

Malbork – the biggest gothic castle in the world 4

Main monuments 8

Let's meet in the centre 14

Active 18

Great Historical Reenactment The Siege of Malbork 24

Magic Malbork – Street Rhythms 26

Accommodation 28

Gastronomic base 34

Practical Information 44

Regional attractions 46

Tourist Information Centre in Malbork 48

Malbork

– a scenic city on the River Nogat, famous around the world for its gigantic Teutonic castle. Its breath-taking panorama draws tourists like a magnet and invites them to stay longer. The castle can be viewed at various times of the day and from various angles. Malbork was granted incorporation charter in 1286. The Town Hall in the Old Town, John the Baptist Church and a defensive wall complex with Garncarska Gate and Mariacka Gate were built south of the castle area. The medieval castle is evidently the city's landmark, yet Malbork has much more to offer to tourists at all ages. A city of concerts, open-air performances, theatre plays and sport events. A colourful, rhythmically dancing fountains, street architecture elements and numerous restaurants. All this creates a unique atmosphere of the city that, until recently, has only been associated with its castle. In high season a colourful train circulates the city for the whole day. It connects all the possible places of interest: from a rope course, through dinosaur park, to castle miniature in 1:30 scale. The Street of Crocodiles, an atmospheric market, invites for a journey to the 1920s and 1930s. Castle visit is a must in Malbork. Who wouldn't want to take a photo with Great Masters of the Teutonic Order and see a modern amber exhibition? It's not a miracle that each year the city is visited by half million tourists from all over the world.

Malbork – the biggest gothic castle in the world

1 Malbork castle

Malbork castle was medieval Europe's largest fortress. Picturesquely situated by the Nogat river, the three-castle complex was, for 150 years, the capital of the Teutonic state. The castle's origins date back to the second half of the 13th century. Beginning in 1309, Malbork was the seat of the grand masters of the Teutonic Order and the capital of one of medieval Europe's most powerful states. With a surface area of some 21 hectares, Malbork Castle is the largest Gothic castle complex in the world and a masterpiece of late-medieval fortification and residential architecture. In 1997 Malbork Castle was designated a UNESCO World Heritage Site.

Completion of the castle restoration project

For the Castle Museum in Malbork, the year 2016 is special as it marks the completion of one of the greatest challenges in the Museum's history: the project "Conservation and construction works in the Church Complex of St. Mary in the Castle Museum in Malbork". As a result, with a 20-hectare area, the castle is now Malbork castle was medieval Europe's largest fortress. Picturesquely situated by the Nogat river, the three-castle complex was, for 150 years, the capital of the Teutonic state. the world's largest Gothic castle complex, and a masterpiece of defensive and residential late medieval architecture. During more than 50 years of conservation works, great care was taken to restore the church complex in the High Castle to its former glory (i.e. the time before it suffered war damage in 1945). The project was primarily designed to rebuild the Church of St. Mary – the heart of the Teutonic Order. Also reconstructed was the statue of Madonna with the Child, the symbol of Malbork, which can be seen on the eastern wall of the castle. Conservation works also included St. Anne's Chapel, the Main Tower, the Klesza Tower and the Bell-ringer Cabin. The restored area is already accessible to visitors.

Amber exhibition

One of the castle's must-sees is the exhibition of Amber Contexts, looking at the gemstone from a variety of possible angles. Tree resin fossilised millions of years ago, amber reflects the complexity of nature. It can be regarded in a number of contexts, including a natural scientific and artistic one. It can also be looked at from a functional perspective. The Malbork amber collection has earned a reputation as one of the world's best and largest.

New militaria exhibition

From June 2016, the castle provides a new permanent exhibition: "Oriental militaria – Treasury". The exhibition features Persian and Indo-Persian weapons, many of which used to belong to Professor Lech Konrad Kobylński's collection. The remaining several dozen oriental militaria, including Afghan, Turkish, and Balkan exhibits, come from the Museum's own collection, which dates back to 1961. The exhibition includes almost all kinds of weapons and armor used in the Persian Empire from 16th to 19th centuries. A must-see for visitors!

Malbork Castle Museum opening hours:

- on-season (21 April to 30 September): 9 a.m. to 7 p.m.
castle grounds close at 8 p.m.
- off-season (1 October to 14 April): 10 a.m. to 3 p.m.,
castle grounds close at 4 p.m.

F The Light and Sound show is back from April 30, 2016.

Malbork Castle Museum

Starościńska 1 St., 82-200 Malbork

+48 55 647 08 02

www.zamek.malbork.pl

www.facebook.com/Muzeum.Zamkowe.w.Malborku

Ticket offices

kasa@zamek.malbork.pl

+48 55 647 09 78 (tourist information and group reservation)

+48 55 647 09 02

rezerwacja@zamek.malbork.pl

Madonna figure

The monumental 8-metre figure of Madonna with Baby Jesus was the largest medieval sculpture in Europe. The figure was made in 1340, when the order chapel was expanded and turned into a Holy Virgin Mary Church. The figure was made of synthetic gypsum, originally with polychrome decorations and gold plating, 40 years later coated with gold and coloured glass mosaic. For over 600 years Madonna served as the symbol of the castle and the town. Year 1945 proved to be tragic for the castle and the entire town of Malbork. The tower and the church were destroyed during the war. The figure was smashed into pieces. In the 1960s the church was rebuilt – without the Madonna figure, however. We had to wait as long as 71 years to be able to enjoy the splendour and majesty of Madonna. The reconstruction of the figure of Madonna with Baby Jesus was possible largely due to the contribution of Mater Dei Foundation, set up in May 2007 on the initiative of the Society of Malbork Guides. The reconstruction of the figure was a part of the Malbork Castle Museum project entitled "Conservation and construction work at the Holy Virgin Mary Church complex at the Castle Museum in Malbork".

Guided tours of the castle and the town

An association of tourist guides is active in Malbork – Malbork Tourist Guides' Association. Malbork Tourist Guides' Association is an association of almost 200 guides. Its objective is to provide tourists visiting Malbork with the best, fully professional service. The services offered by the association include group and individual tours of the Malbork Castle Museum complex, the town of Malbork, the Żuławy region, the Province of Pomerania and the region of Elbląg. These services are available to Polish and foreign tourists in the following languages: German, English, French, Chinese, Russian, Czech, Italian, Swedish, Ukrainian, Spain, sign language.

An association of tourist guides in Malbork

 Starościńska 1 St.
 +48 55 272 08 80
 +48 55 647 09 37
 facebook.com/przewodnicymalborscy
 biuro@przewodnicy.com
 www.przewodnicy.com

Main monuments

2 John the Baptist Church

Until the end of the 13th century the Old Town of Malbork was home to the John the Baptist Church. The church underwent multiple conversions in Middle Ages and in contemporary times. Its current architecture dates back to the 1468 construction campaign, which was aimed at bringing the church back to its former glory after the Thirteen Years' War. The works on the lintel and new bell tower continued until the 1520s. The most valuable artefacts in the church include a medieval figure of Saint Elizabeth of Thuringia and a neo-Gothic altar complex.

3 The Town Hall in the Old Town

The eastern frontage of the Market Square served as the seat of municipal authorities in medieval times. The building originates from the second half of the 14th century - from around 1380. It was converted on multiple occasions to repair the damage done during the town and castle siege, primarily in the 15th century. The Late Gothic southern gable is a testament to the construction work. Throughout the centuries the town hall hosted municipal events and celebration. In the 19th century the elevation was subject to necessary conservation works and damaged fragments of tracery were restored.

4 Saint Mary's Gate

Erected in the second half of the 14th century as a part of the town's defence system, the gate provided access to the town on the south side. The demolition of the medieval defence system was first considered at the beginning of the 19th century. It took place in 1807 at the hands of French troops who occupied the town. The gate roof sustained a damage during a fire in 1838, never to be restored to its former shape. The hip roof was covered with ceramic tiles in 1936–1937. The Saint Mary's Gate was scorched and the walls were pockmarked with bullets in 1945. It was reconstructed in 1964 without the historical penthouse and hip roof.

5 Garncarska Gate (Holy Spirit or Elbląska Gate)

Erected in the second half of the 14th century as a part of the town's defence system, the gate provided access to the town on the east side. A five-storey brick building built on a rectangular plane with three arch-shaped openings. Located within defensive walls surrounding the Old Town. In the 1930s a youth hostel was established in the building. It was partially damaged during military operations in 1945 and renovated 10 years later.

6 Our Lady of Perpetual Help Church, formerly Saint George Church

The first mention of the Saint George Church is traced back to 1403, when the church received Easter candles as a gift from the Grand Master. In the 1470s the church was rebuilt nearly from scratch after the damage suffered during the Thirteen Years' War. The building was severely damaged during the Swedish Deluge of 1658. The church in its current shape was built in 1712–1714. A half-timbered building except for the gable and the tower, with a wooden ceiling imitating brick groin vault. The interior of the three-nave hall equipped with benches and a choir loft for holding evangelical services.

7 Jerusalem Hospital

In the medieval times served as a shelter and was maintained from donations by local authorities. A two-storey brick building, dating back to the 16th century, built on a rectangular plane and partially plastered, with a gable roof coated with Monk and Nun style tiles. After World War II the building was partly reconstructed and adapted for residential purposes,

only to suffer another damage during a fire in the mid-1950s. In 2004 the Association for Support of the Jerusalem Hospital of the German Order in Malbork was founded to support the reconstruction of the Jerusalem Hospital. The works started in 2006. The building was placed in service in 2006 and is operated by the Malbork Culture and Education Centre.

8 The train station building and platform

The train station in operation until today was put into service in 1890. A brick building in a neo-Gothic style, with richly structured elevation. The Polish State Railways initiated renovation works in 2010. The elevation and interiors of the train station were subject to reconstruction which took 2 years. All historical elements, e.g. bullet pockmarks from World War II, were preserved, and all the details fine-tuned – old emblems, polychrome, wooden ceilings and columns.

9 Latin School

The building from 1352, erected by the Grand Master Winrich von Kniprode, located next to the Nogat river bank at the Old Town. In the second part of the 16th century the building became home to a school, known as the Latin School since 1603. It operated there until 1864, when it was moved to a new building at 17 Marca Street. Vacated building was designated for residential and warehousing purposes. The top two storeys were burned in 1899 in a fire which swept through the city. A year later the warehouse was rebuilt, only to be destroyed in 1945.

In 2010 funds were obtained for its reconstruction, which started in 2011 in autumn. The building was commissioned in 2014 as Centrum Kultury i Edukacji Szkoła Łacińska (Latin School Culture and Education Centre). It is a part of the Malbork Culture and Education Centre. The building is home to an open-air ethnographic museum of early crafts, multimedia library, a multi-function room, astronomical observatory and planetarium.

www.edu.kultura.malbork.pl

10 Water Tower in Słowiański Square

The water tower in Słowiański Square in Malbork was erected at the time of the construction of water piping in the town. The tower is made of bricks and occupies a tall octagonal stone plinth. The tower is cylinder-shaped, with narrow pilasters at the quoins. It has three single space storeys with a water tank still in operation, and a spiral staircase.

11 Water Tower at Dworcowa Street

The water tower at Dworcowa Street in Malbork was erected in 1901 and has no distinctive architectural style. It is a free-standing structure located between Dworcowa Street and the tracks, in the vicinity of the bridge on the route to Elbląg and Malbork Główny train station. It is a brick, plastered tower built on an octagonal plane with pillars at the quoins.

12 Tourist Information Centre

The villa at 54 Kościuszki Street was once owned by the Flatauwer merchant family. It was erected around 1870. The body of the building is made up of diverse, asymmetric components

with a classicistic architectural detail. Spacious interiors on the ground floor are furnished with high-quality decorative moulding with geometric and floral motifs.

Let's meet in the centre

Monument of King Kazimierz Jagiellończyk

The statue was erected on the town walkway in 2010 and features King Casimir IV Jagiellon sitting on a horse and holding a sceptre in the hand. The 348 cm – high sculpture is made entirely of bronze. In June 1457 the Polish King made a triumphant entry into Malbork, which initiated the so-called Polish times that lasted 315 years. The statue of King Casimir IV Jagiellon serves as a reminder of the Polish history of our town.

Fountain shows

Town centre – the pedestrian precinct on Kościuszki Street

- Musical shows (lasting approximately 15 minutes): 12:05 (after the noon bugle call from the Town Hall), 3:00, 5:00, 7:00
- Light and music shows (lasting approximately 20 minutes): 9:00
- History show on Fridays and Saturdays (lasting approximately 30 minutes): 9:00

Miniature of the Castle in Malbork

A 1:30 scale miniature of the Castle in Malbork offers a unique opportunity to view the medieval fortress from an entirely different perspective. The tower is nearly two metres tall. Each and every detail has been faithfully and realistically represented. The object is made of nearly one million made-to-order miniature bricks and occupies an area of 50 sq m. The miniature is located close to the real walls, at Piłsudskiego Street.

Malbork coins

In Malbork we can see the elements of small architecture: aluminum coins. Three coins are attached to specially designed stones, while the other two can be found on the sidewalks in Kazimierz Jagiellończyk Square. The coins have been struck to commemorate Malbork's former mint, which operated in five historical periods, and produced Teutonic coins (twice), Polish coins (also twice), and Lithuanian (once). The coins are one-sided and present the obverse and reverse of the shilling of Konrad von Jungingen and the obverse of the shilling of Stephen Bathory.

The Cinnamon Shops

The Cinnamon Shops is a market offering pre-war regional specialties. Go back to the interwar times of Hanna Ordonówna, Adolf Dymśa and Brunon Schulz. Enjoy the old Malbork and the moment listening to pre-war hits and savouring local drinks. The Old Mangle invites you to relax and unwind.

H Malbork, ul. Piastowska (near the Ticket offices)

1 August 2017, 05:00 PM

– a historical re-enactment, celebrating the 73rd anniversary of the outbreak of the Warsaw Uprising.

Ceramic village

The ceramic studio organizes workshops for young children, teenagers and adults, for both small and large groups (up to 60 people). We offer workshops that teach how to mold various spatial forms in clay, how to paint ceramic dishes (including slipware and enamel decorations), and how to decorate local tiles. Some workshops are dedicated to local themes (connected with the Żuławy region).

C Beata Grudziecka, tel. 510 916 775

Active

Dinopark

Dragon Park

Everyone knows what a dragon is. However, fewer people know that these creatures roamed the earth not only in the remote past. Dragons invariably capture the imagination of successive generations, arousing respect and fear. Today they are depicted in various stories that are steeped in magic and fantasy. Allegedly, dragons evolved from enormous carnivorous dinosaurs, such as the Tyrannosaurus Rex. Everyone knows stories about mysterious creatures that have been featured in mass culture since the beginnings of time. We know that they existed, how dangerous they were, and what they looked like. But do we really? It is only in our park that you will see their reconstructed images that will enliven the imagination of ultimate disbelievers.

www.dinopark.malbork.pl

Dinosaur park

On your way you will see more than 40 mobile dinosaurs, which in the beautiful forest surroundings will guide you through the successive periods in the history of earth. Walking down the 1,350-meter-long educational path you will see what dinosaurs looked like millions of years ago. It is a wonderful collection of information. The realistic images of dinosaurs utter sounds, move their heads, tails, eyelids and even stomachs, imitating breathing. They also wink at the visitors.

Rope park Malborkstones

Come and have fun at the Malborkstones Rope Park. The first smart belay system in Pomerania ensures your children's safety. Our mindful instructors will make sure that everyone will have a great time here.

Jumpy Park

The largest professional rope park featuring 10 courses with varying levels of difficulty. The overall course length is 2.5 kilometers.

New attraction! The Himalayas in Malbork. The first climbing center where you can climb all of the 14 eightthousanders by choosing your own course. It is up to you to select the route (and the difficulty level) to climb Mount Everest or K2. Also featuring: inflatables, shooting galleries (paintball, archery, toy rifles), playgrounds, and sumo. In the summer we offer day camps **Holidays in Town**. Our qualified staff teach climbing skills. Our offer includes survival, shooting and angling schools, and is open to all kids who want to develop their skills.

www.jumpypark.com

Bicycle Rental

Cyclists should head to Northern Part Marina where there is one of the first rentals of bikes with electrical drive. Those interested in bike rental can use pedal bikes free of charge. Marina near the Northern Park, ul. Michałowskiego, OSIR ul. Mickiewicza).

Rock-climbing, tennis, sports pitch and ice rink

If you prefer to keep your feet firmly on the ground, visit the stadium and one of our football pitches. In the summer there are beach games and boat cruises around the Castle. During the summer season a 100m climbing wall is available to climbers. There are clay tennis courts and roller rinks in the sports hall. An ice rink is put up in winter season (November-March). Cycling, jogging and Nordic walking enthusiasts will definitely find a broad range of activities here.

www.osir.malbork.pl

Gyms

There are four Fit Parks in Malbork where you can spend your time actively using outdoor fitness devices (Northern Park Marina ul. Michałowskiego, Al. Sprzymierzonych, OSIR Sport and Recreation Centre in ul. Mickiewicza)

The marina

The yacht port at the Nogat River was built as a part of a regional project: "Żuławy Loop – Development of Nautical Tourism". The port features floating piers with accommodation ladders and mooring docks. The piers can accommodate 24 yachts or sailboats at one time. Malbork has much to offer to water enthusiasts: sailing boats, pedalo boats, motorboats, kayaking or boat trips.

A cruise along the Nogat River

Enjoy the Nogat River cruise on a passenger catamaran. The journey starts and ends in the port – at the foot of the Malbork Castle. During the 40-minute cruise you will admire one of the most popular travel destinations in Poland – the Castle of the Teutonic Order.

 www.statekmalbork.pl

Great Historical Reenactment The Siege of Malbork

On the fourth weekend of July, Malbork will play host to a reenactment of the siege of Malbork, one of the greatest medieval battles. The three days will abound in numerous attractions, such as reenactments of knightly battles, a cavalry battle, crossbow and archery tournaments, artillery shows, special events for children as well as a fair of medieval and artistic craft. This year's event is an evening reenactment of the battle for Malbork castle, which was fought in 1410, when King Władysław Jagiełło's Polish-Lithuanian army unsuccessfully besieged the fortress following the battle of Grunwald. The event will feature around 200 historical reenactors, stunt performers, horses, and replicas of medieval weaponry. We will also see artillery battles and melees.

 Tickets available on: www.eventim.pl
 www.oblezenie.zamek.malbork.pl

Magic Malbork – Street Rhythms

In August Malbork with its monumental castle will host the 9th edition of a unique spectacle. The streets and the castle will brim with artists, acrobats, musicians and actors as part of one of the largest outdoor events in northern Poland. This spectacle of Magic Malbork has already earned its reputation as a colourful and one-of-a-kind event, appealing to people of all ages.

Dancers and musicians will perform next to acrobats and street theatres. Performances will all culminate in evening concerts, firework displays and evening and late-night laser and video mapping shows with pyrotechnic effects .

www.magicmalbork.pl

Hotels

1 HOTEL CENTRUM ***

ul. Aleja Rodła 7
+48 605 405 555
+48 55 273 22 33
rezerwacja@hotelmalbork.pl
www.hotelmalbork.pl

2 HOTEL DEDAL **

ul. Gen. de Gaulle' a 5
+48 55 272 31 37
+48 55 647 90 80
dedal@hotelewam.pl
www.hotelewam.pl

3 HOTEL GROT ***

ul. Kościuszki 22 D
+48 55 646 96 60
+48 601 707 654
+48 55 646 96 70
repcja@grothotel.pl
www.grothotel.pl

4 HOTEL MAJEWSKI ***

ul. Daleka 125
+48 55 272 26 55
+48 55 272 26 51
hotel@hotel-majewski.pl
www.hotel-majewski.pl

5 HOTEL PARKOWY *

ul. Parkowa 3
+48 55 272 24 13
hotel@caw.malbork.pl
www.caw.malbork.pl

6 HOTEL PIAST ***

ul. Piastowska 3
+48 55 272 25 25, +48 512 666 143
rezerwacje@hotelpiast.malbork.pl
biuro@hotelpiast.malbork.pl
www.hotelpiast.malbork.pl

7 HOTEL STARY MALBORK ***

ul. 17 Marca 26-27
+48 55 647 24 00
+48 55 647 24 12
hotel@hotelstarymalbork.com.pl
www.hotelstarymalbork.com.pl

Hotel Majewski

TRAINING
AND CONFERENCE
CENTRE

- ★ 38 Rooms
- ★ 3 conference rooms
- ★ Restaurant
- ★ Yasumi SPA Institute
- ★ Swimming pool
- ★ Jacuzzi
- ★ Sauna complex
- ★ Gym
- ★ Bowling
- ★ Pool club
- ★ Parking
- ★ Bicycles
- ★ Wi-Fi

Malbork, ul. Daleka 125
tel. (55) 272 26 55
hotel@hotel-majewski.pl
www.hotel-majewski.pl

HOTEL DEDAL **

ul. Gen. de Gaulle'a 5
tel. +48 55 272 31 37
e-mail: dedal@hotelewam.pl
www.hotelewam.pl

147 beds (83 single rooms, twin rooms, family rooms)
Conference rooms seating 75 people and 22 people
24h guarded car parking

Hotel Parkowy*

ul. Parkowa 3
tel. +48 55 272 24 13
e-mail: hotel@caw.malbork.pl
www.caw.malbork.pl

- accommodation for 46 guests
- sports grounds and athletic facilities
- cafe
- tennis courts
- wireless internet connection
- possibility to organize bonfire parties
- tent area
- caravanning area

Cheap accommodation

8 B&B VIS-A-VIS ZAMKU

Guest rooms
 ul. Wałowa 11
 ☎ +48 512 248 339
 ☎ +48 512 378 778
 ✉ visaviszamku@gmail.com
 🌐 www.noclegimalbork.com.pl
 📱 www.visaviszamku.pl

9 B.C.8

Guest rooms
 ul. Zamkowa 8
 ☎ +48 55 272 19 36
 ☎ +48 502 375 121
 ✉ czbenrot@hotmail.com

10 CRISTAL

Motel
 al. Wojska Polskiego 460
 ☎ +48 721 812 906
 ☎ +48 721 812 907
 ✉ recepcja@cristal-malbork.pl
 🌐 www.cristal-malbork.pl

11 EDMAR

Guest rooms
 ul. Wałowa 19
 ☎ +48 881 313 312
 ☎ +48 55 272 08 54
 ✉ pokoje@edmar.pl
 🌐 www.edmar.pl

12 FAJNE SPANIE

Guest rooms
 ul. Działdowska 36
 Nowa Wieś Malborska
 ☎ +48 691 700 789
 ✉ michal1001@op.pl
 🌐 www.FajneSpanie.malbork.net.pl

13 GOŚCINIEC W MALBORKU

Guest rooms
 ul. Wałowa 20A
 ☎ +48 600 336 231
 ✉ iwona.ziniewicz@gmail.com
 🌐 www.gosciniectwmalborku.pl

14 GROBLANKA

Guest rooms
 Grobelno 8
 ☎ +48 664 199 200
 ☎ +48 55 272 15 04
 ✉ recepcja@groblanka.pl
 🌐 www.groblanka.pl

15 HELDRUK SPA & SALON

Guest rooms
 ul. Pionierów 10
 ☎ +48 55 272 03 15
 ✉ +48 55 272 74 02
 ✉ spa@heldruk.pl
 🌐 www.spamalbork.com.pl

16 KARAT

Inn
 ul. Boczna 2
 ☎ +48 55 272 89 53
 ✉ +48 55 272 89 53
 ✉ zajazdkarat@wp.pl
 🌐 www.karat.malbork.net.pl

17 KRAKUS

Guest rooms
 Grobelno 58
 ☎ +48 509 839 852
 ✉ krakusy1@wp.pl
 🌐 www.eholiday.pl

18 NA GÓRCIE

Farm accommodation
 Lipowiec 18, Nowa Wieś Malborska
 ☎ +48 603 391 798
 ✉ agmed@op.pl

19 NA SKARPIE

Tourist House
 ul. Na Skarpie 48
 ☎ +48 55 270 93 73
 ☎ +48 604 136 983
 ✉ domturysty@autowakacje.pl
 🌐 www.noclegi.malbork.pl

20 NA ZAMKOWEJ

Guest rooms
 ul. Zamkowa 5
 ☎ +48 55 272 17 90
 ☎ +48 693 400 605
 ✉ siw.smyk@gmail.com

21 NAD NOGATEM

Guest rooms
 ul. Wałowa 12
 ☎ +48 55 647 28 70
 🌐 www.noclegimalbork.strefa.pl
 (sezonowe: lipiec-sierpień)

22 NAD STAWEM

Tent site
 ul. Solskiego 10
 ☎ +48 501 406 740
 ✉ biuro@malbork-kemping.eu
 🌐 www.malbork-kemping.eu

23 NOGAT

Camping nr 197
 ul. Parkowa 3
 ☎ +48 55 272 24 13
 ✉ hotel@caw.malbork.pl
 🌐 www.caw.malbork.pl

24 NOGAT

Guest rooms
 ul. Wałowa 18
 ☎ +48 55 270 93 73
 ☎ +48 604 136 983
 ✉ domturysty@autowakacje.pl
 🌐 www.noclegi.malbork.pl

25 PANORAMA

Apartment
 pl. Narutowicza 7/25
 ☎ +48 733 506 866

26 PATRYK

Guest rooms
 ul. Rzemieślnicza 14
 ☎ +48 55 272 60 73

27 POD AKACJAMI

Guest rooms
 ul. Akacjowa 16
 ☎ +48 505 175 258
 ✉ pod_akacjami@poczta.onet.pl

28 POD BOCIANIM GNIAZDEM

Farm accommodation
 Kamienica 19
 ☎ +48 512 101 515
 ☎ +48 55 272 64 27
 ☎ +48 55 272 20 89
 ✉ agrokamienica@o2.pl
 🌐 www.agrokamienica.pl

29 POD BRZÓZKAMI

Farm accommodation
 Kamionka 25
 ☎ +48 55 272 90 15
 ☎ +48 506 392 687
 ✉ ola.reksa@op.pl
 🌐 www.reksa-malbork.pl

30 POD MARKIZAMI

Guest house
 ul. Porzeczkowa 1
 ☎ +48 55 272 45 61
 ☎ +48 695 757 276
 ✉ gosciniect@gosciniectpodmarkizami.pl
 🌐 www.gosciniectpodmarkizami.pl

31 POD RÓŻAMI

Apartment
 al. Sprzymierzonych 46
 ☎ +48 506 956 436
 ✉ grefkun@tlen.pl

32 SATURN

Tourist House
 ul. Słowackiego 75
 ☎ +48 55 273 29 50
 ✉ rezerwacja@tanienoclegimalbork.pl
 🌐 www.tanienoclegimalbork.pl

33 STAJNIA JAZON

Guest rooms
 ul. Dąbrowki 2
 ☎ +48 693 661 010
 ✉ jertzypastewski@gmail.com
 🌐 www.stajniajazon.pl
 Czynne od 1 maja do 30 września

34 STARY PARK

Farm accommodation
 Stogi 20a
 ☎ +48 55 272 91 03
 ☎ +48 660 172 404
 ✉ starypark@wp.pl
 🌐 www.starypark.pl

35 SCHOOL YOUTH HOSTEL
 ul. Żeromskiego 45
 ☎ +48 55 272 24 08
 ✉ schronisko.malbork@wp.pl
 🌐 www.schroniskomalbork.com

36 U MAGDY
 Guest rooms
 al. Sprzymierzonych 48
 ☎ +48 55 272 44 59
 ☎ +48 609 667 097
 ✉ umagdy61@wp.pl
 🌐 www.umagdy.nocowanie.pl

38 U MARZENY
 Guest rooms
 Kościeleczy 2B
 ☎ +48 697 617 319
 ✉ m.kopka1612@wp.pl

**39 PRZY ZAMKU
 U PRZEWODNIKÓW
 MALBORSKICH**
 Lodging
 pl. Narutowicza 8/18
 ☎ +48 796 993 997
 ✉ przewodnicy.malbork@wp.pl

40 VILLA CENTRUM
 Guest rooms
 ul. Mazurów 8
 ☎ +48 511 825 407
 ☎ +48 608 791 853
 ✉ biuro@malborktravel.pl
 🌐 www.malborktravel.pl

41 ZACISZE U WENI
 Farm accommodation
 Kamionka 7A
 ☎ +48 55 272 08 33
 ☎ +48 602 102 426
 ✉ zaciszeuwni@gmail.com
 🌐 www.zaciszeuwni.malbork7.pl

42 BARTEK
 Apartment
 ul. Kościuszki 22A/7
 ☎ +48 55 272 55 99
 ☎ +48 501 045 484
 🌐 www.maltur24.pl

43 PREMIUM
 Guest rooms
 ul. 17-Marca 1
 ☎ +48 793 835 278
 🌐 www.pokoje-malbork-rooms.pl
 🌐 www.premium-malbork.pl

Camping Nogat Nr197

ul. Parkowa 3
 tel. +48 55 272 24 13
 e-mail: hotel@caw.malbork.pl
 www.caw.malbork.pl

Accommodation for 40 guests in bungalows, tent area, caravanning area. The camping is located next to the PARKOWY hotel. Reductions for childrens and students. The camping site includes a cafe, tennis courts, sport grounds and athletic facilities. Possibility to organize bonfire parties, sport, recreation and outdoor events. Near the camping, a bathing area by the Nogat river and marina "Park Północny" (North Park) are located.

**Dom Turysty
 NA SKARPIE**

82-200 Malbork; ul. Na Skarpie 4b
 tel. +48 552709373, 604136983
domturysty@autowakacje.pl

Gościniec Pod Markizami

ul. Porzeczkowa 1
 tel. +48 55 272 45 61
 e-mail: gosciniac@gosciniexpodmarkizami.pl

www.gosciniexpodmarkizami.pl

Restaurants

ALFA CLUB

☒ ul. Daleka 125
☎ +48 55 272 55 30
✉ alfa@alfa-club.pl
🌐 www.alfa-club.pl

AWOKADO

Restaurant & Pizzeria
☒ ul. Kościuszki 4
☎ +48 721 002 102
✉ restauracja@awocado.malbork.pl
🌐 www.awocado.malbork.pl

BASILIA

Restaurant
☒ ul. Kościuszki 7
☎ +48 500 217 211
✉ restauracja.basilia@gmail.com

BISTRO NA FALI

Old Karczma Zamczysko
(settlement next to the castle,
on the road to Nowy Dwór Gdański)
☒ ul. Wałowa 10
☎ +48 601 624 661
☎ +48 55 647 73 90
🌐 www.bistronafali.pl

EDMAR RESTAURANT

☒ ul. Wałowa 19
☎ +48 881 313 312
☎ +48 55 272 08 54
🌐 www.edmar.pl

GALERIA CAFE

Klub garnizonowy
☒ ul. Sikorskiego 33
☎ +48 500 217 211
✉ kamila.piorowska@gmail.com

GOthic CAFE & RESTAURANT

(in the castle)
☒ ul. Starościńska 1
☎ +48 55 647 08 89
☎ +48 609 335 203
☎ +48 783 464 828
✉ gothic@gothic.com.pl
🌐 www.gothic.com.pl

GROBLANKA

☒ Grobelno 8
☎ +48 881 212 812
✉ recepcja@groblanka.pl
🌐 www.groblanka.pl

GROTA

(in hotel Grot)
☒ ul. Kościuszki 22 D
☎ +48 55 646 96 60
☎ +48 601 707 654
☎ +48 55 646 96 70
✉ recepcja@grothotel.pl
🌐 www.restauracja-malbork.pl

KARCZMA FLISACKA

☒ ul. Wałowa
☎ +48 509 800 633
✉ biuro@uflisaka.pl
🌐 www.uflisaka.pl

KAROLINKA

☒ ul. Piłsudskiego 11
☎ +48 55 612 31 33

LANCELOT

☒ ul. Ceglana 9
☎ +48 693 073 085
✉ restauracja.lancelot@gmail.com
🌐 www.lancelot.malbork.pl

Gastronomic base

PANORAMA

Restaurant (C.H. Jagiełło III floor)
☒ ul. Kościuszki 5
☎ +48 55 272 23 49
✉ panorama_malbork@onet.pl
🌐 www.panorama.malbork.pl

PARKOWA

Cafe & Restaurant
☒ ul. Parkowa 3
☎ +48 55 273 22 39
☎ +48 602 661 681
☎ +48 665 054 595

PASJA

☒ ul. Słowackiego 75
☎ +48 883 327 770

PATRZAŁKOWIE

☒ ul. Kościuszki 25
☎ +48 272 31 37
✉ patrzalkowie@gmail.com

PIWNICZKA

(in the castle)
☒ ul. Starościńska 1
☎ +48 55 647 09 17
☎ +48 601 255 008
☎ +48 55 273 36 68
☎ +48 55 272 26 99
✉ piwniczka@wp.pl
🌐 www.piwniczkamalbork.pl

ROTORIA

Restaurant & Pizzeria & Cafe
☒ ul. Piastowska 1
☎ +48 516 44 88 88
☎ +48 516 44 22 22
✉ rotatoria@wp.pl
🌐 www.rotatoria.pl

SIÓDME NIEBO

☒ ul. Gen. De Gaulle'a 5
☎ +48 509 131 560
☎ +48 55 272 31 37
✉ kkantorski@malbork.com.pl
🌐 www.swojskieklimity.eu

SPHINX

☒ ul. Piastowska 3
☎ +48 725 100 068
✉ 194.malbork@sphinx.pl
🌐 www.sphinx.pl

STARY MALBORK

(in hotel Stary Malbork)
☒ ul. 17 Marca 26-27
☎ +48 55 647 24 00
☎ +48 55 647 24 12
✉ hotel@hotelstarymalbork.com.pl
🌐 www.hotelstarymalbork.com.pl

Restauracja Panorama

ul. Kościuszki 5 (C.H. Jagiełło III p. - access to elevator)
tel. 55 272 23 49, 602 673 043
e-mail: panorama_malbork@onet.pl
www.panorama.malbork.pl

The panorama Restaurant, located in the centre of Malbork at ul. Kościuszki, offers one of the best views in Malbork. Do you wish to take some time out of your busy day or enjoy a delightful meal or the sight of a 13th year old stronghold and the central square, playing host to many events and the dancing fountain - Panorama Restaurant is the place to go!

www.panorama.malbork.pl

Bis

Bar & Restauracja

ul. Dworcowa 24, 82-200 Malbork
tel. (55) 273 48 64 kom. 602 661 681

CATERING FOR WEDDINGS
AND SPECIAL OCCASION

SERVING ORGANIZED GROUPS

EVENT ORGANIZATION

Bar Bis is a place which was created from love to traditional Polish cuisine. We serve delicious and affordable homemade breakfast, lunch and dinner meals. We also accept orders from different forms of catering.

We serve individual and organized groups. We have two separate dining rooms for 65 and 55 guests (one has air condition).

Parkowa

— CAFE & RESTAURANT —

Enjoy the exquisite taste and the peace and quiet of the forest park

- ✓ **Serving organized groups**
- ✓ **Bonfire parties, business meetings**
- ✓ **Breakfast, lunch, dinner**
- ✓ **Organization and service of events**

ul. Parkowa 3, 82-200 Malbork
tel. 55 273 22 39, 602 661 681

RESTAURANT

ul. Kościuszki 4, 82-200 Malbork
tel. 721 002 102

e-mail: restauracja@awocado.malbork.pl

Original Italian pizza from a wood stove

Dinner meals

Home-made dumplings

Pasta, beef burgers

Event management

Services for tourist groups

www.awocado.malbork.pl

THE FORMER KARCZMA ZAMCZYSKO

BISTRO na fali

*bistro made famous by the Polish version of Kitchen Nightmares
(Kuchenne Rewolucje Magdy Gessler)*

SPECIAL EVENTS – SERVICES FOR ORGANIZED GROUPS
RICH MENU – UNIQUE LOCATION 300 m AWAY FROM THE CASTLE

Malbork, ul. Wałowa 10 (entrance at the railway overpass)

+48 534 610 670

+48 601 624 661

biuro@bistronafali.pl

www.bistronafali.pl

Gastronomic base

BIS BAR

ul. Dworcowa 24
+48 55 273 48 64
+48 602 661 681
+48 55 273 48 64
kontakt@barbis.pl
l.kusztal@wp.pl
www.barbis.pl

BISTRO KUCHNIA

ul. M. Konopnickiej 4/1
+48 504 415 420
www.uflisaka.pl

CASTELLO PIZZERIA

ul. Mickiewicza 84
+48 55 255 00 15
+48 661 140 015

CRISTAL BISTRO

ul. Koszykowa 2/6
+48 785 712 471

DA GRASSO

ul. 17 marca 22
+48 55 612 33 33
+48 792 300 333
www.dagrasso.pl/malbork

DOM CZEKOLADY

ul. Piastowska 3
+48 505 784 584
www.dom-czekolady.com

EURO PIZZERIA

ul. Kościuszki 23c, 1 floor
+48 55 273 29 25
+48 55 272 73 73
+48 509 195 777
lgft1991@wp.pl

FORTUNA PIZZERIA

ul. Prusa 2
+48 55 272 59 26
+48 55 272 42 98

FUKS BAR

ul. Dworcowa 14

ISTAMBUL

ul. Mickiewicza 31B/3
+48 55 307 02 50
+48 531 975 909

JADŁODAJNIA TANIA

al. Wojska Polskiego 520
+48 783 993 753

KARCZMA RYCERSKA

Western side of the castle
(open in summer season)

ul. Starościńska
+48 605 180 209
www.uflisaka.pl

Castello ul. Mickiewicza 84
PIZZA & RESTAURANT 82-200 Malbork

Opening time: Monday - Thursday 11:00 a.m. – 11 p.m., Friday - Sunday 11:00 a.m. - 11.30 p.m.

552 550 015 661 140 015

Services for tourist groups /attractive prices/

We organize: special events, catering.

Summer terrace for 50 guests and a spacious parking lot

Dom Czekolady
Café
 ul. Piastowska 3
 82-200 Malbork

KASYNO POLICYJNE

ul. De Gaulle'a 3
 +48 55 270 28 62
 +48 55 273 11 73
 +48 55 272 20 60
 kasyno.policyjne@o2.pl
 www.restauracja-malbork-fjchu.firmet.pl

KEBAB HOUSE CHICKEN & DÖNER KEBAB

ul. Koszykowa 2/3
 +48 513 214 755

KEBAB HOUSE SPICE CHICKEN & DÖNER KEBAB

ul. Dworcowa 4
 +48 506 320 999

KEBAB ELDORADO

ul. Sienkiewicza
 ul. Piłsudskiego 8a
 +48 55 273 12 65
 +48 509 993 702

MCDONALD'S

ul. Piastowska 2
 +48 694 495 999
 pl-00272mgr@pl.mcd.com
 www.mcdonalds.pl

NEWS BISTRO

(on the ground floor
 of the Malbork Gallery)
 ul. Kościuszki 14
 +48 534 643 478
 www.uflisaka.pl

PAPA'S RESTAURANT

ul. 17 Marca 47
 +48 733 638 810

PIRAMIDA GRILL BAR

ul. Nowowiejskiego 19
 +48 515 407 555

PUCHATEK BAR

pl. Słowiański 7
 +48 55 647 32 25
 +48 55 647 22 34
 biuro@malbork.spolem.org.pl
 www.malbork.spolem.org.pl

PYCHOTKA PIEROGARNIA

ul. Piastowska 1
 +48 792 318 025

ŚRÓDMIEŚCIE 21

ul. Sienkiewicza 21
 +48 55 272 25 87
 +48 534 955 696

McDonald's
ul. Piastowska 2
82-200 Malbork

Przyjemnie
każdego dnia

Bar Puchatek

pl. Słowiański 7
tel. +48 55 647 32 25, fax +48 55 647 22 34
e-mail: spolem.malbork@post.pl
www.malbork.spolem.org.pl

Open:
Monday - Friday
9am - 5pm

Self-service bar, that serves no alcohol. With 60 years tradition of good cuisine, situated in the town center near the Teutonic Castle, with seats for 80 guests.

- traditional homemade meals
- full board
- caters to tourist groups and individual guests
- special events
- take-out foods
- our specialty - homemade pierogies

Night Clubs, Pubs

ALFA CLUB

✉ ul. Daleka 125
☎ +48 55 272 55 30
🌐 www.alfa-club.pl

ALTERNATYWA

✉ ul. Grunwaldzka 16
☎ +48 607 528 460
🌐 facebook.com/alternatywaklub

CITY CLUB & BOWLING

✉ aleja Rodła 7/Kościuszki 14
☎ +48 55 270 20 40
🌐 facebook.com/klub city

DOŁEK CLUB

✉ plac Słowiański 5
☎ +48 791 432 100

JAZZ CLUB SPIŻARNIA

✉ ul. Dworcowa 23
☎ +48 600 506 068
🌐 facebook.com/jazzclubspizarnia

NEMROD CLUB

✉ ul. Konopnicka 25
☎ +48 887 776 977
🌐 facebook.com/clubmuzycznynemrod

PANORAMA

✉ ul. Kościuszki 5
☎ +48 55 272 23 49
🌐 www.panorama.malbork.pl

PIWIARNIA WARKA

✉ ul. Kościuszki 1-4
☎ +48 505 654 151

PUB BASZTA

✉ aleja Rodła
☎ +48 502 156 991
🌐 www.pubbaszta.malbork.pl

Gyms

ACTIVE GYM

✉ ul. Kościuszki 57
☎ +48 600 777 008
📧 activegym.malbork@gmail.com

FITNESSCLUB ATLANTIS

✉ ul. Grunwaldzka 16-18
☎ +48 55 272 70 41
📧 info@atlantisfit.pl
🌐 www.atlantisfit.pl

DYMEK BODY LINE, ALFA CLUB

✉ ul. Daleka 125
☎ +48 55 272 26 55
📧 biuro@dymek.pl

CENTRUM REKREACJI "KWIATEK"

✉ pl. Słowiański 17B
☎ +48 509 508 446
📧 kobiszkwiatkowski@gmail.com

PAK MAL

✉ ul. Daleka 117
☎ +48 607 665 158
📧 kontakt@pak-mal.pl
🌐 www.pak-mal.pl

Practical Information

TAXI

- ☎ +48 55 272 33 20
(Train station)
- ☎ +48 55 647 21 20
(pl. Wolności)

POLICE, FIRE DEPARTMENT, CITY POLICEA

County Police Headquarters

- ☎ ul. Gen. De Gaulle'a 3
- ☎ +48 55 270 28 10
- 🌐 www.malbork.policja.gov.pl

County Fire Brigade Headquarters

- ☎ ul. Wybickiego 1
- ☎ +48 55 270 21 30
- 📠 +48 55 270 21 40

City Police

- ☎ pl. Słowiański 5
- ☎ +48 55 629 04 00 wew. 485
- ☎ +48 55 273 30 96
- ☎ +48 669 060 656
(text message contact only)
- ☎ emergency number 986

TOWN HOSPITALS AND MEDICAL CENTRES

AWIP Consortium

- outpatient care from doctors and nurses
during night-time and holidays
- ☎ ul. 500-lecia 98
- ☎ +48 55 245 00 44
- 🌐 www.awip.malbork.net.pl

Town Hospital County Health Centre

- ☎ ul. Armii Krajowej 105–106
- ☎ +48 55 646 02 00 (Hospital)
- ☎ +48 55 646 02 95 (ambulance service)
- 🌐 www.pcz.net.pl

BUS TIMETABLES

- 🌐 www.mzk.malbork.pl
- 🌐 www.rydwan.malbork.pl
- 🌐 www.latocha.pl

TRAVEL AGENCIES

Butryn Travel

- ☎ ul. Kościuszki 5 E
- ☎ +48 55 272 08 08
- 📠 biuro@autowakacje.pl
- 🌐 www.autowakacje.pl

Maltur

- ☎ ul. Sienkiewicza 15
- ☎ +48 55 272 55 99
- 📠 +48 55 625 00 05
- 📠 biuro@maltur.pl
- 🌐 www.maltur.pl
- 🌐 www.maltur.eu
- 🌐 www.maltur24.pl

Vertigo Holiday

- ☎ ul. Kościuszki 21A
- ☎ +48 55 618 25 35
- ☎ +48 793 703 435
- 📠 +48 55 618 25 45
- 📠 biuro@vertigoholiday.pl
- 🌐 www.vertigoholiday.pl

PARKINGS

Buses

- ☎ ul. Wałowa
(City Parking – 60 PLN for a day)
- ☎ ul. Sierakowskich
(50 PLN for a day)

Cars

- ☎ ul. Dworcowa
(City Parking – 5 PLN for a day)
- ☎ ul. Wałowa
(Parking Miejski – 20 PLN for a day)
- ☎ Pod Bramą Garncarską
(1 PLN for each hour)
- ☎ ul. Kościuszki
(1 PLN for each hour)
- ☎ pl. Słowiański
(1 PLN for each hour)

- ☎ ul. Kopernika
(1 PLN for each hour)
- ☎ ul. Poczty Gdańskiej
(1 PLN for each hour)
- ☎ ul. Sierakowskich
(25 PLN for 3 hours)
- ☎ przy E. Leclerc
(10 PLN for each hour)
- ☎ ul. Kościuszki – near the shop CzerZal
(City Parking – 5 PLN for a day)
- ☎ ul. Piłsudskiego
(1 PLN for each hour)
- ☎ ul. Warecka
(1 PLN for each hour)
- ☎ ul. Narutowicza
(1 PLN for each hour)

Regional attractions

1 Church in Boręty

The original church in Boręty was built in gothic style in 14th century. In 1945 it was partially burnt during war activities.

The present church was built in 1841/1842, and until 1945 it was a Protestant chapel.

2 Church in Małowy Wielkie

Gothic brick temple incorporates well in the landscape of this village located in 1321. Its tower, founded on gothic brick structure, is decorated with blends, in its upper part made of wood from 1741, and crowned with a slender shingle-covered cupola.

4 Former Evangelical Church in Nowy Staw

Neo-gothic church constructed in 1803–1804 in place of a city hall burned-down in 1802. In 1863 a slender, hexagonal tower was added to the church giving it a “pencil” nickname.

3 Mennonite Graveyard in Stogi

Graveyard history dates back to 17th century. The necropolis has been divided into two parts. In the first part there was a chapel, the other part was a cemetery. 260 grave frames from artificial stone and 90 graves have been preserved till today. Among them there are 78 steles characteristic for the Mennonite culture.

Tourist Information Center

The cheapest souvenirs with the Malbork town logo or views of the castle can be obtained at the Malbork Welcome Center, which includes a small shop. Souvenir gifts, stickers, pens, rucksacks, glass and ceramic ware, pictures, books, graphics, cups and many other things can make an unforgettable present or reminder of your visit to Malbork. Apart from the numerous souvenirs, the shop also offers free informational and promotional materials such as brochures, maps and guides.

- tourist information centre open all year round (Monday to Friday, Monday to Sunday in the summer season)
- free promotional tourist materials, maps, etc.
- available shop with tourist souvenirs connected with Malbork and the region, one computers available to tourists (with constant Internet access)
- left luggage Office
- IT point suited to disabled sers

Tourist Information Centre in Malbork

 ul. Kościuszki 54 (in the city centre)
 +48 55 647 47 47
 +48 55 647 14 31
 cit@visitmalbork.pl

Department of Promotion, Tourist and International Cooperation of the Malbork Town Hall

 ul. Kościuszki 54
 +48 55 647 14 30
 +48 55 647 14 31
 biuro@visitmalbork.pl

Malborski Kalendarz Imprez

www.kalendarz.malbork.pl

DOWNLOAD
MOBILE APPLICATION

Published by: Urząd Miasta Malborka, Wydział Promocji, Turystyki i Współpracy z Zagranicą
Graphics: StudioA, www.facebook.com/fotogniew

The Mayor of Malbork Marek Chrzewski gives sincere thanks to the institutions and photographers who have made their work available, thus helping to make this publication possible.

Photographs by: Mirosław Gawroński, Mariusz Golec, Bartosz Jeromin, Tomasz Kłoss, Krzysztof Lewandowski, Albin Marciniak, Bożena i Lech Okońscy, Michał Statkiewicz, Szymon Sułkowski, Ryszard Vogelsinger, Wojciech Zdunek, Depositphotos
Pictures also come from the collection of the Archive: Urząd Miasta Malborka, Muzeum Zamkowe w Malborku

www.Malbork.pl

www.VisitMalbork.pl

 / [MalborkMiasto](#)

 / [VisitMalbork](#)

 / [visitMalbork](#)

**Your every day online
newspaper**

CODZIENNA GAZETA INTERNETOWA
www.82-200.pl

Listen... 90,4

 Malbork
www.radiomalbork.fm