

TOP 10 WINE GETAWAYS OF 2018 - Val d'Orcia, Tuscany About 30 miles south of Siena and stretching to Monte Amiata, the spectacular, unspoiled countryside of Tuscany's Val d'Orcia, a UNESCO World Heritage Site, looks like it's been lifted out of a Renaissance painting. Dotted with farms, cypress trees, olive groves and vineyards, the gently rolling hills and fields offer the quintessential Italian landscape. The area is home to Brunello di Montalcino, one of Italy's most lauded wines, as well as the Orcia Denominazione di Origine Controllata (DOC), one of Italy's best-kept secrets. On top of fantastic wines and scenery, the picturesque towns of Castiglione d'Orcia, Montalcino, Pienza, Radicofani and San Quirico d'Orcia boast artistic and cultural gems, making this destination a wine lover's paradise — Kerin O'Keefe Where To Dine Offering high-end cuisine

For luxury digs, choose the stunning, five-star ADLER Thermae Wellness & Spa Resort and enjoy its thermal pools, or stay at the gorgeous Castello di Velona Resort, Thermal Spa & Winery in Montalcino. For country-chic accommodations immersed in Brunello vineyards, opt for one of the impeccably furnished apartments at Borgo Canalicchio di Sopra Wine Relais. Winery accommodations with unbeatable views can be found in one of five spacious apartments at Roberto Mascalloni's Poggio al Vento estate, a small, organic farm in Castiglione d'Orcia that produces outstanding wine and olive oil. Other Activities Val d'Orcia is a haven for walkers and cyclists, with winding roads that meander through the countryside and offer magnificent vistas. The hilltop town of _____ Pienza, nestled between Montalcino and Montepulciano, is the ideal Renaissance town. A day trip should be ¹/₂

TOP 10 WINE GETAWAYS OF 2018 - Val d'Orcia, Tuscany About 30 miles south of Siena and stretching to Monte Amiata, the spectacular, unspoiled countryside of Tuscany's Val d'Orcia, a UNESCO World Heritage Site, looks like it's been lifted out of a Renaissance painting. Dotted with farms, cypress trees, olive groves and vineyards, the gently rolling hills and fields offer the quintessential Italian landscape. The area is home to Brunello di Montalcino, one of Italy's most lauded wines, as well as the Orcia Denominazione di Origine Controllata (DOC), one of Italy's best-kept secrets. On top of fantastic wines and scenery, the picturesque towns of Castiglione d'Orcia, Montalcino, Pienza, Radicofani and San Quirico d'Orcia boast artistic and cultural gems, making this destination a wine lover's paradise — Kerin O'Keefe Where To Dine Offering high-end cuisine

For luxury digs, choose the stunning, five-star ADLER Thermae Wellness & Spa Resort and enjoy its thermal pools, or stay at the gorgeous Castello di Velona Resort, Thermal Spa & Winery in Montalcino. For country-chic accommodations immersed in Brunello vineyards, opt for one of the impeccably furnished apartments at Borgo Canalicchio di Sopra Wine Relais. Winery accommodations with unbeatable views can be found in one of five spacious apartments at Roberto Mascalloni's Poggio al Vento estate, a small, organic farm in Castiglione d'Orcia that produces outstanding wine and olive oil. Other Activities Val d'Orcia is a haven for walkers and cyclists, with winding roads that meander through the countryside and offer magnificent vistas. The hilltop town of Pienza nestled between Montalcino and Montepulciano is the ideal Renaissance town. A day trip should be of