

Amanzoe

50

Comprising 38 guest Pavilions, three Beach Cabanas and thirteen Villas, Amanzoe lies on a hilltop on the east coast of Greece's Peloponnese Peninsula. The resort offers panoramic views of the surrounding countryside and the Aegean Sea, along with an Aman Spa and a private Beach Club in a picturesque bay.

80

Comprising 38 guest Pavilions, three Beach Cabanas and thirteen Villas, Amanzoe is situated on a hilltop on the east coast of Greece's Peloponnese Peninsula. The property offers panoramic views of the Aegean Sea, along with an Aman Spa and a private Beach Club in a picturesque bay. Amanzoe is a 10-minute drive from the coastal villages of Porto Heli and Ermioni, offers easy access to the islands of Spetses and Hydra, and is ideally placed for exploring the wealth of ancient archaeological sites nearby.

100

Comprising 38 guest Pavilions, three Beach Cabanas and thirteen Villas, Amanzoe is situated on a hilltop on the east coast of Greece's Peloponnese Peninsula. Combining the Sanskrit-derived word for 'peace' with zoe, the Greek word for 'life', Amanzoe offers panoramic views of the surrounding countryside and the Aegean Sea, as well as a private Beach Club in a picturesque bay. The resort is just a 10-minute drive from the coastal villages of Porto Heli and Ermioni, and offers easy access to the wealth of ancient archaeological sites in the area, as well as the islands of Spetses and Hydra.

300

Comprising a resort with 38 guest Pavilions, three Beach Cabanas, an Aman Spa and thirteen Villas, Amanzoe is situated on a hilltop on the east coast of Greece's Peloponnese Peninsula. The property offers easy access to the region's wealth of ancient archaeological sites as well as the islands of Spetses and Hydra.

Strongly influenced by classical Greek architecture, Amanzoe's entrance and reception areas overlook an expansive reflection pool, beyond which the library, boutique and gallery are set among terraces and gardens. The resort offers a number of dining venues, all enjoying exceptional settings.

Fronted by an expansive outdoor terrace, the Restaurant is an airy venue with panoramic sea views, while the more relaxed Living Room has a central Bar. The Pool Restaurant is a casual spot for all-day dining, transforming by night into Japanese venue Nama, while the Firepit is an outdoor terrace with magnificent sea views. A casual taverna-style restaurant is also located at the Beach Club.

Situated on the shore a 10-minute drive from the resort, the Beach Club features two 25-metre lap pools, a teenage pool, a children's pool and an expansive deck with sun loungers. A range of water sports equipment is provided, and boating excursions can be arranged. Three private Beach Club Cabanas are positioned close by, each with an air-conditioned bedroom and bathroom, a terrace, large private garden, outdoor massage area and private swimming pool.

Set on the hillside with magnificent views, Amanzoe's 38 guest Pavilions also boast their own terraces with private swimming pools. Situated adjacent to the resort, the Amanzoe Villas provide up to nine bedrooms set around private pools.

Amanzoe's Aman Spa comprises nine treatment rooms, a Thai massage room., a Watsu pool, and a hair and finishing salon. Hydrotherapy areas feature hammams, saunas, steam rooms and cold plunge pools, while fitness facilities include a gym, yoga pavilion, Pilates studio and two tennis courts.

500

Comprising 38 guest Pavilions, an Aman Spa and thirteen Villas, Amanzoe lies on the east coast of Greece's Peloponnese Peninsula. Combining the Sanskrit-derived word for 'peace' with zoe, the Greek word for 'life', the hilltop property enjoys panoramic views of undulating olive groves and the Aegean Sea, along with a private Beach Club in a picturesque bay and easy access to the region's wealth of archaeological marvels.

Influenced by classical Greek architecture, the Amanzoe aesthetic is sleekly contemporary in style and attitude. Amanzoe's entrance and reception areas overlook an expansive reflection pool, beyond which the library, boutique and gallery are set among terraces, courtyards and gardens joined by colonnaded walkways. The property offers a number of dining venues and lounges, all enjoying exceptional settings on the property.

Fronted by an expansive outdoor terrace designed for alfresco dining, the Restaurant is surrounded by floor-to-ceiling glass doors with exceptional sea views. The relaxed Living Room, with its central Bar, is an ideal venue for sunset cocktails or a nightcap – either indoors or outside at the Firepit with its magnificent views. The airy Pool Restaurant offers a casual spot for all-day dining, transforming by night into Japanese venue Nama, which serves exquisite washoku cuisine. A casual taverna-style restaurant is also located at the Beach Club.

Situated on the shores of a beautiful bay, the Beach Club is only a 10-minute drive from the resort. Guests can also cycle the picturesque route. The Beach Club provides two 25-metre lap pools, a teenage pool, a children's pool and an expansive deck with sun loungers. A range of water sports equipment is provided and boating excursions to explore the bay can be arranged. Three private Beach Club Cabanas are positioned close by, each with an air-conditioned bedroom and bathroom, a terrace, private garden, outdoor massage area and a private swimming pool overlooking the sea.

Set on the hillside with magnificent views, every one of Amanzoe's 38 freestanding guest Pavilions has its own private swimming pool, ranging in length from six to 12 metres. Accessed via a walled garden courtyard, each Pavilion features a spacious, high-ceilinged living and sleeping area. Beds are positioned in a marble-walled alcove that opens onto the terrace, as does the living area and bathroom. Surrounded by olive groves with spectacular sea views, the Amanzoe Villas feature private swimming pools and up to nine bedrooms. Villa 31 features a James Turrell light installation – one of a number of contemporary artworks that appear across the Amanzoe estate.

Amanzoe's Aman Spa is situated close to the hilltop and comprises nine treatment rooms, a Thai massage room, a Watsu pool, and a hair and finishing salon. Hydrotherapy areas feature hammams, saunas, steam rooms and cold plunge pools, while fitness facilities include a gym, yoga pavilion, Pilates studio and two tennis courts.

Other facilities include a Meeting Pavilion and a small amphitheatre.

Amanzoe is just a 10-minute drive from the coastal villages of Porto Heli and Ermioni, and offers easy access to the wealth of ancient archaeological sites in the area, as well as the islands of Spetses and Hydra.