

G A L L I C C H A R M E R

Domaine de Manville
Les Baux de Provence, France
Picture a village square in rural France dappled by plane
trees, soft ochre limestone walls retaining the heat of
the evening sun. That’s how the central courtyard at
Domaine de Manville feels – a warm enclosure at the
heart of this private gourmet hideaway in le plein sud.

Set in 247 acres of private parkland, Domaine de
Manville is the dream of a couple who returned to their
native landscape to turn three large farm buildings into
a 30-bedroom contemporary Provençal haven.

Owners Edith and Patrick Saut personally directed
the restoration, employing international interior designer
Annie Zéau to realize their vision of absolute luxury
combined with a deep understanding of local materials.

Nine private villas (three- and four-bedroom bolt-holes
with five-star service on hand) dot the manicured
18-hole golf course. Outside the spa, where local
verbena, pine, and jasmine waft from treatment »

NOW, FORAGER
For those seeking five-star comfort, with the added
privilege of discovering a genuine sense of the truly
local – and even the chance to harvest the ingredients
that will later be dinner – we feature four of the
best foodie destinations around. All with gourmet
credentials and virtually no food miles attached

GOURMET GETAWAYS

Pool contender: Guests at
Domaine de Manville can
enjoy a dip ahead of a quick
round of golf or a visit to a
local vineyard or olive grove.

23WWW.CHRISTIESREALESTATE.COM

THE DIGEST

rooms, the courtyard is home to a heated pool and all
the parasols you’ll need to keep your pastis chilled.

Local authenticity also marks the menu created by
executive chef Matthieu Dupuis-Baumal (Waterside
Inn, George V, Maison Troisgros), who forages the
gardens and estate orchards for year-round supplies.
Wild herbs and local Alpille lamb bring the scent of
the terroirs en garrigue into the dining room and bistro,
while the dark honey from the Domaine’s own beehives
oozing onto your morning croissant makes breakfast
an unforgettable, unctuous daily treat.

Staying at Domaine de Manville leads you to other
opportunities nearby. While the tourist-centric prettiness
of Les Baux is 10 minutes’ drive away, the Domaine’s
authentic spirit is better echoed at like-minded local
ventures such as Domaine Vallon des Glauges, to taste
the cheeses, wines, and olives of the local hillsides. And
Château d’Estoublon, where they make low volumes of
extremely high-quality organic wines and olive oils. After
a €19-million renovation, the Château is scheduled to
open in 2016 as an exclusive 11-bedroom boutique hotel.

Domaine de Manville is at the forefront but not alone
in adding luxuriance to the hot stones in the dry but
inviting landscape of Provence.
www.domainedemanville.fr

A C L A S S I C R E I M A GI N E D

The Ocean House
Watch Hill, Rhode Island, USA
One of New England’s last grand hotels, this 136-year-
old property, built just after the Civil War, perches high
on the bluffs overlooking the Atlantic, Montauk, and
Block Island. A $140-million rebuild and restoration has
turned this Relais & Châteaux resort into the only Forbes
Five-Star and AAA Five Diamond Hotel in the state. The
49 guestrooms and 18 signature suites reflect the clean
marine location in salt-spritz color schemes.

The Ocean House’s culinary program couldn’t
celebrate local produce more. Centered around a
farm-to-table philosophy, the menus in each of the
hotel’s six dining options – including the Chef’s Counter
Experience – always feature local, seasonal ingredients.
And where else will you find a dedicated on-staff food
forager, who also leads daily complimentary culinary
classes for guests?

The resort’s new Center for Wine & Culinary Arts, a
3,000-square-foot education space where a program of
engaging events lets guests take tasting, creating, and
exploring food and wine just as seriously as they choose.
www.oceanhouseri.com

W
OR

DS
: N

IE
LS

EN
 D

IN
W

OO
DI

E

THE DIGEST

24 WWW.CHRISTIESREALESTATE.COM

T H E O R G A N I C O P T I O N

Belle Mont Farm
Kittitian Hill, St Kitts & Nevis
Truly defining the sustainable luxury stay, Belle Mont
Farm is designed for gourmet travelers keen to forage
with the locals, fish for the evening’s supper, or explore
how the island community works, before relaxing
poolside with cocktails as the sun slips into the horizon.
Ninety per cent of produce served at each of the four
restaurants on the farm is grown organically on the
island for authentic farm-to-table dining. You can also
enjoy the Caribbean’s largest selection of tropical fruit
here, including 100 varieties of mango. And as for how
you spend your days, you decide.

Belle Mont Farm features 84 guesthouses, offering
different levels of accommodations designed by
world-renowned architect Bill Bensley, from villas to
one-bed guesthouses, all within a 400-acre organic
farm. But Belle Mont is so much more than a high-end
resort, with organic spa and ocean-side 18-hole golf
course – it is a living demonstration of the benefits
of a sustainable lifestyle.
www.bellemontfarm.com

THE DIGEST

25WWW.CHRISTIESREALESTATE.COM

L O C A L H E R O

Ockenden Manor
Cuckfield, Sussex, UK

Sitting cozy within the elegant oak-paneled rooms of
this Elizabethan manor hotel in rural Sussex, guests
can expect country-house fare with Michelin-starred
flair: Ockenden Manor’s single-star accolade has been
retained for an impressive 13 consecutive years, with
praise from the venerable guide for its original menus,
refined cooking, and wonderful views rolling over the
nine-acre gardens to the nearby South Downs.

Having lived in the area all his life, head chef Stephen
Crane likes to celebrate his heritage and the rich pickings
of the surrounding Sussex countryside in his menu.
Home-smoked mackerel fresh from the West Sussex
coast and mushrooms foraged from bluebell-carpeted
woods often feature in his exquisite creations, as does
free-range game from the nearby Balcombe Estate.

“Local food started to become fashionable about five
years ago, but I’ve just always used what I know. The
Sussex landscape is one of the most beautiful and
abundant, and our menu makes the most of what it
has to offer,” says Crane. He means this even down
to the wine list, which offers an inspired choice of British
wines from nearby vineyards. The hotel can even arrange
special tastings, or indeed visits to the Bluebell Vineyard,
artisanal gin distillery Blackdown, and the traditional
cheesemakers at High Weald Dairy.

An easy hour away from London, if guests come for
the restaurant they should stay for the relaxation as
Ockenden is also one of only seven hotels in the UK
that boasts both a Michelin star and a top-class spa.
In contrast to the main building’s Tudor features and
four-poster beds, the modern spa comes as a surprise
behind the red bricks of the original walled garden,
but shows the hotel’s dedication to indulgence with its
excellent offering of treatments and spacious spa suites.
www.hshotels.co.uk/ockenden-manor-hotel-and-spa W

OR
DS

: J
AS

M
IN

E
PH

IL
LI

PS

26 WWW.CHRISTIESREALESTATE.COM

THE DIGEST

