Margie’s VENICE file
I put this file together when preparing for a trip to Italy scheduled for September, 2005. Due to a medical problem, the trip ended up getting delayed until May, 2006.

When preparing for a trip, Larry and I often use the forum at http://www.fodors.com/community/. In addition to the Fodor’s Forum, I used www.slowtrav.com. The information in this document was mostly cut and pasted from those and other on-line sources, and hence it’s a bit of a mish-mosh (I also wrote the file before I was very computer savvy). Due to the variety of sources, I can’t personally vouch for the accuracy of the information (and of course, it dates back to 2005 and 2006). Therefore, some of the links may also no longer be valid.

Many people who use the Fodor’s Forum write trip reports when they return. A trip report on this trip was added to this document when we returned, and can be found starting on page 10.
My e-mail address, as of May, 2009, is MBKrakauer@verizon.net.

Venice Tours and Activities:

Venice Secret Gardens tour: I've been on a Secret gardens of Venice walk. You visited three gardens, two of them attached to convents. I also enjoyed the Venice Frari tour walk which had a very interesting and well-informed guide. http://tours-italy.com/venice/secret_gardens.htm
A guide in Venice http://www.aguideinvenice.com/itinerari/itinerari.html
the Frari tour is at: http://tours-italy.com/venice/polo_dorsoduro.htm
Venicescapes Cultural Association - reviewed http://www.epinions.com/content_135238291076
Avventure Bellissime tours ghost walk. -" wasn't really a ghost walk but very entertaining walk in the company of a charming Italian man, who told us some amusing anecdotes about the city. It made a nice change for one evening - he set a cracking pace. off the beaten track through some small, quiet streets and squares which we might not otherwise have seen." "We took their Ghost Walk night tour. Our guide was a native Venetian, witty and entertaining.. We covered a lot of distance, it took two hours."

http://www.tours-italy.com/venice/ghost_walk.htm

Venice Events - really, really liked it. The guides spoke perfect English. Their boat tour was great. Then next evening, we are taking a boat tour around the place. This will be nice and refreshing after being out all day, and the tour shows you so much from the water. The boats are these adorable wooden speed boats. They even give you a cocktail. That tour starts at 5:30 pm. The first morning we are there we are going to take a walking tour of all the highlights and history of Venice. This really gives you an overview of the place. It gets you used to the geography of where everything is and shows you what you might want to go back and see in more depth. The tour is at 11:30 am. The buildings provide a lot of shade. http://www.veniceevents.com
Venicescapes: I doubt you'll find anything more intense than Michael Broderick is a genius, handsome, too. I just wish he could lighten up and have more fun. His custom-made tour books are pure works of art, the finest I've ever seen from anyone. As a collector's piece, it's worth every cent of the cost of a tour, if not more. http://www.venicescapes.org/
Walks in Venice email info@walksinsidevenice.com for small groups, charge by the hour, most tours about 3 hours. They have set itineraries, or they will design a tour for you http://www.walksinsidevenice.com/english/introd.html
 (http://www.walksinsidevenice.com/english/home.html) that offers interesting guided tours.

Author: bobthenavigator

Date: 03/24/2006, 03:07 pm

I like to use Roberta Curiel at www.walksinsidevenice.com She is a life long resident and speaks perfect English.

--

Enjoy Venice:

Organizes English-speaking tours around the city. Tours meet outside Thomas Cook, near the Rialto Bridge on the Grand Canal, every day except Sunday at 1000. Tours take roughly three hours. No reservations are required www.enjoyvenice.com

THE PINAULT COLLECTION IN VENICE

From the NY Times 5/7/06

Art enthusiasts needn't wait until next summer's Biennale for an excuse to visit Venice. With an interior renovation by the Japanese architect Tadao Ando, the 18th-century Palazzo Grassi (Campo San Samuele 3231, 39-41-523-16-80; on the Web at www.palazzograssi.it) reopened last Sunday as the new home for the modern and contemporary art collection of François Pinault.

Mr. Pinault is the French billionaire whose business holdings — which include Christie's and large stakes in Gucci and Yves Saint Laurent — are as blue-chip as his art collection, about which little has previously been known except that it's impressive in both size (more than 2,000 works) and caliber (representing artists from Mark Rothko and Cy Twombly to Jeff Koons and Cindy Sherman). But now, the public is getting its first glimpse of a collection that has long been chattered about but has hardly been seen.

The inaugural exhibition, called " 'Where Are We Going?': Selections from the François Pinault Collection," runs through Oct. 1 and includes about 200 works by 49 artists. On one floor, the show's organizer, Alison Gingeras, has assembled Pop and post-Pop pieces ranging from a 1972 portrait of Mao by Andy Warhol to Damien Hirst's infamous sculpture of sliced cows suspended in formaldehyde. Elsewhere, postwar art is represented with important examples of, among other things, Arte Povera and Minimalism, including selections of work by Donald Judd and Robert Ryman.

Site-specific pieces by Raymond Pettibon and Urs Fischer have been created for the opening show. And the artist Olafur Eliasson has cast a net of self-illuminating cables across the building's waterfront facade — like a shroud waiting to be lifted for a long-awaited unveiling.

Franco's thread on sightseeing in Venice:

Author: franco

Date: 04/20/2006, 03:53 pm

Second rule: try to come to the most crowded points early in the morning, or in the evening – i.e. before the crowds arrive, or after they leave. This won't be possible for the Basilica of S. Marco, which you should nevertheless visit: it's the only point where you'll necessarily cross paths with the tourist masses (unless you come, say, in November, or in early February...).

Third rule: Don't limit yourself to the so-called "must-sees", like S. Marco, Accademia, the Guggenheim Foundation, the Grand Canal, the Bridge of Sighs, the Doge's Palace, S. Maria della Salute. I'll never know who is defining "must-sees" – ok, each of those sights is great, and certainly worth visiting, but there are other great sights in Venice, some of them just as great as those "must-sees": Scuola Grande di S. Rocco, Scuola di S. Giorgio degli Schiavoni, S. Sebastiano (see the three of them, and they'll outdo the Accademia, IMO), Gesuitti, the two churches of Torcello, SS. Redentore, the abbey and cloisters of S. Giorgio Maggiore (today the Fondazione Cini: totally unknown, but better than the church, which is by no means bad, either), S. Michele in Isola, S. Maria dei Miracoli, the Frari Church (ok, this one IS well-known), Ospedaletto, S. Giovanni Elemosinario, the Ghetto, the Arsenal (go inside when it's open for the Biennale), S. Maria Formosa, S. Giovanni Decollato, S. Nicolò dei Mendicoli, the Entrance to the University of Venice (nobody seems to know that – the one and only great 20th century sight of Venice!, work of Carlo Scarpa, Italy's greatest modern architect), Casa Goldoni (the house where playwright Carlo Goldoni lived, now a wonderful little museum), S. Lio ... I could go on and on!

Fourth rule: don't spend all the time racing from sight to sight. Take time to stroll through the lanes, take time to get completely lost (great fun!), take time to admire the city, which is maybe the greatest sight of them all. You might want to buy "Venice. Thirty Walks to Explore the City" by Paolo Giordani, Cicero editions (easy to find as soon as you're in Venice) – for me, that's the greatest book on Venice. Giordani doesn't say much about the "must-sees", about the big sights; he just touches them. His main topic is the city itself: he'll guide you into every hidden doorway, into every hidden courtyard. Terrific fun and delight for who loves this city.

A recurring issue on Fodor's is transportation in Venice, so I'll say a few words on that matter. Water busses (vaporetti) may be fun to ride on, but they are extraordinarily slow; the locals don't use them much, cause if you have just a fair knowledge of the city, you're much quicker by foot. The prices for the water busses are unreasonably, just incredibly high: 5 Euros for a ride on the Grand Canal, 3,50 Euros for a "normal" ride (unless you are staying long enough or coming regularly enough to buy an abbonamento – a ticket for a whole month that becomes then a permit to buy "carnets", tickets for 90 Eurocents each). Nevertheless, for reaching the airport (the ever-recurring question, quite often twice a day on Fodor's!), it's by far the cheapest way to take the vaporetto to Piazzale Roma, and from there, the bus to the airport. Yes, it's possible to arrive early enough for your 6.50 a.m. flight. Vaporetti and busses are going all night through, though of course less frequently and with a reduced (but very well working) route plan. Water taxis have stratospheric prices, and though they are quite certainly convenient, I never use them.

--

SHOPPING:
From Slow Travel.com:

Shopping in Venice

Colleen M. Alley, May 2002

Hand made glass bead jewelry - in glowing colors with gold accents

*Leslie Genninger Studio, 1845 Calle del Frutarol (near La Fenice), San Marco 011-39/041.5239494

Usually they'll offer a small discount if you pay with cash, or purchase more than one item.

Venetian scene lithographs

*Vio Arte, calle della Mandola (btwn. Campo San Angelo and Campo Manin), San Marco

Glass bead jewelry, masks, hand painted Fontanini angels

*La Cornucopia, 3712 Calle della Mandola, San Marco

This shop is run by two beautiful and sweet sisters - Francesca and Chiara.

Glass beads, beaded jewelry and other items

*Perle e dintori

3740 Calle della Mandola, San Marco

Hand printed/stamped paper and paper products

*Legatoria Piazzesi, Campiello della Feltrina (near the church of Santa Maria del Giglio), San Marco

*Il Pavone, 721 along Fondamente Venier dei Leone, Dorsoduro

In addition to paper, this shop has initial (A-Z) rubber stamps with Venetian details (palazzi, well heads, lamp posts) in the background

(Also an Il Pavone shop in San Polo with the same products)

Hand crafted Venetian masks, hand painted boxes, etc.

*La Venexiana Atelier, Campo de Frari, San Polo

Resin miniatures of Venetian buildings:

*Il Mondo in Miniatura

Dorsoduro (sorry, no address - near Campo San Barnaba)

041.5211399

www.morogiovanni.com

Notepaper with Venetian scenes

The bookshop at the entrance to the Palazzo Ducale on Riva degli Schiavoni. Writing tablets and notepads with a background from a Bernardo Bellotto painting.

Fortuny-style fabric items

*Venetia Studium, Calle Larga XXII Marzo, near the church of San Moise

www.fortunylamps.com
Books

The giftshop at the Guggenheim Museum (Dorsoduro) has a nice selection of Venice and Venetian art related books. One of my best finds here was the book, Venice Remembers, which includes photos and descriptions of all of the marble plaques on Venetian buildings.

The bookshop at the end of Calle Canonica (along the north side of Basilica San Marco) has maps, and a very good selection of books - novels and guidebooks - printed in English. (I always look for the latest Donna Leon novel here!)

Tassels and tapestries

*Bevilacqua, on Fondamente Canonica (around the corner from the bookshop above). Beautiful tapestry fabric, pillows, sachets - some with the Lion of St. Mark. A second shop is located next to the church of Santa Maria del Giglio, San Marco.

--

RESTAURANTS in VENICE:

Franco's Thread on food and favorite restaurants of Venice (4/20/06):

My absolute favorite, and the one and only place that comes near the extraordinary, is Osteria alla Botte (Rialto), www.osteriaallabotte.it A very, very casual restaurant, noisy, cramped with people (mostly Venetians) in jolly spirit. And excellent food for reasonable prices (another rarity in Venice).(COME ARRIVARE: Dal Tronchetto, Piazzale Roma o Ferrovia prendere il vaporetto direzione San-Marco Lido scendere fermata RIALTO, proseguire per Campo San Bortolomio e poi per Calle della Bissa)(Se si desidera prenotare, contattarci esclusivamente al numero 041 5209775 Giorno di chiusura: giovedì.)

Do Spade (S Polo), a centuries-old, simple osteria (bacaro, in Venetian dialect) serving some excellent and some not-so-excellent dishes. Stick to the unusual, like goose sausages, or donkey stew, those are wonderful. Address is Sotoportego de le do spade, near the Rialto fish market, and don't arrive too late (i.e., don't arrive later than 8.30 p.m. – in the market area, everything is closing early, even earlier than elsewhere in Venice). www.dospadevenezia.it (Cantina "Do Spade" VENEZIA -ITALY - S.POLO 860 - Calle Do Spade - Tel/Fax 041.521.05.74 Orario: 9,00 - 15,00 e 17,00 - 23,00

Ah yes: dining hours! Venice is not very Italian in this respect – you won't find a decent meal after 9.30 (or 9 in winter). The few places serving dinner later on are exclusively tourist traps – with only two exceptions:

1. Vini da Gigio(Cannaregio) – in summer, you may arrive even at 10 p.m. This is a former bacaro, too, now tending slightly more towards the elegant. Very good food, not exactly cheap, but still affordable: www.vinidagigio.com (Cannaregio 3628 a tel- +39 041 5285140 fax +39 041 5228597 chiuso il: lunedi e martedi

fermata vaporetto linea 1 Ca’ D’Oro

elementi storico-culturali vicini al locale: Ca’ D’Oro, Ghetto

2. Ae Oche, near S. Stae vaporetto stop. This is only a pizzeria, but a good one, and you can order as late as 10.30–11 p.m.

Another recommended place is Capitan Uncino on Campo S. Giacomo dall'Orio. The food is very good, the service is not, and half of the fun is sitting outside on the campo – in one of the most unspoiled neighborhoods of Venice, with kids playing soccer, dogs playing games whose names humans don't know, the senior citizens chatting: the perfect picture of a small Italian town’s everyday life (and that's what Venice is, in fact, even if it doesn't seem like that).

And another of my favorites is Osteria Al Bacco (Cannaregio), near Madonna dell'Orto church (though "near" is somewhat exaggerated: Al Bacco is near nothing, it's right in the middle of nowhere). A wonderfully old-fashioned place. The two latter restaurants don't have websites (which is a positive sign for an Italian trattoria, isn't it?).

Another good pizzeria (well, there ARE people who love pizza) is Al Nono Risorto near S. Maria Mater Domini.

And if anyone is longing for vegetarian dishes (which isn't that widespread in Italy), check La Zucca, just around the corner from Capitan Uncino: they're not only serving vegetarian dishes, they're even serving GOOD vegetarian dishes: www.lazucca.it

Back to Venice: wine bars! Apart from La Botte, which is also a wine bar (the wines not being so great, but the fun of sipping them there all the greater), I recommend, for wine lovers and connoisseurs, I Rusteghi (in a hidden courtyard, just opposite La Botte) – other than really excellent wines, they're making Italy's best panini. And Al Volto, in a dead-end lane heading to Canal Grande from Campo S. Luca – very casual, and you'd never guess that they have one of Italy's most famous and best-sorted wine cellars.

Finally, cakes and sweeties: just one recommendation that has no equal and no competition in Venice: Maria Boscolo on Campiello dell'Anconetta (i.e. on Strada Nuova, near S. Marcuola vaporetto stop).

--

Author: monicapileggi

Date: 04/12/2006, 08:21 am

My top restaurants:

Trattoria alla Rivetta

Ponte S. Provolo 4625

Phone: 041-528-7302

Pizzeria Al Vecio Canton

Castello, 4738/a 4739 Venice

Phone: 39-041-528-5176

Closed Tuesdays

Excellent pizza!!

Taverna San Trovaso

Dorsoduro, 1016, Venice

Phone: 39-041-520-3703

Email: cassan.giorgio@tin.it

Closed Mondays
Osteria da Alberto

Calle Giacinto Gallina

Cannaregio, 5401

Phone: 39-041-5238-153

Closed Sunday

www.mettingvenice.it/daalberto
--

 Acqua Pazza

"Another vote for Acqua Pazza. We had a lot of fun at this restaurant. It is run by "Big Antonio." At least that is what Mateo at our hotel called him, and the description fit. We had a fried vegetable antipasto that was very good. After dinner, Antonio saw me looking curiously at another diner's dessert so he said "You must let me bring you one of those." He delivered the most exquisite plate of gelato, each piece in the fruit

or nut from which it got its flavor(walnut in walnut shell, banana in a small banana peel, etc). If memory serves, the prices were moderate."

" Acqua Pazza - Campo San. Angelo 3808/10 in San Marco- order the house appetizer - a large platter full of wonderful seafood, vegetables, etc. "

" I just returned from my first time to Venice and ate at Acqua Pazza for lunch.

We went for the pizza which was very good, but these are my observations. We arrived at 2:10 without reservations. Not a problem as only the outside tables were open. We were prodded to order our pizza quickly as the ovens were soon to close (?) although the restaurant did not close until 3. We did not get any explanation of the various types of pizza not could we see anyone else eating pizza. We each ordered a different type and could not order a salad. The arrogant maitre de said we had ordered enough. The pizzas were huge - 2 would have been enough with perhaps a salad. Do order one with cherry tomatoes and prochutto. The tomatoes are so sweet as they burst open in your mouth! We asked for lemoncello and it was delicious; they also had meloncello."

La Zucca

Author: maryk, suntraveler,

La Zucca in Santa Croce. You will need to book and you must be on time or they don't keep your table (they run 2 sittings).

Tel: +39 041 524 1570

Address: Ponte del Megio, Santa Croce 1762

Closed: Sundays

" La Zucca: The menu is unique. They do wonderful things with vegetable dishes. But this place is very hard to find in a maze of poorly labeled ancient streets and alleyways, especially in the dark. We had to backtrack several times until we found it. Good thing we started out early. But it was well worth the effort trying to find it.

Alla Rivetta: The food is very good, but it is a crowded, hectic place. For dinner, I prefer something more relaxing. But it was good for a quick and satisfying lunch. A short walk from Piazza San Marco.

Bar Accademia: The pizza was really good and the view was outstanding! Right next to the Accadmia Museum, under the bridge.

Bancogiro: My DH said that the fish he had here was the best he's ever eaten...very light and simply prepared...but delicious. In fact, since coming home I have tried to duplicate the recipe with pretty good results.

To find this place you must know that it is located in Camp San Giacometto near the Rialto Fish Market. Otherwise, you might never find it. There is no real sign. Look for #122 and 123 in that square.

Author: hlocke1

Date: 07/12/2005, 11:01 pm

Alla Botte - Calle della Bissa 5482, Rialto

We loved this tiny bar and its delicious cichetti (tapas-style appetizers that you can make a meal out of). We ended up eating here on both the first and last nights of our trip. For E15 total, two people can munch on two plates of cichetti with one drink each. We had grilled tomatoes, shrimp salad, fried zucchini flowers, seafood fritters, herbed goat cheese, and breaded potatoes. You can also sit at the tables in the back for no cover. The crowd seemed around our age (early 30s).

Gatto Nero – Burano

We had lunch here during an excursion to Burano. It was rather hard to find because it is off the main street a bit, but was worth looking for. For approximately E30, we had grilled eel and spaghetti w/ragu. Both were amazing, especially the eel. We live in the Midwest, so this was a treat for us. The place was filled with locals… even the police were eating there.

Ruga Rialto / Cantina do Mori – San Polo, near Rialto Bridge

We made a meal out of the cichetti offered at these two bars one evening. We ate at both of these places last year and just loved them. The selection is not as broad as that offered at Alla Botte, but both are delicious nonetheless. We chose calamari, veal meatballs, potatoes with sun-dried tomatoes, seafood fritters, and a small sandwich. Again, we spent less than E20 total for dinner that evening.

Trattoria da Gianni – Strada Nova 4377, Cannaregio

We had planned on eating at Vino Vino this evening, having read that they offer a nice meal at a reasonable cost. Their website even gives the impression that dining is possible and offers a discount on dinner. When we arrived, we were told that they only serve what amounted to 5 small cichetti-like dishes. I’m not sure if we were doing something wrong, but this was upsetting. So, left without a plan, we ended up eating near our hotel at a rather touristy place. I knew it would be a mistake from the moment we sat down and it was. My DH enjoyed his penne alla arrabiata somewhat, but mostly because it cleared his sinuses. LOL. I ordered rigatoni with vegetables and found it to be bland and uninspiring. I was sad to have wasted a meal on this place.

Al Volto – Calle Cavalli, near Rialto Bridge

We tried this cichetti bar on our return to Venice at the end of our trip and found it highly disappointing. For E12, we were served two drinks, a small portion of pickled mushrooms, and an olive/seafood dish. Compared to the other bars we had visited, we got very little for our money in terms of quality and quantity.

--

Venice Restaurants : Slowtrav.com

This is a short list of some of my favorite restaurants in Venice. For the complete list, see, Chow Venice: Savoring the Food and Wine of La Serenissima, by Ruth Edenbaum, Shannon Essa, Wine Appreciation Guild, July 2003

Trattoria Antiche Carampane

San Polo 1911, Venice

Tel: 041-524-0165, closed Sunday night and Monday

No menu; no pizza; only fish is served, but it is outstanding. You can sit outside in mild weather. The chef works magic with scallops, and a simple grilled branzino is perfection. This place just gets better and better; the interior has been upgraded a bit too. If you like fish, this place is a do not miss!

Antica Trattoria Poste Vecie

Rialto Pescheria Venezia

Tel: 041-721-1822

This is reputedly the oldest restaurant in Venice and one of the oldest in Italy. Known for its excellent fish, Poste Vecie also offers an assortment of meat dishes and excellent soups. Especially notable are the Spaghetti con vongole verace, the saute of clams and mussels, Pasta e Fagiole, grilled monk fish and the house sgroppino. Diners still are offered a complimentary Prosecco. There are working fire places, a rarity in Venice, and a garden of sorts for spring and summer dining, and nonsmoking rooms.

La Zucca

Ponte del Meglio/Calle delle Tintor 1762, Santa Croce

Tel: 041-524-1570

La Zucca offers interesting (and sometimes extremely rich) pastas and contorni and creative meat dishes, served up at very reasonable prices. They also have an eclectic wine list with many well-priced and hard to find selections. The location is fairly out of the way, but you should absolutely make reservations before you go to La Zucca. Highlights include anything made with pumpkin (pumpkin soup, pumpkin flan), very rich lasagna, a simple pasta with fresh ricotta and tomatoes, and for dessert, panna cotta with nuts and honey.

Pizzeria Accademia

On the Dorsoduro side of the Accademia Bridge

It is pretty hard to not enjoy yourself, sitting on the edge of the Grand Canal while you dine on a tasty, inexpensive pizza. While not the absolute best pizza in Venice, it is the whole package that makes the Accademia a must-stop. Roberto and his staff are friendly and hard-working; the prices fair and the food good, and the view can’t be topped. They don’t take reservations and sometimes service can be slow, but once you have a table, it is yours for as long as you like, and you may want to linger. Only pizza and sandwiches are served. There is an inside dining room, but it is pointless to sit inside, so only go in when you can sit out on the canal.

Resources

www.slowtrav.com/italy/venice/se_cicheti.htm: A Different Type of Meal - Cichetti in Venice, Shannon Essa

www.slowtrav.com/italy/maps/venice.htm: Venice Sestieri - the neighborhoods and where to stay, Shannon Essa

www.slowtrav.com/italy/restaurants/: Using restaurants in Italy

www.slowtrav.com/italy/caffes/: Caffes and gelateria in Italy

www.slowtrav.com/italy/language/: Language lessons for ordering in caffes and restaurants

Books

 Ruth Edenbaum, Shannon Essa, Chow Venice: Savoring the Food and Wine of La Serenissima, Wine Appreciation Guild, July 2003

A "must have" for any trip to Venice. In Venice you can eat very well, if you know where to go. This book tells you where to find the best restaurants and caffes. Order from Amazon.

 --

Shannon Essa is a traveler through life who resides in San Diego. She co-wrote the guidebook "Chow! Venice" about eating and drinking in Venice, Italy.

www.chowbellabooks.com
Ruth Edenbaum is the co-author of Chow! Venice, Savoring the Food and Wine of La Serenissima. She lives in central New Jersey and spends more than two months a year in Venice. Ruth exhibits her photos on www.chowbellabooks.com and www.picitaly.com.
© Shannon Essa and Ruth L. Edenbaum, 2004

--

Dean’s Venice Restaurant List : Slowtrav.com

Dean Gold, August 2004

Star Ratings

* means that if you are there, it is a place to go

** means that if you are nearby, go out of your way to try it

*** means plan your day or your trip so you can go there

Why are there no zero * places? Because life it too short to drink mediocre wine and to eat at mediocre places.

Venice Restaurants

***Alla Frasca
Corte della Carrita, Cannareggio 5176, tel:041 5285433

***Vini da Gigio

tel:041 5285140

We dined here twice this trip. It had been recommended to us by Andrei Codrescu of NPR fame. It’s his favorite restaurant in Italy

***Fiaschetteria Toscana

** Da Pinto (*** for value) Campiello della Beccarie

***Da Rioba Fondamenta della Miseriacordia, tel:041 5244379

Da Rioba is a sparse, plain small restaurant two blocks from our apartment in Canareggio. It was a Slow Food Osteria d’Italia 2004

***Bancogiro
Campo San Giacometto, S. Polo 122, tel:041 5232061

** Bentigodi, Osteria di Andrea
It is on a side street just outside the Ghetto

***Bar La Marca

Bar La Marca is in the fruit and vegetable market in the Rialto. This was our favorite bar from our second trip to Venezia when it was a tiny place with an even tinier bar the ran from front to back, and a rather disreputable look. They have remodeled. Now the marble bar runs across the opening the full width of the place. There was a nice awning you could stand under and a sense of style had been added.

*** Al Prosecco

Campo San Giacomo de l’Orio, S Croce 1503, tel:041 524 0222

Paola and Marco, our three time landlords in Venezia, recommended it to us but we did not realize we had even found it! They also have some food but we just stood at the bar in front. We will be back!

Our Venice trip report from June, 2006. This trip report is part 4 of a report that starts at:

http://www.fodors.com/forums/threadselect.jsp?fid=2&tid=34821411
This Venice portion is at http://www.fodors.com/forums/threadselect.jsp?fid=2&tid=34821418

Starting at Ortisei (St. Ulrich) in the Dolomites, on Wednesday, May 31, we drove back down to the A22 (and I do mean DOWN, and DOWN, and DOWN), took it to the A4, and the A4 to Venice, where we drove the car as far as you can go with a car in Venice, and dropped it for good at the Piazzale Roma. There we had only to go out the back door of the AutoEuropa office to pick up a water taxi to our hotel. We could have taken a much cheaper vaporetto, but dragging our heavy (rolling) luggage, we instead paid 50 euros for a taxi directly to the hotel. After checking in, we walked around a bit, used an internet caffé to check our e-mail, and then had dinner at the Fiascheria Toscana – I had a classic risotto with peas, and scorpion fish with clams. We thought it was one of the best meals we had this trip.

This was our second visit to Venice, and it continues to astound me. It’s a city, with buses, taxis, fire engines, police cars, delivery trucks, construction cranes, hearses, garbage trucks, and all the other vehicles one needs in a city. Except the streets are canals, and these vehicles are all boats. Having been in Venice before, this time we stayed away from the primary tourist area around St. Mark’s square – we were there only once during our four days. Instead, we walked around a lot, and saw some of the sights we missed our first time there, back in October of 2000. One thing we didn’t see this time was aqua alta – the periodic flooding that inconvenienced us when we were there in October. It’s a seasonal thing, and no episodes of aqua alta occurred during this visit.

We stayed at the Ca’ Amadi (http://www.caamadi.it/en/), in a dead-end alley not far from the Rialto bridge. I think the location was terrific, as it’s a bit removed from the crowds of St. Mark’s Square, yet not really all that far, if you want to walk it. In fact, being quite central, you can walk from there to most anywhere in Venice. It doesn’t look like much from the outside, but our room, overlooking a small canal, was enormous, particularly by Venice standards, with a towering two-story ceiling. Every morning, we’d open our window and watch a group of gondoliers set up for the day. They would then stand on the nearby bridge and try to draw in customers. The Ca’ Amadi was once the home of Marco Polo in Venice, so the building was pointed out by all the passing gondoliers. If I was looking out the window at the time, people would sometimes call out, “Hey, Marco!”, or words to that effect. Perhaps Marco Polo once stayed in my room! The staff at the hotel were always very friendly and helpful. They could stand to improve their breakfasts – they need to add some cheese or other protein, and you got your own coffee from an automated brewer, instead of having it made for you on a real espresso machine, as in most of the other hotels we stayed at.

Thursday, June 1. Our first full day in Venice. We went to the Academia, which has a wonderful art collection, but a very low-tech audio guide. It’s a tape, which forces you to go through the rooms in a predetermined order (although you can stop it and start it to set the pace). If you get a guide for two people, you get only one tape player, and two headsets, which ties you together.

We then visited an exhibit of modern art in the Villa Grassi that has not been previously open to the public. Selections from the François Pinault collection entitled “Where Are We Going?”, it will be running in Venice through January 10, 2006. While some of the works were pretty startling (like two full-size genuine cows dissected into half a dozen segments, and displayed in huge tanks of formaldehyde), it largely served to remind Margie and me that there’s a lot of modern art that we don’t like very much.

We ate lunch at the Trattoria Ai Cugnai, where I continued my seafood theme with a mixed seafood antipasto, and crab served in its shell. Margie had a good omelet. To make it clear how she likes them, I looked up “well done” in the Collins dictionary on my PDA. It suggested “bravo”. But a bit more searching turned up the proper translation, “ben cotto”, literally “well cooked”. (And of course, “biscotto” means “twice cooked”, plural “biscotti”.)

The last time we were in Venice, we dutifully bought a three-day pass on the vaporetti, and carried it with us wherever we went, but in three days, it was never checked. That was not the case this visit. Our passes were checked after lunch on our first day, and they were checked several times after that. This stepped up enforcement has been noted on a recent Fodor’s thread.

We had phoned during the day, and made a reservation for dinner at La Zucca. On the way to the restaurant, walking down the Salizada di San Stae, we passed a shop displaying some unusual jigsaw puzzles in the window, and we stopped in. They were the work of the shop’s owner, Vanni Morandin. He displayed not only puzzles, but real works of art done in wood, using jigsaw and inlay techniques. Many were very beautiful, others more whimsical or humorous (one takeoff of a Salvador Dalí painting unexpectedly had Lisa Simpson in it). In her studies of French, Margie has been recently reading Le Petit Prince, and we bought a piece showing the Petit Prince on his planet, with its volcanoes and baobab tree. The circular planet is somehow weighted so that it stands upright on the table. There’s no obvious place that the weight could have been inserted, and Signore Morandin didn’t tell me the secret as he carefully custom-packed it in cardboard so I could carry it home un-damaged. The address of the store is S. Stae 1921, 30135 Venezia (Tel. 347-2482637).

Dinner at La Zucca was very good, pleasantly eaten outdoors. The name means “The Pumpkin”, and we each started with their famous pumpkin flan. We could have easily split one – it was a large and extremely rich concoction. The people at the table next to us engaged the waiter in lengthy discussion to select 100% vegetarian dishes. Not us; I had turkey in a curry sauce, and Margie had duck. Both were quite good.

For a city full of boats, one walks an awful lot in Venice. At the end of the day, Margie’s pedometer showed we had traveled 5.54 miles (8.92 Km) on foot. I think that was our highest mileage day for the trip.

Friday, June 2: We went to the train station to buy our tickets back to Milan. I accomplished the entire feat in Italian. I was rewarded by the sales attendant asking where we were from, and then commenting that I was the first American he had met who spoke Italian. My guess is that there were many others, but they take the easy way out when they discover that the attendant can speak English. We bought tickets for the early afternoon on Sunday.

Our intent was to go from the train station to the nearby old Jewish ghetto district for a synagogue tour, which we had missed on our previous trip to Venice. But we had the foresight to phone the Jewish Museum in the morning, and discovered that it was closed for a Jewish holiday “(Shavuos” – we looked it up later). Since it would of course also be closed on Saturday, that was it for this trip. I guess we’ll have to return to Venice some day. No problem – there are still several weeks worth of activities left for us in Venice.

Arriving instead at the Frari (“Santa Maria Gloriosa”), we found it closed until 13:00 for a wedding. We toured the “Scuola Grande di San Rocco” instead, and then ate lunch at the Tratoria da Silvio, in their very nice outdoor garden. The food was good, too. I had a great “Zuppa di Pesche”, and Margie had a pizza. By then it was after 13:00, and we went through the Frari, which was magnificent. Walking south to the San Toma vaporetto stop, we took a #1 boat around the bend to San Stae, and toured a Leonardo da Vinci exhibit that will be in the Chiesa di S. Stae until November, 2006. It was a small exhibit, but I wanted to see it, because with our afternoon train on Sunday, we would likely get in to Milan too late to see the da Vinci exhibit there.

We then basically headed back to the hotel, although via an internet caffé. Rather than going over the Rialto bridge, we instead headed to the Rialto market a bit north of the bridge, and took a traghetto across the Grand Canal. We were interested in doing this, since we had never used one of the traghetti before. As opposed to a traghetto in the lakes, which carries cars, a traghetto in Venice is a large gondola that carries only people, on a short ride across the Grand Canal from one side to the other, for half a euro each. The word “traghetto” means “crossing”, or, in the sense of a boat, “ferry”. The route back then took us via the Strada Nova, which proved to be a wide, popular shopping street. Although it was not far from our hotel, we had been previously unaware of it.

We had dinner at the Osteria della Botta, an favorite of Fodorite “Franco”. We were not disappointed. It’s a great hangout, noisy and packed with friendly locals. An overworked waitress patiently helped me with the menu. I had the classic “sarde con saor”, sardines in a sort of sweet and sour sauce.

Saturday, June 3, our last full day in Venice. We strolled up to the Santa Maria dei Miracoli, and toured the church, and then walked down to Santa Maria Formosa, and did the same. Then lunch at the Trattoria alla Riveta, which was packed, mostly with locals, but some tourists. We sat next to a table of gondoliers, and I observed how one of them managed to eat fried sardines: sort of like corn on the cob. He held each sardine at the head and the tail, and ate around it, ending up holding a bare skeleton.

We then walked to the vaporetto stop “San Zaccaria”, and took a boat to the Ca’ Rezzonico (worth seeing), and went through it, after which we returned by vaporetto to the Rialto. On that trip, we spoke with a photographer who was taking pictures of the motley assortment of rowers we had seen around Venice during our stay. Some were rowing standing, gondolier style, others more conventionally, some in costumes, in a varied assortment of different types of boats. It hadn’t occurred to us to ask what they all were.

The photographer informed us that they were all preparing for an annual set of races called the “Vogalongo”, of various types of human-powered craft. She just happened to mention that this meant that on Sunday, the Grand Canal would be closed! We were rather astounded to note that there were no visible announcements of this event, which would clearly affect the entire city. And it would certainly affect us, since we were scheduled to take our heavy luggage to the train station at around noon. Well, apparently not on a vaporetto, nor on a water taxi. Inquiries at the hotel confirmed the photographer’s information, although the hotel hadn’t thought it worthwhile to inform us of it. An inquiry at the Rialto vaporetto stop confirmed that the vaporetti and the water taxis would stop running on Sunday at 7:30 am.

This episode struck me as typical of Italy, where there’s a certain “What the hell, people will manage” attitude. In discussing it with an Italian man, when I suggested that there were thousands of tourists in Venice, and it might have been nice to find ways to notify them of the disruption this event would cause, he replied something to the effect of, “but that would take a lot of coordination”. He rolled his eyes, as if to imply that such coordination was beyond the realm of possibility. I thought of the old story about heaven and hell, which I suspect all Fodorites have heard many times: “Heaven is where the police are British, the cooks are French, the mechanics are German, the lovers are Italian and it is all organized by the Swiss. Hell is where the police are German, the cooks are British, the mechanics are French, the lovers are Swiss, and it is all organized by the Italians.”

I don’t want to complain too much about this, as it didn’t end up being a major disaster for us, and when traveling, one has to be able to roll with the punches. But remember, we had only found out about it entirely by chance. A conceivable scenario would have been for us to appear at the Rialto vaparetto stop a safe half hour before our train departure, only to discover for the first time that neither the vaporetti nor the water taxis were running. At that point, it would have been impossible to make our train. Yet the trivial method of posting of signs at the vaporetto stops a few days before would have avoided this possible dilemma.

Thinking of what to do, I consulted a map, and counted seven bridges between us and the station, if we wanted to walk. The walk would certainly be possible, but each bridge meant dragging the luggage up and down a set of steps. Between the bridges, it’s level, of course, since all of Venice is just a meter or two above sea level (a little less each year). We decided to pack up that evening, and then to go down to the Rialto stop at 7 am, half an hour before the vaporetti were scheduled to cease operating. At the station, we’d try to change our tickets for an earlier train, but failing that, we’d just park our luggage in the “Left Luggage” room, and find some things to do near the station (such as watching the Vogalongo).

After packing up, we had dinner at “Il Milion”, which was good, although I wouldn’t say it was great. The service was quite slow towards the end, but the manager, who had been very helpful, realized that there had been a problem, and to make up for it, he didn’t charge us for our desserts and our limoncelli.

Sunday, June 4: We woke up at 6:15 am to get to the vaporetto stop before 7 am, and took a #82 boat uneventfully to the train station. We changed our tickets to a 10:20 am train, and dropped our luggage in the luggage depository. We then hung around and watched the confusion as tourists dragging their luggage off the various arriving trains discovered that the only way to get anywhere was to walk. This included some large tour groups, who, it seemed, were no more informed about this event than we had been. Their tour leaders consulted with the personnel at the ticket booth, their charges gathered around in large crowds as the situation was explained to them, and then they marched off on foot in one direction or another.

