The original documents are located in Box 16, folder "6/3/75 - Rome" of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

792:

******** COPY DAD, 3/25/86

ROUTINE FHB151R0A642 DE RUFHRD #7480 1421639 R 2215192 MAY 75 FM AMEMBASSY ROME

TO SECSTATE WASHDC 1233

G-B N PI I D EIN TIA L+ ROME 7480

PASS WHITE HOUSE FOR MS. WEIDENFELD E.O. 11652: ADS-DECLASSIFY 7/1/75 TAGS: OVIP (FORD, GERALD R.) SUBJECT: PRESIDENTIAL VISIT REF: BRUSSELS 4532

1. QUIRINALE PALACE THE QUIRINALE PALACE, THE OFFICIAL RESIDENCE OF THE PRESIDENT OF ITALY, STANDS ON THE HIGHEST OF THE SEVEN HILLS OF ROME. IN ANCIENT ROMAN TIMES, THE TEMPLES OF QUIRINUS AND THE SUN WERE LOCATED ON THIS SITE. IN THE CENTER OF THE PRESENT QUIRINALE PIAZZA OR SQUARE ARE ROMAN STATUES OF CASTOR AND POLLUX, THE THIN SONS OF JUIPTER IN GRAECO-ROMAN MYTHOLOGY, BETHEEN THE STATUES IS AN OBELISK WHICH ONCE FACING THE PIAZZA IS THE OLDEST AND PRINCIPAL BUILDING OF THE BUIRINALE PALACE WHICH WAS BEGUN BY POPE GREGORY VII IN 1583 AND COMPLETED BY POPE PAUL V IN 1610. FOR THREE CENTURIES THEREAFTER IT SERVED AS THE SUMMER PALACE OF THE POPES DURING WHICH PERIOD ADDITIONAL BUILDINGS WERE ADDED TO THE ORIGINAL STRUCTURE, THE ORIGINAL 16TH CENTURY PALACE IS WHERE OFFICIAL CEREMONIES ARE NOW HELD. WITHIN THE PALACE IS A LARGE RECTANGULAR COURTYARD BORDERED ON THREE SIDES BY ARCADES, A LARGE DOUBLE RAMP STAIRWAY LEADS FROM THE COURTYARD TO THE FIRST FLOOR AND TO THE HALLS: OF THE CORAZZIERI (PRESIDENTIAL GUARD) AND THE HALL OF CEREMONIES. THE TWO LARGEST ROOMS IN THE PALACE. OFFICIAL FUNCTIONS ARE HELD HERE AND ALSO IN THE SUITE OF ROOMS ALONG THE WINGS OVERLOOKING THE INNER COURTYARD. THE FRESCOES DECORATING THE HALL OF THE CORAZZIERI AND THE OTHER FRONT HALLS OF THE PALACE ALL DATE FROM THE 17TH CENTURY. PARTICULARLY IMPORTANT ARE THOSE PAINTED BY PIETRO DA CORTONA AND HIS SCHOOL FOR POPE ALEXANDER VII. THE HALL FACING THE COURTYARD HAS DECORATED AFTER 1870

proprieta de la compansión de la compans

MS. WETDENELD

PSN:050887 PAGE 01

TOR: 143/05:35Z DTG: 221519Z MAY 75

******* COPY

WHEN THE PALACE BECAME THE RESIDENCE OF THE KINGS OF ITALY. ALTHOUGH THE QUIRINALE WAS USED ONLY AS A SUMMER PALACE BY THE POPES, IT BECAME INCREASINGLY IMPORTANT AFTER THE EIGHTEENTH CENTURY, FOUR CONCLAVES WERE HELD THERE IN THE NINETEENTH CENTURY AND THE ELECTION OF FOUR POPES ANNOUNCED FROM THE BERINI LOGGIA ON THE SQUARE, THE QUIRTNALE WAS LOOTED BY FRENCH REVOLUTIONARY TROOPS WHEN THEY OCCUPIED ROME IN 1798. IT THEN BECAME THE RESIDENCE OF THE ROMAN REPUBLIC AND WAS AGAIN OCCUPTED BY THE FRENCH IN 1808 WHEN THEY ARRESTED POPE PIUS VII. THE PALACE WAS EXTENSIVELY REMODELED TO RECEIVE NAPOLEON WHO, HOWEVER, PAILED TO COME TO ROME. IN 1814, THE NAPOLEONIC APARTMENTS HERE OCCUPIED BY THE EMPEROR OF AUSTRIA AS THE GUEST OF THEN RESTORED POPEL PIUS VII. AFTER THE POPE FLED TO GAETA DURING THE 1848-49 REVOLUTION AND ROMAN REPUBLIC, THE REPUBLICAN LEADER GIUSEPPE MAZZINI LIVED FOR A TIME IN ONE OF THE THE MANY ROOMS: OF THE MANICA LUNGA, THE "LONG SLEEVE", SITUATED ALONG THE RIGHT SIDE OF THE PALACE. VICTOR EMMANUEL II, THE FIRST KING OF A UNITED ITALY, ENTERED THE QUIRINALE ON DECEMBER 13, 1878. ALTHOUGH THE KING WAS REPORTEDLY NEVER ENTHUSIASTIC ABOUT THE AUSTERE PALACE, FOR REASONS OF STATE AND TRADITION HE ESTABLISHED HIS OFFICIAL RESIDENCE AT THE QUIRINALE AND DIED THERE IN 1878, DURING THE REIGN OF KING UMBERTO I AND QUEEN MARGHERITA, THE QUIRINALE WAS THE SCENE OF AN ACTIVE AND EXCITING ROYAL COURT, HOWEVER, VICTOR EMMANUEL III AND QUEEN HELENA PREFERRED THE QUIET OF VILLA ADA LOCATED ON THE VIA SALARIA. UMBERTO II RESIDED IN THE PALACE ONLY A SHORT TIME, LEAVING ITALY IN 1946 WITH THE ABOLITION OF THE MONARCHY. AFTER THE WAR, THE PALACE BECAME THE OFFICIAL RESIDENCE OF THE PRESIDENT OF THE ITALIAN REPUBLIC, WHICH IT REMAINS TODAY.

2. MRS. JOHN A. VOLPE
JENNY BENEDETTO VOLPE WAS BORN IN ITALY IN THE TOWN OF
PESCOSANSONESCO IN THE PROVINCE OF PESCARA. THIS IS THE
SAME TOWN FROM WHICH AMBASSADOR VOLPE'S PAMILY EMIGRATED
IN 1904. MRS. VOLPE CAME TO THE U.S. IN 1914 AT THE AGE OF
TWO. MRS. VOLPE IS A REGISTERED NURSE AND THE MOTHER OF
TWO CHILDREN, JOHN JR., WHO RESIDES IN ROME, AND JEAN WHO
IS MARRIED AND LIVES IN SHAMPSCOTT, MASS. THE VOLPES
HAVE FOUR GRANDCHILDREN. MRS. VOLPE WAS THE FIRST LADY
OF THE COMMONWEALTH OF MASSACHUSETTS FOR SIX YEARS, IS
FOND OF ALL TYPES OF FLOWERS AND IS AN ACCOMPLISHED
AMATEUR PAINTER.

3. MRS. LEDNE THE GREAT GRANDDAUGHTER OF A SPANISH WOMAN, GRANDDAUGHTER OF AN ENGLISHMAN AND THE DAUGHTER OF AN ITALIAN PHYSICIAN,

PSN: 050887 PAGE 02

TOR: 143/05:352

DTG: 221519Z MAY 75

OUCOUCUSSSSSED O. N. F. T. D. E. N. T. T. A. Lb ***** COPY

VITTORIA LEONE NEE MICHITTO, IS NOW THE WIFE OF THE PRESIDENT OF ITALY, GIOVANNI LEONE. INITIALLY HER FATHER OBJECTED TO THE JULY 1946 MARRIAGE BECAUSE OF THE COUPLE'S DIFFERENCE IN AGE: SHE WAS 18 AND HAD APPLIED FOR ADMISSION TO A UNIVERSITY) HE WAS 38 AND A LANYER IN THE DEFENSE HINISTRY. DESPITE THE AGE DIFFERENCE, THE LEDNES HAVE HAD A HAPPY MARRIAGE. THE FIRST LADY DOES NOT ENJOY THE LIMELIGHT, WHEN SHE MOVED TO THE PRESIDENTIAL PALACE, SHE CONFIDED TO HER CLOSE FRIENDS THAT SHE REGRETTED THE LOSS OF HER PRIVACY AND THAT SHE WAS DETERMINED TO CHANGE HER WAY OF LIFE AS LITTLE AS POSSIBLE. FOR MANY YEARS MRS. LEDNE WAS AMONG THE BEST DRESSED WOMEN OF ITALY. HSE IS SAID TO HAVE A NEAKNESS FOR PUCCI, BUT HER FAVORITE COURTURIERS ARE FORQUET OF NAPLES AND VALENTIND OF ROME. MRS. LEONE'S MAIN INTEREST IN LIFE WAS BEEN HER HUSBAND AND HER THREE SONS: GIANCARLD, 17; PAOLO, 19; AND MURD, 27. THE LATTER, A PAINTER AND PLAYER IN A COMBO, PLANS TO FOLLOW HIS FATHER'S LEGAL CAREER. A POLIC VICTIM, HE UNDERWENT SPINAL SURGERY IN LOS ANGELES IN 1964 AND THE LEONES VISITED HIM THERE SEVERAL TIMES, MRS. LEDNE IS VERY GRATEFUL TO THE AMERICANS FOR MAURO'S CURE, FOR RELAXATION SHE ENJOYS LITERATURE, PAINTING AND CLASSICAL MUSIC, SHE IS NOT BELIEVED TO SPEAK ENGLISH. VOLPE BT

PSN: 050887 PAGE 03 OF 03

TOR: 143/05:35Z DTG: 221519Z MAY 75

BACKGROUND INFORMATION

ITALY

1. Quirinale Palace

The Quirinale Palace, the official residence of the President of Italy, stands on the highest of the Seven Hills of Rome. In ancient Roman times, the Temples of Quirinus and the Sun were located on this site. In the center of the present Quirinale Piazza or square are Roman statues of Castor and Pollux, the twin sons of Jupiter in Graeco-Roman mythology. Between the statues is an obelisk which once stood in the mausoleum of Augustus.

Facing the piazza is the oldest and principal building of the Quirinale Palace which was begun by Pope Gregory VII. In 1583 and completed by Pope Paul V in 1610. For three centuries thereafter, it served as the summer palace of the Popes during which period additional buildings were added to the original structure. The original 16th Century palace is where official ceremonies are now held.

Within the palace is a large rectangular courtyard bordered on three sides by arcades. A large double ramp stairway leads from the courtyard to the first floor and to the Halls of the Corazzieri (Presidential Guard) and the Hall of Ceremonies, the two largest rooms in the palace. Official functions are held here and also in the suite of rooms along the wings overlooking the inner courtyard.

The frescoes decorating the Hall of the Corazzieri and the other front halls of the palace all date from the 17th Century. Particularly important are those painted by Pietro da Cortona and his school for Pope Alexander VII. The hall facing the courtyard was decorated after 1870 when the palace became the residence of the kings of Italy.

Although the Quirinale was used only as a summer palace by the Popes, it became increasingly important after the Eighteenth Century. Four conclaves were held there in the Nineteenth Century and the election of four popes announced from the Berini Loggia on the square. The Quirinale was looted by French revolutionary troops when they occupied Rome in 1798. It then became the residence of the Roman Republic and was again occupied by the French in 1808 when they arrested Pope Pius VII. The palace was extensively remodeled to receive Napoleon who, however, failed to come to Rome. In 1814, the Napoleonic apartments were occupied by the Emperor of Austria as the guest of then restored Pope Pius VII,

Italy Page 2

After the Pope fled to Gaeta during the 1848-49 Revolution and Roman Republic, the Republican leader, Giuseppe Mazzini, lived for a time in one of the many rooms of the Manica Lunga, the "long sleeve," situated along the right side of the palace.

Victor Emmanuel II, the first King of a united Italy, entered the Quirinale on December 13, 1870. Although the King was reportedly never enthusiastic about the austere palace, for reasons of State and tradition, he established his official residence at the Quirinale and died there in 1878. During the reign of King Umberto I and Queen Margherita, the Quirinale was the scene of an active and exciting royal court. However, Victor Emmanuel III and Queen Helena preferred the quiet of Villa Ada located in the Via Salaria. Umberto II resided in the palace only a short time, leaving Italy in 1946 with the abolition of the Monarchy. After the war, the palace became the official residence of the President of the Italian Republic, which it remains today.

2. Mrs. John A. Volpe

Jenny Benedetto Volpe was born in Italy in the town of Pescosansonesco in the Province of Rescara. This is the same town from which Ambassador Volpe's family emigrated in 1904. Mrs. Volpe came to the United States in 1914 at the age of two. Mrs. Volpe is a registered nurse and the mother of two children, John, Jr., who resides in Rome, and Jean, who is married and lives in Swampscott, Massachusetts. The Volpes have four grandchildren. Mrs. Volpe was the First Lady of the Commonwealth of Massachusetts for six years, is fond of all types of flowers and is an accomplished amateur painter.

3. Mrs. Leone

The great grandaughter of a Spanish woman, grandaughter of an Englishman, and the daughter of an Italian physician, Vittoria Leone Nee Michitto is now the wife of the President of Italy, Giovanni Leone. Initially her father objected to the July 1946 marriage because of the couple's difference in age: she was 18 and had applied for admission to a university; he was 38 and a lawyer in the Defense Ministry. Despite the age difference, the Leones have had a happy marriage.

Italy Page 3

The First Lady does not enjoy the limelight. When she moved to the Presidential Palace, she confided to her close friends that she regretted the loss of her privacy and that she was determined to change her way of life as little as possible. For many years, Mrs. Leone was among the best dressed women of Italy. She is said to have a weakness for Pucci, but her favorite couturiers are Forquet of Naples and Valentino of Rome.

Mrs. Leone's main interest in life has been her husband and her three sons: Giancarlo, 17; Paolo, 19; and Muro, 27. The latter, a painter and player in a combo, plans to follow his father's legal career. A polio victim, he underwent spinal surgery in Los Angeles in 1961 and the Leones visited him there several times. Mrs. Leone is very grateful to the Americans for Muro's cure. For relaxation she enjoys literature, painting, and classical music. She is not believed to speak English.

MONDAY, JUNE 2, 1975

3:15 p.m. Local President Sadat and the Egyptian Official Party depart 10:15 a.m. EDT Schloss Klessheim.

Press Pool #12 returns to Kongress Haus Press Center.

7:00 p.m. Local 2:00 p.m. EDT THE PRESIDENT MEETS WITH CHANCELLOR KREISKY.

7:30 p.m. Local 2:30 p.m. EDT THE PRESIDENT AND MRS. FORD HOST A PRIVATE DINNER FOR U.S. OFFICIALS.

OVERNIGHT

PRESS NOTE: Press baggage will be accepted in the individual hotels, in the lobby, from 10:00 p.m. to 12:00 midnight, Monday, June 2. No baggage will be accepted Tuesday, June 3.

Those getting off in Rome, please notify the member of the Transportation Office staff in your hotel lobby. Baggage for those leaving the trip in Rome will be taken to the Press Center at the Cavalleri Hilton Hotel.

7:35 a.m.

Local

PRESS NOTE: Press baggage will be accepted in the individual hotels, in the lobby, on Monday evening from 10:00 p.m. to 12:00 midnight. There will be no baggage accepted Tuesday morning.

Those getting off in Rome, please notify the member of the Transportation Office staff in your hotel. Baggage for those leaving the trip in Rome will be delivered to the Press Center at the Cavalleri Hilton Hotel.

5:15 a.m. 12:15 a.m.	Local EDT	Press buses depart Kongress Haus Press Center enroute Salzburg Airport, Salzburg, Austria.
6:00 a.m. 1:00 a.m.	Local EDT	Press Plane (TWA 707) departs Salzburg Airport, Salzburg, Austria enroute Leonardo da Vinci Airport, Rome, Italy.
6:10 a.m. 1:10 a.m.	Local EDT	Press Plane (PAA 707) departs Salzburg Airport, Salzburg, Austria, enroute Leonardo da Vinci Airport, Rome, Italy.
6:45 a.m. 1:45 a.m.	Local EDT	Air Force One Pool departs Kongress Haus Press Center enroute Schloss Klessheim.
7:25 a.m. 2:25 a.m.	Local EDT	THE PRESIDENT AND MRS. FORD DEPART SCHLOSS KLESSHEIM VIA AUTC ENROUTE SALZBURG AIRPORT, SALZBURG, AUSTRIA.

Driving Time: 10 minutes

THE PRESIDENT AND MRS. FORD ARRIVE SALZBURG

Air Force One Pool follows.

2:35 a.m.	EDT	AIRPORT AND ARE GREETED BY CHANCELLOR AND MRS. KREISKY.
7:40 a.m.	Local	THE PRESIDENT, ESCORTED BY CHANCELLOR KREISKY,

7:40 a.m. Local Mrs. Ford, escorted by Mrs. Kreisky, 2:40 a.m. EDT proceeds to front of ramp.

PRESS NOTE: The Governor of Salzburg and his wife and the Mayor of Salzburg and his wife bid farewell to the President at the ramp of Air Force One.

7:45 a.m. Local THE PRESIDENT AND MRS. FORD BOARD AIR
2:45 a.m. EDT FORCE ONE AND DEPART SALZBURG AIRPORT,
SALZBURG, AUSTRIA ENROUTE CIAMPINO AIRPORT, ROME, ITALY.

Flying Time: 1 hour 15 minutes Time Change: + 1 hour

Air Force One Pol follows.

8:15 a.m. Local Press Plane (TWA 707) arrives Leonardo da Vinci 2:15 a.m. EDT Airport, Rome, Italy.

Press Facilities at airport:
5 long distance telephones

8:25 a.m. Local Press Plane (PAA 707) arrives Leonardo da Vinci 2:25 a.m. EDT Airport, Rome, Italy.

PRESS NOTE: Press proceed to Press buses. Buses 1, 2, 3 and 4 proceed to Piazza Quirinale. Press bus 5 proceeds to Press Center.

9:30 a.m. Local Press buses arrive Piazza Quirinale and proceed to 3:30 a.m. EDT Palace courtyard. Press Pool #1 positions at Palace courtyard. Press Pool #2 positions at Palace Terrace.

10:00 a.m. Local THE PRESIDENT AND MRS. FORD ARRIVE 4:00 a.m. EDT CIAMPINO AIRPORT, ROME, ITALY.

OPEN PRESS COVERAGE AIR FORCE ONE POOL COVERAGE

THE PRESIDENT AND MRS. FORD ARE GREETED BY:

Ambassador and Mrs. Oriandi Contucci, Chief of Protocol

Ambassador and Mrs. John Volpe

Major General Bertolaso, Commander of the Second Air

Brigadier General Tealdo Parigiani, Cimapino Air Base Commander

10:02 a.m. Local THE PRESIDENT, ESCORTED BY AMBASSADOR 4:02 a.m. EDT CONTUCCI PROCEEDS TO REVIEW THE HONOR GUARD AND THE ITALIAN COLOR GUARD.

10:04 a.m. Local U.S. National Anthem. 4:04 a.m. EDT

10:06 a.m. 4:06 a.m.	Local EDT	Italian National Anthem.	
10:10 a.m. 4:10 a.m.		· · · · · · · · · · · · · · · · · · ·	
		Air Force One Pool follows.	
10:25 a.m. 4:25 a.m.		THE PRESIDENT AND MRS. FORD ARRIVE PIAZZA QUIRINALE AND ARE GREETED BY PRESIDENT AND MRS. GIOVANNI LEONE AND PROCEED INSIDE THE PALACE COURTYARD.	
		OPEN PRESS COVERAGE PRESS POOL #1 COVERAGE	
10:33 a.m. 4:33 a.m.		U.S. National Anthem.	
10:35 a.m. 4:35 a.m.	Local EDT	Italian National Anthem.	
10:37 a.m. 4:37 a.m.			

PRESS NOTE: Press may proceed to Palace terrace to cover the arrival statements.

10:44 a.m. Local THE PRESIDENT AND MRS. FORD AND PRESIDENT 4:44 a.m. EDT AND MRS. LEONE ARRIVE AT THE ANTECHAMBER.

10:47 a.m. Local THE PRESIDENT AND MRS. FORD AND PRESIDENT 4:47 a.m. EDT AND MRS. LEONE PROCEED TO GARDEN TERRACE.

10:52 a.m. Local THE PRESIDENT AND MRS. FORD AND PRESIDENT AND 4:52 a.m. EDT MRS. LEONE ARRIVE GARDEN TERRACE.

OPEN PRESS COVERAGE
PRESS POOL #2 COVERAGE

TUESDAY, J	UNE 3, 19	975
10:53 a.m. 4:53 a.m.	Local EDT	Remarks by President Leone, Followed by translation.
10:59 a.m. 4:59 a.m.	Local EDT	PRESIDENTIAL REMARKS, FOLLOWED BY TRANSLATION
		FULL PRESS COVERAGE FRESS POOL #2 COVERAGE
11:00 a.m. 5:00 a.m.	Local EDT	Press Pool #3 remains and proceeds to pre-position at the Studio del Signor Presidente.
11:05 am. 5:05 a. m.	Local EDT	PRESIDENTIAL REMARKS CONCLUDE. THE PRESIDENT AND MRS. FORD, ESCORTED BY PRESIDENT AND MRS. LEONE, DEPART GARDEN TERRACE EN ROUTE PIAZZA QUIRINALE PRESIDENTIAL APARTMENTS.
		PRESS NOTE: Press buses depart Piazza Quirinale en route Press Center, Cavalleri Hilton Hotel. The Press Center is located in the Ballroom. The Press Office is adjacent to the Ballroom.
		Press Facilities:
		20 long distance telephones 10 telex
		PRESS NOTE: Rooms 816, 820, 822 and 824 are avail-

able through the day to members of the traveling press corps who wish to freshen up. Keys may be obtained at the USIS desk in the Press Center.

THE PRESIDENT AND MRS. FORD ARRIVE AT PRESI-

5:10 a.m.	EDT	DENTIAL APARTMENTS AND BID FAREWELL TO PRESIDENT AND MRS. LEONE.
11:25 a.m.	Local	THE PRESIDENT, ESCORTED BY AMBASSADOR
5:25 a.m.	EDT	CONTUCCI PROCEEDS TO THE SALA DI DRUSO TO
		MEET WITH PRESIDENT LEONE.
11:30 a.m.	Local	THE PRESIDENT ARRIVES AT THE SALA DI DRUSO,
5:30 a.m.	EDT	IS GREETED BY PRESIDENT LEONE AND THE
		PRESIDENTS PROCEED TO THE STUDIO DEL SIGNOR
		PRESIDENTE FOR MEETING

11:10 a.m.

Local

PRESS POOL #3 COVERAGE

PRESS NOTE: Press Pool #3 proceeds to Sala degli Arazzi.

12:00 noon Local 6:00 a.m. EDT

1:00 p.m.

7:00 a.m.

1:05 p.m.

7:05 a.m.

1:20 p.m.

7:20 a.m.

1:40 p.m.

7:40 a.m.

Local

Local

EDT

Local

EDT

Local

EDT

EDT

THE PRESIDENT, ESCORTED BY PRESIDENT LEONE ARRIVES THE ADJOINING SALA DEGLI ARAZZI DI LILLA TO ATTEND THE EXPANDED COUNTERPARTS MEETING.

PRESS POOL #3 COVERAGE

PARTICIPANTS ARE:

<u>U.S.</u>	Italy
Secretary Kissinger Ambassador Volpe Donald Rumsfeld Robert Hartmann Ron Nessen Helmut Sonnenfeldt Lt. Gen. Brent Scowcroft A. Denis Clift	Prime Minister Aldo Moro Foreign Minister Mariano Rumor and other Italian Officials
PRESS NOTE: Press Pool #3 hosted by the Quirinale Palace	-
EXPANDED MEETING CONC	LUDES.
THE PRESIDENT BIDS FARE AND HIS PARTY AND PROCEAPAR TMENT.	EWELL TO PRESIDENT LEONE EEDS TO PRESIDENTIAL
THE PRESIDENT ARRIVES I	PRESIDENTIAL APARTMENT.
Press Pool #3 proceeds to Sa	la dello Zodiaco to pre-position.
THE PRESIDENT AND MRS. AND MRS. LEONE AT THE	FORD GREET PRESIDENT PRESIDENTIAL APARTMENTS

PRESS POOL #3 COVERAGE

AND PROCEED TO THE SALONE DELLE FESTE TO

ATTEND STATE LUNCHEON.

9:35 a.m.

EDT

APARTMENTS.

PRESS NOTE: After departing the Sala dello Zodiaco, the President and Mrs. Ford greet the family and children of President and Mrs. Leone in the Sala del Parati Piemontesi. Prior to reaching the Salone delle Feste, the President and Mrs. Ford and President and Mrs. Leone receive the Italian High Government Officials and the U.S. Official Party.

		•
2:00 p.m. 8:00 a.m.	Local EDT	THE PRESIDENT AND MRS. FORD AND PRESIDENT AND MRS. LEONE ARRIVE SALONE DELLE FESTE FOR THE STATE LUNCHEON.
2:05 p.m. 8:05 a.m.	Local EDT	Luncheon begins.
2:30 p.m. 8:30 a.m.	Local '	Press Pool #4 departs Press Center enroute Piazza Quirinale.
3:00 p.m. 9:00 a.m.	Local EDT	Press Pool #4 arrives Piazza Quirinale to join motorcade. Press Pool #3 departs Piazza Quirinale enroute Press Center.
3:00 p.m. 9:00 a.m.	Local EDT	Toast by President Leone, followed by translation.
3:06 p.m. 9:06 a.m.	Local EDT	PRESIDENTIAL TOAST, FOLLOWED BY TRANSLATION. PRESS NOTE: Toast will be piped to the Press Center.
3:12 p.m. 9:12 a.m.	Local EDT	PRESIDENTIAL TOAST CONCLUDES.
3:15 p.m. 9:15 a.m.	Local EDT	THE PRESIDENT AND MRS. FORD AND PRESIDENT AND MRS. LEONE DEPART SALONE DELLE FESTE ENROUTE SALA DEGLI SPECCHI FOR COFFEE.
3:30 p.m. 9:30 a.m.	Local EDT	THE PRESIDENT AND MRS. FORD THANK PRESIDENT AND MRS. LEONE AND PROCEED TO PRESIDENTIAL APARTMENTS.
3:35 p.m.	Local	THE PRESIDENT AND MRS. FORD ARRIVE PRESIDENTIAL

4:10 p.m. 10:10 a.m.	Local EDT	THE PRESIDENT BIDS FAREWELL TO PRESIDENT LEONE AND DEPARTS PIAZZA QUIRINALE VIA AUTO ENROUTE VILLA MADAMA.
		Driving Time: 15 minutes
		Press Pool #4 follows.
4:25 p.m. 10:25 a.m.	Local EDT	THE PRESIDENT ARRIVES VILLA MADAMA, IS GREETED BY PRIME MINISTER MORO, PRESIDENT OF THE COUNCILS OF MINISTERS, AND PROCEEDS TO THE CORNER ROOM.
4:30 p.m. 10:30 a.m.		THE PRESIDENT AND PRIME MINISTER MORO ARRIVE THE CORNER ROOM.
		PRESS POOL #4 COVERAGE
4:30 p.m. 10:30 a.m.	Local EDT	Press Pool #6 departs Press Center enroute Vatican City.
4:40 p.m. 10:40 a.m.	Local EDT	THE PRESIDENT AND PRIME MINISTER MORO PROCEED TO THE ROMANO ROOM FOR EXPANDED DISCUSSIONS WITH COUNTERPART GROUPS.

PRESS POOL #4 COVERAGE

	5:00 p.n 11:00 a.		Local EDT	Mrs. Ford departs Piazza Quirinale via auto enroute Villa Madama.
	5:15 p.m. 11:15 a.m.		Local EDT	Mrs. Ford arrives Villa Madama and is greeted by Mrs. Contucci.
				PRESS POOL #4 COVERAGE
	5:20 p.m. 11:20 a.m.		Local EDT	Mrs. Ford arrives the Garden of Elephants.
	5:29 p.m 11:29 a.		Local EDT	Mrs. Ford is escorted to the Main Salon to await the arrival of the President and Prime Minister Moro.
5:30 p.m. 11:30 a.m.	Local EDT	MEETING CONCLUDES AND THE PRESIDENT, ESCORTED BY THE PRIME MINISTER, PROCEEDS TO THE MAIN SALON.		
5:35 p.m. 11:35 a.m.	Local EDT	THE PRESIDENT AND MRS. FORD BID FAREWELL TO PRIME MINISTER MORO AND DEPART VILLA MADAMA VIA AUTO ENROUTE VATICAN CITY.		

Driving Time: 10 minutes

Press Pool #5 follows.

5:45 p.m. 11:45 a.m.	Local EDT	Press Pool #4, except those who are also in Press Pool #5, depart Villa Madama enroute Press Center.
5:45 p.m. 11:45 a.m.	Local EDT	THE PRESIDENT AND MRS. FORD ARRIVE ST. DAMASSUS, VATICAN CITY, HAVING CROSSED ST. PETER'S SQUARE AND PROCEEDED THROUGH THE ARCH OF THE BELLS, AND ARE GREETED BY AMBASSADOR LODGE.

PRESS POOL #5 COVERAGE

THE PRESIDENT IS GREETED BY:

Bishop Jaques Martin, Prefect of the Pontifical Household

5:48 p.m. 11:48 a.m.	Press Pool #5 returns to Press Center.	
5:48 p.m. 11:48 a.m.	THE PRESIDENT AND MRS. FORD, ESCORTED BY BISHOP MARTIN, PROCEED TO THE ANTECHAMBER OF PAPAL APARTMENTS.	

PRESS POOL #6 COVERAGE

5:55 p.m. 11:55 a.m.	Local EDT	THE PRESIDENT AND MRS. FORD ARRIVE ANTE- CHAMBER.			
5:58 p.m. 11:58 a.m.	Local EDT	THE PRESIDENT, ESCORTED BY BISHOP MARTIN, PROCEEDS TO THE ROOM OF THE LESSER THRONE.			
6:00 p.m. 12:00 noon	Local EDT	THE PRESIDENT, ESCORTED BY BISHOP MARTIN ENTERS THE POPE'S LIBRARY AND GREETS THE POPE AND MEETING BEGINS.			
6:15 p.m. 12:15 p.m.	Local EDT				
	6:55 p. ; 12:55 p.		Mrs. Ford, escorted by Bishop Martin enters the Papal Library and is introduced to the Pope by the President.		
7:05 p.m. 1:05 p.m.	Local EDT	PRESIDENTIAL	REMARKS, FOLLOWED BY TRANSLATION.		
•		P	RESS POOL #6 COVERAGE		
7:08 p.m. 1:08 p.m.	Local EDT	PRESIDENTIAL REMARKS CONCLUDE.			

7:08 p.m. 1:08 p.m.	Local EDT	Remarks by the Pope, followed by translation.						
7:11 p.m. 1:11 p.m.	Local EDT	Remarks by the Pope conclude.						
7:12 p.m. 1:12 p.m.	Local EDT	THE PRESIDENT AND THE POPE EXCHANGE GIFTS.						
		PRESS POOL #6 COVERAGE						
7:17 p.m. 1:17 p.m.	Local EDT	THE PRESIDENT AND MRS. FORD BID FAREWELL TO THE POPE AND DEPART THE PAPAL LIBRARY, ESCORTED BY ARCHBISHOP CASAROLI AND BISHOP MARTIN.						
7:20 p.m. 1:20 p.m.	Local EDT	THE PRESIDENT AND MRS. FORD DEPART COURTYARD OF ST. DAMASSUS VIA AUTO ENROUTE ORATORIO DI SAN PIETRO.						

Driving Time: 5 minutes

Press Pool #6 follows.

7:25 p.m. Local THE PRESIDENT AND MRS. FORD ARRIVE ORATORIO DI 1:25 p.m. EDT SAN PIETRO.

PRESS POOL # 6 COVERAGE

THE PRESIDENT AND MRS. FORD ARE GREETED BY:

Archbishop Emanuele Clarizio, President, Oratorio di San Pietro Ambassador and Mrs. Volpe.

PRESS NOTE: The President and Mrs. Ford proceed to greet the following people: Embassy personnel and dependents, North American College faculty and students, including Grand Valley State College students, and American clergy in Rome. Grand Valley State College is located near Grand Rapids, Michigan.

7:35 p.m.	Local	THE PRESIDENT AND MRS. FORD BOARD MARINE ONE
1:35 p.m.	EDT	AND DEPART HELICOPTER ZONE ENROUTE LEONARDO
		DA VINCI AIRPORT, ROME, ITALY.

PRESS POOL #6 COVERAGE

Flying Time: 15 minutes

Press Pool #6 returns to Press Center.

7:50 p.m.	Local	THE PRESIDENT AND MRS. FORD ARRIVE LEONARDO
1:50 p.m.	EDT	DA VINCI AIRPORT AND ARE GREETED BY PRESIDENT
		LEONE.

AIR FORCE ONE POOL COVERAGE

7:52 p.m. 1:52 p.m.	Local EDT	THE PRESIDENT AND PRESIDENT LEONE REVIEW THE HONOR GUARD.
7:55 p.m. 1:55 p.m.	Local EDT	U.S. National Anthem.
7:57 p.m. 1:57 p.m.	Local EDT	Italian National Anthem.
7:59 p.m. 1:59 p.m.	Local EDT	THE PRESIDENT AND MRS. FORD BID FAREWELL TO PRESIDENT LEONE.
8:00 p.m. 2:00 p.m.	Local EDT	THE PRESIDENT AND MRS. FORD BOARD AIR FORCE ONE AND DEPART LEONARDO DA VINCI AIRPORT, ROME, ITALY, ENROUTE ANDREWS AIR FORCE BASE.

Flying Time: 10 hours Time Change: -6 hours

9:30 p.m. 3:30 p.m.	Local EDT	Press buses depart Press Center enroute Leonardo da Vinci Airport, Rome, Italy.
10:15 p.m. 4:15 p.m.	Local EDT	Press Plane (TWA 707) departs Leonardo da Vinci Airport, Rome, Italy, enroute Andrews Air Force Base.
10:30 p.m. 4:30 p.m.	Local EDT	Press Plane (PAA 707) departs Leonardo da Vinci Airport, Rome, Italy, enroute Andrews Air Force Base.

12:00 midnight 6:00 p.m.	Local EDT	THE PRESIDENT AND MRS. FORD ARRIVE ANDREWS AIR FORCE BASE, BOARD ARMY ONE, AND DEPART ENROUTE THE SOUTH LAWN, THE WHITE HOUSE.
12:20 a.m.	EDT	THE PRESIDENT AND MRS. FORD ARRIVE THE SOUTH LAWN, THE WHITE HOUSE.
3:15 a.m. (approx.)	EDT	Press Plane (TWA 707) arrives Andrews Air Force Base.
3:30 a.m. (approx.)	EDT	Press Plane (PAA 707) arrives Andrews Air Force Base.

#

#

#

VEHICLE ASSIGNMENTS FOR PRESIDENTIAL PRE-ADVANCE TEAM

Event 1 - Fiumicino Airport to Rome

Car No.	Passengers			
Unnumbered	Mr. Cavaney Capt. Killmorgen Mr. Beaudry			
1	Mr. Rustand Mr. Gates Mr. Junior			
2	Mr. Rosenberger Mr. Friedman Mr. Lenderking			
3	Mr. Hunt Mr. Miller Mr. Gingles			
4	Mr. Kaiser Mr. Harrick			
5	General Adams Mr. Nichols			
Bus	Remainder of Party			

SCHEDULE OF ACTIVITIES FOR PRESIDENTIAL PRE-ADVANCE TEAM

Friday, May	9	
1305		Arrive Fiumicino Airport
1310		Team leaders depart Fiumicino Airport for Rome
1315		Remainder of party departs airport in bus
1355		Team leaders arrive at Embassy
1400		Team leaders meet with DCM Beaudry and Control Officers Junior, Illing and Miller
1415		Remainder of party arrives Hotel Excelsion
1430(ap	oprox)	Team meets in Embassy (across street from hotel) with following Mission counterparts: Press - FSIO William Lenderking Communications - FSR Robert Nichols Security - FSR Philip Harrick Protocol - FSO L.D. Junior (Mission) FSO R.F. Illing (Vatican Affairs) Logistics/Admin - FSO R.M. Miller
1515	· .	Team leaders and Mission counterparts depart Embassy for Ambassador's residence
1530		Team leaders and Mr. Beaudry meet with Ambassador Volpe
1545 (ap	prox)	Messrs Cavaney and Beaudry depart Ambassador's residence for Foreign Office
		Remainder of party and Mission counterparts depart Embassy for Foreign Office (bus)
1625(ap	prox)	Arrive Foreign Office
1630(ap	prox)	Team meets with Host Government officials
1715(ar	prox)	Team and Mission counterparts meet with Host Government counterparts
Evening	<u>,</u>	Possible site inspections (to be firmed up on arrival)

Saturday, May 10	
0700	Site inspections (to be firmed up on arrival)
0830	Team and Mission counterparts depart from site inspections to proceed to Vatican City
0900	Arrive Vatican City
<i>,</i>	Leave cars and walk to meeting place
3.30 N 0915	Arrive meeting place
0930	Team leaders meet with Vatican City leading officials
1000	Team leaders and counterparts meet with Vatican City counterparts
Immediately thereafter	Vatican City site inspection
1130	Depart Vatican City
1200	Complete site inspections outside Vatican City
1230	Bus departs Hotel Excelsior for Fiumicino Airport
1245	Team leaders depart for Fiumicino Airport
1330	Team leaders and bus arrive Fiumicino Airport
1400	Depart Rome for Salzburg

Was keeper

VEHICLE ASSIGNMENTS FOR PRESIDENTIAL PRE-ADVANCE TEAM

Event 2 - Meeting at Ambassador's Residence

Car No.	Passengers
Unnumbered	Mr. Cavaney Mr. Beaudry
1	Mr. Rustand Mr. Gates Mr. Junior
2	Mr. Rosenberger Mr. Friedman Mr. Lenderking
3	Mr. Hunt Mr. Miller Mr. Gingles
4	Mr. Kaiser Mr. Harrick
5	General Adams Mr. Nichols
Bus	Remainder of Party

VEHICLE ASSIGNMENTS FOR PRESIDENTIAL PRE-ADVANCE TEAM

Remainder of Party

Event 3 - Meeting at Foreign Office

A. (FROM AMBASSADOR'S RESIDENCE)

Car No.	Passengers
Unnumbered	Mr. Cavaney Mr. Beaudry
1	Capt. Killmorgen Mr. Rustand Mr. Gates Mr. Junior
2	Mr. Rosenberger Mr. Friedman Mr. Lenderking
3	Mr. Hunt Mr. Miller Mr. Gingles
4	Mr. Kaiser Mr. Harrick
5	General Adams Mr. Nichols
B. (<u>FROM EMBASSY</u>)	
Car No.	Passengers

Bus

SIGHTSEEING

BORGHESE PARK - One of Europe's loveliest city parks, it contains the Pincio, which overlooks Piazza del Popolo. The Piazza was designed by Valadier after Pius VII's return to Rome from France in 1814. Faced by two baroque churches, the center of the Piazza is occupied by an obelisk brought to Rome from Heliopolis by Augustus. It celebrates the glories of Pharaohs Ramses II and Merenptah (13th Century B.C.) and is so ancient that Moses may have seen it. Near the gate is the church of Santa Maria del Popolo, built in 1909 on the site where people of the Middle Ages believed Nero was buried. The PORTA DEL POPOLO (People's Gate) is in the baroque style. The internal facade was added by Bernini on the occasion of the visit of Queen Christine of Sweden to Rome (1655). The external facade is believed to have been designed by Michelangelo (1562).

CASTEL SANT'ANGELO - Begun by Hadrian in 135 A.D., Roman Emperors from Hadrian to Caracalla were once buried there. In the early Middle Ages the tomb was surrounded with ramparts and became the citadel of Rome. It is now a military and art museum which contains exhibits occupying 58 rooms. According to legend, Pope St. Gregory the Great while leading a procession to pray for the end of the 590 A.D. plague, saw an angel sheathing his swords on the ramparts of the fortress. This vision coincided with the end of the plague and since then the castle has borne its present name.

ST. PETER'S SQUARE AND BASILICA - The majestic colonnade of St. Peter's Square was designed by Bernini, and the facade of the Basilica by Maderno. Together they represent the most outstanding example of Roman Baroque. St. Peter is believed to be buried under the confession altar next to the spot where he was martyred. The Basilica was rebuilt in 1506 by the greatest artists of the Renaissance. The most famous works of art found here are Michelangelo's Pieta'; Bernini's Canopy; the statue of Clement XIII by Canova and the bronze statue of St. Peter by Arnolfo di Cambio. Popes, kings and emperors are buried in the grottos.

THE VATICAN MUSEUMS - Open 9:00 a.m. to 2:00 p.m. Greek scultures - Etruscan Museum - Gregorian Egyptian Museum - Tapestry Museum - Sacred Museum - the Borgia Rooms - the Raphael Rooms - The SISTINE CHAPEL

JANICULUM HILL (269 ft. high) - offers a lovely panoramic view of Rome.

PIAZZA NAVONA - Occupies the site of the ancient stadium of Domitian. Historic festivals were held here. Three splendid fountains decorate the piazza. The most famous one, the "Four Rivers Fountain" by Bernini, is situated in the center.

THE PANTHEON - One of the most perfect and best preserved monuments of Roman antiquity. Built to commemorate the victory of Actium over Antony and Cleopatra, it was dedicated in imperial times to all the gods. Since 609 A.D., however, it has survived as the Christian Church of the Martyrs. The circular interior contains the tomb of Raphael and Italy's first two kings.

PIAZZA VENEZIA - The center of the city and one of the busiest squares in Rome. The huge white monument is dedicated to Victor Emanuel and to the Unknown Soldier of World War I.

THE CAPITOLINE HILL - (Campidoglio) - One of Rome's seven hills, and chosen (in ancient times) as the residence of the patron gods of the city. Capitol Square was designed by Michelangelo and it was he who placed the equestrian statue of Marcus Aurelius in the center. According to the legend, the day of the Last Judgment will have arrived when horse and rider turn to gold.

THE FORUMS - Most of the important monuments of ancient Rome are found here. They include the Temple of Castor, the Rostri, the Arch of Septimius Severus, the Temple of Vesta, the Temple of Romulus and the Basilica of Maxentius. The Arch of Titus was erected after 70 A.D. to commemorate the victory over the Jews which resulted in the complete destruction of Jerusalem.

THE BATHS OF CARACALLA - These were the most splendid of the imperial era, and are today the most important archaeological group of all Rome. Begun by Septimius Severus in 206 A.D., construction was continued by his son, Antoninus Caracalla, and completed by the latter's successor. They were the largest and richest baths in the world (with a capacity of 1600 persons at one time). Hot and cold baths, showers and steam baths were available. The remains of the thermae are used as a stage for outdoor opera performances during the summer season.

THE PALATINE - Overlooks the Roman Forum and offers the sightseer an excellent view of the ruins.

CIRCUS MAXIMUS - Has a seating capacity of 25,000 persons.

According to tradition, the rape of the Sabine women took place here. Festivities of all kinds in honor of the gods, and horse races were held during the time of Romulus.

THE COLOSSEUM - The amphitheatre was begun by Vespasian in 72 A.D. on the site of the lake in the gardens of Nero's Golden House, and was completed by Titus in 80 A.D. The inaugural festival lasted 100 days. Seating 50,000 persons, the great elliptical stadium was the scene of fantastic spectacles, including gladiator combats and fights between men and beasts. In latter ages it was used as a source of supply of building materials for palaces and churches.

THE ARCH OF CONSTANTINE - Erected in 315 A.D. to honor Emperor Constantine's victory over Maxentius.

ST. MARY IN COSMEDIN - Allegedly erected over a pagan temple prior to the sixth Century and famous for important Cosmatesque remains and the bell tower.

ST. PETER IN CHAINS - Contains the famous statue of Moses by Michelangelo.

ST. CLEMENT - Considered the best preserved Roman Basilica.

AVENTINE HILL - Here is found the famous keyhole in the gate that opens into a villa owned by the Military Order of the Knights of Malta. By looking through the keyhole one sees the dome of St. Peter's beautifully framed among the bay trees that line the garden of the villa.

THE TREVI FOUNTAIN - The most famous of more than 3,000 Roman fountains. Supplied by water from the Acqua Vergine Aqueduct (19 B.C.) it attracts tourists day and night. For more than two centuries, legend promises a return of the traveler to Rome in exchange for a coin tossed into the fountain.

PIAZZA DI SPAGNA - Here is located the famous Spanish Steps built in 1721-25. Near the foot of the steps, on the right looking up, is the house of the poet John Keats, who died in 1821. In the center of the piazza is the Fontana della Barcaccia, designed by Bernini's father.

EXCURSIONS OUTSIDE ROME

<u>CATACOMBS</u> - Appian Way, St. Callistus, Km. 1.8; St. Sebastian, Km. 2.4

TIVOLI - 32 Kms. Villa d'Este. The grounds contain more than 400 fountains.

OSTIA ANTICA - 22 Kms. Excavations.

for patri

what appropriate for audience w/ Pope?

" " if there is a state

luncheon that includes wives?

what is definitely not appropriate?

The Topic State of the State of

HOW ABOUT THE Pope's wife?

DON'T SWEAT IT - HE JUST DIVORCED HER

Marylow

Marylou

Dar't sungs it - he start pinnego Hall

How ABOUT THE POPE'S WITH

- 1. Best buys in Rome are: All types of leather goods ladies handbags, shoes, briefcases, gloves. Silk, such as neckties, blouses and scarfs. Jewelry particularly gold and silver. Knitwear. The best shops have fixed prices and all are open from about 9 in the morning until 1 in the afternoon. They reopen at 4 and remain open until 7:30 in the evening.
- 2. Sizes: Size chart is below. English is spoken in all the better stores and sales people are prepared to assist with any difficulties. Gloves are sold in American sizes. Some stores (Feragamo) have shoes made on American lasts, i.e. American sizes. Other stores will have only Italian sizes and some Americans find these shoes uncomfortably narrow.

SIZES

American sizes in wearing apparel are equivalent to European sizes as follows:

Ladies Dresses	12 32	14 34	16 36	18 381	20 40	USA
	44	46	48	50	52	Italy
Men's	8	8½	9	9½	10	USA
Shoes	41	42	43	44	45 .	Italy
Men's	14	143	15	15}	16	USA -
Shirts	36	37	38	39	40	Italy
Men's	36	38	40	42	44	USA
Suits	46	48	50	52	54	Italy
Men's	6-3/4	6-7/8	7	·7½	7-3/8	USA
Hats	54	55 .	56	57	. 58	
Women's	5	6	7	8	9	USA
Shoes	36	37	38	39	40	

Gloves and ladies' stockings are the same in USA and Italy

FAMOUS NAME STORES

GUCCI	Via Condotti 8	Central	Area
GHERARDINI	Via Bocca di Leone 5	. 11	11
ROBERTA DA CAMERINO	Piazza di Spagna 8	11	**
VALENTINO	Via Bocca di Leone 15	11	11
MILA SCHON	Via Condotti 64	**	11
GATTINONI	Via Sistina 29	17	11
EMILIO PUCCI	Via Campania 59	75	**
Edy MONETTI	Via Borgognona 24	11	11
Saint LAURENT	Via Borgognona 40	*1	11
UNGARO	Via Borgognona 4	17	**

Good quality and style but fairly expensive. Haute couture ready made.

SHOES

	•			
Ferragamo	(1)	Via Condotti 65	Central	Area
Magli	(2)	Via Veneto 74	11	17
Lawrence	(3)	Via Veneto 98	11	11
Salato	(4)	Piazza di Spagna 30	11	17
Samo	(5)	Via Veneto 187	11	**
Valentino	(6)	Via Frattina 58	11	11
Edward	(7)	Via XX Settembre 21	**	##
Donel	(8)	Piazza Fontana di Trevi	***	**
(1)		Very expensive prices range fro	om \$70	up
(2)		Fairly expensive " "		11
(3)			•	PT "
(4)		Same		
(5)		Very expensive	\$70	17
(6)		Fairly expensive	•	H
(7)		Moderately prices	•	11
(8)		Same		
• -			•	

GLOVES

Portolano	Via Crispi 28	Central area	(Pza Spagna
Perrone	Piazza di Spagna 92	Central area	u
D'Auria	Via Due Macelli 55	Central Area	**

Equally distant from Palace and Excelsion (5 minutes by car) (15 minutes walk)

Prices range from a minimum of \$8.00 to a maximum of \$20.00

POCKET BOOKS

Gucci (1)	Via Condotti 8 Ce	ntral Area	(Via Condott
Gherardinii (2)	Via Bocca di Leone 5	11 17	1)
Fendi (3)	Via Borgmognona 4	11 11	**
Volterra (4)	Via Belsiana 57	11	**
Roberta da Camerino (5) Piazza di Spagna 30	11 11	(Pza di Spagna)
(1) prices range from	a minimum of \$80.00 up		
(2) " " "	" '\$70.00 up		
(3) " " "	" \$75.00 up		
(4) " " "	" \$55.00 up		
(5) " " "	" \$150.00 up		

THE FOURTH MORO GOVERNMENT

(DC-PRI)

(PSI-PSDI external support)

November 23, 1974 *

Aldo MORO (Dep., DC)
President of the Council of Ministers

Ugo LA MALFA (Dep., PRI)
Vice President of the Council of Ministers

MINISTERS

(Without Portfolio)

UNDERSECRETARIES

Angelo SALIZZONI (Dep., DC) for the Presidency of the Council with functions of Secretary of the Council

Francesco COSSIGA (Dep., DC) for Organization of the Public Administration Guglielmo NUCCI (Dep., DC)

Tommaso MORLINO (Sen., DC) for Regions

Mario PEDINI (Dep., DC) for Scientific and Technological Research

Giovanni SPADOLINI (Sen., PRI) for Cultural Assets (including Entertainment, Academies, etc.) and Environment

Alberto SPIGAROLI (Sen., DC)

Ministry of Foreign Affairs

Mariano RUMOR (Dep., DC)

Adolfo BATTAGLIA (Dep., PRI) Francesco CATTANEI (Dep., DC) Luigi GRANELLI (Dep., DC)

Ministry of Interior

Luigi GUI (Dep., DC)

Girolamo LA PENNA (Sen., DC) Decio SCARDACCIONE (Sen., DC) Giuseppe ZAMBERLETTI (Dep., DC)

Ministry of Pardons and Justice

Oronzo REALE (Dep., PRI)

Renato DELL'ANDRO (Dep., DC)

Ministry of Budget, Economic Planning and Fund for the South

Giulio ANDREOTTI (Dep., DC)

Francesco COMPAGNA (Dep., PRI) Salvatore LIMA (Dep., DC)

Ministry of Finance

Bruno VISENTINI (Dep., PRI)

Giuseppe CERAMI (Sen., DC) Luigi Michele GALLI (Dep., DC) Filippo M. PANDOLFI (Dep., DC)

Ministry of Treasury

Emilio COLOMBO (Dep., DC)

Lucio ABIS (Sen., DC)
Francesco FABBRI (Dep., DC)
Antonio M.F. MAZZARRINO (Dep., DC)

Ministry of Defense

Arnaldo FORLANI (Dep., DC)

Onorio CENGARLE (Sen., DC) Luigi DALVIT (Sen., DC) Luciano RADI (Dep., DC)

Ministry of Education

Franco Maria MALFATTI (Dep., DC)

Francesco SMURRA (Sen., DC) Giorgio SPITELLA (Dep., DC) Giacinto URSO (Dep., DC)

Ministry of Public Works

Pietro BUCALOSSI (Dep., PRI)

Gian Aldo ARNAUD (Dep., DC)

Ministry of Agriculture and Forestry

Giovanni MARCORA (Sen., DC)

Carlo FELICI (Dep., DC)
Arcangelo LOBIANCO (Dep., DC)

Ministry of Transport and Civil Aviation

Mario MARTINELLI (Sen., DC)

Costante DEGAN (Dep., DC)
Giuseppe SINESIO (Dep., DC)

Ministry of Posts and Telecommunications

Giulio ORLANDO (Sen., DC)

Giuseppe FRACASSI (Sen., DC)

Ministry of Industry, Commerce and Crafts

Carlo DONAT-CATTIN (Dep., DC)

Egidio CARENINI (Dep., DC) Adolfo CRISTOFORI (Dep., DC)

Ministry-of Labor and Social Security

Mario TOROS (Sen., DC)

Tina ANSELMI (Dep., DC)
Manfredi BOSCO (Dep., DC)
Alberto DEL NERO (Sen., DC)

Ministry of Foreign Trade

Ciriaco DE MITA (Dep., DC)

Ignazio V. SENESE (Sen., DC)

Ministry of Merchant Marine

Giovanni GIOIA (Dep., DC)

Gianuario CARTA (Dep., DC) Primo LUCCHESI (Dep., DC)

Ministry of Government Holdings

Antonio BISAGLIA (Dep., DC)

Francesco BOVA (Dep., DC)
Aristide GUNNELLA (Dep., PRI)

Ministry of Health

Antonino GULLOTTI (Dep., DC)

Franco FOSCHI (Dep., DC) Biagio PINTO (Sen., PRI)

Ministry of Tourism

Adolfo SARTI (Sen., DC)

Antonino DRAGO (Dep., DC)

NOTES

* Appointment, Swearing-in and Investiture: An Italian Government dates from the day of issuance of the decrees of the President of the Republic appointing the President of the Council and his Ministers. The Presidential Decrees appointing the fourth Moro Government were issued on November 23, 1974. Moro and his Ministers were sworn-in on the same day. The Undersecretaries were appointed by Government Decree (i.e. a decree of the Council of Ministers) on November 27, 1974.

<u>Precedence</u>: The list is arranged in the order of precedence of the Ministries. Undersecretaries are arranged, in each Ministry, in alphebetical order.

N.B. - A Minister's precedence is determined by the Ministry he heads. This order does not change. When there is more than one Minister without Portfolio, precedence within this category is determined by several factors, including legislative service and age.

POL:MB/LDV

ROME AND THE VATICAN TUESDAY, JUNE 3, 1975

AIR FORCE ONE POOL - Salzburg, Austria to Rome, Italy

AP - Barry Schweid AP Photo - Chick Harrity
UPI - Helen Thomas UPI Photo - Frank Cancellare
Durham Morning Herald - Ed Hodges
U.S. News & World Report - John Mashek
Mutual Correspondent - Forrest Boyd

PRESS POOL #1 - Arrival Ceremony at Piazza Quirinale Courtyard

(Press Pool #1 must be pre-positioned by 9:40 a.m.)

AP Photo APC Crew
UPI Photo CBS Crew
Time Photo (color pool) NBC Crew

PRESS POOL #2 - Arrival Statements at Piazza Quirinale Terrace

(Press Pool #2 pre-positions on the terrace and thus cannot include members of Press Pool #1)

AP Photo ABC Crew
UPI Photo CES Crew
Newsweek Photo (color pool) NEC Crew

PRESS PCOL #3 - Meeting with President Lecne, Expanded United States-Italian Meeting, Arrival at Luncheon in Salla dello Zodiaco,

(Press Pool #3 pre-positions in Studio del Signor Presidente)

AP Richmond News Photo UPI Sygma Photo Reuters People Photo AFP ABC Crew (silent) Chicago Daily News CBS Crew (silent) Network Correspondent NBC Crew (silent) AP Photo ZDF Crew (silent) HPI Photo Lighting Technician Time Photo

Newsweek Photo

ROME AND THE VATICAN TUESDAY, JUNE 3, 1975

PRESS POOL #4 - Travel Pool from Quirinale to Villa Madama Meeting with Prime Minister Moro

(Press Pool #4 departs Press Center at 2:30 p. m.)

AP People Photo UPI Time Photo (color pool) AFP Sygma Photo Richmond News Photo Reuters Kyodo ABC Crew Newhouse CBS Crew NBC Crew La Stampa Network Correspondent ZDF Crew

AP photo ABC Radio Engineer
UPI Photo Lighting Technician

PRESS POOL #5 - Travel Pool from Villa Madama to Vatican

(Press Pool #5 is drawn from Press Pool #4. Press Pool #5 returns to Press Center upon arrival at Vatican)

AP Time Photo (color pool)
UPI Network Pool Crew
Newhouse Network Radio Engineer
Network Correspondent Lighting Technician
AP Photo
UPI Photo

ROME AND THE VATICAN TUESDAY, June 3, 1975

PRESS POOL #6 - Remarks of the President and Pope Paul VI, Travel Pool to North American College, Visit to North American College, Marine One Departure Enroute Airport.

AP - Frank Cormier

UPI - Richard Growald

Philadelphia Bulletin - Larry O'Rourke

U.S. News & World Report - John Mashek

* AP Photo - Chick Harrity

UPI Photo - Luciano Mellace

Newsweek Photo (color Pool) - Wally McNamee

* ABC Reel - Murray Alvey

ABC Sound - Ken Blaylock

Lighting Technician - Cleveland Ryan

SPECIAL POOL NOTE: The Vatican agreed to a U.S. pool of 10 newsmen but on Saturday, May 31, informed the White House that the pool size had been cut to 2. Negotiations are still underway. If the pool should be 2, it will be the asterisked (*) individuals for the remarks of the President and the Pope. The entire pool, however, will go to the Vatican and participate in as many of the events listed above as possible.

AIR FORCE ONE POOL - Rome, Italy to Andrews Air Force Base

(Air Force One Pool departs Press Center at 6:15 p, m.)

AP - 'Barry Schweid

UPI - Helen Thomas

AP Photo - Peter Bregg

UPI Photo - Frank Cancellare

New York Times - Phil Shabecoff

Network Pool Crew (CBS) Al Bargamian/ Steve Nelson

Italy

department of state * may 1975

OFFICIAL NAME: Italian Republic

GEOGRAPHY AND PEOPLE

Italy is a 700-mile-long peninsula extending into the heart of the Mediterranean Sea. On the west and south it includes the large islands of Sardinia

and Sicily, Pantelleria, and the Eolian (Lipari) group. Throughout history, Italy's position on the main routes between Europe, Africa, and the Near and Far East has given it great political, economic, and strategic impor-

tance. The peninsula is 43 miles from Albania, and Sicily is 90 miles from mainland Africa. Except for the Po Valley area in the

north, the heel of "the boot" in the south, and small coastal areas, Italy is rugged and mountainous. The climate is generally mild and "Mediterranean," but there are wide variations. Sicily and the south are comparable to southern California, though warmer on

but there are wide variations. Sicily and the south are comparable to southern California, though warmer on the average, whereas the Alps and Dolomites in the north have a climate similar to that of our Mountain States. Italy has the fifth highest density in Europe—some 469 persons per square mile—after Malta (2,657), Belgium (822), Netherlands (819), and Federal Republic of Germany (636). The rate of population growth is somewhat

Europe—some 469 persons per square mile—after Malta (2,657), Belgium (822), Netherlands (819), and Federal Republic of Germany (636). The rate of population growth is somewhat lower than in the United States. Minority groups are small, the largest being the German-speaking people of Bolzano Province and the Slovenes around Trieste. In addition, there are ancient communities of Albanian, Greek, Ladino, and French origin. Although Roman Catholicism is the official religion of the Republic of Italy, the Constitution provides that all religious faiths are equally free before the law.

PROFILE

Geography

AREA: 116,303 sq. mi. (nearly the size of Ga. and Fla. combined). CAPITAL: Rome (pop. 2,602,043). OTHER CITIES: Milan, Naples, Florence.

People

POPULATION: 55.5 million (1974 est.). ANNUAL GROWTH RATE: 0.7% (1966-74). DENSITY: 469 per sq. mi. ETHNIC GROUPS: Primarily Italian, also small groups of German-, French-, and Slovene-Italians in the north and Albanian-Italians in the south. RELIGION: 99% Roman Catholic. LANGUAGE: Italian. LITERACY: 93%. LIFE EXPECTANCY: 70 yrs.

Government

TYPE: Republic. INDEPENDENCE: June 2, 1946. DATE OF CONSTITUTION: January 1, 1948.

BRANCHES: Executive—President (Chief of State); Council of Ministers (Cabinet), headed by the President of the Council (Prime Minister). Legislative—bicameral (630-member Chamber of Deputies, 323-member Senate). Judicial—an independent constitutional Court.

POLITICAL PARTIES: Christian Democratic, Italian Communist, Italian Socialist, Italian Social Movement, Italian Social Democratic. SUFFRAGE: Universal over

18. POLITICAL SUBDIVISIONS: 93 Provinces, 20 regions.

FLAG: Three vertical bands-green, white, and red.

Economy

GNP: \$118 billion (1973). ANNUAL GROWTH RATE: 6%. PER CAPITA INCOME: \$2,177. PER CAPITA GROWTH RATE: 3.5%.

AGRICULTURE: Land 28.4%. Labor 19.6%. Products—wheat, rice, grapes, olives, citrus fruits.

INDUSTRY: Labor 44%. Products—automobiles, machinery, chemicals, type-writers, woolens, shoes.

NATURAL RESOURCES: Fish, dwindling natural gas reserves.

TRADE: Exports—\$22.2 billion (1973): machinery and transport equipment, textiles, foodstuffs, chemicals, footwear. Partners (1971)—Federal Republic of Germany (F.R.G.) 22.8%, France 13.5%, U.S. 9.8%, Benelux countries, U.K., Switzerland. Imports—\$27.8 billion (1973): crude oil, machinery and transport equipment, foodstuffs, ferrous and nonferrous metals, wool, cotton. Partners (1971)—F.R.G. 20.2%, France 14.1%, U.S. 9%, Benelux countries.

OFFICIAL EXCHANGE RATE: 631.50 lire=US\$1.

MEMBERSHIP IN INTERNATIONAL ORGANIZATIONS: U.N. and its specialized agencies, North Atlantic Treaty Organization (NATO), Organization for Economic Cooperation and Development (OECD), European Communities (EC), Western European Union, Council of Europe.

HISTORY

Modern Italian history dates from 1870 with the unification of the entire peninsula under King Victor Emmanuel II of the House of Savoy. From 1870 until 1922 Italy was a constitutional monarchy with a parliament elected under limited suffrage. During World War I, Italy denounced

its standing alliance with Germany and Austria-Hungary and in 1915 entered the war on the side of the Allies. Under the post-World War I settlement, Italy received some former Austrian territory, along the northeast frontier. In 1922 Benito Mussolini came to power and in the course of the next few years eliminated the old political parties, curtailed personal

King, with little or no power, remained titular Head of State.

World War II found Italy allied with Germany: it declared war on the liberties, and installed a Fascist dicta- United Kingdom and France in 1940. torship, the Corporate State. The Following the Allied invasion of Sicily

of the Allies against Germany. There was a noteworthy resistance movement by the people especially in central and northern Italy against the remaining Germans, who were finally driven out in April 1945. The monarchy ended in a plebiscite in 1946, and a Constituent Assembly was elected to draw up the plans for the present Republic.

Under the 1947 Peace Treaty, minor adjustments were made in Italy's frontier with France, the eastern border area was transferred to Yugoslavia, and the area around the city of Trieste was designated as a Free Territory. In 1954 the Free Territory, which had remained under the administration of U.S.-British forces (Zone A. including the city of Trieste) and of Yugoslav forces (Zone B), was divided between Italy and Yugoslavia substantially along the zonal boundary. Under the Peace Treaty, Italy also gave up its overseas territories and certain Mediterranean islands.

The position of the Catholic Church in Italy since the end of its temporal powers in 1870 has been governed by a series of accords with the Italian Government, the most recent being the Lateran Pacts of 1929. Under these pacts, which were confirmed by the present Constitution, the Vatican City State is recognized by Italy as an independent sovereign state.

GOVERNMENT

Italy has been a democratic republic since June 2,1946, when the monarchy was abolished by popular referendum. The Constitution, which was promulgated on January 1, 1948, established a bicameral Parliament, a separate judiciary, and an executive branch composed of a Council of Ministers (Cabinet) and headed by the President of the Council (or Prime Minister). The Cabinet, which in practice is composed of members of Parliament, must retain the confidence of both houses. The President of the Republic is elected for 7 years by Parliament sitting jointly with a small number of regional delegates. He nomi-

in 1943, Italy became a co-belligerent nates the Prime Minister, who chooses the other ministers.

> Except for a few Senators, both houses of Parliament are popularly and directly elected by proportional representation. In addition to 315 elected members, the Senate includes three ex-Presidents and five other persons appointed for life according to special provisions of the Constitution. Both houses are elected for a maximum of 5 years, but either may be dissolved before the expiration of its normal term. Legislative bills may originate in either house and must be passed by a majority in both.

The Italian judicial system is essentially based on Roman law as modified in the Napoleonic Code and subsequent statutes. There is only partial judicial review of legislation in the American sense. A constitutional Court, whose function it is to pass on the constitutionality of laws, is a post-World War II innovation. Its powers, volume, and frequency of decisions, however, are not as extensive as those of the Supreme Court of the United

The Italian State is highly centralized. The Prefect of each of the 93 Provinces is appointed by, and answerable to, the central government. In addition to the Provinces, the Constitution provides for 20 regions with limited governing powers. Five regions with special statutes-Sardinia, Sicily, Trentino-Alto Adige, Valle d'Aosta, and Friuli-Venezia Giulia-have long been functioning. The other 15 regions, however, were not established and did not vote for their first regional "Councils" (parliaments) until 1970. The establishment of regional governments throughout Italy may, in time, bring about some decentralization of the national governmental machinery.

Principal Government Officials

President-Giovanni Leone Prime Minister-Aldo Moro (DC) Deputy Prime Minister and Defense Minister-Mario Tanassi (PSDI)

Other Ministers

Foreign Affairs-Mariano Rumor (DC) Interior-Luigi Gui (DC) Justice-Oronzo Reale (PRI)

READING LIST

These titles are provided as a general indication of the material currently being published on this country. The Department of State does not endorse the specific views in unofficial publications as representing the position of the U.S. Government.

Battaglia, Roberto. The Story of the Italian Resistance. London: Odham Press, Ltd., 1957.

Carlye, Margaret. The Awakening of Southern Italy. London: Oxford University Press, 1962.

Jemolo, A. O. Church and State in Italy 1850-1950. Oxford: Basil Blackwell, 1960.

Kogan, Norman. The Politics of Italian Foreign Policy. New York: Frederick A. Praeger. 1963.

Mammarella, Giuseppe. Italy After Fascism. Montreal: Casalini, Ltd., 1964.

Olschki, Leonardo. The Genius of Italy. New York: Cornell University Press, 1954.

Smith, Denis Mack. Italy, A Modern History, Ann Arbor: University of Michigan Press,

Trevelyan, J. O. A Short History of the Italian People. London: Allen and Unwin, Ltd., 1956.

Walker, D. S. A Geography of Italy. London: Methuen & Co., Ltd., 1958.

Budget and Economic Planning-Giulio Andreotti (DC) Finance-Bruno Visentini (PRI) Treasury-Emilio Colombo (DC)

Governor of the Bank of Italy-Guido

Ambassador to the U.S.-Egidio Ortona Ambassador to the U.N.-Piero Vinci

Italy maintains an Embassy in the United States at 1601 Fuller Street, NW., Washington, D.C. 20009.

POLITICAL CONDITIONS

With the mergers in 1972 of the Proletarian Specialists with the Communist Party and of the Monarchists

PARLIAMENTARY STRENGTH OF ITALIAN POLITICAL PARTIES

	Chamber of Deputies									
			Popular	r Vote		-		Seats	*	
	1953	1958	1963	1968	1972	1953	1958	1963	1968	1972
MSI (Neo-Facists)	5.8	4.8	5.1	4.5	8.7***	29	24	-27	24	56
PDIUM (Monarchists)	6.9	4.8	1.7	1.3	1	40	25	8	6	1
PLI (Liberals)	3.0	3.5	7.0	5.8	3.9	13	18	39	31	20
DC (Christian Democrats)	40.2	42.3	38.2	39.1	38.8	263	273	26 0	266	267
PRI (Republicans)	1.6	1.4	1.4	2.0	2.9	5	6	6	9	15
PSDI (Social Democrats)	4.5	4.5	6.1	14.5**	5.1 *	19	22	33	91	29
PSI (Socialists)	12.7	14.2	13.8	(9.6	75	84	87	(61
PSIUP (Proletarian Socialists)	-	-	-	4.5	1.9	-	-	-	23	0
PCI (Communists)	22.6	22.7	25.3	26.9	27.2	143	141	166	177	179
Miscellaneous	2.7	1.8	1.5	1,4	1.9	3	3	4	3	3

					Compt					
		% of	Popular	· Vote	Senat	.e		S eats	k	
	1953	1958	1963	1968	1972	1953	1958	1963	1968	1972
MSI	6.1	5.3	5.9	4.6	9.2***	9	8	15	11	26
PDIUM	7.0	5.4	1.8	1.0	13.2	16	7	2	2	1 20
PLI	2.9	3.9	7.5	6.8	4.4	4	4	19	16	8
DC	39.7	41.2	36.9	38.4	38.1	1 14	123	132	135	135
PRI	0.9	1.4	1.0	2.2	3.0	2	0	0	2	5
PSDI	1.1	4.5	6.3	15.2**	5.4	4	5	14	16	11
PSI	12.9	14.4	14.0	15.2**	10.7	31	35	44	46	33
PSIUP	-	-	-	30.0	28.4***	-	-	-	14	1 04
PCI	21.2	22.3	25.5	30.0	20.4***	54	60	85	87	94
Miscellaneous	1.7	1.6	1.1	. 2	.8	3	4	4	2	3

^{*} The Chamber had 630 seats in 1972, 1968 and 1963, 596 in 1958, and 590 in 1953; the Senate had respectively 315 (plus 8 Senators for life), 246, and 237.

with the Neo-Fascist Social Movement, there are now seven major political parties and a number of minor ones. The major parties, in the order of their approximate strength in the last general elections (1972), are:

The Christian Democratic Party (DC), the descendant of the Popular Party of the pre-Fascist area, has been the core of all postwar governments. It represents a wide range of interests and views which sometimes makes it difficult to reach agreement on specific issues. The DC polled 38.8 percent of the popular vote in 1972. Party Secretary: Amintore Fanfani. Official newspaper: Il Popolo.

The Italian Communist Party (PCI), the largest Communist Party in Western Europe, has generally supported the policies of the Soviet Union in foreign affairs and reform of the state in domestic affairs. The PCI won 27.2 percent of the popular vote in 1972. Secretary General: Enrico Berlinguer. Newspaper: L'Unita.

The Italian Socialist Party (PSI), reemerged in 1969 from a 2-1/2 year merger with the Italian Social Democrats. The two groups had originally split in 1947 over the issue of Socialist alliance with the Communists, a policy pursued by the Socialists until the Hungarian revolt in 1956. The PSI polled 9.6 percent of the vote in 1972. Party Secretary: Giacomo Mancini. Newspaper: Avanti!

The Italian Social Movement (MSI), on the extreme right, is considered to be imbued with the traditions of fascism. The MSI, together with the now defunct Monarchist Party (PDIUM), polled 8.7 percent of the popular vote in 1972. Political Secretary: Giorgio Almirante. Newspaper: Il Secolo.

The Italian Social Democratic Party (PSDI) resumed its former identity following its second secession from the PSI in 1969. The PSDI polled 5.1 percent of the vote in 1972. Party Secretary: Flavio Orlandi. Newspaper: Umanita.

The Italian Liberal Party (PLI) is right-center and strongly pro-NATO. In the last elections it won 3.9 percent of the popular vote. Secretary General: Agostino Bignardi. Newspaper: La Tribuna.

The Italian Republican Party (PRI) is a small party with a long historical tradition of support for republican institutions. The PRI polled 2.9 percent of the vote in 1972. Party Secretary: Ugo La Malfa. Newspaper: La Voce Repubblicana.

Postwar Coalitions

Despite the frequency of government crisis (the present government of Premier Aldo Moro is the 37th of the postwar period), the Italian political situation has been relatively stable. principally because of the long continuity in power of the ruling Christian Democratic Party. The Christian Democrats have governed-either alone or in coalition with smaller democratic parties-uninterruptedly since 1945, and three of their leaders (the late Premier Alcide De Gasperi, and former Premier Amintore Fanfani and Premier Aldo Moro) have dominated the Italian political scene for most of that time.

From 1947 to the end of the 1950's, the Christian Democrats ruled in a series of "center" coalition alignments with the Social Democrats, Republicans, and Liberals. In the 1960's, in an effort to expand the "democratic area" and promote reform legislation, the Christian Democrats pursued a "center-left" policy which involved the inclusion of the Socialists in, and the exclusion of the Liberals from, the national government. Political and programmatic divisions within the centerleft alignment in the late 1960's culminated in 1972 in the dissolution of Parliament and early elections. The persistence of these divisions after the elections, especially between the Christian Democrats and the Socialists led to the formation of Premier Andreotti's "center" coalition government in which the Liberals replaced the Socialists.

The present cabinet, which has a narrow majority in Parliamant, comprises, in addition to Premier Moro, 19 Christian Democrats and 4 Republi-

Communism

largest nonruling Communist Party in of Communist "democratization" and

TRAVEL NOTES

Clothing-Wool and knits are practical most of the year; cottons are recommended for the hot summers.

Currency-There is no limit on the amount of dollars that may be brought into Italy; however, you may not bring into or take out of Italy more than 20,000 lire.

Health-Medical facilities are available in the major cities. No special immunizations are necessary. Tap water is safe. Meats, fruits, vegetables, and shellfish should be well prepared.

Telecommunications-Telephone and telegraph connections within Italy and to international points are good.

Transportation-Most major international airlines have service to Rome and Milan. There is daily jet service to the

Public transportation is modern, efficient, and reasonably priced. Metered taxis are inexpensive and usually available at stands. Avoid unmetered taxis.

the world, and is the second largest party in Italy, after the ruling Christian Democrats. Although its membership has shrunk considerably over the years (from a high of some 2.5 million in the mid-1950's to a little over 1.5 million today), Communist electoral strength has steadily increased in each succeeding national election to 27.2 percent of the total vote in 1972. Except for the immediate post-World War II period, the Communists have been barred from participation in the national government. Nevertheless, Communist adherence to "constitutional legality" and its pursuit of power "within the system" continue to fuel a divisive debate among democratic forces over the issue of the proper relationship between the government and the Communist opposition. The debate centers on the degree of "democratization" which the Communists may be undergoing, and hence on the possibility of their eventual acceptability in the governing process. The overwhelming majority of the democratic forces re-The Italian Communist Party is the main highly skeptical over the degree

^{**} In 1968 the PSI and PSDI (then united) ran joint lists in both the Chamber and Senate

^{***} The PCI and the PSIUP ran joint lists in the Senate election in both 1968 and 1972 and the PSIUP merged with the PCI after the 1972 elections.

^{****} The PDIUM merged with the MSI prior to the 1972 elections.

do not favor or anticipate a Communist role in the national government in the foreseeable future.

ECONOMY

Italy's gross national product (GNP) grew at an impressive yearly average of better than 6 percent in real terms from 1954 to 1963, a rate exceeded only by Japan and the Federal Republic of Germany among the industrial nations of the free world. High and expanding levels of investment, particularly in industrial equipment and in construction and low labor costs, sparked the high growth rate, particularly in the late 1950's and early 1960's. Following a short-lived recessionary dip in 1964 and early 1965, economic growth resumed at a steady pace beginning in mid-1965. In the period 1966-69, the growth target of 5 percent per year of Italy's first 5-year "economic plan" was consistently exceeded, averaging more than 5.5 percent annually. Relative price and interest rate stability were a hallmark of these years in Italy.

The delayed effects of the prolonged series of strikes in the industrial sector during the so-called "hot autumn of 1969"-which continued well into early 1970 and which resulted in sharply higher labor costs and lower productivity-were eventually felt throughout the economy beginning in late 1970. By 1971 the country was faced with one of its most serious postwar recessions. Real growth for 1971 was an insignificant 1.4 percent, the lowest in postwar Italy. In the same year industrial production, which had been Italy's strongest suit during most of the 1960's, was minus 2.7 percent compared with that of 1970. Consumer prices, which had been relatively stable during most of the 1960's, jumped sharply in both 1970 and 1971 (nearly 5 percent each year). Although statistics are not yet available, economic trends in 1972 continued to be dominated by inadequate growth and costpush inflation. At the outset of 1973, however, a gradual upswing was under-

Italy has essentially a private enterprise economy. Although the government has a controlling interest in a number of large industrial and commercial enterprises, these enterprises are operated along conventional business lines. As is true in many foreign countries, the electricity, transportation system, telephone and telegraph, and the radio and television systems are state-owned.

By comparison with most other European countries, Italy is poorly endowed by nature. Much of the country is unsuited for farming because of mountainous terrain or unfavorable climate. There are no significant deposits of coal or iron ore. The deposits of most other minerals required by a modern industrial nation and the reserves of crude petroleum are dispersed and of poor quality. Natural gas reserves, mainly in the Po Valley, were discovered after 1945 and constitute the country's most important mineral resources, but these reserves are being depleted rapidly. Thus, most of the raw materials required in manufacturing are imported. Other factors adversely affecting the Italian economy are the low level of productivity in agriculture and some industrial sectors and the need to upgrade labor skills. Also, the peninsula south of Rome and the islands lag behind the rise in living standards of the north, despite substantial agricultural and industrial investments in the past 20 years. Only recently has the rate of growth in the south begun to catch up with that in the north, but it will take considerable time to close the gap.

More than 40 percent of the GNP comes from industry and construction. Agriculture, forestry, and fishing comprise the third most important sector of the GNP. The importance of agriculture has declined from 20 percent of the GNP in 1958 to only 10.2 percent in 1971 as a result of the rapid increase in industrial activity and the movement of labor from rural to urban areas. In 1971 services accounted for 49 percent of the total GNP, making it the most important contributor.

Foreign Trade

One of the major factors in Italy's economic growth over the years has been the sharply increasing volume of

its foreign trade. Italian exports in 1971 increased by 14.7 percent to more than \$15 billion and imports by 7 percent to nearly \$16 billion. Italy traditionally imports more than it exports. Deficient in certain foodstuffs and in most raw materials, it has been forced to increase its imports of these commodities as demand has expanded in step with rising living standards, changing consumption patterns (e.g., increasing meat consumption), and rising industrial production. This trade deficit in foodstuffs and raw materials normally is more than offset by large receipts from invisibles (tourism, emigrant remittances, transportation). Italy's overall balance of payments in 1972 showed a deficit of about \$900 million, following surpluses in 1971 and 1970 of \$783 million and \$350 million, and a large deficit (almost \$1.4 billion) in 1969.

Italy's closest trade ties are with the other eight countries of the enlarged European Communities (EC) which in 1971 provided markets for 49.4 percent of Italy's total exports and were the source of 46.9 percent of Italy's total imports. As in previous years, only a modest amount of Italy's trade in 1971 (5.7 percent of total exports and 6.1 percent of imports) was with Communist countries of Eastern Europe. Trade with the Communist countries of Asia and with Cuba was negligible.

Labor

Of the labor force of almost 20 million people, nearly 44 percent are in industry and 36.7 percent in services or other activities, while only 19.6 percent are engaged in agriculture. This reflects a major shift from agriculture, which occupied about half the labor force before the war.

Chronic unemployment, formerly one of Italy's principal problems, has virtually disappeared. Skilled labor is short in many categories, although concealed unemployment, inefficient use of manpower, and underemployment continue to exist, particularly in the south.

About a quarter of the labor force is unionized. The Communist-dominated CGIL controls 45 percent of organized labor, the Christian Democratic-oriented CISL 40 percent, and well-being of nations and the consol- Minister-Counselor for Economic and the Social Democratic-oriented UIL idation of peace." about 5 percent.

FOREIGN RELATIONS

Italy has achieved its basic postwar objective of equality and partnership in the community of democratic nations. It was admitted to the United Nations in 1955. It is a member and strong supporter of the North Atlantic Treaty Organization (NATO), the Organization for Economic Cooperation and Development (OECD), General Agreement on Tariffs and Trade (GATT), and the European Communities (EC). Italy is also active in the Western European Union and the Council of Europe.

During his state visit to the United States in September 1974, President Leone remarked: "The commitment that Italy is pursuing with constancy, energy, and firmness is to achieve a unity that is not only economic but also political, so as to convey and channel the considerable resources of the old continent, in the light of its great traditions, to the service of the

U.S.-ITALY RELATIONS

The United States enjoys warm and friendly relations with Italy. The two nations are NATO allies, and they cooperate in the United Nations, various regional organizations, and bilaterally in the interests of peace, the freedom of all nations, and mutual defense.

During President Leone's visit to the United States in September 1974, Secretary Kissinger stated: "... we in the West cannot possibly cope with our problems unless we develop a new feeling of creativity and a new spirit of cooperation. That spirit always has existed in the relationship between Italy and the United States, and in all the great issues that confront us we have seen matters very much alike."

There are no outstanding bilateral problems of basic importance between Italy and the United States.

Principal U.S. Officials

Ambassador-John Volpe Deputy Chief of Mission-Robert Beaudry

Commercial Affairs-Michael Ely

Counselor for Political Affairs-William J. Barnsdale Counselor for Public Affairs (USIS)-

Robert C. Amerson Counselor for Commercial Affairs-

Albert Zucca Agricultural Attaché-Elmer Hallowell

Treasury Attaché-Donald Templeman

Chief of Military Assistance Advisory Group-Maj. Gen. John B. Kidd

Defense and Naval Attaché-Capt. Charles McGrath

Air Attaché-Col. Alvan Crews Army Attaché-Col. Donald Metcalf

Consular Posts

Consul, Florence-Robert Gordon Consul General, Genoa-Gori Bruno Consul General, Milan-Thomas Fina Consul General, Naples-Ernest Colantonio

Consul General, Palermo-Mary Chiavarini

Consul, Trieste-Robert Rackmales Consul, Turin-Paul Baxter Lanius, Jr.

The U.S. maintains an Embassy in Italy at Via Veneto 119, Rome.

DEPARTMENT OF STATE PUBLICATION 7861 Revised May 1975

> Office of Media Services Bureau of Public Affairs

BAN AM

Rome

City Map and Guide

Abamelek (Villa) F2 Abate Ugone (Via) H1 Abruzzi (Via) C7 Acaia (Via) I9 Achilee Papa (Via) A3 Achille Grandi (Via) F10 Adamo Mickiewicz (Viale) Adda (Via) A-B8 Adige (Via) A9 Adolfo Leducq (Viale) G3 Adriana (Piazza) C3 Agata de' Goti (Via di S.) Agostino Depretis (Via) D7 Albalonga (Via) H10 Albane (Via di Villa) B8 Albane (Villa) B8 Albania (Piazza) H6 Alberico 11 (Via) C3 Alberteschi (Lungotevere) Alberto Magno (Via S.) G5 Alberto Mario (Via) H2 Albina (Piazza) H5 Alcide (Via de Gasperi) E2 Aldo Manuzio (Via) H4 Aleardo (Via) G9 Alesia (Via) H8 Alessandria (Piazza) B8 Alessandria (Via) B8 Alessandria Ravizza (Largo) Alessandro Algardi (Via) G2 Alessandro Farnese (Via) B3 Alessandro Poerio (Via) H3 Alessandro Torlonia (Via) Alessandro III (Via) D2-E1 Alessandro Volta (Via) H4 Alessandro Volta (Via) H4 Alessio (Parce di S.) G5 Alessio (Piazza di S.) G5 Alessio (Via di S.) H5 Alferri (Via) F8 Alfonso (Largo di S.) E8 Alfonso Borelli (Via) C11 Alfredo Oriani Largo) H2 Alpi (Via Delle) A9 Altıno (Via) H9 Amba Aradam (Largo dell') Amba Aradam (Via dell') G8
Ambrogio Contarini (Via) 16
Ambrogio Traversari (Via) 13
Amedeo II (Via) F10
Amedeo VIII (Via) G9
Americo Capponi (Piazza) Amerigo Vespucci (Via) H4 Amiterno (Via) H9 Ancona (Via) B8

Archetto (Via dell') E6 Arcione (Via in) D6 Arco del Monte (Via dell') Arco di S. Callisto (Via dell') F4 Ardea (Via) H10 Ardeatina (Viale de Porta) 17-8 Ardeatino (Piazzale) 16 Arenula (Via) F4 Argilla (Via dell') E1 Ariosto (Via) F9
Armata (Via dell') E4
Armenia (Piazza) H9
Armi (Lungotevere delle) A4
Arnaldo da Breschia (Lungotevere) B4 Arno (Via) A8 Arrigo VII (Largo) G5
Arrigiani (Lungotevere
degli) I4
Artisti (Via degli) C6
Asinaria (Porta) G9
Asinio Pollione (Via) H5 Astella (Via) G9 Astura (Via) H9 Aterno (Via) A9 Attilio Regolo (Via) C3 Augusta (Lungotevere in) C4 Augusto Riboty (Via) A2 Augusto Hiboty (VIa) A2 Augusto (Valenziani) C8 Aurea (Via di S.) E3 Aurelia (Via) E1 Aurelia (Via Antica) F1 Aurelia (Via) C7 Aurelio (Viale Saffi) H3 Aurora (Via) C6 Ausoni (Via degli) E11 Aventina (Via) H6 Aventino (Lungotevere) G5 Babuino (Via de) C5 Baccio Baldini (Via) \square 13 Baccio Pontelli (Via) H6 Bainsizza (Piazza) A2 Balbina (Piazza di S.) H7 Balbina (Via di S.) H7 Baldassarre (Peruzzi) H6 Bambini (Viale dei) B5 Banchi Nuovi (Via dei) E3 Banchi Vecchi (Via dei) E3 Banco di S Spirito (Via di) D3

Barberini (Palazzo) D7 Barberini (Piazza) D6 Barberini (Via) D7

Barletta (Via) B2

Barchetta (Via della) E3-4 Bari (Via) B10

Cagliari (Via) B9 Caio Cestio (Via) 15 Caio Cestio (Via) 15
Caio Cestio (Via) 15
Caio Mario (Via) C2
Cairoli (Via) F9
Calandrelli (Via) G3
Calepodio (Via) H2
Camene (Via del Valle delle) G-H7.
Camillo (Piazza re) I10
Camozzi (Via) B2
Campania (Via) B7
Campani (Piazza dei) E10
Campani (Via dei) E10
Campanile (Via dell') D3
Campidoglio (Piazza del) F5
Campitelli (Piazza di) F5
Campo Boario (Via del) I4-5
Campo Marzio (Via di) D5
Campo Verano D11
Cancelleria (Piazza di) E4 G-H7 Cancelleria (Piazza di) E4 Cancelleria (Piazza di) E4
Cancelleria (Via) E4
Candia (Via) C1
Canestre (Piazzale delle) B6
Cantore (Via A) A3
Capellini (Via) E9
Capena (Piazza di Porta) G6
Capocci (Via Dei) E7
Capo d'Africa (Via) G7
Capodistra (Via) A10
Capo le Case (Via di) D6
Capranica (Via) D5
Caprera (Piazza) A9 Caprera (Piazza) A9
Cardello (Via del) F7
Cardinal Agliardi (Via) E1
Carletti (Via) 15 Carlo (Largo S Al Corso) C5 Carlo Alberto (Via) E8 Carlo Cattaneo (Via) E8 Carlo Emanuele I (Via) F9 Carlo Felice (Viale) G9-10 Carlo Goldini (Largo) C5 Carlo Lazzerini (Largo) H6 Carlo Maratta (Via) I6 Carlo Mitabello (Via) A2 Carlo Pisacane (Via) H2 Carlo Pisacane (Via) H2
Carlo Poma (Via) B3
Carlo Porta (Via) I3
Carlo Racchia (Via) B2
Carlo Tavolacci (Via) G4
Carrozze (Via delle) C5
Carso (Viale) A3
Caserta (Via) C10
Casoria (Via) G10
Casoria (Via) G10 Cassale Strozzi (Via del) A1 Cassiodoro (Via) C3 Castelfidardo (Via) C8 Castello (Largo di Porta) Castello (Lungotevere) D4 Castrense (Viale) G10

Clivo di Scauro G7 Clivo di Venere Felice F6 Clivo Rutario (Via) H1 Clodio (Piazzale) A1 Cola di Rienzo (Piazza) C2-4 Cola di Rienzo (Via) C2-3 Col di Lana (Via) A3 Collazia (Via) H9 Collegio Romano (Piazza del) E5 Collegio Romano (Viá del) Collina (Via) C8
Colonna (Piazza) D5
Colosseo (Piazza del) F7
Commercio (Via del) 14
Conciatori (Via del) 15
Conciliazione (Via della) D2-3 Concordia (Via) 19 Condotti (Via) C-D5 Confienza (Piazza) D9 Conservatorio (Via del) F4 Consolazione (Via della) F6 Constantino (Via Morin) B2 Consulta (Via della) E6
Conte Verde (Via) F9
Convertite (Via delle) D5
Copelle (Via delle) D5
Corfino (Via) G9
Cornelio Celso (Via)
B9-10 Coronari (Via dei) D4 Corridori (Via dei) D2 Corsi (Via dei) E10 Corsini (Via) F3 Corsini (Viale del Parco di Villa) F3 Corso (Via del) D5 Corso (Via del) D5 Corso Trieste A-B9 Cosimato (Piazza di S) G4 Crescenzio (Via) C3 Crescenzio del Monte (Via) Croce (Via della) C5 Croce in Gerusalemme (Piazza di S.) F9-G10 Croce Rossa (Piazza della) C9 Cunfida (Via) B1 Curtatone (Via) D8 Dacia (Via) H9 Daini (Piazzale dei) A-B7

Dalmazia (Via) A-B9 Damiata`(Via) B3 Dandolo (Via) G3 Daniele Manin (Via) E8 Daniello Bartoli (Via) 12

Andrea della Valle (Piazza di S.) E4 Andrea Doria (Via) B1-C1 Andrea Vesalio (Via) B9 Angelica (Via di Porta) Č-D2 Angelico (Borgo S.) C2 Angelico (Viale) A2 Angelo (Piazza di Ponte S.) Angelo (Ponte S.) D3 Angelo Bellani (Via) 13 Angelo Brofferio (Via) B3 Angelo Brunetti (Via) C4-5 Angelo Emo (Via) C1 Angelo Masina (Via) F2-G3 Angelo Poliziano (Via) F8 Anguillara (Lungotevere) F4-5 Anicia (Via) G4 Aniene (Via) B8 Anita Garibaldi (Piazzale) Annia (Via) G7 Annia Faustina (Via) H6 Annia Faustina (Via) H6 Annibaldi (Via degli) F7 Anselmo (Piazza di S.) H5 Antica (Via) G4 Anton (Via Giulio Barrili) H5 Antonina (Via) H7 Antoniniana (Via) H7 Antonino E Faustina (Viale) B6 Antonio (Via) F1 Antonio Baiamonti (Via) B2 Antonio Bosio (Via) A-B10 Antonio Canovà (Via) C5 Antonio Cecchi (Via) H4 Antonio Cerasi (Via) I1 Antonio Ceriani (Via) F1 Antonio Cesari (Via) H2 Antonio Mordini (Via) B3 Antonio Musa (Via) B10 Antonio Pignatelli (Via) 11 Antonio Salviati (Piazza) I1 Aosta (Via) G10 Apostoli (Piazza dei SS) E6 Appennini (Via) A10 Appia Antica (Via) 18 Appia (Circonvallazione) Appia Nuova (Via) H10-I10 Appio (Piazzale) G9 Aprile (Viale XXI) A11 Apulia (Via) H9 Aqua (Viale Felix) B6 Aquileia (Via) A10 Aracoeli (Via d') E5 Ara Mass. di Ercole (Via dell') G5 Aranciera (Viale dell') B6 Arancio (Via dell') D5

Bartolomeo Bossi (Via) 15 Bartolomeo Pinelli (Via) 16 Basento (Via) A8 Basilio (Via S.) C-D7 Basilio Bricci (Via) G2 Baullari (Via dei) E4 Beata Maria De Matthias (Via) H8 Belisario (Via) C8 Belle Arti (Piazzale delle) A4 Belle Arti (Viale delle) A5 Belluno (Via) B10 Belsiana (Via) C5 Benedetto Cairoli (Piazza) Benedetto XIV (Via) D-E1 Benedetto Marcello (Largo) A8 Beniamino Franklin (Via) Berchet (Largo) H3 Bernardino Passeri (Via) I3 Bernardino Telesio (Via) B1 Bernardino Varisco (Via) B1 Berni (Via) G9 Bibiana (Via di S) E9 Bitini (Via) 19
Bixio (Via) F9
Bobbio (Via) H10
Bocca di Leone (Via) C5
Boezio (Via) C3 Bologna (Piazza) B11 Bolognesi (Via) G2 Bonaventura (Via di S.) F6 Boncompagni (Via) C7 Bonifacio Asiolo (Largo) A7 Borghese (Piazza) D5 Borghetto (Vicole del) C5 Borgognona (Via) D5 Bormida (Via) B8 Borromini (Via) 16 Borsieri (Via) B2 Boschetto (Via del) E7 Botteghe Oscure (Via) E5 Bramante (Via) Hô Brancaccio (Largo) E8 Brancaleone (Rampa) E1 Brazile (Piazza) C6 Brescia (Via) B8 Bresciani (Via dei) E3 Brindisi (Largo) G10 Britannia (Via) H9 Bruno Baldinotti (Largo) H7 Bruno Buozzi (Viale) A5 Bruzi (Via dei) F10 Buccari (Via) B1 Buenos Aires (Piazza) A8 Bufalo (Via del) D6 Bumeliana (Via) B1 Buonarroti (Via) F8 Busiri Vici (Via) H2

Castro Laurenziano (Via) D11 Castro Pretorio (Via) D9
Catania (Via) C10
Caterina (Via in) E4
Catilina (Via) F10
Catullo (Via) C3
Caudini (Via) C3 Caudini (Via dei) D9 Cava Aurelia (Via della) F1 Cavalleggeri (Porta) D2 Cavalleggeri (Via di Porta) Cavalli Marini (Viale) B6-7 Cavallini (Via) C4
Cavallo (S) E6
Cave Ardeatine (Viale delle)
15-6 Cavour (Piazza) C4 Cavour (Ponte) C4 Cavour (Via) E7-8 Cedro (Vicolo del) F3 Celimontana (Piazza) G7 Celimontana (Via) G7 Celimontana (Villa) G7 Celio (Viale del parco del) Celo Vibenna (Via) G7 Celsa (Via) E5
Cenci (Lungotevere dei) F4
Cèneda (Via) H10
Cerchi (Via dei) G6
Cercate (Via) H9 Cernaia (Via) C8 Cervèteri (Via) H10 Cesalpino (Via) C9 Cesare Balbo (Via) E7 Cesare Battisti (Via) E5 Cesare Beccaria (Via) B4 Cesare Ceradini (Via) F7 Cesare de Lollis (Via) D10 Cesare Pascarella (Via) 13 Cesena (Via) G10 Cestari (Via dei) E5 Cestio (Parco) H5 Chiara (Via di S.) E5 Chiavari (Via dei) E4 Chiesa di Giampaolo (Via della) H1 Chigi (Largo) D5 Cicerone (Via) C3 Cinque (Via del) F4 Cinquecento (Piazza dei) Circo Massimo (Via del) G6 Ciro Menotti (Via) B3 Claterna (Via) H9 Claudia (Via) G7 Clemente (Piazza S.) F8 Clementino (Via del) D5 Clitunno (Via) A9

Clivo di Publicii G5

Clivo di Rocca Savella G5

Dante (Piazza) F9
Dardanelli (Via) A2
Dataria (Via della) D6
Dauni (Via dei) D10
David (Via Lubin) B5
D'Azeglio (Via) D8
Desii (Via dei) H5 6 Decii (Via dei) H5-6 Delfini (Via dei) F5 Delmati (Via dei) D-E10 Domenico (Via di S.) G-H5 Domenico Alberto Azuni (Via) B4 Domenico Silveri (Via) E2 Domenico Silveri (via) E2
Domodossola (Via) H10
Domus Aurea (Via della) F7
Donna Olympia (Via) H-11
Don Orione (Via) H10
Doria (Piazza) E5
Doria (Via) E5 Doria Pamphili (Villa) G1 Dorotea (Via Di S) F3 Drusiana (Via) G6 Druso (Via) H8 Due Macelli (Via dei) D6 Due Mascheroni (Viale dei) A-B7 **B7** C3-4

Due Piramidi (Viale delle) Due Sarcofaghi (Via dei) Duilio (Via) B-C3 Edoardo Fabbri (Via) В3 Egiane Turco (Via) B4 Eleniana (Via) F10 Emilia (Via) C6 Emilio Faa di Bruno (Via) Emilio Morosini (Via) G3-4 Emporio (Piazza dell') H4 Ennio Quirino Visconti (Via) Enrico Guastalla (Via) G2 Enrico Tazzoli (Via) B3 Enzo III (Via) E1 Enzo Fioritto (Largo) H6
Epiro (Piazza) H9
Equi (Via degli) E10
Equizia (Via) E8
Erasmo (Via di S) G8 Erba (Vià dell') D2 Ercolano (Via) H9 Esquinilo (Piazza del) E8 Etruria (Via) H10 Etruschi (Via degli) E10 Ettore Rolli (Via) 13 Eufemia (Via) E6 Eufemiano (Via) G5 Eustachio (Piazza di S) E4 Eustachio Sebastiani (Via)

Clivo di Scauro G7 Clivo di Venere Felice F6 Clivo Rutario (Via) H1 Clodio (Piazzale) A1 Cola di Rienzo (Piazza) C2-4 Cola di Rienzo (Via) C2-3 Col di Lana (Via) A3 Collazia (Via) H9 Collegio Romano (Piazza del) E5 Collegio Romano (Via del) E5 Collina (Via) C8 Colonna (Piazza) D5 Colosseo (Piazza del) F7 Commercio (Via del) 14 Conciatori (Via dei) 15 Conciliazione (Via della) D2-3 Concordia (Via) 19 Condotti (Via) C-D5 Confienza (Piazza) D9 Conservatorio (Via del) F4 Consolazione (Via della) F6 Constantino (Via Morin) B2 Consulta (Via della) E6 Constitat (Via della) E6 Conte Verde (Via) F9 Convertite (Via delle) D5 Copelle (Via delle) D5 Corfino (Via) G9 Cornelio Celso (Via) B9-10 Coronari (Via dei) D4 Corridori (Via dei) D2 Corsi (Via dei) E10 Corsini (Via) F3 Corsini (Viale del Parco di Villa) F3 Corso (Via del) D5 Corso Trieste A-B9 Cosimato (Piazza di S) G4 Crescenzio (Via) C3 Crescenzio del Monte (Via) Croce (Via della) C5 Croce in Gerusalemme (Piazza di S.) F9-G10 Croce Rossa (Piazza della) C9Cunfida (Via) B1 Curtatone (Via) D8 Dacia (Via) H9 Daini (Piazzale dei) A-B7 Dalmazia (Via) A-B9 Damiata`(Via) B3 Dandolo (Via) G3 Daniele Manin (Via) E8 Daniello Bartoli (Via) I2

Evangelista Torricelli (Via) H4 Ezio (Via) B-C3 Fabiola (Via) I1 Fabio Massimo (Via) C3 Fabrica (Via di Porta) E1 Fabricio (Ponte) F5 Faenza (Via) G10 Falegnami (Via dei) E5 Faleria (Via) H9 Famagosta (Via) C2 Farina (Via della) E4 Farini (Via) E8 Farinone (Vicolo del) D2 Farnese (Piazza) E4 Farnesina (Villa) F3 Farnesina (Lungotevere della) F-E3 Faro (Piazza del) E2 Farsalo (Via) H8-9 Fasana (Via) A2 Federico Cesi (Via) C4 Federico Confalonieri (Via) **B3** Federico Ozanam (Via) H1-I1 Federico Torre (Via) H2 Federico Zuccari (Via) H6 Felice Cavallotti (Via) H2 Ferdinando Gregoriovius (Via) 10 Ferdinando Savoia B-C4 Ferrara (Via) E7 Ferraris (Via) H4 Ferratella in Laterano (Via della) H8 Gelia) no
Ferruccio (Via) F8
Fienili (Via dei) F6
Filiberto (Emanuele) F9
Filippo Casini (Via dei) E3
Filippo Casini (Via) G3 Filippo Neri (Via di S.) E3 Filippo Turati (Via) E9 Finanze (Piazza delle) C8 Fiocco (Piazza del) B5 Fiorentini (Lungotevere dei) D3 Fiori (Campo dei) E4 Firenze (Via) D7 Fiume (Piazza) B8 Flaminia (Lungotevere) A4 Flaminia (Via) A4-B4 Flamino (Piazzale) B5 Flamino (Piazzale) B5 Flavia (Via) C8 Flavia Biondo (Piazzale) I3 Flavia Gioia (Via) H4 Fluviale (Via del Porto) I4-5 Folke Bernadotte (Viale) B5 Fonesca (Villa) G8 Fontana (Via Dom) G9

Gabi (Via) no Gabriele D'Annunzio Gabi (Via) H9 (Via) B5 Gabriele Rossetti (Via) H2 Gaeta (Via) C9-D8 Gaetana Agnesi (Largo) F7 Gaetano Donizetti (Via) A7 Gaetano Filangieri (Via) A4 Gaetano Filangieri (Via) A3 Gaetano Sacchi (Via) G3 Galeno (Piazza) B9 Galeria (Piazza) I9 Galilei (Via) F9 Gallia (Via) H8 Gallicano (Via di S.) F-G4 Galoppatoio (Viale del) Galvani (Via) 14-H5 Gambero (Via del) D5 Gari (Via) H9 Garibaldi (Ponte) F4 Garibaldi (Via) F-G3 Gaspare Spontini (Via) A7 Gazometro (Via del) 15 Gelsomino (Salita del) E1 Genova (Via) D-E7 Genovesi (Via dei) G4 Germanico (Via) C2-3 Germano Sommeiller (Via) F10 Gesù (Piazza del) E5 Gesù (Via del) E5 Gesù e Maria (Via di) C5 Giacinto Albini (Via) G2 Giacinto Bruzzesi (Via) G2 Giacinto Carini (Via) G2 Giacomo Carissimi (Via) Α7 Giacomo Matteotti (Ponte) **B4** Giacomo Medici (Via) G2-3 Giambattista Vico (Via) B4 Gian Domenico Romagnosi (Via) B4 Gian Lorenzo Bernini (Piazza) H6 Gianicolense (Lungotevere) Gianicolo (Passeggiata del) Giano Parrasio (Via) 13 Giardino Zoologico (Piazzale del) A6 Giardino Zoologico (Viale del) A6 Ginori (Via) H4 Gioacchino Rossini (Viale) Α7 Gioberti (Via) E8 Giordani (Via) D4 Giorgio Baglivi (Via) C10 Giorgio Washington (Viale)

Dante (Piazza) F9 Dardanelli (Via) A2 Dataria (Via della) D6
Dauni (Via dei) D10
David (Via Lubin) B5
D'Azeglio (Via) D8
Decii (Via dei) H5-6 Delfini (Via dei) F5 Delmati (Via dei) D-E10 Domenico (Via di S.) G-H5 Domenico Alberto Azuni (Via) B4 Domenico Silveri (Via) E2 Domodossola (Via) H10 Domus Aurea (Via della) F7 Donna Olympia (Via) H-I1 Don Orione (Via) H10 Doria (Piazza) E5 Doria (Via) E5 Doria Pamphili (Villa) G1 Dorotea (Via Di S) F3 Drusiana (Via) G6 Druso (Via) H8 Due Macelli (Via dei) D6 Due Mascheroni (Viale dei) Δ-R7 Due Piramidi (Viale delle) **B**7 Due Sarcofaghi (Via dei) Duilio (Via) B-C3 Edoardo Fabbri (Via) В3 Egiane Turco (Via) B4 Eleniana (Via) F10 Emilia (Via) Ć6 Emilio Faa di Bruno (Via) **B2** Emilio Morosini (Via) G3-4 Emporio (Piazza dell') H4 Ennio Quirino Visconti (Via) C3-4 Enrico Guastalla (Via) G2 Enrico Tazzoli (Via) B3 Enzo III (Via) È1 Enzo Fioritto (Largo) H6 Epiro (Piazza) H9 Equi (Via degli) E10 Equizia (Via) E8 Erasmo (Via di S) G8 Erba (Via dell') D2 Ercolano (Via) H9 Esquinilo (Piazza del) E8 Etruria (Via) H10 Etruschi (Via degli) E10

Ettore Rolli (Via) 13 Eufemia (Via) E6 Eufemiano (Via) G5 Eustachio (Piazza di S) E4

Eustachio Sebastiani (Via)

Fontana Rotonda (Viale della) B6 Fontanella (Via della) C5 Fontanella di Borghese (Via della) D5 Fonte di Fauno (Via della) H6-G6 Fonteiana (Piazza) H1 Fonteiana (Via) H1 Foraggi (Via dei) F6 Fori Imperiali (Via dei) F6 Forli (Via) C10 Fornaci (Via delle) E2 Fornaci (Via di S. Maria alle) Fornaci (Via nuova delle) F2 Fornetto (Via del) 12 Fornovo (Via) B4 Foro Piscario (Via del) F5 Foro Romano F6 Fortunato Mizzi (Viale) F8 Foscolo (Via) F9 Fra Albenzio (Via) C1 Francesca Romana (Piazza \$.) F6 Francesco Amici (Via) I1 Francesco Caracciolo (Via) C₁ Francesco Carrara (Via) B4 Francesco Daverio (Via) G2 Francesco Domenico Guerrazzi (Via) H2 Francesco Maidalchini (Via) Francesco Massi (Via) 12 Francesco Morosini (Piazza) C1 Francesco dall' Ongaro (Via) H3 Francesco Redi (Via) B9 Francesco a Ripa (Via di S.) G4 Francesco di Sales (Via di S.) E3 Francesco Sprovieri (Via) G2 Frangipane (Via) F7 Fratte di Trastevere (Via delle) G4 Fratelli Bandiera (Via) H3 Fratelli Bonnet (Via) G2 Fratelli Rosselli (Via) B2 Frattina (Via) DS Fregene (Via) H9 Frentani (Via dei) D9-10 Frezza (Via della) C5

Frosinone (Via) B8

Funari (Via dei) F5

Giosuè Carducci (Via) C7 Giotto (Viale) 16 Giovanni (Piazza di Porta) G9 Giovanni Aldega (Via) A7 Giovanni Amendola (Via) D8 Giovanni Battista Badoni (Via) H4 Giovanni Battista Marzi (Largo) 14 Giovanni Battista Morgagni (Via) C10 Giovanni Battista Niccolini (Via) H2 Giovanni Battista Piatti (Via) F10 Giovanni Battista di Rossi (Via) A10-11 Giovanni Bettolo (Via) B2 Giovanni Branca (Via) H4 Giovanni Bolognese da Castel (Via) 13 Giovanni da Empoli (Via) 15 Giovanni Decollato (Via di S.) F5 Giovanni e Paolo (Piazza di SS) G7 Giovanni Giolitti (Via) E-F10 Giovanni in Laterano (Piazza di S.) G9 Giovanni Lanza (Via) E7-8 Giovanni Livraghi (Via) G2 Giovanni Maria Lancisi (Via) C9-10 Giovanni Miani (Via) 16 Giovanni Montemartini (Largo) D8 Giovanni Nicotera (Via) A3 Giovanni Pacini (Vìa) Á8 Giovanni Pasisiello (Via) A7 Giovanni Prati (Via) 12 Giovanni Roccatagliata (Via S.) 11 Giovanni Sgambati (Via) B7 Giovanni Verità (Via Don) Giovanni Vitteleschi (Via) C-D3 Giovine Italia (Piazza) B2 Girolamo Dandini (Via) 16 Girolamo Fabrizio (Piazza) Girolamo Induno (Via) G4 Girolamo Savonarola (Via) **B1** Giubbonari (Via dei) E4 Giucciardini (Via) F8 Giulia (Piazzale di Villa) A5 Giulia (Via) E3

Giulia (Via di Villa) A4-5 Giuliana (Via della) B1-2 Giulietti (Via G.) 15 Giulio Cesare (Viale) B3-C2 Giunio Bazzoni (Via) B2 Giuseppe Acerbi (Via) I5 Giuseppe Andreoli (Via) B3 Giuseppe Antonio Gratiani (Via) A10 Giuseppe Dezza (Via) G2 Giuseppe Ferrari (Via) B3 Giuseppe Garibaldi (Piazzale) F2 Giuseppe Gioacchino Belli Giuseppe Mangili (Via) Giuseppe Mazzini (Piazza) Α3 Giuseppe Mazzini (Viale) A3 Giuseppe Palumbo (Via) B2 Giuseppe Parini (Via) 13 Giuseppe Pisanelli (Via) B4 Giuseppe Tomasetti (Via) A-B10 Giuseppe Verdi (Piazza) A7 Glorioso (Viale) G3 Goethe (Viale) B6 Goffredo Mameli (Via) G3 Goito (Via) C8 Goletta (Via La) C1 Gorizia (Via) A10 Governo (Via del Vecchio)

Gracchi (Via dei) C3 Gradisca (Via) A10 Gravina (Via) A4 Grazioli (Piazza) E5 Greca (Via della) G5 Greci (Viale dei) C5 Gregoriana (Via) C6-D6 Gregorio VII (Via) E1 Gregorio VII (Piazzale) E1 Gregorio (Salita di S.) G6 Gregorio (Via di S.) G6 Gregorio (Via Allegri) B7 Grotte (Vicole delle) E4 Grottino (Vicole del) C5 Guglielmo Pepe (Via) E9 Guido Baccelli (Viale) H-17

Guido Guinicelli (Via) 12

Iberia (Via) H9 Icilio (Via) H5 Ignazio (Piazza di S.) E5 Ignazio (Via di S.) E5 Illiria (Via) H8 Imera (Via) I9-H10 Imola (Piazza) G10 Imperatore Augusto (Piazza) C5

Liguri (Via dei) E11 Liguria (Via) C6 Livenza (Via) B7 Lombardia (Via) C6 Lorenzo (Piazza di Porta S.)

Lorenzo (Via di Porta S.) E9 Lorenzo (Viale di Scalo S.)

Lorenzo Ghiberti (Via) H4 Lorenzo in Lucina (Piazza di S.) D5

Lorenzo Valla (Via) 12-3 Lorenzo Vidaschi (Via) I1 Luca della Robbia (Via) H4-5

Lucani (Via dei) E10 Lucania (Via) B8 Lucchesi (Via dei) D-E6 Luce (Via della) G8 Lùceri (Via dei) E10 Lucia (Via di S.) A2 Luciano Manara (Via) G4 Lucina (Via in) G3 Lucrezio Caro (Via) C4 Lucullo (Via) C7 Ludovicò di Savoia (Via)

Ludovico Muratori (Via) F8 Ludovisi (Via) C6-7 Luigi Boccherini (Via) A8 Luigi Calamatta (Via) D4 Luigi Cremona (Via) F7 Luigi Giuseppe Faravelli

(Via) A1 Luigi Lusitania (Via) I9 Luigi Luzzatti (Via) F10 Luigi Robecchi Brichetti (Via) I6

Luigi Santini (Via) G3 Luigi Settembrini (Via) B3 Luigi Vanvitelli (Via) H4-5 Luisa di Savoia (Via) B4 Lungara (Via della) E3 Lungaretta (Via della) F4 Luni (Via) H9 Lupa (Viá della) D5

Macao (Via del) C8
Macedonia (Via) I10
Machiavelli (Via) F8
Madonna (Via dei Monti)

Madonna (Via dell'Orto) G4 Madonna (Via delle Tre)

Magnagrecia (Via) G-H9

Magenta (Via) D8-9 Maggiore (Piazza di Porta) Maggiore (Via di Porta) F9 Magnagrecia (Largo) G9

Massimo (Vicole de Villa) Massimo (Villa) A11 Mastai (Piazza) G4 Mastro (Via del) D3 Matera (Via) H10 Mattei (Piazza) E5 Matteo Boiardo (Via) G9-F9 Matteo Ricci (Via) 15 Mattonato (Via del) F3 Maura (Via S.) C1 Mauritania (Via) H8-9 Maurizio Bufalini (Via) B9 Mazzarino (Via) Eô Mazzini (Ponte) E3 Mecenate (Via) F8 Medici (Viale di Villa) B5 Melania (Via di S.) H5 Mellini (Lungotevere dei)

Menabrea (Via) G10 Mentana (Via) C9 Mercanti (Via P.) D4 Mercede (Via della) D5-6 Merulana (Via) F8 Mesia (Largo) 18 Messina (Via) B8 Metaponto (Via) H9 Metastasio (Via) D5 Metauro (Via) Á8 Metronia (Porta) H8 Metronio (Piazzale) H8 Metronio (Viale) H8 Mesopotamia (Via) 110

Michelangelo (Lungotevere) B4 Michelangelo Caetani (Via)

Michele (Via di S.) G4 Michele Amari (Via) I10 Michele e Magno (Salito dei SS) D2 Michele Mercati (Via) A6 Mignanelli (Piazza) C6 Milano (Via) E7 Milazzo (Via) D9 Milizie (Viale delle) B2-3

Mille (Via dei) D9 Minerva (Via della) E5 Miranda (Via in) F6 Mocenigo (Via) C1 Modena (Via) F4 Molise (Via) C6 Mompiani (Via) B2 Mondovi (Via) I10 Monserrato (Via di) E4 Montebello (Via) Ć8

Monte Citorio (Piazzo di) Monte del Gallo (Clivo di)

Monte Brianzo (Via di) D4

Otranto (Via) B2 Ottaviano (Via) C2 Ovidio (Via) C3

Paganini (Villa) Ā9-10 Palatino (Ponte) F5 Palatino (Vicolo del) D2 Palermo (Via) E7 Palestro (Via) C9 Palladio (Via) 1-H6 Palle (Vicolo delle) D3
Palline (Vicolo delle) D2 Pamphili (Via di) H1 Pamphili (Viale di Villa) G-H2

Pancrazio (Largo di Porta S.) F2 Pancrazio (Piazza di S.) G1 Pancrazio (Via de S.) G2 Pancrazio (Via di Porta) F3 Pandosia (Via) H9 Panetteria (Via D) D6 Panfilo Castaldi (Via) I3 Panico (Via di) D3 Panieri (Vicolo dei) F3 Panisperna (Via) É7 Pannonia (Via) H8 Pantaleo (Piazza di S.) E4 Paola Falconieri (Via) I1 Paolina (Via) E8 Paolina Borghese (Piazzale)

Paolo (Via) D3 Paolo II (Via) E1 Paolo Caselli (Via). 15 Paolo del Brasile (Viale S.)

Paolo delle Croce (Via S.)

Paolo Emilio (Via) B-C3 Paolo Segneri (Via) 13 Parigi (Via) D7-8 Parione (Via di) E4 Parlamento (Via del) D5 Partigiani (Piazzale dei) 16

Partigiani (Piazzale dei) 16
Pasquale Galluppi (Via) B1
Pasquale Paoli (Piazza) D3
Pasquale Stanislao Mancini
(Via) B4
Pasquale Villari (Via) F8
Pasquino (Piazza di) E4
Pastrengo (Via) D8 Patrizi (Villa) C9 Paulucci de Calboli (Via) A2 Pavone (Via del) E3 Pellegrino (Via del) E4 Pelliccia (Via della) F4 Penitenza (Via della) E3 Penitenza (Vicolo della) E3 Penitenzieri (Via dei) D2 Penna (Via della) C4

Porta (Via di) I-H6 Porta Castello (Largo di) D3 Porta Castello (Via di) D3 Porta S. Paolo (Piazza di) I5 Porta Pia (Piazzale di) C8 Porta Portese (Via di) G4 Porta S Lorenzo (Via di) E9 Porta S Sebastiano (Via di)

Porta S Spirito (Via di) D2 Portese (Porta) G4 Portico d'Ottavia (Via del)

Porto (Via del) G5 Porto Fluviale (Via del) 14 Portuense (Clivo) H4 Portuense (Lungotevere) H4

Portuense (Via) H3 Postumia (Via) A-B9 Pozzetto (Via) D5 Pozzuoli (Via) G10 Prassede (Via di S.) E8 Prati (Lungotevere) D4 Prati Strozzi (Piazza dei) B2

Prefetti (Via dei) D5 Premuda (Via) B1 Prenestina (Via) F11 Prestinari (Via M) A3 Pretoriano (Viale) D9 Principe Amedeo (Via) E8-9 Principe Amedeo Savia

Aosta (Galleria) E2 Principe di Napoli (Ospedale) H1 Principe Eugenio (V) F9 Principe Umberto (Via) E9 Principessa Clotilde (Via)

Principessa di Sarsina (Piazza) I1 Prisca (Piazza di S.) H6 Progresso (Via di) F5 Propaganda (Via di) D6 Properzio (Via) C2 Provincie (Viale delle) C-B11 Publicii (Clivo del) G5 Puglie (Via) C-B7 Pupazzi (Viale dei) D3 Purificazione (Via della)

C6-D6 Quattro (Via dei SS) F7-G8
Quattro Cantoni (Via dei) E7-8 Quattro Fontane (Via D)

Quattro Novembre (Via) E6

Roselle (Piazza) 19 Rosolino Pilo (Piazza) H2 Rossini (Viale G) A7 Rotonda (Via della) E5 Rovere (Piazza della) D3 Rovereto (Via) A10 Ruffini (Via) A3 Ruffo (Via di villa) B5 Ruggero Bonghi (Via) F8 Ruggero di Lauria (Via) C1 Ruggero Giovannelli (Via) A7 Ruinaglia (Via) E7 Rusticucci (Via) D2

Saba (Via di S.) H6 Sabelli (Via) E10 Sabelli (Via dei) E4 Sabina (Via dei) D5 Sabina (Via di S.) G5 Sabotino (Via) A2 Sacchette (Via di Villa) A6 Sacra (Via) F6 Salandra (Via A) C7 Salaria (Via) B8 Salentini (Via dei) E10 Salerno (Piazza) C10 Sallustiana (Via) C7 Sallustio (Piazza) C8 Salumi (Via di) F4-G5 Sangallo (Lungotevere dei) E3

Sannio (Via) G9 Sardegna (Via) C7 Sardi (Via dei) E10 Sassari (Piazza) C10 Sassia (Lung in) D3 Satrico (Via) 19 Saturnia (Via) H9 Saverio Mercandante (Via)

Saviotto (Viale) F8 Savoia (Via) B8 Scala (Via della) F3 Scialoji (Via degli) B4 Scienze (Piazzale delle) D10 Scienze (Viale delle) D10 Scimia (Vicolo) E3 Scipioni (Parco Degli) H18 Scipioni (Via Degli) B3 Scipioni Borghese (Piazza) B7

Scrofa (Via della) D4 Sebastianello (Via di S.) C6 Sebastiano (Porta S.) 18 Sebastiano Grandis (Via) F10 Sebastiano Veniere (Via) C1 Sediari (Via dei) E4 Segesta (Via) I10 Selci (Via In) E7 Seminario Ignazio (Via del)

Imperia (Via) C10 Indipendenza (Piazza dell')

Industria (Ponte) 14 Innocenzo III (Via) E1 Innocenzo X (Via) H1 Ippocrate (Via) C11 Ippolito Nievo (Piazza) H3 Ippolito Pindemonte (Via)

Ipponio (Piazzale) H8 Ipponio (Via) H8 Irpini (Via degli) D10 Isernia (Via) G10 Iside (Piazza) F8 Isola Tiberniá F5 Isole (Via delle) A9 Isonzo (Via) B7 Italia (Corso d') B7-8

> Jose de San Martin (Viale) B6 Koch (Villa)

B11

Labicana (Via) F7-8 Labicana (Via Porta) Lago (Via del) E1 Lago (Viale del) B6 Lamarmora (Via) E9 Laterani (Viale dei) G8 Latina (Porta) 18 Latina (Via) 19 Latina (Via di Porta) H8 Latini (Via dei) E10 Latino Malabranca (Via) G5 Laura Mantegazza (Via) 12 Lavatore (Via del) D6 Lavernale (Via di) H5 Lazio (Via) C6 Lazzaro Spallanzani (Via)

B10 Legnano (Via) B2 Leon Battista Alberti (Via)

Leone IV (Via) C2 Leonida Bissolati (Via) C7 Leonina (Via) E7 Leopardi (Largo) F8 Leopardi (Via) E-F8 Lepanto (Via) B3 Leto Pomponio (Via) C2 Lèvico (Via) A9 Liberiana (Via) E8 Libertà (Piazza della) C4 Liburni (Via dei) D10 Licia (Via) H8 Licina (Via) H6 Lidia (Via) 19

Magnolie (Via delle) B5 Mamiani (Via) E9 Manfredo Fanti (Piazza) E8 Manlio Gelsomini (Viale) H5 Mantellate (Via delle) E3 Mantova (Via) B8 Manzoni (Via) F9 Marcantonio Ódeschalchi I1 Marcella (Via) H5 Marcello (Via di S.) E6 Marcello (Via Malpighi) C-B9

Marcello (Via Prestinari) A3 Marche (Via) C7 Marco Aurelio (Via) G7 Marco Minghetti (Via) D5 Marco Polo (Viale) 16 Marco Tabarrini (Via) I10 Marghera (Via) D9 Margutta (Via) C5

Maria Adelaide (Via) C-B4 Maria dell'Anima (Via di S.) Maria in Cosmedin (Via S.)

G5 Maria Cristina (Via) B4 Maria Liberatice (Piazza di Maria Luisa (Via) A11

Maria Maggiore (Piazza di Maria Maggiore (Via di S.) Maria Nova (Piazza) F6

Maria in Trastevere (Piazza di S.) F4 Maria in Via (Via di S.) D5 Marianna Dionigi (Via) H2 Mariano Fortuny (Via) B4 Marina (Piazza della) A4 Mario Alberto (Via) H2 Mario de' Fiori (Via)

C5-D5 Marmorata (Via) H5 Maroniti (Vicolo dei) D6 Marrucini (Via dei) D-E10

Marruvio (Via) H9 Marsala (Via) D9 Marse (Via dei Lungotevere) Marsi (Via dei) E10 Martino ai Monti (Piazzo di

S.) E8 Martino ai Monti (Via di S.) Martino della Battaglia (Via

Martiri (Piazzale dei) B5 Maschera d'Oro (Via della) Mascherino (Via) C2

Monte del Gallo (Via di) F-E1 Monte del Gallo (Vicolo de)

Monte di Pietà (Piazza del) F-E4

Monte Grappa (Piazza) A4 Montello (Via) A3 Monte Oppio (Viale de) Monte Santo (Via) A2

Monte Testaccio (Via di) 14 Monte Verde (Via di) 11 Monte Zebio (Via) A3 Monza (Via) G10 Monzambano (Via) D9 Moretta (Vicolò della) E3 Moro (Via del) F4 Muggia (Via) A2

Mura Aurelia (Rampa della) Mura Aurelia (Viale della) Mura Gianicolense (Viale

della) G2 Mura Latine (Viale della) 18 Mura Portuensi (Viale della)

Murette (Via delle) D5 Muro Torto (Viale del) Museo Borghese (Viale del)

B6 Napoleone I ☐ ☐ (Piazzale) B5 Napoleone III (Via) E8 Napoli (Via) D7 Natale del Grande (Via) G4 Navi (Lungotevere delle) A4 Navicella (Via della) G7 Navona (Piazza) E4 Nazareno (Via del) D6 Nazario Sauro (Via) B1 Nazionale (Via) E6 Niccolo III (Via) E1

Nicola da Tolentino (Via di S.) D7 Nicola Fabrizi (Via) G3 Nicola Ricciotti (Via) B3 Nicola Salvi (Via) F7 Nicola Spinelli (Largo) A7 Nicola Zabaglia (Via) H4-I5 Nicolo Bettoni (Via) 13

Nicoloso da Recco (Piazza)

Nicola da Tolentino (Salita

Nicosia (Piazza) D4 Nizza (Via) B8 Nola (Via) G10

Petrarca (Via) F9 Pettinari (Via dei) F4 Pia (Piazza) D3 Piacenza (Via) D7 Piave (Via) C8 Piemonte (Via) C7 Pierleoni (Lungotevere dei)

Pierluigi da Palestrina (Via) C4 Piero Gobetti (Viale) D9-10 Pietà (Viale della) B6 Pietra (Piazza de) D5 Pietro Cossa (Via) C4 Pietro della Valle (Via) C3 Pietro d'Illiria (Piazza) G5 Pietro in Illiria (Piazza de S.)

Pietro in Montorio (Piazza di S.) F3 Pietro in Vaticano (San) D1 Pietro in Vincoli (Piazza S.) Pietro Pomponazzi (Via) B1 Pietro Querini (Via) H5 Pietro Raimondi (Via) A7 Pietro Roselli (Via) G2 Pietro Sterbini (Via) H3 Pigma (Via della) E5 Pilotta (Piazza della) E9 Pinciana (Porta) C6 Pinciana (Via) B7 Pinciana (Via di Porta) C6 Pio (Borgo) D2 Pio X (Via di S.) D3 Pio XII (Piazza) D2

Piombo (Vicolo del) E5-6 Piramide Cestia (Viale del) Pirgo (Via) H9 Pirro Ligorio (Via) H6 Piscinula (Piazza in) F4 Plauto (Via) D2 Plebiscito (Via del) E5 Plinio (Via) C3

Pola (Viale) A10 Policlinico (Viale del) C9 Politeama (Via) F4 Polveriera (Via della) F7 Pomarancio (Via) A5 Pomezia (Via) H10 Pompei (Piazza) H9 Pompei (Via) H9 Pompeo Magno (Via) C3

Po (Via) A8-B7

Podgoro (Via) A3

Ponciana (Via di Porta) C6 Pontremoli (Via) G10 Ponziano (Via di) 13 Popolo (Piazza del) B5 Popolo (Porta del) B4 Populonia (Via) 19

Quattro Venti (Piazzale dei)

Quattro Venti (Viale dei) G2-H2 Querceti (Via dei) G8 Quintino Sella (Via) C7 Quintino (Via S.) F9 Quinto Cecilio (Piazza) H1 Quinto Cecilio (Via) H1 Quirinale (Giardino del) D6 Quirinale (Piazza del) É6 Quirinale (Via del) D6 Quirino Maiorana (Via) 12 Quiriti (Piazza dei) C3

Raffaello (Via) G10 Raffaello Giovagnoli (Via) H2 Raffaello Sanzio (Lungotevere) F4 Ramni (Via dei) D-E10 Rampa di Vaticano D1 Rassella (Via) D6 Rattazzi (Via) E8 Re di Roma (Piazza dei) H10 Reggio Emilia (Via) B8

Regina Elena (Viale) C10 Regina Margherita (Piazza) B9 Regina Margherita (Porte)

Regina Margherita (Viale) A8-B9

Remuria (Piazza) H6 Renella (Via della) F4 Repubblica (Piazza della) Resistenza (Parco della) H5 Riari (Via dei) F3 Riccardo Grazioli Lante

(Via) B2 Rimini (Via) G10 Rinascimento (Corso) D3 Rio de Janeiro (Piazza) B9 Ripa (Lungotevere) G5 Ripa (Via a) B8 Ripa Grande (Porto di) G4 Ripetta (Via di) C5 Risorgimento (Piazza del)

Risorgimento (Ponte del) A4 Rodi (Via) B1 Romagna (Via) C7 Roma Libera (Via) G4 Romano (Foro) F6 Romano (Via del S.) E5 Romolo E Remo (Piazzale) G6

Romolo Gessi (Via) H4 Rosa Govona (Via) 11

Senero (Via S.) G10 Septembre XX (Via) D7 Sergio I (Via) E1 Serpenti (Viá dei) E7 Serristori (Via) D2 Servili (Piazza dei) H5 Servio Tullio (Via) C8 Sessoriana (Via) G10 Sesto Celere (Via) H1 Settembre XX (Via) C8 Sette Sale (Via delle) F7 Settimiana (Via di Porta) F3 Severino Grattoni (Via) F10 Sforza (Via) E7 Sforza Cesarini (Piazza) E3 Sibari (Via) H8-9 Sicilia (Via) C7 Siculi (Piazza dei) E10 Siena (Piazza di) B6 Silla (Villa) C2 Silvestro (Piazza di S.) D5 Silvio Pellico (Via) B2

Simmachi (Vià dei) G2 Simone de Sant. Bon. (Via) В2 Siracusa (Via) B10 Siria (Via) I10 Sistina (Via) C6 Sisto (Via di Ponte) F4 Sisto V (Piazzale) É9 Soana (Via) H9 Soldati (VD) D4 Solferino (Via) D8 Sommacampagna (Via) C9 Sora (Via) E4 Spagna (Piazza di) C5 Specchi (Via degli) F4 Spezia (Via Ia) G10 Spirito (Borgo S.) D2

Stabia (Via) I10 Stabilia (Via) F9-F10 Statuto (Via del) E8 Stazione di S. Pietro (Via delle) E2 Stazione Ostiense (Via delle) 15

Stazione Vaticana (Via della) D1 Stefano Porcari (Via) C2 Stefano Rotondo (Vía Di S.)

Stelleta (Via della) D4 Strohl-Fern (Villa) B5 Sublico (Ponte) G4 Sulmona (Piazza) H10 Suore della Caritá (Via delle) A-B1 Susa (Via) H10 Susanna (Via de S.) D-C7 Sydney Sonnino (Piazza) F9

Tacito (Via) C3 Tagliamento (Via) A8-9 Talamone (Via) 19 Tanaro (Via) A8 Taranto (Via) G10 Tarquinia (Piazzale) H9 Tasso (Via) F9 Tassoni (Largo O) D3 Tata Giovanni (Via) 16 Taurasia (Via) H8 Taurini (Via di) D10 Teatro Pace (Via del) E4 Teatro Valle (Via del) E4 Tebaldi (Lungotevere dei)

Tempio della Pace (Via del) Tempio di Diana (Via del)

Teodoro (Via di S.) F6 Terenzo (Via) C3 Terme (Via delle) D8 Terme de Traíano (Via delle

Terme di Caracalla (Largo delle) 17 Terme di Caracalla (Via delle) H7

Terme Deciane (Via delle) G6

Terni (Via) G10

Terrione (Via) E1

Testaccio (Lungotevere) H4 Testaccio (Parco) 14 Testaccio (Piazza) H5 Testaccio (Ponte) I4 Tevere (Via) B8 Thorwaldsen (Piazza) A5 Tiberina (Isola) F5 Tibullo (Via) C3

Tiburtina (Via) E10-D11 Tiburtina Vecchia (Via) E10 Tiburtina (Via de Porta) E9-10 Tiburzi (Via) G3 Tito Speri (Via) B3 Tolemaide (Via) C1 Tolmino (Via) A10

Tomaselli (Via) C4 Tommaso Campanella (Via) Tommaso da Celano (Via)

Tommaso D'Aquino (Via S.)

Tor de Conti (Via di) E6 Tor di Nona (Lungotevere) D4 Tor di Nona (Via di) D4

Tor Millina (Via di) D4 Torino (Via) D7

Ulisse Seni (Via) G3 Ulpiano (Via) C4-D4 Umberto (Ponte) D4 Umberto Biancamano (Via)

Umbria (Via) C7 Umiltà (Via dell') E5 Unità (Piazza dell') C2 Università (Viale dell') D9-10

Universitaria (Città) D10 Umbri (Via degli) E10 Urbana (Via) E7 Urbino (Via) G10 Urbisaglia (Via) H9

Valadier (Via) C3-4 Valadier (Viale) B5 Valeri (Via dei) G8 Vallati (Lungotevere dei) F4 Valle delle Camene (Via di)

Valle Giulia (Viale di) B6 Valle Murcia (Via di) G5 Vantaggio (Via del) C4-5 Varese (Via) D9 Varisco (Via) B1 Varrone (Via) C2 Vasanzio (Via G) B7 Vascellari (Via dei) F5 Vaticano (Via della Stazione) D1 Vaticano (Viale) C1-D1 Vecchiarelli (Via) D3-4 Veio (Via) G-H9 Velabro (Via del) F5 Velletri (Via) B8 Venet (Via) D7 Venezia (Piazza) E5

Ventiquattro Maggio (Via)

Venti (Viale dei) 12 Vercelli (Largo) H10 Vercelli (Via) H10 Vergilio (Via) C3 Vergini (Via delle) D6 Verona (Via) B11 Versilia (Via) C7 Vescia (Via) 19 Vespasiano (Via) C2 Vetrina (Via) D4 Vetulonia (Via) 19 Vibo Valentia (Via) G10 Vicario (Vicolò del) F1 Vicenza (Via) D8 Vigliena (Via) B3 Villafranca (Via) C9 Villari (Via P) F8 Villini (Via dei) B9 Viminale (Piazza del) D7 Viminale (Via dei) D7-8 Vincenzo Bellini (Via) A7-8

OTHER WAYS THAT PAN AM CAN HELP

We do more for our passengers. For example, we offer the most extensive library of travel advice available anywhere in the world today. This map is one example. There are many others. When you're in Rome you may wish to use Pan Am's The Real Restaurant Guide to Europe, Pan Am's World : Shopping in Europe and our Total Travel Planner: The Real Europe and the Mediterranean. Other Pan Am publications which you may find useful during your European trip include: Hidden Europe — Fly To It, Drive Through It. While this is a city map you'll get more enjoyment out of your visit if you also see some of the surrounding countryside. Stop by Pan Am's World Rent-A-Car at Via Po 8A (tel: 86 01 37/85 86 98) or at the airport to arrange a low cost

VITAL STATISTICS

68.5 square miles

Population: 2,805,000Currency: The lira; 564 lire = US\$1. Climate: Pleasant year-round; rainy season during the

winter months. April-November reliably sunny

and sometimes very warm.

PUBLIC HOLIDAYS

New Year's Day, 1 Jan Epiphany, 6 Jan S Giuseppe, 19 Mar Easter Monday Liberation Day, 25 Apr Labor Day, 1 May Anniversary of the Republic, 2 June Ascension Day, 40 days after Easter Corpus Domini Day, 60 days after Easter St Peter and St Paul's Day, 29 June Assumption Day, 15 Aug All Saints' Day, 1 Nov National Unification Day, 4 Nov Day of the Immaculate Conception, 8 Dec Christmas Day, 25 Dec Boxing Day, 26 Dec

AIRPORT INFORMATION

Leonardo da Vinci Airport (Fiumicino).

You'll find the baggage claim area in the Customs Hall on the ground floor. If you are arriving from the US, your duty-free allowance is: 400 cigarettes (or 1 lb tobacco) and 1 bottle of liquor or 2 bottles of wine. You may also bring in duty-free one still and one movie camera.

There is no airport tax on arrival, but do remember to save 1000 lire for the airport departure tax.

GETTING INTO TOWN

The airport is 22 miles from the center of Rome.

Taxis

You'll find taxis waiting at the front of the airport building. Taxis are green or yellow and have meters. Expect to pay about the figure on meter plus 2,000 lire (about 5,000-6,000 lire) for the fare to the city center. Ignore drivers with private limousines offering lifts; you'll probably end up paying double the legitimate rate

Torre Argentina (Largo di) Torre Argentina (Via di) E5

Tor Sanguigna (Piazza di) Tortona (Via) H10 Toscana (Via) C7 Toscolana (Via) H11 Tracia (Via) H8 Traforo (Via del) D6 Traiano (Parco) F7

Trapani (Via) C10 Trasimeno (Piazza) A9 Trastevere (Viale di) G4 Trenta Aprile (Viale) G3 Trento (Piazza) A9

Tre Pupazzi (Viale dei) B6 Trevi (Piazza di) D6 Treviso (Via C10 Triboniano (Via) D4 Trilussa (Piazza) F4

Trinità dei Monti (PD) C6 Trinità dei Monti (Viale

Trionfale (Circonvallazione)

Trionfale (Largo) B2 Trionfale (Via) B1 Tritone (Largo del) D6 Tritone (Via del) D6 Tunisi (Via) C1 Tuscolana (Stazione F. S.)

Tuscolana (Via) H11 uscolo (Piazza) H9

Ugo Bassi (Via) H3 Uccelliera (Viale dell') A6-7 Uffizio (Via del S.) D2 Uffizio (Piazza del S.) D2 Ulisse Aldrovandi (Via) A6 Vincenzo Monti (Via) 12 Vincenzo (Via di S.) D6 Visconti Venosta (Largo) E7 Vitale (Via S.) D7 Vite (Via della) D5 Vitellia (Via) H1 Vito (Via di S.) E8 Vittore (Via S.) H1 Vittoria Colonna (Via) C4 Vittoria (Lungotevere della) Vittoria (Via) C5 Vittoria Aganoor Pompili

(Viale) B5 Vittorio (Borgo) B5 Vittorio (Corso) D4-E3 Vittorio Amedeo II (Via) F9 Vittorio Arminjon (Via) B2 Vittorio Bottego (Piazza) I5 Vittorio Emanuele (Piazza)

Vittorio Emanuele (Ponte) Vittorio Emanuele Orlando

(Via) D7 Vittorio Veneto (Via) C7 Vittor Pisani (Via) C1 Vodice (Via) A2 Volpe de Pace (Via del) D4 Volsci (Via dei) E10-11 Volsinio (Via) E10 Volturno (Via) D8

V/V/ Wern (Viale) G3 Wurst (Piazzale) G3

Zanardelli (Via di) D4 Zama (Piazza) 19 Zara (Via) B9 Zingari (Via degli) E7

Zuccheli (Via) D6

GETTING AROUND WITH PAN AM

This specially designed Pan Am Map-Guide is another traveler's help for you - our passengers. It's been designed to give you a quick, comprehensive plan of the heart of the city. It also highlights the principal attractions, and there's an index for ready

Our Pan Am's World Map-Guides are only one way we set out to give you more help when you get there. There are lots

We have a highly trained English-speaking staff available at more than 200 offices around the globe. When you land and want advice you'll find they're at the airport. So is our Consumer Action team. These wonder workers are Pan Am's practical problem solvers when hotel reservations go awry or other problems come up. If, as a Pan Am passenger, you run into unexpected problems just ask for Consumer Action and they'll take action, on-the-spot.

Buses

Frequent buses run to the air terminal, via Giolitti, at Stazione Termini (D8), which is also the main rail station. The fare

LANDMARKS

The main landmarks on this map are illustrated with a grid reference for speedy identification.

Capitolino (F5)

This hill was the religious center of ancient Rome. It is now crowned by the 1500-year-old church of S Maria d'Aracoeli.

Castel S Angelo (D3)

Built as Hadrian's tomb, it was later used as a fortress and

Colosseum (F7)

Huge Roman amphitheater built in AD80.

Monumento a Vittorio Emanuele II (E5)

Dedicated to King Vittorio Emanuele II in 1911. At the front of the monument is the tomb of Italy's Unknown Soldier.

Palatine (F6)

It was on this hill that Romulus traced the boundary of the

This temple, built in 27 BC, is one of the best-preserved Roman

Piazza Farnese (E4)

The Renaissance Palazzo Farnese, now the French Embassy, dominates this square.

Piazza Navona (E4)

This beautiful piazza stands on the site of the former Stadium of Domitian.

Roman Forum (F6)

Extensive ruins of what was once the center of ancient Rome.

S Giovanni in Laterano (G9)

S Maria Maggiore (E8)

Cathedral of Rome and the oldest church in the city.

This huge basilica has the tallest Romanesque belfry in Rome.

The Vatican basilica is the largest in the world. It rises at the

end of a beautiful colonnaded square designed by Bernini. Temple of Vesta (F5) A small circular temple where the Vestal Virgins used to guard

the sacred fire of Rome.

Terme di Caracalla (H7) Ruins of the gigantic brick baths and community center built

by Emperor Caracalla in AD 217.

Theater of Marcellus (F5) Begun by Julius Caesar, this was the first stone theater built in Rome. The 16th century Orsini Palace was built inside it.

Trevi Fountain (D6)

An ornate baroque fountain in the Piazza di Trevi. It represents Neptune in his chariot drawn by sea horses.

ACCOMMODATIONS

Mid-May to the end of September is the high tourist season in Rome. During this period, hotel rooms are hard to come by so do try to reserve ahead. But if you do arrive in Rome without a reservation, go to the hotel and pension bulletin board run by the Ente Provinciale del Turismo (the official Italian Tourist Office) at the Air Terminal.

You can also obtain hotel information by dialing CIT, Piazza della Repubblica (tel: 47 90 41) and EPT, open daily 8am-10pm (tel: 470078).

Pensioni

There are many excellent pensioni (private lodging houses) which tend to be friendlier and less expensive than the hotels. There are reduced rates for full pension if your stay is for three days or longer. If you don't want lunch included in the terms ask the management for demi-pension rates. Ask for details of pensioni at the Italian State Tourist Office, Airport Terminal.

TRANSPORTATION

Taxis

Rome taxis don't cruise; the best way to find one is to go to the nearest stand. These are marked by signs and can be found all over the city. Do read the information about extra charges in five languages in the back of the taxi.

Buses

Rome has a good bus service and you can buy a map showing the routes at most news stands. Buses are numbered and their routes and numbers are listed at each stop. Board at the rear and pay your fare (50 lire) to the conductor or get a ticket by putting 50 lire in the machine.

The metro runs from Stazione Termini (D8) to Castelfusano on the coast. There are intermediate stops at the Colosseum, EUR, Ostia Antica and Ostia Lido. Fares vary according to the distance traveled.

Horse Cabs

These line up close to most of the tourist sights. They have meters but beware—they are often concealed under the driver's raincoat. The official fare for two people is 500 lire for the first two minutes or 200 meters and then 50 lire for each minute. It's best to discuss the fare for a long trip before you set out.

FOOD AND RESTAURANTS

Rome has more than 5,000 restaurants. Those styled ristorante tend to be the best—you'll find some good ones around Via Vittorio Veneto (C7). A trattoria is a more informal restaurant, often family-run. Some of Rome's best cooking is to be found in these bargain bistros. The best ones are in Trastevere, around Piazza Navona (E4), Piazza di Spagna (C5) and the Stazione Termini (D8).

For a quick snack look out for the sign tavola calda. These places serve delicious short orders which you can eat standing at the bar. Or, drop in at a pizzeria for the best pizzas you've ever tasted (they generally serve other dishes as well). Most coffee bars serve excellent sandwiches, pastries and ice creams.

ENTERTAINMENT

Theaters, Movies

To find out what's on, consult the Daily American newspaper or *This Week in Rome*. There are two English-language theaters in Rome: **Teatro Goldoni**, Vicolo dei Soldati **(D4)** (tel: 5611 56) and **Theater in the Crypt** of St Paul's Church, via Napoli (D7) (tel: 4750328).

Most Italian-language theaters close during the summer but from July on classical Roman and Greek plays are performed in the restored ruins of a Roman theater at Ostia Antica.

Classical Music

The Auditorium Gonfalone (off via Giulia) via del Gonfalone 32A (E3) (tel: 655951) dates back to the 1500s and has beautiful frescoes. It is acoustically near-perfect and normally has chamber music ensembles.

During the summer, open-air concerts are given in the Basilica di Massenzio, via dei Fori Imperiali (F6) (tel: 673617).

Opera and Ballet

Opera and ballet are performed at the **Teatro dell'Opera**, viale Viminale (**D7**) (tel: 461755). This theater is closed from May to November, but in the summer operas are performed in the open air at the Baths of Caracalla, viale delle Terme di Caracalla (H6) (tel: 578300)

There are no ticket agents in Rome, but hotel porters will generally book seats for you. American Express, Piazza di Spagna 36 (tel: 688751) will arrange opera and other concert tickets for a 10% fee.

A night out for the Romans consists mainly of chatter and chow, but there are plenty of nightspots for those who want them. You'll find most of them listed in *This Week in Rome*.

SHOPPING

For the best (and most expensive) shops, try any of the streets lying between Piazza di Spagna (C5) and via del Corso (D5). Via Condotti (D5) is especially good. Here you will find haute couture clothes, chic boutiques and the best in shoes, bags, belts and accessories.

The other main shopping centers are via Veneto (C7), via Sistina (D6) and via del Tritone (D6). Two bargain basement stores worth visiting are **Standa** at via del Corso (D+E5) and **Upim**, via del Tritone (**D6**). Here you'll pick up scarves, stockings, bikinis, sweaters—often in the latest styles and at rock-bottom prices. Via del Babuino (C5) is noted for its antique shops and galleries.

Best Buys

All leather goods-shoes, belts, bags, luggage and gloves. Anything silk; woolens and knitwear; straw items, gold and jewelry; ceramics, antiques, objets d'art.

Stores open at 9 and close at 1 pm; re-open from 4 till 7:30 in winter and until 8 in summer

MUSEUMS AND ART GALLERIES

Overseas visitors, teachers and students should apply for a museum discount card, which costs 600 lire. It is a pass for museums for up to one year. Apply to Antichita Belle Arti, 18 Piazza del Popolo (B5) (tel: 688913)

Galleria Colonna, Palazzo Colonna (D5).

Open Sat 9-1 Outstanding display of paintings by 17th century artists.

ACCOMMODATIONS

Hotels

Mid-May to the end of September is the high tourist season in Rome. During this period, hotel rooms are hard to come by so do try to reserve ahead. But if you do arrive in Rome without a reservation, go to the hotel and pension bulletin board run by the Ente Provinciale del Turismo (the official Italian Tourist Office) at the Air Terminal.

You can also obtain hotel information by dialing CIT, Piazza della Repubblica (tel: 47 90 41) and EPT, open daily 8am–10pm (tel: 470078).

Pensioni

There are many excellent pensioni (private lodging houses) which tend to be friendlier and less expensive than the hotels. There are reduced rates for full pension if your stay is for three days or longer. If you don't want lunch included in the terms ask the management for demi-pension rates. Ask for details of pensioni at the Italian State Tourist Office, Airport Terminal.

TRANSPORTATION

Taxis

Rome taxis don't cruise; the best way to find one is to go to the nearest stand. These are marked by signs and can be found all over the city. Do read the information about extra charges in five languages in the back of the taxi.

Buses

Rome has a good bus service and you can buy a map showing the routes at most news stands. Buses are numbered and their routes and numbers are listed at each stop. Board at the rear and pay your fare (50 lire) to the conductor or get a ticket by putting 50 lire in the machine.

Metro

The metro runs from Stazione Termini (D8) to Castelfusano on the coast. There are intermediate stops at the Colosseum, EUR, Ostia Antica and Ostia Lido. Fares vary according to the distance traveled.

These line up close to most of the tourist sights. They have meters but beware—they are often concealed under the driver's raincoat. The official fare for two people is 500 lire for the first two minutes or 200 meters and then 50 lire for each minute. It's best to discuss the fare for a long trip before you set out.

FOOD AND RESTAURANTS

Rome has more than 5,000 restaurants. Those styled ristorante tend to be the best-you'll find some good ones around Via Vittorio Veneto (C7). A trattoria is a more informal restaurant, often family-run. Some of Rome's best cooking is to be found in these bargain bistros. The best ones are in Trastevere, around Piazza Navona (E4), Piazza di Spagna (C5) and the Stazione Termini (D8).

For a quick snack look out for the sign tavola calda. These places serve delicious short orders which you can eat standing at the bar. Or, drop in at a pizzeria for the best pizzas you've ever tasted (they generally serve other dishes as well). Most coffee bars serve excellent sandwiches, pastries and ice creams.

ENTERTAINMENT

Theaters, Movies

To find out what's on, consult the *Daily American* newspaper or *This Week in Rome*. There are two English-language theaters in Rome: Teatro Goldoni, Vicolo dei Soldati (D4) (tel: 561156) and Theater in the Crypt of St Paul's Church, via Napoli (D7) (tel: 4750328).

Most Italian-language theaters close during the summer but from July on classical Roman and Greek plays are performed in the restored ruins of a Roman theater at Ostia Antica.

The Auditorium Gonfalone (off via Giulia) via del Gonfalone 32A (E3) (tel: 655951) dates back to the 1500s and has beautiful frescoes. It is acoustically near-perfect and normally has chamber music ensembles.

During the summer, open-air concerts are given in the **Basilica** di **Massenzio**, via dei Fori Imperiali (F6) (tel: 673617).

Opera and Ballet

Opera and ballet are performed at the Teatro dell'Opera, viale Viminale (D7) (tel: 461755). This theater is closed from May to November, but in the summer operas are performed in the open air at the Baths of Caracalla, viale delle Terme di Caracalla (H6) (tel: 578300)

There are no ticket agents in Rome, but hotel porters will generally book seats for you. American Express, Piazza di Spagna 36 (tel: 688751) will arrange opera and other concert tickets for a 10% fee.

A night out for the Romans consists mainly of chatter and chow, but there are plenty of nightspots for those who want them. You'll find most of them listed in This Week in Rome.

SHOPPING

For the best (and most expensive) shops, try any of the streets lying between Piazza di Spagna (C5) and via del Corso (D5). Via Condotti (D5) is especially good. Here you will find haute couture clothes, chic boutiques and the best in shoes, bags, belts and accessories.

The other main shopping centers are via Veneto (C7), via Sistina (D6) and via del Tritone (D6). Two bargain basement stores worth visiting are Standa at via del Corso (D+E5) and Upim, via del Tritone (D6). Here you'll pick up scarves, stockings, bikinis, sweaters—often in the latest styles and at rock-bottom prices. Via del Babuino (C5) is noted for its antique shops and galleries.

Best Buys

All leather goods—shoes, belts, bags, luggage and gloves. Anything silk; woolens and knitwear; straw items, gold and jewelry ; ceramics, antiques, objets d'art.

Stores open at 9 and close at 1 pm; re-open from 4 till 7:30 in winter and until 8 in summer.

MUSEUMS AND ART GALLERIES

Overseas visitors, teachers and students should apply for a museum discount card, which costs 600 lire. It is a pass for museums for up to one year. Apply to Antichita Belle Arti, 18 Piazza del Popolo (B5) (tel: 688913).

Galleria Colonna, Palazzo Colonna (D5).

Outstanding display of paintings by 17th century artists.

Galleria Doria Pamphili, Piazza del Collegio Romano (E5). Open Tue, Fri, Sat, Sun 10-1.

Important collection of paintings by Raphael, Titian, Velasquez and others.

Galleria Nazionale d'Arte Antica (National Gallery of Antique Art), Palazzo Barberini, via Quattro Fontane (D7). Open Tue—Sun 9–2; holidays 9–1.

12th-16th century paintings including the famous Fornarina by Raphael. Also changing exhibitions of modern art.

Galleria Nazionale d'Arte Moderna (Modern Art Gallery), viale delle Belle Arti (A6). Open Tue-Sat 9–2; holidays 9:30–1

Collection of Italian art from the 19th century.

Galleria Spada, Palazzo Spada, Piazza Capodiferro (F4). Open Tue-Sun 9–2; holidays 9–1

Paintings and a fine collection of Roman marbles.

Museo Artistico e Militare di Castel S Angelo,

Lungotevere Castello (**D3**). Open Tue–Sat 8:30–2; Sun and holidays 8:30–1. Admission 200 lire (ticket office closes 1 hour before the gallery)

Paintings, sculpture and historical weapons.

Museo Capitolino, Piazza del Campidoglio (**F6**). Open Tue, Thur 9–2, 5–8; Fri 9–2, Sat 9–2, 9–11:30pm; Sun

Collection of sculpture including the famous Capitoline Venus, the Satyr of Praxiteles and the Dying Gaul.

Museo e Galleria Borghese, via Pinciana (B7), Villa Borghese

Open Tue-Sun 8–2; holidays 9–1.

Paintings by Raphael, Botticelli, Caravaggio and others.

Museo Nazionale Romano (Archeological Museum), Piazza della Repubblica, viale delle Terme di Diocleziano (D8) Open Tue-Sun 8:30-2; holidays 9-1 (closed Christmas, New Year's Day, Easter, 1 May, 2 Jun, 15 Aug). An important archeological collection housed in the former

Baths of Diocletian.

Museo Nazionale di Villa Giulia (Etruscan Museum), Piazza

di Villa Giulia (A5). Open Tue-Sat 9-3; holidays 9-1 (closed Christmas, New Year's Day, Easter, 1 May, 2 Jun, 15 Aug).

Beautiful suburban villa containing one of the finest Etruscan collections in the world.

Museo di Palazzo Venezia, via del Plebiscito (E5).

Open Tue-Sun 9-2; holidays 9-1.

This palace was once Mussolini's headquarters. Now houses an important collection of medieval and Renaissance works. Fine tapestries and bronzes.

Museo di Roma, Palazzo Braschi, Piazza S Pantaleo (E4). Open Tue-Sat 9-2; Sun 9-1; Tue, Thur 5-8. Pictures, sculptures and drawings illustrating daily life in Rome from the Middle Ages to the present day.

Museo del Vaticano (Vatican Museum), Viale Vaticano (C1). Open Mon-Sat 9-2.

One of the world's greatest treasure troves with the Sistine Chapel, the Raphael rooms, the Vatican library and much more. Do buy the excellent guide book on sale at the entrance.

Villa della Farnesina, via della Lungara (E3). Open daily 9–1 (except holidays and conventions). A Renaissance mansion containing beautiful frescoes by Raphael, Peruzzi and others.

USEFUL TIPS

Tipping

F.

Taxis: Leave change to make up round sum.

Hairdresser: Stylist up to 500 lire; shampooist 200 lire; manicurist 200 lire.

Barbers: 200 lire.

Waiters: Service is usually included but it's customary to leave about 10%. If service is not included, leave 12-15% Cinema and theater usherettes: 100 lire per ticket or 200 lire

for a group Museum guides: 100 lire on top of the tour fee. Hotel concierge: 1,000 lire for up to five days. Chambermaid: 100–300 lire per day. Cloakroom attendants: 100 lire.

Electricity

220 and 115 volts AC. To avoid confusion, plugs and sockets are different for each voltage. The 115-volt system takes a flat

Banking

Hours: Mon-Fri 8:30-1:30.

SOURCES OF FURTHER INFORMATION

The official tourist office in Rome: Ente Nazionale Italiano Turismo, via Marghera 2 (tel: 4952751). Pan Am's offices are at Via Bissolati 46 (tel: 4773) and at Rome airport (tel: 601678).

TOURS ON TAPE-THE BEST WAY TO SEE ROME

Here's a great new way to see Rome - our Rome Tour on Tape, one in a series of handy little cassettes that tell you all about the wonderful sights you're going to see. They're a big help in planning your trip and are an ideal talking guide while you're sightseeing. There are walking tours, driving tours, city tours and country tours. Tours on Tape fit into any standard machine and cost just \$4.95. Locations covered in the series

London **English Countryside** Paris Versailles/ Fontainebleau Rome Amsterdam Brussels Frankfurt/Heidelberg Berlin (also available

in German)

Hawaii

Hong Kong/Kowloon Tokyo El Morro Fortress (also available in Spanish) Puerto Rico (also available in Spanish) New York City -5 Tours New York City' Washington, DC*

San Francisco^{*}

Also available in Spanish, French, German and Italian. To get these wonderful guides, stop in at any Pan Am office or return the order form with this map.

WELCOME TO ROME!

From the Staff
Embassy of the United States of America

IT IS OUR DESIRE TO MAKE YOUR VISIT TO THE ETERNAL CITY AS ENJOYABLE AS POSSIBLE. WE HOPE THE ENCLOSED TRAVEL BROCHURES AND INFORMATION SHEETS PROVIDED IN THE WELCOME KIT WILL IN SOME MEASURE CONTRIBUTE TOWARD A SUCCESSFUL AND MEMORABLE VISIT. IF FURTHER INFORMATION OR ASSISTANCE IS DESIRED REGARDING ROME OR OTHER CITIES IN ITALY, PLEASE CONTACT THE EMBASSY'S SPECIAL VISITORS OFFICE FOR COMPLETE DETAILS. THE TELEPHONE NUMBER IS: 4674, EXTENSION: 264.

KEY OFFICIALS OF AMERICAN EMBASSY

ROME, ITALY

(Telephone 4674)

	Office Ext.	Home Tel.
The Honorable John A. VOLPE Ambassador	101	4674
Thomas H. TRIMARCO Special Assistant to the Ambassador	416	856.406
Robert M. BEAUDRY Minister-Counselor, Deputy Chief of Mission	108	844.1763
Michael E.C.ELY Minister-Counselor for Economic Affairs and Commercial Affairs	107	851.112
Robert C. AMERSON Counselor for Public Affairs	368	874.506
Robert M. MILLER Counselor for Administrative Affairs	137	476.424
Normand W. REDDEN Counselor for Consular Affairs	477	6797.879
Christopher A. NORRED, Jr. Counselor for FAO Affairs	179	574.1324
Albert L. ZUCCA Counselor for Commercial Affairs	382	865.598
Walter J. SILVA Counselor for Political Military Affairs	302	327.3924
Lewis D. JUNIOR Counselor for Political Affairs (Acting)	106	321.605
Major General George M. JOHNSON, USAF Chief, Military Assistance Advisory Group	182	699.5783
Captain Charles J. McGRATH, USN Defense Attache-Naval and Naval Attache for Air	524	804.632
Col. Alvan M. CREWS, USAF Air Attache	502	691.1685
Col. David J. METCALF Army Attache	103	328.7578

JOHN A. VOLPE U.S. Ambassador to Italy

Mr. John A. Volpe is the twenty-third United States Ambassador to Italy. He was designated by President Nixon in December of 1972 and his nomination was confirmed by the Senate of the United States on February 1, 1973.

Mr. Volpe was born in the Boston suburb of Wakefield, Massachusetts on December 8, 1908, one of six children. He attended Boston's Wentworth Institute and graduated in 1930, having majored in architectural construction. In 1933 he started his own construction business in Massachusetts.

During 1943 Mr. Volpe closed his construction firm and volunteered for duty with the Navy's Civil Engineer Corps (Seabees). He left the Navy with the rank of Lieutenant Commander and returned to building schools, hospital and office buildings.

Mr. Volpe first entered politics as Deputy Chairman of the Massachusetts Republican

State Committee in 1950. In 1953 he received his first major public appointment: Massachusetts Commissioner of Public Works. From there he served in 1956-57 as the first Federal Highway Administrator, and was elected Governor of Massachusetts in 1960 for a two-year term. Losing by a narrow margin in 1962, Mr. Volpe came back and was returned to office in 1964. In 1966, he was re-elected Governor for the first four-year term in the State's history.

Mr. Volpe was appointed America's second Secretary of Transportation by President Nixon and was sworn in on January 20, 1969.

Ambassador Volpe made three trips to Italy during his tenure as Secretary of Transportation — in October 1969, during President Nixon's visit to Italy; in September-October 1970 and in October, 1971.

During his visit to Rome three years ago, Mr. Volpe was presented with the decoration of Knight of the Grand Cross of the Order of Merit of the Italian Republic.

Ambassador Volpe is married to the former Jennie Benedetto. They have a son, a daughter and four grandchildren.

ROBERT M. BEAUDRY
Deputy Chief of Mission

Mr. Beaudry was born in Lewiston, Maine, on May 12, 1923. He attended public school in Auburn, Maine, and was graduated from Catholic University in Washington, D.C. in 1943. Mr. Beaudry entered the Foreign Service in 1946 after service in the U.S. Army. In the Foreign Service he has been assigned to Dublin, Casablanca, Koblenz, Paramaribo, Bern and Brussels. Prior to his assignment as Minister-Counselor at Rome he was Special Assistant to the Undersecretary of State for Political Affairs and Country Director for Italy, Austria and Switzerland.

Mr. Beaudry is married to the former Jacqueline Chouinard of Lewiston, Maine. They have four grown children.

RESTAURANTS

The following selection of restaurants is listed for your dining pleasure. From experience over the years, official visitors have found these establishments more than satisfactory. Unfortunately we cannot list all the restaurants in Rome which are just as good as those listed below. Regardless of where you dine: BUON APPETITO!

First Class	<u>Telephone</u>
HOSTARIA DELL'ORSO, Via Monte Brianzo 93. Old, elegant, expensive. Good service. Cocktail Bar and dancing.	656.4221
PASSETTO, Via Zanardelli 14 (very close to Piazza Navona). Old-established, good service, excellent traditional Roman as well as international cuisine. Somewhat above average in price.	659.937
ALFREDO ALL'AUGUSTEO, Piazza Augusto Imperatore 30. Old, elegant, expensive restaurant. Famous for its fettuccine al burro e formaggio. (Closed on Sunday)	681.672
RANIERI, Via Mario dei Fiori 26 (Piazza di Spagna neighborhood). Charming old world location and appearance. Fine food deserving of its high marks in the Michelin Guide. Specialties: green lasagne, veal Queen Victoria, chicken George V - all are excellent. Plenty of tourists. Expensive.	679.1692
GEORGE'S, Via Marche 7 (near Embassy - behind Hotel Excelsior). Probably Rome's top gourmet restaurant. Elegant, beautiful garden. Impeccable service. Fre and international cuisine. Stick to the French dishes instead of the Italian ones. Fine selection of wines and cheeses. Expensive	489.204 ench
GIGGI FAZI, Via Lucullo 22 (behind Embassy) Enormously successful Tower-of-Babel featuring classical Roman cuisine. Big, busy, buzzy and full of animated Romans who get more elegant as the clock advances. Fine food, gay decor. 625 wines. Reservations necessary? Expensive.	464.045
DA MEO PATACCA, Piazza de' Mercanti 30 (Trastevere) Probably the most popular and well-known restaurant visited by tourists. American-owned. Gay Sicilian decor and Sicilian songs by a lively, strolling group of costumed musicians. Nice outdoor summer eating area. Always crowded and noisy.	581.6198

Telephone

TOULA' di Roma, Via della Lupa 29 (near Piazza 681.796 Fontanella Borghese). Very exclusive clientele. Excellent cuisine, good service, cocktail bar. Elegant decor.

CHARLY'S SAUCIERE, Via S. Giovanni in Laterano 736.666 268. French cuisine, elegant atmosphere. (Closed on Monday)

CAPRICCIO, Via Liguria 38 (near Embassy) 463.370 Large canopied balcony in good weather. Elegant dining room at other times. International cuisine. Good but expensive. Many tourists.

BOLOGNESE, Piazza del Popolo 1 380.248 Excellent cuisine - try mushrooms when in season. Reservations necessary. (Closed on Monday)

LA FONTANELLA, Largo Fontanella Borghese 86. 678.3849 Excellent Tuscan cuisine. Good service, reasonable prices. (Closed on Monday)

CESARINA, Via Piemonte 109 (near Embassy) 460.828 Specialties of Bologna. Large, elaborate, patronized by well-to-do Romans. Check the warm bread and antipasti, and the wine shelves.

ANGELINO, Piazza Margana 37 (near the Campidoglio).678.3328 Nice outdoor garden for summer, charming interior with many paintings in winter. Very good authentic roman cuisine. Patronized by both Italians and tourists. Hard to find but worth seeking out.

TAVERNA FLAVIA, Via Flavia 9/11 (near CIM
Department Store). Several small, intimate
areas very pleasantly decorated. Excellent
Italian cuisine and service. Fairly expensive.
(Closed on Sunday)

DOMUS AUREA, Parco del Colle Oppio 734.696 Good Food, wine and dancing. Beautiful view of the Colosseum at night. Fairly expensive. (Closed on Tuesday)

GIRARROSTO FIORENTINO, Via Sicilia 44 (near Embassy) Excellent Tuscan cuisine. Features famous Florentine steaks. Quite expensive.

LE COQ D'OR, Via Flaminia 493 (near Ponte Milvio) 393.247 An Old Cardinal's Villa. Dining room has original frescoes and paintings. Cocktail bar and dancing. Food, wine and service are good. Reservations necessary as dining room holds only about 50. (You eat alone before 9:00 p.m.) Expensive.

3	Celephone
SAN SOUCI, Via Sicilia 20 (near Embassy) Posh, "soignee" basement type restaurant catering to a well dressed clientele. Large selection of dishes with a French accent, including the chef's daily selection garni. Fine assortment of wines and cheeses. Guitar. Expensive.	460.491
ALFREDO ALLA SCROFA, Via della Scrofa 104 Very well known for its pasta dishes. Friendly atmosphere. (Closed on Tuesday)	654.0163
Medium-Priced in the Embassy's Neighborhood	
TOZZI, Via Emilia 60 (behind Cafe de Paris) Pleasant, very popular restaurant with prices just a shade above average. Full of tourists but food is good.	483.976
PICCOLO MONDO, Via Aurora 39/d Mostly downstairs, in a kind of grotto with mirrors. Adequate food, guitar, good fum. Wines vary in quality but there is a wide choice. Popular with Romans and Tourists. Friendly and efficient service.	475.4595
MARIANO, Via Piemonte 79. Small, busy, plain "trattoria" which is the class below a ristorante. The difference is in the appearance, price and size of the menu, not necessarily in the quality of the cooking. However, at Mariano's it's very good. Cannelloni and parmigiana di melenzane (eggplant parmigiana), are among the best anywhere. The red and white bottled house wines produced on the proprietor's farm on the Adriatic coast are good and inexpensive	489.256 a.
TULLIO, Via San Nicolo' da Tolentino 26. Eusy, middle-class restaurant. Very good, hearty Florentine cooking. House wine is only fair but there is a good selection of other wines. Arrive early for lunch or make reservations.	478.564
GIOVANNI, Via Marche 64 Family run trattoria. Favored by Romans because of excellent food at reasonable prices. For lunch, arrive early or make reservations.	489.266

Telephone

751.201

Medium-Priced and Interesting Elsewhere in Rome

DAI TOSCANI, Via Forli' 41 862.477 Very tasty Tuscan cuisine. Open till late. LA TOSCANA, Via dei Crociferi 12 (to the left 689.971 of the Trevi Fountain, around the corner) Rustic atmosphere, moderate prices, good food. Recommended dishes: osso buco (veal shank). portafoglio toscano (Italian style "cordon bleu"), domenicano (home-made chocolate cake) SORA LELLA, Via Ponte Quattro Capi Picturesque little establishment on the Isola 656.9907 Tiberina (Tiber Island), happily overlooked by tourists. Lush cooked vegetables, veal, chicken, nice array of bottled wine. ROMOLO, Via di Porta Settimiana 8 (Trastevere) Several small, painting-covered rooms and back 588.284 garden for Raphael's mistress, a baker's daughter. Good food, typical Roman cuisine. Service very good to slow. Guitarist after 9:00 P.M. Generally crowded but because it is small, not noisy. PIPERNO, Via Monte de' Cenci 9 (Jewish Quarter) 654.0629 Moderate. Quaint old Rome setting. Good cuisine but famous for "artichokes a la Judea". 679.1178 OTELLO ALLA CONCORDIA, Via della Croce 81 (off Piazza di Spagna). This is an inexpensive typical Roman trattoria, with several pleasant rooms plus garden. Always crowded with a gay mixtures of Romans, students and tourists. Both food and service are good. Much fun. 659.148 TRE SCALINI, Piazza Navona 31 Large restaurant in full view of one of Rome's loveliest squares. Good food, good wine list, reasonable prices. Specialties worth the trip: bauletto Tre Scalini (thick and tender veal parmigiana); gelato tartufo (a type of chilled chocolate mousse with bittersweet chocolate and--

ORAZIO CARACALIA, Via di Porta Latina 5. (Delightful summer garden next to the beginning of the Appian Way, near FAO). Good selection of hors d'oeuvres, good spaghetti, good house wine. the menu is usually in four languages. (Closed Tuesday).

oh boy!)

Telephone

Country Dining "need-a-car" Places

CASALE, Via Flaminia 1057 - Km. 10 (6 miles), just outside the city. Burning torches and a large sign mark the gateway. Ancient farmhouse and stables converted into an enormous restaurant. The garden, for summer eating, occupies a whole hillside including a cave. Meals begin with a smorgasbord of 30-35 dishes, followed by your choice of steak or roast meat cooked over an open pit. Dessert follows if you can stand it.	6910896
CASALONE, Via Flaminia - Km. 10.5 (6 miles), just down the road from Casale. The same thingpractically a carbon copy, except that the summer garden is level and the selection of fine bottled wine is larger. Much fun.	691.0423
LA FATTORIA, Via Flaminia Km 14 (9 miles), the dining rooms are part of an old barn and stables. Music. Heating from fireplace in winter. Food and prices similar to CASALE. Very picturesque but not too touristy.	691.2680

Snack Bars in the Embassy's Neighborhood

CAFE DE PARIS, Via Veneto 90 (Italian and American snacks). Primo piatto makes an ideal lunch. American coffee. Expensive.	465.204
PICCADILLY, Via Barberini 12 (Also cafeteria and snack bar). Snack bar open all night and serves breakfast.	465.204
DONEY, Via Veneto 145 (Italian and American snacks). The most famous cafe on Via Veneto. Expensive when seated outside.	487.935
AMBASCIATORI HOTEL GRILL ROOM, Via Veneto 70 Serves Lunch at reasonable prices.	480.451

NOTE: All restaurants in Rome are closed on day a week and it is well to ascertain in advance when the restaurant of your choice is open. It is always best to telephone for reservations.

VIPS:ma

BRIEF NOTES ON ITALY

THE LAND AND PEOPLE

The 700 mile long peninsula, together with the islands of Sardinia and Sicily, cover an area of 116,303 square miles, roughly three-fourths the size of California. At the top of the boot there is a spread of 375 miles; below that the width varies from 80 to 135 miles. Except for the Po Valley in the north and the heel of the boot in the south, the topography is generally mountainous.

Italy has a population of 54 million (in comparison to the 20 million in California). Almost all Italians are at least nominally Catholic. The labor force is about 19 million, with 43 percent in industry, 19 percent in agriculture, and 38 percent in services and other activities.

Rome, the capital and the largest city, has 2.7 million inhabitants; Milan, the main industrial, financial, and commercial center, has I.7 million.

HISTORICAL NOTES

Modern Italy dates from 1870, when the entire peninsula, Sardinia, and Sicily were united under the leadership of the Kingdom of Piedmont. From 1870 to 1922, Italy was a constitutional Monarchy with a Parliament elected under limited suffrage. The Fascist period of Mussolini ended after the Allied invasion of Sicily in 1943, when Italy became a cobelligerent of the Allies against Germany. The Monarchy ended in a plebiscite in 1946, and a Constituent Assembly wrote the present Constitution, which was promulgated on January I, 1948.

The position of the Catholic Church in Italy is governed by the Lateran Pacts of 1929. The Pope's sovereignty over the Vatican City was recognized, and Roman Catholicism named as the official religion of the State. These treaties were confirmed in the new Constitution, but the Constitution established that the Church and the State are independent and sovereign within their own spheres. It also establishes religious freedom and the equality of religious groups before the law.

GOVERNMENT STRUCTURE

Italy is a parliamentary Republic. It has a legislature consisting of a Senate and a Chamber of Deputies, an autonomous judiciary, and a President of the Republic, who is elected for a seven year term by the two houses of Parliament in joint session.

The President of the Republic has limited but important Constitutional powers. Giovanni Leone, a Christian Democrat Senator, was elected President in December of 1971.

The principal executive power rests with the Prime Minister, who is President of the Council of Ministers. He is appointed by the President of the Republic after consultation with the principal political leaders, and he in turn chooses the members of his Cabinet. The Government must obtain votes of confidence in both houses of Parliament. There have been 28 governments under the 1948 Constitution.

The Senate and Chamber of Deputies have substantially equal and coordinate authority, but the main political leaders tend to come from the Chamber. There are 315 elected Senators, plus eight Senators appointed for life. These include a total of five appointed by the President of the Republic, plus all former Presidents. There are 630 Deputies. Members of Parliament are elected directly for a five year term under a complicated system. Elections were held under the present Constitution in 1948, 1953, 1958, 1963, 1968, and in May 1972, one year ahead of schedule.

The Italian governmental system is highly centralized. There are 20 Region and 93 Provinces. The Regional Governments have somewhat fewer powers than the American states.

POLITICAL PARTIES

Parties are not provided for by the Constitution but are an essential part of the political structure. Since no party commands a Parliamentary majority by itself, coalition government is inescapable. The following are the seven parties with national representation, in order of size, and with the percentage polled in the 1972 popular vote;

Christian Democratic Party (DC - 38.8%) - - the core of all postwar governments. United by Catholicism but representing a wide range of views. Secretary: Amintore Fanfani. Newspaper: Il Popolo

Italian Communist Party (PCI - 30.8%) - - the largest Communist party outside the Communist world (I.5 million members). Moscow-oriented. Secretary General: Enrico Berlinguer. Newspaper: L'Unita. (The Italian Socialist Party of Proletarion Unity, (PSIUP), won jointly with the PCI in the 1972 elections for the Senate).

Italian Socialist Party (PSI - 9.6%) - - Italy's oldest party with a long and troubled history of internal problems and schisms. It reunited with the Social Democratic Party (PSDI) in 1966, and the unified party received I4.5% of the 1968 vote (1963 vote: PSI - I3.8%; PSDI - 6.1%). It split again in July 1969, with the Social Democrats (PSDI) resuming an independent party role. Secretary: Francesco De Martino. Newspaper: Avanti.

Italian Social Democratic Party (PSDI - 5.1%) - - formed when the PSI split in July 1969. A democratic socialist party. Secretary: Flavio Orlandi. Newspaper: Umanita.

Italian Liberal Party (PLI - 3.%) - - a center-right, democratic, generally conservative party. Secretary General: Giovanni Malagodi. Bi-weekly: Nuova Tribuna.

Italian Social Movement (MSI - 8.7%) - - extreme right wing, generally called the neo-Fascist party. Secretary: Giorgio Almirante. Supporting newspaper: Il Secolo d'Italia. (The Italian Democratic Party of Monarchist Unity, PDIUM, ran jointly with the MSI in the 1972 election).

Italian Republican Party (PRI - 2.9%) - - a left-of-center democratic party. Secretary: Ugo La Malfa, Newspaper: La Voce Repubblicana.

CURRENT POLITICAL SITUATION

The postwar political situation has been dominated by the two largest parties, the Christian Democrats and the Communists. With a third or more of the electorate outside the democratic area because of adherence to the PCI or

other extremist parties, the DC has been the essential base of the democratic system. Until the early 1960's, postwar governments were generally "center" coalitions: the DC plus the Liberals, Social Democrats, and Republicans. From 1962 to 1972 most governments have been "center-left": the DC plus Social Democrats, Republican, and Socialists.

When it proved impossible to form a viable "center-left" coalition government in February 1972, President Leone dissolved Parliament and called new elections a year ahead of schedule. Following the May election, a center government was formed by Andreotti including PLI, DC and PSDI participation with the PRI supporting the new majority in Parliament. Despite its narrow majority, the Anreotti government lasted until June 1973. Following the Anreotti centrist experiment, a return was made to the "center-left" formula (including the PSI but excluding the Liberals). A center-left government formed by Rumor in July 1973 lasted until March 1974 when it fell over a dispute among coalition partners on economic policy. The current coalition, lead again by Rumor, is based on PSI-DC-PSDI participation in the government and PRI support in Parliament.

ITALY IN INTERNATIONAL AFFAIRS

Italy is a founding member of NATO, of the European Common Market, and of other organizations looking toward European unification. It has been a member of the United Nations since 1955. While basically oriented toward Europe, Italy has shown a strong interest in Mediterranean and Middle East development. The presence and status of a large German-speaking minority in the Alto Adige (South Tyrol) area on Italy's northern border have been the subject of negotiation with Austria. The present agreement appears to be satisfactory to both countries. Postwar border and population problems with Yugoslavia were largely settled by the London agreement of 1954 on the status of Trieste, although the subject has recently been broached again by Yugoslavia, which desires a definitive juridical settlement.

ECONOMIC STRUCTURE

Since World War II the Italian economy has experienced extensive modernization and has achieved an impressive growth record. During the past decade, Gross National Product (GNP) in Italy rose in current prices from \$53.8 billion in 1963 to \$138.6 billion in 1973, representing an increase of 158 percent — one of the highest rates of economic growth in the industrial world. More recently, the sustained upswing in economic growth which occurred in 1973 and early 1974 confirmed earlier indications that the Italian economy had overcome the 1971-1972 economic recession. However, the outlook for Italy's domestic inflation and balance of payments is worrisome, in part because of higher world prices for petrolem, food and industrial raw materials.

Italy's rapid economic growth has coincided with its transformation from a predominantly agricultural to a predominantly industrial society and the strengthening of its commercial and economic ties in the European Community. In 1945 about one-half of the working population was engaged in agricultural activities; now the proportion so employed is less than 20 percent and declining. Population movements have been directed internally primarily into eight large industrial urban centers, mostly in the north, while many other workers have emigrated or have sought employment abroad.

Major economic and social reforms relating to taxes, housing, health, education and the environment have been proposed to deal with some of the institutional and structural problems of modern Italian society. Rapid industrial growth has to a great degree outstripped the creation of adequate social institutions and infrastructure. Each of the reform programs requires Parliamentary approval.

An historical feature of the Italian economy has been the distinction between the industrialized north and the predominantly rural, economically depressed south (Mezzogiorno), including the islands of Sicily and Sardinia. Some narrowing of income differentials has occurred in recent years, although the average per capita income in the north continues to be roughly twice that of the south. Various government programs aimed at narrowing the income gap and at fostering industrial development in the south have been adopted and are beginning to bear fruit. However, the north remains the principal and most highly integrated industrialized area and the richest region of the country. The Cassa per il Mezzogiorno (Southern Development Fund) was created to help develop agricultural, industrial and infrastructure projects in the Mezzogiorno. An excellent rail and road network has increased the integration of the economy and has strengthened Italy's ties with the other member states of the European Community.

INDUSTRY

Italy's main industrial products are automobiles, steel, petroleum products, chemicals, machinery and instruments, textiles, footwear and household appliances. A considerable portion of Italian industry is state-owned or to some degree state-controlled. As in most European countries, the principal public utilities—railroads, telecommunication, gas and electricity—are state—owned and operated. Beyond this group, there are a large number of enterprises that operate as private corperations but have some degree of, or in some cases total, state-ownership. These include a large petroleum exploring, producing, refining and marketing complex (ENI); and the giant government holding company (IRI) which owns or controls enterprises in a number of fields (steel, automobiles, banking, shipbuilding, the national airline, shipping, chemicals, etc.). ENI and IRI intern together own 20 to 25 percent of Montedison, a major industrial-commercial holding company. The government does not normally participate in the operations of the individual enterprises or their parent holding companies, but does from time to time determine general policies regarding their development. Despite the large degree of state ownership, the majority of companies are privately owned. These include such indutrial giant as FIAT, Olivetti, and Pirelli.

AGRICULTURE

Italian agriculture, though now less important, is still a significant sector of the economy but greatly in need of restructuring to make it efficient. There are some 3.6 million farms. Most of these are small and, therefore, lacking in economic viability. Only about 165,000 farms are larger than 20 hectares (l hectare=2.47 acres) considered to be the economic minimum for viability in the Common Market area. One-fourth of farms are less than one hectare and nearly three-fourths have less than five hectares. Principal farm products are wheat, livestock, wine grapes, clives, and other fruits and vegetables. Italy is not self-sufficient in agriculture; it is a major importer of food and feed, including meat, wheat, feed grain and soybeans, much of which originates in the United States.

EXTERNAL TRANSACTIONS

Italy is a major trading country, with its foreign trade equivalent to more than 30 percent of GNP. Tourism and remittance of Italian workers abroad are important sources of foreign exchange earnings. Foreign investment has generally been welcomed. Italy's balance of payments during 1973 showed an overall deficit of \$303 million, which has worsened considerably in 1974.

In 1973 Italy's imports were 27.9 billion, while exports totaled 22.3 billion. Some 80 percent of energy needs must be imported as well as raw materials. In 1973 50.1 percent of Italy's total exports were to the other eight members of the European Common Market, and these countries supplied 48.9 percent of total imports.

U.S. - ITALY TRADE

The United States is Italy's third largest trading partner, after Germany and France. In 1973 Italian imports from the U.S. (as measured by Italian statistics), reached \$2.3 billion, of 44.3 percent rise over 1972. Italian shipments to the United States amounted to \$1.9 billion, up 5.0 percent from 1972. Thus, in 1973 the U.S. had a trade surplus with Italy of \$398 million and the U.S. share of the Italian market was 8.3 percent. The doubling in value of agricultural imports from the U.S., now one-third of all Italian imports from the U.S., was the prime factor in the market rise in Italian purchases of U.S. goods during 1973.

Principal Italian imports from the U.S. include machanical products (\$665.4 in 1973), food and agricultural products (\$650.4 million) chemicals (\$213.5 million), metals (\$184.9 million), textiles (\$129.0 million), coal (\$78.5 million) and paper manufacturers (\$77.0 million). Major Italian exports to the U.S. include machanical products (\$546.6 million), hides and leather (\$373.7 million) of which shoes are the major element (\$292.3 million), petroleum and coal products (\$205.7 million), textiles (\$200.6 million), and food products (\$105.6 million).

U.S. INVESTMENT IN ITALY

The book value of U.S. direct investment in Italy, according to the most recent data available, amounts to almost \$2 billion with the largest shares in the manufacturing (\$1.166 million) and petroleum (\$503 million) industries. Over 650 subsidiaries of American companies operate in Italy while 6000 have representatives. Rising factor costs resulting from inflation, petroleum and direct and indirect labor costs and the effects of government stabilization measures on credit and imports have not only dampened the investment climate but have increased requests for U.S. Government assistance from U.S. business interests in Italy. The American Chamber of Commerce in Italy, established more than 50 years ago, effectively complements U.S. Government trade and investment policies from its headquarters in Milan and branches in Rome and other cities.

ITALIAN MEDIA

Italy has a highly developed communications network embracing a nation-wide radio-TV network, national and local newspapers and magazines, and book publishers.

The radio-TV network, RAI, is a State monopoly, more than 99 percent owned by IRI, the State corporate entity for public works and heavy industry. As a State monopoly, RAI's charter requires it to reflect all aspects of Italy's national political life in its programming. RAI has two nationwide television channels, one aimed at a "popular audience", the other intended to be a "cultural service". Currently it telecasts only in black and white although it has experimented with color TV. There are more than 12 million TV sets, with an audience of 20 million people for the most popular programs.

In the press field, there are about 80 daily newspapers with a total circulation of some 6 million, of which 25 are officially listed as having a national circulation. Many of the papers are controlled by economic or political interests. Among the most important papers are Gorriere della Sera, politically independent, published in Milan with a circulation in excess of 500,000; La Stampa of Turin, owned by FIAT with a circulation of close to 420,000; Il Messaggero of Rome, politically oriented towards the Italian Socialist Party, with a circulation of about 274,000; Il Giorne of Milan, controlled by Italy's National Oil Agency, with about 244,000 and Il Tempo of Rome, with 250,000; and the two Communist papers: the official organ L'Unita, published in Rome and Milan, with about 420,000 circulation and Paese Sera of Rome, 154,000 circulation.

In the spring of 1974, a group of senior Corriere della Sera editors, under the leadership of Indro Montanelli, the most prestigious columnist in Italy, left the paper and founded a new daily called Il Giornale. Boasting complete independence and objectivity, this new daily aims at conquering a high quality audience. The first number appeared on Tuesday, June 25, 1974.

Italy has a very popular weekly picture-text magazine readership.

Corriere della Sera's weekly, called La Domenica del Corriere, has a circulation of 716,000; Oggi, 950,000; Gente, 652,000; the Italian equivalent of America's Time and Newsweek, Pancrama a circulation of 250,000; and a national Catholic magazine Famiglia Cristiana, with the country's largest circulation of almost two million. L'Espresso, 153,000; and Il Mondo, 40,000, are read by an elite and carry a strong impact in the nation's political life.

Italy is also a movie-going nation, with annual attendance of more than half a billion people in the country's 7,000 commercial theaters and 4,000 parish theaters.

LABOR

In a labor force of over 19 million, there are approximately 7.5 million union members in Italy. They belong primarily to unions affiliated with three confederations: the Communist-dominated CGIL (3.3 million members claimed), the Christian Democratic-dominated CISL (2.2 million members claimed), and the UIL (850,000 members claimed) which is composed primarily of Socialists, Republicans and Social Democrats. There is in addition, a right-wing labor federation, CISNAL, with which the balance of organized labor has nothing to do, and a number of independent unions.

-6-

The subject of labor unity, which has preoccupied the three major Italian labor federation for some time, is an issue of increasing importance. A considerable degree of cooperative effort has been achieved. The triconfederational organization, called CGIL-CISL-UIL, increasingly speaks on major issues for all three organizations. A minority within CISL is opposed to the trend toward labor unity, fearing Communist domination of the Italian labor movement. This opposition, however, is loosely organized and does not appear to have extensive support among the rank and file. On the other hand, organic unity of the three federations—their merger into one organization—appears unlikely of early achievement.

Inflation, and the attendant rampant increase in the cost of living, are issues of major concern to Italian labor. In 1974, Italy experienced an inflation rate of 12.3% and there are no signs of abatement. On the other hand, wage increases won in 1973 increased average real earnings of Italian workers by 8%. When one adds the cost of complex fringe benefits and the expenses attendant upon the separation from employment of an Italian worker, Italian labor is becoming one of the most expensive in Europe. While the role of Italian unions as an instrument for progress and change in society remains a subject of controversy, they have, in recent years, undoubtedly been a major force pressing for reforms in the fields of health, housing, transportation, education and taxation.

EDUCATIONAL SYSTEM

Education is compulsory to the age of I4, but the legal requirement is not always observed. Public elementary (I-5 grades) and junior high (6-8 grades) schools are free except for books, these can be quite expensive. A student with an eighth grade diploma may enter various types of secondary schools -- vocational, teacher training or university preparatory. Italian universities offer four to six courses in a chosen field of specialization, leading to a degree called the Laurea. About one percent of the population have university degrees.

A general reform of the upper secondary school and university system is under way. The main goals are to extend compulsory education to the age of I6, to open admission to the universities to all secondary school students, and to modernize and restructure the university system.

About 16,000 foreign students were resident in Italy last year, twice the figure of ten years ago. About 10 percent are American, many in medical schools. The Fulbright program has involved over 3,500 Americans and 3,000 Italians since 1949. In the 1972-73 academic year the program had 32 American students, 9 lecturers, 8 research scholars, 17 in the arts, and 19 in the classic seminars. Studying in the United States were 53 Italian students, 20 teachers, 17 lecturers-researchers-specialists, and 3 students with scholarships but no travel grants.

VIPS/船

June 1974

CHURCH SERVICES

CATHOLIC

St. Peter's
Sunday Masses: 6:30 a.m. to 1:00 p.m.
(High Mass at 10:00 a.m.)

Santa Susanna (American)
Via 20 Settembre 14 - Tel. 475.1510
Sunday Masses: 7:00 a.m., 9:00 a.m., 10:30 a.m., 12:00 noon
Week days: 8:00 a.m., 6:00 p.m.

Via Boncompagni 31 Sunday Mass: 10:00 a.m. Week days: 7:30 a.m.

OTHER THAN CATHOLIC

Anglican Episcopal
All Saints' Church of England
Via Del Babuino 153/B - Tel. 679.4357
Sunday: Holy Communion: 10:30 a.m.

Baptist
Piazza S. Lorenzo in Lucina - Tel. 679.53.09
Sunday Service: 10:00 a.m.

Jewish
Main Synagogue
Lungotevere dei Cenci - Tel. 564.648
Saturday Service: 7:20 p.m.

Methodist
Piazza Ponte S. Angelo - Tel. 656.8314
Service: Sunday at 10:30 a.m.

Protestant Episcopal
St. Paul's American Church
Via Napoli 80 - Tel. 463.339
Sunday: Holy Eucharist at 8:30 a.m.
Holy Eucharist, Choir and Morning Sermon at 10:30 a.m.
Evening Prayer at 6:00 p.m.

NOTE: Since service schedules change from time to time, please call the church of your choice for more accurate information.

VIPS:LJS:mm

GALLERIES AND MUSEUMS

GALLERIES:

BORGHESE MUSEUM AND GALLERY

Villa Borghese (Borghese Park)

Hours: 9:00 a.m. - 2:00 p.m. Holidays 9:00 a.m. - 1:00 p.m. Closed on Mondays

Located in a palace built in 1613 to house the Collection of Cardinal Scipione Borghese. Contains sculptures by Lisippo, Bernini and Canova (the latter's celebrated Paolina). In the Picture Gallery are works by Raphael, Antonello da Messina and Caravaggio.

DORIA-PAMPHILI GALLERY

Piazza del Collegio Romano, 1/A.

Hours: open only on Tuesdays, Fridays, Saturdays and Sundays, 10:00 a.m. - 1:00 p.m.

The private apartments are also open to the public. The principal paintings are those of Filippo Lippi, Titian, Raphael, Lotto, Parmigianino, Caravaggio and Velasquez (his famous Innocent X portrait).

PALLAVICINI AURORA GALLERY

Via XXIV Maggio 43.

Hours: the first of each month only. 10:00 a.m. - 12:00 noon and 3:00 p.m. - 5:00 p.m.

Established in 1710, the gallery contains works by Signorelli, Lotto, Rubens, Domenichino, and the "Derelitta" by Botticelli and the "Break of the Day" by Guido Reni.

NATIONAL GALLERY OF MODERN ART

Viale delle Belle Arti 131.

Hours: 9:00 a.m. - 2:00 p.m. Holidays: 9:30 a.m. - 1:00 p.m. Closed Mondays.

Works of the 1881 Italian National Exhibition form the nucleus of this gallery. It represents the principal collection of Italian art from the nineteenth century to the present.

SPADA GALLERY

Piazza Capodiferro 3.

Hours: 9:00 a.m. - 2:00 p.m. Holidays: 9:00 a.m.-1:00 p.m. Closed on Mondays.

Constructed in the first half of the 17th century, the gallery contains among others, a Titian, an Andrea del Sarto, works by Rubens and Niccolo' dell'Abate. Roman Marbles of the second and third centuries are also displayed.

VILLA DELLA FARNESINA

Via della Lungara 230.

Hours: 10:00 a.m. - 1:00 p.m. Closed on Holidays.

The Villa was constructed in 1509 and contains excellent frescoes by Peruzzi, Raphael, Sebastiano del Piombo and others.

COLONNA GALLERY

Palazzo Colonna, Via della Pilotta 17.

Hours: Saturdays only, 9:00 a.m. - 1:00 p.m. Closed in August.

Established in 1703 to house the collection of the Colonna family. Contains paintings by Stefano da Zevio, Melozzo da Forli', Vivarini, Veronese, Tintoretto, Vasari, Guercino and Salvator Rosa.

NATIONAL GALLERY OF ANTIQUE ART (CORSINI PALACE)

Via della Lungara 10.

Hours: 9:00 a.m. - 2:00 p.m. Holidays: 9:00 a.m. - 1:00 p.m. Closed Tuesdays.

Established in 1895. It contains works by Murillo, Beato Angelico, Guercino, Francia, Tintoretto, Lotto, Bronzino, Magnasco and others.

NATIONAL GALLERY OF ANTIQUE ART (BARBERINI PALACE)

Via Quattro Fontane 13.

Hours: 9:00 a.m. - 2:00 p.m. Holidays: 9:00 a.m. - 1:00 p.m. Closed on Mondays.

The main nucleus of the collection was owned by Cardinal Neri Corsini and dates from 1700. It contains works by Raphael, Caravaggio, Holbein, etc.

MUSEUMS

CAPITOLINE MUSEUMS

Piazza del Campidoglio.

Hours: 9:00 a.m. - 2:00 p.m. Tuesday, Wednesday, Thursday, Friday. Sunday: 9:00 a.m. - 1:00 p.m.

> Also, Tuesday and Thursday evenings 5:00 p.m. - 8:00 p.m. Saturday: 9:00 p.m. - 11:30 p.m. Closed Mondays.

These comprise the Capitoline Museums, Conservative Museum, Picture Gallery, Lapidary Gallery and the Protomoteca. They are located in two palaces designed by Michelangelo. Among the most celebrated works: The Capitoline Venus, the Dying Gaul, the Etruscan she-wolf, to which were added the twins by Pollaiolo in the 15th century. The Picture Gallery contains works by Titian, Veronese, Velasquez, Caravaggio.

NATIONAL ROMAN MUSEUM

Viale delle Terme di Diocleziano

Hours: 8:30 a.m. - 2:00 p.m. Closed on Monday. Holidays: 9:00 a.m. - 1:00 p.m.

Constructed on designs attributed to Michelangelo in the halls of the ancient Diocletian Baths and in the cells of the Carthusians' convent. Contains objects found in ancient Rome. Principal items of interest: the Venus of Cyrene, the Ludovisi Throne, the girl from Antium, the Dying Niobide.

NATIONAL ETRUSCAN MUSEUM OF VILLA GIULIA

Piazza di Villa Giulia 9

Hours: 9:00 a.m. - 3:00 p.m. Closed on Monday. Holidays: 9:00 a.m. - 3:00 p.m

Contains archeological findings of Southern Etruria. Among the famous works; The Apollo from Vejo, the Cista Ficoroni, the Warrior from Capestrano.

NATIONAL MUSEUM OF ORIENTAL ART

Via Merulana 248. Free admission.

Hours: 9:00 a.m. - 1:00 p.m. Sunday: 10:00 a.m. - 1:00 p.m. Closed on Tuesday.

Contains a masterful collection of oriental art objects. subject matter is allied with the Institute of M.E.O.

MUSEUM OF PALAZZO VENEZIA

and the second

Piazza Venezia & Via del Plebiscito

Hours: 9:00 a.m. - 2:00 p.m. Closed on Monday. Holidays: 9:00 a.m. - 1:00 p.m.

and grant to the second control of the control of t

Contains 38 halls which house works from the Middle Ages and the Renaissance. Paintings by Simone Martini, Filippo Lippi, Benozzo Gozzoli. Sculptures by Acuto, Mino da Fiesole, etc.

VATICAN MUSEUMS AND GALLERIES

Viale del Vaticano

Hours: 9:00 a.m. - 2:00 p.m. Closed Sundays and religious holidays.

Among the most celebrated works: Museums of Sculpture (Greek originals) -- group of Laocoon, the torso of the Belvedere, the Aphrodite of Cnidus, the Apollo Sauroctono, the Pagan Altar of Augustus. Of particular interest: the Tapestry Gallery, the Sacred Museum (objects of catechumens, frescoes by Beato Angelico), the Rooms of Raphael, the SISTINE CHAPEL - Michelangelo's Judgement and Genesis, and paintings by Botticelli, Ghirlandaio, Perugino and Pinturicchio.

MUSEUM OF ROMAN CIVILIZATION

Palazzo della Civilta' Romana, EUR. Piazza Giovanni Agnelli

Hours: Closed Mondays. Tuesday through Saturday: 9:00 a.m. - 2.00 p.m. open also Tuesday and Thursday evenings

5.00 p.m. - 8.00 p.m. Sundays: 9:00 a.m. - 1:00 p.m.

Consists of 50 halls whose contents embrace the life and spirit of the Roman Empire.

VIPS

October 1973

HEALTH AND MEDICAL INFORMATION

. EMBASSY HEALTH UNIT

Mrs. Barbara Jo Harrick, R.N. is the Embassy Health Officer. The Health Unit is located in the main Embassy Building (Palazzo Margherita, Via V. Veneto 119), on the first floor, Room 101, telephone 4674, ext. 150 and 151. The Health Unit is open during regular working hours, 8:30 - 1:00 and 2:00 - 5:30. Mrs. Harrick is available for consultation after normal working hours and can be reached at her residence, Telephone 869.277.

ENGLISH-SPEAKING PHYSICIANS

a) <u>Internal Medicine</u>

2.

THEORIGE THOUSE THE		
LOLLINI, Dr. Ettore	8393.154 -	Via Monte delle Gioie 24 (home)
	5346.617 -	Answering Service
		Salvator Mundi Int'1 Hospital from 3 to 6 PM - Viale delle
	ŧ	Mura Gianicolensi 67.
STOPPANI, Dr. Gianfranco	321.795 -	Piazza S. Jacini 26/a from 4 to 8 PM (Cassia/Flaminia area)
	3964.981 -	
BILOTTA, Dr. Vincenzo	5800.141 -	Salvator Mundi Int'l Hospital
DE FEO, Dr. Alberto	462.371 -	Via G. Amendola 7
	3453.449 -	
Cardiology		
(MATTOLI, Dr. Giorgio	(878.607 -	Via T. Salvini 23
(PONZETTÁ, Dr. Giovanni	(876.607 -	Via T. Salvini 23 " " (Office)
	(5800.141-	Salvator Mundi Int'1 Hospital
0		

c) Orthopedics

b)

FANELLI, Dr. Aldo

5800.141 - Salvator Mundi Int'l
Hospital from 3:00
to 5:00 PM

d) Pedriatics

RENZULLI, Dr. Franco 802.148 - Via Angelo Sacchi 4 (office) 803.464 - (Home)

RICCI, Dr. Giuseppe 391.234 - Via Flaminia 362 366.5815- (Home)

3. DENTISTS

FRANCHINI, Dr. Idi

687.106 - Via Nazionale 172

(Office)

GAUDENZI, Dr. Luciano

867.915 - Via G. D'Arezzo 5

VIGG, Dr. John

3600.794- Viale delle Belle Arti 7, apt. 1

(Office)

4. HOSPITALS

Salvator Mundi International Hospital (English-speaking staff) Viale delle Mura Gianicolensi 67 - Telephone 5800.141

or

5. EMERGENCY TREATMENT

In acute emergencies when respirators and intensive care units are required, telephone 555.666 for radio-equipped ambulance service and request that the patient be taken to:

POLICLINICO ROME UNIVERSITY HOSPITAL (Pronto Soccorso) Viale del Policlinico

POLICLINICO A. GEMELLI Catholic University (Pronto Soccorso) Via Pineta Sacchetti 525

6. PHARMACIES

Internazionale Schirillo

461.400 - Via Veneto 120 (next to the Excelsior Hotel)

Baker (open day and night)

460.408 - Via V.E. Orlando (across from Grand Hotel)

Ferrari

465.777 - Via Lombardia 23

Micucci

465.895 - Via Piemonte 95

7. WATER

The water supply in Rome is safe to drink. However, water on trains and in small communities is not considered potable. Bottled mineral water is recommended.

8. EATING OUT

There is a large variety of eating establishments in Italy. Though the Trattoria or Ristorante may have the best food, there is no regular inspection of these establishments by the Health Department. Therefore it is wise to select foods carefully. Avoid creamed dishes made with milk products, shellfish, and foods or fish dishes that have been prepared in advance and not kept under refrigeration.

9. HEALTH PROBLEMS

Travelers' diarrhea is sometimes difficult to avoid. Careful selection of food will help prevent these episodes. The Rome variety of this illness responds readily to proper treatment and usually a mild case of diarrhea can be controlled by following a restricted diet of tea and toast for 24 hours. If there is no improvement within this period of time, contact the Embassy Health Unit.

VIPS:ma March 1975

APO INFORMATION

The Embassy APO (USAF Postal and Courier Service) is located on the Ground Floor of the Annex (MAAG Building, Via Veneto 62), across the street from the Embassy and next to the USIS Library.

Hours of operation:

Monday - Friday

 Stamps and packages
 : 9:00 a.m. - 4:00 p.m.

 Registry Service
 : 9:00 a.m. - 12:00 noon

 1:00 p.m. - 4:00 p.m.

 Postal Money Orders
 : 9:00 a.m. - 12:00 noon

Closed weekends and holidays

POSTAL RATES

Postal rates in the military system are the same as US domestic rates:

Air Mail		First Class	Second Class
Letter (1 oz.) Postcard	13¢ 1 1¢	Letter (1 oz.) 10¢ Postcard 8¢	Magazines - surface 8¢ first 2 ozs., 2¢ each additional oz. or fraction thereof

Third Class Special Fourth Class

8¢ each 2 ozs, minimum Books, records, etc. 18¢ first pound; rate 10¢ per ounce 8¢ each additional pound or fraction thereof

Priority Mail - up to 1 pound by air

Up to 9 ozs. - 13¢ per oz. Over 9 ozs. and not exceeding one pound \$1.25 to zones 1 thru 5 & \$1.30 for zones 6 thru 8 Special Delivery
(Air Mail and 1st Class)

Articles up to 2 pounds 60¢-0ver 2 pounds and up to 10 pounds - 75¢ over 10 pounds 90¢.

When using APO, please enter your return address on upper left hand corner of the envelope, card or package, as follows:

John Doe American Embassy (Office) APO New York 09794

Package Mailing

SAM (Space Available Mail) - by air to Gateway Post Office - not exceeding 100 inches in length and girth combined, weight not exceeding 70 lbs. Customs Declaration is required.

PAL (Parcel Airlift Mail) - One dollar additional for airlift; not exceeding 60 inches in length and girth combined, weight less than 30 lbs. Customs Declaration required.

Airmail - not exceeding 100 inches length and girth combined, weight 70 lbs. Customs Declaration required.

The ZIP CODE is mandatory in all cases. Rates for SAM and PAL are computed at fourth class rates and according to ZIP number and weight of parcel. Packages may be insured up to \$200.00.

Parcels to APOs in Europe: These travel by air, and postage is computed at the local rate.

VIPS:ma

Sept. 1974