

The DOLOMITES Grand Tour

IT'S NOT JUST ABOUT EPIC ROADS...
September 2021

IT'S AN EXTRAORDINARY CULINARY EXPERIENCE
for the most demanding gourmets

Photo of Norbert and Luigi prior to Covid19

NORBERT NIEDERKOFLER

St. Hubertus

With 3 Michelin stars, the St. Hubertus Restaurant is the pride of the Hotel & Spa Rosa Alpina. With only 11 tables, it is as exclusive as it is elegant. It was born in 1996 and owes its name to the Saint protector of hunters. The dining experience is best summed up in the words of chef Norbert Niederkofler: "The variety comes from mixing simplicity. The best product is the basic assumption. I put my effort in respecting the product and enhance it using the right cooking method. The result must be "visible" both in the taste and in its aesthetic, it must be delicate and simple but still surprising. The lightness can be seen and tasted".

PAOLO DONEI

Malga Panna

The chef Paolo Donei was awarded with a Michelin star when he was only 19 years old and has maintained it for over 20 years thanks to his authentic cooking, that respects the traditions of Trentino and the nature surrounding the Malga Panna restaurant.

RENZO DAL FARRA

Locanda San Lorenzo

The restaurant's history goes back to January 7th, 1900 from a very passionate family. Here chef Renzo Dal Farra gets everybody excited with a very traditional cuisine made of local products but still very contemporary.

FRIDAY

12:00 - Event check-in at Restaurant Malga Panna in Moena
Welcome lunch prepared by Chef Paolo Donei ☼

After lunch, a scenic route less than 2 hours long will take us across the Sella Mountain, going through Passo Sella and Passo Gardena, two of the four famous passes around the Sella Mountain, and then down to Val Badia where we will reach the hotel in San Cassiano.

16:30 - Arrival at Hotel Fanes

Relax in the hotel Spa

20:30 - Gourmet dinner in a typical restaurant

SATURDAY

10:30 - Departure from the Hotel Fanes

After a relaxing breakfast, we will complete the "quattro passi" of the Sella mountain, going through Passo Campolongo and Passo Pordoi. We will then return to Val di Fassa and make our way to Passo San Pellegrino.

12:30 - Arrival at Rifugio Fuciade

Rifugio Fuciade is located in a secluded corner on a peak 1982 metres high, surrounded by the majestic Costabella mountains. A gourmet lunch prepared for you by Chef Sergio Rossi, will be served in the welcoming atmosphere of the Lodge juxtaposed amidst breathtaking Dolomites vistas.

15:30 - Departure to San Cassiano

18:00 - Arrival at the Hotel Fanes

Relax in the hotel Spa

**20:30 - Dinner at St. Hubertus Restaurant
with chef Norbert Niederkofler ❁ ❁ ❁**

SUNDAY

Enjoy the many relaxing Spa feature or participate in a local hunting excursion

11:00 - Departure from San Cassiano

In the late morning we will enjoy an unforgettable panoramic drive through the magnificent mountain passes: Passo Falzarego, Passo Giau and Passo Staulanza.

13:00 - Lunch at Locanda San Lorenzo with chef Renzo Dal Farra ☼

15:30 - End of the activities

Locanda San Lorenzo is located near Lake Santa Croce, a few minutes away from the highway (Ponte nelle Alpi), to make your return easier.

**Please note that the programme is subject to change*

YOUR SAFETY IS OUR PRIORITY

All our rallies will be carefully planned in order to grant the highest safety standard. Face masks and hand sanitizer will be part of the experience as well as petrol and road books, but masks will not prevent us from smiling and laughing!

SAFETY FIRST

**OUR STAFF WILL WELCOME YOU
WITH MASKS**
and a smile under the mask

**RESPECT FOR SAFETY
DISTANCES**
while close in passion

Every moment of the trip has been conceived to guarantee a carefree and pleasant experience for you.

Our staff is prepared to welcome you with the usual smile, even if hidden by the mask, and will use all necessary protective gear.

All operators involved in the tour comply with safety regulations and will do their utmost to ensure that physical distance does not prevent us from sharing our common passion.

The car is certainly the safest way to get around, and also adds the pleasure of driving!

REGISTRATION

Registration to The Dolomites Grand Tour includes:

- Two nights in a double room at the Hotel Fanes 5* in San Cassiano
- Lunches and dinners for two people, as described in the programme (wines and soft drinks included)
- Reserved parking
- All activities included in the programme
- Concierge service before, during and after the event

Entry fee: € 3.800,00 per couple *(fee based on double occupancy, all taxes included)*

Extra services will be quoted as needed by our concierge service.
For any further information do not hesitate to call us!

Canossa Guest Relations:
Elena Incerti, Francesca Messori
Mail: dolomites@canossa.com

REGGIO EMILIA | MILANO | NEW YORK | MIAMI | DUBAI

www.canossa.com

| Mail info@canossa.com