


# **Best of Italy**

From the ancient ruins of Rome, the scenic, laid back town of Sorento, Italy offers everything one desire. Italy has so much to explore – the vibrant cities, medieval hill-towns, beautiful countryside and scenic Amalfi coast.

Its dreamy light, romantic landscapes and three millennia of history, culture and cuisine seduce just about everyone. You can visit Rome ruins, gawk at Renaissance art, go skiing in the Alps, explore the canals of Venice and gaze at beautiful churches. Naturally, you can also indulge in the pleasures of la dolce vita: good food, good wine and good clothes.

# 6 Nights/7 Days

Rome - Florence - Venice

# Day 1: ROME

Arrival at Rome airport and transfer to hotel

Day is at leisure to explore the city.

# Day 2: ROME


After Breakfast, proceed on Half Day Sightseeing tour which includes a visit to Aurelian Walls, Porta Pinciana, the famous Via Veneto, Villa Borghese, Quirinale Square, Trevi Fountain, Pantheon, Piazza Navona, Castel St. Angelo, Vatican City, Via della Concilliazione, St. Peter's Basilica.

The rest of the day is at leisure.

#### Day 3: ROME-FLORENCE

After breakfast, board a train to Florence (2 hour journey).

On arrival, transfer to the hotel. Proceed for guided walking tour of Florence.


# **Day 4: FLORENCE**

The morning is free and at leisure. In the afternoon proceed on a half day tour of Pisa (with your Tren Italia Pass) - The leaning tower, the Baptistery, the Cathedral and other important monuments.

Return to Florence.


# **Day 5: FLORENCE-VENICE**

After breakfast, board the train to Venice (3 hour journey).

On arrival, transfer to the hotel. In the afternoon proceed for a walking tour of Venice followed by a Gondola ride.


# Day 6: VENICE

The day is at leisure to explore Venice on your own.

# **Day 7: END OF TOUR**

Transfer to airport after breakfast, for the flight back home.

