

WHERE TO EAT AND DRINK

The municipality of Boqueixón, located on the fertile banks of river Ulla, offers excellent wines and spirits, besides the famous pie of Lestedo and the awarded cheese Bo-Queixo of Orto. You can also enjoy other Galician typical courses such as pies, octopus, barbecued meat or pork ear at the following catering facilities:

Café Bar O'26 (Lestedo) 626 679 342

Bar O Rincón de Pepe (Lestedo) 649 082 030

Restaurante A Picotiña (Lestedo) 981 502 390

specialized in pork ear and octopus

Parrillada Os Rufos (Lestedo) 981 503 156 / 650 264 604

Restaurante Fachal (Lestedo) 981 503 083 / 690 182 833

specialized in barbecued meat

Pulpería Fontes (Lestedo) 981 503 234

Cervecería Vikingo (Lestedo) 639 832 597

Restaurante Vía da Prata (Lestedo) 981 502 102 / 630 941 372

Restaurante O Improvisto (Boqueixón) 981 513 030

specialized in tripe and traditional Galician meat stew

Café Bar Latino (Boqueixón) 981 513 004 / 619 604 895

A Taberna d'San Benito (Sergude) 610 447 941 / 660 097 554

Casa de comidas Casa Castro (Sergude) 981 511 823

Parrillada O Breixo (Sergude) 981 814 703 / 649 469 493

Taberna O Portugués (Sergude) 981 513 134

Pulpería Rosende (Sergude) 981 511 803

Café Bar A Barreira (Sergude) 679 678 216

specialized in barbecued meat

Café Bar A Casa de Lenin (Sergude) 981 539 998 / 664 161 982

Café Bar O Záramo (Sergude) 981 511 683 / 630 824 316

Café Bar Vente Vindo (Sergude) 981 511 947 / 651 077 018

Restaurante Don Sancho (Ledesma) 981 514 241

specialized in cod

Restaurante Nervioso (Camporrapado) 981 514 071 / 625 631 117

Parrillada A Cañiza (Camporrapado) 646 579 257 / 626 736 778

Cervecería Abadía (Camporrapado) 981 514 067

Café Bar O Rincón de Tania (Camporrapado) 669 832 867

Parrillada A Cruz (Vigo) 981 513 100

Parrillada Casa Brea (Lamas) 981 513 146

Café Bar Castro (Lamas) 981 513 064

Café Bar Couto (Lamas) 981 513 094

Café Bar Quintela (Loureda) 981 513 049

Café Bar García (Codeso) 981 512 406

Restaurante "O Balado" (Codeso) 639 893 749 / 657 290 362

WHERE TO SLEEP

Boqueixón offers the following accommodation:

Country House "Casa de Casal"

Lugar de Cachosenande, 17

Phone: 981 503 227

www.casadecasal.com

Boarding House "Casa Agra Devesa"

Pumares-Sergude

Phone: 696 845 681

BOQUEIXON
Tourism and Gastronomy

More info at

[WWW.
BOQUEIXON
.COM](http://WWW.BOQUEIXON.COM)

**GET TO
KNOW
BOQUEIXÓN**

**PICO
SACRO**

**PONTE
LEDESMA**

BOQUEIXÓN

Boqueixón, a rural municipality which comprises fourteen parishes, offers a wide range of places of great natural beauty and interest which reflect the authenticity of inland Galicia, from the heights of Monte Castelo, at the bottom of the ancient French Route of the Way of St. James, to the depression formed by the river Ulla at Ponte Ledesma, through the ever-present Pico Sacro. We recommend visitors a comprehensive journey throughout its territories, highlighting the following landmarks:

- Loureda:** viewpoint at Monte Castelo and parish church
- Gastrar:** recreational area, Interpretation Centre of water mills and ancient settlement
- Vigo:** waterfall
- Lamas:** cruceiro* and parish church
- Boqueixón:** parish church
- Codoso:** natural area of the Chapel of San Paio, with watermills and a waterfall
- Donas:** viewpoint over Gundián bridge, burga (medicinal waters)
- Sucira:** recreational area at river Ulla.
- Ledesma:** recreational area at Gres islands and old bridge of nine arches
- Oural:** parish church and chapel of Castro
- Pousada:** chapel of Nosa Señora da Fonte
- A Granxa:** church of San Lourenzo and Pico Sacro
- Lestedo:** Interpretation Centre of Pico Sacro, waterfall of Ramil, church of Santa María de Lestedo and shopping area
- Sergude:** chapel of San Bieito de Rodiño

*Large stone cross on top of a long column seated on a platform, which is mainly located at crossroads, parish boundaries and atria.

MOST TRADITIONAL FESTIVITIES:

- THE FESTIVAL OF FILLOA* (LESTEDO)**
Declared Galician Festivals of Tourist Interest
- SAN BIEITO (RODIÑO)**
- SAN CIDRE (OURAL)**
- THE GENERALS OF ULLA (SERGUDE/ LESTEDO)**
Declared Galician Festivals of Tourist Interest

*Filloa: Galician style crepe

PICO SACRO

This mountain, which raises over the valleys of the middle course of river Ulla, next to Santiago de Compostela, is one of the most famous and legendary mountains in Galicia. Pico Sacro is an endless source of legends and folk tales and was venerated by the inhabitants of the region both before and after the Christian era. One of these legends contained in the Codex Calixtinus binds Pico Sacro together with Saint James. The story tells how the disciples of St. James were attacked by a dragon and braves bulls on top of the mountain and how faith helped to eventually control such beasts.

Another legend also tells about Roman works in search of gold to explain the presence of the two caves near the summit and a large cleft in the rocks, called the street of Queen Lupa. Every excursion to the summit of Pico Sacro is a great experience in which you can appreciate its pointed shape, able to stop and undo storms, its unusual morphology based on crystallized quartz rocks and its nearly 600 meters height.

Pico Sacro also hides the remains of a medieval fortress and the architectural treasures of the Chapel of San Sebastian and the Church of San Lourenzo de A Granxa, which have their origins in a former monastery of the ninth century.

HOW TO GET TO BOQUEIXÓN

It is very easy to get to Boqueixón and tour around its parishes if we take Santiago as reference. The road N-525 Santiago-Ourense leads to about eight kilometres from Boqueixón, entering by A Susana and passing through the parishes of Sergude and Lestedo. A Susana also connects to AC-960, which leads to river Ulla at Ledesma through

most of the parishes of Boqueixón. Furthermore, you can also travel from Touro or Ponte Ulla taking the AC-940, or from Sar taking the AC-961. If you are taking the road Lugo-Santiago near Lavacolla airport, you can also get to Boqueixón by taking a local road which goes through the northern parishes of Boqueixón.