

BARCELOS
MUNICÍPIO

THE PORTUGUESE WAY

OF SANTIAGO

BARCELOS STAGES

CONTENTS

THE LEGEND OF THE COCKEREL / THE SANTIAGO MIRACLE	02
BARCELOS – EPICENTRE OF THE PORTUGUESE WAY OF SANTIAGO	03
STAGES OF THE PORTUGUESE WAY OF SANTIAGO	04
BARCELOS	05
STAGES OF THE WAY IN BARCELOS	08
S. PEDRO DE RATES – BARCELOS STAGE	10
- Franqueira Variant	15
BARCELOS - PONTE DE LIMA STAGE	16
- Abade de Neiva Variant	20
HISTORICAL CENTRE MAP	21
HELP POINTS	24
WHERE TO SLEEP	25
WHERE TO EAT	28
JOURNEY TIPS	30
PHARMACIES USEFUL	31
CONTACTS	32

THE LEGEND OF THE COCKEREL

The curious legend of the cockerel is linked to the medieval cross that is part of the Palace of the Counts. Legend has it that the local inhabitants were shocked when a crime was committed, even more so because the perpetrator had not been found.

Cruzeiro do Galo (Cockerel stone Cross)

One day a Galician man appeared, who became a suspect. The authorities decided to arrest him, despite his pleas of innocence. Nobody believed that the Galician was on his way to Santiago de Compostela to fulfil a promise, and that he was a fervent believer in the saint venerated in Compostela, or of St. Paul and Our Lady. He was summarily sentenced to death by hanging. Before being led to the gallows, he asked to be taken to the judge who had sentenced him. Granted permission, he was taken to the judge's residence, who was in the middle of a banquet with friends. The Galician stated his innocence, and in front of the disbelieving guests he pointed to the roasted cockerel on the table and said: "My innocence is as certain as this cockerel crowing when I am hanged," to much laughter and comment around the table. But just to make sure, the cockerel was left untouched. And the impossible happened! When the pilgrim was being hanged, the roasted cockerel got up and started crowing. At that moment nobody doubted the innocence of the Galician. The judge ran as fast as he could and saw the poor man with the noose around his neck. However, the loose knot saved him from being strangled quickly. He was immediately freed. Several years later, he returned to Barcelos and built the monument in praise to Santiago and the Virgin Mary.

BARCELOS

EPICENTER OF THE WAY OF SANTIAGO

In Portugal, the way to Santiago is the perfect opportunity to get to know the region and the identity of the different local communities. Visitors will find legends, stories, churches, convents, monasteries, fountains, crosses and shrines and the authenticity of places that are happy to share themselves and interact with the pilgrims. All these testaments underpin the history, identity, heritage and memory of the territory and reflect the St. James vocation of the region.

The town of Barcelos – View of Barcelinhos

The council of Barcelos is known for its umbilical connection to this pilgrimage route dating back to medieval times, owing to the legend of the cockerel, its geographical position and the well-known historical episodes, such as the passage of the Queen Saint Isabel, in the 14th century, or the Bishop of Jerusalem, portrayed by Father Confalonieri, in the 16th century.

The council of Barcelos is the epicentre of the Portuguese Way of Santiago de Compostela. It has four shelters and several support points for pilgrims, the main one being the Azenha Help Point, at the entrance of Barcelos, and the Tourist Office. It is a locality with a strong Santiago tradition, exemplified in several of its parishes through the consecration of Santiago, the Legend of the Cockerel, one of the main and oldest legends of the way, portraying the Miracle of Santiago in which the animal saves the pilgrim from being hung, and the historical centre replete with buildings intrinsically linked to this pilgrimage route. Shrines, churches, niches, bridges and crosses are scattered throughout the council, both at the traditional stages of the way and in other zones, bearing testament to the centuries-old tradition of St. James. As such, Barcelos is an authentic living museum of the Way of Santiago de Compostela and a place where the culture of the Way comes to the fore. The Mass and Blessing to the Pilgrim, held every day at 7.00 pm at the Santo António Church, is one of the high points for the pilgrims passing through Barcelos.

STAGES OF THE PORTUGUESE

WAY OF SANTIAGO

The stages of the Portuguese way include symbolic, commemorative, religious and artistic legacies of great value ranging from imposing buildings to simple architectural details, the most curious of legends and historical episodes of celebrated pilgrimages that bind together places, churches, chapels, water fountains, shrines, towns and villages

along the various trails that lead to Santiago de Compostela on an essentially rural route. All these stages represent the memories, worship and experiences of the pilgrims who over time have made their own way to Santiago de Compostela, leaving an indelible mark on the culture and traditions of the local communities.

Signs showing the Portuguese Way to Santiago

The Portuguese Way to Santiago comprises a series of stages, totalling 240 km, from Porto to Santiago de Compostela, travelled at the pace that suits each person. Nevertheless, we suggest the following itinerary of stages

Suggested stages

Porto	→ Vilarinho	(27km)	- with deviation through Vairão
Vilarinho	→ Barcelos	(29km)	- with deviation after Vilarinho
Barcelos	→ Ponte de Lima	(33km)	
Ponte de Lima	→ Valença	(34km)	
Valença	→ Redondela	(35km)	- with deviation after Porriño
Redondela	→ Pontevedra	(20km)	
Pontevedra	→ Caldas de Reis	(21km)	
Caldas de Reis	→ Padrón	(18km)	
Padrón	→ Santiago de Compostela	(23km)	

Shelter

The km shown here are approximate figures

SHELTERS FOR PILGRIMS ON THE

PORTO TO SANTIAGO DE COMPOSTELA WAY

PORTUGAL

Porto Pilgrims Shelter		Vairão Monastery Vila do Conde	S. Pedro de Rates Póvoa de Varzim	Mountain Friends Barcelinhos	Senhor do Galo Barcelinhos
Km	0 (240)	25 ➡ 25 (215)	12 ➡ 37 (203)	16 ➡ 53 (187)	0 ➡ 53 (187)
Place	Rua Barão de Forrester, 954	Vairão - Vilarinho	S.Pedro de Rates	Rua Custódio José Gomes Vilas Boas, n.º 57 Largo dos Penedos, n.º 39	Largo Guilherme Gomes Fernandes
Price	10€	Donation	Donation	Donation	5,00€
Timetable	14h00-22h00	14h00-22h00	14h00-22h00	Rua: 13h00-20h00 Largo: 20h00-22h00	9h00-12h30 14h00-17h30
Beds	26	50	45	16	22

SPAIN

	Tui	Porriño	Mos	Redondela
Km	4 (110)	16 (94)	5 (89)	10 (79)
Place	Rua Párroco Rodríguez Vázquez	Avenida Buenos Aires	Rua de Santa Eulalia	Plaza Ribadavia
Price	6,00€	6,00€	6,00€	6,00€
Timetable	13h00-21h50	13h00-22h00	13h00-22h00	13h00-22h00
Beds	40	51	16	64

Barcelinhos

Town of Barcelos Barcelos	Casa da Recoleta Tamel - Barcelos	Casa do Arnado Ponte de Lima	S. Pedro de Rubiães Paredes de Coura	S. Teotónio Valença
1 → 54 (186)	9 → 63 (177)	25 → 88 (152)	19 → 107 (133)	19 → 126 (114)
Rua Miguel Bombarda ⁽¹⁾	Tamel S. Pedro Fins ⁽²⁾	Arcozelo ⁽³⁾	Rubiães	Av. Bombeiros Voluntários
Donativo	5,00€	5,00€	5,00€	5,00€
12h00-22h00	14h00-22h00	17h00-22h00	12h00-21h00	14h00-20h00
26	42	60	38	65

⁽¹⁾ Ask for the key from the café next door

⁽²⁾ Next to the Nossa Senhora da Portela Chapel

⁽³⁾ At the end of the medieval bridge

Virgem Peregrina	Briallos Portas	Valga	Pontecesures	Padrón	Teo	
18 → 179 (61)	18 → 197 (43)	16 → 213 (27)	4 → 217 (23)	1 → 218 (22)	9 → 227 (13)	13 → 240 (0)
Pontevedra Rua Otero Pedrayo ⁽¹⁾	Lugar de Castro e San Roque	O Piño	Estrada das Escolas Lugar de Infesta	Costiña do Carmen	Vilares de Ria de Francos	Santiago
6,00€	6,00€	6,00€	6,00€	6,00€	6,00€	
13h00-22h00	13h00-22h00	13h00-22h00	13h00-22h00	13h00-22h00	13h00-22h00	
56	27	78	54	44	26	

⁽¹⁾ Next to the railway station

The km shown here are approximate figures.

STAGES OF THE WAY

IN BARCELOS

S. Pedro de Rates – Barcelos

S. Pedro de Rates (Póvoa de Varzim) → Macieira de Rates → Courel → Gual
→ Pedra Furada → Pereira → Carvalhal → Barcelinhos → Barcelos.

Approximate distance: 16.4 km

Barcelos – Balugães – Ponte de Lima

Barcelos → Arcozelo → Vila Boa → Lijó → Carapeços → Tamel S. Fins
→ Aborim → Aguiar → Balugães → Poiares (até Ponte de Lima).

Approximate distance: 33.6km

STAGE

S.PEDRO DE RATES → BARCELOS

The route comprises mainly of rural trails, with no major geographical difficulties insofar as it is mainly flat terrain, with only small hills. It should be noted, however, that on the Estrada Nacional 306, despite the pedestrian pavement running most of the length of the stretch that links Pedra Furada to Pereira, pilgrims should be vigilant in relation to the traffic.

- 01 São Martinho do Courel Parish Church (Courel)
- 02 Santiago Shrine (Courel)
- 03 Pedra Furada Parish Church (Pedra Furada)
- 04 Senhora da Guia Chapel (Pereira)
- 05 Village Shrine (Pereira)
- 06 Carvalhal Parish Church (Carvalhal)
- 07 Portocarreiro Shrine (Carvalhal)
- 08 Santa Cruz Chapel (Carvalhal)
- 09 Senhora da Ponte (Barcelinhos)

- Portuguese Way of Santiago
- Fátima Way
- Franqueira Variant
- Main Road Network
- Wooded Areas
- Main Watercourses

Longitudinal profile | Altitudes of the stage

Experience Barcelos, marvel at its colourful hand-painted tiles, talk to the locals and treat yourself to the culinary delights on offer.

Upon entering the council of Barcelos through Alto da Mulher Morta, in Macieira de Rates, follow a dirt track to the parish of Courel, where there is a well-conserved rural complex. Enjoy the wooden carving of the Messias water carrier. You are 208 km from Santiago.

Pedra Furada Parish Church

After the Senhora da Guia Chapel, 250 metres further on, next to a supermarket, turn left onto the trail that follows the bottom of the Mountain. Go back onto the road for a few metres, then turn left onto the rural trails again until reaching a cross next to an 18th-century house with an alcove, dedicated to Our Lady, St. Benedict and St. Louis, right in the centre of Pereira.

S. Pedro de Rates Romanic Church

Keep going through green fields, passing through Gual in the heart of the rural countryside until Pedra Furada, where the enigmatic "pedra furada" (stone with a hole through it) next to the Parish Church is worth a visit. From here onwards be very careful as the Way coincides with the main road as there is no alternative. Pay a visit to the Pedra Furada restaurant, a much-appreciated stopping point on the Way of Santiago. After the road junction to Góios, next to the shopping zone, enter Pereira.

Senhora da Guia Chapel

Follow this B-road and enter Carvalhal, walking in the direction of the Parish Church where you will find a tree-lined rest zone. After the church, the Way runs alongside a stream until Portocarreiro Shrine. After passing by Santa Cruz Chapel, you have a rest park and you reach a place called Mereces, in Barcelinhos. From there, head in the direction of Barcelos, via the deviation that runs alongside a busy road and under it, until reaching the Rosa Ramalho school.

Portocarreiro Shrine

Walk ahead on the pavement besides the main road and take in the views over the medieval part of the town of Barcelos, overlooking the River Cávado. At the crossroads in the centre of Barcelinhos, turn left, walk down the street and you will come to the emblematic Senhora da Ponte Chapel, built in the 14th century. Here, you will still find vestiges of a basin for washing feet, a testament to the cult of St. James in this region.

Senhora da Ponte Chapel

Go over the bridge built between 1325 and 1328 and enter Barcelos. Visit the Casa da Azenha, a Help Point for pilgrims where you can find information about the way or simply rest. Afterwards, walk up the street between the Solar dos Pinheiros building and the 14th-century Parish Church

Casa da Azenha

Medieval Bridge

Visit the 15th-century Paço dos Condes Palace, and the Cockerel Cross, dating back to the 14th century, which immortalises the miracle of Santiago and commemorates the most important legend of the Way in Portugal – The Legend of the Cockerel. Sit back and enjoy this unique site of the Way of Santiago in Portugal.

Largo do Apoio (Support Square)

Cockerel Cross, 14th century

Senhor Bom Jesus da Cruz Temple

Walk by the Town Hall, which formerly was a support point for pilgrims and a hospital. You will then arrive at Largo do Apoio (Support Square), the old town centre. Walk down the Rua Direita until reaching Largo da Porta Nova, where you will find the Medieval Tower, the Senhor Bom Jesus da Cruz Temple, the Jardim das Barrocas, and further north, the Campo da Feira and the Nossa Senhora do Terço Church. Discover Barcelos, a living museum of the Way of Santiago.

Nossa Senhora da Franqueira Sanctuary

Convento dos Frades (Convent of the Monks)

V Franqueira Variant

If you have time, we suggest you opt for the Franqueira Variant to enjoy the landscape and calmness of the route, walking along rural trails winding through the trees. To do so, after the Góios crossroads, and before reaching the shopping area on the right, turn left when you see a signpost for "Miradouro da Franqueira" (Franqueira Beauty Spot). Follow the yellow arrows and appreciate the calmness of this variant that takes you through oak, pine and cork trees and listen to the birdsong.

Two kilometres ahead, turn right into the hills via a dirt track, until crossing a tarmac road that leads to the top of Monte da Franqueira. Continue ahead on this trail, which after a while turns into a kind of stairway, and you will again be on the road. Turn left, visit the 16th-century Convento dos Frades, and enjoy the tranquillity of the site.

Next to the Cross besides the road, turn right and continue ahead on the dirt track that passes next to the chapels of the Stations of the Cross, cross the bridge over the motorway, pass through the residential zone and further ahead turn left into Rua do Senhor do Horto, in the direction of the oratory in honour of Saint John. In the parish of Carvalhal, you will arrive at a road running from the top of the hill, in the direction of Carvalhal Parish Church, and you will be on the main route again.

STAGE

BARCELOS → PONTE DE LIMA

The stage that links Barcelos to Ponte de Lima is also a relatively smooth stage in terms of hills, with only a slight climb around the stretch from Vale do Tamel to Vale do Neiva. Meanwhile, the route goes through Portelas, avoiding steep climbs. After Balugães, go through Portela de Piães and walk down to Vale do Lima, which is not a steep descent. The trail is essentially along rural tracks and wooded areas, crossing the EN 204 and EN 308 main roads, and going through several villages in a landscape of outstanding beauty and heritage.

- 01 Santiago Pilgrim's Bridge
- 02 Senhor do Galo Cross
- 03 Ruins of the the Palace of the Counts in Barcelos
- 04 Barcelos Parish Church
- 05 Paços do Concelho (Town Hall)
- 06 Largo do Apoio (Support Square)
- 07 Torre da Porta Nova (Tower)
- 08 Senhor Bom Jesus da Cruz Church
- 09 Nossa Senhora do Terço Church
- 10 Vila Boa Parish Church
- 11 Pedrinha Bridge
- 12 São Sebastião Chapel
- 13 Santa Cruz Chapel
- 14 Tamel São Fins Parish Church
- 15 Senhora da Portela Chapel and Cross
- 16 Aborim Parish Church
- 17 Tábuas Bridge
- 18 Nossa Senhora da Aparecida Sanctuary
- 19 São Martinho Church

- Portuguese Way of Santiago
- Fátima Way
- Abade de Neiva Variant
- Main Road Network
- Wooded Areas
- Main Watercourses

Longitudinal profile | Altitudes of the stage

Bandstand in the Jardim Velho (Old Garden)

Vila Boa Church

You cannot fail to be charmed by the beauty, light, sights, sounds and smells of a town visited by pilgrims through history, Barcelos is 195 km from Santiago de Compostela.

Climb Avenida da Liberdade, recalling the pilgrims of yesteryear, and pass by the Campo 5 de Outubro where you will see a beautiful bandstand. Here you have a variant of the Northern trail or the Queen Saint Isabel Way, as described in the Abade de Neiva variant. Walk to the right of the bandstand, pass the Menino de Deus House and you will arrive at a roundabout. Keep to the pavement, on the left-hand side. Go down the Avenida Paulo Felisberto, until the Rotunda do Professor (roundabout), and pass by the panel dedicated to the Way of Santiago. Next to the Taberna do Olival restaurant, turn right and walk ahead, through the residential area. At the end, turn

right and then left, to the Vila Boa Church. Walk past the front of the church and follow the Rua da Igreja until nearing the crossroads with the main road. Just before, turn right onto Rua e Lugar do Espírito Santo. Pass by a water fountain, on the right, and a cross and go ahead. At the end of this road, after a garage, turn right and follow the street that runs alongside the railway. Do not cross the railway line! After the level crossing, turn right to Lijó.

Follow the dirt track and rural landscape until the melancholy Ponte Pedrinha, in Lijó. Walk down the Rua Caminheiros de Santiago, passing by S. Sebastião Chapel and the Santa Cruz Chapel. Stop here to appreciate the freshness of the zone.

Walk past the football pitch, and further ahead you will enter a zone of countryside and woods, between the parishes of Carapeços and Campo. Walk past the Ferreirinha fountain, and you will arrive at Tamel S. Pedro Fins Church, where you will find the well-conserved Casas do Passal.

Three kilometres ahead you will find Portela Chapel. Note the Cross with the St. James symbols, harking to a past linked to the Way. Besides it is the Casa da Recoleta, an old supply house that has been turned into a shelter for pilgrims.

Walk along the trail until reaching the main road, taking care with the traffic. Enter Vale do Neiva along a small stretch of the main road and descend towards Aborim, until the railway station.

Beyond the village, the Way winds through countryside and streams in a green and rural landscape, reaching a road that leads to Aguiar. From there, go ahead until reaching the banks of the River Neiva, where you will find Tábuas Bridge, one of the most picturesque and peaceful places on the Way. Upon crossing the River Neiva, the village of Balugães and the imposing Nossa Senhora da Aparecida Sanctuary comes into view. This is the

Casa da Recoleta

Tábuas Bridge

Nossa Senhora da Aparecida Sanctuary

first place where a marian apparition in Portugal was recorded (1702). The trail continues through the countryside and after the first group of houses enter the village of Balugães, taking care along the main road. You are 180 km from Santiago.

The Way passes through the parish of Balugães and by the old S. Martinho Parish Church, before passing through the parish of Poiares, in the council of Ponte de Lima, on the way to Compostela. Take advantage of the park next to the church there.

Santo Amaro Chapel

Abade de Neiva Romanic Church

V Abade de Neiva Variant

The Way leaves Barcelos through the Campo 5 de Outubro, passing the Solar do Benfeito building, then crossing the road in the direction of the Abade de Neiva Variant, along the Santo Amaro Way.

This route follows a narrow stone-paved trail to the entrance of the School, flanked by the road variant. Next to the entrance, follow the path that leads to the overpass, towards Santo Amaro, an old sheltering point for pilgrims, until reaching the Cross. Follow the arrows until getting to the road that links Barcelos and Viana do Castelo, cross the zebra crossing and continue to the Abade de Neiva Romanic Church, dating back to the 12th century and commissioned by D. Mafalda, wife of King

Dom Afonso Henriques. This symbolic place invites one to rest, pause and explore.

Curiosity: The Northern Way (also known as the Queen Saint Way) to Santiago de Compostela also passes by this site, although it continues along the Monte de S. Gonçalo in the direction to Fragoso.

Resume along the road going through the rural landscape next to an old farm and enjoy the typical bucolic countryside of the Minho region. At the end of the road, walk ahead along a tree-lined dirt path until reaching a residential area, before getting to the main road that connects Barcelos and Ponte de Lima.

Use the pavements and zebra crossing to go to the over side, next to the petrol station and continue to Lugar do Espírito Santo, where you will find a farm with the same name and a water fountain. You are on the main route again.

MAP

TOWN OF BARCELOS

- 1 Nossa Senhora da Ponte Chapel – 14th century
- 2 Medieval Bridge – 14th century.
- 3 Casa da Azenha – Help Point Caminho de Santiago
- 4 Pillory – 15th century.
- 5 Solar dos Pinheiros – 15th century.
- 6 Parish Church – It began to be built in the second half of the 14th century and was ordered by Dom Pedro, the 3rd Count of Barcelos.
- 7 Palace of the Counts – Built in the first half of the 15th century, upon orders from Dom Afonso, the 8th Count of Barcelos, 1st Duke of Bragança. Its Archaeological Museum was installed in the early 20th century.
- 8 Cockerel Stone – In the Archaeological Museum is a cross alluding to the miracle of St. James. This episode gave rise to the Legend of the Cockerel.
- 9 Municipal Council Building – This building is the result of a series of annexes, restorations and additions to the old Town Hall. A large-scale refurbishment and enlargement project that began in 1849 aimed to congregate the buildings. It encompassed the old Hospital do Espírito Santo, which provided assistance to pilgrims on their way to Santiago de Compostela, and the old Santa Maria Chapel, both dating back to the 14th century. The Tower and the Town Hall date to the 15th century and the Misericórdia Church to the 16th century. All the phases in the history of this building have been taken advantage of and restored.
- 10 Pottery Museum – Occupies the building of the old "Casa dos Mendanhas Benevides Cyrne", dating back to the 18th century, and purchased by the Municipal Council in 1982. The Museum today contains 9,000 items and its overriding goal is to study, document, conserve and disseminate Portugal's national pottery heritage.
- 11 Largo do Apoió (Support Square) – It was the first square of the "Borough" and today exemplifies the medieval layout of the town of Barcelos. At its centre is a typical renaissance style Fountain (1621) attributed to João Lopes, which is surrounded by the Casa dos Carmonas, the Casa do Alferes Barcelense and the Casa do Santo Condestável D. Nuno Álvares Pereira.
- 12 São Francisco Chapel – Built in the 16th century, but with a 14th-century gothic doorway, brought from the chapel of the medieval Hospital do Espírito Santo.
- 13 Gil Vicente Theatre – Built at the end of the 19th century in a revivalist neoclassical style, it is the oldest performance arena in the town.
- 14 Rua D. António Barroso (Rua Direita) – One of the oldest streets of the historical centre.
- 15 Wall (section) – Commissioned in the 15th century by the 8th Count of Barcelos, Dom Afonso, it had 3 main doorways of which only the Porta Nova Tower remains

- 16** Porta Nova Tower – Part of the 15th-century wall. From the 17th century to 1932 it was a prison. Since July 2013 it has been an Interpretation Centre for the Town and Cockerei.

- 17** Fountain in the Porta Nova Square – 18th century.

- 18** Senhor Bom Jesus da Cruz Temple – Its origin is linked to the miraculous apparition of a cross of dark earth on the clay floor of Campo da Feira in December 1504. The temple opened for worship in 1710. It is a domed building with an interior layout in the shape of a Greek cross, designed by the architect João Antunes. Every year the temple is the main stage for the traditional Festival of the Crosses (3 May).

- 19** Passeio dos Assentos ou das Obras (Baroque Garden) 18th century

- 20** Municipal Art Gallery (Praceta Sá Carneiro).

- 21** Nossa Senhora do Terço Church – Part of the old convent of Benedictine nuns, dating back to the early 18th century. The church has a stunning interior. It contains important baroque art in its blue and white hand-painted tile panels dating back to 1713, depicting the life of St. Benedict and uplifting emblems, in addition to a valuable golden altarpiece.

- 22** Misericórdia Building – A former convent, it passed into the ownership of the Santa Casa charity in 1836. A fire in the third quarter of the 19th century destroyed much of its contents.

- 23** Campo da Feira (Campo da República) – Portugal's oldest traditional fair (1412) takes place in this square, every Thursday. It is an excellent showcase for handicraft and local vegetable produce.

- 24** Campo da Feira Fountain – 17th century, created by João Lopes.

- 25** Solar do Benfeito – 18th century.

- 26** São Bento da Buraquinha chapel – 18th century.

- 27** São José Chapel – 18th century

- 28** Santo António Church – It was built in the 30s of the 20th century, with the remains of the demolition of the Terceiros Church (that existed in the Market Square). The Franciscan Capuchins have been installed here, since 1934, when they came from Spain to Barcelos. Place where the pilgrim blessing is held every day at 7 PM.

HELP POINTS

Information/Contacts:

A Casa da Azenha - Help Point

Rua Duques de Bragança
4750 - 292 Barcelos
Tel. 253 809 693

Opening hours:

Mon-Fri: 9.00am-5.00pm
Sat/Sun: 2.00pm-5.00pm
Closed: 1 January, Easter Sunday,
24 & 25 December

B Barcelos Tourist Office

Largo Dr. José Novais, N.º 27
4750 - 310 Barcelos
Tel.: 253 811 882

Opening hours:

15 March to 30 September

Mon-Fri: 9.30am-6.00pm
Saturday/public holidays: 10.00am-
1.00pm and 2.00pm-5.00pm
Sunday: 10.00am-1.00pm and 2.00pm
to 4.00pm

1 October to 14 March

Mon-Fri: 9.30am-5.30pm
Saturday: 10.00am-1.00pm and
2.00pm-5.00pm
Sundays/public holidays: closed.
Apart from public holidays that fall on
Thursdays. On these days, the Saturday
opening hours apply.
Note: Open on the Sunday before
Christmas.

C Santo António Church

Mass and Blessing of the Pilgrim.
Every day, at 7pm

WHERE TO SLEEP

Shelters (Porto-Valença)

Albergue de Peregrinos do Porto

Rua Barão de Forrester, 954
4099 Porto
Tel. 220140515
www.albergueperegrinosporto.pt
GPS: 41°09'35.26"N 8°37'14.91"W

Pousada da Juventude do Porto

R. Paulo da Gama, N.º 551
4169-006 Porto
Tel. 226 177 257
Fax: 226 177 247
GPS: 41°08'53.55"N 8°39'22.25"W

Albergue de Santiago - Mosteiro de Vairão

Rua do Convento, N.º 21
4485-662 Vairão
Tel. 966 431 916
mosteirodevairao.blogspot.pt/
Facebook: /mosteirodevairao/

Albergue de Peregrinos S. Pedro de Rates

Rua Sto. António, N.º 189
4570-503 S. Pedro de Rates
Tel. 252 951 285
Facebook: /albergueperegrinosderates

Albergue de Peregrinos da Associação Amigos da Montanha

Rua Custódio José Gomes Vilas Boas, N.º 57
4755-059 Barcelinhos
Tel. 253 830 430
www.amigosdamontanha.com
Facebook: /albergueamigosdamontanha/
GPS: 41°31'34.42"N 8°37'17.35"W

Albergue da Residência do Senhor do Galo

Largo Guilherme Gomes Fernandes
4755-060 Barcelinhos BCL
Tel: 253 833 304
Facebook: /AlbergueBarcelinhos
GPS: 41° 31'37.21"N 8°37'26.25"O

Albergue Cidade de Barcelos

Rua Miguel Bombarda, n.º 36
4750-320 Barcelos
geral@alberguedebarcelos.com
www.alberguedebarcelos.com
GPS: 41° 32'04.0"N 8°37'17.9"W

Albergue Municipal de Peregrinos

A Recoleta - Tamel S. Pedro Fins
Rua da Recoleta, N.º 100
4750-714 Tamel S. Pedro Fins - Barcelos
Tel. 253 137 075 / Tlm. 935 136 811
Facebook: /casadarecoleta
GPS: 41°36'07.61"N 8°37'43.86"O

Albergue de Peregrinos "Casa do Arnado"

Largo Alexandre Herculano (Arcozelo)
4990-172 Ponte de Lima
Tel. 925 403 164

Albergue de Peregrinos de S. Pedro de Rubiães

Estrada de S. Pedro de Rubiães, N.º 949
(Lugar da Costa)
4940-687, Rubiães
Tel: 251 943 478 / Tlm: 965 053 751

Albergue de São Teotónio

Av. dos Bombeiros Voluntários
4930-593 Valença
Tel. 961 168 501

Accommodation in Barcelos – on the Way

Hotel do Terço***

Rua de S. Bento – Ed. do Terço, N.º 7
4750-267 Barcelos
Tel. 253 808 380
www.hoteldoterco.com
GPS: 41º31'49.23"N 8º37'11.77"O

Hotel Bagoeira***

Av. Dr. Sidónio Pais, N.º 495
4750-333 Barcelos
Tel. 253 809 500
www.bagoeira.com
GPS: 41º31'53.69"N 8º37'01.19"O

Hotel D. Nuno**

Av. D. Nuno Álvares Pereira, N.º 76
4750-267 Barcelos
Tel. 253 812 810
www.hoteldnuno.com
GPS: 41º32'05.43"N 8º37'01.38"O

Solar da Estação – AL

Largo Marechal Gomes da Costa, N.º 1
4750-162 Arcozelo BCL
Tel. 253 811 741
GPS: 41º32'10.11"N 8º36'33.01"O

Residencial Arantes - AL

Av. da Liberdade, N.º 35 - 1.º
4750-312 Barcelos
Tel.: 253 811 326
http://residencialarantes.webnode.pt
GPS: 41º31'56.06"N 8º37'10.10"O

Art'OTel Barcelos - AL

Rua da Madalena, n.º 29
4750-315 Barcelos
Tel. 253 185 819 | 934 024 180
info@artotelbarcelos.com
www.artotelbarcelos.com
GPS: 41º31'59.36"N 8º37'20.45"O

Residencial Kuarenta&Um - AL

Rua Miguel Bombarda, N.º 41
4750 - 320 Barcelos
Tel. 932 117 730
GPS: 41º53'43.65"N 8º62'17.68"O

S. Pedro de Rates - Barcelos

Quinta de Sta. Leocádea - AL

Rua Santa Leocádia, N.º 559
4755-392 Pedra Furada
Tel. 917 799 851
GPS: 41º27'57.40"N 8º38'09.60"O

Pedra Furada - AL

Rua de Santa Leocádia, N.º 1415
4755 - 392 Pedra Furada
Tel. 252 951 144
GPS: 41º28'23.93"N 8º38'00.85"O

Quinta do Convento da Franqueira – TH

Carvalhal, C.C. 301
4755-104 Barcelos
Tel. 253 831 606/968036913
www.quintadafranqueira.com
GPS: 41º29'56.29"N 8º38'37.53"O

Bway Guest House - AL

Rua Custódio José Gomes Vilas Boas, N.º 44
4755 - 059 Barcelinhos
Tel. 253 825 090
www.barcelosguesthouse.com
GPS: 41º31'35.53"N 8º37'19.78"O

Barcelos - Ponte de Lima

Casa de Sendim - AL

Travessa do Espírito Santo, N.º 750
4750-785 Vila Boa BCL
GPS: 41º33'35.21"N 8º37'02.66"O

Casa de S. Sebastião - AL

Rua dos Caminheiros de Santiago, N.º 380
4750-064, Lijó
Tel. 253 884 117 | 938 291 572
GPS: 41º33'57.23"N 8º37'03.60"O

Encosta do Sol - AL

Rua do Calvário, N.º 41
Aborim / Tamel
4750-024 Barcelos
Tel. 938 357 700
www.encostadosol.pt.vu
GPS: 41º36'56.40"N 8º37'43.08"O

Casa dos Assentos - TH

Lugar da Igreja
4750-640 Quintiães
Tel. 253 881 160
www.casadosassentos.com
GPS: 41º36'56.3"N 8º39'05.0"W

Casas da Quinta da Cancela - AL

Rua Cândido Batista de Sousa, N.º 275
4905-031 Balugães
Tel. 258 763 079 | 961 850 640
quintacancela.pt/
GPS: 41º38'26.2"N 8º38'20.6"W

Casas do Rio - CC

Travessa de Navió
4750-407, Cossourado BCL
Tel. 258 763 145 | 969 312 585
www.casasdoriobarcelos.com
GPS: 41º38'22.93"N 8º37'34.86"W

Quinta de Malta - TH

Lugar da Igreja, N.º 185
4905-070 Durrães
Tel. 258 773 773

Casa de Panque -AL

Rua de Campilhós, N.º 1
Panque
4750-609 Barcelos
Tel. 964 057 121
<http://rioneiva.wix.com/panque>
GPS: 41º38'02.68"N 8º34'57.25"O

Naturena – Agroturismo (AT)

Rua de Sertão, 110
4905-077 Durrães
Tel. 258 332 354 / 258 778 514
geral@naturena.pt
www.naturena.pt
GPS: 41º38'10.04"N 8º40'26.64"O

WHERE TO EAT

Café Restaurante Real

Rua Nossa Sra de Monserrate nº11
4755-389 Pedra Furada
Tel. 252 950 663

Pedra Furada *

Rua Santa Leocádia, N.º 1415
4755-392 Pedra Furada
Tel. 252 951 144

Portela *

Travessa das Portelas, N.º 118
4755-248 Góios
Tel. 252 951 044

Chuva *

Lugar de Mereces
4755-065 Barcelinhos
Tel. 253 831 242

Café Snack-Bar O Som das Palavras *

Rua Prof. Celestino Costa, N.º 453 - Lj 5
4755-058 Barcelinhos
Tel. 253 826 083

Café Cantinho do Peregrino *

Rua Custódio José Gomes Vilas Boas, N.º 29
4755-059 Barcelinhos
Tel. 253 291 792

Oliveira *

Largo do Município, N.º 17
4750-323 Barcelos
Tel. 253 814 775

Casa dos Arcos

Rua Duques de Bragança, N.º 185
4750-272 Barcelos
Tlm. 912 538 661 | 912 539 667

Três Marias *

Rua Barjona de Freitas, N.º 137
4750-265 Barcelos
Tel. 253 813 200

Babette *

Largo Dr. Martins Lima, N.º 18
4750-318 Barcelos
Tel. 939 635 311

A Vicentina *

Rua D. António Barroso, N.º 87
4750-258 Barcelos
Tel. 253 812 285

Macrobiótico O Arado *

Rua Barjona de Freitas, N.º 54
4750-265 Barcelos
Tel. 938 721 445

Solar Real *

Praça de Pontevedra, N.º 15
4750-328 Barcelos
Tel. 253 813 439

Nariz de Pato *

Rua Filipa Borges, N.º 127
4750-292 Barcelos
Tel. 253 822 353

Furna

Largo da Madalena, N.º 105
4750-314 Barcelos
Tel. 253 811 177

Duque *

Rua Duques de Barcelos, N.º 77
4750-264 Barcelos
Tel. 253 832 063

Muralha *

Largo da Porta Nova
4750-329 Barcelos
Tel. 253 812 042

Escondidinho

Rua Bom Jesus da Cruz nº36
4750-270 Barcelos

Paulista

Rua Bom Jesus da Cruz nº44
4750-270 Barcelos
Tlm. 253 815 257

Girassol *

Rua Bom Jesus da Cruz nº2
4750-270 Barcelos
Tlm. 253 812342

Porta Nova *

Rua do Bom Jesus da Cruz, N.º 28/29
4750-270 Barcelos
Tel. 253 816 264

Gil Vicente *

Rua do Bom Jesus da Cruz, N.º 10-12
4750-270 Barcelos
Tel. 253 816 712

Bagoeira

Av. Dr. Sidónio Pais, N.º 495
4750-333 Barcelos
Tel. 253 811 236

Vera Cruz *

Av. Dr. Sidónio Pais, N.º 379
4750-333 Barcelos
Tel. 253 811 333

Taberna M *

Avenida da Liberdade, N.º 64
4750-312 Barcelos
Tel. 253 822 054

Galliano *

Campo 5 de Outubro, N.º 20
4750 -274 Barcelos
Tel. 253 815 104

O Queimado

Centro Comercial do Terço, Av. Combatentes da
Grande Guerra, N.º 278 - 1º andar
4750-249 Barcelos
Tel. 910 783 339

Pérola da Avenida

Av. D. Nuno Álvares Pereira, N.º 50
4750-324 Barcelos
Tel. 253 821 363

Casa Araújo *

Rua Miguel Bombarda, N.º 34
4750-320 Barcelos
Tel. 253 811 555

Solar da Estação / Sêmea

Largo Marechal Gomes da Costa
4750-162 Arcozelo BCL
Tel. 253 811 741

Bom Gosto

Av. Paulo Felisberto, N.º 164
4750-194 Arcozelo BCL
Tel. 253 814 110

Taberna do Olival *

Avenida Paulo Felisberto, N.º 86 R/c
4750-184 Arcozelo BCL
Tel. 253 811 709

Café Arantes *

Rua dos Caminheiros de Santiago, N.º 305
4750-064 Lijó
Tel. 253 884 117

Restaurante 2000 *

Rua Nossa Senhora da Portela, n.º 1041
4750-711 Tamel S. Fins
Tel. 253 883 060

Pastelaria Senhora da Lapa *

Rua Nossa Senhora da Lapa, N.º 1290
4750-355 Aborim
Tel. 253 297 278

Taberna da Aldeia

Lugar de Outeiro
4905-037
Balugães
Tel. 258 763 793

Altamira *

Av. Senhora da Aparecida, N.º 29
4905-031 Balugães
Tel. 258 763 584

JOURNEY TIPS

FOOD

- Drink plenty of water.
- Eat several light snacks a day, preferably food that provides energy such as cereals, sweets and fruit.

PRECAUTIONS

- To avoid blisters on your feet, use foot cream or Vaseline.
- To avoid inflammation and muscle strains, massages and stretching before and after each stage are recommended.
- If you suffer a slight sprain, apply cold cloths and elastic bandages.
- It is advisable to take toilet paper and a small towel.
- To alleviate pain in your feet, immerse them in warm water with salt and then rest them with your legs slightly raised.

ON THE WAY

- Rest at least ten minutes every hour of the way.
- When walking on the road, keep to the left and wear reflective clothing.
- So as not to overload your shoulders, tie your rucksack to your waist.
- A walking stick can be a big help, especially during climbs and descents.

- Always control the time of departure and know the time of sunset. To avoid heat, leave before dawn.
- To protect yourself from the sun, use a hat with a wide rim and a handkerchief to protect your neck.

FIRST-AID KIT

Foot cream or Vaseline, gauze, iodine, plasters for blisters and a sterilised needle and thread to dry them, pain relievers, aspirin, diarrhoea pills, anti-inflammatory cream, sun-block cream.

PHARMACIES

S. Pedro de Rates - Barcelos

Farmácia Macieira

Avenida Central
4755-266 Macieira de Rates
Tel. 252 957 891
GPS: 41°26'13.8"N 8°37'58.5"E
(Distance from de official route - 2,2 km)

Farmácia Dias Felix

Lugar de Portelas
4755-247 Góios
Tel. 252 951 469
GPS: 41°28'32.5"N 8°37'55.6"E

Farmácia do Cruzeiro

Avenida da Igreja, N.º 174
4755-101 Carvalhal
Tel. 253 832 966
GPS: 41°30'40.1"N 8°38'14.2"E

Farmácia de Barcelinhos

Rua Custódio José Gomes Vilas Boas, N.º 59
4755-059 Barcelos
Tel. 253 831 245
GPS: 41°31'35.2"N 8°37'20.3"E

Farmácia Filipe

Largo Dr. Martins Lima, N.º 23
4750-318 Barcelos
Tel. 253 812 424
GPS: 41°31'47.3"N 8°37'19"E

Farmácia Lamela

Rua D. António Barroso, N.º 49
4750-258 Barcelos
Tel. 253 811 684
GPS: 41°31'49.7"N 8°37'13.8"E

Farmácia Moderna

Largo da Porta Nova, N.º 27
4750-329 Barcelos
Tel. 253 834 450
GPS: 41°31'51.7"N 8°37'11.4"E

Farmácia Central

Largo Bom Jesus da Cruz, N.º 4-6
4750-269 Barcelos
Tel. 253 815 765
GPS: 41°31'51.7"N 8°37'11.4"E

Barcelos - Ponte de Lima

Farmácia de Arcozelo

Avenida Nossa Sra. Fátima, N.º 55
4750-154 ARCOZELO BCL
Tel. 253 826 911
GPS: 41°32'32.7"N 8°36'48.6"E
(Distance from de official route - 550 mts)

Farmácia Martins

Rua Combatentes do Ultramar, N.º 1150
4750-047 Lijó
Tel. 253 881 826
GPS: 41°34'7.9"N 8°35'50.1"E
(Distance from de official route - 2,8 km)

USEFUL CONTACTS

Farmácia Carapeços

Rua João de Carapeços, N.º 547
4750 -380 Carapeços
Tel. 253 881 197
GPS: 41º34'48.1"N 8º38'0.5"W
(Distance from de official route - 1,56 km)

Farmácia Confiança

Rua N. Senhora da Lapa, N.º 1407
4750-355 Aborim
Tel. 253 884 500
GPS - 41º37'18.27"N 8º38'17.26"W
(Distance from de official route - 200 mts)

Municipal Council

253 809 600

PSP

Polícia de Segurança Pública
253 802 570

Hospital Santa Maria Maior

253 809 200

GNR

Guarda Nacional Republicana
253 830 180

Barcelos Fire Brigade

253 802 050

Barcelinhos Fire Brigade

253 831 338

Tourist Helpline

808 781 212

Emergency Telephone Number

112

CP – Portuguese Railways (Arcozelo)

808 208 208

Barcelos Walking Centre

253 824 594

Barcelos Taxi Cooperative

253 811 299

SELF-SERVICE LAUNDRETTE

Rua Dr. Augusto Monteiro, N.º 82, Lj. 19
4750-800 Vila Frescaíña S. Martinho

NOTES

NOTES

NOTES

NOTES

BARCELOS
MUNICÍPIO

Barcelos Tourist Office

Largo Dr. José Novais, N.º 27

4750 - 310, Barcelos

Tel.: +351 253 811 882

Fax: +351 253 822 188

Email: turismo@cm-barcelos.pt

GPS: 41°31'49.23"N 8°37'11.77"O

Copyright: Barcelos Municipality

Legal Deposit: 441010/18