

Week Life

BIO COLOR RUN Monday 25th July from 10.30 am there is the second edition of the BioColorRun 2016! Know also as "the happiest 5km on the planet", it is a coloured run that promotes well-being and happiness!
In fact the goal is not to achieve the best time, but spend cheerfully your time and 5 km race where at each km you will be sprinkled from head to feet with natural colours. At the finish line an unforgettable party of music and colours will take place!

NR.

11

WHITE

Until September 10th: an extraordinary equestrian show that connects the elegance of the movements with the art of the music. Horses, acrobats, dancers, horses riders, artist and spectators wear white. At the Cavallino sport Center from Tuesday to Saturday! For the Union Lido Guests 50% discount on the ticket: ask for the coupon at our Information Office! The exhibition "White" at the Conference Hall Union Lido **will go on until Sunday, July 24th**. The exhibition, with free entrance, is open to the Guests from 6.00 pm to 10.30 pm.

IL RE DEGLI IGNORANTI

Tributo ad Adriano Celentano

MEDITERRANEAN COOKING SCHOOL AND ADRIANO CELENTANO TRIBUTE BAND

Monday 25th July, from 4.00 pm in Piazza Venezia, you can learn the secrets of the Italian and Mediterranean cooking with the cooking school of Armandina e Pietro!

Later, from 9.00 pm at the Piazza Lido, appointment with the band "Il Re degli Ignoranti" tribute band of the very well-known Italian singer Adriano Celentano, performer of many of the most beautiful Italian songs!

DOG CAMP

UNION LIDO

DOG CAMP: FISHERMAN'S EVENING AND LIVE MUSIC

Tuesday 26th July appointment at the Dog Camp Union Lido: from 7.30 pm, Fisherman evening, with fried fish dinner! The evening will be gladdened by the international music by Gianluca.

GALLERY IN THE STREET, MINI TALENT SHOW AND PARTY AT THE BEACH BAR!

Tuesday 26th July from 6.00 pm in the Shopping Center, appointment with the "Gallery in the street – Artists at work".

Later, evening full of appointments starting from 9.00 pm: at the Amphitheatre the captivating Mini Talent Show with our Animation Team and our young Guests, at the Beach Bar party with the Animation Italian Party!

CABARET SHOW AND LIVE MUSIC DOG CAMP

Wednesday 27th July, at 9.15 pm at the Amphitheatre, entertainment with our Animation Team and the very nice Cabaret Show! At the Dog Camp instead, live music with the Black&Blond from 9.00 pm! Then, for those of you who prefer good food, at Ca' Rustica Restaurant tasting evening of the delicious pig on a spit!

SOCCER MARATHON FOR ADULTS

Thursday 28th July in the soccer fields of the Cavallino Sport Center soccer marathon for adults, starting at 4.00 pm! The matches will go on until 7.00 pm, we wait for you!

MINIMARKET OF VIA VENETO AND MARINO BY NIGHT EVENING

Thursday 28th July from 7.00 pm in the Shopping Center, the traditional appointment with the Minimarket of Via Veneto! In the evening, from 8.30 pm our wellness center Marino Wellness&SPA is open to the Guests for the "Marino by Night" evening. Free entrance for the Marino Card owner, entrance at € 8,00 for Guests without Marino Card.

LIVE MUSIC AND CINEMA FOR CHILDREN

Thursday 28th July the evening goes on with good live music with the Weather Rock at the Beach Bar (east beach of the camping): starting at 9.00 pm. For the youngest, appointment in Conference Hall with the cinema for children in Danish language!

CAVALLINO COMICS THIRD EDITION From Friday 29th July to Tuesday 2nd August at the Conference Hall Union Lido the third edition of the international comic festival. Free entrance (opening-time 7.00 pm-10.00 pm)!

FANFARE OF THE MILITARY BAND L. PELLAS OF JESOLO & DANCE ON THE BEACH

Friday 29th July, starting from 9.00 pm in Piazza Venezia musical entertainment of the fanfare of the military band "L. Pellas" of Jesolo, it is composed by *member of rifle regiment in Italian army* which are now on leave and present a show with military and folk musics. The first part of the evening takes place along the streets of the campsite, the second part is a short exhibition as they were a concert. In the same evening: from 6.30 pm until 11 pm at the Bar Minigolf Warsteiner Mix it right! – The Big Event and from 9.00 pm at our west beach (Blu Bar), big beach party "Pyjamas Party" with our Animation Team: there will be even music, entertainers and dances!

MINI DISCO & MUSICAL ANIMATION SHOW

Saturday 30th July, in Piazza Lido, from 9.15 pm, appointment with the musical of our Animation Team! Before the event, from 8.30 pm, there is the happy Mini disco! Always on Saturday evening, from 9.00 pm live music evening at the Blu Bar (West Beach) with the "3C Pressi"!

DANCING ON THE BEACH

Sunday 31st July from 9.00 pm dancing evening on the east beach (Beach Bar) with Alejandro! We wait for you for a long series of dances!

BOOK YOUR ACCOMMODATION FOR 2017!

Every Monday and Thursday from 9.00 am to 12.00 pm at the **Booking Office** for accommodation and Camping pitches!
For: - Hotel rooms; - Torcello and Murano Family Homes directly at the Reception of the Hotel

MOSQUITO TREATMENT

We would like to inform our Guests that **every Monday between 7.30 pm and 11.00 pm** the car of the mosquito treatment will be driving around the campsite. Please pay attention to the car that does the spraying. We apologize for any inconvenience and thank you.

Summery of the weekly program

Sunday 24 th July	At 10.30 am At 7.30 pm At 8.00 pm At 9.00 pm	Dog Camp Beach: Rescue dogs, in collaboration with SICS. Second exhibition at 4.00 pm Piazza Venezia: "Promo Activity", presentation of the activities and the weekly program Energy Point-Pista Verde: Street Soccer tournament & theme party at the Cavana Music & Fun East Beach-Beach Bar: live music with Sassa and Guitarbo
Monday 25 th July	At 10.30 am At 4.00 pm At 9.00 pm	Piazza Lido: 2 ^o Union Lido BioColorRun 2016 Piazza Venezia: Mediterranean cooking school with Armandina and Pietro – Union Lido Food Experience Piazza Lido: "Il re degli ignoranti" Adriano Celentano cover tribute band
Tuesday 26 th July	At 6.00 pm At 7.30 pm At 7.30 pm At 9.00 pm At 9.00 pm	Shopping Center: Gallery in the street- Artists at work Union Lido Dog Camp: "The fisherman's evening" with fried fish and polenta Piazzetta Dog Camp: live music with Gianluca Amphitheatre: Mini Talent Show with the Animation Team and our young Guests East Beach-Beach Bar: Animation Italian Party
Wednesday 27 th July	At 6.30 pm At 9.00 pm At 9.15 pm	Aqua Park Laguna: at the Ca' Rustica Restaurant pig on a spit evening Piazzetta Dog Camp: live music with the Black&Blond Amphitheatre: Cabaret Show with the Animation Team
Thursday 28 th July	At 4.00 pm At 7.00 pm At 8.30 pm At 9.00 pm At 9.15 pm	Parco Union soccer fields: from 4.00 pm to 7.00 pm marathon soccer for adults Shopping Center: Minimarket of Via Veneto Marino Wellness Club: Marino by Night, the pleasure of wellness by the moonlight East Beach-Beach Bar: live music with the Weather Rock Piazza Venezia: cinema for children in Danish language
Friday 29 th July	6.30 pm-11pm At 9.00 pm At 9.00 pm	Conference Hall Union Lido: from 29.07 to 02.08 "Cavallino Comics Third Edition", comics exposition Bar Minigolf-Shopping Center: Warsteiner Mix it right! – The Big Event Piazza Venezia: musical entertainment with the Fanfare of the military band L. Pellas of Jesolo West Beach, Blu Bar: Dance on the Beach, beach party with the Animation Team
Saturday 30 th July	At 8.30 pm At 9.00 pm	Piazza Lido: Mini Disco & Musical Animation Show West beach-Blu Bar: live music with the "3C Pressi"
Sunday 31 st July	At 7.30 pm At 8.00 pm At 9.00 pm	Piazza Venezia: "Promo Activity", presentation of the activities and the weekly program Energy Point-Pista Verde: Street Soccer Tournament & theme party at the Cavana Music & Fun East Beach-Beach Bar: Dancing on the Beach with Alejandro

Sunday, 31st July: Church Service in English at 11.15 am

Weekly animation program

MONDAY 25th JULY

10.00 - 12.00	Soccer school	Campi Union Lido
10.30	Bio Color Run	Piazza Lido
15.00	Pony Game	Parco Union
15.30	Mini Talent Show trials (Maxi Club)	Amphitheatre
16.00	Soccer for children (Maxi Club)	Campi Union Lido
16.00	Sport Tournament Maxi Club Ping Pong	Parco Union
16.00	Sport Tournament Young/Adults Beach Volley	West Beach
16.30	Zumba Kids (Maxi Club)	Amphitheatre
16.00 - 18.00	Archery	Cavallino Sport Center
16.15 & 17.00	Hydro Bike	Aqua Park Laguna
17.00 - 18.30	Mini Club	Parco Union
17.00	Pilates	Energy Point
17.15	Soccer for adults	Campi Union Lido
20.30	Mini Disco	Amphitheatre

TUESDAY 26th JULY

09.30 / 12.30 15.30 / 18.30	Mini Club	Parco Union
10.00 - 12.00	Scout Camp (Maxi Club)	Parco Union
10.00 - 13.00 15.00 - 18.00	Baby Club	Parco Union
10.00	Stretching	Energy Point
10.00 - 12.00	Soccer school	Campi Union Lido
10.30 & 16.00	Beach Volley	West Beach
10.45	Aquagym	Aqua Park Laguna
11.00	Zumba	Energy Point
15.30	Mini Talent Show Trials (Maxi Club)	Amphitheatre
16.00	Soccer for children (Maxi Club)	Campi Union Lido
16.00	Sport Tournament Maxi Club Bocce	West Beach
16.00	Sport Tournament Young/Adults Ping Pong	Parco Union
16.30	Zumba Kids (Maxi Club)	Amphitheatre
16.00 - 18.00	Archery	Cavallino Sport Center
17.00	Aerobics	Energy Point
17.15	Soccer for adults	Campi Union Lido
20.30	Mini Disco	Amphitheatre
21.00	Italian party	Beach Bar
21.15	Mini Talent Show	Amphitheatre

WEDNESDAY 27th JULY

09.30 / 12.30 15.30 / 18.30	Mini Club	Parco Union
10.00 - 12.00	Scout Camp (Maxi Club)	Parco Union
10.00 - 13.00 15.00 - 18.00	Baby Club	Parco Union
10.00	Stretching	Energy Point
10.00 - 12.00	Soccer school	Campi Union Lido
10.30 & 16.00	Beach Volley	West Beach
10.45	Aquagym	Aqua Park Laguna
11.00	Zumba	Energy Point
16.00	Sport Tournament Young/Adults Water polo	Aqua Park Marino
16.00	Sport Tournament Maxi Club Mini Volley	Parco Union
16.00	Soccer for children (Maxi Club)	Campi Union Lido
16.30	Zumba Kids (Maxi Club)	Amphitheatre
16.00 - 18.00	Archery	Cavallino Sport Center
16.15 & 17.00	Hydro Bike	Aqua Park Laguna
17.00	Pilates	Energy Point
20.00	Mini Disco	Amphitheatre
21.00	Cabaret Show	Amphitheatre

Weekly animation program

THURSDAY 28th JULY

09.30 / 12.30 15.30 / 18.30	Mini Club	Parco Union
10.00 - 12.00	Scout Camp (Maxi Club)	Parco Union
10.00 - 13.00 15.00 - 18.00	Baby Club	Parco Union
10.00	Stretching	Energy Point
10.00 - 12.00	Soccer school	Campi Union Lido
10.30 & 16.00	Beach Volley	West Beach
10.45	Aquagym	Aqua Park Laguna
11.00	Zumba	Energy Point
15.30	Mini Talent Show Trials (Maxi Club)	Amphitheatre
16.00	Sport Tournament Maxi Club Ping Pong	West Beach
16.00	European football Union Lido (young/adults)	Campi Union Lido
16.30	Zumba Kids (Maxi Club)	Amphitheatre
16.00 - 18.00	Archery	Cavallino Sport Center
17.00	Aerobics	Energy Point
17.15	Soccer for adults	Campi Union Lido
20.30	Mini Disco	Amphitheatre
21.15	Cinema for children	Piazza Venezia

FRIDAY 29th JULY

09.30 / 12.30 15.30 / 18.30	Mini Club	Parco Union
10.00 - 12.00	Scout Camp (Maxi Club)	Parco Union
10.00 - 13.00 15.00 - 18.00	Baby Club	Parco Union
10.00	Stretching	Energy Point
10.00 - 12.00	Soccer school	Campi Union Lido
10.30 & 16.00	Beach Volley	West Beach
10.45	Aquagym	Aqua Park Laguna
11.00	Zumba	Energy Point
15.30	Mini Talent Show Trials (Maxi Club)	Amphitheatre
16.00	Sport Tournament Maxi Club Beach Soccer	West Beach
16.00	Sport Tournament Young/Adults Archery	Cavallino Sport Center
16.30	Zumba Kids (Maxi Club)	Amphitheatre
16.00 - 18.00	Archery	Cavallino Sport Center
16.15 & 17.00	Hydro Bike	Aqua Park Laguna
17.00	Pilates	Energy Point
17.15	Soccer for adults	Campi Union Lido
20.30	Mini Disco	Aqua Park Laguna
21.00	Dance on the beach "Pijamas Party"	Blu Bar

SATURDAY 30th JULY

09.30 / 12.30 15.30 / 18.30	Mini Club	Parco Union
10.00 - 13.00 15.00 - 18.00	Baby Club	Parco Union
10.00	Stretching	Energy Point
10.30 & 16.00	Beach Volley	West Beach
10.45	Aquagym	Aqua Park Laguna
11.00	Zumba	Energy Point
15.30	Mini Talent Show Trials (Maxi Club)	Amphitheatre
16.00	Sport Tournament Maxi Club Soccer	Campi Union Lido
16.00	Sport Tournament Young/Adults Bocce	West Beach
16.00	Beach Volley	West Beach
17.00	Aerobics	Energy Point
17.15	Soccer for adults	Campi Union Lido
20.30	Mini Disco	Piazza Lido
21.15	Musical "Aladdin"	Piazza Lido

SUNDAY 31st JULY

09.30 / 12.30 15.30 / 18.30	Mini Club	Parco Union
10.00	Stretching	Energy Point
10.30 & 16.00	Beach Volley	West Beach
10.45	Aquagym	Aqua Park Laguna
11.00	Zumba	Amphitheatre
15.30	Mini Talent Show Trials (Maxi Club)	Amphitheatre
16.00	Soccer for children (Maxi club)	Campi Union Lido
17.15	Soccer for adults	Campi Union Lido
20.00	Street Soccer Tournament	Energy Point
21.00	Mini Disco	Amphitheatre
22.30	Carnival Party	Cavana Disco

The excursions of the week

VENICE BY NIGHT

8 p.m.: departure by private boat from Punta Sabbioni to Venice.

Panoramic tour in the romantic atmosphere of the Lagoon of Venice by night travelling through San Erasmo, Vignole, the Arsenal of Venice, Lido, San Lazzaro and San Servolo, La Grazia to land at Bacino San Marco.

Little stop with free time in Venice for a walk under the moon!

Around 11.30 pm arrival at Punta Sabbioni.

Return at Union Lido with your conveyances or with the public bus at 11.45 pm.

The price includes: panoramic tour with private boat and 1 sparkling wine bottle every 2 persons.

Information and bookings at the Information Office in the pedestrian area

Destination	Day	Adults	Children
Burchiello – venetian villas	Tue/Thur/Sat	33,00 €	
Venetian-Style Rowing	Wednesday	3,00 €	
Lagoon Tour Cavallino	From Mon to Sat	17,00 €	10,00 €
Bike Tour	Wednesday	5,00 €	3,00 €
Segway	Thursday	30,00 €	
Segway Young	Sunday		10,00 €
Verona & Garda	Tuesday	60,00 €	30,00 €
Cortina & Dolomites	Wednesday	50,00 €	25,00 €
Treviso & Wine Tasting	Thursday	50,00 €	25,00 €
Venice by night	Tue/Fri	25,00 €	10,00 €
Islands of the Lagoon	Thursday	21,00 €	10,00 €
Venice to discover	Thursday	12,00 €	4,00 €
Guided Tour Venice	Mon/Fri	21,00 €	
Guided Tour Venice + Gondola	Mon/Fri	47,00 €	31,00 €
St. Marcus Basilica Tour	from Mon to Sat	21,00 €	
St. Marcus Basilica + Doge's Palace Tour	from Mon to Sat	50,00 €	
Doge's Palace Tour	from Mon to Sat	34,00 €	
Opera Carmen Arena of Verona	Friday 29/07	92,00 €	
Opera Traviata Arena of Verona	Saturday 30/07	92,00 €	

Information and bookings at the Information Office

UNION LIDO SHUTTLE SERVICE

New 2016: service available from 09:00 am to 11:00 pm

The Resort's internal transport service is provided by two vehicles, whose use is free of charge and gives every Guest the opportunity to comfortably reach all parts of Union Lido and, new from 2016, Camping Italy as well. In addition to making easier to get around inside the Campsite, the two vehicles provide a reduction in the circulation of automobiles, increasing safety on the streets.

IMPORTANT:

- The shuttle service can be accessed **ONLY** from the stops indicated by the signs (see map)
- Children below 12 years of age can only use the service if accompanied by an adult.
- The minimum travel time for each line is about 25 minutes.

All three routes and their respective stops are depicted in the Welcome Notebook's map, distinguished by different colors.

From 21.04 to 12.05; from 30.05 to 17.06 and from 12.09 to 03.10

Yellow Line, 09:00 am/01:00 pm – 04:00 pm/8:00 pm

From 13.05 to 29.05 and from 18.06 to 11.09

Red Line, 9:00 am/12:00 pm – 03:00 pm/8:00 pm

Blue Line, 12:00 pm/03:00 pm – 06:00 pm/11:00 pm

Routes and duty times may change during the season

Visiting Venice

Most probably, you will want to visit Venice. We would advise to wear suitable clothing especially for visiting churches and museums. Venice will be grateful for your visit and will be happy to invite you again. There is always a lot to discover in Venice. Time there has come to a standstill and this makes the city magnificently different from all the others. Venice is unique in itself. If you decide to visit Venice by yourself, you can use the excellent bus-boat public service.

From 16.05 to 17.09 there will be also a special ATVO bus from Union Lido to Punta Sabbioni and back, every day except Sundays and festivities.

SPECIAL BUSES:

UNION LIDO-PUNTA SABBIONI: From 16.05 to 17.09 from Union Lido to Punta Sabbioni every day except Sundays and festivities.

Stop outside the Resort, next to the Conference Hall.

At 08.00 am - 08.30 am - 09.00 am - 09.30 am - 10.00 am - 10.30 am - 11.00 am - 12.30 am - 13.00 pm

UNION LIDO-CAVALLINO MARKET:

From 17.05 to 13.09 on Tuesdays every 20 minutes.

Bus stop outside the resort, next to the Conference Hall from 8.00 am to about 01.00 p.m.

URBAN LINES: ATVO stop to Jesolo on the right side of the street and to Punta Sabbioni in front of Union Lido, every day every 30 minutes.

You cannot buy tickets on the bus. You can purchase them at the Information Office and in the Art & Park Hotel.

Gourmet Club Union Lido

Flavours and aromas to discover the Mediterranean cuisine.

In the Parco Vacanze you will have the possibility to taste **the best of the Italian cuisine** with a wide choice of places able to satisfy every wish and gastronomic demand, from the refined dinner to the quick and tasty snack.

Our restaurants, pizzerias, rosticceria, creperia, bars and Buffet-Bars are at your complete disposal at any time of the day to offer you a real Gourmet holiday.

BEACH BAR

Bruschettas and tasty snacks, beach service

Opening-time:

LOW SEASON: 9.00 – 21.00

HIGH SEASON: 9.00 – 23.00

T. +39 041 2575185

Union Lido Sport

HORSE RIDING Manolo Horse Club

At the Cavallino Sport Center, the riding center is open all year long, offering riding lessons with instructors for both children and grownups. Gentle ponies are at disposal of our younger guests who may want to approach to these amazing animals for the first time. It is also possible to be accompanied by the instructor on a guided excursion to Cavallino's countryside. A boarding house service for horses is also available.

Prices per person:

½ Hour Lesson	€ 15,00
1 Hour Lesson	€ 25,00
Subscription 5 Lessons	€ 115,00
Subscription 10 Lessons	€ 220,00

For information and booking, contact the Cavallino Sport Center Riding Center directly, or
Mobile +39 349 2424955 mobile +39 3405716997
e-mail manolohorseclub@libero.it

SWIMMING SCHOOL

For adults and children, from 22.04 to 30.09

Prices per person:

Individual lesson 30 mins	€ 18,00
10 individual lessons 30 mins each	€ 130,00

Group lesson 30 mins	€ 9,00
Group course 10 lessons x 30 mins	€ 70,00

Min. 2 – max. 6 persons per course.

For information and lesson times, contact the Animation Office.
Bookings at the Fitness Center Sala Lido.

The courses will take place at the Aqua Park Marino / Art&Park Hotel swimming pool.

BYCICLE, SKATEBOARD AND PUSH-BIKE SAFETY

The use of bikes or electric city rollers is only allowed to guests who are staying in remote parts of the campsite. In any case, it is only allowed for coming in and going out, using exclusively Via Bologna, Via Verona, Via Torino and Via Cavallino. We ask you to take great care using mono-skateboards for the safety of everybody.

W10 LEISURE BUILDING

The exclusive W10 Leisure Building is a new health concept that is completely unprecedented in the world of camping parks. The multi-purpose building has a 13m x 5,3m indoor endless pool, an 9m x 7,8m outdoor pool, a steam bath, hydro-massage tubs, an indoor relaxation area and solarium. Accessible to the differently-abled. The entrance fee is not included in the campsite price.

From 16.04 to 23.05 and from 04.09 to 28.09 from 8.00 am to 12.00 pm and from 3.00 pm to 7.00 pm

From 24.05 to 05.09 from 8.00 am to 12.00 pm and from 4.00 pm to 8.00 pm.

Nelle giornate di condizioni meteo avverse il centro effettuerà orario continuato.

Prices: Admission charge (2 hours): € 3,50 - Additional charge (at the beginning of each subsequent half hour): € 1,00

Included in the price access to the covered pool, to the open-air multifunction pools, the safe relax area, changing rooms, steam room.

Entrance to the steam room forbidden to persons aged under 14 years. Entrance to the swimming pools forbidden to persons aged under 14 years unless accompanied by their parents.

When checking in, all guests will be given a SECURITY PIN CODE that can be used to enter the W10 Leisure Building (the code will be the same for all members of the family or group). The entrance costs will be added to your account and must be paid at the cashier's office when you leave.

PROCEDURE:

- 1) Run your personal pass through the reader at the W10 entrance.
- 2) Enter the SECURITY PIN CODE.
- 3) Confirm it.
- 4) Enter through the automatic doors.

To exit, simply run the pass through the reader and the automatic doors will open

Culture & Art:

Exhibitions and museums in the surrounding area

- **The colour's alchemy** - Venice, Palazzo Mocenigo until September 4th 2016

- **SILVIA LEVENSON. Identidad desaparecida** - Venice, Museo del vetro until September 11th 2016

Follow us:

INSTAGRAM.COM/UNIONLIDO

BIENNALE ARCHITETTURA 2016

REPORTING
FROM
THE FRONT

28.5-27.11
VENEZIA

giardini-arsenale
orario /
opening hrs. 10-18
chiuso il lunedì /
closed on Mondays
www.labiennale.org

**Prenotazioni
e informazioni**
promozione@labiennale.org
Tel. +39 041 5218828

PER GLI OSPITI DI UNION
LIDO CHE PRESENTERANNO
IL CAMPING PASS

**PREZZO RIDOTTO
INGRESSO MOSTRA**
biglietto scontato a € 22
anziché € 25

Tra le varie tipologie
di riduzioni previste
nelle biglietterie si
consiglia:

BIGLIETTO FORMULA 2+1
per 2 adulti
con almeno 1 under 16
€ 42 (+ € 14 ogni
biglietto under 16
aggiuntivo)

SPECIAL 48h
in e out dalla mostra
per 2 giorni consecutivi
€ 30 adulti
€ 22 per studenti
e under 26

BAMBINI FINO A 6 ANNI
INGRESSO GRATUITO

15. Mostra
Internazionale
di Architettura

**ATTIVITÀ EDUCATIONAL
BIENNALE:**
Visite guidate per gruppi
(min. 10 pers. e previa
prenotazione) in italiano
e in lingua straniera
1 sede € 90 - 2 sedi € 150
Visite guidate
a partenza fissa
in italiano e in inglese
1 sede € 7 - 2 sedi € 10
Atelier creativi
per famiglie
Attività di laboratorio:
costo a bambino 1 sede € 5

PEGGY GUGGENHEIM COLLECTION

Dorsoduro 701, Venice. Tel +39 041.2405.411
Hours 10am-6pm, closed on Tuesday
guggenheim-venice.it

ATVO

viaggiamo con voi

Direct Bus Transfer + Boat
Collegamento Diretto Bus e Motonave

FROM - DA

CAMPING UNION LIDO

TO - A

VENEZIA S. MARCO + =

Info: ATVO Lido di Jesolo tel. 0421.594633

Quickly
Easy Venice Bus&Boat

LIDO DI JESOLO

SEA LIFE

AQUARIUM

BUY YOUR TICKET AT THE INFO POINT

www.sealife-jesolo.it • tel. +39 0421 381787

fratelli Zanella

CARAVAN DEPOT

Rimessaggio Assistenza Compravendita
Storage Assistance Sales
Unterstellen Wartung – Pflege Verkauf

Cavallino Treporti, Venezia
+39 041 658486
www.caravandepot.com

Richiedi il preventivo personalizzato
Request personalised quote
Fordern Sie Ihren individuellen Kostenvoranschlag an

CAMPING MARKET
Servizi e accessori
per il tempo libero

T. 041 5372211 - F. 041 5371031
info@campingmarket.com