Ostallgäu

TRAVEL GUIDE

The Ostallgäu Travel Guide

A Handy Guide to the Most Pristine Place on Earth

Table of Contents

Chapter I: Ostallgäu, Bavaria, the True Bavaria	3
Ostallgäu? Never Heard of It!	3
How Do I Get There?	4
Chapter II: Must-See and Go-to Places in Eastern Allgäu	5
Castles, Castles, Castles!	6
Neuschwanstein	6
Hohenschwangau	7
Herrenchiemsee	8
The Linderhof	9
King's House on Schachen	10
Natural Sights	10
The Highest Point in Germany	10
Tegelberg Mountain	11
Ice Blue Waters	12
Chapter III: Exploring the Old World	14
Füssen: Let Your Adventure Begin	14
Schwangau: Home of the Most Famous Castle in Bavaria and Much More	15
Holy Grounds	16
Chapter IV: The Scenic Route	17
The Romantic Road – Refreshing Trails and Historical Sights	17
Great Stops Along the Way	18
Via Claudia Augusta – Travel Roman-Style	19
Chapter V: A Journey for Foodies	21

Chapter I: Ostallgäu, Bavaria, the True Bavaria

Ostallgäu? Never Heard of It!

Everyone knows that looking for the perfect vacation destination can sometimes become a bit of a headache. There are so many different places to go on the planet. There's the beach, the mountains and the city.

The adventurous tourist might want to consider a different route when planning the honeymoon or the next family vacation and take a leap away from the ordinary.

Imagine pristine mountains surrounded by bright green fields and ancient castles masked by fog in the distance. Ostallgäu, Bavaria is the stuff of fairytales, a charming district of Germany dotted with tranquil lakes and picturesque views. It is one of the most beautiful regions in Europe and millions of visitors a year cannot be wrong.

For one, Germany is one of the safest destinations in the world and the country offers diverse activities and sights that are sure to satisfy even the most hardcore tourists wanting to get the most for their money. Second, Ostallgäu has many things to offer tourists.

For those who love to hike and breathe in fresh mountain air, to those who cannot wait to see the real Neuschwanstein castle built by the "mad" king Ludwig II., Ostallgäu is the vacation destination for you. The long culture and rich history of Bavaria contributes to a one-of-a-kind trip where you have all your bases covered from sights to food.

Bavaria was part of the Weimer Republic, now Federal Republic of Germany, in 1919. More commonly known as Eastern Allgäu, the area 1,395 km² (538.6 sq mi) long, encompassing the towns of Buchloe, Füssen,

Schwangau, and Marktoberdorf. Ostallgäu was particularly special to the Bavarian kings and two of them built famous castles there.

This huge area is filled with forty-two municipalities. A good number of them were founded in the Middle Ages. Tours around Allgäu offer visits to historic towns like Memmingen, where the first declarations of human rights or The Twelve Articles of the Black Forest was first read. This is but a taste of what you can do in Ostallgäu.

The area is famous for amazing views of the surrounding Alpine mountains, including the Ammergebirge Mountains and the Allgau Alps. This mountain range also includes Germany's highest peaks, a great draw for the passionate mountaineer. The Alps, as the name suggests, are covered in snow year round. Whatever time of the year, these mountains are a must see. Do not forget the sunglasses, as the snow can be blinding in full sunlight.

There are variety of sights and activities available for the eager tourist. Everyone will find something to tickle their fancy. Have a picnic near the largest lake in the district, the Forggensee. Follow the hiking trails and conquer the highest mountain in Germany, the Zugspitze.

Summers in Bavaria are particularly mild and cold because of the proximity of the mountains, great for swimming, hiking or even golf. The villages of the Eastern Allgäu also offer traditional winter activities like skiing, snowboarding and of course, the hot chocolate drank by the roaring fire while watching the sun go down over the mountains.

Get off the beaten track and meander down ancient roads to. Bask in the Alpine sun and soak up a little bit of culture along the way. Enjoy delicious meals while watching the sun set over crystal clear, ice blue lakes. That is Ostallgäu for you.

How Do I Get There?

The Ostallgäu region can be found in Bavaria in southeast Germany. Austria, the Czech Republic and Switzerland share its borders.

Once you have decided that Ostallgau is the perfect destination, the easiest way to get there is by plane. Flights can be catered from within Germany, normally a flight from Munich (within Bavaria) or Frankfurt. There are also flights available from neighbouring border countries like Austria and Switzerland. Many tour companies offer packages that include tours, lodging and airfare. Other airlines offer direct to Munich or Frankfurt flights. Once you get there, there are alternative options for transport.

If travelling from within Germany or Europe, the speedy train system is another option for visitors who wish to spend time enjoying the countryside. Germany prides itself on the modernity and speed of its train system. You are guaranteed to get to Ostallgäu on time.

Another more leisurely way to get around the country is by car. German roads are maintained and in excellent condition. Car rentals are available in most cities, which require either an EU license or international license.

Also, most car rentals have other branches where you can easily leave the car without having to return it. If you decide to go ahead and travel by car, remember to familiarize yourself with German driving laws.

The bus system is also notoriously efficient, with some tours mainly going around by bus or shuttle service. However, some lines in rural areas only run once a day, so planning is essential for a hassle free trip.

Because they are major tourist destinations, the municipalities and towns within East Allgäu are quite efficient and cater to every kind of tourist. For those who really want a unique adventure, stagecoach destination rides are also available!

Chapter II: Must-See and Go-to Places in Eastern Allgäu

It is your first day in Ostallgäu. You are standing by the window of your wonderfully antique inn, sipping some hot chocolate. Outside, the sun is shining down on the Alps. If it is summer, hikers dot the green landscape. In winter, you see skiers flying down the slopes.

One of the worst things that can happen when you are on vacation is not having an idea of where to go. Most hotels will gladly arrange a tour or trip for you to point you in the right direction. It also helps to know what you want to see. Are you the type of person who would be happy traipsing around museums and castles? Do you want to spend the day in the snow? Knowing what you want will help make your vacation experience the best one you will ever hand.

However, you could get lost and not know where to go. Here is a helpful guide to let you know what you cannot miss when you get to Ostallgäu.

Castles, Castles!

The region is famous for the beautiful castles that pepper the landscape. Most of these castles were built by the royal family of Bavaria and have been standing since before the 19th century. Collectively, these sites attract over 3 million tourists a year.

Neuschwanstein

Neuschwanstein peers over the village of Hohenschwangau and is one of the major tourist attractions in Ostallgäu. People actually go there just to see this over the top creation.

It is but one of the palaces built by Ludwig II of Bavaria, who is most remembered for his contributions to art. He was also known as the Mad King of Bavaria, due to a supposed mental illness. However, Ludwig II is beloved in Bavaria. He was a people's king and loved to talk to the common people.

Take a look at the castle and you will see why people thought he was mad. This castle is absolutely the most beautiful in the world. It looks like someone took it directly out of the pages of a story book. A short hike will bring you up to the castle and take a look down and you will definitely know the meaning of the term take my breath away.

The castle was inspired by the operas of Richard Wagner and designed by a stage designer and an architect. Its influences include Gothic, Romanesque and even Byzantine architecture. Think turrets worthy of Rapunzel, courtyards with a great view of the night sky and lavishly designed interiors. It was one of the first castles to have telephone lines and automatic toilets.

The famous Hall of Singers is a popular attraction. If you happen to visit in September, buy a ticket to the world class classical concerts that are staged annually.

It is too bad that Ludwig never completed the palace. Ludwig II passed away before the workers could finish it. It was originally designed to hold over 200 rooms but only 15 were ever completed. After the king died, the castle was opened to the public. Once, people were actually allowed to just go wherever they wanted. Now, there is a 35-minute guided tour that will show off the best in 19th century architecture and one of the most perfectly preserved palaces of the time.

Although the Neuschwanstein was never completed, it was but one of the many palaces Ludwig built during his reign.

Hohenschwangau

Before the Neuschwanstein was even built, Ludwig II spent his childhood in another amazing must-see castle, the Hohenschwangau. This palace was built by his father Maximillian II in the 19th century. It was built on top of an ancient medieval fortress known as the Schwanstein, already ruined by the time King Maximillian rediscovered the area.

The Honeschwangau comes off as the still-pretty but not extremely gorgeous cousin of the Neuschwanstein. If they went to a party together, the Neuschwanstein would probably get all the boys. However, this castle has gorgeous scenery around it, among them the gardens designed by Queen Marie of Prussia. The classic gothic turrets are a great draw and the interior tour of the castles is well worth the money.

Take the tour and experience Ludwig II's childhood home. All four stories of the main castle were reserved for the king and queen. Ludwig and his brother spent most of their time in the annex. Most tours begin in the small chapel near the entrance and end of course, in the former servant's quarters/gift shop.

Herrenchiemsee

Located in the middle of Bavaria's biggest lake the Chiemsee, this palace is actually a two in one deal. The Altes Schloss (Old Palace) is actually a converted monastery that has been standing since 765 AD. This Benedictine monastery was the hub for religious activity in the region until it fell in disuse in the 19th century.

This is the second most famous palace constructed by King Ludwig II. He extended the grounds by building the Neues Schloss (New Palace). Like Linderhof, it was meant as a tribute to the Versailles and was designed in Neo-Baroque fashion. Once inside, you will be treated to the Hall of Mirrors and get a chance to see the largest Meissan porcelain Chandelier in the world. The most interesting feature of this castle is that it is surrounded by a gorgeous lake and extensive gardens. Like the Neuschwanstein, the king passed away before he could complete all 70 rooms.

The Linderhof

The Linderhof Palace, Bavaria's answer to the Versailles, can be found further southwest. The palace is like a mini-version of the French summer palace, although there are notable differences in the designs. Ludwig was known as the Night King, and like Versailles, had an enormous bedroom built that faced north instead of east.

Do not forget to take a look at the Tasso room, where Ludwig spent most of time while the Neuschwanstein was being built. The room's most striking feature is the ceiling, designed to look like the star-studded night sky.

King's House on Schachen

For those determined to complete the tour of the palaces, you can also visit the King's House on Schachen, where the King celebrated his birthdays and anniversaries. This palace was originally meant to be a hunting lodge. The standout part of this palace is the Turkish room, an incredible Oriental-inspired room that takes up the entire top area of the castle.

Outside, the palace may not look much but the interiors well make up for it. The major attraction of this humble palace is the extravagant garden that features over 1000 Alpine plant species.

Natural Sights

Once you are done making rounds of the castles, Ostallgäu offers a nature experience unlike anything else on the planet. The land is absolutely blessed with beautiful weather and charming landscapes. The terrain makes for breathtaking backdrops, perfect for photo opportunities. But you should not miss your chance to experience nature firsthand.

The Highest Point in Germany

The Zugspitze is the tallest mountain in Germany, towering over the Alps at 9,717 feet (2 962 meters) above sea level. It is found near the Austrian border. Unlike other mountains such as Everest, it is actually easy to reach the summit, even for those who have never climbed a mountain before.

Hiking are open during the winter and summer. The climb can take 2 or 3 days from base to top. Hardcore climbers can get there in a few hours. There are different routes available, from easy hikes to challenging routes for veteran climbers.

Snowboarders and skiers can often be found on the slopes of the mountain. A premier ski resort named Zugspitzplatt caters to winter visitors.

For those who wish to reach the summit without the sweat and burning muscles, cable cars are available to take you to the top. Whichever way you decide to go, the climb will most definitely be worth it. The view alone is worth a thousand words.

The Linderhof palace is found near here, and other attractions include Ettal Abbey and a beautiful violin museum.

Tegelberg Mountain

Another famous mountain peak in Bavaria is the Tegelberg Mountain, famed for the exceptional cable car ride. Imagine sitting in a cabin as the mountain looms up in the window. Eat a hearty meal at the restaurant on the peak before skiing or hiking back down.

The Tegelberg is near the town of Füssen. Extreme sports enthusiasts can hang and paraglide to their hearts' content. Navigating walking routes using Nordic

sticks is a favorite pastime or you can choose to bike and hike. If you need a little bit of history to round out your day, Ancient Roman baths were discovered near the base of the mountain and these are now open to the public.

Ice Blue Waters

There are two lakes worth a visit. The first is Lake Chiemsee, mentioned above as the site of Ludwig II's beautiful Herrenchiemsee palace. There are a total of five islands on the lake: Herreninsel, Frauninsel, Krautinsel, Schalch and two islands without names. The bright blue waters of the lake are a stunning contrast against the pure white Alps in the winter and the entire area is covered in green during summertime.

The lakes are the setting for many different activities. In the summertime, tourists can choose to take a luxurious river cruise known as the Chiemsee-Schiffahrt, which includes a tour of the palace. You can also take a cable car and explore the Alps from above.

If you visit Lake Chiemsee in the wintertime, the surrounding islands bustle with winter activity. Skiing and sledding are popular. An annual Christmas market can help you find a perfect souvenir. People love visiting Frauninsel to see the monastery. You can explore the Seeon Abbey and the town of Traunstein, Pope Benedict XVI's hometown.

Lake Forggensee is the other famous lake that you should take the time to visit. It is the largest lake in Bavaria with a total area of 16 square kilometres. Anyone who loves water sports will not be able to resist the pristine surface of this man-man lake. Cruise along the blue water on a leisurely boat trip or camp out in five-star campgrounds built specifically on the lake shore. It is also worth exploring by foot.

Visiting either of the lakes will definitely fill a couple of days. Round out your tours by sampling local cuisine and some great German beer.

By now, you already know that Ostallgau will definitely get you your money's worth when it comes to mountaineering sports such as hiking, skiing, sledding, hang gliding and paragliding. Depending on the destination you choose, you can even indulge in some water sports while visiting the great lakes of Bavaria.

Eastern Allgäu is famous for its beautiful and challenging golf courses. There are 21, count them, 21 golf courses in this part of the country alone. There are driving ranges as well as full 18 hole courses available for golfers of all ages. If you play your cards right, you can even play multiple courses for free. Just ask your hotel if they have the Oberstaufen-Plus Golf Ticket.

Now that you know where to go, get that camera and give yourself a lot of time to explore the sights and the places. Do not forget to pack your bikes and skis!

Chapter III: Exploring the Old World

A major reason why people like to go to Bavaria is to get a taste of history. Some people like to visit to trace their roots, others to see how people used to live in the time before electricity. Going to Ostallgäu can also mean that you will go back in time. Visit towns preserved in full Middle Age glory, ancient churches and monasteries and check out museums dedicated to old world arts like violin and lute making.

Füssen: Let Your Adventure Begin

One of the most attractive features of Eastern Allgäu and Bavaria in general is the state of the towns. Most of their villages and towns are remarkably wellpreserved and recognized for their cultural significance. Experiencing old Germany can be a little like traveling back in time, except that now all the toilets and restaurants are modernized.

One such town is Füssen, which has been around for 7 centuries. That is 700 years, longer than some countries have been around! The town is showstopper because it is simply breathtaking.

Sitting on the banks of Lech River and surrounded by mountains, Füssen is traditionally the starting point of most Bavarian journeys. Stay within the town and explore the Hohes Schloss or High Castle built by prince Bishops of Augsburg church as their summer retreat. Do not ignore this beautiful example of Gothic architecture, built in 1291. It now houses the local government offices. The Rittersaal (Knight's Hall) is known for its dramatic coffered ceiling. The castle also has a wonderful collection of Gothic art for those who just love to see paintings and sculpture.

Check out the Benedictine monastery nearby, founded by St. Mang in the late 8th century. This should serve to only wet the whistles of the most culturehungry tourist. Luckily, Füssen also boasts the oldest fresco in Bavaria and a spectacular basilica. The Füssen Heritage Museum, found within the monastery itself, celebrates the 1000 year history of the abbey.

The most famous display is the Füssen Dance of Death. This eerie portrayal of people dancing with skeletons can leave even those with the hardest of hearts shaken to the core.

For those who are not so interested in history, Füssen is also famous for its wellness spas. Around Europe health spas are a definite mainstay. Füssen's famous Kneipp or hydrotherapy spas offer a variety of services from massage to rehabilitation treatment.

Take a bus to get to the famous Neuschwanstein and Hohenschwangau castles to experience the swankiest palaces in the country. From Füssen, one can also choose to go on with the Romantic Road and enjoy a different take on the good old tour.

Schwangau: Home of the Most Famous Castle in **Bavaria and Much More**

The municipality of Schwangau is another example of the extremely wellpreserved yet modernized areas that Ostallgäu can boast of. This town is a great pit stop to make before going off to explore the nearest and most famous of Ludwig II's castles. You can take a lovely stroll around the area and

even backpack through. A little secret of Schwangau are the waterfalls near the bridge. Here you can see the Neuschwanstein castles rising up from the Alps. They are also great for photo opportunities. During the summer, you can rent luges and toboggans.

The Schwangau area is also famous for its rejuvenating resorts and spas. After a hard day's hike or tour, it is definitely time for a relaxing massage and sauna. If you love soaking it away at the end of the day, there dozens of services available even for the pickiest guests.

Holy Grounds

Due to a strong religious tradition, Bavaria is studded with ancient and beautiful monasteries and abbeys. The town of Würzburg is famous for the Käppele, an intimate chapel designed by architect Balthasar Neumann. Across the way you will find the Würzburg Cathedral. The most notable feature of this cathedral is a wall completely made out of human bones and skulls. Do not worry because these are not real bones. You can find this famous wall inside the church, in a smaller chapel known as the Schönborn.

The city also houses several churches built in the Baroque style, the most famous of which is the Stift Haug. Overall, the city has over a hundred (supposed) churches! While you are there, drop by the Würzburg residence and the Mainfranken museum to wrap up your tour.

Another must-see when traveling over holy ground is the Ettal Abbey, built in 1330 by Emperor Ludwig IV. The dome frescoes are stellar, the design immaculately preserved since the 12th century. Say a few prayers at the Church of the Virgin Mary and say hello to the nuns in the adjacent convent. The abbey is also famous for brewing liquor, so make sure to get a sample of true home brewed beer. Another spectacular sight is Ottobeuren Abbey. The architecture alone will leave you speechless. The abbey is famous for its basilica and imperial room, the Kaisersaal. During certain times of the year, Ottobeuren holds organ concerts on Saturdays as well as special event concerts.

Chapter IV: The Scenic Route

Tourists can get the most out of their tour of Ostallgäu by trying out two of the most famous scenic routes in the world: the Romantic Road and Via Claudia Augusta. This a great way to experience all that Ostallgäu can offer.

Both routes offer specialty tours that include day/night packages, inn stays and offer unforgettable memories and sights. Both also offer packages that include food and lodging in several inns in every town along the way. Either route will allow you to experience the Bavarian countryside.

The Romantic Road - Refreshing Trails and **Historical Sights**

For those who like to relax and take in the sights, the Romantic Road is a wonderful option when it comes to enjoying that long vacation to the fullest.

The Romantic Road was historically an old Roman route during ancient times and was used until the medieval ages came and went. It is 350 kilometres (roughly 217 miles) of pure scenic route revived by the Germans in the 1950s as a tourist attraction. The road traces a sinuous path through scenic Bavarian countryside and postcard perfect villages. Choose to start in Füssen, from the Southern part of Ostallgäu and begin the trip with fantastic views of the Bavarian and Austrian Alps.

Try taking the Romantic Road backwards! The road also begins (and ends) in Würzburg, which sits in at the northern tip of Bavaria, famous for churches built by Bishops in the ancient Baroque style. Either way, the sightseer will experience both towns and even more when going down the Romantic Road. More than a dozen South German towns lie between the two points. Avid photographers should always make sure they bring extra memory in the form of a couple of dozen USBs or an extra powerful laptop because there will definitely be a lot of places to photograph.

Great Stops Along the Way

When coming down from Würzburg, the first stop is normally Weikershiem, which is famous for the Schloss Palace and its gorgeous Baroque-style garden. In the summer, get a chance to pamper your ears with some of the greatest classic performances.

Check out the beautiful Tauber River and wander around the hiking trails. Rent a bike and take it down to the marketplace or marktplatz and get a great bargain on local antiques and specialty food. Local vineyards are famous for the quality of their wine. Family owned wineries are an open secret that wine lovers cannot miss. Most vineyards and wineries have free wine tasting, make sure to buy a bottle or two to enjoy the evening.

The next stop is Rothenburg, a perfectly preserved medieval town. The town is surrounded by a fortified wall and gates alone are a sight worth seeing, but are only open Easter to October. The town square still stands as it did in the 1400s, with modern shops and cafes that provide hearty fare and a refreshing drink.

Make sure to take a look at the tower clock, which features an interesting mechanical drinking scene. In Rothenburg it is Christmas all year round, with the center of village forever celebrating German Christmas traditions. Ask for the German cookie, with its particularly orange flavour and strong taste, it is best downed with milk.

Another amazing stop on the Romantic Road is the town of Pffafenwinkel, also known as the Land of Churches. Do not miss out on the chance to see ancient churches like the Rottenburg Church and Rococo Wies Church.

The views are nothing to laugh at either, because the Alps are clearly visible on the horizon and there are a great many biking paths and hiking trails available for those who want a taste of the cool Bavarian air. The Romantic Road normally stops at Füssen.

Via Claudia Augusta – Travel Roman-Style

Another scenic route one might one to consider when exploring Ostallgäu is the Via Claudia Augusta. This ancient Roman route recently started enjoying a revival of sorts in the early 1990s. Tourists can cover up to 500 kilometers (310 miles) of lovely scenery stretching from the Po River through Bavaria and ending at the Danube.

Now, it is not necessary to travel the entire route. It is common to take the tour in legs and it can also on what method one chooses to travel. Whatever the traveller chooses, he or she will get a chance to experience warmth and hospitality as well as delicious German cuisine.

The Bavarian part of the route goes through gorgeous landscapes. One of the best sights is the Ries, a crater left by a meteorite crashing into the Earth some 15 million years ago. Enthusiasts can also drop by the museum, where fragments of the meteor are on display.

Another great stop is the historical town of Donauwörth, said to be founded by two fishermen at between two rivers, the Danube and Wörnitz. The town has two grand museums devoted to archaeology and dolls and a Capuchin monastery.

The Via Claudia Augusta is the perfect route for the seasoned cyclist and adventurous hiker. Hikers can cover over 550 kilometers total, with a return transfer by bus and luggage service included.

Meander down forest paths and quiet side routes the same way pilgrims and Romans once did in ancient times. Cyclists can enjoy a long bike along the gentle hills and join other like-minded people in an unforgettable.

Many inns and hotels are situated along Via Claudia Augusta to accommodate tourists. For those who like to experience nature firsthand, there are various campsites along the way. Honeymooners and those of like mind can also choose to travel the route by stagecoach, which will always be an interesting story to tell back home.

If you want to get the most for your money and hit all of the destinations in one go, you may want to consider signing up for the scenic road tours.

Whichever path you take will lead you to a great adventure and you are certain to make some exciting memories. These are also great choices for people who like to make friends along the way or travellers going solo, since most of the time you will be going in groups.

Chapter V: A Journey for Foodies

Eating different cuisine is an enjoyable part of the traveling experience. After all, it is pointless to just eat fast food all the time. One of the best things about Bavaria is the abundance of local food that will certainly satisfy the most voracious appetites.

Munich, Germany is known for the famous beer festival, the Oktoberfest. Bavaria is known as the home of breweries. Beer gardens are popular around the municipalities and you can get a chance to world-famous Bavarian beer. Bavarian beer comes in two types: Helles and Weißbier or pale and white.

Dunkles is the darker type of malt beer. Remember not to go past a beer garden if you have a hike or a cycle planned the next day, as the servings are huge. One serving of beer is Bavaria is about a liter's worth of beer anywhere else in the world.

Most beer gardens are open air areas connected to local pubs and taverns. After a relaxing day strolling the hills and hiking through the Alps, sitting down with a cold brew ski can be a great way to end the day. Order traditional beer garden fare like Obatzda (mashed cheese) and potato dumplings for an authentic experience and do not forget to order the pretzels. It is just the thing to wash down with beer.

If beer is not your thing, you may want to try mulled wine during Christmas season or the fine selection of German wines distilled around the region. Wine is imported from various districts of Germany, noted for their sharp flavour. The most famous wine region in Bavaria is Franconia which is famous for their dry and strong wines.

Lebkuchen, or Christmas gingerbread, is quite popular during Christmas and winter. Favorite desserts include apple strudel.

A trip to Bavaria is not complete without sampling the variety of sausages they have. Sample the Münchner Weißwurst, as a snack before hitting the slopes.

Unlike most sausages, this weisswurst (or white sausage) is broiled, not grilled. Try the Steckerlfisch or smoked mackerel and the Schweinsbraten, which are traditional Bavarian dishes that the locals eat on a daily basis.

Most of the dishes in Bavaria are meat-based, but there are a lot of vegetarian and vegan friendly restaurants around so you can still enjoy Bavaria and be animal friendly. Some hotels and resorts are making vegetarian versions of the sausages these days but this can be quite rare.

For cheese freaks and lacto-ova vegetarians, cheese making is also popular among tourists in Ostallgäu. The Alps are famous for the quality of their cheese products. Do not forget to sample the famous Kässpätzle cheese dish. It is great way to stock up on calories before heading off to hike or fill up before going to bed.

Embark on a culinary tour of Bavaria and you are sure to leave stuffed, satisfied and a few pounds heavier than when you got in. Burn off the calories by hiking or skiing it off.

The best thing about Ostallgäu is that you are always in for a treat, each town or area will give the visitor a multi-faceted experience. No matter what type of vacation you choose, you will definitely have a unique and different experience in Eastern Allgäu.

Have a taste of the true Bavaria: friendly locals, great food, exotic and beautiful places to visit and activities for all ages. Take your family, your girlfriend, your boyfriend and your friends with you. You are guaranteed to have an awesome vacation that everyone will be talking about for years.

> When you're in Füssen be sure to check out Hotel Sonne**** - http://www.hotel-fuessen.de or Hotel Fantasia** - http://www.hotelfantasia.de.

"The Ostallgäu Travel Guide" was created for Hotel Sonne & Hotel Fantasia by ID Media & Software – www.id-germany.com

Pictures: ID Media & Software, Stadt Füssen, Fotostudio Samer, and Fotolia