


Panoramic City Tour of Belgrade (October 7th, 8th, 10th)

Belgrade, the capital of Serbia, is located at the crossroads of Eastern and Western Europe and it is the third largest city in South-eastern Europe after Istanbul and Athens. Belgrade had around ten names in the past. As each conqueror claimed it, they immediately changed its name, but the new name almost always spoke of its beauty and whiteness. It was called Belgrad, Bello Grado, Alba Urbs, Alba Graeca, Griechisch Weissenburg, Nándor Fehérvár, Nándor Alba, Castelbianco. All these names are translations of the Slavic word Beograd. Belgrade the city of culture, celebrates a rich mix of culture, architecture, natural combination of oriental passion and European finesse. Belgrade has more than 1.700.000 citizens today and is growing into a true metropolis. Belgrade is the city of youth.

Description: Departure from the hotel Crowne Plaza and starting panoramic sightseeing by bus. We will see Saborna Church, Patriarchy, Princess Ljubica's Residence, the oldest restaurant “?”, Kosancicev venac, hotel Palace, Zeleni venac, Prizrenska Street, Terazije Square, hotel Moskva, Parliament, Royal Palace, Museum 25th May. We will make a photo stop at St. Sava Temple, the largest orthodox temple in the world, then we will continue toward Slavija Square, ruined military headquarters, Kneza Milosa Street, the Republic Square where we will have a refreshment stop of 20 minutes. We will introduce to you the National Theatre, National Museum and further we will continue by foot through Knez Mihailova Street to the Kalemegdan Fortress. We will have a 45 minutes walking tour at beautiful Kalemegan Fortress with large park area (Gratitude to France Monument, Military Museum, The Victor Monument, Rudjer Boskovic Observatory, Ruzica Church, St. Paraskevi's Chapel, Nebojsa Tower, Gate of Charles VI). You will have an opportunity as well to visit Museum of Yugoslav History and House of Flowers. At Kalemegan Fortress will be organized optional lunch in the famous restaurant Kalemegdanska terasa.

