

OTHER ACCOMMODATION FOR IPA USE:

TRULLI ROSSINI

Strada Rossini 64, Martina Franca (Taranto), Puglia Region, Italy

House Manager: IPA member Mr Tommaso Tagliente

Tel. 0039 328 4822292

E-mail: trullirossini@gmail.com

Web site: : www.trullirossini.com

Accommodation:

A trullo (plural, trulli) is a traditional Apulian stone dwelling with a conical roof. The style of construction is specific to the Itria Valley (in Italian: Valle d'Itria), in the Murge area of the Italian region of Apulia (in Italian Puglia). They may be found in the towns of Alberobello, Locorotondo, Fasano, Cisternino, Martina Franca and Ceglie Messapica. Trulli were generally constructed as dwellings or storehouses.

These trulli have been recently renovated and have all facilities: fully equipped kitchen, 2 bedrooms, living room, studio, 2 bathrooms, garage. Air conditioning, central heating, alarm, private entrance. Garden with external lighting, gazebo, barbecue, table and chairs, large parking, automatic gate.


Location:

Martina Franca is the second most populated city in the province of Taranto. Since 1975, the town hosted the annual summer opera festival, the "Festival della Valle d'Itria". The town has a particularly beautiful "old city" surrounded by stone walls with prominent Baroque gates leading to piazzas and winding, tiny streets. The "Piazza di Roma" is the largest open space in the old city, with a green space in the center of a largely triangular place.

Nearest airports: Bari 85km, Brindisi (62 km), Lamezia Terme (248 km).

Particulars: All linen provided. Special IPA discounts at typical restaurants nearby.

IPA daily prices July 2009/ July 2010:

45 euro → 2 beds

65 euro → 3 beds

85 euro → 4 beds

Kids aged to 10: free of charge; kids aged from 10 to 15: 15 euro/per day.

For payments please contact the House Manager, introducing as an IPA member.

