

ΟΔΥΣΣΕΕΥΣ

[Site Map](#)
 [Ελληνικά](#)

Home
Museums
Monuments
Archaeological Sites
Special Issues
Links

| [Thematical index](#)
| [Alphabetical index](#)
| [Advanced search](#)

Acropolis of Athens

Information

HISTORY

DESCRIPTION

SITE MONUMENTS

INFORMATION

PHOTOGALLERY

Administrative Information

Official Unit:
[1st Ephorate of Prehistoric and Classical Antiquities](#)

Athens (Prefecture of Attiki)

Telephone: 210 9238175, 210 9238724

Fax: +30 210 9239023

Email: aepka@culture.gr

Tickets

Full: €12, Reduced: €6

Special ticket package: Full: €12, Reduced: €6

Valid for: [Acropolis Museum](#), [Acropolis of Athens](#), [Ancient Agora of Athens](#), [Archaeological Museum of Kerameikos](#), [Kerameikos](#), [Museum of the Ancient Agora](#), [North slope of Acropolis](#), [Olympieio](#), [Roman Agora of Athens](#), [South Slope of Acropolis](#)

Free admission days

- 6 March (in memory of Melina Mercouri)
- 5 June (International Environment Day)
- 18 April (International Monuments Day)
- 18 May (International Museums Day)
- The last weekend of September annually (European Heritage Days)
- Sundays in the period between 1 November and 31 March
- National Holidays
- The first Sunday of every month, except for July, August and September (when the first Sunday is holiday, then the second is the free admission day.)
- 27 September, International Tourism Day

Free admission for:

- Journalists
- Members of the ICOM-ICOMOS
- Persons possessing a free admission card
- Persons under 19
- Soldiers carrying out their military service
- Tour guides
- University students from Greece and the E.U.

Open

14-30 of September 2009 daily 08.00 until 19.30 1-31 of October 2009 daily 08.00 until 18.00

Holidays

- Good Friday: until 12:00 closed
- Holy Saturday: 08.30-15.00
- 1 May: closed
- Easter Sunday: closed
- Easter Monday: 08.30-15.00

Suggestive Bibliography

- ▣ Καββαδίας Π. & Καβεράου Γ., Η ανασκαφή της Ακροπόλεως, Αθήνα 1906
- ▣ Τραυλός Ι., Πολεοδομική εξέλιξις των Αθηνών, Αθήνα 1961 (1)/1993 (2)
- ▣ Μπρούσκαρη Μ., Τα μνημεία της Ακροπόλεως, Αθήνα 1996
- ▣ Hurwit J.M., The Athenian Acropolis : history, mythology, and archaeology from the Neolithic era to the present, Cambridge 1999
- ▣ Schneider L., Die Acropolis von Athen: eine Kunst-und Kulturgeschichte, Darmstadt 2001

Services

See also

Other museums and archaeological sites in the same prefecture

- ▣ [Acropolis Museum](#)
- ▣ [Aegosthena](#)
- ▣ [Amphiareio, Oropos](#)
- ▣ [Ancient Agora of Athens](#)
- ▣ [Ancient Iera Odos \(Sacred Way\) - Estavromenou Square, Aigaleo](#)
- ▣ [Archaeological Exhibition in the METRO Station "Akropolis"](#)
- ▣ [Archaeological Museum of Aigina](#)
- ▣ [Archaeological Museum of Brauron](#)
- ▣ [Archaeological Museum of Eleusis](#)
- ▣ [Archaeological Museum of Kerameikos](#)

[Information](#) | [email](#) | [Contact](#) | [The Project](#)

© 2007 *Hellenic Ministry of Culture and Tourism All Rights Reserved, Hellenic Culture Organization*

