

Milan

Photo: Alexandre Rotenberg/Shutterstock.com

Catwalk Photos/Shutterstock.com

Milan is all about design and high fashion, so the range of shops and trendy bars can be almost overwhelming. But Milan also boasts the impressive Duomo cathedral, da Vinci's "Last Supper" and the simple neighbourhood restaurants where no long lunch is complete without ossobuco and risotto alla Milanese. Take a lesson in elegance from the city's fashion-conscious denizens, and let the glitz and glamour of Milan overwhelm your senses.

Oscity/Shutterstock.com

PHOTOCREO Michal Bednarek/Shutterstock.com

QUIZ

*What Type of Traveller
Are You Based on
Your Travel IQ?*

TAKE THE QUIZ

Top 5

Il Duomo

The cathedral is the symbol of Milan. Building began in 1386 and was not com...

Cenacolo Vinciano

Cenacolo Vinciano is the home of one of the world's most legendary and belov...

Pinacoteca di Brera

Milan doesn't have as many artistic treasures as Venice and Florence, but it...

San Siro

The city's two top Series A football teams, Inter and Milan, draw dedicated ...

Teatro alla Scala Museum

Teatro alla Scala, opened in 1778, is one of the most famous opera houses in...

THE CITY

UMB-O/Shutterstock.com

Milan was founded by Celtic tribes around 600 B.C. When the Romans conquered the city, it was renamed "Mediolanum"—the land in the middle. Thanks to Milan's strategic location in the middle of the fertile Po River valley, it quickly became an important centre for trade in the Roman Empire. Later, it also became its western capital.

Today, Milan is the second largest city in Italy. Almost everything in Milan revolves around the fashion industry. Most famous designers and fashion houses tend to be located in the city—the area around Via Monte Napoleone and Via Della Spiga is the heart and home to many fashion industry flagship stores. Centro Storico is where many of the city's famous sights are located, including the Duomo and La Scala Opera. Navigli, by the canals, is another exciting neighbourhood famous for its nightlife, while Brera is an artsy enclave.

DO & SEE

freddie boy/Flickr (image cropped)

The best way to understand how Milan is laid out is to take a ride on one of the trams. Route 1 runs from the main train station, via Piazza Cairoli to Castello Sforzesco and is probably the best choice. But many other routes also offer good views of the city, so jump on and let it take you on a tour of the city's best sights and attractions.

Il Duomo

The cathedral is the symbol of Milan. Building began in 1386 and was not completed until 500 years later. It is a late Gothic masterpiece, made more interesting by the fact that this style can't be seen anywhere else in Italy. Towering over the Piazza del Duomo, the marble building is marked by 135 spires and countless statues.

Photo: Boris Stroujko/Shutterstock.com

Address: Piazza Duomo, Milan

Opening hours: Monday - Sunday 7:00 - 19:00.

Phone: +39 02 720 233 75

Internet: www.duomomilano.it

Email: info@duomomilano.it

Cenacolo Vinciano

Cenacolo Vinciano is the home of one of the world's most legendary and beloved works of art, Leonardo da Vinci's "Last Supper". It's rarely

possible to simply walk in and take a look though, so a good way to avoid the long queues is to book a time in advance.

Photo: Paolobon140/Wikimedia Commons

Address: Piazza Santa Maria delle Grazie 2, Milan

Opening hours: Tuesday - Sunday 8:15 - 19:00.

Phone: +39 02 928 003 60

Internet: www.cenacolovinciano.org

Pinacoteca di Brera

Milan doesn't have as many artistic treasures as Venice and Florence, but it does not fall too far behind. The city's foremost art museum, the

Pinacoteca di Brera, showcases works by Mantegna, Giovanni Bellini, Bramante, and Caravaggio, among others.

Photo: Paolo Gallo/Shutterstock.com

Address: Via Brera 28, Milan

Public Transport: Underground: the nearest stations are Lanza (M2 line), Montenapoleone (M3 line) and Cairoli (M1 line). Bus: the nearest bus stops are via Monte di Pietà or via Pontaccio (route 61) and Forobuonaparte (route 57). Tram: the nearest stops are via Cusani (routes 1-2-12-14) and Lanza (route 4)

Opening hours: Tuesday - Sunday 8:30 - 19:15.

Phone: +39 02 722 632 30

Internet: www.pinacotecabrera.org/en/

Email: pin-br@beniculturali.it

San Siro

The city's two top Serie A football teams, Inter and Milan, draw dedicated crowds to their shared home ground. San Siro also hosts fan events

and is home to Italy's only football museum, so make sure to visit it even if football isn't really your thing, just to make your Milan experience more complete.

Photo: Albo/Shutterstock.com

Address: Piazzale Angelo Moratti, Milan

Opening hours: Summer: Monday - Sunday 9:30 - 18:00.

Winter: Monday - Sunday 9:30 - 17:00.

Phone: +39 02 487 982 01

Internet: www.sansirostadium.com/en/

Email: tour@sansirostadium.com

Teatro alla Scala Museum

Teatro alla Scala, opened in 1778, is one of the most famous opera houses in the world. A visit to the museum grants you a sneak peek

inside the theatre itself and the glamour that goes along with it. You'll be able to visit one of its spectacular theatre boxes overlooking the stage.

Photo: Taras Vyshnya/Shutterstock.com

Address: Largo Antonio Ghiringhelli 1, Milan

Opening hours: Monday - Sunday 9:00 - 17:30.

Phone: +39 02 720 037 44

Internet: www.museoscala.org/en/

Email: museoscala@fondazioneascalea.it

Castello Sforzesco

In addition to the famous and outstanding Duomo, this 15th century castle is a landmark of Milan.

Until the beginning of the 20th century it was a symbol of power and different dukes used it as their residence. Today it houses a wide selection of cultural sights, such as museums and exhibitions.

Photo: Samuel Borges Photography/Shutterstock.com

Address: Piazza Castello 3, Milan

Opening hours: Tuesday - Sunday 7:00 - 17:30.

Phone: +39 02 884 637 00

Internet: www.milanocastello.it/en

Email: serviziocastello@comune.milano.it

The Navigli

Even if channels aren't the first thing you think about when you visit Milan, you shouldn't miss The Navigli. These channels were

constructed by Leonardo da Vinci to make the building of Il Duomo and the transportation of heavy materials easier. The neighbourhood around the Navigli is today one of the most popular, filled with cafés, bars and small shops.

Photo: ventdusud/Shutterstock.com

Address: Alazia Naviglio Grande, Milan

Internet: www.naviglilombardi.it

Email: info@naviglilombardi.it

Cimitero Monumentale

This cemetery opened in 1866 and is one of the two largest in Milan. To be buried here, the deceased had to be from higher echelons of

society, and one can pay homage to the memory of a few celebrated artists and political figures here. The grave yard is also decorated with a wide array of contemporary and classical Italian works of art.

Photo: Salvatore Chiariello/Shutterstock.com

Address: Piazzale Cimitero Monumentale 1, Milan

Phone: +39 02 884 412 74

Parco Sempione

Enjoy some time out in one of the city's greenest and lushest parks. You can find something for everyone in Parco

Sempione: play areas and train rides for the children, football fields and a roller skating rink, and green lawns with free Wi-Fi to relax after a busy day.

Photo: Iurii Marchuk/Shutterstock.com

Address: Piazza Sempione, Milan

Brera

The Brera area is a must if you visit Milan.

Businessmen and students tend to gather in this bohemian quarter, which boasts countless small boutiques and restaurants. It is a perfect place to eat a memorable lunch or to have an aperitivo in the evening.

Photo: pierdea/Shutterstock.com
Address: Brera, Milan

Civico Planetario "Ulrico Hoepli"

This is the largest and oldest planetarium in Italy, offering a space where people can learn about astronomy and science. Inside the 20-metre wide dome you can watch projections of the night sky, and experts are always on hand to explain about the stars and planets.

Photo: Allexandar/Shutterstock.com
Address: Corso Venezia 57, Milan
Phone: +39 02 884 633 40
Internet: www.lofficina.eu/contatti-planetario-milano/
Email: info@lofficina.eu

Galleria Carla Sozzani

Galleria Carla Sozzani not only showcases contemporary art, but also shares the space with a spectacular clothing shop, a cosy restaurant, a cool book shop, the trendy hotel 3Rooms and a designer outlet store at Corso Como 10. The development is worth a visit.

Photo: Iakov Filimonov/Shutterstock.com
Address: Corso Como 10, Milan
Public Transport: Metro M2 or M5 - P.ta Garibaldi (4 min walk). Tram 10 or 33 - Via Rosales (3 min walk). Bus 37 - Stazione Garibaldi M2 (4 min walk). Bus 43 - Via Gioia Via Vespucci (6 min walk). Bus 94 - Moscova M2 (7 min walk).
Opening hours: Monday - Tuesday & Friday - Sunday 10:30 - 19:30. Wednesday - Thursday 10:30 - 21:00.
Phone: +39 02 653 531
Internet: www.galleriacarlasozzani.org
Email: galleria@fondazionesozzani.org

QC Termemilano

After a lot of walking and sightseeing, this is the place to go to recover. At this relaxing spa you will find various pools, saunas, showers, relaxing areas and bookable treatments. Complimentary snacks and drinks are provided throughout your visit.

Photo: Denizo71/Shutterstock.com
Address: Piazza Medaglie D'Oro 2, Milan
Opening hours: Monday - Friday 9:30 - 0:00. Saturday - Sunday 8:30 - 0:30.
Phone: +39 02 551 993 67
Internet: www.termemilano.com
Email: reception@termemilano.com

DINING

Catarina Belova/Shutterstock.com

Milan has a large selection of restaurants, from strict sushi eateries to top-class establishments, where the corporate credit card reigns supreme. As is often the case in Italy, the best dining experience is usually at less extravagant restaurants and trattorias serving local and national specialities.

Armani/Nobu

This Latino-Japanese fusion restaurant (inside the Armani department store) has an interior that is as exciting as its menu. The translucent screens, elegant dining room furniture, and the strict lines are reminiscent of luxurious airport lounges. For those who find it hard to choose, there is a tasting menu.

Photo: kungverylucky/Shutterstock.com

Address: Via Gastone Pisoni 1, Milan

Opening hours: Lunch: Monday - Saturday 12:30 - 14:30.

Dinner: Monday - Sunday 7:30 - 23:00.

Phone: +39 02 723 186 45

Internet: www.noburestaurants.com

Email: milan@noburestaurants.com

Ristorante Cracco

This storied deli also has its own one-star Michelin restaurant. The young chef, Carlo Cracco, lets his creativity seep into his culinary exploits,

resulting in interesting and delicious dishes like goat milk ravioli with bunching onion and Norcia truffle.

Photo: bikeriderlondon/Shutterstock.com

Address: Galleria Vittorio Emanuele II, Milan

Opening hours: Lunch: Tuesday to Friday: 12:30-14:30.

Dinner: Monday to Saturday: 19:30-23:00.

Phone: +39 02 876 774

Internet: www.ristorantecracco.it

Email: info@ristorantecracco.it

Rigolo

Rigolo looks like a formal restaurant with its white linen, silver cutlery and slightly older waiters. But once inside, it becomes apparent that this is

actually a warm and friendly place. The food is Tuscan, and the menu features dishes like pappardelle with wild boar sauce.

Photo: Billion Photos/Shutterstock.com

Address: Via Solferino 11, Milan

Public Transport: Metro M2 stop Moscova. Metro M3 stop Turati.

Phone: +39 02 864 632 20

Internet: www.ristoranterigolo.it/en-gb/home

Email: info@rigolo.it

Maio

This restaurant is located in the exclusive department store Rinascente. It is a special place dedicated to good food, where the passion

for cooking and the pleasure of the palate find their maximum expression. Maio is said to be a new landmark in glamorous Milan.

Photo: Dmitrijs Dmitrijevs/Shutterstock.com

Address: Piazza del Duomo 3, Milan

Public Transport: Metro M1 and M3 stop Duomo.

Opening hours: Monday - Sunday 8:30 - 0:00.

Phone: +39 02 885 245 5

Internet: www.maiorestaurant.com

Email: milano@maiorestaurant.com

Hana Restaurant

If you are looking for something other than Italian specialities, consider heading to Hana Restaurant for some sushi. A wonderful selection of traditional Japanese dishes, including sushi, tempura and many others, are served in an elegant and stylish dining room.

Photo: hlphoto/Shutterstock.com

Address: Via Paolo Giovio 3, Milan

Opening hours: Lunch: Monday - Saturday 12:30 - 14:45.

Dinner: Tuesday - Saturday 19:15 - 23:15.

Phone: +39 02 481 912 13

Internet: www.hanarestaurant.it

L'Immagine Ristorante Bistrot

Located in the outskirts of the city, L'Immagine Ristorante Bistrot tempts with delicious Italian food, impeccable service, and a free glass of sparkling wine upon arrival. Even if it may be a bit of a struggle to get there, it is well worth the effort.

Photo: Piyato/Shutterstock.com

Address: Via Varesina 61, Milan

Opening hours: Monday - Saturday 7:00 - 0:00.

Phone: +39 02 392 645 64

Internet: www.limmaginebistrot.it

Email: limmagebistrot@gmail.com

Nerino Dieci Trattoria

Nerino Dieci Trattoria is a popular restaurant among both locals and tourists. Authentic Italian cuisine is served at very reasonable prices,

accompanied by an extensive and well put together wine menu. A wide range of bottled beers can also be found on the menu.

Photo: AS Food studio/Shutterstock.com

Address: Via Nerino 10, Milan

Opening hours: Lunch: Monday - Friday 12:30 - 14:30.

Dinner: Monday - Saturday 19:30 - 23:00.

Phone: +39 02 398 310 19

Internet: www.nerinodeici.it

Email: info@nerinodeici.it

Alhambra Risto Veg

If you are looking for a good place that serves only vegetarian and vegan cuisine, Alhambra Risto Veg is the place for you. Dishes are made exclusively with natural and fresh products, prepared to perfection by the talented chefs, and served by helpful and attentive staff members.

Photo: 135pixels/Shutterstock.com

Address: Via San Gregorio 17, Milan

Opening hours: Lunch: Monday - Saturday 12:00 - 14:30.

Dinner Monday- Sunday 19:30 - 22:30.

Phone: +39 02 394 327 50

Internet: www.alhambranaturale.wix.com/alhambra

Email: ahlambranaturale@gmail.com

The Small

As the name reveals, this is a small and intimate restaurant. The owner loves a chat and is more than happy to describe the different Italian dishes for the guests. It is packed with curious decorative items and you will definitely get a unique dining experience here.

Photo: Markus Mainka/Shutterstock.com

Address: Via Niccolo Paganini 3, Milan

Opening hours: Lunch: Tuesday - Friday 12:30 - 14:30.

Dinner: Monday - Saturday 20:00 - 0:00.

Phone: +39 02 202 409 43

Internet: www.themsmall.it

Email: info@themsmall.it

Le Tournedos

This steakhouse specialises in barbecue and meat dishes, and lies in the southern part of the city. The wine list is impressive, and you will also find a wide array of Italian dishes on the menu - the eponymous tournedos have to be the top recommendation.

Photo: [verca/Shutterstock.com](https://www.shutterstock.com/verca)

Address: Via Imperia 7, Milan

Opening hours: Lunch: Monday - Sunday 12:00 - 15:00

Dinner: Monday - Sunday 19:00 - 0:00.

Phone: +39 02 895 032 55

La Sidreria

For a fun and different dining experience this is the perfect place. For a very reasonable price you can eat as much as you want from one set menu with approximately 10 different courses, many of them including apples. The drink to wash it down with is, of course, cider.

Photo: [HandmadePictures/Shutterstock.com](https://www.shutterstock.com/HandmadePictures)

Address: Via Arcangelo Corelli 31, Milan

Opening hours: Tuesday - Saturday 19:15 - 23:00.

Phone: +39 02 749 601 7

Internet: www.lasidreria.it

Email: info@lasidreria.it

Tigella's

You can find this popular restaurant located near the stunning Sforzesco Castle. The furnishings are quite simple, and the service is warm and friendly. On the menu you can find large varieties of cold cuts and cheeses. There are also gluten-free options.

Photo: [zhekoss/Shutterstock.com](https://www.shutterstock.com/zhekoss)

Address: Via Anfiteatro 6, Milan

Opening hours: Tuesday - Thursday 19:30 - 23:00. Friday to Sunday 19:30 - 0:00.

Phone: +39 02 495 413 67

Internet: www.tigellas.it

Email: prenogaribaldi@tigellas.it

More Info: Second location at Viale Corsica 38.

CAFES

Photo: [Oxana Denezhkina/Shutterstock.com](https://www.shutterstock.com/OxanaDenezhkina)

In Italy, gelato is eaten just as religiously as pasta. It's not only Italy's delicious answer to ice cream — it is a way of life. Accompany yours with a strong espresso or cappuccino for the full Milan cafe experience.

Camparino in Galleria

Camparino Cafe is beautifully located at the entrance to Galleria Vittorio Emanuele II, just a short stroll from Teatro alla Scala. Toscanini and

Verdi were just some of the celebrities who frequented this venue. Opened in 1867, the interior is impressive with mosaics by Angelo d'Andrea. If you stand and drink by the bar you can avoid the steep prices that rise once you sit down with table service.

Photo: Catarina Belova/Shutterstock.com

Address: Piazza del Duomo 21, Milan

Opening hours: Monday - Friday 8:30 - 0:00. Saturday 9:00 - 0:00. Sunday 9:00 - 22:00.

Phone: +39 02 864 644 35

Internet: www.camparino.com/en

Email: info@camparino.it

Sant Ambroeus

Sant Ambroeus is a sober and elegant 1930's cafe, which breathes classic Paris. Add an Ambrogio (dark chocolate with zabaglione filling) to your

coffee for a flavourful sugar kick. If you have a sweet tooth, you have come to the right place, for they have all kinds of tasty cakes, pastries and ice creams.

Photo: Eduard Zhukov/Shutterstock.com

Address: Corso Giacomo Matteotti 7, Milan

Opening hours: Monday - Saturday 7:45 - 20:30. Sunday 8:45 - 20:30.

Phone: +39 02 760 005 40

Internet: www.santambroeusmilano.it

Email: info@santambroeusmilano.com

Pasticceria Cova

Cova is the most famous cafe on the fashion street Via Monte Napoleone. Elegant men and women enjoy an afternoon tea or coffee while nibbling on

Pasticcini cookies or Montebianco pastries. Don't miss the chance to try some of their speciality chocolates.

Photo: Armei studio/Shutterstock.com

Address: Via Monte Napoleone 8, Milan

Opening hours: Monday - Saturday 7:45 - 20:30. Sunday 9:00 - 20:00.

Phone: +39 02 760 055 99

Internet: www.pasticceriacova.com

Email: info@pasticceriacova.it

Princi

Princi presents a new concept with regard to bread making. They're open 24 hours a day, offering smouldering hot coffee and freshly baked

focaccia, cake and pizza. They also have an enticing lunch menu, so whenever you feel like it, pop in for a real treat.

Photo: Natali Zakharova/Shutterstock.com

Address: Via Speronari 6, Milan

Opening hours: Mon-Fri 7am-8pm, Sat 8am-8pm, Sun 9:30am-7:30pm

Phone: +39 02 874 797

Internet: www.princi.it

Email: princi@princi.it

Marchesi 1824

In operation for nearly two whole centuries, Pasticceria Marchesi is one of Milan's longest standing and most reputable pastry shops.

Staff are willing to consult customers on the multitude of sweet creations on offer - these are to be paired with coffee and consumed in the intimate seating area in the back.

Photo: angelo gilardelli/Shutterstock.com

Address: Via Santa Maria alla Porta, 11/a, Milan

Opening hours: Tue-Sat 7:30am-6pm, Sun 8:30am-1pm

Phone: +39 02 862 770

Internet: www.pasticceriamarchesi.com

Email: info@pasticceriamarchesi.com

Pavé

The wildly popular espresso bar and cafe does gourmet breakfasts and serves the foamiest cappuccinos in town - at least, according to its

wide customer following. At peak hours the place is easily identified by the queue forming outside. Their panini is good choice for lunch.

Photo: wavebreakmedia/Shutterstock.com

Address: Via Felice Casati 27, Milan

Opening hours: Daily 8am-6pm

Internet: www.pavemilano.com

Email: office@pavemilano.com

Peck

All culinary delights Italy has earned itself an international reputation for are on display at Peck, Milan's longstanding deli that spans three

underground floors. Meats and cheeses, olives and oil, along with baked goods and sweets, are all up for sale and/or consumption at the on-site cafe.

Photo: Valerio Pardi/Shutterstock.com

Address: Via Spadari 9, Milan

Opening hours: Monday 15:00 - 20:00. Tuesday - Saturday 9:00 - 20:00. Sunday 10:00 - 17:00.

Phone: +39 02 802 316 1

Internet: www.peck.it

Pasticceria Castelnuovo

The elegant ambience of the Castelnuovo's exterior merges with its likewise appealing interior and assortment of cakes, biscuits and chocolates.

The recipes for the Torta Enrico and Fiordipesco have been handed down from past family generations and should definitely be given a try.

Photo: Jiri Hera/Shutterstock.com

Address: Via Dei Tulipani 18, Milan

Opening hours: Tuesday - Friday 8:00 - 13:00 & 15:30 - 20:00. Saturday 8:00 - 13:00 & 15:30 - 19:30. Sunday 8:00 - 19:30.

Phone: +39 02 489 501 68

Internet: www.pasticceriacastelnuovo.it/en/

Email: info@pasticceriacastelnuovo.it

BARS & NIGHTLIFE

Mihai-Bogdan Lazar/Shutterstock.com

The Brera and Navigli neighbourhoods have the most bars and offer bustling nightlife. For a more trendy option, try the area around Corso Como. Do it the Milanese way and mingle at a selection of bars between 19:00 and 21:00, when filling snacks can sometimes be had for free with your drinks.

Camparino in Galleria

Camparino Cafe is beautifully located at the entrance to Galleria Vittorio Emanuele II, just a short stroll from Teatro alla Scala. Toscanini and

Verdi were just some of the celebrities who frequented this venue. Opened in 1867, the interior is impressive with mosaics by Angelo d'Andrea. If you stand and drink by the bar you can avoid the steep prices that rise once you sit down with table service.

Photo: Catarina Belova/Shutterstock.com

Address: Piazza del Duomo 21, Milan

Opening hours: Monday to Friday: 8:30am-1am, Saturday: 9am-12am, Sunday: 9am-10pm

Phone: +39 02 8646 4435

Internet: www.camparino.com/en

Email: info@camparino.it

Martini Bar at Dolce & Gabbana

This retro bar takes its design cues from Art Nouveau and other modernist styles. The black mosaic floor has a red dragon inlay flanked

by black leather sofas and large Murano candelabras. The bar is a collaboration between Martini and Dolce & Gabbana, so you can expect timeless elegance as well as traditional modernity.

Photo: Igor Normann/Shutterstock.com

Address: Corso Venezia 15, Milan

Opening hours: Daily 12-9pm

Phone: +39 02 760 111 54

Internet: www.dolcegabbana.it/martini

Email: bar@dolcegabbana.it

Trussardi alla Scala

Another bar with a connection to fashion is Trussardi's alla Scala. It is larger and airier than Martini Bar with more conventional design

elements, such as light pillars and a wall of flat screen monitors, but it is by no means any less interesting.

Photo: belushi/Shutterstock.com

Address: Piazza della Scala 5, Milan

Opening hours: Monday - Friday 12: - 15:30. Monday - Saturday 19:00 - 23:00.

Phone: +39 02 806 882 01

Magazzini Generali

Popular for dancing and all-night parties, Magazzini Generali is housed in the basement of a large former warehouse. A focus on playing the best music available keeps people interested and frequently returning to this popular venue. They also host regular live music.

Photo: PopTika/Shutterstock.com

Address: Via Pietrasanta 16, Milan

Phone: +39 02 539 394 8

Internet: www.magazzinigenerali.org

Email: info@magazzinigenerali.it

Bhangrabar

Bhangrabar is an Indian lounge bar and a cosy venue with an inviting atmosphere. The jazz and soul music contribute to the relaxed feeling of the place, and on Sunday nights you can even order your cocktail with a side of brief but invigorating shiatsu massage.

Photo: Moiseenko Design/Shutterstock.com

Address: Corso Sempione 1, Milan

Opening hours: Sunday 12:00 - 15:00. Monday - Sunday 18:00 - 2:00.

Phone: +39 02 349 344 69

Internet: www.bhangrabar.it

Email: info@bhangrabar.it

Bar Basso

Bar Basso welcomes visitors to one of the most typically Milanese bars in town. They are especially known for their signature drink, called Negroni

Sbagliato, which is served in huge glasses with gigantic ice cubes inside (each one measuring 6 by 8cm).

Photo: Pressmaster/Shutterstock.com

Address: Via Plinio 39, Milan

Opening hours: Monday - Sunday 9:00 - 1:15 (Closed on Tuesdays).

Phone: +39 02 294 005 80

Internet: www.barbasso.com

Email: barbassomilano@gmail.com

Bar Magenta

Bar Magenta is not only a bar, but also a cultural meeting point for entertainment, art, fashion and music. Come in the afternoon and enjoy a coffee, and stay until late evening to enjoy different tasty drinks and the numerous cultural happenings taking place there.

Photo: bogdanhoda/Shutterstock.com

Address: Via Giosué Carducci 13, Milan

Opening hours: Sunday - Thursday 7:00 - 2:30. Friday - Saturday 7:00 - 4:30.

Phone: +39 02 805 380 8

Internet: www.barmagenta.it

Email: info@barmagenta.it

Bobino Club

Bobino Club has been a popular venue among tourists and locals ever since 2013. The fun atmosphere, friendly staff and mixed music are some of the reasons people are drawn to this place. In summer, do not miss the palm garden, furnished with comfortable sofas and an outdoor dance area.

Photo: Syda Productions/Shutterstock.com

Address: Alzaia Naviglio Grande 116, Milan
Opening hours: Friday - Saturday 19:00 - 3:00.
Phone: +39 02 365 590 70
Internet: www.bobino.it
Email: info@bobino.it

Sio Cafe Disco

Located in the heart of the new, futuristic Bicocca district in Milan, Sio Cafe Disco instantly established itself as one of the most attractive fashion clubs in Milan. They host not only regular events, but also jazz festivals, exhibitions and parties.

Photo: Maxim Blinkov/Shutterstock.com
Address: Via Libero Temolo 1, Milan
Opening hours: Monday - Friday 12:00 - 15:00. Friday 19:30 - 3:00. Thursday & Saturday 19:30 - 5:00.
Phone: +39 348 250 820 1
Internet: www.siocafemilano.com
Email: info@siocafemilano.com

Magnolia

This is one of the most famous clubs in the city, where there is always a huge crowd of happy, hip, young people ready to dance the night away. Magnolia is also one of the main venues dedicated to live indie and electronic music, serving as a starting point for aspiring acts.

Photo: melis/Shutterstock.com
Address: Via Circonvallazione Idroscalo 41, Milan
Opening hours: Monday 20:00 - 1:00. Friday - Saturday 23:00 - 4:00. Sunday 20:00 - 23:30.
Phone: +39 02 756 104 6
Internet: www.circolomagnolia.it
Email: info@circolomagnolia.it

Moscow Mule Bar

In this old fashioned cocktail bar, the bartenders will serve you cocktails of the classical kind or prepare for you one of the special cocktails, in a show-like manner, at a fair price. Also, being a hang-out spot for locals, the Moscow Mule Bar is not only a great place to go for a beer, wine or cocktail but also to acquaint yourself with the Italian culture.

Photo: Joshua Resnick/Shutterstock.com
Address: Via Teodosio 60, Milan
Opening hours: Tuesday - Saturday 18:00 - 2:00.
Phone: +39 393 352 761 7
Internet: www.moscow-mule.it

Nidaba Theatre

For people who love listening to live music while having a drink, the Nidaba Theatre offers daily live performers of blues, country, rock, folk and other music genres, from Italy and abroad. Great beers and amazing shows are the signature of this unique place.

Photo: Valentin Valkov/Shutterstock.com
Address: Via Emilio Gola 12, Milan
Opening hours: Tuesday - Saturday 9:00 - 3:00.
Phone: +39 339 347 751 2
Internet: www.nidaba.it/
Email: maxnidaba@gmail.com

SHOPPING

Oscity/Shutterstock.com

Milan is the capital of fashion, and there is plenty to choose from when it comes to shopping. Even those less interested in fashion (or who can't afford the often high prices) will find exploring Via Monte Napoleone, Via della Spiga and the surrounding streets rewarding. This is where all the fashion houses have their impressive flagship stores. Armani's department store on Via Manzoni 31 is a good example, or Gucci's store on Via Monte Napoleone (this one covers an entire city block). Dolce & Gabbana's impressive store on Corso Venezia is housed in the former palace of a Sicilian nobleman.

La Rinascente

This is Milan's equivalent to London's Harrods department store, where exclusive selections of fashion items for men, women and kids are on offer. Across its eight floors you will find exclusive fashion, accessories, perfumes and toys by more than 200 brands. La Rinascente is located in the heart of Milan, just a few steps away from the Duomo.

Photo: kikovic/Shutterstock.com

Address: Via Sante Radegonda 10, Milan

Opening hours: Monday - Saturday 9:30 - 22:00. Sunday 10:00 - 22:00.

Phone: +39 02 913 873 88

Internet: www.rinascente.it

Email: customerservice@rinascente.it

Enoteca Cotti

Enoteca Cotti is a well-stocked wine shop in the artsy Brera neighbourhood with an original 1930's interior. Italy produces an impressive quantity of high quality wine, and this wine shop stocks more than 3,000 selected labels representing every region of Italy. In addition, here you can find culinary specialities crafted in the Italian tradition.

Photo: Syda Productions/Shutterstock.com

Address: Via Solferino 42, Milan

Opening hours: Tuesday - Saturday 9:00 - 1:00 & 15:00 - 20:00.

Phone: +39 02 290 010 96

Internet: www.enotecacotti.it

Email: info@enotecacotti.it

Rossi & Grassi

After visiting Cotti, head down to Rossi & Grassi to find the perfect accompanying snacks. Specialising in cold cuts and other delights, Rossi & Grassi is the place to buy prosciutto San Daniele and mortadella with pistachios. They also offer their own fabulous wine selection.

Photo: B and E Dudzinsky/Shutterstock.com

Address: Via Ponte Vetere 4, Milan

Opening hours: Monday - Friday 8:45 - 19:30. Saturday 9:15 - 19:30.

Phone: +39 02 864 622 47

Internet: www.rossiegrassi.it/

Email: rg@rossiegrassi.it

Peck

All culinary delights Italy has earned itself an international reputation for are on display at Peck, Milan's longstanding deli that spans three

underground floors. Meats and cheeses, olives and oil, along with baked goods and sweets, are all up for sale and/or consumption at the on-site cafe.

Photo: Valerio Pardi/Shutterstock.com

Address: Via Spadari 9, Milano

Opening hours: Tue-Sat 9am-8pm, Mon 3-8pm

Phone: +39 02 802 3161

Internet: www.peck.it

10 Corso Como

The legendary clothing and design store is a household name in much of the world, and coming here is worth it if only to marvel at the unique

creations by celebrated designer houses, all handpicked by Carla Sozzani. Right next door is an outlet shop that sells past collections with significant discounts.

Photo: Creative Lab/Shutterstock.com

Address: Corso Como 10, Milan

Opening hours: Friday - Tuesday 10:30 - 19:30. Wednesday - Thursday 10:30 - 21:00.

Phone: +39 02 290 026 74

Internet: www.10corsocomo.com

Email: theshoponline@10corsocomo.com

More Info: Second store of Corso Como at Via Tazzoli 3.

Borsalino

The iconic Belgian rabbit felt fedoras and hats have been spotted worn by celebrities of the highest calibre, including on movie sets. Since

recently, the brand has also started releasing other types of head gear - if fedoras aren't the style you'd normally go for.

Photo: CHAINFOTO24/Shutterstock.com

Address: Via Sant'Andrea 5, Milan

Opening hours: Monday - Saturday 10:00 - 19:00

Phone: +39 02 878 910

Internet: www.borsalino.com

Email: showroom@borsalino.com

Spazio Rossana Orlandi

This concept store feels more like a modern art gallery - some pieces rather on the extravagant side - than a place one would come to shop at,

and yet Spazio Rossana Orlandi vends, rather successfully, decor items and design pieces crafted by various lesser-known artists.

Photo: iofoto/Shutterstock.com

Address: Via Matteo Bandello 14, Milan

Opening hours: Monday - Saturday 10:00 - 19:00.

Phone: +39 02 467 447 1

Internet: www.rossanaorlandi.com

Email: milano@rossanaorlandi.com

CityLife Shopping District

Hosting various interesting events and containing over a hundred stores, restaurants and a movie theatre, CityLife is the

biggest urban shopping district in Italy and definitely worth visiting. Stroll through the district and shop fashion, jewellery, cosmetics and more. Or try one of the several restaurants located in the district.

Photo: Kamil Macniak/Shutterstock.com

Address: Piazza Tre Torri, Milan

Opening hours: Monday - Sunday 9:00 - 21:00.

Phone: +39 02 434 959 11

Internet: www.citylifeshoppingdistrict.it/en/about-us/

Galleria Vittorio Emanuele II

The Galleria Vittorio Emanuele II is one of the world's oldest shopping malls, housed within a beautiful four-story double arcade in the city centre of Milan. Here you will find all your favourite designer stores. Even if you are not after shopping, a visit to this amazing galleria is a must.

Photo: paul bica (image cropped)

Address: Piazza del Duomo, Milan

Opening hours: 24/7

Corso Vittorio Emanuele

Corso Vittorio Emanuele is the street that connects Piazza Duomo and San Babila. The wide street is known as "Milan's living room", frequently passed through by businessmen and tourists alike. It is free of traffic and contains Louis Vuitton and Prada boutiques (among others).

Photo: Alexandre Rotenberg/Shutterstock.com

Address: Corso Vittorio Emanuele, Milan

TOURIST INFORMATION

mauro_grigollo/Shutterstock.com

Airport

Malpensa lies approximately 50 kilometres (31 miles) from downtown Milan and can be reached by bus, train and taxi (these

can easily be hired at the airport).

The Malpensa Express trains stop at terminals 1 and 2, depart frequently and run until late. Multiple buses and shuttles run between the airport and city centre, too. These might be a slightly cheaper option, and the only one if your time of arrival falls between after midnight and before 5am.

Linate Airport is situated eight kilometres from the Milan city centre. Buses and taxis are available to transport you to and from the airport. This airport is mainly used for domestic and short-haul international flights. (www.milanolinate.eu)

Orio al Serio Airport lies 50 kilometres northeast of Milan, just outside of Bergamo. Buses depart from here for Milan city centre, and the journey takes one hour.

Photo: Juan Garces
Address: Malpensa Airport
Phone: +39 22 32 323
Internet: www.milanomalpensa-airport.com

Passport/Visa

Italy can be visited visa-free for up to 90 days by citizens of Australia, New Zealand, Japan, South Korea, Taiwan, Malaysia, Israel, UAE and most countries in America. If you are unsure whether or not you need to apply for a visa, we recommend contacting the embassy or consulate in your country. International (non-Schengen) travelers need a passport that is valid for at least 3 months after the end of their intended trip in order to enter the Schengen zone. Citizens of Schengen countries can travel without a passport, but must have a valid ID with them during their stay.

Photo: TukTuk Design/Shutterstock.com

Best Time to Visit

Summer temperatures tend to rise very high, so unless you are not one to be disturbed by the smouldering heat, aim for late spring (April-May) or early fall, when temperatures are still comfortable.

Photo: VectorA/Shutterstock.com

Public Transport

Milan's local transport is called ATM and includes underground, buses, and trains. Single fare tickets and day passes can be purchased from ATM ticket offices, newsstands and ticket machines. All tickets have to be stamped on board at the beginning of every journey.

Photo: Pierre-Luc Auclair
Internet: www.atm.it/en/Pages/default.aspx

Taxi

Taxis are usually white and can be hailed in the street or at taxi stands. These are often located outside train and underground stations. The final fare depends on the number of suitcases you have, the day of the week, and the time of day.

Photo: ArrivalGuides

Post

Stamps can be bought at tobacconists that carry either the blue and white "Tabacchi" sign or are simply marked with a "T". Poste Italiane Milano

Centrale, Piazza Duca d'Aosta
+39 02 6707 2150
Mon-Fri 8.20-19.05, Sat 8.20-12.35
www.poste.it

Photo: Andy Fuchs

Pharmacy

Farmacia Ambreck

Photo: Gemma Garner

Address: Via Antonio Stradivari 1, Milano

Opening hours: 24/7

Phone: +39 229 526 966

Telephone

Country code: +39 Area code: 02 (also dialled in Milan). If you call Italy from abroad, you must always dial zero in the area code (do not omit it,

as it is the general practice when making international telephone calls), e.g. +39 02 + the number.

Photo: Jardson Almeida

Electricity

220-240 volt

Photo: Stirling Tschan

Population

approx. 1.4 million

Currency

1 Euro, € = 100 cents

Opening hours

Shops in Milan are usually open 9:00 - 13:00 and 15:00 - 20:00, with some variations depending on the time of year. Large department stores and some of the famous fashion houses are usually open all day.

Newspapers

Hello Milano

Easy Milan

La Repubblica

Corriere della Sera

Emergency numbers

Fire brigade: 115

Medical: 118

Police: 112

Tourist information

Ufficio del Turismo - Provincia di Milano

Piazza Castello, 1, Milano

+39 02 7740 4343

Alzaia Naviglio Grande	A4	Via Alfonso Lamarmora	D3 D4	Via della Spiga	D1 D2
Corsa Porta Romana	C3 D4	Via Amedei	B3	Via dell' Annunciata	C1
Corso Colombo	A4	Via Arena	A4 B4	Via dell' Orso	B2 C2
Corso di Porta Ticinese	B3 B4	Via Ariberto	A3	Via di Signora	D3
Corso di Porta Vigentina	D4	Via Armorari	B2	Via Disciplini	B3
Corso di Porta Vittoria	D3	Via Ausonio	A3	Via Dogana	C3
Corso Europa	D2	Via Bergamini	C3	Via Durini	D2
Corso G Matteotti	C2 D2	Via Bianca di Savoia	C4	Via Edmondo De Amicis	A3 B3
Corso Garibaldi	B1	Via Bigli	C2	Via F Daverio	D3
Corso Genova	A3 A4	Via Bocchetto	B2	Via Fabbri	A3 B3
Corso Italia	C3 C4	Via Borgog	D2	Via Fatebenefratelli	C1
Corso Magenta	A2 B2	Via Borgonuovo	C1	Via Festa di Perdonò	C3 D3
Corso Monforte	D2	Via Borgospes	C2 D1	Via Filippo Turati	D1
Corso Porta	C1	Via Brera	C1	Via Filodrammatici	C2
Corso Venezia	D1 D2	Via Broletto	B2	Via Fiori Chiari	B1 C1
Corso Vittorio Emanuele II	C2 D2	Via C Battisti	D3	Via Fiori Oscuri	C1
Foro Buonaparte	B1 B2	Via C Crivelli	C4 D4	Via Francesco Sforza	C3 D3
Largo Augusto	D3	Via C D Fante	B4 C4	Via G Boccaccio	A2
Largo Benedetto Cairoli	B2	Via C Freguglia	D3	Via G Carducci	A2
Largo de Bersaglieri	D3	Via C Simonetta	A4	Via G Ferrari	A4
Piazza A Diaz	C3	Via Calatafimi	B4	Via G G Mora	B3
Piazza Borrom	B2	Via Campo Lodigiano	B3 C4	Via G Leopardi	A1 A2
Piazza Card. A Ferrari	C4	Via Cappuccio	B2 B3	Via G Mazzini	C2 C3
Piazza Castello	B2	Via Carroccio	A3	Via G Mercalli	C4
Piazza Cavour	D1	Via Cassolo	D4	Via G Morone	C2
Piazza Cordusio	B2	Via Cav. dei S Sepolcro	B1 C1	Via G Negri	B2
Piazza de Vetra	B3	Via Cavalotti	D2 D3	Via G Puccini	B2
Piazza degli Affari	B2	Via Cernaia	C1	Via G Verdi	C2
Piazza del Duomo	C2	Via Cerva	D2	Via Gesu	D2
Piazza Edison	B2	Via Ces. da Sesto	A3	Via Giardino	C3
Piazza Fontana	C2 D2	Via Cesare Correnti	A3 B3	Via Gonzaga	C3
Piazza L Bertarelli	C3	Via Chiaravalle	C3	Via Gorani	B2
Piazza Mentana	B3	Via Circo	B3	Via Guastalla	D3
Piazza Missori	C3	Via Clerici	B2 C2	Via L Anelli	C4
Piazza S Eustorgio	B4	Via Col Moschin	B4	Via L Necchi	A3
Piazza S Nazaro	C3	Via Conca del Naviglio	A3 A4	Via Lanzone	A3 B3
Piazza S Quasimondo	B3	Via Corridoni	D3	Via Larga	C3
Piazza S Stefano	C3 D3	Via Crocefisso	B3 C3	Via Legnano	B1
Piazza Sempione	A1	Via Cusani	B2	Via M A Catena	C2
Piazza XXIV Maggio	B4	Via D Manin	D1	Via M Burigozzo	B4 C4
Porta Sempione	A1	Via Dante	B2	Via M Camperio	B2
Ripa di Porta Ticinese	A4	Via dei Bollo	B3	Via M De Marchi	C1
V Andegari	C2	Via dei Bossi	B2 C2	Via M Fanti	D3
V Bagutta	D2	Via dei Cornaggia	B3 C3	Via M Oggiono	A3 A4
V Rugabella	C3	Via dei Lauro	B2 C2	Via Marina	D1
Via A Boito	C2	Via dei Piatti	B3	Via Meravigli	B2
Via A De Togni	A2	Via del Carmine	B1 C1	Via Mercanti	B2 C2
Via Agnello	C2	Via della Chiusa	B3	Via Mercato Vetero	B1 B2
Via Alessandro Manzoni	C1 C2	Via della Commenda	D3	Via Molino delle Armi	B3 B4

Via Molière	A1	Via S G sul Muro	B2	Via Santa Margherita	C2
Via Monte di Pietà	C1 C2	Via S Lucia	C4	Via Santa Sofia	C3 C4
Via Montebello	C1	Via S M alla Porta	B2	Via Senato	D1
Via Mozart	D2	Via S M Fulcorina	B2	Via Spadari	B2 C3
Via Mte Napoleone	C2 D2	Via S Marino	C4	Via Stampa	B3
Via Nerino	B3	Via S Marta	B3	Via Statuto	B1 C1
Via Olmetto	B3	Via S Orsola	B3	Via T Marino	C2
Via Olona	A3	Via S P.all' Orto	D2	Via Terragio	A2
Via Orefici	B2 C2	Via S Paolo	C2	Via Tivoli	B1
Via Orti	D4	Via S Protaso	C2	Via Torino	B3 C3
Via P Paleocapa	A2	Via S Radegonda	C2	Via Vecchio Politecnico	D1
Via P.d. Cannobio	C3	Via S Senatore	C3	Via Vigevano	A4
Via Palazzo Reale	C2 C3	Via S Spirito	C2 D1	Via Vincenzo Monti	A2
Via Palermo	B1	Via S Tomaso	B2	Via Visconti di Modrone	D2 D3
Via Palestro	D1	Via S Valeria	A3 B2	Viale Angelo Filippetti	D4
Via Pantano	C3	Via S Vincenzo	A3	Viale Beatrice d' Este	C4 D4
Via Passione	D2	Via S Vito	B3	Viale Bligny	C4 D4
Via Pattari	C2	Via Sambuco	B4	Viale Col di Lana	B4
Via Pontaccio	B1 C1	Via San Barnaba	D3	Viale E Alemagna	A1
Via Posta	B2	Via San Damiano	D2	Viale Gabriele d' Annunzio	A4
Via Quadronno	C4	Via San Luca	B4 C4	Viale Gadio Gerolamo	A1 B1
Via Rastrelli	C3	Via San Marco	C1	Viale Gian Galeazzo	B4
Via S Agnese	A2	Via San Maurilio	B3	Viale Gorizia	A4
Via S Andrea	D2	Via San Pio V	A3	Viale Malta	A1
Via S Antonio	C3	Via San Vittore	A3	Viale Papiniano	A3 A4
Via S Eufemia	C3	Via Santa Croce	B4	Viale Sabotino	D4
Via S Fr d' Assisi	C4				