

STAR GRAZING

THE BASQUE COUNTRY, SPAIN

WHY GO?

Basque people are fiercely proud – visit northern Spain's verdant vineyards, lofty mountains, sun-soaked beaches and Michelin star-strewn restaurants and you'll realise why. You'll come home tired, happy and a little bit fat.

THE TOP FIVE

Eat at the famed Arzak in San Sebastián

See Bilbao's Guggenheim Museum

Trek to Gaztelugatxe on the Biscay coast

Take an oceanside hike up Monte Urgull

Feast on pintxos in San Sebastián

WHERE TO STAY

Fly to Bilbao and – after a pit-stop at the Guggenheim – drive south past vineyards to secluded **Casona de Quintana**. Following a few sedantary days, make San Sebastián your final stop and stay at the cinema-themed **Astoria7**, whose rooms honour silver-screen heroes. Hungry? The town has the second-most Michelin stars per capita in the world.

Basque in glory

Casona de Quintana
Cultured country house
Don't miss Nuria's home-cooking

Astoria7 Hotel
Movie-star style in San Antonio
Don't miss the film-themed library

SOMETHING TO WRITE HOME ABOUT

A journey across the Basque Country of northern Spain is the ultimate epicurean pilgrimage. From triple-Michelin-starred mastery in sparkling restaurants to rough-and-ready (but utterly delicious) pintxos, expect your taste buds to take a trip.

WHEN TO GO

In summer, you'll share the sights with holidaying crowds from Madrid and Barcelona; if you want more elbow-room in the museums, bars and restaurants, come in autumn or spring.

WHY BOOK WITH SMITH?

Best price guaranteed

Free extras

Hand-picked by experts

Smith24

Our travel specialists are here for you 24/7. Email smith24@smithhotels.com, or visit mrandmrsmith.com for a live chat.

For more inspiration visit mrandmrsmith.com/wanderlist