

Your **first** choice

Nevalija

Island of Pag, Croatia

Novalja

Nature

Inspiration from nature, your first choice

Away from the fast pace of life, everyday rush and stress, in Novalja you will find a place with a warm home-like atmosphere where tradition and modern comforts are fused together. A place of age-old connection between people and nature.

Novalja

Nature has given us grapes, olives and sheep milk, and in return, we have taken care of nature. Hundreds of kilometres of hand-built stone walls, the lush green of the Novalja plain and the blue sea make Novalja your first choice for a holiday in harmony with unspoiled nature.

Novalja

Na *Beaches*

Na valja

Sea adventure, your first choice

Experience the pleasant and refreshing sea or the mild warmth of the beach every day on one of many natural sand or pebble beaches. The beaches offer fun for you and your children, wild parties and also natural wellness experiences with the sound of waves, the warmth of the sun or the cool shade of pine trees on a deserted beach with a good book...

Na *Activity*

Active vacation, your first choice

Experience an adrenaline rush in the depths of the sea full of rocks, sea creatures and remains from the distant past. Explore the inland countryside of the island by taking a walk along rock-edged lanes or by bike. Climb up Stogaj or ride a donkey. Professionals and others can make use of a top-grade football field and a sports hall.

Na valja

Na *PartyZone*

Wild parties, your first choice

Contagious dance rhythms and the world's top DJs on the beautiful natural beach of Zrće guarantee an explosion of fun under the moonlight and throughout the day. Swimming, partying and lots of positive energy guarantee you a great time in Novalja. Just dive into those good vibrations!

Novalja

Novalja

A town that breathes from its heart

An early morning chat on the seaside promenade, a cup of coffee in the old part of town, boats setting sail... Novalja will enchant you with the Mediterranean temperament of its inhabitants as well as with the constant vivacity of its streets and squares.

Enjoy the many events, klapa singing on the promenade, shopping, little taverns and restaurants. Many pleasant terraces await you where you can engage in a lively conversation with the locals about the quality of the fruits of nature or you can just enjoy the shade of palm trees and the view of the sea.

Novalja

The hands of the islanders have for generations been transforming the essence of herbs and sea salt into the island's finest delicacy, Pag cheese. The fusion of natural ingredients and traditional delicacies opens up the appetite. Have a taste of tradition in lamb or fish dishes or sweets made by Novalja's nonas. And to make the meal perfect, have a glass of wine from the Novalja plain...

Novalja

Governments and rulers have changed but Novalja has held on to its identity, preserving the reminders of past times. The remains of a Roman aqueduct carved into the cliffs, a sunken ancient city and the mosaic in the early Christian basilica are all parts of the rich cultural heritage that we wish to show you. The people of Novalja cherish their traditions and cultural heritage through religious ceremonies, a local dance called "naški" and traditional singing called "nakanat".

Novalja's camping heaven Straško, near the beach of the same name, and other beautiful beaches near Novalja will amaze anyone that loves outdoor vacation spots. Here too you will find hotels or traditional accommodation in private houses, where every guest is welcomed as a friend. You cannot go wrong whether you choose the rhythm of the town or the peacefulness of fishing villages in the shades of olive groves. Make online reservations or contact a local travel agent.

HOTELS

Hotel Loža
tel. +385 (0)53 663 380, 661 313
e-mail: hotel@hadria.biz
www.hadria.biz

Hotel Liburnija
tel. +385 (0)53 661 328
e-mail: hotel@hadria.biz
www.hadria.biz

Hotel Boškinac
tel. +385 (0)53 663 500
e-mail: info@boskinac.com
www.boskinac.com

Hotel Luna
tel. +385 (0)53 654 700
e-mail: reservations@valamar.com
www.valamar.com/luna-hotel-pag

Hotel Terra
tel. +385 (0)53 661 815
e-mail: info@hotel-terra.hr
www.hotel-terra.hr

HOSTEL

Big Yellow House
tel. +385 (0)53 663 539
e-mail: bbbigyellow@gmail.com
www.bigyellowhostel.com

CAMPsites

Straško
tel. +385 (0)53 661 226
e-mail: strasko@hadria.biz
www.kampstrasko.com

AGENCIES

Sunturist
tel. +385 (0)53 661 211
e-mail: sunturist@gs.t-com.hr
www.sunturist.com

Navalija Kompas
tel. +385 (0)53 661 102
e-mail: novalija-kompas@gs.t-com.hr
www.navalija-kompas.hr

Novatours
tel. +385 (0)53 661 369
e-mail: info@novatours.hr
www.novatours.hr

Aurora travel
tel. +385 (0)53 663 493
e-mail: info@aurora-travel.hr
www.aurora-travel.hr

AdriaLink
tel. +385 (0)91 4444 123
e-mail: info@novalja.com
www.novalja.com

Novalja turist
tel. +385 (0)53 661 859
e-mail: info@novaljaturist.com
www.novaljaturist.com

Lun

Potočnica

Lush green

Immerse yourself for the first time into the primeval peace and quiet. With the sound of the wind whistling through the two-thousand-year-old olive trees in Lun, the northernmost village on the island, taste the finest olive oil, the very first drop of which reveals that it is something extraordinary. Experience new things and learn about life by the sea while fishing with Lun's fishermen.

Jakišnica

Na
OliveLand

Na
SunnyPlace

Metajna

Kustići

Catch the rhythm of the sun

Nestled under the white cliffs that look like the surface of the Moon is Metajna, a place always bathed in the rays of the sun. It is situated in a protected cove and surrounded by small gardens and only a little further by a rocky view that hides the abundance of fragrant plants. So take a walk, sail the sea, take a break and absorb the island's many sights and sounds. Feel the warmth of the sun.

Zubovići

In the north, Novalja is connected with the mainland by the Prizna-Žigljen ferry line, by boat with the neighbouring island of Rab and the city of Rijeka and in the south by bridge towards Zadar. It is only 65 km away from the A1 motorway. It is also close to Zadar Airport, which is well connected with many European cities.

Novalja Tourist Board
Trg Brišćić 1, 53291 Novalja
tel/fax: +385 (0) 53 661 404
info@tz-novalja.hr

Novalja

-> Zadar	100 km
-> Zagreb	220 km
-> Ljubljana	240 km
-> Wien	580 km
-> Trieste	200 km
-> Paris	1460 km
-> London	1830 km

Novalja represents the fusion of a modern tourist centre and the charm and warmth of a typical Mediterranean town that welcomes its guests eagerly. Although it is famous as a place of wild parties, Novalja is the first choice for family and active outdoor vacations as well as for anyone that wishes to experience the island's culture, tradition and distinctive local cuisine.

Stara Novalja

Novalja

Novalja Tourist Board
www.tz-novalja.hr

Edit by: TZ grada Novalje 2013

