

Athens Unlimited Attractions Pass:

- Entry to your choice of up over 31 top Athens attractions, tours and experiences including Acropolis Museum, Athens Open Tour Buses, Segway tours, Delphi Day Tour, Day Cruise, Cape Sounion and many more to choose from!
- Once you start using your pass, you have 1, 2, 3, 5 or 7 consecutive days to see as much as you want. This package is ideal for those who want to see it all!
- **Package Conditions:**
- Pass is to be used on consecutive calendar days, not based on time of day
- Single admission only, no repeat visitations allowed
- A period of 1 hour must pass between redeeming benefits (Get-On, Get-Off Bus excluded)
- 1 Premium Full Day Tour for 3, 5 or 7 day pass holders - choose from Delphi Tour, Epidaurus & Mycenae Tour or Poros-Hydra-Aegina Cruise
- Tours, transfers and some attractions may require prior booking or separate ticket collection, please see attraction information for full details

1. Acropolis / Parthenon Archaeological site
2. Acropolis Museum
3. Aegina - Poros - Hydra One day cruise
4. Ancient Corinth & Daphni Monastery Half day Tour from Athens
5. Athens by bike (normal bike)
6. Athens happy train
7. ATHENS OPEN TOUR (valid for two days)
8. ATHENS war museum
9. Cape Sounion & Temple of Poseidon
10. Cycladic Museum of Athens
11. Delphi One Day Trip from Athens
12. Dia Noche - One club sandwich
13. Epidaurus & Mycenae One Day Tour from Athens
14. Frissiras contemporary painting museum
15. Greek Dancing Show - DORA STRATOU
16. Hard Rock Caffe -ATHENS
17. Hellenic motor museum
18. Ilias Lalaounis Jewelry Museum
19. KITRO/TERINA Caffe - offering Greek Caffe in PLAKA area
20. Museum of Greek Culture / BENAKI
21. Museum of Islamic art / BENAKI
22. Panathinaikum Stadium - First Modern Olympic Stadium
23. Segway
24. Sunset tour: Cape Sounion & Temple of Poseidon
25. The delicious athens food tour
26. The Ghika Gallery / BENAKI
27. The mythology highlights tour / WALKING
28. The old tavern - one moussaka single dish
29. Toy Museum/ BENAKI
30. Museum of Ancient greek Technology-Museum of Ancient Greek Musical Instruments and Games
31. WE-Bike Athens (e-bike)