

MAIN CONTENTS

WELCOME TO GIBRALTAR

- 03 Introduction
- 04 History of Gibraltar
- **05** Gibraltar Naturally
- 06 Live Gibraltar
- O7 The Shopping Experience
- 08 A World of Flavour
- 09 The Sea around Gibraltar / Events
- 10 Marriages and Civil Partnerhips

THINGS TO SEE AND DO

- 11 The Gibraltar Nature Reserve, Upper Rock
- 17 Inside the City Walls
- 27 Outside the City Walls
- 31 The East Side and North District
- 35 The South District
- 39 Other activities in and around Gibraltar

PREPARING FOR YOUR TRIP

- 42 Staying In Gibraltar
- 44 Booking Your Trip to Gibraltar
- 45 Getting to Gibraltar, Entry Requirements and Practical Information
- 46 Gibraltar Map

- facebook.com/visitgibraltar
- @visit_gibraltar
- 🕷 @visitgibraltar

#VisitGibraltar

INTRODUCTION

To arrive into Gibraltar is to be awestruck by the sheer majesty of the Jurassic limestone rock that dominates the horizon. The Rock has attracted visitors, some friend, some foe, throughout its colourful history, all drawn to its unique charm and character, which still thrive today in the Gibraltarian people.

Situated on the southern tip of the Iberian Peninsula, the British Overseas Territory is almost entirely surrounded by water other than the narrow isthmus which links it to mainland Spain. Gibraltar is less than seven square kilometres on the outside, but inside lie numerous caves and tunnels that stretch for approximately fifty kilometres. Herein lie some of Gibraltar's biggest mysteries and secrets.

Discover the Rock's beauty and natural heritage, its architecture and wildlife. Historical trails will help you wile away the days and shopping in Main Street, perhaps one of the most famous streets in Europe, will tempt you with some of the best bargains around, thanks to the Rock's Pound Sterling currency and VAT-free status.

Gibraltar's unique position, at the crossroads of Europe and Africa, also make it an ideal location to explore neighbouring terrain.

We look forward to welcoming you soon.

WELCOME TO GIBRALTAR

Gibraltar's appeal as a travel destination continues to grow, drawing an international audience from all corners of the globe. Arriving by land, sea and air, visitors are drawn to a unique location that sits at the crossroads of Europe and Africa.

The Rock's activities are as diverse as they are plentiful, ranging from dolphin watching to exploring historical trails.

Gibraltar's temperate climate makes it an attractive all year round choice, which is enhanced by local events and customs that offer a flavour of the Gibraltarian warmth. We look forward to welcoming you to our corner of the Mediterranean.

HISTORY OF GIBRALTAR

GIBRALTAR'S LEGENDARY TALE IS FILLED WITH BATTLES AND SIEGES THAT WEAVE CIVILISATIONS AND CULTURES THROUGH THE AGES. THIS HISTORICAL LEGACY LIVES ON TODAY AND CAN BE ENJOYED IN ITS NUMEROUS ATTRACTIONS.

At 426 metres high, the iconic Rock of Gibraltar is honeycombed with over approximately 52 kilometres (32 miles) of tunnelling, created by man at different chapters in its story.

Its pre-historic caves were home to the birth of modern man, and many people believe the female skull discovered in Forbes Quarry in 1848 should have been claimed as an historic find, making today's Neanderthal man, Gibraltar Woman. Arriving visitors are greeted by the aweinspiring spectacle of the Tower of Homage and Gate House, looming from within the Rock. This spectacular medieval fortification dates from the second Moorish occupation in the early 14th century. Gibraltar's survival story is never more poignant than during the Great Siege of 1779-83. The Great Siege Tunnels remain a must-see for any visitor to the Rock. Gibraltar has been at the heart of Britain's history for centuries. Success at the Battle of Trafalgar was first reported to the world in Gibraltar's daily newspaper the Gibraltar Chronicle. Tragically, the battle cost the life of Lord Nelson. He was brought ashore at Rosia Bay, preserved in a casket of brandy, before his body was returned to England. During the 19th century Gibraltar flourished as a strategic trading port on the route to India.

With the onset of WWII, Winston Churchill instructed that Gibraltar's complex tunnel system be once again expanded to create a fortress within a fortress. It is from here that Eisenhower masterminded the North African landings. The Rock's testament to time is reflected in its people, the Gibraltarians. Warm and friendly by nature, Gibraltar's hospitality is renown and keeps visitors returning year after year.

GIBRALTAR NATURALLY

GIBRALTAR OFFERS VISITORS VIEWS OF UNPARALLELED BEAUTY BOTH ON LAND AND AT SEA. WILDLIFE FLOURISHES ON THE ROCK'S POROUS LIMESTONE, AND ITS FLORA AND FAUNA ARE WORLD RENOWNED AND OF CONSERVATIONAL IMPORTANCE.

Gibraltar Candytuft grows nowhere else in Europe and is recognisable by its pale lilac clusters of flowers.

They are abundant during April especially in the Gibraltar Nature Reserve, Upper Rock. Gibraltar's Nature Reserve, Upper Rock brings together walkers from all over the world, with the most famous of the multitude of paths being the Mediterranean Steps. Located on the eastern face of the Rock, it starts at an altitude of 180 metres and finishes at 426 metres at O'Hara's Battery, the highest point on the Rock. Over 300 species of birds have been recorded on the Rock over the past few years, and famous residents include the Barbary Partridge and the Peregrine Falcon. Gibraltar lies on the migratory route between Europe and Africa and every spring and winter the skies play host to everything from eagles and vultures to storks and songbirds.

Gibraltar's most famous residents, the Barbary Macaques, are a species of tailless monkey. Originally from North Africa their presence dates back to the days of the British garrison. The Alameda Gardens, designed in 1816, are an ideal spot to sit and relax. St Michael's Cave has fascinated visitors since Roman times. Its cathedral cave was long believed to be bottomless, giving way to a legend that Gibraltar is linked to Africa by a subterranean tunnel. Gibraltar's waters are teeming with sea life and living in the Bay of Gibraltar there are no fewer than three species of dolphin: common, bottlenose and striped.

LIVE GIBRALTAR

GIBRALTAR IS A VIBRANT CITY WITH A RANGE OF LEISURE PURSUITS TO SUIT ALL TASTES AND BUDGETS. THE BUSY, BUSTLING CAFÉ SOCIETY OF CASEMATES SQUARE TRANSFORMS INTO LIVELY NIGHTLIFE WITH ENTERTAINMENT AND MUSIC FROM YOUNG RESIDENT BANDS.

The town centre is best enjoyed on foot. Its typical Georgian and Victorian architecture is interspersed with Portuguese, Genoese and Moorish influences, a reminder of Gibraltar's colourful and chequered past, giving it some of the most interesting architecture in the Mediterranean. Modern Gibraltar is reflected in the financial district of Europort and the two Marinas with their luxury yachts and apartment buildings.

in Gibraltar. The daily changing of the guard takes place outside the Governor's home at the Convent in the centre of Main Street. Throughout the year, History Alive, Gibraltar's Re-enactment Association parade the streets dressed in period uniforms from the 1700s reminiscent of Gibraltar's past as a garrison town

The King's Bastion Leisure Centre, refurbished from an old battlement, is an ideal location for all the family to enjoy.

Culture and heritage come together every 10 September, National Day, when the Rock celebrates its past. On that day Gibraltarians dress in red and white, the national colours, and there are street parties and celebrations in abundance. The day's festivities are dramatically rounded off with a firework display and open air concert. Pageantry is always on show

THE SHOPPING EXPERIENCE

GIBRALTAR WELCOMES MILLIONS OF TOURISTS EVERY YEAR AND MANY OF THEM WILL HEAD TO MAIN STREET, THE CENTRE OF GIBRALTAR'S COMMERCIAL DISTRICT AND THE SCENE OF SOME OF THE BEST VALUE FOR MONEY SHOPPING IN THE MEDITERRANEAN.

Gibraltar has a history of shopkeepers and traders that dates back to the 1800s when the Rock flourished as a trading port boosted by its strategic, geographic location. Nowadays Gibraltar is a VAT-free jurisdiction so goods sold in Gibraltar offer the best value.

Visitors to Main Street will recognise international high street brands and chains that sit alongside traditional local shops. Best buys include cosmetics and perfumery, jewellery, tobacco and spirits, designer glass frames, specialist linens and electronics.

For souvenirs and a taste of local life, head to Casemates Square where you'll find local artisan shops. Inaugurated in 1929, the Gibraltar Public Market, just outside Casemates Square, is a traditional indoor market with a range of fish, fruit, vegetables and local delicacies. It's a great place to people watch and get into the local spirit.

DID YOU KNOW?

English is the official language that is used in business, education and governmental affairs.

A WORLD OF FLAVOUR

VISITORS TO GIBRALTAR WILL BE STRUCK BY THE VIBRANCY AND COLOUR OF LOCAL LIFE. IT IS AGAINST THIS BACKDROP THAT SO MANY CULTURES LIVE HARMONIOUSLY, AND A WIDE RANGE OF INTERNATIONALLY INSPIRED DISHES CAN BE FOUND.

Local specialist dishes include Calentita, a local delicacy made from chickpea flour; Pinchitos, kebabs made of spiced lamb or chicken cooked over hot coals; Torta de Acelgas, a spinach pie; and Pan Dulce, a specialist bread traditionally eaten at Christmas. Gibraltar's true flavour comes together once a year at the 'Calentita' food festival which takes place each spring in Casemates Square. The festival is a display of the destination's diversity and local customs.

As well as local dishes, stalls include a range of international cuisine. Gibraltar's Main Street and Casemates Square are at the centre of its Mediterranean café society with traditional coffee houses dating back to the 1800s. At night, Casemates Square transforms into a vibrant night scene with lively bars and restaurants filled until the early hours. With the sea a strong part of its legacy, fish is a popular staple of Gibraltarian cuisine. There are many specialist Mediterranean and fish restaurants and a further variety of international cuisines can be found around Gibraltar.

Running parallel to Main Street is Irish Town that is well worth a visit with its historic coffee houses, specialist ironmongers, pubs and attractive restaurants. You can find most ethnic and international cuisines in Gibraltar, including Indian, Chinese, Thai, Argentinean, Moroccan, Kosher, Brazilian and European, such as British, French, Spanish and Italian. For a meal on the go, there are fast-food restaurants and conveniently located sandwich bars, plus plenty of 'ye olde' English pubs and pavement cafés.

DID YOU KNOW?

Gibraltarians are a racial and cultural mixture of the many who came to the Rock of Gibraltar over three hundred years and are a mix of English, Spanish, Italian, Portuguese, Moroccan, Maltese and Jewish.

THE SEA AROUND GIBRALTAR

KNOWN AS ONE OF THE MYTHICAL PILLARS OF HERCULES, AND BATHED ALMOST ENTIRELY BY THE ATLANTIC OCEAN AND MEDITERRANEAN SEA, THE ROCK HAS BEEN A HAVEN FOR SEAFARERS FOR OVER 1000 YEARS. THE BAY OF GIBRALTAR IS INTRINSIC TO LIFE ON THE ROCK.

Beneath its waters, Gibraltar's historical legacy continues with a spectacular underwater world of more than 30 wrecks and reefs. Dive opportunities include the remains of ships from Napoleonic times and WWII. Gibraltar's two marinas offer great ambiance and dining out facilities. For those who enjoy their sport on, rather than under, the water there is an abundance of activity such as sailing, stand up paddle boarding and the popular dolphin tours. It is possible to arrive into Gibraltar as a sailing novice and leave a confident seafarer in only a couple of weeks.

Gibraltar's lighthouse at Europa Point is the only remaining lighthouse operated outside of the UK by Trinity House. As a leading port of call in the Mediterranean, Gibraltar is visited by cruise ships from around the globe. A number of tours and shopping excursions are available to visitors on arrival into Port.

EVENTS

Gibraltar has now become home to a variety of events during the year attracting international attention. Some of the major events of the annual calendar include:

TRADEWISE GIBRALTAR
CHESS FESTIVAL
(FEBRUARY)
www.gibraltarchesscongress.com

GIBRALTAR BACKGAMMON CHAMPIONSHIP (FEBRUARY) www.gibraltarbackgammon.com

GIBRALTAR INTERNATIONAL DRAMA FESTIVAL (MARCH) www.culture.gi/event/gibraltardrama-festival

GIBRALTAR INTERNATIONAL CLASSIC & VINTAGE VEHICLE RALLY (MAY) CALENTITA FOOD FESTIVAL (JUNE)

GIBRALTAR MUSIC FESTIVAL (SEPTEMBER) www.qibraltarmusicfestival.com

GIBRALTAR JAZZ FESTIVAL (NOVEMBER) www.gibraltarjazz.gi

GIBUNCO GIBRALTAR INTERNATIONAL LITERARY FESTIVAL (NOVEMBER) www.gibraltarliteraryfestival.com

Further information can be found on www.visitgibraltar.gi

DID YOU KNOW?

Gibraltar occupies a strategic position linking the Mediterranean Sea and the North Atlantic Ocean. The Strait of Gibraltar divides Europe from Africa.

MARRIAGES AND CIVIL **PARTNERSHIPS**

FOLLOW IN THE FOOTSTEPS OF JOHN LENNON AND YOKO ONO, AND SIR SEAN CONNERY AND GET MARRIED ON THE ROCK. MARRIAGES AND CIVIL PARTNERSHIPS IN GIBRALTAR ARE EASY AND VISITORS CAN CHOOSE FROM A VARIETY OF LOCATIONS.

Today hundreds of couples are travelling to Gibraltar to exchange vows on the Rock. As Gibraltar is a popular location for weddings and civil partnerships, it is wise to plan well in advance. Local laws do not contain any residential requirements and therefore it is a simple procedure and simply required a one night stay in Gibraltar.

Recent legislation permits the registrar to marry couples outside the registry office, if requested. There are many venues approved to carry out civil weddings and partnerships.

Enquiries, bookings and further information may be addressed to the Civil Status and Registration Office or to a recognised travel agent or wedding planner. It is advisable to book a wedding or civil partnership well in advance of the chosen date to avoid disappointment.

The Registry of Marriages and Civil Partnerships Civil Status and Registration Office Sir Joshua Hassan House Secretary's Lane Gibraltar

Tel: (+350) 200 72289 Fax: (+350) 200 42706

Website:

www.gibraltar.gov.gi/new/marriages-civil-

partnerships

Email: marriages.csro@gibraltar.gov.gi or civilpartnerships.csro@gibraltar.gov.gi

Further information on venues and wedding planners is available on www.visitgibraltar.gi

THE GIBRALTAR NATURE RESERVE, UPPER ROCK

A protected area covered in lush vegetation and containing impressive views, it is home to the world famous Barbary Macaques that roam freely within the confines of the reserve. Many of Gibraltar's historical sites are located here. On a clear day, the Gibraltar Nature Reserve, Upper Rock offers impressive views of the Strait of Gibraltar, the Spanish mainland and the African coastline.

NORTHERN DEFENCES The second phase of the Northern Defences restoration initiative, an area popularly known as 'The Jungle', has now been completed. This is an important project which reinstates a valuable part of the Rock's history and military heritage in an area which had fallen into neglect for decades. Toward the end of 2015, a massive clean-up operation was carried out for the removal of debris and vegetation from derelict sections of tunnels, steps, barracks, magazines and galleries. The end result has been the restoration of a formidable section of 18th century military defences, medieval fortifications and WWII installations. A thousand years of military history can now be explored. These works have exposed the skills of the Royal Artificer Corps who carved into the northern face of the rock a formidable network of military defences in the late 18th century. The colossal clean-up operation has been complemented with a comprehensive refurbishment of the entire area and renovation of dilapidated heritage and historical sites, such as Genoese Battery which had fallen into disuse. Governor's Lookout, O'Hara's Battery and Jew's Gate have all benefitted from the makeover.

MILITARY HERITAGE CENTRE

The Military Heritage Centre at Princess Caroline's Battery is a small underground exhibition centre. The facility is also home to the Memorial Chamber where the ensigns of the Royal Air Force and the Royal Navy are displayed. It also features the roll call of British army regiments deployed to Gibraltar since the early 18th century.

GORHAM'S CAVE COMPLEX, **WORLD HERITAGE SITE**

The Gibraltar property is essentially a Neanderthal occupation site, used between c. 127,000 and 32,000 years ago. On the east side of the Rock of Gibraltar, the site rises from sea level where several caves including Gorham's and Vanguard are located, to the highest point of the Rock, 426 metres above the sea at the top of the Mediterranean Steps. The site covers 280,000 square metres, or 3% of Gibraltar's land area. The Gibraltar Nature Reserve acts as a buffer zone for the Site. Together the site and buffer zone equate to over 40% of the territory of Gibraltar. The topography and steep cliffs make the area relatively secluded and well-protected.

Gibraltar is renowned for its contribution to science in the 18th and 19th centuries, including the study of geology and palaeontology (the study of fossils to gain information about the history of life on earth and the structure of rocks). Gibraltar is where the first complete Neanderthal skull was found and presented to the Gibraltar Scientific Society by Lieutenant Edmund Flint of the Royal Artillery in 1848. But eight years later in 1856 fossils were discovered in a cave in the Neander Valley near Düsseldorf, Germany, and the Neanderthal people were named after that site. A second skull, The Devil's Tower Child, was found in Gibraltar in 1926.

Neanderthals are humans who lived in Europe, SW and Central Asia between 400,000 and 30,000 years ago in the Pleistocene Era. They were similar to us, though shorter and stockier with angled cheekbones, prominent brow ridges, and large noses. They are our closest extinct human relative. Many people (Homo sapiens) living in Europe today have, on average, up to 2.5% Neanderthal DNA.

The Gorham's Cave Complex is of major significance in understanding the global story of human evolution and adaptation. Gorham's and Vanguard Caves have for the Neanderthals around 32,000 years ago

CASEMATES SQUARE

Formerly the site of public executions and a historical centre of commercial activity, Casemates Square has become the indisputable hub of Gibraltar's social life since its renovation and redesign in the late 1990s. It is a favourite meeting place with numerous alfresco restaurants and cafeterias. Ceremonial military parades are held every year and the New Year celebrations are also organised there. Spectacular evening views of the illuminated Moorish Castle are not to be missed.

CATHEDRAL OF ST MARY THE CROWNED

The main Roman Catholic place of worship in Gibraltar and the seat of the Bishop of Gibraltar since 1841, it was formerly a mosque during the Moorish occupation of the Rock. Damaged in the Great Siege and considerably reduced in size from what it was during the Spanish period, the Vatican elevated the church to Cathedral status in 1926.

Built by Governor Sir Robert Boyd in 1772, it was part of the Rock's historical military fortifications during the Great Siege (1779-1783), when it accommodated an entire infantry battalion. A generating power station during much of the 20th century, it was given a facelift in the early 2000s and carefully transformed into a leisure centre, retaining its main heritage features and incorporating an ice skating rink, multiplex cinema, bars, games arcade & bowling alley.

GARRISON LIBRARY

Formerly the place of social reunion for the Rock's military officers, the beautiful Garrison Library is now a fully civilianised educational and historical research resource run by HM Government of Gibraltar, with a collection of some 45,000 books including many rare volumes The building itself is a fine example of Georgian architecture and its gardens are well worth a visit. It is a venue for regular academic conferences and seminars. Home of the Gibunco Gibraltar International Literary Festival.

Inaugurated in 1930 by Governor Sir Alexander Godley, the basement is taken up by a well preserved 14th century Moorish bath house, one of the best conserved in Europe.

The museum houses a collection of Gibraltar's original artefacts, old prints and photographs along with an audiovisual presentation of historical interest. The Rock's rich and diverse natural history is also represented while the lower part of the building is arguably the best preserved Moorish Bath House in Europe.

HINDU TEMPLE

Inaugurated in 2000, the Hindu Temple located at Engineer Lane, serves Gibraltar's Hindu population of approximately 600. It has become a thriving centre of religious and social activity for Hindus and other sectors of the community.

ST ANDREW'S CHURCH

Throughout the 150 years since it opened, there has been a Presbyterian presence in Gibraltar. In the mid-19th century, Scottish regiments were an integral part of the British Army presence on the Rock, but official indifference prevented those posted to Gibraltar practising their own religious tradition. In the 1840s a group of Scottish ex-patriots began the fundraising, which resulted in the opening of St Andrew's Church on May 30th 1854.

GREAT SYNAGOGUE &

Gibraltar has a Jewish community dating back some 300 years and the Great Synagogue in Engineer Lane has the distinction of being one of the oldest in the Iberian Peninsula, dating back to 1724. Guided tours of the beautiful Flemish synagogue, located in Line Wall Road, can be arranged. There are a total of four synagogues in Gibraltar.

FLEMISH SYNAGOGUE

ANGLICAN CATHEDRAL OF THE HOLY TRINITY

Despite its deceptively Moorish appearance, 'Holy Trinity' was not laid down until 1825. Consecrated in 1838, among those buried here is General Sir George Don under whose direction the Cathedral was erected during his posting as Lieutenant Governor of Gibraltar (1814-1832). The Holy Trinity Anglican church was raised to cathedral status in 1842 becoming the centre for Anglicans in all Europe except the British Isles. Today its diocese is called 'The Diocese of Gibraltar in Europe'.

ALSO TO SEE & DO

Landport Gate

69 Map Point

Ragged Staff

65 Map Point

Charles V Wall

66 Map Point

Prince Edward's Gate

Map Point

Southport Gates

68 Map Point

Jumper's Bastion

29 Map Point

Flat Bastion Magazine

60 Map Point

further information on all these sites can be found on www.visigibraltar.gi

& CHURCH OF OUR LADY OF SORROWS

An old fishing village formed by Genoese settlers in the 18th century on the east side of the Rock, it is now one of the gems of Gibraltar's tourist offering. Catalan Bay is noted for its picturesque settings, its dramatic rocky slopes, fish restaurants and sheltered beach cove. A staunchly Roman Catholic district, the Church of Our Lady of Sorrows has been not just a spiritual centre, but also a community and social meeting point for villagers.

A WALK ON THE EASTERN SIDE OF THE ROCK

The Eastern side of Gibraltar provides an interesting, enjoyable walk or bus ride linking its three beaches, Eastern Beach, Catalan Bay and Sandy Bay with striking views of the Strait of Gibraltar, Meditteranean Sea, and dramatic natural land features such as the steep, jagged Rock face, the Great Gibraltar Sand Dune and the dense vegetation which grows on its slope.

ALSO TO SEE & DO

Eastern Beach

6 Map Point

Sandy Bay

Map Point

The Great Gibraltar Sand Dune

🔞 Map Point

Evacuation Memorial

64 Map Point

Further information on All these sites can be found On www.visigibraltar.gi

DID YOU KNOW?

ancient prehistoric dune on the Eastern side of the Rock. This was formed by sands from the savannah (where the sea is now) continuously being blown and accumulated against the Rock.

SHRINE OF OUR LADY OF EUROPE & MUSEUM

The Shrine is situated in Gibraltar's south district. Originally a mosque, it was converted for Roman Catholic use as a chapel in 1462, during the Spanish period. Its main feature is a 15th century statue of the Virgin Mary and Child which survived various tumultuous episodes, pirate raids and the British seizure of 1704 which is well documented in the adjoining Shrine Museum. It was awarded a Papal distinction – the Golden Rose – in 2009.

DID YOU KNOW?

The Moors occupied Gibraltar for 727 years, Spain for 266 years, and it has now been British for 312 years.

POLISH MEMORIAL

The Polish Memorial commemorates the death of General Sikorski, Poland's exiled wartime leader during World War Two, who died when his plane crashed after take-off from Gibraltar's airstrip in 1943. A propeller of the original wreckage recovered from the sea forms the basis of the monument.

IBRAHIM-AL-IBRAHIM MOSQUE

This example of Muslim architecture has been standing at Europa Point since 1997. It was paid for by the late King Fahad Abdul Aziz of Saudi Arabia and caters for the Muslim population of Gibraltar, most of whom originate from Morocco. When lit up at night it stands out dramatically and is visible from miles away.

ALSO TO SEE & DO

Nelson's Anchorage

65 Map Point

100 Ton Gun

66 Map Point

Parson's Lodge

Map Point

Ibrahim-Al-Ibrahim Mosque

38 Map Point

Harding's Battery

Map Point

further information on all these sites can be found on www.visigibraltar.gi

HOTELS

THE BRISTOL HOTEL ***

This hotel, with its attractive walled garden and swimming pool, is centrally situated close to the museum. Many of the bedrooms enjoy a splendid view of the Bay of Gibraltar.

8/10 Cathedral Square. **Tel:** +350 200 76800

Email: reservations@bristolhotel.gi **Website:** www.bristolhotel.gi

THE CALETA HOTEL 44 * * * * * * *

The Caleta Hotel, Health, Beauty and Conference Centres is located in a spectacular location on the eastern side of the Rock. One of the hotel's restaurants has been awarded two AA rosettes for fine dining, Italian food at its best.

Catalan Bay.

Tel: +350 200 76501

Email: reservations@caletahotel.gi **Website:** www.caletahotel.com

THE CANNON HOTEL *

Situated near the city centre, and ideal for leisure breaks. The main shopping area and most of Gibraltar's historic sites and places of interest are within easy walking distance.

9 Cannon Lane. **Tel:** +350 200 51711

Email: cannon@sapphirenet.gi **Website:** www.cannonhotel.gi

THE O'CALLAGHAN ELIOTT HOTEL 44 ***

Tucked away into the heart of the city centre, only minutes' walk from bustling Main Street, this stylish hotel offers every comfort and facility for the perfect holiday.

2 Governor's Parade. **Tel:** +350 200 70500

Email: eliott@ocallaghanhotels.com **Website:** www.eliotthotel.com

THE ROCK HOTEL M ***

The world famous Rock Hotel is perched majestically above the city, and enjoys splendid views of the Bay of Gibraltar. The attractive sea water pool is set in secluded gardens where light meals are available throughout the day.

3 Europa Road. **Tel:** +350 200 73000

Email: reservations@rockhotel.gi **Website:** www.rockhotelgibraltar.com

SUNBORN GIBRALTAR ★★★★★®

Located in the luxury surroundings of Ocean Village Marina, the Sunborn Gibraltar floating hotel is a super yacht measuring 142 metres and elegantly spaced over seven floors.

Ocean Village. **Tel:** +350 200 16100

Email: reservations@sunborngibraltar.com **Website:** www.sunborngibraltar.com

HOTEL GRADING

The Gibraltar Tourist Board's Official Hotel Grading Scheme is managed in partnership with the Automobile Association (AA) of the UK.

The Schemeuses a star classification system for hotels, ranging from One to Five stars. In addition the AA awards Rosettes, from One to Five, to those hotels where the restaurants serve food of an excellent and outstanding quality. More information is available on the AA's website at www.theaa. com or in the AA's annual Hotel Guide. The properties taking part in the Scheme in Gibraltar are inspected annually by the AA and are distinguished in the listings by the AA logo and gold stars next to the property name.

The Scheme is a voluntary one and those properties not participating have volunteered their own classification, which is distinguished by black stars next to the property

OTHER ACCOMMODATION OPTIONS

EMILE YOUTH HOSTEL

On Gibraltar's historic city walls, a one-minute walk from the popular Casemates Square and Main Street. Easy access to all places of interest.

Montagu Bastion, Line Wall Road.

Tel: +350 200 51106

Email: emilehostel@yahoo.co.uk

For further information contact us on:

UK: +44 (0) 20 7836 0777 e: info.london@gibraltar.gov.gi **GIB:** +350 200 74950 e: marketing@tourism.gov.gi

AIRLINES

BRITISH AIRWAYS www.ba.com

EASYJET www.easyjet.com

For further information on

routes and timetables please visit www.gibraltarairport.gi

OPERATORS BA HOLIDAYS Tel: +44 (0) 844 493 0758 www.ba.com/gibraltar

TOUR

CLASSIC COLLECTION Tel: +44 (0) 800 008 7288 www.classic-collection.co.uk

ENABLE HOLIDAYS Tel: +44 (0) 871 222 4939 www.enableholidays.com

EASYJET HOLIDAYS Tel: +44 (0) 203 499 5232 www.easyjet.com/holidays

FRED HOLIDAYS Tel: +44 (0) 808 274 5685 www.fredholidays.co.uk

KIRKER HOLIDAYS Tel: +44 (0) 207 593 2288 www.kirkerholidays.com

MY GIBRALTAR Tel: +44 (0) 208 518 4181 www.mygibraltar.co.uk

ROYAL AIR MAROC

www.royalairmaroc.com

OSPREY HOLIDAYS Tel: +44 (0) 131 243 8098 www.ospreyholidays.com

SUPERBREAK Tel: +44 (0) 871 221 3344 www.superbreak.com

THOMAS COOK

HOLIDAYS Tel: +44 (0) 844 879 8036 www.thomascookholidays.co.uk

THE GIBRALTAR TOURIST BOARD IN NO WAY OPERATES AS AN ORGANISER OR RETAILER

GETTING TO GIBRALTAR, ENTRY REQUIREMENTS & PRACTICAL INFORMATION

VISA REQUIREMENTS

A full valid passport or EU identity card is required in the case of EU nationals. Other passport holders may need a visa to enter Gibraltar. Further information is available on Borders and Coastguard Agency Website, www.gibraltarborder.gi

Nationals of Morocco, the People's Republic of China, Mongolia, India or Russia who are holders of multiple entry Schengen visas with a minimum remaining validity of 7 days on the date of departure, can apply for a visa waiver for a maximum period of 21 days. Please download and fill in the required form from www.gibraltarborder.gi/visa and present it together with your passport and Schengen visa to one of the officers on arrival at Gibraltar.

BY AIR

Regular flights are operated from the UK and Morocco to Gibraltar. Flight time from the UK is on average 2 hours 45 minutes. For further information on destinations and airlines serving Gibraltar please visit Gibraltar International Airport's website on www. gibraltarairport.gi

Gibraltar is also accessible by those wishing to travel to either Malaga or Jerez Airports, both approximately one hour and 30 minutes away by road.

BY LAND

The land frontier between Gibraltar and Spain is open 24 hours a day, 7 days a week both for vehicles and pedestrians. There is no limit on the number of crossings you can make.

TRAVELLING AROUND GIBRALTAR

Local bus services and taxis operate throughout Gibraltar. The town centre is also easy to get by on foot. For local bus service information visit the Gibraltar Bus Company website gibraltarbuscompany.gi. For information on the local taxi service visit www.gibtaxi.com

CLIMATE AND TEMPERATURE

Gibraltar has an average of 320 days of sunshine a year with temperatures rising well above 30°C in the summer and lows of approximately 12°C in the winter.

LANGUAGES

The official language is English although Spanish is widely spoken.

TELEPHONES

Gibraltar's international dialling code is +350.

CURRENCY

The legal tender in Gibraltar is HM Government of Gibraltar notes and coinage, although United Kingdom Sterling is equally welcome. There is a full range of international and UK banks. Credit cards, travellers cheques and Euros are widely accepted.

ACCESSIBILITY

Gibraltar has made great strides in the past four years in introducing measures and specialised equipment to make beaches and tourist attractions more accessible and this is being recognised as such by specialist tour operators. HM Government of Gibraltar prioritises accessibility measures and is keen to develop the Rock as an accessible destination. Some hotels have accessibly equipped rooms.

Iconic visitor attractions like St Michael's Cave have recently been refurbished to ensure accessibility. There are also adapted public toilets at several locations including those for use with radar keys.

Further information can be obtained at www.visitgibraltar.gi

- 1 Jew's Gate
- 2 Pillars Of Hercules
- 3 Mediterranean Steps
- 4 O'Hara's Battery
- 5 World War II Tunnels
- 6 Military Heritage Centre
- 7 Lime Kiln
- 8 A City Under Siege Exhibition

INSIDE THE CITY WALLS

- 9 Gibraltar Crystal Glass Factory
- Fine Arts Gallery
- Gibraltar Exhibition of Modern Art
- 12 Gustavo Bacarisas Galleries
- 13 Irish Town
- American War Memorial
- British War Memorial
- 16 Hindu Temple
- 17 Parliament House
- 18 The Law Courts
- Anglican Cathedral Of The Holy Trinity
- 20 St Andrew's Church
- 21 John Mackintosh Hall
- 22 Flemish Synagogue
- 23 Wellington Front

OUTSIDE THE CITY WALLS

- 24 Landport Gate
- 25 Ragged Staff
- 26 Charles V Wal
- 27 Prince Edward's Gate
- 28 Southport Gates
- 29 Jumpers Bastion
- 30 Flat Bastion Magazine

THE SOUTH DISTRICT

- 35 Nelson's Anchorage
- 36 100 Ton Gun
- 37 Parson's Lodge
- 38 Ibrahim-Al-Ibrahim Mosque
- 39 Harding's Battery

