


PARGAS - PARAINEN


CITY CENTER OF PARGAS

The small archipelago town of Pargas is a real treasure-throve for travellers interested in history and heritage. <http://www.saaristo.org/index.php?page=126&lang=2>

THE GAMLA MALMEN

The Gamla Malmen is the historical city center of Pargas. In this area you can find traditional old wooden houses, old architecture, small roads and the church. The eldest buildings of the Gamla Malmen are from 18th century

<http://www.saaristo.org/index.php?palvelu=2831&lang=2>.

PARGAS STONE CHURCH

The church was built as early as in the 13th century. Make sure to see the Agricola Chapel. <http://www.saaristonrengastie.fi/en/content/pargas-stone-church>

PARGAS LOCAL MUSEUM

Pargas local museum with many buildings that illustrate local history such as an inn, a crofters house, a seaman's house and an old school.

http://www.pargashembygdsmuseum.fi/en/the_local_history_museum/

PARGAS INDUSTRIAL MUSEUM

Pargas industrial museum. The collections tell about the handling of lime, social and free time activities etc.

http://www.pargashembygdsmuseum.fi/en/the_industrial_museum/

ART BANK GALLERY

Art Bank is a unique Fine Arts Gallery. The Salvador Dalí Private Exhibition presents stunning Dalí sculptures, furniture, paintings and other pieces of Dalí. The Gallery also comprehends quality art by Finnish front row artists. <http://www.artbank.fi>

KAMU RESTAURANT

Since 2014 near the guest harbor of Pargas at the pedestrian street. A relaxed restaurant that offers local and seasonal food. <http://www.kamurestaurant.fi/sv>

SOLLIDEN CAMPING

Solliden Camping is situated in Pargas. Just a stone's throw away from both the seashore and nature, and within walking distance 1,5 km from the town centre with all its services. There is a family friendly beach on the camping area.

<http://www.solliden.fi/en/>

GULLKRONA BUTIK

The best of handicraft from the Finnish archipelago.

RESTAURANG MALMEN

Lunch and à la carte restaurant as well as an ice-cream bar. Bikes for rent.

<http://www.strandbo.fi/english/malmen.html>

RÅTTIS RESTAURANT

Råttis is open every day during the summer. Pizza and refreshments.

<http://www.saaristonrengastie.fi/en/content/rattis-restaurant>

CAFÉ HALLONBLAD

A cafe where you can feel the scent of coffee and homemade pastries. Also salads and other salty delicacies available. <http://www.cafehallonblad.fi/en>

HOTEL KALKSTRAND

Accommodation and restaurant services.

<http://www.strandbo.fi/english/hotel-kalkstrand.html>

THE LIMESTONE QUARRY

Limestone quarry, the biggest in Scandinavia. You can see the whole quarry from the vantage point.

<http://www.saaristonrengastie.fi/en/content/lime-stone-quarry>

BEACH BLÄSNÄS

From the town centre 1,5km to the north.

OUT OF PARGAS TOWN:

SATTMARK CAFÉ

Idyllic milieu with Café, gift shop, fish-smokery and guest pier. 3 eco-cottages.

<http://www.saaristo.org/index.php?palvelu=2347&lang=2>

VILLA APOLLO

Accommodation, food, sauna and outdoor activities by the seashore.

<https://villa-apollo.fi/en/>

SATTMARK WALKWAYS

Robinson Trail suitable for children (2.5 km), additionally 5 km and 11 km routes in archipelago nature, starting from Sattmark café.

<http://www.saaristo.org/index.php?page=299&lang=2>

NATURE TRAIL ON LENHOLMA

Nature Trail (1.5 km) through a unique forest grove and pastureland, partly grazed by cows and sheep. Bird watching tower.

<http://www.saaristonrengastie.fi/en/content/nature-trail-lenholma>

PENSAR SYD

Accommodation, restaurant, saunas, guest harbour, kayaking, rowing, exhibition of the history. <http://pensarsyd.com/uk/>

CULTURE AND NATURE TRAILS ON PENSAR ISLAND

Pensar village, culture and nature walk (3.2 km) and The cannon route, culture and nature walk with forest, rocky terrain and vantage point (2.5 km).

FERRY BOATS M/S VIKEN (GRANVIK – PENSAR) AND M/S NORDEP (PENSAR – KIRJAIS)

Instead of driving straight from Pargas centrum to Nagu, take the ferry boat from Granvik to Pensar island (1 hour) and from Pensar to Kirjainen/Kirjais (30 min). More information about timetables&bookings for travellers with car please contact Pensar Syd.

