castelo de Sao Jorge
[image:]Listings

[image: DK]Museu do Teatro Romano
[image:]Listings

[image: DK]Se Catedral
[image:]Listings

[image: DK]Largo das Portas do Sol
[image:]Listings

[image: DK]A street in the area of Saõ Miguel
[image:]Listings

[image: DK]Marble interior, Igreja de Santa Engracia
[image:]Listings

[image: DK]Museu Nacional do Azulejo
[image:]Listings

[image: DK]Praca do Comercio
[image:]Listings

[image: DK]Carved angel, Igreja da Conceicao Velha
[image:]Listings

[image: DK]Rua Augusta
[image:]Listings

[image: DK]Praca Dom Pedro IV, Rossio
[image:]Listings

[image: DK]Bronze statue of King Joao I, Praca da Figueira
[image:]Listings

[image: DK]Monument to the Restoration, Praca dos Restauradores
[image:]Listings

[image: DK]Detail of arch over Rossio Station entrance
[image:]Listings

[image: DK]Teatro Nacional Dona Maria II by night
[image:]Listings

[image: DK]Dolls at the Hospital de Bonecas
[image:]Listings

[image: DK]Casa do Alentejo
[image:]Listings

[image: DK]Carmo church, detail of carved stone cherub
[image:]Listings

[image: DK]Teatro Nacional de Sao Carlos
[image:]Listings

[image: DK]Modern art at MNAC
[image:]Listings

[image: DK]Praca Luis de Camões
[image:]Listings

[image: DK]Elevador da Bica
[image:]Listings

[image: DK]Tile detail, Igreja de Sao Roque
[image:]Listings

[image: DK]Calcada do Duque
[image:]Listings

[image: DK]Luvaria Ulisses
[image:]Listings

[image: DK]Ana Salazar
[image:]Listings

[image: DK]Tavares
[image:]Listings

[image: DK]Jardim Botanico
[image:]Listings

[image: DK]Music pavilion, Jardim da Estrela
[image:]Listings

[image: DK]Assembleia da Republica
[image:]Listings

[image: DK]Museu da Marioneta
[image:]Listings

[image: DK]Aqueduto das Aguas Livres
[image:]Listings

[image: DK]Mosteiro dos Jeronimos, Belem
[image:]Listings

[image: DK]Museu da Marinha
[image:]Listings

[image: DK]Padrao dos Descobrimentos
[image:]Listings

[image: DK]Vela Latina
[image:]Listings

[image: DK]Jardim Botanico da Ajuda
[image:]Listings

[image: DK]Bar Cru
[image:]Listings

[image: DK]Nymph fountain, Parque Eduardo VII
[image:]Listings

[image: DK]Lalique vase, Museu Calouste Gulbenkian
[image:]Listings

[image: DK]Neo-Moorish facade, Campo Pequeno
[image:]Listings

[image: DK]Theatre Museum, Parque do Monteiro-Mor
[image:]Listings

[image: DK]Tiled terrace leading to the chapel of the Palacio Fronteira
[image:]Listings

[image: DK]Dolphins performing at Jardim Zoologico
[image:]Listings

[image: DK]
							Knowledge Pavilion, Parque das Nacões
[image:]Listings

[image: DK]Jazz at Hot Clube
[image:]Listings

[image: DK]Estoril Casino
[image:]Listings

[image: DK]Cascais–Estoril waterfront
[image:]Listings

[image: DK]Cascais Marina
[image:]Listings

[image: DK]Guincho beach
[image:]Listings

[image: DK]View from Cabo da Roca
[image:]Listings

[image: DK]Convento dos Capuchos
[image:]Listings

[image: DK]Fonte Mourisca, Sintra
[image:]Listings

[image: DK]Palacio and Parque da Pena
[image:]Listings

[image: DK]Boca do Inferno
[image:]Listings

[image: DK]Verbasco
[image:]Listings

		
			
				[image: DK]
			

			
				LONDON, NEW YORK, MUNICH, MELBOURNE, DELHI
			

			
				
					www.dk.com
				
			

			
				Publishing information
			

			Published by Dorling Kindersley, Ltd
 A Penguin Random House Group Company
 345 Hudson Street,
 New York, NY 10014

			

			
				First published as the Top 10 Guide to Lisbon in 2007
 ISBN: 9781465429148
			

			
				This abridged Digital Edition published in 2015
 eISBN: 9781465443328
			

			
				Copyright 2007, 2015 © Dorling Kindersley Limited, London
			

			All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the copyright owner.

			Within each Top 10 list in this ebook, no hierarchy of quality or popularity is implied. All 10 are, in the editor's opinion, of roughly equal merit.

			
				Acknowledgments
			

			
				CREATIVE TEAM
				

				

				Author Tomas Tranæus

				Editor Cincy Jose

				Picture Research Sumita Khatwani

				Photographer Antony Souter

				Additional Photography Paul Bernhardt, Mark Harding, Linda Whitwam, Peter Wilson

				Senior Cartographic Editor Casper Morris

			

			
				DIGITAL OPERATIONS, DELHI
				

				

				Head of Digital Operations, Delhi Manjari Hooda

				Sr. Editorial Manager Lakshmi Rao

				Editor Simran Bamrah

				Assistant Editor Suruchi Bhatia

				Sr. Software Engineer Ravi Yadav

				Digital Graphic Design Manager Nain Rawat

				Graphic Designer Rohit Rojal

			

			
				DIGITAL PRODUCTION UK TEAM
				

				

				Senior Digital Producer Linda Zacharia

				Designer Stuart James

			

			Visit
					
						dk.com
					
				 to see our latest publications.

			
				The information in this DK Eyewitness Top 10 Travel Guide is checked regularly.
				
Every effort has been made to ensure that this ebook is as up-to-date as possible at the time of going to press. Some details, however, such as telephone numbers, opening hours, prices, gallery hanging arrangements and travel information are liable to change. The publishers cannot accept responsibility for any consequences arising from the use of this ebook, nor for any material on third party websites, and cannot guarantee that any website address in this ebook will be a suitable source of travel information. We value the views and suggestions of our readers very highly. Please write to:
Publisher, DK Eyewitness Travel Guides,
 Dorling Kindersley, 345 Hudson Street, New York, NY 10014, or email:
					 travelguides@dk.com
				
			

		

	

 [image: 1]

 [image: 2]

 [image: 3]

 [image: 4]

 [image: 5]

 [image: 6]

 [image: 7]

 [image: 8]

 [image: 9]

 OEBPS/images/info.gif

OEBPS/images/tt_lisbon086weslis_013.jpg

OEBPS/images/cover.jpg
THE 10 BEST OF EVERYTHING

OEBPS/images/tt_lisbon052excurs_012.jpg

OEBPS/images/tt_lisbon052excurs_015.jpg

OEBPS/images/refreshment.gif

OEBPS/images/tt_lisbon052excurs_013.jpg

OEBPS/images/tt_lisbon052excurs_014.jpg

OEBPS/images/TOC_3.png

OEBPS/images/back_1.png

OEBPS/images/TOC_4.png

OEBPS/images/back_2.png

OEBPS/images/TOC_5.png

OEBPS/images/back_3.png

OEBPS/images/TOC_6.png

OEBPS/images/back_4.png

OEBPS/images/tt_lisbon030momhis_012.jpg

OEBPS/images/back_5.png

OEBPS/images/back_6.png

OEBPS/images/TOC_1.png

OEBPS/images/tt_lisbon030momhis_014.jpg

OEBPS/images/back_7.png

OEBPS/images/TOC_2.png

OEBPS/images/tt_lisbon030momhis_015.jpg

OEBPS/images/back_8.png

OEBPS/images/back_9.png

OEBPS/images/TOC_7.png

OEBPS/images/TOC_8.png

OEBPS/images/TOC_9.png

OEBPS/images/tt_lisbon090avenor_016_r15.jpg

OEBPS/images/tt_lisbon090avenor_021_r15.png
ELAS |

7\ :>)
—::::';“‘L s ?;,; — o \
S
& Parque do
\\ %eiro@dor

=

Airport

1P1 - Al

Tejo

//

)\ {//
tunda Marqués de

ofnbal/Parque Eduardo VII
\&\\ v
IR\

OEBPS/images/tt_lisbon044restau_014.jpg

OEBPS/images/tt_lisbon044restau_015.jpg

OEBPS/images/tt_lisbon044restau_012.jpg

OEBPS/images/tt_lisbon062baires_014_rep.jpg

OEBPS/images/tt_lisbon044restau_013.jpg

OEBPS/images/tt_lisbon062baires_021_r15.png
BAIXA TO RESTAURADORES

ks
5
>

%

Tooe,

“

S

de Lavra 2
° 2 PS CHENNS T GRACA
9 -
v Rua das Portas de 7t o » 1] ~%o
a 5 Hospital T £Y
¥ < santo Antdo o desaojosé Ao > > b,
& ® Museu d v 2 (o)
23 useu da P - %o &
N) PV
3 %, e 9 Sociedade Ao O o SR
~ o0 B “ 0 & > O -
R%) o™ z ez 5 S >
N z » v < SEE il
ER T) of & |
= 2T © S %o < 4
n Hlevador ¥ a7 %, e/ % m
- 3% 2 < s g o
2 Q
z z o)
>3 =)
X/ A < s
2 5 9
v, & PRACA
X . - SF MARTIM
b Igreja de Sdo < MoNIZ
T MOURARIA
DE SAO e =
DOMINGOS) 00 CASTELO
M \ —
L) -
ot pS » —
» OG0 S, R IB g
< poM B R 5
> O = 2 <)
- o Rossio ™ v
o
. M Praca da = B
Rossio Figueira Castelo de
s »~T3to O] TN o2
Y% W e - v £SGhA » : Il ¢
N\ v < < 1Al ! P
¢ Wt e 9, o Z oh® » C l <
kd v v % < % R- 2 5 < ¥ ‘ S
] P % % < [e) 2 <t < ¥ (l A
S 2 2 ¢© o % g Elevador de S 7 v >
c > 3 é O Santa Justa Nsﬂ\ oy & recoltimento
o ” o % 7 oANTR %’»14% |
: N Y n oF BAIXA " %
£ 9 Pioa ¢ lgrgado N RVP <) o5 % 2
S o 2 TRINDADE P! Carmo = B (= A O > W «
g W' Laro =] > @ GUNGTT E)
o 2 =% B0 CRgpO g v Rua ook o O LG ADELNO &
" [b E % = %: Augusta Rn o O AMARO DA
z T = = OO = « > 5 2 v COSTA
5 z = 5 [S] [da 2 Y o e =» ¥
3 o » 3 > o0 %9 3 o a = YN
o 3 w3 o © 20 =z s v e ™ 10
57 ¢ " cHIADO 2 % T 3oy o 3
N ° >0 o
i 0 » [T EGIET S o %
1] GARR ' Baixa O 3 S 0
PRACA LUIS » RUA P Z_ Chiado ryy O Nucleo 7; c 28,
DECAMOES 1ARGO00 7 1 (= PA ‘»gm «» Arqueolégicodas ™ Ry
TA SECA ™ o 1 > »% » O % RuadosCorreeirosO 2 e,
A HOR 1] 7 = woVRBo c 3 2 O RDEs %,
RO [e] c 2 A R Ay 45 Antonio oA
g 3 1 - % g) A S 11
s o w - 2 coW o5
< 9.V RUACAPELO Z z Z 20 ouz ==
= U | w > [N P LARGO
& | = Z 3 JEE DE S€
o < 2| o > A (9] Casa
o] z g9 > LARGO DA ° dos Bicos
2 < S o R
a4 < Q' Teatro Nacional ~ ACADEMIA o A Dos g Z
& s O de Sdo Carlos NACIONAL & Igreja da ACALHOE
z O ° 9 < DE BELAS <3? Concslﬁﬁo IROs
Q = = ARTES elha A EGA
R. DO ATAIDE z 3 z L RUA DA ALFAND
0 3 A Museu Nacional
2 2 '2— 2 O dedrte w
3 2 Z z | Contemporanea CAMPO DAS
2 | do Chiado C- PRACA CEBOLAS
. ~ DO
* RUA VITOR CORDON MUNICIPIO ot
: e R
\
| fuq FeRRAC 00 P p " \,\E“
[N raca do
¢ metres 1 RY Comércio 1E pO N\ -
0 yards 150 N 4 AN 'éinpeuo g
JE)ﬁ Estagdo Fluvi
A /\ 2 erréiro aco

OEBPS/images/new_releases.png
New Releases

OEBPS/images/tt_lisbon034musgal_015_r11.jpg

OEBPS/images/tt_lisbon087gaylis_030_r15.jpg

OEBPS/images/tt_lisbon040shodis_016_r15.jpg

OEBPS/images/tt_lisbon042barnig_015.jpg

OEBPS/images/tt_lisbon014musnac_018.jpg

OEBPS/images/more_top_10.png
- o
" More Top 10 b

OEBPS/images/tt_lisbon014musnac_019.jpg

OEBPS/images/tt_lisbon014musnac_021.jpg

OEBPS/images/tt_lisbon014musnac_022.jpg

OEBPS/images/tt_lisbon014musnac_020.jpg

OEBPS/images/tt_lisbon032chumon_017.png
Entre
Areeiro

Jardim ﬁ v c
¢ ampos

CHURCHES & MONASTERIES

Zooldgico Y
Jardim @ %
ardi E) .
Zooldgico %1’ o RVE JOAO xxi
@ 4
Paldcio dos Marqueses EX st ALAMEDA
BAIRRODO e eRI0S praca da % « Scampolll CAMPO otaias ™
e & B pequeno m PEQUENO Chela
ZAMBUJAL EShapny]
CASALDAS s Alameda [J]) OAS OLATAS
CR S 8¢ 2
-DTK O Gulbenkian >
sio Sebastiao [1]) [seldanha ALTO DO
PARQUE . \ 5 . PINA
ALTODO gg‘:ﬁfﬁglgg = SALDANHA gg [Arroios
MOINHO SERAFINA /bca"‘””"e j’é‘“ ESTEFANIA £ Possoravs - S8RIe
Parque m I =
CAMPOLIDE Qragoue & Picoas ¥
eouaroo 2
Anjos.
3
) Marques de ¥ BAIRRO
cco s ombal
ALTODO o 07 g © e YA el
MONTIJO GEN RPN GRACA
AMOREIRAS «&" % 008 MARTIRES \
RQ LORESTAL Rato) ISS o DA PATRIA < dlgéeja Igreja de
- DE MONSANTO CAMPO DE ¢ X3 5 daGraa“santa
(OURIQUE S %, % o |9[f)ela de & Engracia
Casa £ %, Avenida m%v A Y 2S| sso
'C <
Sl: Fe%?;) YA-V;/ o 014 0, %) mMamm Vicente
TApADA g - N S e, P /S | Moniz de Fora
o 5 Basilica SAO0 % BAIRRO™A feypossiom
e cemitério da Estrela BENTO , ALTO D wm
ARAMAO SRRSO Q. rrAzEnes NS A Jgreja de Igreja do
DA AJUDA sz ¢° ¢ /™ Etr, © Sé&o Roque Carmo
BOTANICO o 4 @
DA AJUDA < n
ALTO c;\? LR <y ES TRELA % f Elevador |greja de 9
A DA NECESSIDADES, g Museu da E’% & da Bica $anto
N Alcantara , Marioneta o) Antonio
AJUDA grie, P sLapA * Sunoeoonws Gisdo
L JARDIM g Museu Nacional o ifo S0 Fluvi
g BOTANICO 5 de Arte Antiga 2 ﬁ lo Pag E:féﬁg Fdlg‘g:éo
§ S (MNAA) W
< 9 28 Estagao Fluvial
RESTELO ALCANITARA =, o AVENIDR: Cars do Sodre
Janoim AJUDA Ermida de - o2
Lucis Santo Amaro
Mosteiro dos SANTO
s Mo Colecgdo Jerénimos AMARO
<& Berardo — - ot Alcantara
S Arte Moderna e
= B ELEM NIDA .
55 Contemporanea El: AVE Tej 0
: DOG? g cao Fluvial
[km 1
l_Yv—|_‘
0 miles 05

de Belem

o
b Belém’
T >

”/04 A \ND\A
dmu dos
lon Descobrimentos

Belém

OEBPS/images/tt_lisbon026sintra_022.jpg

OEBPS/images/tt_lisbon062baires_013_r15.jpg

OEBPS/images/tt_lisbon026sintra_023.jpg

OEBPS/images/tt_lisbon026sintra_021.jpg

OEBPS/images/tt_lisbon032chumon_012.jpg

OEBPS/images/tt_lisbon032chumon_015.jpg

OEBPS/images/tt_lisbon067shops_026_r13.jpg

OEBPS/images/tt_lisbon032chumon_014.jpg

OEBPS/images/tt_lisbon032chumon_013.jpg

OEBPS/images/tt_lisbon034musgal_017.png
MUSEUMS AND GALLERIES

Galeria 111

N
/7 5 eﬁ.’}f@@@j Y 1 km (0.6 miles)
a

o
o, Z [Areeiro
S AVE JOAO xx|
o 9
% 5>
B2

Paldcio dos M N
R oraca e e ‘?"Eampom Culturgest s ()
BAIRRODO Ecpanha & » MPequeﬂo = CAMPO ALAMEDA Chela:
useu 3 A
ZAMBUJAL CASALDAS SM c calouste 2| COVEND @ SR
CR UTES\ vc(,\M‘2 Gulbenkiang
&S
Séo Sebastizo () [saldanha ALTO DO
\
PARQUE o PINA
ALTODO DO ALTO DA)R & E)
S £ PARADO PAIVA CEMITERIC
MOINHO A s S ESTEFANIAE 7coiceine™ — o258i5
; CAMPOLIDE <, P sl 3
R\ :
vil < N
Fundagao/Museu
Arpad Szenes- § Marqués de [Anjos BAIRRO
N\—\E\RO Vlelra daSilva & () Pombal LOPES
ALTODO Gheco s
MONTIJO — ° & Intendente
—— AMOREIRAS A caupo @
s A s
PAg g Lﬂ/IEO’;VLSOAR[\f'I-?gA L CAMPO DE Rato[J]) < 9, RN i GRACA MusegoNAag:)lgjaol
OURIQUE or % % Elevador 1km (0.6 miles)
Casa. Sz To, Avenida v fidoLavra
: it &5 5 M, T DS (3)
3 - S ® %y, Elevador g
TapaoA g AP “Nc, Pdaciona S5, MOURARIA 7
oA g) Y SAO% BAIRRO glen ‘:N
CEMITERIO ca E TO 55 =8
BAIRRO B\ da Istrla, Cal 1 5 ‘gos Rosso _ =
DA AJUDA umm, A ’\ s fsr,? P Bois & Museu do 5
& S, e JESTRELA #' ciovao Chiado,
¥ || NECESSIDADES 9 da Bica 7
ALTO & Museuda %) VW 23
DA > Alcantara o, | 2 p 4 Marioneta._) £ \ 5 % ¢
AJUDA Zal:aoda Ffe"a & g % RUA DE DOM LUfs | Caiis do (i] W, poGa d
Janoi = AAAR 2 Museu Nacional Sodre reiro frinha
BOTANICO 3 de Arte Antiga § \\»\'\0 =M o Pa
P (MNAA) o Estacao sluvial
RESTELO : AVENIDA 1 Estagdo Fuvial Terreiro do Paco
AL AN ARA alsdoiSocre
AJUDA it
Museu Coleccdo
Soarts Berardo Museu Santo Amaro
s Arte Moderna e Nacional SANTO
5% Contemporanea \ dos Coches A WA R ODW
<2 A " i
g BELEM £y eos —
4 S i 5o Fluvial Tej 0
[km 1
0 miles 05

e,
Yip, (ND\SO Ty
cade ;
Padrdo dos
Torre.de- Descobrimentos

Belém

OEBPS/images/tt_lisbon034musgal_012.jpg

OEBPS/images/tt_lisbon036citvie_015_r15.jpg

OEBPS/images/tt_lisbon034musgal_013.jpg

OEBPS/images/tt_lisbon014musnac_023.jpg
MUSEU NACIONAL DE ARTE ANTIGA

OEBPS/images/tt_lisbon014musnac_024.jpg

OEBPS/images/tt_lisbon026sintra_019.jpg

OEBPS/images/tt_lisbon026sintra_017.png
SINTRA

o} RUA VEIGA
Centro ©, [s]
% Cultural 4 Rogay, 51 PACUNHA
g "no' Cadaval ADas o
AN a
Cog, I
tho S Market
RUA CAMARA PESTANA Q
& @
B z 3
% Ynie, 3 CAmsgPapg
'VO R 4 UR'VAC
v o
SINTRA-CASCAIS &
2 NATURAL PARK
g «.DR. ALVARO DE VASCONCELOS
£
&
)<> » Jh?ﬂo o AL
= o yINe
£ 7 % X J‘zo,lfol/n\/\EN‘O s
m 3 G < 3 o, MADA
= > Y, R4 LARGO D. 2 ReAs AR
] 5 % 4, MANUEL | 27 %
2 3 o %%
£ 2 73 LARGO DR. & > Z%
%, < VIRGILIO 9 < Zo
%) » HORTA & °
% Camara 00 5
Municipal ot _ O R.ANDg,
P Train 5 £ D Alsy,
- X Station > RUA QUEROUE LARGO
Palécio Nacional 4 <& FERNANDO
de Sintra B) S MORAIS
=i &
o A D
" B2S
S v
s
Museu do = %)
Brinquedo DUO(,
& »
Quinta da S
Regaleira 7 voia
Rug Viscon, O DUQUE %
Palacio de Seteais PEDROs4 RU DEDEMO Parque da
250 m (270 yards) 14 A MAgg, NSErp, Liberdade
» S oF NAVARRO HAL 50, ATe
8 S Day,,
%0 © 4 »
2 S 5 %
™ < . Ve
Monserrate G = £,%
4 km (2.5 miles)) L OOJ 4/%
Qe
< & b
Q % RIBERO
s\r s Santa A
Maria
S
: %
< ©
o
e
<,
S
& %)
STRADA g CALCADA DA PENALVA)
S Castelo
dos Mouros QENA
o
2 g S&o Pedro
v v Market
JQ R. SERPA PINTO
~
&
Ticket
Office
=
c
>
PENA e »
Lol o
° Parque
A
STRAD da Pena ° 5
> <N
Ticket (,?Q’
Office © ©
a o°
S ¥

0 100 Palacio o
L,L Nacional $_~'<,‘\
0 yards 100 \ da Pena

OEBPS/images/tt_lisbon026sintra_018.jpg

OEBPS/images/tt_lisbon022palde_023.jpg

OEBPS/images/camera_1.png

OEBPS/images/tt_lisbon012secat_014.jpg

OEBPS/images/tw.png

OEBPS/images/tt_lisbon098liscoa_021.png
LISBON COAST
.9 gt
ol P

g,
‘

Parque Natural -
| Sintra-Cascais 5

Igueira’|

OEBPS/images/tt_lisbon056alfcas_025.png
Avenida & North Lisbon

PARQUE DE SAO JOAO
EDUARDO Vil

N PARQUE
girre® \| AN FLORESTAL
Torre, DE MONSANTO

. N

Lisbon Coast

Paldcio
da Ajuda

Baixa to
Restauradores

Tejo

West Lisbon

OEBPS/images/camera_7.png

OEBPS/images/tt_lisbon016pardas_026.jpg

OEBPS/images/camera_6.png

OEBPS/images/tt_lisbon016pardas_025.jpg

OEBPS/images/camera_9.png

OEBPS/images/camera_8.png

OEBPS/images/camera_3.png

OEBPS/images/tt_lisbon016pardas_022.jpg

OEBPS/images/tt_lisbon020musnac_018.jpg

OEBPS/images/camera_2.png

OEBPS/images/tt_lisbon016pardas_021.jpg

OEBPS/images/tt_lisbon022palde_020.jpg

OEBPS/images/camera_5.png

OEBPS/images/tt_lisbon016pardas_024.jpg

OEBPS/images/tt_lisbon022palde_021.jpg

OEBPS/images/camera_4.png

OEBPS/images/tt_lisbon020musnac_019.jpg

OEBPS/images/tt_lisbon022palde_022.jpg

OEBPS/images/tt_lisbon020musnac_021.jpg
= =

OEBPS/images/tt_lisbon020musnac_020.jpg

OEBPS/images/tt_lisbon020musnac_023.jpg

OEBPS/images/tt_lisbon020musnac_022.jpg

OEBPS/images/tt_lisbon022palde_014.jpg
PALACIO NACIONAL DE QUELUZ

OEBPS/images/tt_lisbon022palde_018.jpg

OEBPS/images/tt_lisbon022palde_019.jpg

OEBPS/images/pr_info_1.png

OEBPS/images/tt_lisbon038afrlis_012_r15.jpg

OEBPS/images/pr_info_3.png

OEBPS/images/tt_lisbon062baires_018.jpg

OEBPS/images/tt_lisbon077restau_011.jpg

OEBPS/images/pr_info_2.png

OEBPS/images/tt_lisbon062baires_019.jpg

OEBPS/images/tt_lisbon062baires_017.jpg

OEBPS/images/tt_lisbon062baires_015.jpg

OEBPS/images/fb.png
()

OEBPS/images/tt_lisbon014musnac_014_r11.jpg

OEBPS/images/tt_lisbon080weslis_021_r15.png
WEST LISBON

2 :
£ Campolide 5 & /Ro™ s R ARRRS
& ALTO DA %i & oS 7 Parque vé" o
< B < %
% 7 s SALIQN AMPOLIDES s O AV
2 N
BOAVISTA & A & 2 Q L &
8 $ 2 g PARQUE % o
. Rup.‘h % EDUARDO & & R
2 % G Vil 5
PARQUE FLORESTAL [2 n s, s o
DE MONSANTO das Aguas 9 % 2 % AR
i %
Livres @m\’b 4 % 3 £y Marqués de
& ° AC\'\ECO 9, g Poml 0aI
< N\,\g\R i P < \}‘\
Monsanto AL E 13 % & <&
—— AMOREIRAS ’?:,:‘\0@* ’(«o
o [Rato o P ‘7((9
- . D .
S £ Casa Msos0 ¥ o s . . %
m {9 ALITRE
& GES QL = Fernando St s A 70«\ Avenida
) R CAMPO DE g2 os S Jardim
9 grrro® % %, g ° Botanico
<, O S o, N OURIQUE 3 "
2y & % 2 N) 7 Elevador
CASELAS . % & T % g z - w0 q W) 53
i B3 2 2 S A A % T3
o DA z o o SA 2 o 2
Kok < 1O of S
& 2 3 AJUDA E > AR ° 3 s
& %, 2 8 % BENTO
& % =2 3 ® Estrela), 3
%.,b o © BAIRRO Q; A csME'lcrémo %Q P
0 D éﬁ A 4 .
D) « « A o, Assembleia ¢
w. ¥ CARAMAO DA AJUDA A % PRAZERES 5 A f?P/da Repﬂblica%BA'
o 7 BOTANICO “ESTRELA Ry AL
R MAR, o~ ol
, 10 Moy, o DAAJUDA & s\ <« B
L INHo % c o B Elevador
“Gop z 7, E) da Bica
s e % “ > T S %o 2 CHIADO
P » 2) N 7
R antro < S Patdcio "q 9 NECESSIDADES 9‘; Mugeu da f,;,’ R DA g, oave
N s ALTO & dadjuda 0 Alcantara % Marioneta 2 TA
g a ‘64 DA %5] S, ° % R.DE DOM LUIS |
< Gl =3 2 |~
a %, % o %, AVE 24 DE JULHO
= 7 9 e 4 = fm)
z Lo v, 7 AJUDA A CALCADA pa TAPADA santos {2
> “% 2 R 7 %0 I SAN
< [o) a © OPER4 S A
% 78 g $ WO AL CAY
E o F§AJUDA o & Estagdo Fluvial
] 2 s w0) Cais'do Sodré
2 anomm < 2 2 S .. Ermida de { y/
¥ 2 Santo Amaro
¥ DUCLA >
o soares RESTELO o S »
& ?
% St «.00; 5 “ % SANTO p
s, A3 100 % 5 > E SAMARO ™
o4 &S O 75 % o
Do, Mosteirodos %, & Paldcio & Z5, %, or)
<3 Jeronimos 3% S de Betem S %, AN \#
()] - E\R/ \»)
S5 tuseu deArqu [s on N N
S Museu de . DE BELEM AVENIDA
z° M”ﬂ"’”“‘“ DIAS (®) @elém
N <0 Belém
< &
Estacao Fluvial
de Belém [e 800
0 yards 800

Descobrimentos

OEBPS/images/tt_lisbon085belres_026_r11.jpg

OEBPS/images/pr_info_5.png

OEBPS/images/pr_info_4.png

OEBPS/images/pr_info_7.png

OEBPS/images/pr_info_6.png

OEBPS/images/pr_info_9.png

OEBPS/images/pr_info_8.png

OEBPS/images/tt_lisbon012secat_026.jpg

OEBPS/images/tt_lisbon012secat_027.jpg

OEBPS/images/tt_lisbon050actchi_012.jpg

OEBPS/images/tt_lisbon050actchi_013.jpg

OEBPS/images/tt_lisbon012secat_025.jpg

OEBPS/images/tt_lisbon050actchi_014.jpg

OEBPS/images/camera_10.png

OEBPS/images/tt_lisbon056alfcas_015.jpg

OEBPS/images/tt_lisbon056alfcas_016.jpg

OEBPS/images/tt_lisbon012secat_028.jpg

OEBPS/images/tt_lisbon056alfcas_013.jpg

OEBPS/images/tt_lisbon056alfcas_014.jpg

OEBPS/images/tt_lisbon056alfcas_019.jpg

OEBPS/images/tt_lisbon056alfcas_017.jpg

OEBPS/images/tt_lisbon056alfcas_018.jpg

OEBPS/images/tt_lisbon050actchi_015.jpg

OEBPS/images/forward.gif

OEBPS/images/tt_lisbon050actchi_016.jpg

OEBPS/images/logo.png

OEBPS/images/tt_lisbon074shops_013.jpg

OEBPS/images/clock.gif

OEBPS/images/tt_lisbon012secat_023.jpg

OEBPS/images/tt_lisbon012secat_021.jpg

OEBPS/images/tip_8.png

OEBPS/images/backward.gif

OEBPS/images/tip_9.png

OEBPS/images/tip_4.png

OEBPS/images/tip_5.png

OEBPS/images/spacer.gif

OEBPS/images/tip_6.png

OEBPS/images/tip_7.png

OEBPS/images/tt_lisbon074shops_014_r15.jpg

OEBPS/images/pr_info_10.png

OEBPS/images/tt_lisbon070chibai_021_r09_026.png
CHIADO & BAIRRO ALTO

PRACA DOS

2 RESTAURADORES <
ré- Elevador a St
S da Gloria (i] Sy
o Miradouro O / Ny & &
™ ﬂ"‘ de Sao Pedro X e
8 O de Alcantara o . GARCIA
G ‘3%0 > f B "‘7,0 LARGO
> o DE SAO
2 D Elevador DOMINGOS
*% "‘oo da Gléria (1)
5« Igreja e 2
) Solar do Museu de > O
%, Vinho do Porto | Sdo Rogue Calcada do A Rossio
& Yy | Duque p ROSSIO o
<& \ Py (PRACA DOM
\ PEDRO Iv) PRACA DA
\ FIGUEIRA
R r‘a sﬂ‘*“o : E’(E”GA
A i ALTO TS on®
> .
< 3 o 008 INGLESINHOS 1\1.:’* . 2 o A &
““oc\—\‘“ TRAVES® é o o $ S > =AW -
N z IDADE <
w.°F £ % qravessh POGO DA © S 7 ah IS
< x o 3 2 ot !
¥ o 2 oz > g RINDADE o — B W
3) ©n o orus TRIND. (‘\\“‘)P LARGO | O Hevadorde o o
z A TRAVESSA Dos s @ PPo o z o™ DO CARMO O Santajusta €
) <« N > " 0 > 3 o« 2y
£ s 35 & I a E W% .. g 3
w z I 8 ¥, 3 F1v.DAESPERA H o %o Ruado | 5,
< TRAVESSA DAS MERCE > 2 ;‘_‘ > g a o) Rua %o armo >,
g Ly > 2 < O > Garrett .. %0 A
> 4 2 = 2 o 1] ¢ S %
N = Y »
B Aoz 9 m o) as o
» >
Praca Luis CHIADO 'z Bhal)‘(ia-
de Camdes Chiado ryy
ono c)
/ “E‘L?m 2 2@, Q Ti,,m <
SEC > v
oA RO RTA o 2 ¥ ,z,x & ‘;}?‘Aﬂc\s@ o o ©
gz & i < o ©° ©
2 a § = = > o
x> z T % <
> S £ 3__ 3 ruacarelo zZ z =2
o =) B ¥ C o
il > S o T =
> TV.DEG. coussuL U < I S %
w4 =
% x < < \S{'O
g < = g
> 8 o
R. DO ATAj] =4
- TAIDE_ 3 (a0
g < E OME!
3 RU > 2 o)
[rri 4 ~ < D
& ﬂDE o PRACA
& "
w Mumcrmo EN“
w
Q] fa » 00 .
RUA DE g DOM LUIS | "RUA D. RIBEIRA ° Y
Y Y,
&
3 PRAGA
o DOM
[<] LUis 1
@
o
AVENIDA 24 DE JULHO oiRaca
Cais TERCEIRA NP‘\)S
£ | dosSodré
AVENIDA pg —
ERAS/L \
! CAls DO
SODRE

Tejo

o metres 130
0 yards 450

OEBPS/images/tip_1.png

OEBPS/images/tt_lisbon094besres_012.jpg

OEBPS/images/tip_2.png

OEBPS/images/tip_3.png

OEBPS/images/tt_epub_essential2.jpg
ESSE PS

Along with your eReading application’s built in tools for
navigation, we also include our own.

INTERACTIVE MENUS

n Museums
E Churches
Navigate by using our interactive table of contents, click
each link to be taken to that section. These appear at the
beginning of each chapter.

NAVIGATION

The best way to explore this guide is to begin at
Highlights. This first chapter shows you, quite simply,
the best sights in the destination. This is followed by: Top
10 of Everything — themed Top 10 lists that allow you to
make the most of your time away; Around Town —
must-see sights, area by area; Streetsmart — essential
practical information; and the Image Gallery — A
selection of great images that accompany many of the
sight listings.

OEBPS/images/tt_epub_essential1.jpg
ESSENTIAL TIPS

A quick read of these tips will help you find everything
you are looking for, quickly and efficiently.

Jo
x2

Q

SEARCH

Your eReading application has a built in search
function in the main menu, this is a great way to
find specific content.

ENLARGE IMAGE

All images and maps can be zoomed into and
viewed full screen once selected (double tap or
use arrow depending on device)

IMAGE GALLERY
All entries with this icon have an accompanying
photo, simply click the link to view.

GOOGLE MAPS

Never get lost with our handy Google map links,
a wifi connection is advised to avoid roaming
charges.

Note for iPad users: to return to your eBook
from Google maps, double tap the iPad’s home
button and select iBooks.

OEBPS/images/tt_lisbon024muscal_021.jpg

OEBPS/images/tt_lisbon080weslis_019.jpg

OEBPS/images/tt_lisbon024muscal_024.jpg

OEBPS/images/tt_lisbon098liscoa_013_r15.jpg

OEBPS/images/tt_lisbon024muscal_022.jpg

OEBPS/images/tt_lisbon010mosdos_024.jpg

OEBPS/images/tt_lisbon024muscal_023.jpg
MUSEU CALOUSTE GULBENKIAN

OEBPS/images/tt_lisbon070chibai_013_r15.jpg

OEBPS/images/tt_lisbon080weslis_017.jpg

OEBPS/images/tt_lisbon080weslis_018.jpg

OEBPS/images/tt_lisbon080weslis_015.jpg

OEBPS/images/tt_lisbon080weslis_016.jpg

OEBPS/images/tt_lisbon024muscal_018.jpg
L)

OEBPS/images/back_10.png

OEBPS/images/gallery.png
LISBON

A SELECTED PHOTOGRAPHIC GALLERY

OEBPS/images/tt_lisbon024muscal_019.jpg

OEBPS/images/tt_lisbon036citvie_017_r15.png
CITY VIEWS

Parque Eduardo VII % 2
) < . Noy, 0 % <
2.5 km (1.5 miles) \ b T Jardim 400 Desre, R0 % > n
D e £ do Torel ° ol 5 o< Senhora do =8 g
RUA po SALITRE . 4 o h— e S5 Monte M4 S L
Avenida (% % %% = s 3 o5 s o,
% @‘? a7 I = 3 b <8 n <
a o 2% N B B hsZ <
9 T 22 s 3 DA K
) o & o 23 < 5 3 K 0 osoL AR 2
JARDIM 2 £ - G a =° = PaMasc, Wi %2 >
BOTANICO o> e U ° o SN0 g S Rua
. RO
;¥ PRAGA DA Elevador S ; o o Oy > (5,75 p
<° " TALEGRIA dolavra % ~ . . s o DE VASCONCELOS
Rua e o % % %, Igreja da § % GRACA oo
A Es, PR ok 5 kg Graca & 2 TREMUROS .
Co, ° 9 30) 9 p % 5 & ENURANTE
) QG A, e = > of 5wl
O 4, N Kl % Museuda z S VRO Pp0
SS Ure wr® "y 0 Soctedade 2 9 Rua DA 5
&9 K S & L) Elevador 6?7 e Geografia ;5
Z doGloria o, EE] %o, Mirad wh At
O z3 2 “‘Q, iradouro), o\ o
- ~ S
de Alcaniars webtASRSShes o T, < o T e
ﬂ (] NS P“?" o ©
o %y, S0 © <A panteao %,
2 R LSk o Teatro 5, Domingos < Nacional', %,
> » Nacional = 4’01 ° w/y <
z S Dona Martall o o LIRS
o)
< 9 <
; 3; Rossi ’;;\ g
3 e - S
vl z
) b4 N
< CIENC], 1) oM IS
op aCPDEMIADRSCENCAS T SBAIRRO > N
R.
z % ALTO 2 s : &5
= i 2% 2 2 O Scops GER4 S I =
> o A » _2c T = WeARC & T g
o 5 27V ¥ wsth 3 ®.00 S Q
o S=228 Z » TS
>) " D,
o g & o g Z BAIXA 3 e, T ©
Miradouro & %%98%z 39 e 4 % PSRt
de Santa < 3 Zgz_ .5 3 - 2 Sa?%ga A @
Catarina | O noAs e, F 338 22 2 ¥ Luzia S0 o
s 823 L5 3 CHIADO [fBeixeChiado WS A\ [Miguel o
CALCADA DO COMBRg PET e R 3 > % quh © 2 90, Musewdo 49 NN >
P Ologero pracauis s). wASNS 2 5% %933 2 Wepe Teatro 52 O @
S o DECAMOES (eh o Baixa- S 2 5% %2%2%n 337 Santo ~ Romano oS A FA KA o
S s or ORIASER 2 e 2 B T B 53 % = g & 0
S S'F daBica= RUAPATT T s 8§ T El LR b ok g L
5 e o » W oz g 2 z " - RUA DO Bars0 & (o
s e Ros onl P oo =85 &3 3 ‘ SRR
a FERNANDE e 2 25 5% 2 Rua 0E SIOIOT - (©
- =
RU MAS 5 g < ;; g %
3 z o EI 5 R
< o w = Wk
RUA b Elevador g 348 2 & 3 R S Conceigdo Velba
A BOAV:gaT:IG RUADOATAIDE QS 3 oR S RUA DA ALFANDEGA
z 8 z R
RU << <8 3§ CAMPO DAS
40 5 > o= CEBOLAS
roy LS4 & & % R VITOR CORDON e PRACA .
2R o o xs < Tejo
RUA DE DOM LUIS | RUAD. ngav‘l 01;.4"‘0 fug st AP comtrcio
i Val, ORP costh
Cristo Rei BEREE © a0 N
; ()
)) 13 km (8 miles) Luis1 (RN
- AV PRACA S "
ENIDA 24 DE JULHO ool AVENIDA DA RIBEIRA DA Estagdo Fluvial
TERCEIRA Terreiro do Pago 250
A '/EN metres
) Estal CAIs DO ards
SODRE Z 250

A4
o
/\,\ S

OEBPS/images/aroundtown.png
OP10
AROUNDTOWN

-\ AR ==
THE BEST THINGSTO SEE AND DO, AREA BY AREA

OEBPS/images/tt_lisbon048beache_013.jpg

OEBPS/images/tt_lisbon098liscoa_016_r15.jpg

OEBPS/images/streetsmart.png
LISBON

PRACTICAL INFORMATIONTO HELPYOU PLAN

OEBPS/images/tt_lisbon048beache_012.jpg

OEBPS/images/tt_lisbon103restau_011.jpg

OEBPS/images/highlights.png
HIGHLIGHTS
T y

THE MUST SEE SIGHTS AND EXPERIENCES

OEBPS/images/TOC_10.png

OEBPS/images/everything.png
LISBON

THEMED SIGHTSEEING LISTS

OEBPS/images/tt_lisbon016pardas_028_r11.jpg

OEBPS/images/tt_lisbon046culhig_014.jpg

OEBPS/images/tt_lisbon046culhig_012.jpg

OEBPS/images/tt_lisbon098liscoa_017.jpg

OEBPS/images/tt_lisbon098liscoa_014.jpg

OEBPS/images/tt_lisbon098liscoa_015.jpg

OEBPS/images/tt_lisbon098liscoa_018.jpg

OEBPS/images/tt_lisbon098liscoa_019.jpg

OEBPS/images/tt_lisbon070chibai_016.jpg

OEBPS/images/tt_lisbon070chibai_015.jpg

OEBPS/images/tt_lisbon036citvie_030_r15.jpg

OEBPS/images/tt_lisbon070chibai_014.jpg

OEBPS/images/tt_lisbon080weslis_014_r15.jpg

OEBPS/images/tt_lisbon016pardas_017_r09_024.png
PARQUE DAS NACOES

rre Vasco

= IBEIRO AVENIDA DA BOA
RUA JOAO PINTO R @ 2 ESPERANCA AVE DA BOA EsperaNcA W, a Gama
VENTUROSO ROTUNDA 2
DOS VICE-REIS =
% = Av B
= ™ ENIDA po A %
z o o ATLANTICO EE
e < I S
%, 3 ° &
Z, » = | [d | &
RN | [|9
© o | a4 =
e < z @ L
2, &° > <} | | d S
=, N\ 2 Ru z | | S W
%, © = RUA DO MAR A cHina X L eN S
IR 3 © Restaurants 'e <
R s o [2
R o | N
B %, a | Feira | [l &
< 3 Internacional [al |
) S | delisboa | o W
< 5 [(FIL) |
e e < | 'V
= | Garden
4 o a | a
K\ i 2 w |]
> s | <
) N i
o < 5 < s
S 3 | 5
o < | | =
a L | <
< 4
= o Lle
RUA DO ROJADOR s g2
z 9le
B g e
VIA [AVE DO INDICO Tt T
Bus |]
Station e [(Meo Arena) o
9 | 2
AVENIpA | Lisboa- | L
BER(yp, |Oriente || River Gate
| | r
| [- | =
| AVE DO paciice & Ngutlca
L] CIFIco ©
S—— Centre Q Cable Car
[S w | |
X & |
) Le“
< = |
g o s ¥
z 3 2 Portugal
z o Pavilion,
< L
] g = 2 £ Olivais
.;:) 5 @ Dock
IS N] Casino J £
o - a
Q RUA < Do MAR Do Ng
< A 9 2l = Oceanério
S 2 = v -
= & pre i’
3 N o
& < 2 | "V ‘
o
2
fel
AVENIDA DE PADUA & |
o ESPLANDA DOM CARLOS 1
a
Kﬂowledge o
A Pavilion - 5
i Ciéncia V‘lva V &
PRINGIPE — - Restallfalig
PERFEITO JARDINS D" AGUA &
PASSEIO DE uLjssEs
| featro
| Camdes Re#t urants
° [
RUA PEDRO £ jngs g
<
g

Rio Tejo

0 metres
yards

500
500

OEBPS/images/tt_lisbon070chibai_019.jpg

OEBPS/images/more_family_guides.png
- v
" More Family Guides p |

OEBPS/images/tt_lisbon070chibai_018.jpg

OEBPS/images/tt_lisbon070chibai_017.jpg

OEBPS/images/tt_lisbon048beache_015.jpg

OEBPS/images/tt_lisbon048beache_014.jpg

OEBPS/images/tt_lisbon018torde_018.jpg

OEBPS/images/tt_lisbon018torde_017.jpg

OEBPS/images/tt_lisbon018torde_019.jpg

OEBPS/images/tt_lisbon038afrlis_016_r15.jpg

OEBPS/images/tt_lisbon069restau_011.jpg

OEBPS/images/tt_lisbon084belsig_012_r15.jpg

OEBPS/images/google_map_10.png

OEBPS/images/tt_lisbon006lishig_013.jpg

OEBPS/images/tt_lisbon006lishig_012.png
| Palacio Naci
"‘de Queluz

<

>

-—,

EAE
o

i
> ‘%u
AJUD
0
L km 5
o miles

RQ
LORES
— o LORES
&
&
S
%
“
g
Paldcio
5 “da Ajuda
=
< Mosteiro

dos Jerénimos

Torre de @B

é W
Belém

CEMITERIO
DO:

S
PRAZERES

E » Z
% z %
% o 23
PN R4
A) r—%
« & o3
5 2
(,P\D:\L\N“ 2\ 2 % \
‘TAAQ\‘Y’Q N 3 ROVISCO P™
3 Calouste ©
Gulbenkian £¢
(5 E CEMITERIO
/S & oy
3 J
PARQUE TS .
EDUARDO & z
vi By &
<
wpiRO PACHECO
2
“ O,
Wi 7, .
X(.‘“ &o <
X)
oo 9, E
LA N\ :
oS >)
N 5\ g Castelo de S
w3 %, <) S50 Jorge &
N S é\%
f) g
<© M %% > /
v \ %e Cated
£STRELA 7\ t
e\ R
B e
Museu Nacional 23 V\,_\“
de Arte Antiga (MNAA) J;/

miles

LN

OEBPS/images/tt_lisbon006lishig_015.jpg

OEBPS/images/tt_lisbon090avenor_014.jpg
T

OEBPS/images/tt_lisbon006lishig_014.jpg

OEBPS/images/tt_lisbon090avenor_015.jpg

OEBPS/images/tt_lisbon006lishig_017.jpg

OEBPS/images/tt_lisbon006lishig_016.jpg

OEBPS/images/tt_lisbon090avenor_013.jpg
Ny
N

:

|

7

OEBPS/images/pin.png

OEBPS/images/tt_lisbon006lishig_019.jpg

OEBPS/images/tt_lisbon090avenor_018.jpg

OEBPS/images/tt_lisbon006lishig_018.jpg

OEBPS/images/tt_lisbon090avenor_019.jpg

OEBPS/images/tt_lisbon090avenor_017.jpg

OEBPS/images/tt_lisbon018torde_021.jpg

OEBPS/images/dk_logo.gif

OEBPS/images/tt_lisbon018torde_020.jpg

OEBPS/images/tt_lisbon018torde_024.jpg

OEBPS/images/tt_lisbon018torde_023.jpg

OEBPS/images/tt_lisbon018torde_022.jpg

OEBPS/images/google_map_3.png

OEBPS/images/google_map_4.png

OEBPS/images/google_map_1.png

OEBPS/images/google_map_2.png

OEBPS/images/google_map_7.png

OEBPS/images/google_map_8.png

OEBPS/images/tip_10.png

OEBPS/images/google_map_5.png

OEBPS/images/google_map_6.png

OEBPS/images/google_map_9.png

OEBPS/images/main2.png
[i evewiness rrave] LIS cveviness v
TOP10 TOP10

VIRGIN ISLANDS

YOUR GUIDE TO THE 10 BEST OF EVERYTHING

OEBPS/images/main1.png
T [OESSCIIST DOSESGEISDT [OSSSES
FAMILY GUIDE| FAMILY GUIDE| FAMILY GUIDE| FAMILY GUIDE
PARIS WASHINGTON, DC NEW YORK CITY

WHERE TO PLAY, WHAT TO SEE, WHERE TO STAY

OEBPS/images/background.png
R R A R R R R R R R R R R R R R R R R IR,
R A R A R R R R R R R R R R R R R e R R IR,
R R R R R R R R
R R R R S S S R R R R R
R

USSR O

L L

A A N NN NN

R L

A A NN AN

L SO

A N AN

S
o

A A NN NN

L O

N A NN

L O

A AN NN

A

>

OEBPS/images/tt_lisbon042barnig_013_r15.jpg

OEBPS/images/tt_lisbon040shodis_017.png
SHOPPING DISTRICTS

- .
venida da I ‘erraJ nqueiro/ Roma f 7 0.)
berdade = 2 (1.25 miles)) sga‘ 3 % < 2
N
¢ = S ! <8 2 2
g8 5 oo 58 g ¢ ‘“
5 3 S0 Moy SO % N
o o | «°" « 9 <0 m o 5 2
% L3 S R DAS BEATASZ <, 2,
7 s 2 > ek 3 ° %
£ = 7 A = TN oRPS v, %,
& o N
o (o)
A S o RUA
kA i '’ Lerpe
o & S
% g : [} DE VASCONCELO'
P ° < 5 GRA CA SGRHo
% 2 2 (NTREMUROS QL ONRATE
z > ANT
: < > \IE"‘O’V/(\ < O%o W
«® S Rua DA 2]
>z \g ,
z A
23 R 2
22 o . SANTA
PRACA DOS = < Feira da (_w
RESTAURABORES a % IS %, Ladra ¥ SANTA CLAR
a K s 3 "
%, sao < s 55> % < Puntedo 4,)
= = i n
3 o Domfﬂgﬂf% < g & MOURARI. Y N %
e »
Z qut B, s = cOSTA DO CAsyy N N N 4
) Dona Maria Il CR p ot
> <
o ® Rossio % D g
) @ - ROSSIO R I N
N - A 2, (PRACA DOM “ O &
& \\A DAS CIENCIAS 1) % T, PEDRO IV) » < " 5 L
cAOEW! c EA S O c v ° IS o
R. DA A E 5 b ° S £ Santa
B =22 2 %; RoP a 5 5 "o, P Apolénia
Rua Sao Bento C > ? .85 % O °) < & S S Escopps GERY, :
400 m (440 yards, >z g5 z a2 < % & jad
(440 yards) -)) % <BAIRRO DO -~
3 5 _
5% 98% z ¢ = 9 > A s CASTELO e
Z>R¢ s 5 dorde 5 3, o 3 & ¢ Y,
C2 2z m 3 Santa Justa < v % GRe %4
5338 z2 3 k4 T 4, S ANTé N0 Santa . gz
2335 a N AR 2 ¢ Luzia
CALGADA DO COMgRo 2% " &9 & Chiado Baixa-Chiado Dpu\“"‘(‘f %) N 05 | n0” Miguel
[} o <
w o L 2 RETT » % BROD & 3 10
g 2 OR, PRACA LUIS A GARS < 2 04 F0
g s o psant>, Maie’ 2 5 238 LB e S
i~ a o - b z, 2 a0 s
S HORTA 2 Chiado Z 5 7% G 2 sy, i
s ¥ & Bia » OAPAT, S ST e RS TR e, e, on ALFAMA
Foe Ros caS H 2z E 2.5 “ o T 20 T 04, b RUA DO BARAD _,
CeRnAND® S 9 & g $3 7Ruacarelo O ¥ ConE@O T gEeT M LS oo
S 22
RUA TroMAS £ 0z =3 :¢8 T geoh e P 58 Ruh DE 540107
m < A S w
> o S H H A ° DE (o) RU, S
o = o (e} 'A Do, [\
RUA b, o . 5 Elevador s 3 a 2 & 3 7 qur S s WMER SE-ACALHOEIROS °
8 Boavs;, =daBica RUADO ATAIDE © O = < 00 RUA DA ALFANDEGA
& z 8 z) L
£ . s T8 3@ e cA AS
8 S4o & & © R VITORCORDON SENA- CE
RUA DE £DO oy, Pay, ! a o oMl praca
2DOM Luis RUA D. Rjp A oy, Y00 Us o e
§ «
5 Yo g0 0" COMERCIO .
S .
2 5% e vs Tejo
AVENIDA 24 DE N NA \f
aLHO o0 AVENIDA DA RIBEIRA DAS erreiro |y,
TERCEIRA do Pago
AVey, = 250
P4y cals o metres
£ SODRE
BRASILIA yards
/,\ oo 250

OEBPS/images/map.gif

OEBPS/images/tt_lisbon036citvie_014.jpg

OEBPS/images/tt_lisbon040shodis_012.jpg

OEBPS/images/tt_lisbon010mosdos_019.jpg
MOSTEIRO DOS JERONIMOS

AW

OEBPS/images/tt_lisbon036citvie_013.jpg

OEBPS/images/tt_lisbon040shodis_013.jpg

OEBPS/images/tt_lisbon036citvie_016.jpg

OEBPS/images/tt_lisbon040shodis_014.jpg

OEBPS/images/tt_lisbon040shodis_015.jpg

OEBPS/images/tt_lisbon026sintra_020_rep.jpg

OEBPS/images/tt_lisbon066besres_013.jpg

OEBPS/images/tt_lisbon066besres_012.jpg

OEBPS/images/tt_lisbon006lishig_020.jpg

OEBPS/images/tt_lisbon056alfcas_021_r13.png
ALFAMA, CASTELO & THE EAST

@ Ry, o
gf By B “4 [ETE DE VASCONCELO o
2
o RE oY Ho
~% GRACA G S;DME s SPARNTE
b NE TREM
3 R © ENRANTE
R ooou\ g & A NERON/ WD N‘%‘RA
90 %,
o FS Mirad A [>3 %
2 S8 o VG o o) RUA D 5s G
v SESE R y < Z %
5 %,
1 AR
<y °
opNTR N
&
&
]

OE SANTA CLARA

Museu Nacional
do Azulejo §
1 km (0.6 miles)

S
2 o § 7
i;;; Largodas 4, RUA 5, “o0
gcg> PortasdoSoI(g) «% 40 SALFAMA
- s
3 LSS Escolas GERAIS
2 L Guyy,
RUA DO <y o JILHERME g,
2 REcoLHm,ggo Fundacio 04% \\\\\\\ *76‘0
.Uk P‘YE\“A Ricardo do Ry, & & 4
b0 ° Espirito \§/ 4o, Santo
U santoSilva 7, Estéva
o 4, N e o /2
) Uigo @S “er,
2 Z
o‘S.OAAl/’v'LAGRE “ sdo Miguel® & " doFado oO
NTONIo NI <P * °©
= . / o .
W 0o, %, 9//}
aw S (o, s 887 V /5 @Fo
A, S &0 &L
“oe Museu do R >
R 2 &0
0, Teatro Romano " oF = (s
4) 2 < X
"o Lo Z X
\ RN 20
Santo, W S®)
Antéonio a Sé R A\ \\os W 154 < Jardim do Tabaco
. P <
s¢ RUA DO BARAO &
Catedral \E -°" Qg,‘v
—_E 10,0% w
~ 'RUA DE SA0JO vé\
A

| Casd d68/Bicos
: ALHOE[ROs Q
RUA DA ALFANDEGA K3
o
CAMPO DAS
CEBOLAS

Tejo

Marinha

0 150
Estagao Fluvial metres
Terreiro do Pago 0 yards 150

OEBPS/images/tt_lisbon006lishig_022.jpg

OEBPS/images/tt_lisbon006lishig_021.jpg
-

OEBPS/images/tt_lisbon042barnig_030_r11.jpg

OEBPS/images/tt_lisbon084belsig_013_r15.jpg

OEBPS/images/tt_lisbon102besres_013.jpg

OEBPS/images/tt_lisbon038afrlis_015_r15.jpg

OEBPS/images/tt_lisbon102besres_012.jpg

