

Radol'ca

discover the hidden sub-alpine delight of Slovenia

I FEEL
SLOVENIA

Radol'ca
honestly sweet

Begunje & the villages
below the mountains

Radovljica

Lesce & the Sava river

Brezje & its surroundings

Kropa with Lipnica valley

Sweet treats

Genuine Radol'ca style pampering.

Sweet creations

The bursting creativity of the locals.

Sweet experiences

Rivers, fields, forests, fresh air and freedom.

Radol'ca

discover the hidden sub-alpine delight

Taste a little piece of the 'real' Slovenia, a hidden sub-alpine gem. Feel the warmth of the land, where we live in harmony with nature and tradition. Bees are witness to this sensitivity. In exchange for love and care given by beekeepers, they bring us intoxicating nectar. This gives us strength for creativity and the élan to achieve a worldwide reputation. Although we aim high, we stay modest and 'Honestly Sweet'.

Visit us and get to know Radol'ca.

Sweet memories

Charming encounters with the past.

Sweet treats

for couples in love and for those hungry to sample local food and sweet delights

Sweet treats day

- fresh ecological breakfast
- honey-heart making workshop
- traditional Gorenjska lunch
- a stroll through medieval Radovljica
- traditional dinner of buckwheat dish 'žganci' with sour milk
- a sip of intoxicating mead for a night cap

Žganci

Radol'ca & Chocolate

- a long tradition of chocolate
- the home of Gorenjka, the largest producer of chocolate in Slovenia
- the tempting Chocolate Festival in spring
- the local boutique chocolatier Molinet

Radol'ca & Honey

- an exceptional beekeeping heritage
- home of the indigenous Carnolian grey bee
- the splendid Radovljica Museum of Apiculture
- the modern Gorenjska Beekeeping Centre
- beehive panels

Must try foods!

- honey delicacies
- delicious chocolate
- homemade cheese dumplings 'štruklji'
- sausage with sauerkraut
- homemade dried fruit

Sweet experiences

for all those bursting with energy for sports and entertainment

Sweet experience day

- water: rafting, swimming, fishing...
- air: pleasure flights, parachute jumps
- earth: cycling, foraging, golf
- fire: camping under the stars, celebrating Midsummer's eve by a bonfire

great fishing conditions

Radol'ca & Aviation

- Lesce is the centre of Slovene parachuting
- excellent conditions for aerobatics
- flights above Triglav National Park
- courses in parachuting and paragliding
- radio-controlled model airplane meetings

Radol'ca & Nature

- activities for all the four seasons
- natural local products
- the sunny Karavanke Alps and picturesque Sava river
- the forested Jelovica plateau and mysterious Lipnica valley
- flowering meadows and alpine mountain pastures

Requirements!

- a love of nature
- maps from the Radol'ca Tourist Information Centres
- suitable equipment
- an inquisitive nature

Sweet creations

for all those curious and hungry for knowledge and new ideas

Sweet creations day

- create a pottery bowl
- get acquainted with blacksmiths' works of art
- dance with the Avsenik ensemble
- spend a day in the company of bees
- participate in a music workshop under the baton of a master conductor

The Radoljica Festival is the oldest early music festival in Slovenia

Radol'ca & Iron Forging

- Kropa, the cradle of Slovene iron-forging
- modern artistic forged products
- preserved technical heritage
- Blacksmiths' Festival - traditional Iron Forging celebration
- water canals in Kamna Gorica

Radol'ca & Avsenik

- the pioneers of Slovene popular folk music
- the most exported Slovene music
- concerts of diverse Slovene ensembles in Begunje
- museum of the story of the Avsenik ensemble
- Sašo Avsenik ensemble

To take home!

- beehive panels
- pottery products
- blacksmiths' products
- skis from Elan
- Avsenik's music

Sweet memories

for all those influenced by nostalgia, history lovers and romantics

Sweet memories day

- visit museums and galleries
- explore the manor house and castle ruins
- get acquainted with traditional events
- go on a pilgrimage to Brezje
- stroll through the pristine countryside

St Gregory's Day

Radol'ca & Tradition

- experience local customs, religions and legends
- the tradition of iron-forging: Blacksmiths' Festival, St. Gregory's Day
- town culture: The Path of Venus, carnival, flea market
- traditional music: The Radovljica Festival, concerts

Radol'ca & Museums

- 11 museums
- history, ethnology, technics, art
- the story of the people of Radol'ca and interesting Slovenes
- all year round and in all weather

Don't miss!

- The Chocolate Festival
- music festivals and concerts
- free guided tours of Radovljica
- exhibitions of recognized Slovene artists

Radol'ca

Radovljica

the town with the largest number of sunny days in the Gorenjska region

Lesce & the Sava river

the capital of Slovene chocolate and skydiving

Begunje & the villages below the mountains

the birthplace of the legendary Slavko Avsenik (Begunje, Srednja vas, Dvorska vas)

Brezje & its surroundings

the most renowned pilgrimage destination in Slovenia (Brezje, Mošnje, Ljubno)

Kropa and the Lipnica valley

the centuries-old iron-forging tradition and abundant nature (Lancovo, Kropa, Lipnica, Podnart, Kamna gorica)

Legend:

 Cycling route Walking path Swimming pools (Sobec, Radovljica pool, Kropa pool)
 Accommodation Mountain hut Golf sports Airfield Museums Castles

More information about accommodation can be found on www.radolca.si/en/accommodation/.
Maps with exact details of all activities, points of interest and accommodation are available in all the Tourist Information Centres in the Radol'ca region.

Bled

Lesce

Radovljica

Begunje

Brezje

Kropa

jezero lake

Sava Bohinjka

Sava

Lipnica

Kropnica

Blatnica

Zgoša

Dobruša

Peračica

Poljska planina

Draga

koča na Dobriči

Lovska koča na Taležu

Planinski dom Goška ravan

Vodiška planina

Sankaška koča

Sv. Peter

grad Karnen

koča na Dobriči

Srednja vas

Zadnja vas

Mlaka

Peračica

Noše

Praproše

Ljubno

Zaloše

Prezrenje

Podnart

Dobravica

Ovsise

Poljsica pri Podnartu

Rovte

Jamnik

Češnjica pri Kropi

Sr. Dobrava

Otoče

Posavec

Malo Dobro Polje

Dobro Polje

Globoko

Črnivec

Mošnje

Sp. Otok

Zg. Otok

Gorica

Vrbnje

Nova vas

Zapuže

Hlebce

Zgoša

Poljče

Rodine

Smokuč

Doslovlče

Vrba

Studenčica

Hraše

Koritno

Selo pri Bledu

Ribno

Bodešče

Birba

Vošče

Lancovo

Pusti grad

Zg. Lipnica

Ravnica

Sp. Lipnica

Kamna Gorica

Mišače

Zg. Dobrava

Lipnica

Brezovica

Sr. Dobrava

Sp. Dobrava

Zaloše

Prezrenje

Podnart

Dobravica

Ovsise

Rovte

Jamnik

Češnjica pri Kropi

Sr. Dobrava

Otoče

Posavec

Malo Dobro Polje

Dobro Polje

Globoko

Črnivec

Mošnje

Sp. Otok

Zg. Otok

Gorica

Vrbnje

Nova vas

Zapuže

Hlebce

Zgoša

Poljče

Rodine

Smokuč

Doslovlče

Vrba

Studenčica

Hraše

Koritno

Selo pri Bledu

Ribno

Bodešče

Birba

Vošče

Lancovo

Pusti grad

Zg. Lipnica

Ravnica

Sp. Lipnica

Kamna Gorica

Mišače

Zg. Dobrava

Lipnica

Brezovica

Sr. Dobrava

Sp. Dobrava

Zaloše

Prezrenje

Podnart

Dobravica

Ovsise

Rovte

Jamnik

Češnjica pri Kropi

Sr. Dobrava

Otoče

Posavec

Malo Dobro Polje

Dobro Polje

Globoko

Črnivec

Mošnje

Sp. Otok

Zg. Otok

Gorica

Vrbnje

Nova vas

Zapuže

Hlebce

Zgoša

Poljče

Rodine

Smokuč

Doslovlče

Vrba

Studenčica

Hraše

Koritno

Selo pri Bledu

Ribno

Bodešče

Birba

Vošče

Lancovo

Pusti grad

Zg. Lipnica

Ravnica

Sp. Lipnica

Kamna Gorica

Mišače

Zg. Dobrava

Lipnica

Brezovica

Sr. Dobrava

Sp. Dobrava

Zaloše

Prezrenje

Podnart

Dobravica

Ovsise

Rovte

Jamnik

Češnjica pri Kropi

Sr. Dobrava

Otoče

Posavec

Malo Dobro Polje

Dobro Polje

Globoko

Črnivec

Mošnje

Sp. Otok

Zg. Otok

Gorica

Vrbnje

Nova vas

Zapuže

Hlebce

Zgoša

Poljče

Rodine

Smokuč

Doslovlče

Vrba

Studenčica

Hraše

Koritno

Selo pri Bledu

Ribno

Bodešče

Birba

Vošče

Lancovo

Pusti grad

Zg. Lipnica

Ravnica

Sp. Lipnica

Kamna Gorica

Mišače

Zg. Dobrava

Lipnica

Brezovica

Sr. Dobrava

Sp. Dobrava

Zaloše

Prezrenje

Podnart

Dobravica

Ovsise

Rovte

Jamnik

Češnjica pri Kropi

Sr. Dobrava

Otoče

Posavec

Malo Dobro Polje

Dobro Polje

Globoko

Črnivec

Mošnje

Sp. Otok

Zg. Otok

Gorica

Vrbnje

Nova vas

Zapuže

Hlebce

Zgoša

Poljče

Rodine

Smokuč

Doslovlče

Vrba

Studenčica

Hraše

Koritno

Selo pri Bledu

Ribno

Bodešče

Birba

Vošče

Lancovo

Pusti grad

Zg. Lipnica

Ravnica

Sp. Lipnica

Kamna Gorica

Mišače

Zg. Dobrava

Lipnica

Brezovica

Sr. Dobrava

Sp. Dobrava

Zaloše

Prezrenje

Podnart

Dobravica

Ovsise

Rovte

Jamnik

Češnjica pri Kropi

Sr. Dobrava

Otoče

Posavec

Malo Dobro Polje

Dobro Polje

Globoko

Črnivec

Mošnje

Sp. Otok

Zg. Otok

Gorica

Vrbnje

Nova vas

Zapuže

Hlebce

Zgoša

Poljče

Rodine

Smokuč

Doslovlče

Vrba

Studenčica

Hraše

Koritno

Selo pri Bledu

Ribno

Bodešče

Birba

Vošče

Lancovo

Pusti grad

Zg. Lipnica

Ravnica

Sp. Lipnica

Kamna Gorica

helmet!
kid

Radovljica

the town with the largest number of sunny days in the Gorenjska region

Numerous museums, galleries, festivals and events, the exquisite cuisine on offer in its traditional inns, and the outstanding opportunities available for sport and recreation are all reasons to visit this charming town that sits atop a natural promontory above the Sava river. The heart and soul of Radovljica is the charming medieval Linhart Square. Take some time out to enjoy a cup of coffee and a slice of cake.

Travel back into mysterious times.

- the medieval old town
- museums and galleries
- culinary delights
- traditional inns
- events and festivals
- markets & shops
- sport facilities
- The Radovljica mansion

absolute freedom

Lesce & the Sava river

the capital of Slovene chocolate and skydiving

Spot the aeroplanes and skydivers in the air, play a round of golf at Bled Golf Course or stroll by the picturesque Legat Farmhouse in the old village centre. The Sava river is popular for numerous water activities. Its banks offer countless opportunities for walks in the natural surroundings and even camping next to the river.

Dare to try something new.

- Lesce Sports airfield
- Gorenjska Beekeeping Centre
- Sava river experiences
- Camping Šobec
- culinary delights
- The Gorenjka Chocolate factory
- Bled Golf Course
- Lesce Hippodrome

St Peter's Church

salad

Begunje & the villages below the mountains

the birthplace of the legendary Slavko Avsenik

Choose from a range of gentle walks through the fields and forests, or conquer the highest peaks in the Karavanke Range. Begunje is the home to one of the most innovative sports equipment manufacturers, Elan, as well as the home of Slavko Avsenik, the pioneer of Slovene popular folk music. Concerts featuring national folk music ensembles are organised every week.

Discover the best of the subalpine creativity.

- Kamen Castle and the Draga Valley
- Avsenik popular folk music

- The Katzenstein mansion and Museum of Hostages
- The mighty Karavanke Alps

- St Peter's, Lamberg's, Shepherd's and the Village Trails
- The Drnča Chateau

the Feast of the Assumption, 15th of August

Brezje & its surroundings

the most renowned pilgrimage destination in Slovenia

The Basilica of Mary Help of Christians attracts numerous pilgrims from across Slovenia as well as foreigners to this small countryside settlement. Walk the Brezje Peace Trail. It's an easy hiking trail through the forests to the Peračica waterfalls. It symbolises the co-existence of natural, cultural and spiritual landscapes.

Relax and reconnect with yourself.

- the tradition of pilgrimages

- Basilica of Mary Help of Christians
- Ljubno church

- The museum of pilgrim wishes
- The Vila Rustica archaeological site

- Brezje Peace Trail & Peračica waterfall
- frescos on the houses in Ljubno

beautiful
handmade details

Kropa & the Lipnica valley

the centuries-old iron-forging tradition and abundant nature

Admire technical monuments, examples of cultural heritage, wrought ironworks, the preserved iron forgers' customs, cuisine, and excellent singing. Hidden between the uplands and the Jelovica Plateau, the green Lipnica Valley winds its way along the Lipnica Stream. Away from main road connections and urban settlements, it is best explored on a cycling trip.

Escape the everyday busy routine.

- the old village of Kropa with its unique architecture
- the picturesque village of

- Kamna Gorica
- The Iron Forging museum and Vice spike forge
- The Lipnica castle (Pusti

- grad) and natural science walking path
- co-habiting with nature
- the vastness of the

- Jelovica plateau and the beauty of the Lipnica valley
- culinary delights

Accommodation

Smaller accommodation facilities are typical of Radol'ca, where hospitality and a personal touch are the guiding principles. The traditional guesthouses in the area, which also offer a variety of tasty Slovene dishes, have been complemented by several modern accommodation facilities in recent years.

For more detailed information about accommodation see:
www.radolca.si/en, info@radolca.si, ☎ +386 4 531 51 12

Radovljica

1 APARTMAJI JANŠA ★★☆☆☆

Triglavska cesta 7, Radovljica, ☎+386 4 531 52 04, jansa.joze@gmail.com, www.apartmaji-jansa.net

In Radovljica, the Janša family accommodate their guests in 5 new two- to four-bed apartments, with optional extra beds, or you can even camp in their garden. Families will be particularly pleased with the small pool.

2 APARTMAJI KOKL ★★★★★

Lancovo 7d, Radovljica, ☎+386 4136 5089, tina@bm-digital.com, www.apartmakokl.si

Near the confluence of the Sava Bohinjka and the Sava Dolinka rivers, one can choose between five apartments in a newly built complex. The location is convenient for nature lovers and sports enthusiasts, as well as being great for fishermen.

3 CAMPING RADOVLJICA ★★☆☆☆

Kopališka cesta 9, Radovljica, ☎+386 4 531 57 70, pkrad@plavalniklub-radovljica.si, www.plavalniklub-radovljica.si

The camp is located in Radovljica, beneath the Obla gorica hill. The campsite lies within the confines of the Radovljica swimming pool complex; access to the pool is easy and included in the price of the accommodation.

4 GOSTILNA PENZION MUZEJ LECTAR ★★★★★

Linhartov trg 2, Radovljica, ☎+386 4 537 48 00, info@lectar.si, www.lectar.com

The family-run Pension Lectar in Linhart Square in Radovljica beguiles with its traditionally furnished rooms. It is located in Radovljica's Old Town. The house also contains the renowned Lectar Restaurant and the gingerbread workshop museum with traditions that date back to 1822 and 1766 respectively.

5 PENZION KOVAČ ★★★★★

Langusova ulica 71, Radovljica, ☎+386 4 530 00 00, penzion.kovac@telemach.net, www.penzon-kovac.si

Kovač Inn is located in a new and modern building in a tranquil part of Radovljica. The self-service breakfast offers local farm produce. A small conference room and wellness centre are also at guests' disposal.

6 POČITNIŠKO STANOVANJE RADOVLJICA

Langusova ulica 31, ☎+386 40 506 817, matekoman@gmail.com

This apartment is situated in a quiet part of the town of Radovljica. The apartment, which can accommodate up to seven people, occupies the ground floor of a residential house but has own entrance and parking spaces.

7 SPORT HOTEL MANCA ★★☆☆☆

Gradnikova ulica 2, Radovljica, ☎+386 4 531 40 51, sport.manca@siol.net, www.manca-sp.si

This family-run hotel is situated on the outskirts of Radovljica, and is ideal for active guests interested in sport. The range of services on offer includes an outdoor swimming pool, a tennis court and a wellness centre, as well as other sports activities.

8 VIDIČEVA HIŠA – YOUTH HOSTEL ▲▲▲▲▲

Linhartov trg 3, Radovljica, ☎+386 5 132 27 79, vidic.miran@gmail.com, www.vidichouse.com

Vidic Youth Hostel, a member of the IYHF, occupies a Renaissance mansion in Radovljica's Old Town. Vidic house comprises rooms and apartments. Its location is ideal for those travelling by public transport.

9 VILA PODVIN, RESTAURANT WITH GARDEN & ACCOMMODATION

Mošnje 1, 4240 Radovljica, ☎+386 41 747 636, E: info@vilapodvin.si, www.vilapodvin.si

Standing in the grounds of the 14th century Podvin Castle, in the former stables, is the beautifully situated Vila Podvin restaurant where Uroš Štefelin, one of the best chefs in Slovenia, prepares culinary delights. Accommodation of five rooms and two suites is also offered.

Lesce & the Sava river

10 APARTMAJI VIDMAR – LEGATOVA DOMAČIJA ★★☆☆☆

Begunjska cesta 6b, Lesce, ☎+386 41 606 155, vidmar.booking@gmail.com, www.apartmaji-vidmar.si

Within the Legat Farmhouse complex, which is located in the centre of the town of Lesce, guests can occupy four elegantly furnished apartments and an exquisite seventeenth century Baroque country house.

11 CAMPING ŠOBEC ★★☆☆☆

Šobčeva cesta 25, Lesce, ☎+386 4 535 37 00, sobec@siol.net, www.sobec.si

Camping Šobec is located in the beautiful natural surroundings at the riverfront between Lesce and Bled. With a diverse range of services and activities available, along with its well-arranged layout and close proximity to Bled, the campsite is internationally renowned and very popular.

12 GOSTILNA JEZERSKA HIŠA ★★☆☆☆

Alpska cesta 114, Lesce, ☎+386 4 176 26 36, lakehousebled@gmail.com, www.lake-house.bled.com

Between Lesce and Bled, at Bled Golf Course, four double rooms are available at Lake House Inn. Golfing enthusiasts can sleep, eat and play golf at the same location. Bled Golf Course offers accommodation facilities next to the playing fields in the midst of the forests and greens.

13 GOSTIŠČE TULIPAN ★★☆☆☆

Alpska c. 8, Lesce, ☎+386 4 537 88 00, info@tulipan-azman.si, www.tulipan-azman.si

Gostišče Tulipan in Lesce features nine double rooms, six of which include an extra bed. The restaurant is open to all guests and offers a wide selection of Slovene and international dishes. In addition to bed and breakfast, lunch and dinner are also served.

14 HOTEL KREK ★★☆☆☆

Hraška c. 15, Lesce, ☎+386 4 530 23 45, hotel@krek.si, www.hotel.krek.si

This modern family hotel located near the exit from the highway can accommodate 102 guests. The hotel's guests are free to make use of an underground garage as well as a roof terrace which offers stunning panoramas of the Julian Alps and the Karavanke range.

15 PENSION TÖRÖK ★★☆☆☆

Hraše 17, Lesce, ☎ +386 4 057 29 72, kmetija.torokpgt@gmail.com, www.kmetijatorokpgt.com

Pension Török awaits you in the idyllic village of Hraše on the Radovljica plain. Apart from the accommodation, this neatly furnished house offers produce from the Gorenjska region's farms, a wellness centre, wine tasting in a wine cellar and a children's playground.

Begunje & the villages below the mountains

16 APARTMAJI LADKA ★★☆☆☆

Zgoša 57, Begunje na Gorenjskem, ☎ +386 3 164 85 31, papler1@siol.net

Ladka Apartments occupies a residential house in the village of Zgoša near Begunje. In front of the house, there is a garden with a barbecue. Guests can choose from a diverse wellness programme.

17 GOSTILNA – RESTAVRACIJA AVSENIK »PRI JOŽOVCU« ★★☆☆☆

Begunje 21, Begunje na Gorenjskem, ☎ +386 4 533 34 02, avsenik@avsenik.com, www.avsenik.com

Pension Avsenik, situated in the village of Begunje na Gorenjskem, offers bed and breakfast to all enthusiasts of popular folk music. Here, those keen on Slavko Avsenik's music, will learn about his birthplace, life and work.

18 GOSTIŠČE DRAGA ★★☆☆☆

Begunje 142, Begunje na Gorenjskem, ☎ +386 4 530 73 10, info@gostisce-draga.si, www.gostisce-draga.si

In the green Draga Valley, which serves as a starting point for hikes into the mountain pastures and peaks of the Karavanke range, lies the Draga Inn. Here you will be served traditional Slovene dishes.

19 HOUSE NEAR BLED

Poljče 32, Begunje na Gorenjskem, ☎+386 40 365 386, holidaysBled@gmail.com, www.housenearbled.com

On the edge of the village of Poljče, near Begunje, a house catering for up to ten people awaits. Guests can either rent one of the apartments or the entire house.

20 LAMBERGH, CHÂTEAU & HOTEL ★★★★★ ☆

Dvorska vas 37a, Begunje na Gorenjskem, ☎+386 8 200 50 00, info@hotel-lambergh.com, www.hotel-lambergh.com

The renovated château with the modern boutique hotel embodies peace, relaxation and everything you could wish for to enjoy a perfect break, a business meeting, a spa indulgence or a romantic wedding.

21 LODGES KRPIN ★★★★★ ☆

Begunje 80, Begunje na Gorenjskem, ☎+386 5 169 40 34, mike@lodges-krpin.net, www.lodges-krpin.net

Two timber chalets, which accommodate up to four and seven people, are set in an idyllic location beneath St Peter's hill in the village of Begunje na Gorenjskem. The living rooms feature a fireplace, and there is a terrace in front of each chalet which is perfect for picnics.

22 PR'TRLEJ 🍏🍏🍏🍏

Srednja vas 6, Begunje na Gorenjskem, ☎+386 4 533 36 79, pr.trlej@gmail.com, www.trlej.com

The Pr'Trlej Tourist Farm is situated in an outstanding panoramic location at the foot of Mt. Dobrča, at the edge of the road linking Begunje with Tržič. Local farm produce is served for breakfast; lunch and dinner are served upon prior request. The farm is particularly popular with bikers.

23 ROBLEKOV DOM NA BEGUNJŠČICI

Poljče 31, Begunje na Gorenjskem, ☎+386 5 132 34 02, info@pdradvljica.si

The Roblek mountain hut, only reachable on foot, beckons those keen on mountains, unspoiled nature, fresh air and tranquillity. Guests can choose between private rooms and communal accommodation and the food on offer includes local dishes such as stews and peasants' and shepherds' dishes.

24 TURISTIČNE SOBE BULOVEC ★★☆☆☆

Begunje 106, Begunje na Gorenjskem, ☎+386 4 134 40 10, bulovec@gmail.com

In the centre of the village of Begunje, the Bulovec family rents out three separate rooms. The stream flowing by and a spacious garden help to create a pleasant atmosphere. Mountain lovers and popular folk music enthusiasts will feel at home in Begunje.

Brezje & its surroundings

25 TURISTIČNA KMETIJA TOMINC – FRELIH 🍏🍏🍏🍏🍏

Brezje 21, Brezje, ☎+386 4 533 88 18, bostjan.frelj@telemach.net

The Tominc-Frelj Tourist Farm has been hosting pilgrims since 1903, but the beautiful natural surroundings are a welcome break for other visitors as well. It holds up to 20 guests, who are served home-produce for breakfast and dinner.

Kropa and the Lipnica valley

26 APARTMAJI SARA 🍏🍏🍏🍏🍏

Zgornja Lipnica 12 a, Kamna Gorica, ☎+386 3 188 08 98, aljahrovat@gmail.com, www.bled-apartmaji.net

The Apartment is situated in the midst of the breath-taking nature of Lipnica Valley. Situated within a farmhouse complex, you can take time out to watch the horses graze in front of the house, or take a short hike to Lipnica Castle or to the village of Kamna Gorica.

27 TURISTIČNO NASELJE DOLE ★★☆☆☆

Poljšica 14, Podnart, ☎+386 4 168 09 25, info@naselje-dole.si, www.naselje-dole.si

In the village of Poljšica, located above the Lipnica Valley with views of the uplands and the Karavanke range, nine chalets await you. The sun-drenched location guarantees serenity and relaxation in the unspoilt nature.

Traditional Events

There is hardly a village or town in Radol'ca that does not have its own festivities, cultural and sports events. Listen to concerts, relive the Middle Ages, participate in sports competitions, and enjoy yourselves in the company of local people.

All year round events

FLEA MARKET IN RADOVLJICA

Every first Sunday of the month in Radovljica

Take a stroll round the stalls in Linhart Square and browse through the antiques, engendering a feeling of nostalgia.

POPULAR FOLK MUSIC NIGHTS AT AVSENIK'S RESTAURANT

Every Wednesday and Friday in Begunje

These popular folk music nights host a variety of performers from Slovenia and abroad.

Spring events

THE CHOCOLATE FESTIVAL

2nd half of April in Radovljica

Radovljica hosts the first and the largest Slovenian chocolate festival. Every year producers from across Slovenia present their products at the festival together with a variety of cooking shows, workshops and presentations. As sweet as it gets!

Summer events

MIDSUMMER'S EVE FESTIVAL

23rd June in Begunje

Midsummer's Night, full of mystery and magical rites, comes to life in the ruins of Kamen Castle in Begunje. Whilst gazing at the burning bonfire and the shadows it throws against the castle's ancient walls, the castle's legends, stories of witches, and fairy-tales are revived.

THE IRON-FORGING FESTIVAL

The beginning of July in Kropa

From Friday to Sunday, a series of cultural, sports and entertainment events take place. The liveliest day of the weekend is Saturday when demonstrations of the former work and recreations of life in this cradle of iron-forging are on display at a range of venues throughout Kropa.

MUSIC THURSDAYS IN LINHART SQUARE

Throughout July in Radovljica

Every Thursday in the month of July brings a night of live music performed by various well-known Slovene music groups.

MEDIEVAL MARKET/PATH OF VENUS

The beginning of August in Radovljica

Once a year, for a day, Linhart Square is transformed into a marketplace from times long forgotten. In a lively atmosphere, craftsmen from the length and breadth of Slovenia offer a diverse range of products and perform trade demonstrations.

FESTIVAL RADOVLJICA

Throughout August in Radovljica

Radovljica has been making early music enthusiasts happy for more than 30 years. The festival is distinguished by the high standard of music on offer as the programmes and performers are carefully selected. Culture, music and history blend in the historical ambience of Radovljica's Old Town.

THE MODEL AIRCRAFT FESTIVAL

15th August at Lesce-Bled Airport

The Model Aircraft Festival in the town of Lesce is the biggest event in Slovenia for model makers, and also attracts enthusiasts from neighbouring countries.

Winter events

CHRISTMAS AND NEW YEAR EVENTS

2nd half of December in Radovljica, Kropa and Begunje

A festive atmosphere brings Radol'ca to life in the second half of December. A Christmas market, together with accompanying events, takes place in the old town of Radovljica whilst in other towns a number of festive concerts take place.

RADOVLJICA CARNIVAL

In February or March in Radovljica

Dress up yourselves and your children, join the lively procession and see how the scenes from the beehive panels and folklore of Radol'ca are brought to life in a carnival procession.

ST. GREGORY'S DAY

11th March in Kropa and Kamna Gorica

This is one of Radol'ca's most magical rites. On the eve of St. Gregory's Day, streams in the village of Kropa and Kamna Gorica are illuminated with candles affixed to the floating art creations of local children.

The background image shows the interior of a grand, historic mansion. It features large, white, fluted columns with ornate, carved capitals. A wooden staircase with a decorative railing is visible on the left. The walls are white, and there are windows with light-colored frames. The overall atmosphere is elegant and historic.

Special Events Venues

The imposing Mansion House in the medieval old town centre of Radovljica offers a unique space for various celebrations, events and special occasions.

- concerts and festivals
- receptions
- entertainment
- weddings

info@radolca.si, T: +386 4 531 51 12

Radol'ca
honestly sweet

horseshoe brings good luck

Tourist Information Centre

Linhartov trg 9, 4240 Radovljica, Slovenia

T: + 386 4531 5112, E: info@radolca.si

www.radolca.si

Publisher: Radovljica Tourism **Catalogue concept and contents:** Memo Institut, Radovljica Tourism **Graphic design:** Maja Rebov **Translating and Proofreading:** Adele Gray **Photography:** Kaja Beton, Rožle Bregar, Miha Horvat, Miran Kambič, Gorazd Kavčič, Anton Štiherle and others **Print:** 15,000 copies - Radovljica, June 2013

Julian Alps

Radol'ca
honestly sweet