

Conference venue:
Palazzo Pesaro Papafava
Cannaregio 3764

30121 Venezia, ITALY
Tel: +39 0415203806

<http://www2.warwick.ac.uk/international/world/venice/location/>

Directions from Hotel Giorgione

On Tuesday morning we will meet up in the foyer of the Hotel Giorgione at 8.40am. We can then lead the way to the Palazzo. For those of you arriving later the directions are as follows: Walk back along the Strada Nuova. 50 m past the Ca' D'Oro Vaporetto stop is a small square on your right (Corte dei Pali Gia Testoro). Please note: if you cross the canal bridge you have gone too far!). Exit this square at the far left at Calle S. Felice and turn immediately right down Calle Priuli and continue down to Calle della Racchetta. The palazzo is #3764 approximately 250m on the left.

