

FIRENZE - MUGELLO ROADBOOK

0,000 →	From Piazza delle Cure , turn right taking Via Agnolo Firenzuola; at the crossroads turn left taking Via Fra' Jacopo Passavanti; at the first crossroads, turn left taking Via Della Madonna delle Querce and continue straight ahead. Once passed the small bridge on the Mugnone River, turn right taking Via Caracciolo and continue straight ahead; at the fork of the road, turn left taking Via Vincenzo Cuoco
1,000	At the end of the road, turn right taking Via Faentina
5,500 ○	Once reached the town of Pian del Mugnone , turn right taking Via Polveriera, following the directions for Fiesole ; then, turn right taking Via di Fontalla, pass the small underpass and follow the curve on the left. At the second deviation on the right, turn taking Via 25 Aprile and continue straight ahead
8,000 ○	Once reached the town of Fiesole , continue straight ahead towards Via Duprè, taking a slight curve on the right; then, reach Piazza Mino in Fiesole Petrol Station at Km 8
8,400	Take the roundabout, turning at the third exit on the right and continue straight ahead taking the SP54 road, ignoring deviations
17,000	At the large crossroads, turn right towards Borgo San Lorenzo and continue straight ahead , passing Vetta Le Croci
23,900	Once passed the town of Mulinaccio , continue straight ahead for a short distance and then turn right , crossing a small bridge, towards Salaiole (on the right, just after the small bridge, there is a sacred aedicule). Arrive in Poggiolo Salaiole ; ignore the deviation for S. Ansano on the right and continue straight ahead
32,900	At the STOP sign, turn left , taking Via Sagginalese
33,200 ○	At the crossroads, turn right towards Borgo San Lorenzo continue straight ahead . At the crossroads, turn right taking Viale Europa Unità and continue straight ahead, ignoring the deviations on the left. Petrol Station at Km 36
36,200	At the crossroads, turn left taking Via P. Caiani; then, after a short distance, turn right taking Viale Pecori Giraldi; at the second side-street on the left , turn taking Via Leonardo da Vinci, a one way street and at the end of it, turn left taking Via Primo Maggio
36,600	At the traffic light, turn right taking Via Giotto; once you arrive in Piazza Garibaldi, continue straight ahead
37,100 ○	At the crossroads, turn left towards Firenze and continue straight ahead , ignoring deviations. At the roundabout, take the first exit on the left , towards Barberino ; continue straight ahead towards San Piero a Sieve . Once you have reached the traffic light, turn left towards Firenze

42,500	Once passed a small bridge, turn at the second deviation on the right taking Via Del Pignone
42,600	Once reached Piazza Gramsci, turn left taking Via dei Medici; once reached the small square, continue straight ahead taking Via Cafaggio; then, turn taking the first deviation on the left and return along Via Provinciale; turn left and go back up to the traffic light, where you must continue straight ahead towards Scarperia
44,000 ○	After a short distance, turn left taking the SP129 road towards Barberino del Mugello and Autostrade (Motorway) indication
45,000	At the second deviation on the right , turn, following the directions for Bosco ai Frati and continue straight ahead , pass the Convento Bosco ai Frati , and reach the end of the street
49,000	At the STOP sign, turn left and continue straight ahead along Via Di Galliano, SP37
49,600	Keep to the right and at the crossroads turn right towards Barberino del Mugello
50,700	At the roundabout, take the second exit on the right towards Viale Del Lago and continue straight ahead
53,700	Along the third bridge, turn right towards Cavallina and follow the street Viale Matteotti (SP8), passing through the town of Cavallina , continuing straight ahead always along the same street
55,200	At the roundabout, take the third exit on the right towards S. Giovanni in Petriolo and continue straight ahead
61,800	Once passed the two tunnels, at the crossroads turn right towards Firenze , taking Via Nazionale SS65 and continue straight ahead
65,100	At the roundabout, turn right at the first exit towards Firenze and continue straight ahead along the same street. Petrol Station at km 66 and at km 67
76,100	As soon as you enter Pratolino , at the uphill crossroads, turn right and continue along the main street Via Fiorentina. Petrol Station at km 78.4
86,000 →	Turn left at the second street taking Via Trento, continuing straight ahead ; at the end of the street, turn right and continue downhill along Via Bolognese. At the traffic light, go straight ahead . Arrival in Piazza della Libertà


VISIT THE WEBSITE


PROVINCIA
DI PISTOIA

INFO POINT
Abetone + 39 0573 60231
Cutigliano + 39 0573 68029
Pistoia + 39 0573 21622
info@pistoia.turismo.toscana.it

MAPS AND TEXT
Florentetown
PHOTOS
APT - K. Fox
TRANSLATION
Studio Blitz - Pistoia
GRAPHIC DESIGN
Studio Phaedra


FIRENZE MUGELLO

www.pistoia.turismo.toscana.it


**AGENZIA
PER IL TURISMO**
ABETONE PISTOIA
MONTAGNA PSE


Intervento realizzato all'interno delle azioni previste dal progetto interregionale (L.135/2001 art. 5) "Valorizzazione comprensorio sciistico toscano emiliano" cofinanziato da Presidenza del Consiglio dei Ministri - Dipartimento per lo sviluppo e la competitività del turismo - e dalla Regione Toscana


Toscana

FIRENZE - MUGELLO

This itinerary runs through the region that is named after the first tribe that settled here, the Magelli from Liguria. It is a valley that follows the high course of the Sieve River and is located between the Apennine range to the north and the Arno Valley and Florence to the south, from which it is separated by the ridges of Monte Giovi, Vetta Le Croci, Monte Senario, and Croci di Calenzano. During the tour, the traveller will be surrounded by mountains and hills that gently descend towards the valley, cultivated with vines, olive trees, and wheat, and will pass through some streets that date back to the Etruscan period, such as the scenic Via Bolognese, which connects Florence to Bologna. Even if the territory is quite populated, minor inhabited areas are scattered on the territory and represent traces of the ancient presence of feudal nobility, whose power was manifested by possessing a castle, around which in following periods some of the current towns were established.

TOTAL LENGTH OF THE ITINERARY: **87 Km**

TRAVELLING TIME: **3 hours and 30 minutes of itinerary, excluding stops**

FIESOLE

Fiesole stands on a hill 6 km from Florence and offers a marvellous view of the city. Its sceneries, together with a particular romantic atmosphere, its olive and cypress trees, medieval and renaissance buildings have made it one of the favourite élite, intellectual and artistic tourism destinations, especially during the 1800s and 1900s. Fiesole has its roots in Etruscan culture and it was one of the cities that most suffered Hellenic influence. The city experienced the Roman model and was transformed into a Roman

city to all intents and purposes; it had a theatre (whose ruins are still visible), a thermal baths complex, and a new temple, erected in place of the Etruscan one.

BORGIO SAN LORENZO

The settlement in the area dates back to ancient times, when the Etruscans settled in the territory, afterwards they were replaced by the Romans. During the medieval period the city assumed a key role in commerce thanks to its strategic position that allowed it to control the crossing of the Sieve River. Succes-

sively, the Guelph part of the city often suffered retaliations by the Ghibelline part, until it definitely fell under the domain of Medicean Florence.

However, Borgo San Lorenzo would always remain, also in the following period, the main centre of the Mugello region.

