
Dresden
City Guide

Eras, styles, limitless focuses of interest. The jewels of the treasury.

The world famous Sistine Madonna. Scientific phenomena. Con-

temporary art, experimental ideas, amazing discoveries. Dresden’s

museums are in a class of their own and impress by virtue of their

fascinating collections. Exciting special exhibitions offer inspiring

new insights for visitors of every age and interest group. We have

marked those museums which we specially recommend for children

with an asterisk. Ready to explore?

Come and see for yourself
Museums in Dresden

Welcome!

Panometer Dresden
with 360º mural
Gasanstaltstrasse 8b | www.asisi.de
Closed Mondays

Deutsches Hygiene
Museum* (29)
with children’s section | www.dhmd.de
Closed Mondays

The Volkswagen
Transparent Factory (31)
www.glaesernemanufaktur.de
Open daily

Erich Kästner Museum* (23)
www.erich-kaestner-museum.de
Closed Thursdays and Saturdays

First impressions of Dresden are that it is a glittering metropolis but

by no means one that has been polished smooth. Here in midst of

the beautiful Elbe valley, you encounter one of the most enchanting

Baroque cities in Europe. Although Dresden’s rich history accompa-

nies the visitor every step of the way, its inhabitants are firmly rooted

in the present; they also pride themselves on their hospitality.

Join us on a stroll through the ages. Just like a detailed historic pain-

ting, the Old Town unfolds before your eyes – Frauenkirche, the Royal

Palace, the Zwinger and the Semperoper together with their wealth

of world-famous art treasures.

Yet despite its long history, Dresden has always had its sights firmly

fixed on the future. This vibrant, cosmopolitan city is constantly chan-

ging, coming up with surprising discoveries and attracting energetic

newcomers whilst still remaining true to itself.

View across to the Old Town (1)

A quick espresso. A light lunch. A refined four-course meal. Crossover

cuisine from Michelin-starred chefs. The region’s favourite dish or

international specialties. The sheer variety is enough to make the

mouth water. In the Old Town, you are never far away from a new

dining experience. You will find some fantastic restaurants within the

walls of beautiful historic buildings. Or do you prefer small bistros,

pubs and trendy restaurants? Then Outer Neustadt is the destina-

tion for you.

Dine in the style of Augustus the Strong

In the Pulverturm (Powder Tower) next to the Frauenkirche, it’s like

a throwback to the reign of Augustus. Your meal is served in a rustic

vaulted cellar. Crispy knuckle of pork and spit-roasted suckling pig

are brought piping hot to your table. Also worth a recommendation

is the Sophienkeller in the Taschenbergpalais.

Restaurants with a view

The former cigarette factory known as the Yenidze (32) with its

oriental glass dome is more than just an architectural curiosity. The

panoramic view from the terrace is utterly unique. Another fantastic

vantage point is to be found on the hillside above Loschwitz on the Elbe

where you can partake of a glass of wine in the Strausswirtschaft at

Albrechtsberg Castle, just around the corner on the Lingnerterras-

sen or at Schloss Eckberg. A historic funicular railway whisks you

from Loschwitz on the right bank of the Elbe up to the Luisenhof.

Beer gardens on the Elbe

The Elbe valley is a paradise for fans of the typical German beer gar-

den. We recommend a wine spritzer or a fine draught lager at the

Elbsegler next to the Augustus Bridge or at the Schillergarten next

to the Blue Wonder Bridge. Whatever your favourite tipple may be.

Michelin-starred restaurants

- „The Carrousel“ in the Hotel Bülow Palais, Königstrasse 14

- „bean & beluga“, Bautzner Strasse 32 (Weisser Hirsch district)

- „Elements DELI & Restaurant“, Königsbrücker Strasse 96

Working up an appetite
Cafes and restaurants

Dresden Fortress (4)
www.schloesser-dresden.de
Open daily

Military History Museum
of the Bundeswehr (33)
www.mhm.bundeswehr.de
Closed Wednesdays

Richard Wagner Museum
Richard-Wagner-Strasse 6 (Graupa)
www.wagnerstaetten.de
Closed Mondays

Senckenberg Natural History
Collections (15)
www.snsd.de | Closed Mondays

Dresden State Art Collections
www.skd.museum

Royal Palace (9)
Closed Tuesdays
- Historic Green Vault
- New Green Vault
- Armoury
- Collection of Prints, Drawings
 and Photographs
- Coin Cabinet

Zwinger Palace (11)
Closed Mondays
- Old Masters Picture Gallery
- Porcelain Collection
- Royal Cabinet of Mathematical and
 Physical Instruments

Albertinum (5)
Closed Mondays
- New Masters Gallery
- Sculpture Collection

Jägerhof (22)
Closed Mondays
- Museum of Saxon Folk Art and

Puppet Theatre Collection

Pillnitz Palace
Open May - October, closed Mondays
- Museum of Decorative Arts

City Museum | Dresden City
Art Museum (2)
www.museen-dresden.de
Closed Mondays

Dresden Technical Collections*
with ‘Maths Adventure Land’,
scope for experimentation etc
Junghansstrasse 1-3
www.tsd.de | Closed Mondays

Transport Museum* (14)
with opportunities to conduct
experiments in the physics of
aviation and a large indoor practice
driving circuit for children
www.verkehrsmuseum-dresden.de
Closed Mondays

All Dresden museums are
listed at
www.dresden.de/museen

Transport Museum (2)

Out and about
Attractions in the area

The wine village of Radebeul

How about a stroll through the romantic vineyards of Lössnitz dis-

trict? You can explore the historic Hoflössnitz Wine Museum and the

Wackerbarth estate which is open to the public. In addition to classic

wine tasting sessions, you are sure to find the guided tours most en-

tertaining. Fans of the Wild West will make a beeline for the Karl May

Museum which is located in the former home of this master of the

fictional genre. (Tram number 4 | Journey time 30 - 40 mins)

Moritzburg Palace

From the station in Radebeul, the historic narrow-gauge railway af-

fectionately known as the Lössnitzdackel (= Dachshund) wends its

way through lakeland scenery to Moritzburg, 30 minutes away at the

other end of the line. The Baroque palace, familiar to fans of the cult

film Three Wishes for Cinderella, is one of the most beautiful moated

castles in Europe. An atmospheric walk leads from here to the Fasa-

nenschlösschen (Pheasant Lodge) and the castle lake with pier and

lighthouse. (Regional bus from Dresden-Neustadt station | approx 30 mins)

Meissen – famed for its porcelain

The Meissen Porcelain Manufactory enjoys a worldwide reputation.

On display in the museum and exhibition workshop are masterpieces

in ‘white gold’, both classic and contemporary. An essential part of

any visit to Meissen is a walk through the historic Old Town and up

the castle hill to the cathedral and Albrechtsburg.

(S-Bahn | Journey time approx 40 mins)

Saxon Switzerland

The relaxed way to explore the Elbe Sandstone Mountains – aboard

a 100-year-old paddle steamer sailing from Pirna. From the Bastei

Rock, you get a panoramic view of the Elbe Valley and beyond. On

the opposite bank of the river stands 750-year-old Königstein, the

largest fortress in Germany. A great summer destination for families

is the cliffside amphitheatre of Felsenbühne Rathen.

(S-Bahn | Journey time approx 40 mins)

Bautzen

Founded 1,000 years ago, Bautzen is the main urban centre of the

Oberlausitz (Upper Lusatia) region. Ancient Sorbian (Slavonic) tradi-

tions live on here, such as the Easter procession on horseback. The

historic old town with its many towers is enchanting at any time of year.

(Regional rail service | Journey time approx 60 mins)

The silver town of Freiberg

A fully preserved, medieval town centre. One of the world’s most im-

pressive and comprehensive exhibitions of minerals. The famous Sil-

bermann organ in the magnificent Freiberg Cathedral. And all within

easy reach of Dresden. (S-Bahn | Journey time approx 45 mins)

Christmas wonderland: Erzgebirge

It would be hard to name any other region that has such a strong

tradition of woodcarving as the scenic Erzgebirge (Ore Mountains).

During Advent, the village of Seiffen with its workshops becomes a

place of pilgrimage for lovers of wooden ornaments.

(Bus from Freiberg | Journey time approx 90 mins)

Hoflössnitz wine museum
Radebeul, closed Mondays
www.hofloessnitz.de

Schloss Wackerbarth
wine estate
Radebeul, open daily
www.schloss-wackerbarth.de

 MUSEUMS AND SIGHTSEEING IN THE REGION

Karl May Museum
in Radebeul
with children’s adventure playground
Closed Mondays
www.karl-may-museum.de

Moritzburg Palace
Open daily from April to October
Closed Mondays from November
to February
www.schloss-moritzburg.de

Museum of Meissen Art®
in the porcelain manufactory
Open daily
www.meissen.de

Meissen Cathedral
Open daily
www.dom-zu-meissen.de

Albrechtsburg Meißen
Open daily
www.albrechtsburg-meissen.de

Königstein Fortress
Open daily
www.festung-koenigstein.de
(April-Oktober ab Bhf. Königstein
Festungsexpress | ca. 10 Min.)

Bastei Rock –
panoramic views
(S-Bahn to Rathen, ferry, approx
40-minute walk up the hill or catch
a regional bus from Pirna to Bastei.

Alternatively, Park & Ride site at
Rathewalde, followed by shuttle bus
| Journey time approx 20 mins)

Felsenbühne Rathen
Mid-May to mid-September
www.landesbuehnen-sachsen.de
(S-Bahn to Rathen, ferry and then
approx 15 minutes’ walk)

Sorbian Museum in Bautzen
Closed Mondays
www.museum.sorben.com

Erzgebirge Toy Museum
in Seiffen
Open daily
www.spielzeugmuseum-seiffen.de

Terra Mineralia at the TU
Bergakademie Freiberg
Open daily
www.terra-mineralia.de

Cathedral of St Maria
in Freiberg
Open daily
www.freiberger-dom.de

Horological Museum
in Glashütte
Open daily
www.uhrenmuseum-glashuette.com
(S-Bahn to Heidenau, then by
Müglitztal narrow-gauge railway |
Journey time approx 50 mins)

Saxon Switzerland, Bastei Bridge (4)

Lasting impressions
Itineraries and tours

By bus? By Velotaxi? The romantic way in a horse-drawn carriage?

Using pedal power on a bike? Or maybe just on foot? Dresden can be

explored in many ways:

Sightseeing tours

Architecture, history, culture, the future – take a seat on one of the

double-decker sightseeing buses and discover the many facets of

the city. There are several options, e.g. a tour with running commen-

tary by a city guide (1½ hrs) or in combination with cable car and

river steamer (3 hours). Or, you can hop off the bus to spend more

time exploring a particular place and then hop on one of the next

buses – they come along at regular 30-minute intervals. Tickets for

different events and attractions can be obtained at the Dresden In-

formation Office and at various kiosks in the city centre.

Guided tours on foot

Organised tours are your best option in the historic city centre. The-

se commence several times a day, many of them setting off from

Theaterplatz. Of course, there are also numerous tours that focus on

a particular topic or theme. Dresden Information will be pleased to

provide details and recommendations.

Vantage points

Great views of the city can be had from the towers and balconies of

the Kreuzkirche (1), the Frauenkirche (3), the Royal Palace (9) and

the Dreikönigskirche (19).

Saxon Steamship Company

With nine historical paddle steamers and two elegant cruise ships, the

Saxon Steamship Company is the world’s oldest paddle steamer fleet

still in operation. There are regular trips to Saxon Switzerland, to Meis-

sen and to Schloss Pillnitz, sightseeing tours, jazz and Dixieland ex-

cursions, summer night cruises with dancing and much more besides.

Departure: Terrassenufer | www.saechsische-dampfschiffahrt.de

Timetable information phone +49 (0) 351 8660940

 MUSIC | THEATRE

Semperoper (10) and
Staatskapelle Dresden
www.semperoper.de

Dresden Philharmonic
Orchestra
Various venues
www.dresdnerphilharmonie.de

Dresdner Kreuzchor
Kreuzkirche –
Church of the Holy Cross (1)
www.kreuzchor.de

Dresden State Theatre
Schauspielhaus (37),
Kleines Haus (48)
www.staatsschauspiel-dresden.de

Dresden State Operetta
Pirnaer Landstrasse 131
www.staatsoperette-dresden.de

Landesbühnen Sachsen theatre
Meissner Landstrasse 152, Radebeul
www.dresden-theater.de

Comödie Dresden (38)
www.comoedie-dresden.de

Centrum Theater (44)
www.centrumtheater.de

Boulevard Theater (46)
www.boulevardtheater.de

Societaetstheater (40)
www.societaetstheater.de

Theatre Barge (36)
www.theaterkahn-dresden.de

Junge Generation theatre
Meissner Landstrasse 4
www.tjg-dresden.de

 VARIETY | CABARET

Carte Blanche
Drag theatre (47)
www.carte-blanche-dresden.de

And in the evening?
It’s your choice…

Sarrasani Trocadero
theatre (50)
During the winter months
www.sarrasani.de

HERKULESKEULE cabaret (42)
www.herkuleskeule.de

Breschke & Schuch
cabaret (43)
www.kabarett-breschke-schuch.de

 OTHER VENUES

Kulturpalast – Palace
of Culture (39)
closed for renovation

Alter Schlachthof (51)
www.alter-schlachthof.de

Hellerau Festival Theatre
Karl-Liebknecht-Strasse 56
www.hellerau.org

MESSE DRESDEN (56)
www.messe-dresden.de

Ostrapark (52)
www.ostrapark.de

TheaterRuine St. Pauli (53)
www.theaterruine.de

 DISCOS, NIGHTCLUBS,
 PARTIES

www.dd-inside.com | www.banq.de

 TICKET OUTLETS

Dresden Information
Neumarkt 2 | Tel. +49 (0) 351 501501

SZ-ticket service in Karstadt
Prager Strasse
Tel. +49 (0) 351 8611650

SZ-ticket service
in the Altmarktgalerie
Tel: +49 (0)351 4810318

Semperoper (5)

SemperOpernball
SemperOpenairball
February | www.semperopernball.de

Operetta Ball
March
www.staatsoperette-dresden.de

Filmfest Dresden
International Short Film Festival
Mid-April | www.filmfest-dresden.de

Fleet Parade
1st May
www.saechsische-dampfschiffahrt.de

Long Night of
Dresden Theatres
Early May | www.lange-nacht-der-
dresdner-theater.de

International Dixieland
Festival
Mid-May | www.dixieland.de

Dresden Music Festival
Late May to early June
www.musikfestspiele.com

Karl May Festival in Radebeul
Late May or early June
www.karl-may-fest.de

Bunte Republik Neustadt
Third weekend in June
www.brn-dresden.de

Film Nights on the Elbe
embankment
June - August
www.filmnaechte-am-elbufer.de

Dresden Riverside Festival
Last weekend in June
www.elbhangfest.de

OSTRALE – International Ex-
hibition of Contemporary Art
June - September | www.ostrale.de

Dresden Long Night of Science
Early July
www.wissenschaftsnacht-dresden.de

Dresden Summer Night
of Museums
July
www.dresden.de/museumsnacht

Night of the Dresden Palaces
July
www.dresdner-schloessernacht.de

CANALETTO – The Dresden
City Festival
August | www.dresdner-stadtfest.com

Moritzburg Festival
International Chamber Music Festival
August | www.moritzburgfestival.de

Open days at local wine estates
Last weekend of August
www.elbland.de

Wine festivals in Radebeul
and Meissen
Last weekend of September
www.weinfest-radebeul.de
www.meissner-weinfest.de

Unity.Dresden.Night
November
www.unity-dresden-night.de

Jazz Days
November | www.jazztage-dresden.de

Dresden Striezelmarkt
Late November - 24th December
www.dresden.de/striezelmarkt

New Year’s Eve on Theaterplatz
31st December
www.silvesterstadt.de

www.dresden.de/highlights

Highlights of the calendar

Meissen porcelain, unusual designer wear, antiques, second-hand

items, souvenirs: Dresden’s shopping trail starts at the main rail-

way station, proceeds via the Prager Strasse and the Altmarkt (Old

Market Square) to the Frauenkirche and then continues across the

Augustus Bridge to the Neustadt side of the river into the Baroque

and Alternative Quarters.

Wiener Platz, Prager Strasse, Altmarkt, Wilsdruffer Strasse

This long shopping boulevard is where you will find branches of ma-

jor international fashion chains, the Karstadt department store and

the largest bookshop in eastern Germany. Also the Centrum Galerie

and the Altmarkt Galerie with 200 shops, cafes and restaurants, in-

cluding one of the four Apple Stores in Germany.

Around the Frauenkirche

Luxury! Fashion! Top brands! The square surrounding the Frauenkir-

che is the ultimate seduction for shopaholics. If you have an eye for

the special, you will be fascinated by the fashion and lifestyle stores

here. Or do you collect art and antiques? Then you’ve come to the

right place.

The Baroque Quarter between Hauptstrasse and Königstrasse

The Baroque Quarter on the right bank of the Elbe is regarded as

a top address for upmarket shopping. The town houses lining the

Königstrasse are the perfect premises for elegant boutiques, sole

traders, art galleries and restaurants. A special tip for your visit to

the Hauptstrasse: the Arts and Crafts Arcades (18) and the historic

Market Hall (21) dating back to the late 19th century.

Outer Neustadt Alternative Quarter

Outer Neustadt begins at Albertplatz. Jostling for your attention are

classy boutiques, charming second-hand shops and designer out-

lets spanning the full range from flashy to elegant. And while you’re

there, don’t miss the Kunsthof Passage (25) and the ‘world’s most

beautiful dairy shop’, namely Pfunds Molkerei (27).

Retail therapy
Shoppers’ paradise

A breath of fresh air
Green Dresden

Grosser Garten with Zoo and Botanical Gardens

Lush flower beds, emerald-green lawns, magnificent avenues to

stroll or roller-skate along, Baroque fountains and sculptures, a lake

with gondolas: the Grosser Garten is Dresden’s largest and most

beautiful public park. A half-hour circuit on the miniature railway

takes you past the zoo and a Baroque palace (30) purpose-built for

summer festivities.

The riverside meadows and the Elbe Cycle Route

A major attraction of Dresden is its expansive riverside meadows –

great for sunbathing, relaxing and daydreaming. Or do you prefer a

more active type of holiday? How about a bike tour? The Elbradweg

runs for a total distance of 860 kilometres alongside the Elbe river, ma-

king it one of the most attractive and varied cycling routes in Europe.

The Elbe palaces

A magnificent view can be enjoyed from the three Elbe palaces on the

hillside above Loschwitz. A word of caution, however: their grounds

are so extensive that you may quickly lose track of time and space...

The triple ensemble forms a magical backdrop for Dresdner Schlös-

sernacht – Night of the Dresden Palaces – which is held every year

in July. (Tram number 11 from the city centre | Journey time approx 20 mins)

Loschwitz hillside railways

From Körnerplatz close to the Blue Wonder Bridge, you have a choice

of two mechanised ascents. The funicular takes you up to Weisser

Hirsch district. The oldest suspension railway in the world (built

1898 – 1900) connects the riverside to Oberloschwitz. (Tram number

12 from the city centre to Schillerplatz, journey time approx 20 mins, then

cross the bridge on foot)

Pillnitz Palace and Park

The two picturesque palaces with their curving roofs were built for

Augustus the Strong as a summer residence. They are surrounded

by a large park with intricate parterres and some rare trees, inclu-

ding a 200-year-old camellia. (Tram number 4 and ferry, or bus number 63

from the city centre | Journey time approx 45 mins)

Dresden in one hour
The historic Old Town

Departure point: Theaterplatz. Standing by the equestrian statue of

King Johann, you are surrounded by famous buildings. The Semper

Opera House (10) was built in the years 1871 – 1878 to plans drawn

up by Gottfried Semper. Regular guided tours of its magnificent inte-

rior. (www.semperoper-erleben.de)

The Zwinger (11) was where Augustus the Strong liked to celebrate

with his court. The magnificent baroque palace was built between

1710 and 1738 under the direction of Matthäus Daniel Pöppelmann.

Tucked in between the Wallpavillon and Semper Gallery is the Nym-

phenbad, a beautiful fountain which provides a wonderfully cool

retreat in the summer months. The Zwinger houses the Dresden Por-

celain Collection, the Royal Cabinet of Mathematical and Physical

Instruments and the Old Masters Picture Gallery where Raphael’s

Sistine Madonna is on display.

The Royal Palace (9) on the other side of the street was the seat of

government for the elector princes and kings of Saxony for several

centuries. The sgraffito wall decor in the large courtyard is a wonder

to behold. A tour of the interior will take visitors via the New Green

Vault, the Collection of Prints, Drawings and Photographs, the Coin

Cabinet, the Armoury and the magnificent original rooms of the His-

toric Green Vault which formerly served as the Royal Treasury.

The Cathedral (8) was built between 1738 and 1755 in the late Ba-

roque style. The exquisite interior includes an altarpiece by Anton

Raffael Mengs, a Rococo pulpit by Balthasar Permoser and a Silber-

mann organ. The crypt holds the sarcophagi of the Wettin royal family

and a casket containing the heart of Augustus the Strong.

Stepping out of the large church portal, we continue along Augustus-

strasse towards Neumarkt square. A 100-metre-long mural of

24,000 Meissen porcelain tiles known as the Fürstenzug – Proces-

sion of the Princes – (13) depicts all the rulers of Saxony from 1123

to 1904. At the far end is the Johanneum (14). Formerly the stables

and later an art gallery, it now houses the Transport Museum.

To the rear of the Johanneum is the Stallhof (12), a well-preserved

medieval jousting arena. The main attraction on Neumarkt is the

Frauenkirche (3) – the baroque Church of Our Lady – which was

rebuilt thanks to generous donations from all around the world. It is

surrounded by other post-reunification reconstructions.

A few metres further along, on Georg-Treu-Platz, is a set of steps

leading up to Brühl’s Terrace (4). The former fortified river embank-

ment was transformed into a private garden for Count Brühl, an 18th

century Prime Minister of Saxony, and subsequently became the

most popular promenade in Dresden.

The Albertinum (5) served as an arsenal for military equipment. It

was later turned into a museum. Nowadays, it houses the New Mas-

ters Gallery with works from the Romantic period to the present plus

the Sculpture Collection.

Located between the Albertinum and the Carola Bridge and con-

structed in the form of a cube rotated to the east is Dresden’s New

Synagogue (7) which opened in 2001. The original house of worship

was destroyed by the Nazis in 1938.

On the left is a glass cupola topped off with a golden angel. Under-

neath this dome is the Academy of Fine Arts (6). Our tour continues

in the direction of the Augustus Bridge and back down the sweeping

stone steps to Theaterplatz (Theatre Square).

The other side
Neustadt Baroque Quarter

In the Alternative Quarter (8)

Baroque buildings in Hauptstrasse (9)

Inner Neustadt is actually Dresden’s oldest district, having been re-

built by Augustus the Strong as a Neue Königliche Stadt (New Royal

City) following a major conflagration.

The Japanese Palace (15) was built to house the porcelain collec-

tion of Augustus the Strong. It owes its name to the curved slope of

the roof and the pediment relief which depicts Saxons and Asians

collaborating in the manufacture of porcelain. The Japanese Palace

now houses the Senckenberg Natural History Collections and the

Ethnographical Museum.

On the other side of the square is a splendid fountain which marks the

start of Königstrasse (16). The Baroque town houses with their ro-

mantic courtyards and passages have been faithfully restored and are

now used as upmarket shops, restaurants and modern art galleries.

The facade of the Dreikönigskirche church (19) has been well

preserved, but the interior has been completely redesigned. One

feature that has been returned to its customary place is the Ba-

roque altar which was severely damaged in the war.

Opposite the church, your attention will be drawn to the Neu-

stadt Market Hall (21), an attractive shopping centre dating

back to the late 19th century.

In the Arts and Crafts Arcades (18), potters, porcelain artists,

metal designers and florists display their wares. Take a look into

the courtyard where you will see the Societaetstheater (40).

This was built in the 18th century as a bourgeois counterpart to

the royal Hoftheater. The adjacent Kügelgenhaus (20) now hou-

ses the Museum of Dresden Romanticism.

At the end of Hauptstrasse is the square known as Neustädter

Markt which is dominated by the famous ‘Golden Rider’ statue of

Augustus the Strong – not surprisingly one of the most photogra-

phed attractions in the city. And it would be highly remiss to omit

the oldest preserved Renaissance building in Dresden from our

itinerary. The small museum of Saxon Folk Art in the west wing of

the Jägerhof (22) is definitely worth a visit.

The extensive district beyond Albertplatz looks very much the way it

was when first laid out. Impressive rows of buildings punctuated by

narrow alleys, distinguished-looking mansions interspersed with se-

cluded inner courtyards – the block delineated by Alaunstrasse and

Louisenstrasse is a contrasting mix of lovingly restored residential

and commercial buildings, of elegant cocktail bars and traditional

pubs, exclusive boutiques and fashionable outfitters. Highly recom-

mended for an evening’s entertainment are Outer Neustadt’s music

clubs, bars and cafés – the antithesis of Dresden’s genteel Old Town.

If you are planning a visit in summer, bear in mind that the third

weekend in June is set aside for the best-known of Dresden’s district

festivals, the Bunte Republik Neustadt – the ‘Multicoloured Republic

of Neustadt’ – a name which captures the spirit behind the event.

Don’t miss the Kunsthof Passage (25) between Alaunstrasse and

Görlitzerstrasse. Its colourful architecture provides the setting for

five highly individual and imaginatively used courtyards. Pubs, res-

taurants, modern arts and crafts, designer studios and a wonderful

selection of jumble for sale attract patrons from near and far.

The Martin Luther Church (28) was built in the Romanesque style in

just four years (1883 - 1887) to commemorate the 400th anniversary

of the birth of the founder of the Reformation. Behind it on the left, in

Pulsnitzerstrasse, is Saxony’s oldest Jewish cemetery (26).

And to round off the tour, something delicious: Pfunds Molkerei (27)

reputed to be ‘the world’s most beautiful dairy shop’. It has earned this

accolade firstly for its magnificent interior with wall tiles by Villeroy &

Boch and secondly for its huge selection of cheeses.

Burning the midnight oil
Neustadt Alternative Quarter

A4

A9

A9

A9

A4

A17

A13

A13

A14A38

A72

A12

Chemnitz

 Prague

Dresden

BERLIN

Weimar

Leipzig

Magdeburg

Potsdam

!BERLIN

Cottbus

Plauen

Zwickau

POLAND

CZECH
REPUBLIC

Dresden at a glance:
- Capital of the Free State of Saxony
- Metropolitan area of 328km², approx 64% of which is forest and parkland
- Population: approx 530,000

Arrival by air:
- Dresden International Airport (Dresden-Klotzsche)
- 9km from city centre
- 20 mins approx to city centre by S-Bahn (local rail), with a service frequency
 of 30 minutes
 www.dresden-airport.de | Tel: +49 (0)351 8813360

Arrival by car:
- From the north, A13 via Berlin
- From the east, A4 via Görlitz
- From the south, A17 from Prague, A9 and A72 via Nuremberg, Chemnitz
- From the west, A4 via Hermsdorfer Kreuz autobahn junction

Arrival by bus:
- Connections to national and international long-distance bus network
- Pick up and drop off behind the main railway station in Bayrische Strasse

Arrival by rail:
- Two railway stations served by the ICE and EC/IC network
- Connections to all major German cities several times daily
- Direct international connections to Prague, Budapest, Bratislava,
 Vienna, Zurich
 www.bahn.de | Tel: +49 (0) 180 5996633

Sights, museums

 Kreuzkirche
 (Church of the Holy Cross)

 Landhaus
 City Museum, City Art Museum

 Frauenkirche

 Brühl’s Terrace, Dresden Fortress

 Albertinum
 New Masters Gallery
 Sculpture Collection

 Academy of Fine Arts
 Exhibition Hall

 New Synagogue

 Cathedral

 Royal Palace
 Green Vault, Armoury,
 Collection of Prints and Drawings,
 Coin Cabinet

 Semperoper
 Zwinger

 Old Masters Picture Gallery
 Porcelain Collection
 Royal Cabinet of Mathematical
 and Physical Instruments

 Stallhof

 Fürstenzug
 (Procession of the Princes)

 Johanneum, Transport Museum

 Japanese Palace
 Ethnographical Museum
 Natural History Collections

 Königstrasse

 Hans Körnig Museum
 Arts and Crafts Arcades
 Dreikönigskirche church
 Kügelgenhaus

 Museum of Dresden Romanticism

 Neustadt Market Hall
 Jägerhof

 Saxon Folk Art Museum and
 Puppet Theatre Collection

 Erich Kästner Museum

 Kunsthaus Dresden

 Kunsthof Passage
 Jewish Cemetery

 Pfund's Dairy
 Martin Luther Church
 Deutsches Hygiene Museum
 Palace in the Grosser Garten Park

 Volkswagen Transparent Factory

 Yenidze

 Military History Museum
 of the Bundeswehr

 Russian Church
 Elbe palaces

Theatres and events venues

 Semperoper

 Theatre Barge

 Schauspielhaus theatre
 Comödie Dresden
 Kulturpalast

 Societaetstheater
 Puppet Theatre

 Herkuleskeule cabaret

 Breschke & Schuch cabaret

 Centrum Theater

 Tonne Jazz Club
 Boulevard Theater
 Carte Blanche Drag theatre

 Kleines Haus theatre

 Projekttheater

 Sarrasani Trocadero Theater

 Alter Schlachthof
 Ostra Park

 TheaterRuine St. Pauli
 Kraftwerk Mitte
 Congress Center Dresden

 Messe Dresden

Research and education

 TU Dresden University

 C. G. Carus University Hospital

 HTW University of Applied Sciences
 Academy of Business

 and Administration

 Dresden International University

 University of Cooperative
 Education

 VWA Saxon Academy of Business
 and Administration

 Academy of Fine Arts
 Carl Maria von Weber

 University of Music

 Palucca University of Dance

 University of Applied Sciences for
 Social Work, Education and Nursing

 Saxon State and University
 Library Dresden (SLUB)

 Saxon State Archives

 CRTD/DFG - Research Center for
 Regenerative Therapies Dresden

 Fraunhofer Institute Centre
 in Dresden
 – Institute for Electron Beam and

 Plasma Technology (FEP)

 – Institute for Ceramic Technologies

 and Systems (IKTS)

 – Institute for Material and Beam

 Technology (IWS)

 – Institute for Manufacturing

 Technology and Applied Materials

 Research (IFAM)

 Fraunhofer Institute for Machine
 Tools and Forming Technology (IWU)

 Fraunhofer Institute for
 Integrated Circuits (IIS)
 Fraunhofer Institute for
 Transportation and Infrastructure
 Systems (IVI)

 Max Planck Institute for the Physics
 of Complex Systems (MPI-PKS)

 Max Planck Institute for Chemical
 Physics of Solids (MPI-CPFS)

 Max Planck Institute of Molecular
 Cell Biology and Genetics
 (MPI-CBG)

 Leibniz Institute of
 Polymer Research Dresden

 Leibniz Institute of Ecological
 Urban and Regional Development

 Leibniz Institute for Solid State
 and Materials Research

Public authorities

 City Hall, Municipal Administration

 Saxon State Parliament

 State Chancellery of Saxony

Sports venues and swimming

 Dresden Stadium
 Heinz Steyer Stadium

 EnergieVerbund Arena

 Freiberger Platz swimming
 and sports complex

 Georg Arnhold water park

 Tourist Information
 Visitor service Semperoper
 DVB Service Centre

 Coach station
 Coach park

 Car park (surface/subterranean)
 Tram route
 Bus route
 Historic Old Town
 Baroque Quarter
 Alternative Quarter
 Public toilet
 Toilet for disabled persons

Tourist Information

- Accommodation

- Tickets for events

- Guided city tours

- Dresden Cards

- Package deals

- Souvenirs

Dresden Information at the Frauenkirche

Neumarkt 2, 01067 Dresden

Opening times:

Mon - Fri, 10am - 7pm

Sat, 10am - 6pm

Sun, 10am - 3pm

Dresden Information at the Main Railway Station

Wiener Platz 4, 01069 Dresden

Opening times:

Mon - Sun, 8am - 8pm

Dresden Information Hotline

Mon - Sat, 9am - 6pm

Phone: +49 (0)351 501501

Fax: +49 (0)351 501509

www.dresden.de/tourismus

info@dresdeninformation.de

Impressum

Published by Dresden Marketing GmbH | Messering 7, 01067 Dresden

www.marketing.dresden.de | info@marketing.dresden.de

Cover price: €0.50

Designed by Felix Hedel, www.buerozucker.de

Text: Björn Sievers

Translation: Sternkopf Communications

Printed by SDV Direct World

Photos: Sylvio Dittrich (Cover, 1, 3, 4, 5, 8, 9), Sven Döring (7),

Sächsische Dampfschiffahrt (6), Verkehrsmuseum | Igor Semechin (2)

Cityplan: Dresdner Verkehrsbetriebe AG

Information valid as of January 2015

