

Amanruya

50

Amanruya overlooks the Aegean Sea in a quiet valley on Turkey's Bodrum Peninsula. The resort enjoys a sea frontage of almost one kilometre and is bordered by a forest reserve. Inspired by the region's traditional architecture, the resort presents 35 freestanding Pavilions, each with its own private garden and swimming pool.

80

Amanruya overlooks the Aegean Sea in a quiet valley on Turkey's Bodrum Peninsula. Bordered by a forest reserve, the resort enjoys a sea frontage of almost one kilometre and offers a serene Beach Club. Inspired by the region's traditional architecture, the resort presents 35 freestanding Pavilions, each with its own private garden and swimming pool. Situated close to ancient cities such as Didyma and Ephesus, Amanruya is an ideal base for exploring the region's historic treasures.

100

Drawing its name from the Sanskrit-derived word for 'peace' and combining it with *ruya*, Turkish for 'dream', Amanruya overlooks the Aegean Sea on Turkey's Bodrum Peninsula. Bordered by a forest reserve, the resort enjoys a sea frontage of almost one kilometre and offers a serene Beach Club. Inspired by the region's traditional architecture, the resort presents 35 freestanding Pavilions, each with its own private garden and swimming pool. Situated close to ancient cities such as Didyma and Ephesus, Amanruya is an ideal base for exploring the region's historic treasures and enjoying its natural beauty.

300

Drawing its name from the Sanskrit-derived word for 'peace' and combining it with *ruya*, Turkish for 'dream', Amanruya overlooks the Aegean Sea on Turkey's Bodrum Peninsula. Bordered by a forest reserve, the resort enjoys a sea frontage of almost one kilometre and is surrounded by ancient olive groves. Set on a slope, it offers breathtaking views over the sea with a winding pathway leading to a private pebble beach.

Amanruya presents 35 freestanding Pavilions, each with a private garden and a marble swimming pool, some heated in winter. Each of the 75-square-metre Pavilions features a four-poster bed, a dining area, a traditional Turkish fireplace, heated floors and a large bathroom. In the gardens are pergolas with large cushioned daybeds.

The Pavilions are joined to the resort's main buildings and 50-metre swimming pool via pebbled pathways. As well as a gracious arrival pavilion, facilities include a three-storey library, two spa suites, a boutique, an art gallery and a tennis court.

The resort offers several dining venues serving Turkish, Aegean and Mediterranean cuisines, all with beautiful sea views. The tranquil Pool Dining Pavilion overlooks the main swimming pool and the bay beyond, while the Wine Cellar is an atmospheric setting for special events with its lofty vaulted ceiling and serene views. Located higher on the hillside, the Anatolian Dining Pavilion offers a daily chef's menu of dishes with Ottoman, Mediterranean or Aegean origins. The spacious Ottoman Lounge with its divan-style seating and wraparound windows is the ideal venue for afternoon tea. Guests can also enjoy dinner on the rooftop BBQ Terrace on balmy evenings and unwind in the elegant Wine Lounge.

Ideal for seafood or Turkish meze lunches and evening cocktails, the Beach Club is situated approximately 500 metres west of the main buildings. Protected by a headland, it consists of a dining area and a series of terraces overlooking the small pebble beach.

500

Drawing its name from the Sanskrit-derived word for 'peace' and combining it with *ruya*, Turkish for 'dream', Amanruya overlooks the Aegean Sea on Turkey's Bodrum Peninsula. Bordered by a forest reserve, the resort enjoys a sea frontage of almost one kilometre and is surrounded by ancient olive groves. Set on a slope, it offers breathtaking views over the sea, with a winding pathway leading to a private pebble beach.

Inspired by the region's traditional architecture and building methods, the resort ascends through a series of elevated levels. Together with a variety of courtyards and terraces, this creates the intimate and organic ambience of a village while still providing a sense of space and freedom. The resort combines Mediterranean and Ottoman architectural design elements, all the while complementing and respecting the property's pristine natural surroundings.

Amanruya presents 35 elegant freestanding Pavilions, each with a private garden and pool. Each of the 75-square-metre Pavilions features a four-poster bed, two sofas, a dining area, a writing desk and a traditional Turkish fireplace. Large, naturally-lit bathrooms come with a rain shower and large bathtub, from which guests can enjoy private garden views. Floors are heated and traditional handmade rugs and throws from Istanbul provide warmth and an element of Turkish opulence.

Each Pavilion enjoys its own spacious garden and a private grey-green marble swimming pool, some of which can be heated in the cooler months. The layout of the gardens and pools vary; some pools are square, others rectangular. The gardens feature pergolas with large cushioned daybeds and two chaise longue with shade umbrellas.

The Pavilions are joined to the resort's main buildings and 50-metre swimming pool via pebbled pathways. As well as a gracious arrival pavilion, facilities include a three-storey library, two spa suites, a boutique, an art gallery and a tennis court.

The resort offers several dining venues, all with beautiful sea views. Turkey is blessed with a variety of microclimates resulting in an amazing array of produce. Together with the freshest of local seafood, this allows Amanruya to serve seasonal menus featuring Turkish, Aegean and Mediterranean cuisines. The tranquil Pool Dining Pavilion overlooks the main swimming pool and the bay beyond, while the Wine Cellar is an atmospheric setting for special events with its lofty

vaulted ceiling and serene views. Located higher on the hillside, the Anatolian Dining Pavilion offers a daily chef's menu of dishes with Ottoman, Mediterranean or Aegean origins. The spacious Ottoman Lounge with its divan-style seating and wraparound windows is the ideal venue in which to enjoy afternoon tea or simply pass the time with a book. Guests can also enjoy dinner on the rooftop BBQ Terrace on balmy evenings and unwind in the elegant Wine Lounge.

Ideal for seafood or Turkish meze lunches and evening cocktails, the informal Beach Club is situated approximately 500 metres west of the main buildings. Protected by a headland and curled around a number of well-established trees, it consists of a dining area and a series of terraces overlooking the small pebble beach, a jetty and an offshore swimming pontoon.