

EVENTS • PLACES • FOOD & DRINK • ACCOMMODATION • SHOPS & SERVICES

In the past even the Spanish newspaper El Pais defined Barga as one of the 35 Italian towns not to be missed. So there must be a good reason to visit Barga and its territory. Furthermore Barga (LU) has been part of the exclusive club of "The most beautiful towns in Italy" for many years now and has received from the Italian Touring Club the prestigious Orange Flag assigned to inland Italian towns with under 15,000 inhabitants that take care of urban renewal, cultural resources and a rich calendar of events. Barga is also a "Slow City" for its exclusive way of life.

Barga is a rare and precious jewel found in one of the most remote and less known areas of Tuscany. You will not be disappointed: its historical centre, people, bars and restaurants will offer you beauty and a good way of life.

This guide is for all those who want to get to know Barga: experience the Barga summer like a local by discovering its true essence.

INBARGA

SUPPLEMENT TO IL GIORNALE DI BARGA

NUMBER 857 DEL MAGGIO 2020
VIA DI BORGO, 2 — 55051 BARGA LU

EXECUTIVE EDITOR: LUCA GALEOTTI

ENGLISH TRANSLATIONS: SONA ERCOLINI

GRAPHIC AND LAYOUT: CONMECOM DI MARCO TORTELLI

PUBLISHING: SAN MARCO LITOTIPO SRL. LUCCA

WITH THE CONTRIBUTION OF

Arciconfraternita di Misericordia di Barga

🌆 Fondazione Giovanni Pascoli

W Fondazione Ricci Onlus

WITH THE PATRONAGE OF

Comune di Barga

Publication financed by the companies present

- Piazza Garibaldi (7)
- O Porta Macchiaia (8) S O O
- The Acqueduct (9) • •
- ⊗ Kennedy Park (10) (11) (12)
- O Via di Borgo (19) S ♥ S
- O SS Crocifisso Church (3) (13)
- O Casa Magri/Salvi Palace O O
- 2 Santa Elisabetta Conservatory (17) (18) 5 0 2
- @ Pieracchi Palace/Casa Balduini 6 @
- Q Casa Caproni/Parking area Havange
- G Convent/Hospital San Francesco (20) (21) G G

cotta of Porta Reale (3) Il Fosso and Bastion/Antonio Mordini Monument (4) SS. Annunziata Church and Mordini Palace (5) Theatre dei "Differenti" (6) Piazza Angelio (7) Piazza Garibaldi (8) Porta Macchiaia or Latria (9) The Acqueduct (10) Barga traditions: la Befana (11) Barga and its artists (12) Barga and emigration (13) SS. Crocifisso Church (14) Barga and Florence: historical ties (15) The Cathedral of Barga San Cristoforo (16) Terracotta Chapel SS. Sacramento (17) Church and Conservatory of Santa Elisabetta (18) Terracotta of Santa Elisabetta (19) Porta di Borgo (20) Church and Convent of San Francesco/San Francesco Hospital (21) Terracotta of San Francesco

SUMMER IN BARGA

PIAZZETTE OF BARGA

Q BARGA: Historical Centre

② 20,00-24,00 free entry

www.visitbarga.com 📞 0583 724791

□ prolocobarga@gmail.com

One of the events not to be missed is the return of the traditional "Le Piazzette"

Eleven days of gastronomy, music, entertainment, artistic and important cultural events dedicated to this festival held in the historical centre of Barga that makes it one of the most important events in the whole Serchio Valley.

Many squares in the historical centre will be dedicated to gastronomy with plenty of high-quality live music with concerts in the various squares (Shamrock terrace, Piazzale

del Fosso, Piazza delle Mura, Piazza Annunziata, Porta Reale, Piazza Angelio, Piazza Salvi, Orto della Misericordia, Asilo Donnini, Stanze della Memoria terrace, Piazza del Sargentone, Piazza Ser Barghesano and La Vignola)

WEDNESDAYS AT "GIARDINO"

♥ BARGA: Piazza Pascoli e Via Mordini ∰ 6, 13, 20, 27 JULY and 3 AUGUST

July in Piazza Pascoli and Via Mordini with many proposals from art to music, from markets to sport. A series of events every Wednesday until the 3rd of August.

On 6 and 13 July the steak festival in the main street with the show Lights and Magic; 20 July handicraft market under the stars; 27 music and photography and 3 August the return of the market under the stars.

INTER-REGIONAL VESPA CLUB RALLY

♀ BARGA: Piazza Pascoli

19 JUNE @ 10,00-12,00

■ barga@vespaclubditalia.it

www.vespaclubarga.it

Vespa Club Rally of all the regions and not only. This year it will take place in Fornaci in collaboration with Fornaci 2.0

SACRO CUORE CELEBRATIONS

♥ BARGA: Sacro Cuore Church

FRIDAY 24 JUNE Sacro Cuore di Gesù celebrations. At 17 Holy Mass held by Archbishop of Pisa Giovanni Paolo Benotto and at 18 two conferences: "Oratories and Sacro Cuore Oratory" with the Archbishop and "The Oratory with Don Francesco" by prof. Umberto Sereni. Afterwards the opening of the Photographic Exhibition.

SATURDAY 25 JUNE © 17,30 Holy Mass at Sacro Cuore and opening of "Francesco's garden".

CULTURAL EVENTS AT FONDAZIONE RICCI

♥ BARGA: Fondazione Ricci, Via Roma 20

5 0583 724357

▼ fondricci@iol.it

www.fondazionericci.info

Free entry

The events will be held in the garden. In case of rain they will be relocated inside the villa.

EXATURDAY 4 JUNE © 17 - ITALIAN LITERATURE: TALKS AND CONFERENCES: "Antologia della lirica Pascoliana. Pier Paolo Pasolini rilegge Pascoli". Talk by SARA MOSCARDINI.

ENTICO PEA.

**SATURDAY 25 JUNE **O 17 - ITALIAN LITERATURE: TALKS AND CONFERENCES: Associazione Amici di Enrico Pea presents the book: "Moscardino" by ENRICO PEA.

THURSDAY 28 JULY ① 18 - LITERARY TALKS IN BARGA'S VILLAS AND CHARMING CORNERS: presentation of the book, "Una libreria sopra la collina" by ALBA DONATI: Ilide Carmignani in conversation with Alba Donati.

SATURDAY 27 AUGUST ⊙ 17 - LITERARY TALKS IN BARGA'S VILLAS AND CHARMING CORNERS: presentation of the book: "Non c'è cosa più dolce. Giovanni Pascoli ed Emma Corcos, lettere" by FRANCESCA SENSINI.

SATURDAY 3 SEPTEMBER ① 18 - LITERARY TALKS
IN BARGA'S VILLAS AND CHARMING CORNERS: presentation
of the book: "L'accecatore" by VINCENZO
PARDINI. Paolo Giannotti in conversation
with Vincenzo Pardini

LA NUOVA BARGA: ECLECTICISM AND LIBERTY IN ARCHITECTURE AND THE DECORATIVE ARTS

♀ BARGA: Fondazione Ricci, Via Roma 20

9 JULY - 26 SEPTEMBER - FREE ENTRY

② Friday 15.30 -19.30

② Saturday and Sunday 11-13 / 17-19

Following last year's success, the second part of this unique exhibition dedicated to Liberty villas in Barga and the stories behind their construction. The exhibition is enriched by new documentation and photographic records on loan from the owners' private family archives.

LITERARY TALKS IN BARGA'S VILLAS AND CHARMING CORNERS

The calendar is being defined while going into print and therefore it may change. Definite details will be communicated before each presentation

FRIDAY 3 JUNE ② 21 ♥ FORNACI: Biblioteca Incartati CLEMENTINE PACMOGDA TALATU, Wendyam! La volontà di Didio

FRIDAY 24 JUNE ② 21 ♥ FORNACI: Circolino Fornaci 2.0, Piazza IV Novembre FULVIO MANDRIOTA, Una storia diversa

THURSDAY 2 JULY ② 18 ♥ BARGA: Piazza Mons. Piero Giannini MAURA MAFFEI, Quel che l'abisso tace (For the Arandora Star commemoration).

FRIDAY 5 AUGUST ② 21 Q BARGA: Piazza Gannetti VALDO SPINI, Sul colle più alto. L'elezione del presidente della Repubblica dalle origini ad oggi.

★ SATURDAY 6 AUGUST ② 18.00 ♥ BARGA: Town Gallery via di Borgo FABRIZIO DA PRATO, Richiami Parma 2020 e 2021

SATURDAY 10 SEPTEMBER ♥ BARGA: Historical Centre ANTONELLO CATTANI, La traversa spezzata (during the Scottish Weekend)

SATURDAY 10 SEPTEMBER ♥ BARGA: Historical Centre MASSIMO TAGINO, La saga del Cacciatore – Alba (during the Scottish Weekend)

LITERARY FESTIVAL TRA LE RIGHE DI BARGA

14, 15, 16 and 17 JULY

♀ BARGA: Piazza Giannetti

② 21,00-22,30

www.prospektiva.it/festivaletterari

The return of Tralerighe Festival in a new setting named the "Book Square".

The literary event will be held from 14 to 17 July in the historical centre in front of the old public library.

The event will open on Thursday 14 July with Luca Trapanese and his book on his personal experience as a father.

On Saturday 16 July detective stories with the 14th edition of "Garfagnana in Giallo Barga Noir".

On stage from 17.00 many authors from all over Italy. Surprise Authors from 15 to 17 July.

NUOVA BARGA

ARCHITETTURA E ARTI DECORATIVE Tra Liberty e stile eclettico (1900-1935)

Eclecticism and Liberty in architecture and the decorative arts

Fondazione Ricci 10 JULY - 26 SEPTEMBER 2022

Mostra-Exhibition

Friday 15,30-19,30 Saturday 11-13 | 17,00-19,00 Sunday 11-13 | 17,00-19,00

Ingresso libero | Free entry

Fondazione Ricci via Roma 20, Barga (Lu) Tel. 0583 724357 Email: fondricci@iol.it www.fondazionericci.info

EVENTS

LIVORNO ARTISTS DEPICT BARGA ♥ BARGA: Palazzo Pancrazi (Town Hall) from 24 JUNE to 3 JULY

The Arcadia association proposes the return of the Livorno artists with their works painted in Barga. From 24th to 26th June the artists will be in Barga depicting the most characteristic corners of the town. Their works will exhibited in the lobby of the Town Hall.

THE ART OF IMMAGINIFICO ♥ BARGA: Stanze della Memoria Museum Via di Mezzo

from 4 to 31 AUGUST

Art Exhibition of the works of Claudio Cargiolli, Marco Manzella and Alessandro Tofanelli

OPEN-AIR CINEMA O BARGA: Piazza Giannetti

7, 8, 9 JULY

Three evenings of good cinema in a small and welcoming square of the historical centre.

FORNACI AL CUBO ◆ FORNACI: Piazza IV Novembre 29, 30, 31 JULY

The 2nd edition of the Festival dedicated to culture and entertainment thanks to the synergy of associations, public entities, foundations and companies directed by Venti d'Arte with the patronage of the Town Hall.

Cinema, music and theatre in Piazza IV Novembre and evening shopping.

THE PINK BRACELET WALK

♥ FORNACI: Piazza IV Novembre

5 AUGUST ② 21

The return of the traditional Pink Bracelet Walk, a message of respect for women and and to promote blood donations. A 6 km-walk. A small subscription fee will be requested, and a pink bracelet and balloon will be given to all participants.

THE MEMORY OF BARGA

♥ BARGA: Piazza Verzani

SATURDAY 6 AUGUST ② 21

Music and readings of memories of the old Barga with Sara Moscardini and Valeria Belloni.

THE "BARGO-ESTERI" FEAST

♀ BARGA: Piazzale Matteotti

Pasticceria Lucchesi

TUESDAY 9 AUGUST @ 19:30

A special feast with music dedicated to the compatriots abroad that come back to Barga during the summer.

CINEMA UNDER THE STARS

♥ FORNACI – Piazza IV Novembre

FRIDAY 12 AUGUST

Promoted by the Pro Loco in collaboration with the Town Hall and Cipaf.

♀ BARGA – Parco di Villa Gherardi

SATURDAY 13 AUGUST

II edition organised by the Pro Loco.

AT THE DIASPRO CAVES

◆ BARGA

M SATURDAY 14 AUGUST

Guided walk to the Diaspro Caves organised by Pro Loco with BargaJazz concert.

CONCERT AT THE WINDOW

♀ BARGA: Piazza Galletto

THURSDAY 18 AUGUST @ 21

"Excuse me, do you like Brahms?" is the title of this popular summer appointment, typical of the antique Venice: Arturo Pivato and Mariella Baiocchi play their piano inside their home, with the window open and the audience sitting outside on their chairs listening to the concert in the small square.

BARGA SCOTTISH WEEKEND

♥ BARGA: Historical Centre

10, 11 SEPTEMBER

Scottish market, whisky tasting, traditional dishes, music and dancing, book presentations to celebrate the relationship between Barga and Scotland.

GUIDE TO RECYCLING AND SELECTIVE COLLECTION IN BARGA

ORGANIC MONDAY and FRIDAY

VENTILATED BIOWASTE BIN AND COMPOSTABLE MATER-BI BAGS TO BE USED INSIDE THE HOME BROWN BIN TO BE PLACED OUTSIDE THE HOUSE FOR COLLECTION

Leftover cooked and raw food - fruit and vegetable peelings - fish, meat and bones - coffee grounds -tea filters - flowers and leaves - paper soiled with grease - handkerchiefs and paper napkins - small wooden crates for fruit & vegetables

PAPER AND CARDBOARD WEDNESDAY

WHITE BIN

paper bags - newspapers and magazines - books and notebooks - pizza boxes (crushed to reduce volume)

NON RECYCABLE WASTE THURSDAY

GREY BAG

basins and buckets – nappies - incontinence pads – sanitary pads - waxed or laminated paper - toothbrushes - razor blades -lighters - cotton swabs - litter for domestic animals - plastic cutlery- cosmetics - toys - vacuum bags- coffee pouches and capsules - rubber - gloves - ceramic and porcelain - soiled sponges and rags

LIGHT MULTIMATERIAL TUESDAY* AND SATURDAY

YELLOW BAG

plastic bottles and containers - shampoo and detergent bottles -aluminium cans - metal cans (meat, tuna, tomato, legumes) - Tetra Pak drink containers (milk, fruit juice)-spray cans - food containers in plastic, Styrofoam, aluminium - disposable plastic plates and glasses - metal and plastic caps and stoppers - small plastic crates

GLASS TUESDAY*

GREEN BIN

glass bottles - glasses - containers - jars (without caps and stoppers)

Do not include: ceramic - porcelain - crystal -mirrors - Pyrex pans - light bulbs neon lights

*calendar glass/multimaterial collection: 7 June glass 14 June multimaterial

21 June glass 28 June multimaterial 25 July glass 12 July multimaterial

19 July glass 25 July multimaterial 2 August glass 9 August multimaterial

16 August glass 23 August multimaterial 30 August glass 6 September multimaterial

13 September glass 20 September multimaterial 27 September glass

PORK SHANK EVENING

♥ FILECCHIO: sports ground

4 JUNE 2022

19,00-24,00

Organised by the Filecchio Polenta Association an evening of pork shanks and chips and dancing.

LIBEERAMENTE

♥ BARGA: Johnny Moscardini stadium ∰ 10-11-12 and 17-18-19 JUNE 2022 ② 19,00-24,00

Liberamente Barga... free the mind with the Beer Festival at the "Johnny Moscardini" Football Stadium of Barga. The event is organised by GS Amatori Barga, Volley Barga, AS Barga

PEGNANA FESTIVAL AND BEER EVENING "A TUTTA BIRRA"

♀ PEGNANA: Loc. Al Piano

25-26 JUNE - 1-2-3 JULY 2022

20,00-03,00 Friday

② 20,00-24,00 Saturday

① 12,00-15,00 / 20,00-24,00 Sunday

One of the first appointments of Barga gastronomic festivals is that of the traditional Pegnana Festival organised by the Pegnana Village Committee.

The 2022 edition will be held on the last weekend of June and the first of July. The Festival is now at the 36th edition and here you can discover this enchanting mountain

area at the foot of the Apennines and is worth visiting to taste the delicious local food like various pasta dishes, grilled meat, fried dough, special chestnut crepes filled with ricotta cheese and many other specialities. On Friday 1st of July the Pegnana Beer Festival "Pegnana a Tutta Birra" a special evening dedicated to the young with food, music and deejay.

CASTELVECCHIO VILLAGE FESTIVAL DINNER UNDER THE STARS

♀ CASTELVECCHIO PASCOLI: multi-purpose field

- ex-primary school

1 8,9, 10 JULY 2022 **2** 20,00-24,00

Organised by the Blood Donor and Misericordia Associations of Castelvecchio Pascoli at the ex-primary school. 3 days of traditio-

GASTRONOMIC FESTIVALS

CASTELVECCHIO VILLAGE FESTIVAL

FISH AND CHIPS FESTIVAL IN BARGA

nal dinner with orchestra and dancing under the stars. Specialities: tortelli with meat sauce, pork shank and chips, tripe, grilled meat and other delicacies.

On the 3 evenings dancing with Derek (8), I Ciao (9) and Simona and Marco (10).

"FISH AND CHIPS" FESTIVAL

♀ BARGA: Football Stadium "Johnny Moscardini" mm from 4 to 16 AUGUST 2022

① 19,00-24,00

The Barga-Scotland connection has been celebrated in this way for years.

Many Barga people made their fortune in Scotland by opening up or running fish & chip restaurants or take-aways and thanks

to this dish so strongly connected to Barga emigration, AS Barga organise this Festival every year. Succulent Fish & Chips cooked and served according to the original recipe. Also gluten-free fish and chips. This year celebrates the 40th edition.

It is advisable to book at 338 2386840

STREET FOOD FESTIVAL

♀ FORNACI : Piazza IV Novembre

1, 2, 3 JULY 2022

In Piazza IV Novembre and nearby many "Food trucks" to enjoy in the open and in safety many specialities from different national and international regions. Shops open in the evening.

PORK FESTIVAL

♀ SAN PIETRO IN CAMPO: Sports Grounds

20-21 AUGUST and 27-28 AUGUST 2022

19,00-24,00

**** 0583711285

■ asdcomitatosanpietroincampo@pec.it

www.comitatosanpietroincampo.it

The return of the popular Pork Festival organised by the San Pietro in Campo Committee.

As always the menu is mainly based on pork products. Genuine local products with dishes based on local pork.

The evenings end with dancing under the stars.

POLENTA AND BIRD FESTIVAL IN FILECCHIO

POLENTA AND BIRD FESTIVAL IN FILECCHIO

♥ FILECCHIO: Sports Grounds

1 3, 4 – 7 – 10, 11 SEPTEMBER 2022

19,00-24,00

② Sunday 12,00-15,00 / 19,00-24,00

Excellent cuisine: this is the official programme of the 2022 edition of the Polenta and Bird Festival promoted by the Parish Church and the Filecchio Polenta Association.

The main dish is the delicious Garfagnana Polenta "otto file" that is accompanied by birds, cheeses and other specialities. On the 7th September the traditional evening dedicated to pork shank.

roy@housesintuscany.com

Via G.Marconi 14, Barga

+39 348 8607786/5

EVENTS X AUGUST

Music and poetry on the night of the shooting stars

The 10th of August is a special night: it is the night of the shooting stars that Giovanni Pascoli (who at Castelvecchio Pascoli spent the last and the most productive years of his life) describes in the intense poem "X Agosto".

For over thirty years the Giovanni Pascoli Foundation, the Misericordia of Castelvecchio and the Town Hall of Barga have organised the Homage Evening to Pascoli, each year enriched by the participation of great interpreters and excellent musicians that blend music and poetry in an unforgettable event.

This year the famous Italian actor and director Giorgio Pasotti who took part in 2013 in the Oscar award winning film "La grande bellezza" of Paolo Sorrentino and in many television series, will accompany the audience in the enchantment of the Homage evening to Pascoli by narrating the most important Pascoli poems.

The musical part of the event will see the return of "Le Muse" Ensemble directed by Maestro Andrea Albertini that will play classical and famous pieces of Morricone, Piovani, Harlen with the participation of soprano Linda Campanella and vocalist Angelica Depaoli.

The 2022 edition will be dedicated to the memory of Gino Strada who dedicated his life to humanitarian and solidarity actions to help populations struck by the war and to "Emergency" the association that he founded.

The presenter and host is, as always, the great Luca Scarlini with Alessandro Berto-lucci as director

Like last year, the event will be held in the wide square of the Fosso of Barga, a splendid setting under the antique castle wall, suitable for an audience of great events like this one.

BARGA

PIAZZALE DEL FOSSO

10 AUGUST 2 21

€ 25

4 348 7505767

Jth AUGUST HOMAGE EVENIN

Roetry and Music at Piazzale del Fosso - Barga at 21,00

Giorgio Pasotti Giovanni Pascoli

with the participation of: Linda Campanella (soprano) Angelica Depaoli (vocalist) Ensemble le Muse

Piano and direction: Andrea Albertini Presentation: Luca Scarlini Direction: Alessandro Bertolucci

Tidbute to Gino Strada and the humanitarian work of Emergency

Info and reservations:

Tel. 3487505767 - info@fondazionepascoli.it - Ingresso 25 €

John Surman and a month of concerts

BargaJazz 2022 will be the thirty-third edition of the festival/arrangement and original composition competition organised by Comune di Barga and association Polyphonia. The programme of concerts (dates in July and August) is full of news.

The guest of honour will be the British saxophonist John Surman, one of the most famous in the European jazz scene. Surman will be in Barga for the Arrangement Competition dedicated to his music and he will perform the selected pieces as solist of the BargaJazz Orchestra directed by Mario Raja during the competition evenings: 26 and 27 august.

New this year, two events will be held in Fornaci di Barga during Fornaci al Cubo festival (28 and 29 July) and two concerts will be realised in collaboration with Comune di Coreglia Antelminelli in Ghivizzano and Coreglia historical centres (5 and 12 August).

From 17 to 27 August concerts will take place in the charming setting of Villa Moorings in Barga, with many renowed international musicians and some welcome returns like Pietro Tonolo, Dario Deidda, Mario Raja, Jorge Rossy, Dimitri Grechi Espinoza

Two evenings of the festival will be dedicated to the **BargaJazz Contest**, a competition for emerging groups of young musicians (under 35) from all over Italy.

Sunday 21 August a very special event throughout the day: Barga IN Jazz will return at last in the historical centre of Barga. Starting in the afternoon, groups of young musicians from Siena Jazz University and jazz conservatories will perform on the various stages set up in the small squares of "Barga vecchia". The event will be opened at 5pm by the Large Street Band. A concert is also scheduled at 6pm in the evocative and

spiritual setting of the **Duomo di S. Cristo- foro**. In the evening, grand finale with the **Enojazz Open Session**: a large jam session with the **BargaJazz Club** resident band and all partecipants of Barga IN Jazz.

During the festival, there will also be seminars and talks with **Francesco Martinel- li**, **John Surman**, musicologists and journalists.

The complete programme is available on the web-site www.bargajazz.it

For information: info@bargajazz.it Ticket presale: www.liveticket.it/bargajazz

IL SERCHIO DELLE MUSE

Season 2022

2 July - Camporgiano Diffusion Brass Quintet

13 July Anfiteatro, Vergemoli BoccaBugia: opera concert

18 July - Limonaia del Forte, Coreglia Proser: Luca Scarlini reads Castruccio Castracani

> 23 July - Piazza della Chiesa, Sillico Trio Mila in concert

27 July - Piazza San Giuseppe, Gallicano Opera Concert

30 July - Piazza del Comune, Castiglione Garfagnana La Cavalleria Rusticana

> 4 August - Pieve di Loppia Giovanni Pergolesi: Stabat Mater

5 August - Chiesa S. Francesco, Borgo a Mozzano Giovanni Pergolesi: Stabat Mater

10 August - Piazzale del Fosso, Barga Homage evening to Giovanni Pascoli

11 August - Villa Collemandina

Opera concert

12 August - Alpine Refuge Enrico Rossi - Pania, Molazzana Opera concert

15 August - Church of Saints Peter and Paul, Careggine Opera concert

16 August - Fosciandora

Naming of a square to Maestro Luigi Roni info and reservations:

www.serchiodellemuse.it - info@serchiodellemuse.it - Tel. +39 0583 709936

EVENTS MARKETS

HANDCRAFT MARKET UNDER THE STARS

♀ BARGA: Piazza Pascoli and via Mordini

20 JULY and 3 AUGUST

② 18,00 - 24,00

As part of the event "Wednesdays at Giardino" there will also be a handicraft market in the heart of the new Barga, Barga Giardino with events promoted by the local shopkeepers.

Here you will find many beautiful handmade things and a delightful way to spend the evening wandering around and meeting people.

FARMERS MARKET

♥ FORNACI: Piazza Carlo Alberto Dalla Chiesa

every Friday

② 08,00 - 13,00

🖪 GAS Barga - Gallicano - Garfagnana

You can buy local products at Km 0 on a weekly basis at the Farmer market in Fornaci di Barga where you can find a delicious but economical range of short food supply chain products.

At the market you can also find a widerange of products: fresh fruit and vegetables, dairy products, cheeses, cold meats, meat, honey, jam, pasta, cereals, yoghurt, oil, vinegar, wine and traditional liqueurs, dried vegetables, plants and flowers, local handmade goods.

FORNACI MARKET ♥ FORNACI: Piazzale Don Minzoni – Via Mozza

Food, clothes, shoes, household goods and many other items for hobbies and free time.

BARGA MARKET

♥ BARGA: Via Roma - Piazza Pascoli Piazzale Matteotti

every Saturday @ 08,00 - 13,00

Food, clothes, shoes, household goods and many other items for hobbies and free time.

EVENTS FAIRS

2ND OF JUNE FAIR NATURAL COMMERCIAL CENTRE P FORNACI DI BARGA

2 JUNE @ 08,00 – 19,00

Republic Day on the 2nd of June also means to Fornaci di Barga the anniversary of the Natural Commercial Centre. For this reason along with the institutional celebrations, many commercial events and entertainment are organised by CIPAF, the Fornaci association of shopkeepers. Via della Repubblica will be closed to traffic all day and there will also be a rich market and shops open with stands with many offers and proposals.

SANTA MARIA AND SAN ROCCO FAIR

♥ BARGA: Largo Roma – Via Canipaia Via del Giardino – Piazzale Matteotti 15. 16 and 17 AUGUST ② 08.00 – 22.00

The traditional and secular Barga Fair in Barga Giardino from 15th to to the morning of 17th August. Hundreds of stalls where you can find a wide range of goods at excellent prices at the hundreds of market stalls. It is an important appointment for all the local Barga people, an occasion to meet up and have a chat after the religious ceremonies held on the 15th at the Fornacetta Church and on the 16th and 17th at San Rocco Church. There will also be dancing in the square on the evenings of 15th and 16th August organised by the Town Hall.

Via Roma 10 Barga - Via del Brennero 996 Lucc Via Stat. Lucchese 880/882 Gragnano (LU) Tel. 0583723063 - 0583432511 - 058975115 info@lunatici.it - www.lunatici.it

EVENTS TRADITIONS

CORPUS DOMINI

₽ BARGA **19** JUNE **20,00-22,00**

During the Feast of Corpus Domini there will be a participated and suggestive procession from Sacro Cuore Church to the Cathedral.

The "Body of Christ" will be carried solemnly in the procession along a colourful way of holy images created with flower petals, sand and coloured sawdust. Holy Mass starts at 20.00 at Sacro Cuore followed by the procession at 21.00 to the Duomo.

Sant'Antonio da Padova Feast is organised by the small religious community of Montebono in the Barga mountains and here you can visit one of the most precious churches in the area in an enchanting setting on the bank of the Corsonna stream.

SAINT PETER AND PAUL FEAST SAN PIETRO IN CAMPO 28 JUNE 18-20

A Feast to celebrate the completion of the work done to the roof of the Church of San Pietro Apostolo in San Pietro in Campo. At 18.00 Holy Mass with the Archbishop of Pisa mons. Giovanni Paolo Benotto; at 19.15 music and songs with Bruno Caproni, Julian Evans and the San Pietro in Campo Choir.

PROCESSION OF SAINT PETER PEGNANA 23 JUNE 20,00-22,00

Pegnana celebrates its Patron Saint Saint Peter with a solemn procession in the evening of the 23rd June from the Parish Church to Il Piano

EVENTS TRADITIONS

SAINT PAOLINO AT RENAIO

♀ RENAIO: Church of San Paolino

10 JULY @ Ore 15,00

In July Renaio will celebrate the Patron Saint Paolino.

At 15.00 Holy Mass.

SAINT CHRISTOPHER AT BARGA

♥ BARGA: Duomo. Teatro dei Differenti. **Barga streets**

24 JULY @ 18,00-23,00 ## 25 JULY @ 11,00-12,00

Saint Christopher Day is surely one of the most intense summer moments in Barga. Celebrations take place as always on the 24th and 25th of July starting with the solemn procession which is one of the most suggestive religious manifestations in the entire province. The "arm" of the Saint will be carried in a spectacular and picturesque procession on the evening of the 24th of July at 21.00 from Sacro Cuore to the Duomo followed by hundreds of participants and figures in costume.

The religious feast continues on the 25th with Holy Mass at the Duomo at 11.15 am. Both the events will be celebrated by the Archbishop of Pisa Mons. Giovanni Paolo Benotto.

PROCESSION AND FORGIVENESS **OF SAINT FRANCIS OF ASSISI ♀** BARGA: Saint Francis Church – Via dei Frati. ## 2 AUGUST @ 7,00-22,00

A highly participated and devoted Franciscan feast celebrated. In the Church many religious functions will take place.

The purification ritual to be granted forgiveness according to the antique Franciscan tradition.

In the evening at 21 the traditional procession with the statue of the Saint carried through the streets near the church.

SAN REGOLO A CATAGNANA ♀ CATAGNANA ## 4 SEPTEMBER ② 11

The village celebrates its Patron Saint Regolo. On Sunday morning Holy Mass at the Parish Church accompanied by the Choirs of Catagnana and San Pietro in Campo.

QUARANTORE (40 HOUR DEVOTION) IN RENAIO ♀ RENAIO: San Paolino Church **18 SEPTEMBER**

An important religious feast is the Quarantore (40-hour devotion) in Renaio in September. At 15 the Holy Saint will be exposed followed by Holy Mass at 15.30.

Door to door to/from everywhere

Tavelling by helicopter is equivalent to saving time with no waiting, no traffic, no inconveniences. Everything with maximum comfort, safety and unique prospective. Il Ciocco Travel allows you to arrive quickly at all your work appointments and to see the most beautiful places in Italy with personalised and also gastronomic tours. An exclusive experience for all occasions. It is also possible to reach directly and in comfort the best Resorts and Italian and foreign Spas and enjoy special relaxing moments.

The Ciocco Travel navigation fleet is made of an Airbus helicopter, Dauphin N 3, the best for VIP passengers, fast, comfortable, safe, perfect for night flights and instrumental.

With this helicopter the Company can offer an efficient, quality, comfortable and safe service together with highly qualified staff with continuous training to maintain high and reliable standards.

PERSONALISED TOURS Enjoy breath-taking views of Tuscany, the Mediterranean, the Ligurian Gulf, the French Riviera, the Neapolitan Gulf, the lakes, the most beautiful mountains in the world and many other unforgettable destinations.

GASTRONOMIC TOURS Visits to the most prestigious Italian wine cellars with tasting of refined wines and gastronomic excellences: Chianti, Montalcino, San Gimignano, Montepulciano, Bolgheri area and many others.

IL CIOCCO TRAVEL AIR NAVIGATION DIVISION

VIA STAZIONE 55051 MOLOGNO (LU)

6 0583 711539 / 0583 723154

cioccodna@helicopter.it

www.helicopter.it

POOR TO POOR TO/FROM EVERYWHERE

Personalised Tours

Enjoy the breathtaking views of Tuscany, the Mediterranean, the Ligurian Gulf, the French Riviera, the Neapolitan Gulf, the lakes, the most beautiful mountains in the world and many other unforgettable destinations.

Gastronomic Tours

Visits to the most prestigious Italian wine cellars with tasting of refined wines and gastronomic excellences.

Chianti, Montalcino, San Gimignano, Montepulciano, Bolgheri area and many others

II Ciocco Travel

Air Navigation Division
Via Stazione

55051 Mologno (Lu)

Tel: 0583 719 604 Tel: 0583 723 154

helicopter.it

cioccodna@helicopter.it

Validations & Technical Services

VALIDATION AND ENGINEERING

VTS (Validation & Technical Services) offers specialised counseling, GMP services and qualifications on all types of machinery and systems of the pharmaceutical industry.

During the years VTS has specialised in transportation and production of Plasma and Plasma-derivates

VTS carries out activities in qualification and validation of machinery, equipment, computerised control systems, computer systems for factory management, utilities, controlled contamination environments for sterile production.

ELECTRICAL AND SPECIAL SYSTEMS

Planning, production and maintenance of civil and industrial electrical systems, home automation, production of computer networks, structured wiring, production of small TV systems.

Planning and supply of surveillance and burglar alarms.

Planning and production of controlled access and automation like gates, automatic bars, badge systems etc.

Planning, production, management and maintenance of renewable energy systems with special reference to small company control units.

Hiring and maintenance of UPS and power generators

Via Stazione 27 Mologno (LU) ITALIA - Ravinia Drive, Ste. 1630 - Atlanta, GA (USA)
ww.vtservices.it Tel. +39 0583 711372 Fax. +39 0583 711372 info@vtservices.it

TUSCAN HOMES

FOR OVER 30 YEARS

YOUR Home OUR Passion

BUYING & SELLING
CONVEYANCING
TECHNICAL/LEGAL ASSISTANCE
PROPERTY MANAGMENT
VALUATIONS

www.tuscanhomes.com

AROUND BARGA

TRAIL B1

Barga – tiglio – seggiane – loppia – loppia – fornaci – barga distance: $13.0\,$ km – average walking time ca. 4H slope gradient ca. 4H slope gradient ca. 4H

TRAIL TYPE: PATHS, MULE TRACKS, CARRIAGEWAYS - EASY

A trail to discover some enchanting places of the surrounding hills of Barga, walking along old mule tracks that take you to Tiglio Basso (possible connection to Tiglio Alto), the Seggiane church, the romanesque church of Loppia, the old town of Fornaci di Barga, Barga, the church of Saint Francis where you can admire the precious Terre Robbiane works and the Cloister.

TRAIL B2

Barga - Catagnana - Sommocolonia - Albiano - Barga distance: $9,0\,$ km - average walking time ca. 3h slope gradient ca. m.450

TRAIL TYPE: PATHS, MULE TRACKS, CARRIAGEWAYS - EASY

Another trail to discover the enchanting places of the surrounding hills of Barga walking along some antique

mule tracks once used to connect hamlets of Barga like Sommocolonia, of Roman origin and theatre of intense battles of the second World War, Capannelle, Albiano, with spectacular views of the Valley and back to Barga crossing pleasant fields along the Corsonna river.

TOWARDS THE APENNINE MOUNTAINS

CAI TRAIL N. 20

RENAIO - LA VETRICIA - PIAN DI CACIAIA - PASSO PORTICCIOLA SLOPE GRADIENT CA. M. 750

AVERAGE WALKING TIME: UPHILL 2H 30'- DOWNHILL 1H 45'

TRAIL TYPE: PATHS, SHORT STRETCHES OF ROAD. IN SOME PARTS DEMANDING

RENAIO M. 1010 - LA VETRICIA M. 1300 - PORTICCIOLA M. 1720

CAI TRAIL N. 22

SOMMOCOLONIA - DOGANA - PASSO DEL SALTELLO SLOPE GRADIENT CA. M. 900

AVERAGE WALKING TIME: UPHILL 4H 30'- DOWNHILL 3H

TRAIL TYPE: WHITE ROADS, PATHS, DEMANDING FOR GRADIENT AND LENGTH

SOMMOCOLONIA M. 700 - PASSO SALTELLO M. 1600

CAI TRAIL N. 30

MONTEBONO - ANGELETTI - LA VETRICIA SLOPE GRADIENT CA. M. 750

AVERAGE WALKING TIME: UPHILL 2H 30'- DOWNHILL 1H 45'

TRAIL TYPE: WHITE ROADS, PATHS, DEMANDING

MONTEBONO, PONTE CORSONNA M. 550 - LA VETRICIA M. 1300 CAI TRAIL N. 26

LA VETRICIA - BACOLETA - FOCE DELL'ALTARE SLOPE GRADIENT CA. M. 550 AVERAGE WALKING TIME: UPHILL 2h - DOWNHILL 1h 30'

TRAIL TYPE: WHITE ROADS, PATHS - HIKING

LA VETRICIA M. 1300 - FOCE ALTARE M. 1830

INFO FOR OTHER EXCURSIONS

PIERANGELO CARZOLI

4 333 1658146

FRANCA DI RICCIO

4 347 6649298

ITALO EQUI

4 347 9746495

GPS TRAIL SYSTEM AVAILABLE ON

www.cai barga.it

CONTACTS

info@caibarga.it

CIOCCO BIKE & LOCANDA

CIOCCO BIKE CIRCLE

Bikers have always been the protagonists at Il Ciocco. The 58th edition of the 'Giro d'Italia' race passed through Il Ciocco, with stage within the Estate, won by Fausto Bertoglio, who also triumphed the Tour that year. In 1991 Il Ciocco hosted the first Mountain Bike World Championship in Italy and Europe. Today, the Ciocco Bike Circle (CBC) offers a wide range of services and the possibility of hiring MTBs and E-bikes to discover the estate and its surroundings. There are a lot of routes that the staff prepared for the amusement of expert and amateur bikers. Italy's largest indoor Pump Track was also set up, a modular fibreglass structure comprised of bumps and hairpin bends. A track for all bike lovers can train, to prove themeselves or just to have fun on Strider or BMX bikes. The CBC is open from Wednesday to Sunday, 10.30 am to 6.30 pm. We look forward to seeing you here!

LOCALITÀ IL CIOCCO - BARGA

6 0583 719730

**** 331 6472646

info@cioccobike.it

www.cioccobike.it

f ☑ @CIOCCOBIKE

LOCANDA ALLA POSTA

Original restaurant surrounded by nature. A concept that embraces both tradition and innovation with a focus on local products.

The Locanda Alla Posta is immersed in the greenery of the Ciocco mountains and offers an informal and welcoming environment for any occasion. Events such as ceremonies, private celebrations and business meetings are organised.

Open for lunch and dinner, the Locanda Alla Posta awaits you with daily and seasonally menus, always offering beautiful-tosee and tasty dishes.

During the summer, Chef Stefano is ready to welcome you with his delicious dishes during an aperitif on the panoramic terrace and on theme evenings.

LOCALITÀ IL CIOCCO - BARGA

6 0583 719242

✓ locanda.allaposta@ciocco.it

www.ii.ciocco.it

f @LOCANDAALLAPOSTAILCIOCCO

© @LOCANDA.ALLAPOSTA

Piazza Angelio and Piazza del Comune

Piazza Angelio and Piazza del Comune are the heart of the Historical Centre and are surrounded by Medici period buildings. Here you can find some popular bars and restaurants to spend a relaxing moment in Barga.

Loggia dei Mercanti

Loggia Mercanti and the nearby Palazzo Pancrazi, headquarters of the Town Hall, are two excellent examples of Florentine style XVI th century Barga architecture. Here you can find Caffè Capretz with an epigraph dedicated to Pascoli.

Teatro dei Differenti

Teatro dei Differenti was built in 1795 from a previous one of 1689. It is one of the best preserved and most prestigious theatre of its size in Tuscany. Every year it hosts an important theatrical season and Opera Barga and Barga Jazz festivals.

Visit us in CASTELNUOVO GARFAGNANA Via Farini, 2b - Tel. 0583 641460

HISTORICAL CENTRE

Orientation

LE PORTE DI BARGA There are two main doorways to the antique castle of Barga: Porta Macchiaia, so called because it opens up to the great woods of the Apennines (Macchie). From here the road continues up to the Barga mountains and is the starting point for popular trekking and hiking itineraries. From Porta Macchiaia you can go along Via di Mezzo to reach the historical centre or the Duomo along Via della Speranza; Porta Reale or Porta Mancianella, is the main entrance to the historical centre from Piazzale del Fosso where you can also find a car park. The main streets of the centre start from here: Via di Mezzo that takes you to the heart of the town and Via del Pretorio to the Duomo.

LE ANTICHE CARRAIE The old narrow and winding streets (carraie) of Barga Vecchia offer special unique views and suggestive atmosphere.

ITINERARIES

The Duomo

The Duomo is on the summit of the Castle of Barga and was built in different stages from XI to XVI centuries. It is a monument of rare beauty and from its churchyard you can admire a breath-taking view of the Apuan Alps. It is a Romanesque jewel that hosts suggestive external decorations and various works of art. There are two stoups and a fragment of a fresco from the original constructions. Here vou can admire the panel of the Madonna del Mulino and Della Robbia altarpieces and the most important relic of all: the XIIIth century pulpit of Guido Bigiarelli.

The Pieve di Loppia can be admired from the main road Fornaci — Barga. Known since 845 it is a building with three naves and protruding transpet and semicircular apse that have maintained the severe lines of the original Romanesque building. Inside you will find prestigious works of art like wooden altars and XVIIth century canvases.

San Francesco

San Francesco is outside the historical centre in Via dei Frati near the Hospital. It was built in the middle of the XV th century by the Monk Beato Michele. Here you can admire wonderful Robbiane terracotta pieces and a well-preserved cloister.

Santissimo Crocifisso

Santissimo Crocifisso is the oldest church after the Duomo. The late XVI century facade has two marble statues on both sides of the gate. The interior is rich of gold and stucco decorations and there is a beautiful wooden choir of mid-seventeenth century.

Santa Elisabetta

S. Elisabetta is in Via del Pretorio and was built in the XVth century in the presence of a female convent. Inside you can admire a beautiful Della Robbia altar piece and a XIIIth century wooden Crucifx.

San Giusto in Tiglio

The small mountain village of Tiglio is gathered around this Church that looks onto an arcade with many antique epighraphs. On both sides of the main altare you can see two statues of Saints Giusto and Anthony while in the centre a medieval marble statue of the Annunciation.

newspapers, books, local publications

Via Mordini, 6 Barga tel 0583710270 edicola.poli@ libero.it

EdicolaCartolibreriaPoli

3517993405

MUSEUMS & EXHIBITION CENTRES

CASA PASCOLI MUSEUM LOCALITÀ CAPRONA (CASTELVECCHIO)

① Tuesday 15/18.45

Wednesday to Sunday10.30/13.00 - 15.00/18.45

4 0583 766147

fondazionepascoli.it

The house museum treasures the impressive library of the Poet Giovanni Pascoli along with his autographic works, relics and personal objects. Here the Poet spent the last years of his life and wrote his most beautiful pieces. Time seems to have stopped at the beginning of the 20th century as everything internally and externally is perfectly preserved

BARGA CIVIC MUSEUM

PALAZZO PRETORIO PRESSO IL DUOMO DI BARGA

① Thursday to Sunday 10.30/12.30 - 14.30/17.30

6 0583 - 711100

www.comune.barga.lu.it

The "Civic Museum of the Territory" is hosted at Palazzo Pretorio, the old Town Hall headquarters where you can visit the ancient prisons. The exhibition rooms propose archeological findings of the Paleozoic, Medieval and Renaissance periods. Here you can admire the Podestà Crest of Arms and the antique measurements under the Loggia.

Typical Restaurant - Also gluten free

Pizza in a wood oven

Fish specialties

Tourist menu (for lunch, excluding holidays)

Via della Repubblica Fornaci di Barga - Tel. 0583 75624 www.labiondadinonnamary.it

PERMANENT EXHIBITTIONS

JOHN BELLANY

PIAZZA ANGELIO 9-10, BARGA

In the splendid setting of Piazza Angelio an exhibition of the works of the great Scottish artist of international fame: John Bellany. An exhibition dedicated to his works created in his long artistic career, inspired by the landscapes of his beloved Scotland and by the years spent in the Serchio Valley.

JOHN BELLANY COLLECTION

VIA ROMA, BARGA

www.villapascoli.it

At the old people's home "Villa di Riposo Giovanni Pascoli" you can admire on appointment the collection of twelve great paintings of John Bellany considered to be one of the greatest contemporary artists.

CASA CORDATI

VIA DI MEZZO 15, BARGA

www.casacordati.it/museo

17th century building named after the notorious local artist Bruno Cordati (1890 –1979). His works of art are exposed in the rooms that were once his own art studio.

"CASA BRASILE" IN TUSCANY

VIA DELLA ROTA 8. BARGA

A permanent multimedial museum dedicated to the Brasilian Troops based in the Serchio Valley during the Second World War.

GALLERIES AND CULTURAL CENTRES

FONDAZIONE RICCI

VIA ROMA 20, BARGA

4 0583 724357

www.fondazionericci.info

Exhibitions, events.

From 9 July to 26 September 2022 the second part of the exhibition LA NUOVA BARGA: Eclecticism and Liberty in architecture and the decorative arts (1900-1935), dedicated to the extraordinary presence of Liberty Villas and their history.

MUSEUM STANZE DELLA MEMORIA

VIA DI MEZZO, BARGA

**** 0583 724791

www.comune.barga.lu.it

Exhibitions, events.

TOWN HALL GALLERY

VIA DI BORGO, BARGA

Exhibitions, events.

6 0583 724791

www.comune.barga.lu.it

ETCHING STUDIO

VIA DI BORGO, BARGA

www.kraczyna-swietlan.com

Printing Studio of Swietlan N.Kraczyna, maestro of etching and artistic multi-plate printing, a special technique taught in many important schools and proposed in special courses at the studio.

PUBLIC LIBRARY

VIA DELL'ACQUEDOTTO/VILLA GHERARDI, BARGA

**** 0583 724573

② lun-ven 14.15-18.45

mar e gio anche 9-12

Permanent Exhibition of Barga artists.

Also internet point.

MOUNT TABOR CENTRE

VIA DELLE MURA 15/VILLA VIA SACRA, BARGA

www.mountabor.it

Permanent exhibition of sacred art.

EXHIBITION CENTRES PORTRAIT PAINTING GALLERY

Art & music in Piazza del Comune

The 'Portrait Painting Gallery' located in the heart of 'Barga Vecchia' specialises in portraits and figurative art from the 17th century onwards, with the emphasis on the oil and cold wax paintings of Barga based artist André Romijn. During opening times you will find André working on a painting in the Gallery. Please feel free to ask him any questions! In addition, a number of activities will be organised in the gallery, such as lectures, music performances and other activities, with the aim of creating a multi-cultural meeting point for like-minded people!

Romijn is inspired by the old masters, but also by 19th century painters such as John Singer Sargent, Antonio Mancini, and Waterhouse. At the beginning of 2020, he received an Award, Artista dell'Anno – Creatività, Palermo Artexpo 2020, for his portrait of Elvira.

During this summer almost every Sunday morning (11.30-12.30) in July and August, the Portrait Painting Gallery will host the 'Barga Art & Music Festival'. In the intimate ambiance of this Art Gallery, you will be entertained by professional musicians, like Francesca Gaddi, Bruno Caproni, Marika van der Meer, Julian Evans, Brigitte Straeb and Anna-Livia Walker to name a few, performing Classical Music. During this festival, you can also choose to join an art lecture. Please visit the website for more info and bookings!

Entrance to the Gallery is free, for more information about opening times visit www.portraitpaintinggallery.com

PORTRAIT PAINTING GALLERY

ARTE, MUSICA, CONFERENZE

Via di Borgo 28 - Barga

www.portraitpaintinggallery.com

BARGA ART AND MUSIC FESTIVAL 2022

10 July Brigitte Straeb (Piano)

Marika van der Meer (Soprano)

17 July Francesca Gaddi

Alessandro De Felici (Cellos)

24 July Brigitte Straeb (Piano)
Marika van der Meer (Soprano)

31 July André Romijn (Lecture)

Amedeo Modigliani

7 August Damiano Bertuccelli (Guitar)

Ester Saccenti (Violin) **14 August** Andre Romijn (Lecture)

Venezia & Antonio Vivaldi 21 August Anna-Livia Walker (Harp)

28 August Bruno Caproni (Baritone) Julian Evans (Piano)

EAT, DRINK AND SLEEP

A full and warm welcome to Barga

The Orsucci family, genuine Barga-Scots, have been truly welcoming people to Barga for many years.

GIRO DI BOA As part of their family business, the fish restaurant is renowned throughout the whole of the Serchio Valley. You can find it in Via di Mezzo, in the heart of the ancient town, whereby sitting in the square, you will be enveloped by the atmosphere of the sea right here in Barga. You will find Riccardo Orsucci, preparing carefully selected fresh fish and many other traditional local dishes. Absolutely a "must try": fresh tuna Mojito, mixed fish grill, the famous Risotto Imperiale and deep fried squid and Prawns (Fritto misto).

VILLA GHERARDI HOSTEL B&B With a spectacular view of the historic old town of Barga, immersed and surrounded by greenery and lawns, stands Villa Gherardi, where Adele Pierotti awaits to host you with 13 splendid and comfortable bedrooms (all have ensuite), offering you the chance to enjoy a pleasant stay in Barga. Attentive care in welcoming guests, starting with the breakfast. Villa Gherardi is the perfect place for individual travellers, families, couples and groups.

CAVA TAPPI In Via di Borgo 1, right at the entrance of the old, historical town, you will find CavaTappi, a youthful cocktail bar, ideal for enjoying pre and after dinner cocktails and drinks. Amongst the specialities, there is also the "Gintonicheria" in collaboration with Ambrosia Gin. Open from Friday to Sunday, hosting during the summer live music events.

The cocktail bar is managed by Stefano Orsucci and Stefano Cavani and is open all summer.

GIRO DI BOA

FRESH FISH RESTAURANT AND LOCAL DISHES

Via di Mezzo, 80 – Barga

**** 328 2122012

f Giro di Boa – Barga

CAVATAPPI

COCKTAIL BAR

Via di Borgo, 1 - Barga

4 346 3961368 - 340 3223626

VILLA GHERARDI HOSTEL B&B

ALL ROOMS HAVE ENSUITE

Via dell'Acquedotto, 18 – Barga

**** 349 2115309

adelepierotti@yahoo.it

✓ stefanoorsucci@yahoo.it

www.villagherardi.it

Quality courtesy and hospitality since 1980

The Fratelli Lucchesi Patisserie opened 32 years ago. It is the only artisan pastry shop in Barga but is never alone thanks to its numerous clientele even during this long and difficult period connected to Covid-19

The owners Paolo Lucchesi and Francesca Bacci, with their expert staff, produce daily fresh croissants, cakes, pastries, pizza, sandwiches using sourdough and selected prime ingredients that come mainly from the territory.

The most popular and appreciated products are "Befana di Barga", typical biscuits with marzipan topping produced only in this way in Barga, chestnut and "Barga" biscuits, chocolate, special Christmas and Easter cakes (Panettone, Pasimata and Colomba pasquale). The last successful speciality is Chestnut "Panettone" that won the first prize at the National Pastry Contest.

Under the supervision of Paolo in the laboratory there is always continuous research in new experiments and use of local products. But at Fratelli Lucchesi Patisserie not only are the original products delicious and special but also the most traditional ones like croissants for breakfast or delicate miniature pastries. Here everything is made with passion a special ingredient that enriches everything together with special courtesy and hospitality that you will also find here.

PASTICCERIA FRATELLI LUCCHESI

CAKES, CHOCOLATE, YOGHURT, BAR

- Piazzale Matteotti Barga • 0583 723193 - 340 9009466
- lucchesibarga@gmail.com
- Pasticceria-Flli-Lucchesi
- www.pasticcerialucchesi.it

Warm hospitality and delicious sea-food dishes

Typical products and traditional dishes of the Serchio Valley that encounter the aroma of delicious sea dishes to create a symphony of taste. This is what you will find at La Pergola Restaurant in the new part of Barga in Via del Giardino 90. This restaurant is in the suggestive part of a more informal but real Barga set in the heart of the Giardino quarter. It is run by Nicola Autiero and his son Ciro Alan and together have brought to Barga the atmosphere and culinary tradition of Naples.

In the kitchen you'll find the chef Ezio Belli who know how to tempt you with a variety of dishes from seafood to typical local ones all prepared with care and love by those that live for good food and love it with all their heart.

Demanding in quality and if you try this restaurant you'll understand why. A clue? Start by observing the creativity in the dishes.

The selection offered is enriched by the wine cellar that can satisfy even the most demanding palate, by the pizza baked in a wood oven following the Neapolitan tradition and by the excellences of the typical products used.

Under the same management at the nearby **Hotel La Pergola** in Via Sant'Antonio you will find the identical warmth and hospitality to make you feel at home.

The Pergola staff will treat you like a king and queen whether you choose to stay at the hotel or try out their pleasant lunches or dinners.

HOTEL E RISTORANTE LA PERGOLA

SEAFOOD AND LAND SPECIALTIES, PIZZERIA, HOTEL Via S. Antonio 1 - Via del Giardino, 90

- **** 0583 711239
- **U** 0583 1921681 349 7877332
- nicolaautiero@gmail.com
- **f** RistoranteLaPergola

In the Medici parlour of Barga Vecchia

It is one of the places that cannot be missed during your stay in Barga. It is in the Florentine parlour of Barga Vecchia where you can absorb the atmosphere of Medici Barga and enjoy the intense Barga summer. The Osteria, one of the most popular restaurants in town, is a place where visitors of all ages can enjoy the good life, good tastes and a relaxed atmosphere. The local people love this place, especially in the summer months when Piazza Angelio has a full programme of musical and many other events. It is a favourite place for all the artists that come to Barga; the ideal destination for visitors of Barga.

This is the place where you can find the slow "Barga" lifestyle and be welcomed by the owner Riccardo Negri and his friendly and lively staff.

Wine-bar, restaurant, a place for snacks and drinks with the adjacent lounge bar Angeli...O. The two external terraces offer an exclusive setting on the most intense square of Barga where you can watch the coming and going of people.

Here you feel at home where you can find good company, food and drink: simple dishes but a delight to the palate, that you can normally find in a Barga home. Last but not least an important wine cellar with mainly Lucca and Tuscan wines.

L'OSTERIA

RESTAURANT — SNACKS — DRINKS

Piazza Angelio 13 e 14 — Barga

♣ 335 5387113

ANGELI...O COCKTAIL BAR

LOUNGE BAR, APERTIFS

Piazza Angelio – 55051 Barga

**** 335 5387113

The essence of Barga is served

affè Capretz is a bistro in the heart of the historical center of Barga. This place has a long life: it was opened in 1870 by the Swiss family Capretz that gave it its name. Today it is a space where the flavours of contemporary cuisine meet the roots of the territory. It is a bistro café where you can enjoy appetizers and delicious tapas; it is also a restaurant with a rich offer of first courses and meats; it is a corner of gastronomy with a careful choice of quality ingredients. This project was born from the meeting between Gianpaolo Romani, a chef from Ferrara with experience in the best kitchens around the world, and Riccardo Negri, owner of the Osteria di Piazza Angelio in Barga: Caffè Capretz has been of the most popular Barga kitchen innovations in the last years.

You can choose to sit in the internal rooms, in the large external loggia dated to the 16th century, that once hosted Barga market, or on the panoramic terrace where there is an epigraph dictated by the poet Giovanni Pascoli, who was a regular customer of Capretz.

At Capretz you can breathe art: in addition to the rich culinary offer and the beautiful location, the restaurant is a meeting point for many artists. All year round, here you can find the works of painters and sculptors from the local and international scene. Surrounded by beauty and taste, in the heart of the city, this is the right place to experience the essence of the old Barga, welcomed by the staff who will make you feel at home.

CAFFÈ CAPRETZ

CAFÈ, TAPAS, LOCAL CUISINE, COCKTAIL BAR

Piazza Salvo Salvi 1 – Barga

- **** 0583 1798268
- f caffecapretz
- www.caffecapretz.it

FOOD & DRINK BAR, PIZZERIAS & RESTAURANTS

L'OSTERIA

TYPICAL CUISINE

Piazza Angelio - Barga

**** 333 5387113

EAT VALLEY

TYPICAL PRODUCTS AND GOOD DISHES

Via Nazionale, 193 - Ghivizzano

4 0583 77008

□ clienti@anticanorcineria.it www.anticanorcineria.it
 □ www.anticanorcineria.it

TRADITIONAL AND MODERN CUISINE, GOURMET SANDWICH BAR

Via di Mezzo - Barga

f Scacciaguai-194716597233246

GIRO DI BOA

RESTAURANT, FRESH FISH AND TYPICAL, TRADITIONAL DISHES

Via di mezzo, 80 - Barga

CAVA TAPPI

COCKTAIL BAR

Via di Borgo, 1 – Barga

****+39 346 396 1368 - +39 340 322 3626

SHAMROCK IRISH PUB

PUB, RESTAURANT

Via G. Marconi, 10 - Barga

f ShamrocklrishPubBarga

WINE NOT!

WINE SHOP, COCKTAIL BAR & RESTAURANT. APERITIFS, COLD CUTS

Piazza dell'Annunziata, 7 - Barga

■ WineNotBarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotbarga

winenotb

TRATTORIA L'ALTANA

TYPICAL HOME MADE CUISINE

Via di Mezzo, 1 - Barga

GELATERIA IL GIARDINO

ICE CREAM AND YOGHURT PARLOUR

Via Mordini, 8 – Barga

LOCANDA ALLA POSTA

TUSCAN TRADITION AND A WIDE SELECTIONS OF WINE

località Il Ciocco, Barga (LU)

℃ 0583 719242 **♀** www.ciocco.it

LocandaAllaPostallCiocco locanda.allaposta

DA ARISTO

BAR, SNACKS

Piazza Salvo Salvi - Barga

Compare de la compara de l

daAristoBarga

BAR SPORT

BAR, PIZZERIA APERITIFS

Piazzale Matteotti - Barga

\$ 0583 710376

PASTICCERIA FRATELLI LUCCHESI

PASTRIES, COCKTAILS, CEREMONY SERVICE

Piazzale G. Matteotti – Barga

८ 0583 723193 **☑** lucchesi.barga@gmail.com

PasticceriaFratelliLucchesi

IL BAR DEL PAOLO GAS

LIVE MUSIC & COCKTAILS

Via Marconi / Piazzale del Fosso – Barga

📞 0583 1798052 🔀 paologas1@yahoo.it 🖪 Paolo-Gas-

CHE PIZZA

PIZZERIA, PIZZA BY THE SLICE AND TO TAKE AWAY

Via del Pretorio, 2 – Barga

****0583711280

LA BIONDA DI NONNA MARY

TIPICAL CUISINE, PIZZERIA, GLUTEN FREE MENU

Via della Repubblica, 254 – Fornaci di Barga

www.labiondadinonnamary.it **1** LaBiondadiNonnaMary

FOOD & DRINK BAR, PIZZERIAS & RESTAURANTS

THEOBROMA

CHOCOLATE AND ICE-CREAM PARLOUR

Viale G. Marconi - Barga

Via della Repubblica 381 - Fornaci di Barga

**** 0583 723277 - 0583 75252

www.cioccogelateriatheobroma.com

ft theobromacapolayorididolcezza

LA CANTINA DEL VINO

WINE-BAR, TYPICAL PRODUCTS, SNACKS, CAMPER PARKING AREA

Via Mario Mazzoni 33- Barga

www.lacantinadelvinobarga.com

CAFFÈ CAPRETZ

CAFÈ, TAPAS, LOCAL CUISINE, COCKTAIL BAR

Piazza Salvo Salvi 1 - Barga

Compared to the control of the c

www.caffecapretz.it f caffecapretz

IL BARETTO

BREAKFAST, QUICK LUNCHES, WINE-BAR

Via Roma - Barga

L'ARSENALE AGRIRISTORO

TYPICAL MEAT CUISINE AT KM 0

Loc. Arsenale - San Pietro in Campo

BAR ALIMENTARI F.LLI ROSSI

BAR, GROCERIES, TYPICAL CUISINE, PIZZA

Via Pietro Funai - Barga

6 0583 710193

LA PERGOLA

FISH AND MEAT, RESTAURANT AND PIZZERIA

Via del Giardino, 90 - Barga

C 05831921681 − 349 7877332 **F** RistoranteLaPergola

LA BOTTEGA DEL FATTORE

WIN BAR, SNACKS, STEAK HOUSE

Via Medi - Fornaci di Barga

C 0583 709841 info@labottegadelfattore.it

www.labottegadelfattore.it

MOMENTO DI... VINO

WORKING LOUNCHES, WINE BAR, SANDWICHES AND SNACKS

Via Marconi, 22 - Barga

\$\ 349 8036278 \ momento.di.vino.barga@gmail.com

f momentodivinobarga

BAR MOSCARDINI

BAR, BREAKFASTS, FIRST COURSES, SISAL, TRAIN TICKETS

Via G. Pascoli, 21 - Barga

Control of the co

f barmoscardini24

DAL RIGO

TYPICAL PRODUCTS OF EXCELLENCE, COLD CUTS AND CHEESES TASTINGS

Largo Roma, 5 - Barga

C 0583 265624 **G** alimentadalrigo

RIFUGIO ALPINO GIOVANNI SANTI

EAT AND SLEEP IN THE HEART OF THE BARGA MOUNTAINS

La Vetricia - Barga

RifugioLaVetricia rifugio_giovanni_santi

IL BARETTO

BAR, BREAKFASTS, QUICK LUNCHES

SNACKS AT ALL HOURS

Via Roma Barga Tel. 0583 924505

Iucia.castelvecchi

open:7 / 20 - Sunday closed

Escavations, demolitions and earth movement - Aqueducts, drainage systems, hydraulic protection

Civil and industrial construction - Agricultural, Forest And Forestry Activities

VIA DELLA STAZIONE, 27 - fraz, MOLOGNO - BARGA

TEL.: +39 0583 766526 - FAX: +39 0583 766527 - info@tecno-italia.it

The welcoming tradition, nature and refinement

The agritourism "I Cedri" is in Albiano, a lovely village of Barga, set between Lucca and the Garfagnana mountains one of the greenest and most luxuriant areas of Tuscany.

The residence is surrounded by olive groves and vineyards that cover 16 hectares of land.

In the centre of the estate there is Villa Mordini, built in 1711 even though the foundations date back to an earlier period.

"I Cedri" is an agritouristic complex composed of various rural houses all completely restored with care and passion.

"I Cedri" maintains absolute respect for tradition, guest privacy and provides all the necessary comforts to ensure a pleasant and relaxing stay.

Words cannot express the peace, tranquillity and magical serenity of this place as one walks through the olive groves, along the antique vineyards or by relaxing in the shade of the age-old trees, the great oak trees, the enormous sycamore, the monumental cedars of Lebanon planted in 1838 and placed at the antique entrance of the property.

I CEDRI

REFINED AGRITOURISM AND APARTMENTS WITH SWIMMING-POOL

Loc. Alla Villa - Albiano

4 348 2249305

info@agriturismoicedri.it

www.agriturismoicedri.it

ACCOMMODATION RENAISSANCE TUSCANY IL CIOCCO

A refined experience between taste and wellness

Renaissance Tuscany II Ciocco Resort & Spa is a marvelous resort part of Marriott International, located within Il Ciocco Tenuta e Parco.

From the rooms and suites – 180 in total. the gardens and the terraces of the resort, guests can enjoy unparallel views over the woods and medieval villages of the Serchio Valley. The resort boasts international standard service and an expert staff ready to respond to any guest need. Food lovers will be delighted by Restaurant La Veranda featuring a menu inspired by the Tuscan culinary tradition with a modern twist. Nour Lounge is ideal for a light snack, an aperitif or wine tasting. Le Salette is an exclusive space where the resort organizes the Culinary Experiences with the chef, such as "From the Land to the plate", including shopping at the local market, cooking class and lunch or dinner. The Beauty Spa, a small temple of wellness, offers a range of exclusive treatments inspired by the nature and refined simplicity of the Tuscan style. The Spa includes 12 cabins, among which are a Suite Cabin for couple massages, turkish bath, Suite Cabin with jacuzzi, a special cabin for detox treatments, solarium and relax area with terrace. The Wellness area features heated indoor pool with hydro-massage, soft sauna, calidarium, emotional showers with chrome therapy and aromatherapy and fitness center.

The Resort is also a perfect venue for weddings, ceremonies and corporate events, with different spaces available including 11 meeting rooms and the Salone Pascoli, ready to host any event up to 900 people.

RENAISSANCE TUSCANY IL CIOCCO

RESORT & SPA

Via Giovanni Pascoli - Barga

- **** 0583 7691
- ▼ info@renaissancetuscany.com
- www.renaissancetuscany.com

ACCOMODATION HOTELS & BED AND BREAKFAST

RENAISSANCE TUSCANY IL CIOCCO

RESORT & SPA

Via Giovanni Pascoli - Castelyecchio Pascoli

**** 0583 7691

info@renaissancetuscany.com

www.renaissancetuscany.com

REFINED AGRITOURISM, APARTMENTS AND SWIMMING POOL

Località Alla Villa - Albiano

348 2249305
 info@agriturismoicedri.it

www.agriturismoicedri.it

BED & BREAKFAST LA MEZZALUNA

APARTMENTS, BED & BREAKFAST, COOKING SCHOOL

Località Meuccio, 21 Mologno - Barga

www.residencelamezzaluna.it

IL CIOCCO CHALETS

CHARMING CHALETS IMMERSED IN THE SILENCE OF THE WOODS

Località II Ciocco - Barga

Ciocco.it

LA VIGNOLA

APARTMENTS WITH SWIMMING POOL

Strada Barga - Castelvecchio Pascoli

+39 348 3309640

 vignola@bargaholiday.com

www.bargaholidav.com

LA TERRAZZA DI ALBIANO

RESTAURANT, HOTEL, APARTMENTS, SWIMMING POOL

Castelvecchio Pascoli - Albiano

4 0583 766155 - 0583 766175

✓ allaterrazza@libero.it
② www.laterrazzadialbiano.it

RIFUGIO ALPINO GIOVANNI SANTI

EAT AND SLEEP IN THE HEART OF THE BARGA MOUNTAINS La Vetricia - Barga

331 3318770
 ☐ rifugiolavetricia@gmail.com

■ RifugioLaVetricia
■ @rifugio_giovanni_santi

WELCOME Lucchesi Travel Agency Barga Ticket Office (air, bus/train/ferry) Tel. 0583 711421 CELCOMETRACE IL VIAQUERE VALUES FRENTALIN www.lucchesiaviaggi.com

AGRITURISMO I CERRETELLI

B&B, APARTMENTS, SWIMMING-POOL, HOME-MADE PRODUCTS

Via della Zina - Tiglio Basso, Barga

**** +39 348 8526210

info@agriturismoicerretelli.com

www. agriturismoicerretelli.com

AgriturismolCerretelli

HOSTEL VILLA GHERARDI

BED & BREAKFAST, BEDROOMS WITH PRIVATE BATHROOM

Via dell'Acquedotto, 18 - Barga

349 21153093

■ adelepierotti@yahoo.it - stefanoorsucci@yahoo.it

www.villagherardi.it

HOTEL LA PERGOLA

3-STAR HOTEL

Via Sant'Antonio, 1 - Barga

Use the control of the control

A hotel-lapergola.com

VILLA MOORINGS HOTEL

ELEGANT 3-STAR HOTEL WITH SWIMMING POOL

Via Roma – Barga

**** 0583 711539 - 347 7520367 - 3475588061

www.villamoorings.it

LA CANTINA DEL VINO

CAMPER PARKING AREA

Via Mario Mazzoni 33- Barga

• 0583 724202 - 338 3100772 - 3339940264

info@lacantinadelvinobarga.com

www.lacantinadelvinobarga.com

AGRITURISMO IL MUSACCIO

B&B. AGRITOURISM

Via Pian di Gragno 15 – Barga

**** 348 2936390 - 340 6021321

✓ info@agriturismoilmusaccio.it

www.agriturismoilmusaccio.it

ESTATE AGENCIES

AGENZIA CASE TOSCANE - TUSCAN HOMES

SALES AND RENTALS OF HOUSES, APARTMENTS AND VILLAS Via Ponte Vecchio, 10 - Barga

- **\(+39 340 4505922 +39 0583 711225 \)**
- agenzia.casetoscane@gmail.com
- www.tuscanhomes.com www.tuscanprestige.com

DIMORE TOSCANE

SALES AND RENTALS OF HOUSES, APARTMNENTS AND VILLAS

Via Marconi 14 - Barga

- **** +39 0583 723698 +39 348 8607786

TRAVEL AGENCIES

LUCCHESIA VIAGGI

TRAVEL AGENCY, TRAIN BUS AND FERRY TICKETS

Largo Roma – Barga / Piazza Stazione – Mologno

- **6** 0583 711421 0583 723031
- www.lucchesiaviaggi.com

CIOCCO TRAVEL SERVICE TRAVEL AGENCY, SUMMER AND STUDY HOLIDAYS

Via Stazione – Mologno

- **** 0583 711539 0583 723154
- info@cioccotravel.it
 www.cioccotravel.it

LOCAL FOOD AND PRODUCTS

ARISTOEMPORIUM

COLLECTOR ITEMS, ANTIQUES,

TYPICAL BARGA HOME-MADE PRODUCTS, SCOTTISH CORNER

Piazza Salvo Salvi - Barga

└ 0583 989508 **ब** AristoEmporium-102950705278331

IL FRUTTETO

FRUTTA E VERDURA, PRODOTTI TIPICI LOCALI

Via G. Pascoli, 8 - Barga

**** 3583 710329

IL TUO MINIMARKET

FOOD, LOCAL PRODUCE

Via Pontevecchio, 13 - Barga

- **** 0583 723456
- f ilTuoMiniMarketBarga
- Il Tuo Mini Market

AZIENDA AGRICOLA LA CONCA D'ORO

PRODUCTION, TRANSFORMATION, DIRECT SALES OF

PURE SAFERAN

Loc. Bugliano, 3 e Loc. Foresta di Sopra - Barga

- **** 349 5806358
- laconcadorosilviabacci@gmail.com

OLD BUTCHER

PRIME QUALITY MEAT AND SAUSAGES

Via G. Pascoli - Barga

4 0583 1384142

DAL RIGO

TYPICAL PRODUCTS OF EXCELLENCE, COLD CUTS AND CHEESES

Largo Roma, 5 - Barga

6 0583 265624

alimentadalrigo

LA CANTINA DEL VINO

WINE-BAR, TYPICAL PRODUCTS, SNACKS

Via Mario Mazzoni 33- Barga

♦ 0583 724202 - 3383100772 − 3339940264

info@lacantinadelvinobarga.com

www.lacantinadelvinobarga.com

COOK & DINE WITH RITA LA MEZZALUNA B&B

TUSCAN COOKING SCHOOL - BED & BREAKFAST

Località Meuccio, 21 Mologno BARGA

4 0583 710476

- www.tuscanycooking.eu
- www.residencelamezzaluna.it

PANIFICIO REGIO BELLO

BREAD, FOCACCIA AND OTHER SPECIALITIES

Via Pascoli, 33 - Barga

**** 0583 710406

Mologno Località Meuccio Tel. 0583 710476 www.tuscanycooking.eu

www.residencelamezzaluna.it

MACELLERIA F.LLI ANGELINI

MEAT AND SAUSAGES

Via Mordini – Barga

6 0583 723112

LA BOTTEGA DEL PANE E NON SOLO

COFFEE SHOP, BREAD, PIZZA, FOCACCIA, HOME-MADE BISCUITS, BRITISH PRODUCTS

Via Giovanni Pascoli 18 - Barga

**** 0583 723119

AGRICULTURE/GARDEN SHOP

L'AGRARIA DI BARGA

PRODUCTS FOR AGRICULTURE, GARDENING, ANIMALS, HOUSE

CLEANING, HEATING

Via G. Pascoli 50/52- Barga / Loc. Frascone - Mologno

**** 0583 723035 - 0583 723240

info@agrariabarga.it

www.agrariabarga.it

BANKS AND INSURANCE COMPANIES

MEDIOLANUM CASTELNUOVO

FAMILY BANKER OFFICE

Via Farini 2b Castelnuovo Garfagnana

6 0583 641460

Family-Banker-Office-di-Castelnuovo-Garfagnana

UNIPOLSAI

INSURANCE

Via Azzi. 44 Castelnuovo di Garfagnana

Via Fontana, 2 Barga

6 0583 658953 - 711321

GIFT SHOP/JEWELLERS

NOTINI

JEWELLERY, OPTICS, WATCHES

Via Pascoli, 39 - Barga

6 0583723203

Via della Repubblica, 134 - Fornaci di Barga

**** 0583 709918

f gioielleriaottica.notini

BIAGIONI

JEWELLERY, WATCHES, GIFT ITEMS

Via Mordini, 2 – Barga

**** 0583 724141

www.oreficeria-biagioni.com f biagionibarga

GIFT AND SOUVENIRS

IL FOLLETTO

GIFT SHOP, SOUVENIRS, SCHOOL ITEMS, STATIONERY, TOYS, BABY GIFTS

Largo E. Biondi, 1 - Barga

√ 339 5072946

jessicabarbi83@gmail.com

f ilFollettodiJessicaBarbi

NEWSAGENTS/BOOK SHOPS

EDICOLA POLI

NEWSPAPERS, BOOKS, GIFT SHOP

Via Mordini 6 - Barga

८ 0583 710270 **№** 351 7993405

edicola.poli@libero.it f EdicolaCartolibreriaPoli

BEAUTY CARE/COSMETICS

ORCHIDEA

PERFUMERY, LEATHER GOODS, MOCK JEWELLERY, ACCESSORIES Vicolo del Cedro - Barga

4 0583 723785

CHEMISTS

FARMACIA CASTELLI DOTT. SIMONINI

MEDICINES, HOMEOPATHIC AND GLUTEN FREE PRODUCTS, COUNSELLING, COSMETICS

Via Canipaia, 9

0583 722700

info@farmaciasimonini.it ♀ www.farmaciasimonini.it

PHYSIOTHERAPY

CENTRO MEDICO DI FISIOTERAPIA

Loc. Mencagli sn - Ponte all'Ania

**** 0583 86321 - 347 3690366

info@centromedicofiosioterapia.it

www.centromedicofisioterapia.it

www.oreficeria-biagioni.com

... ANALYSIS OF YOUR COLOR

discover your friendly colors, which enhance you and make you feel beautiful, on wardrobe, accessories, make-up and hair

via Piero Gobetti 2I, Barga - 346 9489047

LAUNDRETTES

LAVANDERIA ARCOBALENO

SELF-SERVICE LAUNDRETTE

Via Pietro Funai, Loc. Camberello - Barga

4 348 8440660

HOUSE JOBS AND MAINTENANCE

L'IDRAULICO

HEATING AND PLUMBING

Via S. Antonio Abate, 10 - Barga

\(+39 348 6543469 - +39 348 6527925

www.idraulicofratellilazzarini.it

info@idraulicofratellilazzarini.it

f IdraulicoFratelliLazzarini

TECNOSERVIZI SRL

CIVIL AND INDUSTRIAL CONSTRUCTION

Via della stazione, 27 - 55051 Mologno (Lucca)

LUTI GIULIANO COSTRUZIONI

BUILDING CONSTRUCTION, RESTORATION AND RESTRUCTURING

Via Pietro Funai, 4 - Barga

6 0583 710082

HAIRDRESSERS

IL SALOTTO DEL CAPELLO

UNISEX HAIRDRESSER

Via Mordini, 1 - Barga

4 0583 723839

ARTE & MODA

UNISEX HAIRDRESSER

Vicolo del Cedro, 10 - Barga

4 0583 710457

Arte-Moda-di-Arrighi-Ramona-1592677767664278

ES BARBER SHOP

BARBER AND HAIRCUT FOR MEN

Via Pascoli, 31 - Barga

4 347 5298008

■ EsBarbershopBarga

Agritourism IL MUSACCIO a relaxing holiday Via Pian di Gragno 15 BARGA Tel. +39 3482936390 +39 340.6021321 info agriturismoilmusaccio.it www.agriturismoilmusaccio.it

NEW BIO HAIR

HAIRDRESSER

Via Pascoli, 31 - Barga

4 347 8639831

newbiohairbarga

SPORT & MOUNTAIN BIKE

CIOCCO BIKE CIRCLE

PUMP TRACK, ROUTES, ADVENTURES IN MTB

www.cioccobike.it

f cioccobike cioccobikecircle/

BARGA PUBLIC SWIMMING POOL

OPEN EVERY DAY AND IN THE EVENINGS

Via Giacomo Puccini – Barga

**** 3755243523

■ asdomegasport@gmail.com

f pisicinabarga2022

TWEENER CLUB BARGA

TENNIS, PADEL, SOCCER, BAR

Via della Crocetta, 13 – Barga

**** 3498830250

TAXI, TRASPORTATION and CAR RENTAL

FIAT LUNATICI

CAR SALES, REPAIRS AND RENTAL

Via Roma, 10/ a – Barga

**** 0583 723063

www.lunatici.it

f sergio.lunaticispa

AUTOSERVIZI BIAGIOTTI

CAR AND MINIBUS RENTAL, TRANSFER, TOURIST SERVICES

Via della Repubblica, 403 Fornaci di Barga

www.biagiottibus.it

info@biagiottibus.it

Sergio: 348 3580424

L Rudy: 348 3586640

EMERGENCY NUMBERS

FOR ALL EMERGENCIES 112 SAN FRANCESCO HOSPITAL 0583 7290 **ALPINE RESCUE** 335 280718

SARGA TOWN HALL

SWITCHBOARD 0583 724791 **U.R.P.** 800 028497 - 0583 724743/45 **TOURIST INFORMATION** 0583 724745 **CULTURAL OFFICE** 0583 724791

TECHNICAL OFFICE/CIVIL PROTECTION 0583 724765

MUNICIPAL POLICE 0583 723352 WASTE MANAGEMENT 0583 1900719

bread, flatbread, pizza, croissants

Saturday morning hot potato bread

VIAGGI E TAXI

TRAIN AND FERRY TICKETS 0583 711421 TAXI 0583 75113 - 348 3589424 - 331 3378051 AUTOLINEE TOSCANE 800 14 24 24

📞 ALTRI NUMERI UTILI

PUBLIC LIBRARY 0583 724573

BARGA PUBLIC SWIMMING POOL 375 5243523

ALBIANO SWIMMING POOL 0583 766141

BARGA TENNIS CLUB 349 8830250

IL CAMPONE SPORTS CLUB IN FORNACI 346 6568104

BARGA HORSE RIDING CLUB 349 6715915

RIFUGIO ALPINO GIOVANNI SANTI 331 3318770

Saturday and Thursday fresh Buccellato Via Pascoli 33, Barga / 0583 710406

Restoration, Renovation Innovative Solutions

Via Funai, 4 Barga Tel. 0583 710082

