

Stella Alpina 2021: we are working on the 36th historical reenactment!

*June 11-13, 2021: these are the new dates of the 36th historical reenactment of **Stella Alpina**. The most appreciated highlights for 2021 edition are confirmed, as the stay in Madonna di Campiglio, pearl of the Dolomites, and the itinerary across the most beautiful Dolomites Passes.*

For the 2021 edition the organizers of Stella Alpina, due to the postponement of Mille Miglia caused by the current pandemic situation, have been compelled to modify the dates previously announced. The 36th historical reenactment will take place from June 11 to June 13, 2021.

Given the success of the 2020 edition, the first regularity race taking place in Italy after the lockdown's end of the last year, it has been decided to propose again Madonna di Campiglio as heart of the event, a wonderful place located between the Brenda Dolomites, UNESCO World Heritage Site, and the high peaks of Adamello and Presanella, among the most famous and glamorous destinations in the Alps.

The programme of the 2021 edition has been renewed with an itinerary winding along mountain routes. This journey will lead the participants closer to the sky by enabling them to drive on some of the most adrenaline-fueled Alpine Passes. Pristine landscapes, breathtaking views, tricky curves and hairpin bends, challenging time trials and average speed trials: these are the ingredients for what will undoubtedly be a very special rally.

On **Friday, June 11** after registration and scrutineering at Airport G. Caproni in Trento, the race will start from the center of Trento towards Val D'adige and Mezzo Lombardo. The vehicles will reach Passo Santel, passing through Andalo and Molveno, Stenico and Iavè, and will finally arrive in the luxuriant Val Rendena, in the Natural Park Adamello-Brenta. A unique place, where the legendary Dolomites stand out surrounded by the natural beauties that only this valley is able to offer. The leg will be concluded in Madonna di Campiglio, where the crews will overnight for the whole race.

Saturday, June 12 will undoubtedly be an emotional day: the crews, immersed in the World Heritage Site of the **Dolomites**, will deal with tough trials on challenging and panoramic routes. The crews will drive towards Val di Sole and then reach Merano and Passo del Giovo, Vipiteno, Passo Pennes and Bolzano. Once the Passo Mendola is reached, the crews will return to Madonna di Campiglio.

During the last day, on **Sunday, June 13** the crews will leave behind Val Rendena with the purpose of reaching Passo Daone and Passo Duron, Fivè, Val Lomasona, Arco, Monte Velo and Cei Lake, famous for its turquoise waters and wonderful banks. The race will end in Trento, where the Awards Ceremony will take place in a local evocative location yet to be revealed.

The Tribute to the Prancing Horse

In 2021, a **Ranking for modern Ferraris** will once again be drawn up in honour of the Prancing Horse; these vehicles will compete along the same route and same trials.

Applications

Applications are open: special rates are available for teams registering at least 5 crews and for members of Ferrari Owners Club. As usual the event is organized in partnership with Scuderia

Trentina and Canossa Events. For this reason, a **discounted application fee** has been foreseen for anyone signing up for both the Terra di Canossa and the Stella Alpina.

See you in June

Many thanks to all the crews who have taken part to the rally over the years; to all those who will be joining us this year, and to the staff getting the event ready with their usual devotion and enthusiasm.

We would also like to mention some of our major sponsors whose support makes the rally even more special: Azimut, main sponsor of the event and who will be commemorated as usual with its own special trophy, and Cantine Ferrari.

For more information visit: www.stellaalpinastorica.it

At the following link download the teaser video of the event: <https://youtu.be/yC2HVhkrqxU>

