


Residence in Trastevere


Triple room


Trastevere


Double room


The Residence is comprised of a series of apartments within three apartment towers. Located on the ground floor of the complex are restaurants, a coffee shop and a gym, and just across the street are a pharmacy, grocery store and a deli. The weekly Porta Portese Market (one of the largest flea markets in Europe) is held on the street just below one of the towers on Sunday morning, and a daily outdoor food market is a 10-minute walk in Piazza Cosimato.

Apartments: Each of the three apartment towers that comprise the Residence have different configurations with an average of three types of apartments per tower. Apartments accommodate up to eight students or fewer.


Services: The Residence office is located on the ground floor of the building and is open from 9 am to 6:30 pm. There is a 24 hour Housing Emergency number for housing emergencies such as gas, plumbing and electrical problems. A 24-hour tourist walk-in health clinic is two tram stops away or a 10-minute walk.


Restaurant


Residence tower


Location of Porta Portese Market, residence at right


Kitchen


Neighborhood


Residence lobby

Facilities:


- Kitchen with refrigerator, washing machine, stove/oven, all cooking utensils
- 2 bathrooms with shower, sink, toilet, bidet
- Common room - either part of large eat in kitchen or separate living room area
- Bedrooms are usually either double or triple
- Single rooms are sometimes available
- Single beds, desk, chair, and wardrobe for each student
- Many bedrooms have balconies
- TV (local stations only) and wireless internet
- Set of sheets and towels per student
- Twice weekly light cleaning (no laundry or dishes)

Transportation: The #8 Tram stops in front of the Residence on Viale Trastevere, the tram is six stops from the ACCENT Center's neighborhood, Largo Argentina, then a bus or a short walk to Chiesa Nuova, behind which ACCENT Rome is located. The total distance from ACCENT is approximately 2.2 km and travel time to ACCENT is about 20 minutes by public transportation or 35 minutes by foot.


The Residence's distance from the Trastevere Train station is approximately .08 km, a walking time of 10 minutes or public transport time of 5 minutes. The Trastevere Train station services the Fumicino Airport.


Bathroom


Living room


Wardrobe / Desks

ACCENT Rome

Piazza dell'Orologio 7
00186 Rome, Italy

Tel: 39 06 9799 8673
Fax: 39 066 9799 8682

rome@accentintl.com
www.accentintl.com

