
Tenuta Le Tre Virtù, Mugello

9
77

20
43

66
20

02

IS
SN

 2
04

3-
66

29
90

S
iena Zurich S

ingapore D
akar D

elhi R
oatan P

hnom
 P

enh S
iem

 R
eap

90

RESORTSM A G A Z I N E

T H E W O R L D ’ S M O S T E X C L U S I V E D E S T I N A T I O N S
90 2020

			 orn f rom the desi re to l ive in the quiet of
nature, surrounded by greener y and far f rom the hec t ic pace
of the c i t y, Tenuta Le Tre Vi r tù is a luxur y farmhouse nest led
in the gent le hi l l s of the Mugel lo area , a few k i lometers f rom
Florence.

What was an abandoned ruin dat ing back to the late 1700s
is today the express ion of the most authent ic Tuscan rural
hospita l i t y and translates into a phi losophy of l i fe based on
eco -susta inabi l i t y and respec tful love for nature.

The harmony of forms can be fe l t in ever y corner of the
estate, f rom the common spaces, furnished with mater ia ls and
objec ts created by smal l local craf tsmen, to the 7 bedrooms,
each with i ts own colour and histor y.

The Virtuoso Gourmet restaurant is also an expression of an
inseparable link with the territory. With his gastronomic proposal,
chef Antonello Sardi, the Michelin star award winner 2020, is able
to enhance every ingredient of the Tuscan culinary tradition, all
revised in a gourmet key. The raw materials come mostly from the
6 hectares of land surrounding the estate and are widely used in
a cuisine that is very attentive to seasonality. The chef ’s dishes
excite, also thanks to the wise choices of the sommelier, who
accompanies us on an itinerary to discover excellent and little-
known Tuscan labels. Excellent Carnaroli Rice from Maremma,
Firenzuola gorgonzola, peppers, “colatura di alici” (anchovy
extract sauce) and coffee powder accompanied by a glass of
Pinot Grigio Voltumna are an excellent choice.

Tenuta Le Tre Virtù
Lucigliano (Mugello)

Riccardo Casano

B
TOP RESTAURANT | MUGELLO

46 RESORTS MAGAZINE 47RESORTS MAGAZINE

During the weekend, you can enjoy a starred lunch in a
gourmet picnic vers ion among the ol ive t rees or by the pool ,
depending to the preferences of the guest .

The landscape, a warm welcome, impeccable and at the same
t ime ver y careful to comply with a l l ant i - COVID -19 direc t ives
and the starr y cuis ine, make Tenuta Le Tre Vi r tù a dest inat ion
dedicated to the pleasure of the senses and a refuge in beaut y,
in this par t icular h istor ical per iod in which we are a l l look ing
for a new serenit y and a new inner balance.

TENUTA LE TRE VIRTU’
Località Lucigliano
Scarperia e San Piero, Italia

www.tenutaletrevirtu.it

Rooms & Suites 7
Villas 0- Restaurants 1
Spa no
Children yes

Chain none
Affiliation Residenze d’Epoca
Activities relax, excursions

Score		 75
Environment	 93
Design	 90
Service		 75
Cuisine		 96
Health		 80
Spa		 0
Rooms		 80
		

INFO HOTEL

TOP RESTAURANT | MUGELLO

48 RESORTS MAGAZINE 49RESORTS MAGAZINE

