

MADRID
Art and culture
← Madrid, the TV
series capital

Madrid
A city to tell great stories

Madrid
Film Office

- MONEY HEIST**
1. CSIC. Serrano, 117.
 2. Casa de la Moneda Museum. Doctor Esquerdo, 36.
 3. Nuevos Ministerios. Paseo de la Castellana, 67.
 4. Plaza del Callao.
- MINISTRY OF TIME**
5. Palace of the Duchess of Sueca. Plaza Duque de Alba, 2.
 6. Institute of San Isidro. Toledo, 39.
 7. Reina Sofía Museum. Santa Isabel, 52.
 8. Calle Antonio Grilo, 3.
 9. Residencia de Estudiantes. Pinar, 21-23.
- ELITE**
10. Teatro Barceló. Barceló, 11.
 11. The Principal. Marqués de Valdeiglesias, 1.
 12. Maddock. Paseo del General Martínez Campos, 26.
- PAQUITA SALAS**
13. Válgame Dios. Augusto Figueroa, 43
 14. Café Moderno. Plaza de las Comendadoras, 1.
 15. Sácame por Dios. Hernán Cortés, 21.
 16. Mariano de Cavia *churro* stand. Avda. del Mediterráneo, 2.
- VELVET**
17. Gran Vía, 34.
 18. Lhardy. Carrera de San Jerónimo, 8.
 19. Bar Cock. Reina, 16.
 20. Grassy. Gran Vía, 1.
- CABLE GIRLS**
21. Telefónica Building. Fuencarral, 3.
 22. Railway Museum. Delicias, 61.
 23. Teatro Lara. Corredera Baja de San Pablo, 15.
 24. Calle Lope de Vega, 47.
 25. Casa de Pérez Villamill. Plaza de Matute, 12.
- GIANTS**
26. Bar Santurce. Plaza del Gral. Vara de Rey, 14.
 27. Calle San Bernardino, 3.
 28. David Bardía art gallery. Villanueva, 40.
 29. La Almudena Cemetery. Avda. de Daroca, 90.
- I'M ALIVE**
30. Airport Tavern. Serrano, 232.
 31. Calle Libertad, 37.
 32. Geomineral Museum. Ríos Rosas, 23.
- SHAME**
33. WiZink Center. Avda. Felipe II.
 34. Plaza de Santa Cruz.
- OTHER SERIES**
35. *Fortunata and Jacinta*. Fortunata's house, Cava de San Miguel, 11; Jacinta's, Pontejos, 1.
 36. *Pharmacy on Duty*. Farmacia Saiz García. Alcalá, 148.
 37. *Family Doctor*. Residencia Ballezol. Paseo Juan XXIII, 38.
 38. *The Serranos*. Ribera del Manzanares, 133.
 39. *One Step Forward*. Matadero Madrid. Plaza de Legazpi, 8.
 40. *One Step Forward*. Colón, 14.

Photographs courtesy of Netflix (*Money Heist*, *Elite*, *Cable Girls*, *Paquita Salas*, *Movistar+* (*Giants*, *Shame*) and Globomedia (*I'm Alive*). Texts by Pedro Sánchez Castrejón.