

Summa 2018

Weinprobe/Degustazione/Tasting

Saturday 14th and Sunday 15th April 2018

10 a.m. – 6 p.m.

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano / Palace Löwengang 2nd Floor

TÖR LÖWENGANG

- | | |
|--------------------------------|------------------------------------|
| 1. Weingut von Winning | 13. Weinmanufaktur Clemens Strobl |
| 2. Schloss Vollrads | 14. Pichler-Krutzler |
| 3. Stigler | 15. Weingut Hajszan Neumann |
| 4. Weingut Graf Adelman | 16. Weingut Tement |
| 5. Weingut Heitlinger | 17. Erwin Tinhof |
| 6. Gut Hermannsberg | 18. Weingut Velich - Weingut Moric |
| 7. Salomon Estate | |
| 8. Weingut Rosner | |
| 9. Weingut Jurtschitsch | |
| 10. Weingut Schloss Gobelsburg | |
| 11. Weingut Bernhard Ott | |
| 12. Weinberghof Fritsch | |

Granar / Granaio / Granary

CASÒN HIRSCHPRUNN

- | | |
|--|---|
| 19. Riedel - Tiroler Glashütte | 31. Villa Papiano Società Agricola |
| 20. Schubert Wines | 32. Fattoria di Fiorano |
| 21. Domaine Mas des Quernes | 33. Villa Caviciana |
| 22. Arba Wine | 34. Emidio Pepe |
| 23. Alois Lageder | 35. Tenuta delle Terre Nere |
| 24. Anselmi | 36. Öl / Olio / Oil
(S/p 173) |
| 25. Aquila del Torre | 37. Gian Paolo e Giovanni
Cavalleri Società Agricola |
| 26. Casa Vinicola Triacca | 38. Torre degli Alberi |
| 27. Valori | 39. Nino Franco |
| 28. Pio Cesare | 40. FINE Das Weinmagazin
(S/p 8) |
| 29. Tenuta Cucco Azienda
Agricola | |
| 30. Tenute Cisa Asinari dei
Marchesi di Grésy | |

Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

CASÒN HIRSCHPRUNN

DEMETER & FRIENDS

- | | |
|--|----------------------------------|
| 41. Frank John | 50. Duemani Costa Toscana |
| 42. Weingut Zähringer | 51. Azienda Agricola Foradori |
| 43. Weingut im Zwölberich | 52. Corte Sant'Alda |
| 44. Weingut Sander | 53. Ognissole Tenuta Cefalicchio |
| 45. Weingut Odinstal | 54. Tenuta Biodinamica Mara |
| 46. Weingut Clemens Busch | 55. Fattoria Serra San Martino |
| 47. Château Les Graves de Viaud | |
| 48. Burja | |
| 49. Azienda Agricola Biodinamica Le Sincette | |

Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

CASÒN HIRSCHPRUNN

- | | |
|---|---|
| 56. Maison Boizel | 72. Villa Santo Stefano
Società Agricola |
| 57. Pol Roger | 73. Il Borro Società Agricola |
| 58. Tenuta di Biserno | 74. Petrolo |
| 59. Le Macchiole | 75. Boscarelli |
| 60. Tenuta Guado al Tasso | 76. Azienda Agricola Costanti |
| 61. Tormaresca | 77. Caiarossa |
| 62. Azienda Agricola
Poggio Nibbiale | 78. Podere Il Carnasciale |
| 63. Pianirossi | 79. Reisetbauer Qualitätsbrand |
| 64. Monteverro | 80. Querceto di Castellina |
| 65. Tenuta Prima Pietra | 81. Capannelle |
| 66. Poggio Cagnano | 82. Castello di Ama |
| 67. Les Quelles | 83. Montevervine |
| 68. Pietro Caciorgna | 84. Easy Cooler |
| 69. Castello di Potentino | |
| 70. Podernuovo a Palazzone | |
| 71. Oliviero Toscani | |

Gastronomie / Gastronomía / Gastronomy

TÒR LÖWENGANG

- A. Trota Oro
- B. Monograno Felicetti
- C. Hannah&Elia fine cooking great events
- D. Weinzelt / Tenda vini / Wine tent
- E. Restaurant
- F. Magreider Bäuerinnen / Contadine di Magrè

Gastronomie / Gastronomia / Gastronomy

CASÒN HIRSCHPRUNN

- A. Neumarkter Lammsbräu
- B. Beestrò Lovely Streetfood
- C. Torrefazione Giamaica Caffè

Partner Areal / Area Partner / Parter Area

Roter Raum / Sala Rossa / Red Room - Grüner Raum / Sala Verde / Green Room – CASÒN HIRSCHPRUNN

- A. Metzgerei Schrott / Macelleria Schrott
- B. Karl Telfser & Englhorn
- C. Haus der Solidarität / Casa della Solidarietà / House of Solidarity
- D. Trota Oro
- E. Monograno Felicetti
- F. Backstube Profanter / Panificio Profanter
- G. Liebherr

Index

S/p

- 6 Summa Einleitung / Introduzione / Introduction
- 8 FINE Das Weinmagazin
- 11 Winzer / Vignaioli / Vintners
- 173 Öl / Olio / Oil
- 179 Menü / Menù / Menu
- 184 Weine Mittagessen / Vini pranzo / Lunch wines
- 191 Partner

Zum 21. Mal vereinen sich im Rahmen von Summa qualitätsbewusste Winzer aus aller Welt, um in unserem Weingut in Margreid einem internationalen Publikum ihre Weine zu präsentieren.

Am Samstag, den 14. April und Sonntag, den 15. April 2018 öffnen wir die Tore von Casòn Hirschprunn und jene des historischen Gebäudes Tòr Löwengang, um den Besuchern in einer ruhigen und entspannten Atmosphäre die Möglichkeit zu bieten, bei zahlreichen Führungen, Seminaren und Verkostungen über 80 namhafte Winzer und ihre Weine aus aller Welt kennenzulernen.

Per la 21esima edizione di Summa si riuniscono vignaioli d'eccellenza da tutti gli angoli del pianeta, per presentare i propri vini a un pubblico internazionale di esperti nella nostra tenuta a Magrè.

Sabato 14 e domenica 15 aprile 2018, apriamo le porte di Casòn Hirschprunn e dei saloni storici del palazzo Tòr Löwengang, in modo che i visitatori possano assistere, in un'atmosfera consona e rilassata, alle numerose visite guidate, conferenze e degustazioni, incontrando di persona più di 80 vignaioli di grande fama provenienti da tutto il mondo e presenti coi propri vini.

For the 21st time quality-conscious vintners from all over the world reunite for Summa in our wine estate in Magrè to present their wines to an international audience.

On Saturday April 14th and Sunday 15th 2018 we open the rooms of Casòn Hirschprunn and of the historical residence Tòr Löwengang. In these quiet and relaxed settings, a program of guided tours, seminars and wine tastings give visitors a wonderful opportunity to meet over 80 noted vintners and their wines throughout the world.

Auch das Thema Ökologie spielt weiterhin eine große Rolle für die erneut im Zeichen eines zertifizierten „Green Events“ stehende Veranstaltung. Die Unterstützung für das Haus der Solidarität in Brixen, das seit Jahren mit Menschen in teilweise schweren Notlagen arbeitet, wird auch in diesem Jahre aufrechterhalten.

Un filone trainante dell'evento continua ad essere quello ecologico, prova ne sia che pure quest'anno Summa è certificata come green event. E anche per l'edizione 2018, abbiamo confermato il nostro sostegno alla Casa della Solidarietà di Bressanone, che da anni accoglie e assiste persone bisognose, parecchie delle quali in condizioni di grave necessità.

Ecology is very much on the agenda, too, as reflected in the fact that Summa has once again been certified as a Green Event. And we are continuing our tradition of supporting the House of Solidarity in Bressanone, which has done excellent work over the years with and for people in need.

FINE

DAS WEINMAGAZIN

Standnummer / table number 40

10 Jahre FINE Das Weinmagazin!

10 Jahre, 40 Ausgaben, unzählige Weine, einzigartige Verkostungen, unbezahlbare Weinmomente, tolle Geschichten, außergewöhnliche Bilder – das ist FINE Das Weinmagazin.

Unsere Autoren zählen zu den besten Journalisten Deutschlands, ihre große Liebe ist der Wein. Ihr höchster Respekt gilt der täglichen Arbeit der Winzer, deren Geschichten sie erzählen. Geschichten von den größten, besten, feinsten Weinen der Welt; von ihren Begegnungen mit Menschen, die ihre Begabung und Begeisterung dafür einsetzen, aus Trauben den bestmöglichen Wein zu kreieren; von außergewöhnlichen Köchen und ihren kreativen Ideen, herausragenden kulinarischen Erlebnissen und allem, was mit Genuss und Leidenschaft, mit Geschmack und Handwerk zu tun hat.

Das Herzstück von FINE sind die Bilder. Unsere großformatigen Fotografien erwecken in FINE jede Geschichte zum Leben, geben den Weinen ein Gesicht und rücken die Menschen in den Fokus. Sie zeigen die faszinierenden Weinlandschaften in ihrer ganzen Schönheit und Einzigartigkeit.

In FINE machen wir alles mit Liebe und Leidenschaft und aus der Überzeugung heraus, dass Qualität und guter Geschmack untrennbar miteinander verbunden sind. Seit 2010 erscheint FINE auch als Sonderbeilage zur Süddeutschen Zeitung mit einer Auflage von mehr als 500.000 Exemplaren und widmet sich artverwandten Themen wie Duft, Mode und Reisen. Immer mit Blick auf die schönen Dinge des Lebens und ebenso tiefgründig und anspruchsvoll wie zum Thema Wein.

Lust auf mehr FINE?

Unser Abonnement-Formular finden Sie unter www.fine-magazines.de

FÜNF FÜR VIER FINE

DAS WEINMAGAZIN

VIER AUSGABEN ZAHLEN, FÜNF AUSGABEN ERHALTEN

UNTER DEM STICHWORT »FINEKOST« BESTELLEN SIE FÜNF FÜR VIER ZUM PREIS VON € 60,- INKL. VERSAND (D). PER TELEFON +49 611 50 55 840, FAX +49 611 50 55 842 ODER PER E-MAIL ABO@FINE-MAGAZINES.DE

TRETORRI

DER VERLAG FÜR ESSEN, TRINKEN & GENUSS

Winzer/Vignaioli/Vintners

WEINGUT VON WINNING

Pfalz, Deutschland

Stephan Attmann
Florentine Baier

Weinstr. 10
D – 67146 Deidesheim

T +49 6326 966 870
F +49 6326 7920

weingut@von-winning.de
www.von-winning.de

TÒR LÖWENGANG

**Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor**

Von winning in deidesheim stands for respectful cooperation with nature. Spontaneous fermentation in different size oak barrels bestow a deep and complex aroma, great structure and elegance. Discover vivid, fine wines which are full of character.

01

2016 Ruppertsberger Reiterpfad VDP.
Erste Lage
Riesling
Pfalz

2015 Marmor
Riesling
Pfalz

2016 Sauvignon Blanc I
Sauvignon Blanc
Pfalz

2016 Chardonnay 500
Chardonnay
Pfalz

SCHLOSS VOLLRADS
Rheingau, Deutschland

Christine Müller
Christian Cavallo
Tobias Müller

Schloss Vollrads 1
D – 65375 Oestrich-Winkel

T +49 6723660
F +49 6723666

info@schlossvollrads.com
www.schlossvollrads.com

TÒR LÖWENGANG

**Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor**

02

Schloss Vollrads is the name of a castle in the Hessian Rheingau region, situated above the town of Oestrich-Winkel and about 2 kilometers from the banks of the river Rhine, which counts among the oldest wine estates in the world. The history of this wine estate solely dedicated to the production of Riesling, with its castle to this day still fully decorated in period-style, its impressive residential tower, a wine shop and its own Gutsrestaurant (manor house restaurant), dates back to over 800 years ago. Nevertheless, Schloss Vollrads is now part of a thoroughly modern operation that, unlike almost any other German winery, has managed to combine tradition and modernity in a harmonious yet professional fashion. Today, Schloss Vollrads does not only boast excellent wines, but has become a tourist destination as well with its first-class events and a restaurant.

Schloss Vollrads cultivates a total of 80 hectares, 48 of which are situated around the castle and thus belong to the single vineyard site eponymously named Schloss Vollrads.

The winery, which was a founding member of the renowned Verband Deutscher Prädikats- und Qualitätsweingüter e.V., has the distinctive feature of a 100% focus on Riesling. Quartzite slate of the Taunus region as an ideal and unique basis for the growth of Riesling, the cool climate of the region situated around 50 degrees of Northern latitude and – last but not least – the fervor and passion the denizens of the Rheingau feel for their Riesling.

2017 Weingut Schloss Vollrads Riesling
Qualitätswein trocken
Riesling
Rheingau

2017 Weingut Schloss Vollrads Riesling
Kabinett feinherb
Riesling
Rheingau

2016 Weingut Schloss Vollrads Riesling
Alte Reben trocken
Riesling
Rheingau

2016 Schloss Vollrads Schlossberg
Riesling GG VDP.Grosse Lage
Riesling
Schloss Vollrads Schlossberg

STIGLER

STIGLER

Baden, Deutschland

Andreas Stigler
Regina Stigler

Bachenstraße 29
D – 79241 Ihringen

T +49 7668297
F +49 766894120

info@weingut-stigler.de
www.weingut-stigler.de

TÒR LÖWENGANG

**Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor**

03

One of the top wine growing regions of Germany, the Kaiserstuhl, is situated in the south-east corner of Germany in the Rhine plain, facing on one side the Black forest and at the other the Vosges. Here in the path of warm airstreams that originate in Burgundy lie the southern most slopes of the Kaiserstuhl.

The “Ihringer Winklerberg” is probably the most highly prized site on the weathered, volcanic stone soil. Also the very stony “Freiburger Schloßberg” with his steepness of 70% is one of the best situated vineyards in the region of Freiburg.

In 1881 the Stiglers laid the foundation of the family’s wine estate by purchasing a parcel of vines in the “Ihringer Winklerberg” site.

In 1992 the Freiburger Schloßberg with his 1,5 ha was leased. Here, as throughout Baden. numerous grape varieties are grown- classics that have been cultivated for decades, including the Pinot family (Pinot Noir, Pinot Gris, Pinot Blanc), Silvaner, Riesling and Traminer. Special varieties like Sauvignon blanc, Chenin blanc at the Ihringer Winklerberg and Cabernet franc , Petit Verdot at the Freiburger Schloßberg completed the portfolio in the following years. The wines have a pronounced character. They are elegant, full-bodied wines rich in fruit and rounded acidity. They reflect the individual style of the winemaker and their region.

2012 Stigler Pinot Rosé Brut
Pinot Noir, Pinot Blanc,
Chardonnay
Baden

2015 Winklen Ihringen F36 GG
Herrgottswinkel VDP.Grosse
Lage
Riesling
Baden-Kaiserstuhl

2015 Winklerberg Ihringen GG
Pagode VDP.Grosse Lage
Chardonnay
Baden-Kaiserstuhl

2011 Schlossberg Freiburg
VDP.Grosse Lage
Spätburgunder
Baden-Breisgau

WEINGUT GRAF ADELMANN
Württemberg, Deutschland

Felix Graf Adelmann
Ruben Röder
Antonia Lauer
Annika Müller

Burg Schaubeck
D - 71711 Steinheim, Ludwigsburg

T +49 7148921220
F +49 7148921225

weingut@graf-adelmann.com
www.graf-adelmann.com

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

04

720 years of winemaking.

Our principal goal is to produce distinctive, high-quality wines, rather than imitating foreign characteristics or other regions. A long time ago, we opted to prioritise elegance and complexity over mere potency or “loudness” – after all, when things get loud, the gentler notes get drowned out. Our creed is a simple one: wines worth savouring -and revisiting.

Tradition plus innovation means evolution.

Some things never change – they don't need to. Weingut Graf Adelmann has a long, proud tradition, which it honours by combining classic virtues with all the benefits of modernity. We've never been afraid to optimise our processes – but first and foremost, we see wine as a cultural asset, not an industrial product. Which is why certain production techniques, be they ever so widespread – using oak chips to add an artificial “barrique” flavour, for instance, or heating red grape must to intensify colour – have never found favour with us.

Yet the old-established methods are not always the best ones. Just because specific practices are “handed down” or “passed on” (Lat. “traditio”), this does not mean everything is written in stone – quite the reverse, in fact. Evolution is of the essence . If a system is to endure, its weak spots must be pinpointed and rectified.

To stand still is to fall behind.

- 2016 **Weisswein Cuvée -
Der Weisse Loewe**
Riesling, Weissburgunder,
Grauburgunder
Qualitätswein
- 2016 **Riesling GG VDP.Grosse
Lage - Das Lied von der Erde**
Riesling
Deutscher Qualitätswein
- 2015 **Rotwein Cuvée - Herbst im Park**
Lemberger, Spätburgunder,
Cabernets
Deutscher Qualitätswein
- 2015 **Lemberger GG VDP.Grosse
Lage - Der Schwarze Loewe**
Lemberger
Deutscher Qualitätswein

WEINGUT HEITLINGER

WEINGUT HEITLINGER

Baden, Deutschland

Claus Burmeister

Ulrike Burmeister

Am Mühlberg 3

D – 76684 Östringen-Tiefenbach B-W

T +49 0 7259 91120

info@weingut-heitlinger.de

www.weingut-heitlinger.de

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /

Palace Löwengang 2th Floor

05

With 120 ha of vineyards Germanys largest organic farmed wine producer. Specialist for dry wines of Pinot varietals and Riesling. The soil of colored limestone, formed 160 million years ago, is responsible for the specific and individual mineralic character of our wines.

2017	Heitlinger Pinot Gris / VDP.Gutswein
	Grauburgunder (Pinot Gris)
	Baden
2015	Heitlinger Schellenbrunnen
	Riesling / VDP.Grosses Gewächs
	Riesling
	Baden
2015	Heitlinger Eichelberg Pinot Blanc / VDP.Grosses Gewächs
	Weissburgunder (Pinot Blanc)
	Baden
2012	Heitlinger Königsbecher Pinot Noir / VDP.Grosses Gewächs
	Spätburgunder (Pinot Noir)
	Baden

GUT HERMANNSBERG

Nahe, Deutschland

Achim Kirchner

Ehemalige Weinbaudomäne
D – 55585 Niederhausen

T +49 675892500
F +49 6758925019

info@gut-hermannsberg.de
www.gut-hermannsberg.de

TÒR LÖWENGANG

**Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor**

06

The formerly „Königlich-Preussische Weinbaudomäne“ was founded in 1902 as a state-owned viticultural domain focusing exclusively on Riesling. It was built on a impressive hillside in a beautiful panoramic position above the river Nahe.

In 2009 Jens Reidel and Dr. Christine Dinse discovered the potential of the vinery. They bought the vinery and agreed on the new name „Gut Hermannsberg“, referring to one of the best vineyard sites in the Nahe region which is besides that a monopole site of Gut Hermannsberg. Achim Kirchner (managing director) and Karsten Peter (managing director and winemaker) are managing the fortunes of the vinery in cooperation. In collaboration with their team they consequently focus on the Riesling-Tradition of Gut Hermannsberg. Due to the exposition and soil conditions of their excellent sites, they vinify fine and expressive Rieslings. Achim Kirchner, Tobias Fricke and Martin Bartsch are in charge of sales and exports.

Today Gut Hermannsberg is one of Germany's most exciting Riesling-Estates. This traditional vinery/company/estate, right on the river Nahe, owns 30 ha of vineyards which are all classified as VDP. Grosse Lagen by the VDP (Verband deutscher Prädikatsweingüter/ www.vdp.de), Germany's association of top-vintners. The steep slopes of Gut Hermannsberg like Kupfergrube, the monopole-site Hermannsberg and the unique Traiser Bastei rank among Germany's and the world's the best Riesling-Sites.

2017 Just Riesling

Riesling

Nahe

2016 Vom Schiefer Niederhäuser

Riesling trocken

Riesling

Nahe

2016 Steinterrassen Riesling trocken

Riesling

Nahe

2015 Kupfergrube Riesling GG

Riesling

Nahe

SALOMON ESTATE

Finniss River, Australia

SALOMON UNDHOF

Kremstal, Österreich

Fanny Marie Salomon

Julia Speiser

PO Box 829, 265 Main Road,
Mc Claren Vale
AU – 5171 South Australia

Kremstal, Österreich

T +43 273283226

F +43 27328322678

office@salomonwines.com

www.salomonwines.com

TÒR LÖWENGANG

**Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor**

07

From the Finniss River winegrowing area, Salomon Estate bottles elegant Shiraz and Cabernet Sauvignon, aged between 12 and 18 months in small oak barrels. These exceptional wines reflect the fruit of Australia with a European approach to winemaking.

The wine growing area of Finniss River extends along the southeast shoulder of the Adelaide Hills, part of the Fleurieu Peninsula. The elevation of 120m above sea level and the soil composition in Finniss are most important viticultural assets. The thin topsoil, a pinkish mix of gravel and glacial sand, provides good drainage. The calcareous red and orange clay in the subsoil sufficiently retains water.

Today Salomon Estate wines belong among the best reds in Australia. They are not a well kept secret any longer, as Finniss River Shiraz and Alttus can be found on the best wine lists from Sydney to Singapore, London, Vienna and New York.

Bert, Gertrud, Fanny Marie and young Bert Salomon bridge the old and the new wine world. Harvesting twice a year they commute between Finniss River in Australia and their famous white wine estate Salomon Undhof in Austria, which they run in 8th and 9th generation.

2016 The Verve
Shiraz-Mataro
Southern Fleurieu

2013 Fleurieu Peninsula
Syrah-Viognier
Southern Fleurieu

2013 Finniss River
Shiraz
Southern Fleurieu

2009 Alttus
Shiraz
Southern Fleurieu

ROSNER

WEINGUT ROSNER
Kamptal, Österreich

Stefan Rosner

Große Buriweg 29
A – 3550 Langenlois

T +43 27344152

office@rosnerwein.at
www.rosnerwein.at

TÒR LÖWENGANG

**Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor**

08

Stefan and his father Norbert are leading the Austrian family estate in the town of Langenlois in Kamptal. Converting to organic farming was the result of Norbert's pursuing of a more natural way of viticulture for over a decade. For 3 years now, Stefan is challenging himself to bring the purity of their terroirs into the bottle by a more minimalistic approach in the cellar.

The wine estate has been family owned for five generations and currently 17 hectares of grape vines are cultivated. Stefan and Norbert put a focus on Grüner Veltliner and Riesling, even though the range of varieties is bigger, for the sake of diversity.

2016 Kittmannsberg Grüner Veltliner

Grüner Veltliner

Kamptal DAC

2016 Spiegel Grüner Veltliner

Grüner Veltliner

Kamptal DAC

2017 Rosé Ancestral

Blauer Zweigelt

Niederösterreich

WEINGUT JURTSCHITSCH

Kamptal, Österreich

Alwin Jurtschitsch
Bettina Koller
Wolfgang Hewarth
Markus Montano Lopez

Rudolfstraße 39
A - 3550 Langenlois

T +43 27342116

weingut@jurtschitsch.com
www.jurtschitsch.com

TÒR LÖWENGANG

**Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor**

09

Over the past generation, the Jurtschitsch winery in Langenlois / Kamptal has grown into one of the most prominent top wineries in Austria. Having being run by the three brothers Edwin, Paul and Karl Jurtschitsch, the family-owned winery has now been passed on to the younger generation, to Alwin and Stefanie Jurtschitsch.

This family business succession has been prepared thoroughly. The couple travelled around the world, gathering experience in New Zealand and Australia. Working as interns in famed wineries in France, they got to know the French school of the Old Wine World. "It was a wonderful time and we learnt a lot. Now, we can put the ideas and the experience we have gained into practice back home in the Kamptal", explains Alwin Jurtschitsch.

A first step was the change-over to an organic cultivation of the family-owned vineyards. It was followed by a reduction of the wine-growing sites so that they could concentrate of the first-class appellations of the Kamp Tal. And all this went smoothly and with a great deal of sensitivity and respect for tradition.

The wine philosophy also underwent a transformation: "Our wine style became more 'polarising', characterised by the idea of terroirs without compromise", says Stefanie Jurtschitsch.

2014 Grüner Veltliner Sekt Brut Nature
Grüner Veltliner
Kamptal

2017 Belle Naturelle
Grüner Veltliner
Kamptal DAC

**2016 Ried Lamm Grüner Veltliner
Kamptal DAC**
Grüner Veltliner
Kamptal DAC

**2016 Ried Heiligenstein Riesling
Kamptal DAC**
Riesling
Kamptal DAC

WEINGUT SCHLOSS GOBELSBURG

Kamptal, Österreich

Michael Moosbrugger

Schlossstrasse 16
A – 3550 Gobelsburg

T +43 2734 2422
F +43 2734 2422 20

schloss@gobelsburg.at
www.gobelsburg.at

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

10

Schloss Gobelsburg is one of the oldest wineries in Austria with a documented history back to the 12th century. In 1171 Cistercian monks received a small plot of land, which marked the beginning of a long tradition of wine production.

Since 1996 the winery Schloss Gobelsburg is managed by Eva and Michael Moosbrugger (Falstaff Winemaker of the Year 2006, Golden glass Sweden 2007, Top 100 Winery of Wine & Spirits Magazine).

Located in the Danube area - 45 min west of Vienna - the winery's most important varieties are Grüner Veltliner and Riesling. Michael Moosbrugger is constantly looking to exploit the wide variety of expression and characteristics of the different aspects of the appellation.. Aside from the classic style of the area, the winemaker's primary focus is on the different expression of soil which results in a wide variety of different single vineyard wines. As a speciality, Michael is looking after winemaking philosophies based on the rich history of the estate. This is the fundament of TRADITION Grüner Veltliner and Riesling, which pays homage to the winemaking philosophy of the 19th century.

Schloss Gobelsburg is a member of “Österreichische Traditionsweingüter”, an association of traditional Austrian wineries who are working on a vineyard classification in the Danube area.

NV	Schloss Gobelsburg
	Brut Reserve
	Pinot Noir, Riesling,
	Grüner Veltliner
	Niederösterreich
2016	Schloss Gobelsburg Ried
	Lamm 1ÖTW
	Grüner Veltliner
	Kamptal DAC
2015	Schloss Gobelsburg Ried
	Heiligenstein 1ÖTW
	Riesling
	Kamptal DAC
2006	Schloss Gobelsburg Ried
	Gaisberg 1ÖTW „Alte Reben“
	Riesling
	Kamptal

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

11

WEINGUT BERNHARD OTT

Wagram, Österreich

Bernhard Ott
Patrick Laister
Alexander Schenner

Neufang 36
A – 3483 Feuersbrunn

T +43 2738 2257
F +43 2738 2257 22

bernhard@ott.at
www.ott.at

Weingut Bernhard Ott is a family owned company since 1889. Bernhard is the fourth generation of the Ott family and has been leading the winery since 1995. The winery concentrates on the most important grape on the Wagram - the Grüner Veltliner, a grape with much more finesse, more fullness and much more elegance. The deep loess soils of his home in the Wagram region provide perfect conditions for this variety to express the uniqueness of this extraordinary terroir. Bernhard Ott's intense desire to produce something unique and preserve the singularity which nature provides his wines has inspired him to shift to biodynamic cultivation.

2016 is very special, due to the fact that the winery processed 100% organic grapes and grapes from vineyards that are being changed over to organic.

The big news is that not only our wine deserves special attention but also our labels have been redesigned. The Ott wine label has always reminded us of Art Nouveau as it is based on a woodcut, a graphic medium of the turn of the century. A real woodcut and a new illustration of the grape-vines mark the label with traditional handicraft. The wood-cutter's handicraft meets the wine-grower's handicraft, each an art in itself. The designer unified both under the motto „Winepress meets printpress“ to a perfect product.

2016 Der Ott
Grüner Veltliner
Wagram
2016 Ried Feuersbrunner Spiegel
1ÖTW
Grüner Veltliner
Wagram
2016 Ried Engabrunner Stein 1ÖTW
Grüner Veltliner
Kamptal DAC
2016 Ried Feuersbrunner Rosenberg
1ÖTW
Grüner Veltliner
Wagram

WEINBERGHOF FRITSCH
Wagram, Österreich

Karl Fritsch
Bernhard Moritz

Schlossbergstrasse 9
A – 3470 Oberstockstall

T +43 2279 5037

info@fritsch.cc
www.fritsch.cc

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

12

Our winery is located 60 km west of Vienna in the Wagram winegrowing area. The Wagram is a striking plateau marking the ancient shore of a tertiary ocean and the bank of the Danube River. It offers optimal conditions to grow both white and red wines which our family has been doing now for three generations. We committed ourselves to the production of premium quality wines from the very beginning. Of our 17 ha (42 acres) of vineyards 62% are planted with white wine varieties and 38% with red.

With the whites, we cultivate solely the varieties Grüner Veltliner and Riesling. As pioneers of red wine cultivation in the area we concentrate on Zweigelt and Pinot Noir.

Soils and vineyards

The strength of the Wagram lies in its soils. It is the largest loess deposit in central Europe with a depth of up to 12 meters (40 ft.). The loess is Aeolian (windblown) sediment derived from glacial outwash with a high content of lime. This allows expressive, unique wines full of character with good ageing potential. In some sites other soil layers appear like granite from the Bohemian Massif in the Steinberg or loamy ferrous soil in the Foggathal, which is perfectly suited for growing red wines.

Exports

USA, Liechtenstein, Switzerland, Germany, Ireland, Japan, Thailand, Netherlands.

2016 Ried Schlossberg 1ÖTW
Grüner Veltliner
Wagram

2016 Ried Mordthal 1ÖTW
Grüner Veltliner
Wagram

2016 Ried Mordthal 1ÖTW
Riesling
Wagram

2016 Materia Prima
Grüner Veltliner, Traminer
Wagram

CLEMENS STROBL
HANDMADE WINE

WEINMANUFAKTUR
CLEMENS STROBL
Wagram, Österreich

Clemens Strobl
Martina Strobl
Lukas Strobl
Ninon Strobl

Holzstrasse 2
A – 4020 Linz

T +43 0 2279 29777

office@clemens-strobl.at
www.clemens-strobl.at

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

Inspiring winemakers, iconic wines. Pure, full of character, with depth. Naturally supple, smooth and creamy - typically Wagram, Austria. Our top priority is the purity of taste.

For people who know what they want. Just like us.

13

2017 Grüner Veltliner Donauschotter

Grüner Veltliner

Wagram

2016 Grüner Veltliner Schreckenberg

Grüner Veltliner

Wagram

2016 Riesling Rosenberg

Riesling

Wagram

2016 Riesling Pfaffenberg

Riesling

Kremstal

PICHLER-KRUTZLER

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

14

PICHLER-KRUTZLER

Wachau, Österreich

Elisabeth Pichler-Krutzler from the Wachau and Erich Krutzler from the Burgenland founded their own estate in 2006. Together they craft wines of great soul and individuality, based on a respect for nature and sustainable viticultural practice.

Elisabeth Pichler-Krutzler
Erich Krutzler

Oberloiben 16
A - 3601 Dürnstein

T +43 273271806
F +43 6766907284

office@pichler-krutzler.at
www.pichler-krutzler.at

2016 Ried Dürnsteiner Supperin
Grüner Veltliner
Wachau

2016 Ried Loibner Loibenberg
Grüner Veltliner
Wachau

2016 Ried Steiner Pfaffenberg
Alte Reben
Riesling
Niederösterreich

2016 Ried Dürnsteiner Kellerberg
Riesling
Wachau

HAJSZANNEUMANN
WIEN

**WEINGUT
HAJSZAN NEUMANN**
Wien, Österreich

Alfons Wimmer

Grinzingstrasse 86
A - 1190 Wien

weingut@hajszanneumann.com
www.hajszanneumann.com

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

15

We love it original.

In Grinzing, the most traditional wine area of Vienna, we work passionately at the foot of the Nussberg, a great vineyard hill, according to biodynamic methods. Our pride and joy are our noble, vibrant and character-filled white and red wines.

We love it natural.

Our obsession with quality brought us to biodynamic viticulture - which we have been practicing since 2006. This particular way demands a great deal from us. We carefully listen to, and accept, the vineyard ecosystem and all of its facets for what they truly are. In harmony with nature, we promote biodiversity and use compost and biodynamic preparations. Through the activated soil life, our vines are robust, resistant and bear healthy grapes. Our intensive manual work supports this path of respect; also in the wine cellar, we work with restraint and allow the wines to develop on their own. And the reward is extensive - with wines that are natural, original and reflect the character of their origin. And they have very good ageing potential as well.

We love our urban vineyards.

Vineyards in a metropolis - what many find astonishing actually has a long tradition here in Vienna. Our first-class vineyards are located on the Nussberg and in the area of Grinzing. The Nussberg is an ancient terrace formed by movements of the sea millions of years ago. The soil has numerous calcareous deposits left from marine life.

2016 Wiener Gemischter Satz DAC
Ried Weisleiten - Nussberg
Gemischter Satz
Wiener Gemischter Satz DAC

2016 Riesling Ried Steinberg - Grinzing
Riesling
Wien

**2016 Weissburgunder Ried Gollin -
Nussberg**
Pinot Blanc
Wien

2016 Traminer Natural
Traminer
Wien

WEINGUT TEMENT
Südsteiermark, Österreich

Manfred Tement
Monika Tement
Armin Tement
Stefan Tement

Zieregg 13
A - 8461 Berghausen

T +43 345341010
F +43 3453410130

monika@tement.at
www.tement.at

TÒR LÖWENGANG
Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

16

The Austrian family winery Tement is situated in Berghausen, Südsteiermark. The hand-crafted wines are produced organic and are dominated by its origin & terroir. Great ageing potential thanks to long and slow maturation and natural fermentation.

2016 Ried Grassnitzberg
Sauvignon Blanc
Sauvignon Blanc
Erste STK Lage Südsteiermark

2015 Ried Sernau Sauvignon Blanc
Sauvignon Blanc
Große STK Lage Südsteiermark

2015 Ried Zieregg Sauvignon Blanc
Sauvignon Blanc
Große STK Lage Südsteiermark

2012 Ried Zieregg „IZ Reserve“
Sauvignon Blanc
Südsteiermark

WEIN VOM LEITHABERG

ERWIN TINHOF

Burgenland, Österreich

Erwin Tinhof

Eisenstädter Strasse 10
A - 7061 Trausdorf

T +43 2682 62648
F +43 2682 62648 4

wein@tinhof.at
www.tinhof.at

TÒR LÖWENGANG

Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor

17

Erwin Tinhof owns vineyards in Eisenstadt, that grow on the slopes of the Leitha Mountains. The grapes nurtured are indigenous varieties, and this has been so for 11 generations.

The 16 hectare estate is cultivated in tune with local nature; Erwin Tinhof practises dry farming and does not apply any use of insecticides or herbicides, nor artificial fertilisation, to any of his vines. The estate vineyards are up to 50 years old, and contain grape varieties that are virtually completely Austria, such as the white Neuburger and Weißburgunder (Pinot blanc) as well as the black varieties Blaufränkisch, Zweigelt and increasingly Sankt Laurent. The wines are produced from estate vineyards and following a hand harvest and winemaking with minimal intervention, the wines are bottled in the Tinhof winery.

Effective from the 2012 harvest, the winery became a certified naturally organic producer.

2016 Neuburger
Neuburger
Leithaberg DAC

2015 Golden Erd
Neuburger
Burgenland

2015 Feuersteig
Sankt Laurent
Burgenland

2015 Gloriette
Blaufränkisch
Burgenland

TÒR LÖWENGANG

**Ansitz Löwengang 2. Stock / Palazzo Löwengang 2° Piano /
Palace Löwengang 2th Floor**

VELICH
APETLON**WEINGUT VELICH**

Burgenland, Österreich

Heinz Velich

Seeufergasse 12
A - 7143 Apetlon
T +43 21753187
F +43 217531874

weingut@velich.at
www.velich.at

The wine estate is located in Apetlon in the heart of the National Park Neusiedlersee-Seewinkel. Bearing in mind the natural potentialities, we have been working to get the best quality out of the vineyard and of the cellar.

We are producing white wines only. Variety, soil and region are to be clearly defined. Grapes are harvested with as high and harmonious a ripeness as possible. They are vinified so as to be able to develop their natural potentials without having been overstressed by excessive cellar technology.

The only concession is the use of French oak barrels aimed at emphasizing terroir and widening dimensions.

MORIC**WEINGUT MORIC**

Burgenland, Österreich

Dagmar Kogler-Velich

Kirchengasse 3
A - 7051 Großhöflein
T +43 664 4003231

office@moric.at
www.moric.at

“Burgenland is a fascinating wine region and Blaufränkisch is a great grape varietal. Consequently, our aim is to create wines with the unexchangeable identity of Burgenland.” Roland Velich, owner.

In 2016, for the fifth time, the highly influential U.S. wine magazine Wine&Spirit Magazine nominated Moric in their 100 best wineries of the world.

WEINGUT VELICH

2016 **TO**

Chardonnay,
Sauvignon,
Welschriesling
Neusiedlersee

2015 **Darscho**

Chardonnay
Neusiedlersee

2013 **SW Beerenauslese**

Sämling
Neusiedlersee

WEINGUT MORIC

2015 **Moric Reserve**

Blafränkisch
Blafränkisch
Burgenland

2015 **Alte Reben**

Lutzmannsburg
Blafränkisch
Blafränkisch
Burgenland

2013 **Alte Reben**

Lutzmannsburg
Blafränkisch
Blafränkisch
Burgenland

2011 **Alte Reben**

Lutzmannsburg
Blafränkisch
Blafränkisch
Burgenland

SCHUBERT

SCHUBERT WINES

Wairarapa – Martinborough,
New Zealand

Kai Schubert
Jochen Heigoldt
Stephanie Sagasser-Kehrer

57 Cambridge Road
NZ – 5711 Martinborough, Wairarapa

T +64 6 3068505
F +64 6 3068506

info@schubert.co.nz
www.schubert.co.nz

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

20

Searching for the perfect terroir and conditions for viticulture, especially for Pinot Noir, Kai Schubert and Marion Deimling, both being graduates of the German Viticulture and Oenology University in Geisenheim, travelled the world. Their voyage took them to wine regions in France & Germany, Oregon & California, South America and Australia. In New Zealand their quest finally ended and they settled in Martinborough in the Wairarapa Valley founding Schubert Wines; a unique place producing low yields in the vineyards with excellent quality grapes resulting in internationally award winning wines with intense and complex character which are exported to 40 countries.

DOMAINE MAS DES QUERNES
Languedoc – Terrasses du Larzac,
France

Peter Riegel
Sebastian Beemelmans
Hardy Blücher
José Serrano

1 bis, impasse du Pressoir
F – 34150 Montpeyroux

T +49 77493130
F +49 77749313812

info@riegel.de
www.riegel.de
www.mas-des-quernes.com

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

In 2009 we have found vineyards, that we came to love, before they even belonged to us. Jean Natoli, an internationally recognized oenologist and Peter Riegel, main organic wine importer in Germany are now running a successful French German winery.

2017	Les Petits Travers Blanc
	Grenache Blanc, Vermentino
	Languedoc
2016	Les Ruches
	Mourvèdre, Carignan, Grenache
	Terrasses du Larzac - Languedoc
	AOP
2015	Villa Romaine
	Mourvèdre, Grenache, Carignan
	Terrasses du Larzac -
	Languedoc AOP
2015	Le Querne
	Merlot
	IGP St. Guilhem le Désert

ARBA WINE

Karakemer, Kazakhstan

Zeinulla Kakimzhnaov
Laura Kabdunass
Raushan Yerzhanova

Karakemer settlement
Enbekshikazakh region
Orynbetova Str.
KZ – 40431 Almaty Oblast, Almaty Region

T +77 015175202
F +77 015175202

laura.k@arbawine.com
www.arbawine.com

CASÒN HIRSCHPRUNN Granar / Granaio / Granary

22

Our vineyards are truly unique pristine condition, which is mainly due to magnificent climate and characteristics of soil that do not allow disease to spread. As the yield per root is limited in our vineyards, we pay more attention to the quality of the grape and diversity of aromas and colors. Our vineyards can survive for more than a century and give us a specific, unique and high-quality product. Kazakhstan employs an antique type of viticulture that gives our products a unique character. The given system employs an ancient, non-mechanised form of viticulture that is based on shrubs. Such form is a rarity in the world of viticulture, as there are almost no more vines that are grown in shrub form and without grafting. The quality of any wine depends on its molecular structure.

The molecules in our wines are balanced and in harmony with each other. Our wines are made impressive by their rich color, aroma and, of course, taste. Our grapes have the composition of mineral content, aromas (molecules of benzenoid, norizoprinoids, and terpens), tannins and anticians. The soil beneath our vineyards is truly unique. It consists of a granite-sand-clay mix with a fertile upper layer. Thanks to the good drainage characteristic of our soil, its upper layer is barely wet after rain. Moisture soaks deep into the ground, giving our deep-rooted vines much-needed water in hot weather.

ALOIS LAGEDER
Südtirol / Alto Adige, Italia

Alois Lageder
Alois Clemens Lageder
Georg Meißner
Jo Pfisterer
Paola Tenaglia
Urs Vetter
Christian Pisetta
Michael Pichler
Hannes Nocker

Tòr Löwengang
I - 39040 Margreid / Magrè (BZ)

T +39 0471 809500
F +39 0471 809550

info@aloislageder.eu
www.aloislageder.eu

Mit einem ganzheitlichen Naturverständnis, Kreativität und Experimentierfreude erzeugt Alois Lageder Weine, die die Vielfalt Südtirols widerspiegeln. Im Sinne einer biologisch-dynamischen Landwirtschaft entwickelt das Weingut sein Wissen stetig weiter, tauscht es mit seinen Winzerpartnern aus und trägt es in neue Bereiche. 1823 gegründet, wird das Unternehmen heute in fünfter und sechster Generation von Alois Lageder und Alois Clemens Lageder geführt.

Con un approccio consapevole alle risorse naturali, creatività e uno spirito innovativo Alois Lageder realizza dei vini che incarnano la diversità dell'Alto Adige. Ispirata ai principi dell'agricoltura biologico-dinamica, la tenuta continua ad acquisire nuove conoscenze, scambiandole con i propri partner viticoltori, e mettendole a frutto in nuovi settori. Fondata nel 1823, oggi la tenuta è gestita, rispettivamente in quinta e sesta generazione, da Alois Lageder e Alois Clemens Lageder.

With a holistic approach, creativity and an experimental spirit Alois Lageder produces wines which reflect the diversity of Alto Adige. Alois Lageder is committed to biodynamic agriculture and the winery continually expands its knowledge in this area, shares it with wine-growing partners and applies it in new areas as well. Established in 1823, the winery is now in the hands of the family's fifth and sixth generation – Alois Lageder and Alois Clemens Lageder.

2008 Löwengang Chardonnay
Chardonnay
Südtirol - Alto Adige DOC

2016 Löwengang Chardonnay
Chardonnay
Südtirol - Alto Adige DOC

**1996 Cor Römigberg Cabernet
Sauvignon**
Cabernet Sauvignon, Petit Verdot
Südtirol - Alto Adige DOC

**2015 Cor Römigberg Cabernet
Sauvignon**
Cabernet Sauvignon, Petit Verdot
Südtirol - Alto Adige DOC

ANSELMI
Veneto, Italia

Lisa Anselmi
Roberto Anselmi
Mattia Adami

Via San Carlo 46
I - 37032 Monteforte D'Alpone (VR)

T +39 0457 611488

anselmi@anselmi.eu
www.anselmi.eu

Sulle alte colline di Monteforte e Soave, Foscariño e Zoppega, si trovano i vigneti dell'Azienda Agricola Anselmi.

Le piante di vite esposte a mezzogiorno si estendono lungo settanta ettari di terra calcarea di tufo vulcanico ed il principale vitigno coltivato è la Garganega.

La vigna ad alta densità per ettaro, la selezione di cloni di garaganega meno produttivi e più aromatici, il cordone speronato permanente, la riduzione del numero di grappoli per pianta, la vinificazione curata nei dettagli, la macerazione a freddo, la fermentazione a bassa temperatura e il lungo affinamento, hanno dato vini di qualità riconosciuta.

La cantina si trova a Monteforte d' Alpone ai piedi delle colline.

È una cantina moderna, tecnologicamente all'avanguardia, in continua evoluzione, con più di 500 barriques e 8000 ettolitri di capacità di affinamento dei vini "sur lie" con "battonnade" a temperatura controllata.

La produzione annua oscilla mediamente tra le 650.000 e le 700.000 bottiglie: il "San Vincenzo", i due cru "Capitel Foscariño" e "Capitel Croce", il passito "I Capitelli" ed il Cabernet Sauvignon "Realda".

AQUILA DEL TORRE
Friuli-Venezia-Giulia, Italia

Michele Ciani
Claudio Ciani
Filippo Zamolo
Cristina Maiero

Via Attimis 25
Savorgnano Del Torre
I - 33040 Povoletto (UD)

T +39 0432 666428

info@aquiladeltorre.it
www.aquiladeltorre.it

Nestled in the rolling green hills of Savorgnano del Torre in the Friuli Colli Orientali DOC region, Aquila del Torre is a family-owned, organic and biodynamic winery. 20 hectares of lush vineyards, 60 hectares of pristine woodlands, a biodynamic apiary and countless spontaneous plant species and indigenous fauna make the estate a true oasis of biodiversity of rare beauty. The winery, wine cellar and amphitheater vineyards are the result of the passion of the Ciani family for the land of Friuli.

Aquila del Torre wines are produced exclusively from handpicked grapes with extreme care. The organically farmed vineyards are cultivated following the teachings of biodynamic agriculture: wine grapes such as Friulano, Picolit, Refosco dal peduncolo rosso and Riesling alongside with the Sauvignon Blanc and Merlot grapes that have adapted perfectly to Friulian latitudes.

2016 Friulano
Tocai Friulano
DOC Friuli Colli Orientali

2015 Primaluce
Sauvignon Blanc
DOC Friuli Colli Orientali

2015 Riesling
Riesling Renano
DOC Friuli Colli Orientali

2015 Refosco
Refosco dal Peduncolo Rosso
DOC Friuli Colli Orientali

CASÒN HIRSCHPRUNN Granar / Granaio / Granary

26

CASA VINICOLA TRIACCA Lombardia, Italia

Giovanni Triacca
Giorgio Pola

Nazionale 121
I - 23030 Villa Di Tirano (SO)

T +39 0342 704673

info@triacca.com
www.triacca.com

Back in 1897 Domenico Triacca acquired 2,000 square metres of vineyards in Valgella, one of the best areas of the Valtellina. He built a small cellar to turn his own grapes into wine and allow them to mature, thereby establishing the Triacca “philosophy” of making wine exclusively from its own grapes – the essence of the “Dalla mia vigna” logo, which means “from my vine”. Triacca’s once modest holding has since gradually expanded to cover 40 hectares.

The Triacca family later decided to grow vines in Tuscany, and in 1969 they acquired the Tuscan estate “La Madonnina”, in the heart of the Chianti Classico region. Today they have specialised vines covering some 100 hectares. In 1990 the family went on to acquire the “Santavenere” estate with 36 hectares of vineyards in the Vino Nobile di Montepulciano area, and in 1999 they entered the Maremma area by purchasing the “Podere Spadino” with its 40 hectares, planting Sangiovese vines on seven of these.

2014 Giovanni Segantini
Nebbiolo
Valtellina Superiore DOCG

2013 San Domenico
Nebbiolo
Sforzato Di Valtellina DOCG

2013 Il Monastero
Nebbiolo
Terrazze Retiche Di Sondrio IGT

VALORI
Abruzzo, Italia

Luigi Valori

Via Torquato al Salinello, 8
I – 64027 Sant’Omero (TE)

T +39 0871 85241

info@vinivalori.it
www.vinivalori.it

Born in 1996 in Controguerra and Sant’Omero, one of the best areas of production of the Montepulciano d’Abruzzo DOC in the region, the Valori winery today consists of 26 hectares of vineyards, for a total production of 150,000 bottles per year. Fancy of the simple countryside life, Luigi Valori challenged himself with native grapes winemaking, adding lastly the Merlot. His meticulous attention to sustainable winemaking techniques naturally brought about the decision to convert the production to organic farming in 2015. Valori’s selection is today made of six labels: four fresh and ready to drink and two reserves aged in French oaks.

2017 Trebbiano d'Abruzzo DOC
Biologico Valori
Trebbiano
Trebbiano d'Abruzzo DOC

2017 Abruzzo Pecorino DOC
Biologico Valori
Pecorino
Abruzzo Pecorino DOC

2011 Vigna Sant'Angelo Montepulciano
d'Abruzzo Colline Teramane
DOCG
Montepulciano
Colline Teramane DOCG

PIO CESARE
Piemonte, Italia

Pio Boffa Pio
Augusto Boffa
Cesare Benvenuto
Federica Boffa Pio

Via Cesare Balbo 4
I – 12051 Alba (CN)

T +39 0173440386
F +39 01733363680

piocesare@piocesare.it
www.piocesare.it

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

28

The Pio Cesare winery was founded in 1881 by our great great-grandfather Cesare Pio. He was one of the very first wine producers to believe in the great potential and quality of Barolo, Barbaresco, Barbera and in the other great wines of Piemonte. Cesare Pio, in the second portion of 1800s, was among the very first winemakers to produce these wines with a philosophy that was dedicated to the terroir and the strictest quality of the wine.

For five generations, the Pio Cesare family has been producing traditional Piemontese wines in its ancient cellars, located in the center of the town of Alba. The cellars walls date back to the Roman Empire period , 50 B.C. Recently, significant investments have been made to rebuild and restructure the cellars and the winery's facilities. Pio Cesare owns more than 70 hectares of vineyards, located in the most highly rated and better exposed areas. Within the Barolo region, the "Ornato" Estate and the "Colombaro" Vineyard (in Serralunga d'Alba), the "Gustava" Estate (in Grinzane Cavour), the "Roncaglie" (in La Morra) and "Ravera" (Barolo- Novello) and from November 2014 the "Mosconi" Estate in Monforte d'Alba. Within the Barbaresco territory, the "Il Bricco" Estate and the "San Stefanetto" Vineyard in Treiso.

The production of the wines of Pio Cesare is intentionally limited in order to maintain their high quality. Year after year, the wines are ranked among the world's best and most highly regarded.

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

29

TENUTA CUCCO
AZIENDA AGRICOLA
Piemonte, Italia

Piero Rossi Cairo
Tina Guiducci
Elena Passi
Giovanni Saglietti

Via Mazzini 10
I – 12050 Serralunga d’Alba (CN)

T +39 0173613003

info@tenutacucco.it
www.tenutacucco.it

In January 2015 the Rossi Cairo family, owners at La Raia biodynamic estate in Novi Ligure for over 15 years, acquired Tenuta Cucco in Serralunga d’Alba, part of Unesco World’s Heritage sites, within a project that has as core value the practice of a qualitative, healthy and sustainable farming. The vineyards extends over 13 hectares farmed as Nebbiolo, Dolcetto d’Alba, Langhe Chardonnay and Barbera d’Alba; vines have an age between 15 and 50 years old: lower quantity yield for a higher quality product. Grapes are abundant in tannins and polyphenols, due to the limestone and tuff that are highly concentrated, which at this altitude (240-420 m.a.s.l) remain on the surface of the soil.

The Cerrati cru extends over 5,5 hectares with an ideal exposure towards south-south east. Vigna Cucci, in the Cerrati cru, is mentioned in Renato Ratti’s Barolo map as one of the best and long-lived crus, it is only commercialized buy us and is among the oldest in the Barolo area. The other vineyards are located in the sub area Bricco Vughera, where we grow Nebbiolo and in Roddi d’Alba, where we grow our Barbera, a cru that comes from a unique vineyard, Elia.

Our Chardonnay grapes comes from deep clay soils, exposed towards east.

Tenuta Cucco produces around 70 thousand bottles a year, with a prevalent percentage of Barolo. The organic farming methods will strengthen even more the capacity of producing wines that merge body and elegance.

TENUTE CISA ASINARI DEI MARCHESI
DI GRÉSY

TENUTE CISA ASINARI DEI MARCHESI DI GRÉSY

Piemonte, Italia

Alberto Cisa Asinari di Grésy
Alessandro Cisa Asinari di Grésy
Ludovica Cisa Asinari di Grésy
Matteo Sasso
Jeffrey Chilcott

Strada della Stazione 21
I - 12050 Barbaresco (CN)

marinella@marchesidigresy.com

CASÒN HIRSCHPRUNN Granar / Granaio / Granary

30

Tenute Cisa Asinari dei Marchesi di Grésy produce fine wines coming from four different estates, two located in Langhe - Martinenga and Monte Aribaldo - and two in Monferrato - La Serra and Monte Colombo -.

Martinenga is the only monopole in the Barbaresco d.o.c.g., property of the family since 1797, is widely considered one of, if not the best, vineyard in the area. Here the nebbiolo does not exceed in strenght, but excels in class and elegance, hence Martinenga Barbarescos are uniques and immediately recognizable.

Our aim is to bring the sublime class of our terroir straight into the bottle. We therefore concentrate most of our efforts into taking the best care of our vineyards - in a biological way - and let the quality of our estates speak for itself, rather than trying to “build” wines in the cellar.

2013 Martinenga Barbaresco
Nebbiolo
DOCG

2012 Gaiun Martinenga Barbaresco
Nebbiolo
DOCG

**2011 Camp Gros Martinenga
Barbaresco**
Nebbiolo
DOCG

2009 Merlot Da Solo
Merlot
DOC

VILLA PAPIANO
SOCIETÀ AGRICOLA
Emilia Romagna, Italia

Francesco Bordini
Agnese Ceroni
Maria Rosa Bordini
Giampaolo Bordini

Via Ibola 24
I - 47015 Modigliana (FC)

info@villapapiano.it
www.villapapiano.it

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

31

Villa Papiano and the village of Modigliana are synonymous with viticulture in the Apennine hills: high altitudes, less fertile soil and vineyards planted adjacent to forested areas - these are the severe but yet ideal characteristics which best describe our winery. Villa Papiano Winery project started back in 2001 when we rebuilt the terraces of the old vines planted in the 1960's to ensure the continuing evolution of our concept of wine as a traditional expression of this environment: wines which speak of flowers and undergrowth, subtle, vertical, with a slight salinity, wines which age well.

The vineyards are located on the edge of the south facing slope of Mount Chioda between 450 and 539m above sea level, facing the Ibola stream which marks the beginning of the less developed and closed valley of Modigliana. We cultivate Sangiovese and Albana grapes. In some of our older vineyards we grow Sangiovese grapes together with other ancient grape varieties such as Centesimino, Negretto and Balsamina. The vines are grown using the alberello and also the low espalier method to take maximum advantage of the heat from the ground. The winery is in an unspoilt natural landscape, where the environment is preserved in its wild and natural state wherever possible.

We believe in organic and sustainable agricultural methods, working in together with Mother Nature: we feed our plants only with light, love, compost and ploughing between the vine rows seasonally, also known as green manure

2016 Terra!
Albana
IGT Sillaro
2017 Le Papesse Di Papiano
Sangiovese
DOC Romagna Sangiovese
Superiore
2014 I Probi Di Papiano
Sangiovese
DOC Romagna Sangiovese
Modigliana Riserva
2016 Tregenda
Albana
Vino Bianco da uve stramature

FATTORIA DI FIORANO
Lazio, Italia

Alessia Antinori
Valeria Cicala

Via di Fioranello 34
I - 00134 Roma (RM)

T +39 34236585

fiorano@fattoriadifiorano.it
www.fattoriadifiorano.it

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

32

The history of the Fattoria di Fiorano starts with Alberico Boncompagni Ludovisi, the Prince of Venosa, who inherited lands along with Appian Way in 1946, at the footsteps of Rome. He decided to plant four grapes: Merlot, Cabernet, Semillon and Malvasia di Candia, and to cultivate them according to principles that govern modern organic agriculture, anticipating the future of farming. As time went by, the Prince of Venosa started to produce one red wine and two white wines, unique and striking and reserved for the few connoisseurs who were able to taste the fruits of his labor and his production techniques as an avantgarde, forward-thinking winemaker.

The story of Fiorano became a legend, one of a man who sold few bottles, to a select group of experts and aficionados. He was stubborn and decided to protect the relationship he had with his grapes, so much so that he uprooted most of his vines when he retired from winemaking. From the royal legend of the Prince of Venosa, eight vines of the historical vineyard on the land of Fiorano have remained, four of Cabernet and four of Merlot.

From the precious remnants of their grandfather's vineyard, the three granddaughters Allegra, Albiera and Alessia decided to revive the Fattoria. A continuity with the intent to uphold the values of the family, and with a way to breathe life into the Fattoria di Fiorano.

2012 Fiorano rosso
Cabernet Sauvignon, Merlot
IGT Lazio

2014/15 Fiorano bianco
Semillon
IGT Lazio

2016 Fioranello bianco
Semillon, Malvasia puntinata
IGT Lazio

2015 Fioranello rosso
Cabernet Sauvignon, Merlot,
Cabernet Franc
IGT Lazio

VILLA CAVICIANA
Lazio, Italia

Friedrich Wilhelm Metzeler
Kristin Eisenberg
Christoph Zumbaum
Daniel Eigenheer

Località Tojena Caviciana, snc
I - 01025 Grotte di Castro (VT)

T +39 076798212

info@villacaviciana.com
www.villacaviciana.com

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

33

It is not just the wine at Villa Caviciana that typifies the pleasurable Italian lifestyle. We produce excellent oils from our olive groves. Pigs roam free in the extensive oak and chestnut forests, and flocks of sheep graze on the vast meadows.

2017 Lorenzo
Aleatico
Lazio

2017 Tadzio
Aleatico
IGT Lazio

2014 Eleonora
Sangiovese, Merlot
IGT Lazio

2014 Letizia
Cabernet Franc, Cabernet
Sauvignon, Merlot
IGT Lazio

Azienda Agricola Bio
EMIDIO PEPE
...dal 1899

EMIDIO PEPE
Abruzzo, Italia

Fabio Bracchi
Gaia Bracchi

Via Chiesi
I - 64010 Torano Nuovo (TE)

T +39 0861856493

info@emidiopepe.com
www.emidiopepe.com

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

34

L'azienda Agricola Emidio Pepe è nata nel 1964 a Torano Nuovo per iniziativa di Emidio Pepe. E' un'azienda a carattere familiare e produce vino di alta qualità, si trova in Abruzzo, in provincia di Teramo, a 15 km dal mare e a 20 km dalla montagna, vicino al confine con le Marche in una posizione collinare particolarmente adatta per la coltivazione della vite.

La qualità del nostro vino nasce principalmente dal vigneto e dalla composizione ed esposizione del terreno che conferiscono alle uve caratteristiche di "tipicità" e "territorialità" uniche. In tale contesto la mano del viticoltore Emidio Pepe risulta essere di fondamentale importanza; con la sua esperienza cinquantennale regola con perfetto equilibrio il nutrimento e la lavorazione del terreno, la potatura, seguendo da sempre le tecniche genuine dell'agricoltura Biologica certificata e dell'Agricoltura Biodinamica. Inoltre, la qualità del vino PEPE viene esaltata dal rispetto delle antiche e consolidate procedure di vinificazioni quali:

- La raccolta eseguita esclusivamente a mano con selezione dei grappoli.
- La pigiatura effettuata con i piedi in vasca di legno per le uve bianche (Trebiano d'Abruzzo).
- La diraspatura a mano delle uve rosse (Montepulciano d'Abruzzo) che consentono di produrre un vino particolarmente adatto all'invecchiamento.

Emidio Pepe è l'unico ad avere in cantina oltre 40 annate di Montepulciano d'Abruzzo.

2015 Trebbiano d'Abruzzo DOC Bio
Emidio Pepe
Trebbiano d'Abruzzo DOC

2013 Trebbiano d'Abruzzo DOC Bio
Emidio Pepe
Trebbiano d'Abruzzo DOC

2010 Montepulciano d'Abruzzo DOC
Bio Emidio Pepe
Montepulciano d'Abruzzo DOC

2001 Montepulciano d'Abruzzo DOC
Bio Emidio Pepe
Montepulciano d'Abruzzo DOC

TENUTA DELLE TERRE NERE

Sicilia, Italia

Marco de Grazia
Christian Liistro
Marco Ciancio

Contrada Calderara s.n.
I - 95036 Randazzo (CT)

T +39 095 9424002

christian@tenutaterrenere.com
www.tenutaterrenere.com

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

35

Tenuta delle Terre Nere is the fruit of over 30 years of passion and work in the world of fine wines. Based on the Etna since 2002, we try to express, as purely as possible, the refined and multifaceted microcosm of this ancient volcanic land.

2016 Etna Rosso DOC
Nerello mascalese, Nerello
Cappuccio
Etna DOC
2016 Etna Rosso Santo Spirito DOC
Nerello mascalese
Etna DOC
2016 Etna Rosso Calderara Sottana DOC
Nerello mascalese
Etna DOC
2016 Etna Rosso San Lorenzo DOC
Nerello mascalese
Etna DOC

CAVALLERI

Franciacorta

**GIAN PAOLO E GIOVANNI CAVALLERI
SOCIETÀ AGRICOLA**

Lombardia, Italia

Giulia Cavalleri
Francesco Franzini
Aldo Pagnoni
Diletta Cavalleri

Via Provinciale 96
I - 25030 Erbusco (BS)

T +39 030 7760217
F +39 030 7267350

cavalleri@cavalleri.it
www.cavalleri.it

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

37

L'azienda Cavalleri è uno dei nomi storici della Franciacorta, ha deciso di rimanere una realtà familiare e di produrre nel massimo rispetto del territorio, esaltare la specificità dei suoli e condurre un modello agricolo sostenibile e pragmatico.

Serietà e rigore sono le parole che più si addicono nel descrivere questa azienda, i 42 ettari di proprietà sono distribuiti nelle zone più vocate della Franciacorta con vigneti di età media di 30 anni, coltivati con il cordone speronato e con una resa attorno ai 70 quintali ettaro.

Proprio questi sono la grande ricchezza della Cavalleri, il punto di partenza imprescindibile della qualità, fondamentale per ottenere grandi vini.

Ogni parcella ha una precisa e marcata personalità ed esalta aspetti differenti del territorio, per sottolineare al massimo l'eccellenza di questa terra, dopo anni di studi, ricerche e osservazioni è oggi intrapresa con convinzione la strada del biologico, ma non solo a queste tecniche vengono affiancate delle pratiche di biodinamica.

Da qui un grande Chardonnay, vitigno principe di questa maison, con cui si producono i vini contraddistinti da nitidezza, carattere ed eleganza. Anche in cantina come in vigneto, massima attenzione ai dettagli e alla qualità: le lavorazioni sono ridotte al massimo.

I Cavalleri sono dei vignaioli, la loro idea di eccellenza parte dalla terra.

sa Brut Blanc de Blancs
100% Chardonnay
Franciacorta DOCG

2013 Pas Dosè
100% Chardonnay
Franciacorta DOCG

2011 Collezione Grandi Cru
100% Chardonnay
Franciacorta DOCG

**SPUMANTI BIOLOGICI
TORRE DEGLI ALBERI**

TORRE DEGLI ALBERI
Lombardia, Italia

Camillo Dal Verme
Giacomo Dal Verme

Loc. Torre Degli Alberi
I – 27040 Ruino (PV)

T +39 3338235792
F +39 0385955921

info@torredeglialberi.it
www.torredeglialberi.it

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

38

The farm Torre degli Alberi, owned by the Dal Verme family, is located in the high hills of Oltrepò Pavese (500 asl). With its 4 hectares of Pinot Noir vineyard the cellar is specialized in the production of biological sparkling wines.

2014 Torre degli Alberi Pas Dosé

Pinot Nero

Oltrepò Pavese metodo classico

Pinot Nero DOCG

2014 Torre degli Alberi Brut

Pinot Nero

Oltrepò Pavese metodo classico

Pinot Nero DOCG

2014 Torre degli Alberi Cruasé

Pinot Nero

Oltrepò Pavese metodo classico

Pinot Nero Rosé DOCG

2014 Torre degli Alberi Charmat

Pinot Nero

Oltrepò Pavese Pinot Nero

Spumante DOC

Nino Franco

NINO FRANCO

Veneto, Italia

Primo Franco
Annalisa Franco
Silvia Franco
Renato Meneghello

Via Garibaldi 147
I – 31049 Valdobbiadene (TV)

T +39 0423 972051

info@ninofranco.it
www.ninofranco.it

CASÒN HIRSCHPRUNN
Granar / Granaio / Granary

39

Founded in 1919 by Antonio Franco, the winery grew, consolidated and expanded with Nino. Nino gave the turning point, focusing his work on quality.

Today he is supported by his wife Annalisa and by his daughter Silvia.

NV	Rustico
	Glera
	Valdobbiadene Prosecco Superiore
	DOCG
NV	Brut
	Glera
	Valdobbiadene Prosecco Superiore
	DOCG
2017	Vigneto Della Riva di San Floriano
	Glera
	Valdobbiadene Prosecco Superiore
	DOCG
2016	Nodi
	Glera
	Valdobbiadene Prosecco Superiore
	DOCG

Frank John

FRANK JOHN
Pfalz, Deutschland

Frank John
Gerlinde John

Hirschhornring 34
D - 67435 Neustadt

T +49 162 3926094
F +49 6321 9706293

info.john@johnwein.de
www.johnwein.de

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

41

Inspired by the work with traditional methods and processing techniques we produce elegant, wholesome wines full of finesse and great aging potential. They unite good balance with the interplay of mineral nuances, intensity and fullness.

Vinification: Hand-picked grapes, long aging process in wooden barrels, spontaneous fermentation, spontaneous MLF, minimal addition of sulphur before bottling, high quality natural corks, bottle aging.

Riesling Buntsandstein: The grapes for our Riesling grow only on Buntsandstein soils which are typical for this wine-growing area of the Palatine region. Short maceration, long pressing and spontaneous fermentation processes in 1200 l and 2400 l barrels, partly with whole grapes create Riesling wines full of character and great aging potential. The quality of our Riesling is enhanced by the one year aging process on the yeast.

Pinot Noir Kalkstein: The grapes for the Pinot Noir grow only on vineyards with a high percentage of lime and are fermented on the skins according to traditional methods. The aging of our Pinot in 500 l barrels takes about two years. Filling without filtration. Thus, we produce a clear and aromatic multi-faceted Pinot Noir full of depth.

Riesling Brut: The grapes for our sparkling wines grow on old vineyards and are produced by traditional classic method. As a result of at least 32 months aging on the yeast our sparkling wines always display the filigree Riesling aroma and elegant, well integrated fine bubbles.

WEINGUT ZÄHRINGER
Baden, Deutschland

Fabian Zähringer
Paulin Köpfer

Johanniterstr. 61
D - 79423 Heitersheim

T +49 7634 504890

info@weingut-zaehringer.de
www.weingut-zaehringer.de

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

42

Biodynamic Family-Winery from Baden Area (Black forest hills close to Alsace & Rhine river) founded in 1844. Focus on Pinot varieties, organic since 1987.

2015 Chardonnay Brut
Chardonnay
Baden

2015 Weissburgunder SZ
Weissburgunder
Baden

2015 Chardonnay SZ
Chardonnay
Baden

2015 Pinot Noir - Sonnhohle
Pinot Noir
Baden

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

WEINGUT IM ZWÖLBERICH
Nahe, Deutschland

Hartmut Heintz
Anna Baum
Alexander Bäder
Helmut Wolf

Schützenstraße 14
D – 55450 Langenlonsheim

T +49 06704 9200

info@zwoelberich.de
www.zwoelberich.de
www.weinpaket.de

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

43

Zwölberich is a Family run Wine Estate since 1711 located in the Nahe valley. We cultivate vineyards over an area of 33 hectar. Quality Begins in the vineyard, with good Quality soil and health grapevines. With this in mind the Zwölberich Wine Estate has practised organic wine cultivation methods since 1993 and is a DEMETER Association Member. We offer you aroma-rich wines, Award-winning flavours, every bottle is unique.

Types of Wine:

White wine: Riesling, Pinot Gris, Silvaner, Auxerrois, Pinot blanc, wuerzer, Kerner
Red wine: Pinot Noir, Fruehburgunder, Blauer Portugieser, Dornfelder, Dunkelfelder, St. Laurent, Regent.

2016 Auxerrois Qualitätswein trocken
Auxerrois

**2016 Langenlonsheimer Löhler Berg
Riesling Kabinett „Genesis“**
Riesling

**2016 Langenlonsheimer Steinchen
Riesling Spätlese trocken
„Alte Reben“**
Riesling

2016 Spätburgunder Rotwein trocken
Spätburgunder

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

44

WEINGUT SANDER
Rheinhessen, Deutschland

Stefan Sander

In den Weingärten 11
D - 67582 Mettenheim

F +49 6242 6589

info@sanderweine.de
www.sanderweine.de

The Sander winery was the first who started organic viticulture in the 1950th in Germany. In these days the family's grandfather thought of treating the vines different because of the erosion of earth on the slopes, clorosis of the wines caused by insufficient soil management as well as the illness of his wife. Since then the winery only produces wines from organic grapes. The winery with its 50 acres (approx.20000 cases of wine) of vines is located in the Rhine valley 70 kms south west of Frankfurt. The family of Gerhard Sander who increased the local interest in the winery has run it and its organic wines as well as he worked on quality. Since some years Stefan Sander and his wife Sandra run the company.

The winery produces premium wines of local as well as internationally respected grape varieties. 60% of the production is white wines while 40% are made from red grapes. The most important grapes are Riesling, Pinot Blanc, Sauvignon Blanc and Müllerthurgau for the whites, Pinot noir, Portugieser, Dornfelder and Merlot for the red wines.

The whole production is done in own vineyards and own facilities (cellar, crushing, bottling etc.) this gives us the best quality control possible.

**2016 Michelsberg Weißburgunder
Trocken**

Weißburgunder
Rheinhessen

2016 Riesling Lößterrassen Trocken

Riesling
Rheinhessen

2015 Schloßberg Riesling Trocken

Riesling
Rheinhessen

2015 Crafted

Weißburgunder, Chardonnay
Rheinhessen

ODINSTAL

WEINGUT ODINSTAL
Pfalz, Deutschland

Thomas Hensel
Ute Hensel
Andreas Schumann
Susan Scholz

Odinstalweg
D - 67157 Wachenheim RLP

T +49 6322 9495312
F +49 6322 9495314

mail@odinstal.de
www.odinstal.de

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

45

Odinstal is a magical place consisting of vineyards, meadows and mixed forest. Perched high above the rest of the region and situated next to an old volcano, we produce remarkable biodynamic white wines at an altitude of 350m above sea level.

2016 Riesling 120 N.N.

Riesling

Pfalz

2016 Riesling Muschelkalk

Riesling

Odinstal

2016 Auxerrois 350 N.N.

Auxerrois

Odinstal

2016 Riesling Buntsandstein

Riesling

Odinstal

WEINGUT CLEMENS BUSCH
Mosel, Deutschland

Clemens Busch
Johannes Busch
Rita Busch
Petra Kessler

Kirchstrasse 37
D – 56862 Pünderich

T +49 6542 1814023
F +49 6542 1814025

weingut@clemens-busch.de
www.clemens-busch.de

Riesling is for us not just any grape, but rather our passion and our duty. From our slopes of weathered slate emerge simultaneously filigreed and powerful wines. We do our best to bring this potential into the bottle.

The slopes of Pündericher Marienburg face south, southwest, or southeast, so that optimal sunshine is guaranteed. The soil is composed largely of weathered gray slate, though blue and seldom-seen red slate, both make an appearance in Pünderich. We now work a total of 16 hectares. It is extremely important to us that each of our wines reflects the individuality of the soil and microclimate from which it comes. We complement these natural conditions with good work in the vineyards, renunciation of high yields, and a selective harvest.

Just as important as the preparatory work in the vineyard is a conscientious vinification. Only by way of gentle treatment—delicate pressing of the grapes, slow spontaneous fermentation, and aging on the fine lees—are we able to obtain the full potential of extract, fruit aromas, and various mineral components. The majority of the wines are raised in traditional Fuder (old thousand-liter barrels). As a rule, our best wines ferment anywhere from 8 to 10 months or longer, the “RESERVE”-wines stays for 24 months. This long lees contact awards our wines particular stability and excellent potential for aging.

2016 Riesling vom grauen Schiefer
Riesling
Mosel

2015 Marienburg „Rothenpfad“
VDP.Grosses Gewächs
Riesling
Mosel

2015 Marienburg „Fahrlay-Terrassen“
VDP.Grosses Gewächs
Riesling
Mosel

2014 Marienburg „Fahrlay“ – Reserve
Riesling
Mosel

CHÂTEAU LES GRAVES DE VIAUD
Bordeaux - Côtes de Bourg, France

Philippe Betschart

1 Lieu dit Viaud
F - 33710 Pugnac, Aquitaine

T +33 673182812

info@lesgravesdeviaud.fr
www.lesgravesdeviaud.com

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

47

Château Les Graves de Viaud is a small family vinyard located in the Bordeaux - Côtes de Bourg area on the right bank of bordeaux.

We make natural, organic and biodynamic wine since 2010 and fully certified by demeter since 2014.

2014 Terroir
Cabernet Franc, Merlot
Bordeaux - Côtes de Bourg

2015 Les Cadets
Cabernet Franc, Merlot
Bordeaux - Côtes de Bourg

2015 La cuvée de Mère l'O
Merlot
Bordeaux - Côtes de Bourg

2012 Réserve
Merlot, Cabernet Sauvignon
Bordeaux - Côtes de Bourg

BURJA

Vipava, Slovenia

Primož Lavrenčič
Mateja Z. Lavrenčič

Orehovica 46
SI – 5272 Podnanos (VP)

T +386 70 900 075

info@burjaestate.com
www.burjaestate.com

The Burja Estate connects a traditional Vipava winegrowing farm with modern understanding of wine. We believe in integrity, rather than individual actions that solve one problem and open three new ones. We respect local varieties. We think that micro flora is an important part of each vineyard's identity.

The work in our vineyards, which are treated according to the principles of biological and biodynamic production, is in the spotlight. We are getting to know the details of soil and climate diversity for individual locations and we try to use this information to adjust different varieties and vineyard cultivation. In the wine cellar we control the temperature and oxidation. We try to work in synergy with the vine, wine and nature, including stimulating spontaneous fermentation, which ensures the contact between grape skin and must also with the white wines.

According to our opinion, the diversity of yeast strains contributes to the complexity of the wine and provides original expression of each vineyard.

2016 Burja bela

Rebula, Malvazija, Welschriesling
Vipava

2015 Stranice

Rebula, Malvazija, Welschriesling
Vipava

2016 Burja noir

Pinot noir
Vipava

2015 Žorž

Pinot noir
Vipava

**AZIENDA AGRICOLA
BIODINAMICA LE SINCETTE**

Lombardia, Italia

Ruggero Brunori
Andrea Salvetti
Stefano DiDio

Via Rosario 44
I – 25080 Polpenazze del Garda (BS)

T +39 0365 651471
F +39 0365 651991

info@lesincette.it
www.lesincette.it

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

49

We are a small estate on the shores of Lake Garda. Thanks to our daily hard work and Nature's gifts, we seek to produce a unique wine, bestowing wonderful sensations on those who know how to respect Nature and its rhythms, and who love quality of life

2017 Le Sincette Chiaretto
Groppello, Marzemino, Barbera
Valtenesi Riviera del Garda
Classico Chiaretto

2015 Ronco del Garda
Merlot, Marzemino
Benaco Bresciano Rosso

2016 Le Sincette Groppello
Groppello
Riviera del Garda Classico
Groppello

2015 Colombaio
Cabernet Franc, Marzemino
Benaco Bresciano Rosso

DUEMANI COSTA TOSCANA
Toscana, Italia

Elena Celli
Luca D'Attoma
Nicoletta Lombardi

Località Ortacavoli
I – 56046 Riparbella (PI)

T +39 3498519560

info@duemani.eu
www.duemani.eu

Duemani are two people: Elena Celli and Luca D'Attoma. Two different paths that met and, in 2000, choose Riparbella as the birth place of their project.

They choose an extreme and surly place, with predominantly clay soil, full of stones and surrounded by Mediterranean bush to produce organic wines; a hill that smells of both sea and forest, facing the coast, at an altitude of about 250 meters above the sea level. Sun, light and breezes provide continuous temperature variations, generating heavy scents and slow ripening.

The shape of the slope forms an amphitheatre with three vineyards, covering 10 hectares: Cabernet Franc in the upper part, Merlot further down and a small Syrah vineyard in the middle. Here climate and soil are ideal for these varieties, which grow to achieve a perfect balance and excellent ripeness, the maximum expression of the fruit and terroir.

“We have realized our dream, producing wines from grapes that we prefer in an ideal area, we learned biodynamic agriculture and still want to work to improve the quality of our soil, we made wines which are spoken about around the world, they are exclusive and refined, but also for enjoying the simplest moments”.

Duemani wines are all Demeter certified organic and biodynamic.

2017	Si
	100% Syrah
	IGP Costa Toscana
	
2015	Altrovino
	50% Merlot, 50% Cabernet Franc
	IGP Costa Toscana
	
2015	Duemani
	100% Cabernet Franc
	IGP Costa Toscana
	
	
	
	
	
	
	

FORADORI

AZIENDA AGRICOLA FORADORI

Trentino, Italia

Emilio Zierock
Elisabetta Foradori
Alessandro Pederzolli
Lorenzo Roncador

Via Damiano Chiesa
I - 38017 Mezzolombardo (TN)

T +39 3351732948

nely@elisabettaforadori.com

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

51

We work surrounded by mountains, cultivating Teroldego and Pinot Grigio on alluvial soils of the Campo Rotaliano, Nosiola and Manzoni Bianco on the calcareous-clayey hills of Cognola.

2015	Granato
	Teroldego
	IGT Vigneti delle Dolomiti
	Teroldego
2016	Fontanasanta Nosiola
	Nosiola
	IGT Vigneti delle Dolomiti Nosiola
2016	Morei
	Teroldego
	IGT Vigneti delle Dolomiti
	Teroldego
2016	Sgarzon
	Teroldego
	IGT Vigneti delle Dolomiti
	Teroldego

CORTE SANT'ALDA

Veneto, Italia

Marinella Camerani
Federica Camerani
Leonardo Garbuio
Cesar Roman

Via Capovilla 28 - Loc Fioi
I - 37030 Mezzane Di Sotto (VR)

T +39 0458880006
F +39 0458880477

info@Cortesantalda.it
www.cortesantalda.it

L'individualità agricola a Corte Sant'Alda.

“Ogni azienda ha una sua coscienza, un insieme di elementi, di forze riproduttive che la rendono unica ed inimitabile. L'osservazione e la consapevolezza di tutto ciò è condizione indispensabile per una corretta e giusta attività agricola”. È dal 2002 che a Corte Sant'Alda, si fa Biodinamica. Con arature, semine, sovesci e preparati si è data nuova vita ed equilibrio ai suoli, rinvigorendo i nostri vigneti attraverso le loro radici con la complicità di luce e calore. Le fermentazioni partono spontanee ed avvengono in tini troncoconici di rovere. L'affinamento varia secondo la tipologia del vino.

The agricultural individuality in corte sant'alda.

“Every farm has its own conscience, an ensemble of elements, of reproducti-ve strengths that make it one and only. The observation and the consciousness of all that is the necessary condition for a right and fair agricultural activity”. Since 2002 at Corte Sant'Alda, we started with a new philosophy of life “the agricultural individuality which is Biodynamic”. Whit ploughing, sowing, green manure and composts we gave life and balance to the soils, strengthening our vineyards through their roots. Fermentations start spontaneously and occur, in durmast truncated cone vats. The refinement varies according to the type of wine.

2012 Mithas
Corvina, Rondinella, Corvinone
Amarone della Valpolicella DOCG

2015 Campi Magri
Corvina, Rondinella, Corvinone
Valpolicella Ripasso Superiore
DOC

2017 Ca Fiuì
Corvina, Rondinella, Corvinone
Valpolicella DOC

2013 Recioto Corte Sant'Alda
Corvina, Rondinella, Corvinone
Recioto Della Valpolicella DOCG

OGNISSOLE

**OGNISSOLE TENUTA
CEFALICCHIO**

Puglia, Italia

Antonio Capaldo
Matteo Santoiemma
Vincenzo D'Orta

Località Cerza Grossa
I – 83050 Sorbo Serpico (AV)

T +39 0825986683
F +39 0825986230

info@ognissole.it
www.ognissole.it

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

53

Ognissole is the result of a dream: create a single entrepreneurial project encompassing the richness of the whole Puglia region and its native varieties. To capture such potential, Ognissole is structured in two independent estates, each one with its vineyards and its winery:

- in the Manduria Estate, Primitivo and Negroamaro dominate the scene;
- in the Castel Monte area, the Cefalicchio Estate, biodynamic with Demeter certification since 1992, focuses mostly on Nero di Troia and Moscato.

The name “Ognissole”, of Greek origin, is mentioned in a poem of Leonida di Taranto (third Century B.C.) that describes this land as full of charm and covered by the sun for most of the day. The logo is a detailed re-interpretation of a mosaic found in a “domus” built between the end of the third century.

2017 Pietraia
Chardonnay, Bombino Bianco
Castel del Monte Bianco DOP

2017 Pontelama
Nero di Troia
Castel del Monte Rosato DOP

Brecciato
Nero di Troia, Morellone
Castel del Monte Rosso DOP

Romanico
Nero di Troia
Castel del Monte Nero di Troia
DOP

TENUTA BIODINAMICA MARA

Emilia Romagna, Italia

Elena Emendatori

Davide Marino

Via Cà Bacchino 1665

I – 47832 San Clemente (RN)

T +39 0541988870

info@tenutamara.com

www.tenutamara.it

CASÒN HIRSCHPRUNN

Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

54

Tenuta Mara is not a simple vineyard, but a complex and complete organism, which grows and lives to the rhythm of the seasons. From when it came into being, it has been committed to the holistic principles of biodynamic agriculture: a productive agricultural practice which ethically respects the environment and labour, capable of producing foods that nourish human being as a whole – at a physical, relational and energy level – with absolutely no use of any chemical substance. All fertilizers, herbicides, pesticides commonly used in conventional viticulture are prohibited. Andante, moderate adagio, allegro, presto: rhythm, so important in music, regulates the seasons and the cycle of life. The harmonic progressions of notes, as claimed by Pythagoras, reproduced in scales as the universal language of the cosmos: the harmony of nature has a soul of music.

This is why at the Biodynamic Tenuta Mara, vines grow accompanied by classical music: strings, wind-instruments and musical chords flow in the air and embrace the plants that flourish, rocked by the harmonies of Mozart, like in an immense concert hall. The harmonies follow the process of the transformation of grapes into fine wine even in the cellar, where Gregorian chants resound in an atmosphere of absolute peace and meditation. To create this unique atmosphere a sophisticated Bose speaker system has been installed, positioned alongside the rows, that spread musical notes down the vineyard.

2015 Inandaki
Pignoletto
Pignoletto DOC Spumante Brut
Metodo classico

2014 Guiry
Sangiovese
Rubicone Sangiovese IGP

2016 Guiry
Sangiovese
Rubicone Sangiovese IGP

2015 MaraMia
Sangiovese
Rubicone Sangiovese IGP

FATTORIA
SERRA SAN MARTINO

FATTORIA SERRA SAN MARTINO
Marche, Italia

Kirsten Weydemann
Thomas Weydemann
Agostino Pisani

Via San Martino 1
I – 60030 Serra de' Conti (AN)

T +39 338 5627762

info@serrasanmartino.eu
www.serrasanmartino.eu

CASÒN HIRSCHPRUNN
Palast 1. Stock / Palazzo 1° Piano / Palace 1st Floor

55

The Fattoria Serra San Martino is a small family-run organic winery. It is situated in the heart of Le Marche in the soft hills between the Apennine Mountains and the Adriatic Sea. Since 1999 primarily cultivated in our 3 ha vineyard is the autoctonal variety Montepulciano. In addition we grow Merlot, Syrah and some Sagrantino vines. Next to our vineyard we planted an olive grove with the indigenous variety Raggia. In 2010 we started working according to the principles of biodynamic agriculture. We produce four single variety wines and two blends with predominantly Montepulciano grapes.

2016 Ruzzola
Montepulciano 50%, Merlot 25%,
Syrah 25%
IGT Marche Rosso

2014 Roccuccio
Montepulciano 65%, Merlot 25%,
Syrah 10%
IGT Marche Rosso

2013 Il Paonazzo
Syrah
IGT Marche Syrah

2012 Lysipp
Montepulciano
IGT Marche Rosso

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

56

MAISON BOIZEL
Champagne, France

Antonio Capaldo
Federico Graziani
Alessandro Palmieri
Alessandro dalla Mora

Località Cerza Grossa
I - 83050 Sorbo Serpico (AV)

T +39 0825986683
F +39 0825986230

boizel@feudi.it
www.boizel.com

Founded in 1834 by a Champagne family passionate by the wines of its region, the Boizel House was established in Epernay, heart of the Champagne Region, Unesco Heritage since 2015. Thanks to the detailed knowledge of the Champagne terroir developed by each generation, the House has access to grapes coming from the best crus of the region, which is essential in order to create great Champagnes. From the vineyards to the cellar, decisions are made to respect the natural quality of the wine.

Throughout its history, the finesse and the elegance defining the Boizel style have been appreciated by discerning connoisseurs in France and abroad.

Since 2015 Feudi di San Gregorio is the exclusive importer for Italy.

sa **Brut Rserve**
55% Pinot Noir, 30% Chardonnay,
15% Pinot Meunier

sa **Blanc de Noirs**
100% Pinot Noir

sa **Ultime Extra Brut**
50% Pinot Noir, 37% Chardonnay,
13% Pinot Meunier

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

57

POL ROGER
Champagne, France

Saverio Notari
Antonello Calandri
Roberta Cenci
Andreas Krautgasser

Via San Vito di Sotto
I - 50026 San Casciano Vp (FI)

info@compagniadelvino.it
www.compagniadelvino.it

Compagnia del Vino was founded in 1997 in Florence, with the aim of distributing and producing high quality wines. Owned by the Notari Family and Marchesi Antinori Spa, today 2 brands belong to the group: Col de' Salici for Prosecco Valdobbiadene DOCG and Grillesino in Maremma, producing Morellino di Scansano DOCG. In Italy we distribute, among other brands, Tenuta di Biserno, Campo di Sasso, Famille Hugel Alsace and Champagne Pol Roger.

Thanks to a very wide distribution network, the products of the Compagnia del Vino are easily available throughout national and international market.

NV Brut Reserve Pol Roger
Pinot Noir, Pinot Meunier,
Chardonnay
Champagne

2008 Brut Reserve Vintage
Pol Roger
Pinot Noir, Chardonnay
Champagne

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

TENUTA DI BISERNO

Toscana, Italia

Lodovico Antinori
Niccolò Finizzola

Piazza Gramsci 9
I – 57020 Bibbona (LI)

T +39 0586 671099

info@biserno.it
www.biserno.it

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

58

The estate of Tenuta di Biserno was discovered by Lodovico Antinori in 1995. After selling Tenuta dell'Ornellaia in 2002, Lodovico Antinori, together with his brother, Piero, and the landowner, Umberto Mannoni, decided to establish Tenuta di Biserno.

Tenuta di Biserno is located few kilometres north of Bolgheri, upper Maremma.

Tenuta di Biserno grows Cabernet Franc and Petit Verdot, above all. These grapes give the best results thanks to a microclima and Bolgheri conglomerate.

Tenuta di Biserno, thanks to a unique terroir, produces three wines: Lodovico, only in the best vintages, Biserno and Il Pino di Biserno.

Tenuta di Biserno is a project of passion by Lodovico Antinori.

2015 Il Pino di Biserno
Cabernet Franc, Merlot,
Cabernet Sauvignon, Petit Verdot
IGT Toscana

2013 Biserno
Cabernet Franc, Merlot,
Cabernet Sauvignon, Petit Verdot
IGT Toscana

2017 Sof
Cabernet Franc, Syrah
IGT Toscana

2013 Lodovico
Cabernet Franc, Petit Verdot
IGT Toscana

LE MACCHIOLE
Toscana, Italia

Cinzia Merli
Mattia Campolmi
Elia Campolmi
Gianluca Putzolu

Via Bolgherese 189/A
Fraz. Bolgheri
I – 57022 Castagneto C.cci (LI)

info@lemacchiole.it
www.lemacchiole.it

Le Macchiole is located on the Bolgherese road, at around 5 km from the sea in the heart of the Bolgheri Doc area. It extends over 27 hectares, with high density plantation and low yields (“one bottle of wine per vine”).

Since 2002 Cinzia Merli Cinzia has maintained Le Macchiole’s philosophy, pursuing the goal shared with her husband Eugenio: to produce high quality wines expressing the territory through their strong personality.

The estate distinguishes itself by the value given to the “terroir” and pursues quality and tipicity through research and experimentation always privileging the work in the vineyard, in full respect of the biological cycle of each vine.

We now produce 5 wines: Messorio, Scio, Paleo, Bolgheri Rosso e Paleo Bianco, with a total production of around 160.000 bottles per year.

2016 Le Macchiole Bolgheri Rosso

Merlot, Syrah, Cabernet
DOC Bolgheri

2014 Messorio

Merlot
IGT Toscana

2014 Paleo Rosso

Cabernet Franc
IGT Toscana

TENUTA GUADO AL TASSO

TENUTA GUADO AL TASSO

Toscana, Italia

Albiera Antinori
Marco Ferrarese
Rachele Damiani
Enrico Chiavacci

Piazza Antinori 3
I – 50123 Firenze (FI)

T +39 055 23595
F +39 055 2359848

antinori@antinori.it
www.antinori.it

CASÒN HIRSCHPRUNN Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

60

Guado al Tasso estate is located near Bolgheri on the Tuscan coast, 96 kilometers (60 miles) to the southwest of Florence. The 300 hectares (750 acres) planted to vineyards on the property are in the center of the so-called “Bolgheri amphitheater”: rolling hillsides which surround a splendid plain which slopes gently towards the sea and create a micro-climate with unique characteristics.

Guado al Tasso, the flagship wine of the estate, expresses all of the force and suppleness of this corner of the upper Maremma. It has contributed to raise Bolgheri to the level of the most important areas of Europe’s viticulture, expressing a decisively Mediterranean character of power, elegance, and balance.

2017 Vermentino
Vermentino
Bolgheri DOC

2016 Il Bruciato
Cabernet Sauvignon, Merlot,
Syrah
Bolgheri DOC

2015 Cont'Ugo
Merlot
Bolgheri DOC

2015 Guado al Tasso
Cabernet Sauvignon, Merlot,
Cabernet Franc
Bolgheri Superiore DOC

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

61

TORMARESCA
Puglia, Italia

Albiera Antinori
Vito Palumbo

C.da Torre d'Isola
Località Tofano
I - 76013 Minervino Murge (BT)

T +39 0883692631

tormaresca@tormaresca.it
www.tormaresca.it

“The Tormaresca project began with the dream, now a reality, to discover and enhance the precious native varieties of Puglia, leading the wine renaissance of the region.

The values at the foundation of this project are the same transmitted for 26 generations by the Antinori Family: strong connection with the region, respect of apulian history and traditions maintaining always an innovative approach.”

2016 Pietrabilanca

90% Chardonnay, 10% Fiano
DOC Castel del Monte

2015 Trentangeli

70% Aglianico, 20% Cabernet,
10% Syrah
DOC Castel del Monte

2015 Toricocoda

Primitivo
IGT Salento

2013 Bocca di Lupo

100% Aglianico
DOC Castel del Monte

**AZIENDA AGRICOLA
POGGIO NIBBIALE**

Toscana, Italia

Nikolaus Buchheim
Walter Buchheim
Roland Buchheim

Località Pereta
I - 58051 Magliano in Toscana (GR)

T +49 173 573 25 78

sekretariat@nibbiale.com
www.nibbiale.com

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

62

Our family's long-cherished wish was fulfilled when the wine estate Poggio Nibbiale was founded in 1998. The dream to grow wine amidst the impressive scenery of southern Tuscany became reality. During the following years we cultivated 11 hectare of land, established a modern winery and restored the medieval cellar from the 13th century below the church of San Giovanni Battista in Scansano. The estate's major part however is still governed by nature, the Mediterranean macchia with its almost impenetrable vegetation, old cork oaks, genista in full bloom and wild olive trees.

Our vineyards are located in the hills of the Maremma between Scansano and Magliano in Toscana, 300 meters above the Tyrrhenian Sea with a magnificent view of the islands of Giglio, Elba, Montecristo and the Monte Argentario peninsula. Right from the start, we decided for organic viticulture and refrained from farming practices that aim primarily at a high yield. It is important for us to endow our wines with aromatic depth, refinement and complexity. Based on a deep understanding of the agricultural traditions of Tuscany and profound ecological knowledge, the estate's enologist, Dott. Massimo Albanese, creates multi-layered wines abounding in elegance and regional authenticity.

Our family's philosophy of winemaking is simple: No show but quality, no vagues but sustainability and most importantly: passion, dedication and a true appreciation for our land and its natural riches.

2016 Morellino di Scansano DOCG
Sangiovese, Canaiolo, Petit Verdot
Maremma Toscana

**2015 Tommaso Morellino di Scansano
DOCG Riserva**
Sangiovese
Maremma Toscana

2012 Chorus IGT
Sangiovese, Cabernet Sauvignon
Maremma Toscana

2013 Chorus IGT
Sangiovese, Cabernet Sauvignon
Maremma Toscana

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

63

PIANIROSSI
Toscana, Italia

Stefano Sincini
Giorgio Patrizi

Podere S. Genoveffa 1
I - 58044 Cinigiano (GR)

T +39 0564990573

pianirossisrl@gmail.com
www.pianirossi.it

The Birth of the Pianirossi estate is before all the fruit of the vision and efforts of Stefano Sincini, its owner.

A respected fashion entrepreneur born and raised in the culture of wine, Sincini discovered this magnificent location in 1999, at a stonethrow from Castello Banfi and the first slopes of Montalcino. At that time the estate was not dedicated to wine only.

Struck by the beauty of the place and the potential of the territory, he gathers around him an enthusiastic and highly competent team, under the advice of acclaimed oenologists Carlo Ferrini and Gioia Cresti.

A special 'terroir' like Pianirossi deserved a wine of its own, not just a copy of other successes. Stefano Sincini decided to bring from his native Marches plants of montepulciano to complement the traditional Tuscan sangiovese and the alicante and petit verdot.

The vineyard has been completely reorganized, using the best clones and the latest vine training techniques. Natural slopes provide optimum water management and exposition.

No doubt that with the ageing of the vineyard, Pianirossi will become a point of reference in the new generation of Toscan estates, with a style and personality of its own.

2014 Sidus
Sangiovese, Montepulciano
DOC Montecucco Rosso
2011 Sidus
Montepulciano, Sangiovese,
Alicante
IGT Maremma Toscana
2011 Pianirossi
Petit Verdot, Cabernet,
Montepulciano
IGT Maremma Toscana
2015 Sangiovese
DOCG Montecucco Sangiovese

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

64

MONTEVERRO
Toscana, Italia

Georg Weber
Julia Weber

Strada Aurelia Capalbio 11
I – 58011 Capalbio (GR)

T +39 0564890721

info@monteverro.com
www.monteverro.com

10 years ago was Monteverro's first vintage.

Since 2008, Monteverro has been producing quality wines in limited quantities from its 35 ha of vineyards.

A true philosophy of respect of the terroir and a precise block selection drives the farming and winemaking. This translates into Block selection, natural fermentation, gravity fermentation, no fining and no filtration most of the time.

Monteverro has been farming organically since the beginning, and is now on the way to certification.

2014 Monteverro

40% Cabernet Franc,
30% Cabernet Sauvignon,
20% Merlot, 10% Petit Verdot
IGT Toscana Rosso

2014 Tinata

70% Syrah, 30% Grenache
IGT Toscana Rosso

2014 Terra di Monteverro

40% Cabernet Sauvignon,
35% Cabernet Franc, 20% Merlot,
5% Petit Verdot
IGT Toscana rosso

2015 Monteverro Chardonnay

100% Chardonnay
IGT Toscana Chardonnay

TENUTA
PRIMA PIETRA

TENUTA PRIMA PIETRA

Toscana, Italia

Massimo Ferragamo
Ugo Fabbri
Filippo Franzelli
Vanessa Runggaldier

Località i Prati
I – 56046 Riparbella (PI)

T +39 0577 1913750

wine@castigliondelbosco.com
www.tenutaprimapietra.com

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

65

Near Riparbella, along the Tuscan coast, Tenuta Prima Pietra is the highest vineyard and was the “first stone” secured in the wine world by Massimo Ferragamo, who purchased the estate in 2002 to craft his very own blend.

2013 Prima Pietra

Merlot, Cabernet Sauvignon,
Cabernet Franc, Petit Verdot
IGT Toscana

2014 Prima Pietra

Merlot, Cabernet Sauvignon,
Cabernet Franc, Petit Verdot
IGT Toscana

2015 Prima Pietra

Merlot, Cabernet Sauvignon,
Cabernet Franc, Petit Verdot
IGT Toscana

2015 Prima Pietra (Selezione)

Cabernet Sauvignon,
Cabernet Franc
IGT Toscana

POGGIO CAGNANO

Toscana, Italia

Alessandro Gobetti
Pietro Gobetti
Achille Marodin
Francesco Petacco

Podere Cagnano II
I - 58014 Manciano (GR)

T +39 346 1083534
F +39 0444 686233

direzione@poggiocagnano.it
www.poggiocagnano.it

POGGIO CAGNANO, boutique winery in Maremma Toscana, si staglia a 450 metri sulle sommità dell'omonimo colle che domina l'area spaziando dall'antica torre di Manciano fino al mare dell'Argentario. Un'azienda giovane nata con l'obiettivo di creare vini di territorio, di altissima qualità su piccola scala in un terroir unico, quasi di montagna, nella Maremma Toscana.

Viticultura d'alta quota: la forte escursione termica produce risultati strepitosi nella sintesi degli aromi floreali e di frutta. Le maturazioni fenoliche si sviluppano fino a metà ottobre: la buccia si ispessisce, crescono così intensità e capacità di invecchiamento.

Produzione limitata: i due ettari vitati giacciono su un blocco compatto di pietra arenaria. Un terreno povero, ben drenato e ricco di calcare: elementi che limitano la qualità di uva prodotta aumentandone però la qualità. I tre rossi, sintesi di Sangiovese, Cigliegiolo, Cabernet, Merlot e il bianco Vermentino, sono infatti frutto di rese molto basse e danno origine ad una produzione di circa 6000 bottiglie/anno.

Affinamenti gentili: gli affinamenti vengono cuciti addosso al vino come un abito sartoriale e sono frutto della collaborazione con la Tonnellerie de l'Adour.

Biologico: la conversione biologica rappresenta una scelta naturale vista la fortunata combinazione di fattori ambientali come l'altitudine, il vento costante e la biodiversità.

2015 Altaripa
100% Sangiovese
Maremma Toscana DOC

2015 Arenario
Cabernet Sauvignon
Maremma Toscana DOC

2015 Selvoso
Merlot Cigliegiolo
Maremma Toscana DOC

2017 Vermentino
Vermentino
Maremma Toscana DOC

LES QUELLES

Vaucluse, France

Ralf Hogger

Les Quelles

F – 84480 Lacoste, Vaucluse

np153@icloud.com

We are a small wine producing company based in the Vaucluse region of Provence. Our vines grow on our land in the heart of the Luberon Natural Park, at our farm near the village of Lacoste. In 2008 we started planting our first Cabernet Sauvignon and the following year, Pinot Noir. Although not typically grown in the region, we felt that the particular terroir, the cool winters, the very dry and hot summers, and the position of our vineyards, the conditions might be ideal for these two varieties to flourish. We believe they have, and we hope you will agree.

In 2011 we had our first harvest, and, encouraged by the remarks of numerous acquaintances, friends and wine geeks who tasted it, we went into production with three vintages: a Cabernet Sauvignon, a Pinot Noir, and a Rosé from the Cabernet Sauvignon. The name of our domain – LQLC – is a combination of the abbreviation of the name of our home, Les Quelles, and the name of our village, Lacoste. All three wines have the denomination IGP Vaucluse. The vines are planted at low density, 4000 per HA on parcels of land of clayey silt terroir, site of an ancient lake, characterized by deep soil where the Pinot Noir can develop without suffering from the high summer temperatures. It gives a rich, but fresh fruity taste of cherry, long lasting flavors, soft and smooth tannins. The grapes are harvested by hand in order to produce the highest quality possible.

In 2017 we planted 2000 vines of Carménère whose journey we await.

2011 LQLC
Cabernet Sauvignon
IGP Vacluse

2011 LQLC
Pinot Noir
IGP Vacluse

2015 LQLC
Cabernet Sauvignon
IGP Vacluse

2015 LQLC
Pinot Noir
IGP Vacluse

PIETRO CACIORGNA
Toscana & Sicilia, Italia

Paolo Caciorgna

Località Molino D'Elsa 39
I – 53031 Casole D'Elsa (SI)

T +39 348 7903804

paolocaciorgna@libero.it
www.tenutadellemacchie.com

Azienda Agricola Pietro Caciorgna is located in the heart of Tuscany. And, here the youngest son Paolo Caciorgna – a professional oenologist with a great passion for the new challenges, in 2001 got the opportunity to make a wine for his family, the Macchie project was started. One single small vineyard, 2,3 hectares, one single variety: Sangiovese, four different clones.

First vintage was 2004.

In 2006, Paolo Caciorgna gave birth to a small wine project on Mt Etna, producing its first N*anticchia. Originally from Tuscany, Paolo was captured by the uniqueness of the wine that these lands produce and by the beauty of those vineyards, perfectly cultivated and preserved by the love and wise work of the locals. After visiting many Contrada of the north side, he was able to buy some small, almost centenarian vineyards of Nerello Mascalese.

From the vineyards of Contrada Marchesa, Santo Spirito and Bocca d'Orzo, which in accordance to the best agronomic practices are predominantly grown with the alberello method, the Pietro Caciorgna Company produces, in addition to N*anticchia, also Ciaurìa and Guardoilvento, three DOC Etna reds vini ed in the estate's own cellar in Rovitello.

The philosophy to adopt in the cellar to communicate the finesse and nobility of his "Terroirs" is very clear: The time to take time is in the beginning - at start - to lay out an impeccable design so it won't be jostled or skimped later on. (Edward Hopper)

2014 Macchie
Sangiovese
Terre di Casole Sangiovese DOC

2014 N*Anticchia
Nerello Mascalese
Etna Rosso DOC

2015 Guardoilvento
Nerello Mascalese
Etna Rosso DOC

CASTELLO DI POTENTINO

Toscana, Italia

Charlotte Horton
Alexander Greene
Rudimante Belardi
Emily O'Hare

Località Potentino
I - 58038 Seggiano (GR)

T +39 0564950643

vino@potentino.com
www.potentino.com

CASÒN HIRSCHPRUNN

Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

69

Castello di Potentino's wines are representative of the delicate relationship between nature and the human, earth and the climate; a symbiosis based on observation and respect, sensibility and discipline. Due to our unique micro-climate and mixed volcanic soil we are able to grow 3 of the most site sensitive varieties together in one small vineyard – Pinot Noir, Sangiovese and Alicante.

Just 30km from Montalcino, bordering on the Brunello di Montalcino DOCG, Castello di Potentino is in the newly founded Montecucco D.O.C region. All the wines are I.G.T.

2016 Lyncurio
Pinot Noir
IGT Toscana Rosato

2014 Piropo
Pinot Noir
IGT Toscana Pinot Nero

2013 Balaxus
Alicante
IGT Toscana Alicante

2013 Sacromonte
Sangiovese
IGT Toscana Sangiovese

PODERNUOVO A PALAZZONE
Toscana, Italia

Giovanni Bulgari
Francesca Zanoni
Francesco Poggi

Via del Prato 5
I – 53045 Montepulciano (SI)

f.zanoni@podernuovoapalazzone.it
www.podernuovoapalazzone.com

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

70

The Podernuovo estate was bought in 2004 by Giovanni Bulgari and is located in the Southern tip of Tuscany, positioned within a triangle between Umbria and Lazio. The 26 acres of vineyard at Palazzone are part of the municipality of San Casciano dei Bagni, an ancient thermal retreat. The previously abandoned vineyard was completely replanted in 2007 and its South-East exposure imparts the wines its structure and elegance.

The variegated soil goes from clayey and chalky, to sandy and pebbly, an ideal environment, combined with a mild climate: warm summers and relatively cold winters and moderate rainfall. The altitude of the vineyard is of 340 to 380 meters above sea level capitalizing on its natural slight slopes to avoid water stagnation. The vineyard is a personal project and investment of Giovanni Bulgari, he already owns other estates in and around Tuscany and has always been passionate about nature in general and wine in particular. In 2004 Giovanni discovered Podernuovo, a small village close to Palazzone. He fell in love with this authentic piece of land and decided to purchase the estate and start to produce wine with the following objectives:

To make elegant wines with simplicity.

To realize this project with strong content and great passion and in full respect of the environment.

To further build the “made in Tuscany” asset.

2013 Sotirio

Sangiovese

Toscana IGT

2013 Therra

Montepulciano, Sangiovese,

Cabernet Sauvignon, Merlot

Toscana IGT

2015 Argirio

Cabernet Franc,

Cabernet Sauvignon

Toscana IGT

oliviero toscani

OLIVIERO TOSCANI

Toscana, Italia

Oliviero Toscani
Rocco Toscani
Eliza Pinta Kauce

Via Pereta 9
I - 56040 Casale Marittimo (PI)

T +39 0586652050

info@otwine.com
www.otwine.com

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

71

Our land is our life, it is the image of past, present and future filled with enthusiasm, love, devotion, creativity, imagination and beauty. Our farm is the result of a creative nature that has been particularly generous with us.

2015 Quadratorosso
Syrah, Cabernet Franc, Teroldego
IGT Toscana

2015 Lumeo
Syrah
IGT Toscana

2013 OT
Syrah, Cabernet Franc,
Petit Verdot
IGT Toscana

VILLA SANTO STEFANO
Società Agricola srl

**VILLA SANTO STEFANO
SOCIETÀ AGRICOLA**

Toscana, Italia

Wolfgang Reitzle
Nina Ruge
Petra Pforr
Andrea Farnesi

Via della Chiesa XIV 504
I – 55100 Lucca (LU)

T +39 0583 395349
F +39 0583 395349

info@villa-santostefano.it
www.villa-santostefano.it

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

72

Situated among the magnificent landscape of the Lucca hills at 250 metres altitude, the estate owes its name to the little nearby hamlet of Pieve Santo Stefano. The 17-hectare estate, set within a genuinely Tuscan historical and natural backdrop, produces high quality wine and extra virgin olive oil. Carried out on 5 hectares of olive groves, 7 hectares of vineyards, and a cellar renovated in 2009 and expanded in 2014, the estate's production is supported by innovative technologies and methods.

2015	Loto
	50% Cabernet Sauvignon,
	40% Merlot, 10% Petit Verdot
	Vino Rosso IGT Lucca
2011	Loto
	50% Cabernet Sauvignon,
	45% Merlot, 5% Petit Verdot
	Vino Rosso IGT Lucca
2016	Sereno
	80% San Giovese, 20% Cigliegiolo,
	Canaiolo, Colorino
	DOC Colli Lucchesi Rosso
2017	Gioia
	100% Vermentino
	IGT Vermentino Bianco

IL BORRO SOCIETÀ AGRICOLA
Toscana, Italia

Ferruccio Ferragamo
Salvatore Ferragamo

Frazione Borro, 1
I - 52024 San Giustino V.no (AR)

vino@ilborro.it
www.ilborrotoscana.com

A seven hundred acre estate in the heart of Tuscany, Il Borro lies in the basin of the Upper Valdarno, a large natural floodplain carved by the passage of the Arno river and bordered by the Pratomagno ridge, the Apennine mountains and the hills of Chianti.

Sustainability and respect for the vine and our territory are the guiding principles in all that we do. We made a commitment to respect our terrestrial ecosystem so that every product would be a real expression of our territory; each product is the best our land has to offer.

Il Borro estate is not only at the forefront but also entirely organic from 2015 and the broader interpretation of that concept implies a particular way of life: to respect and improve the land. Viticulture at Il Borro started in 1995 and the conversion to organic vineyard production began in 2012.

The production of Extra Virgin Olive Oil begins in 1996 and it is in line with the same sustainable principles. The harvest is done manually and a biodynamic approach is also used for crushing and pressing to enhance the sensory qualities of the oil.

The company makes exclusively use of natural fertilizers and organic pesticides.

In 2012 conversion to organic agriculture began with the aim of obtaining an even more fertile soil and an ever-better quality product with no use at all of chemical fertilizers or pesticides, the whole production at Il Borro is organic since 2015.

2014 Il Borro
Merlot, Cabernet, Syrah,
Petit Verdot
IGT Toscana

2015 Polissena
Sangiovese
IGT Toscana

2016 Petruna Anfora
Sangiovese
Valdarno DOC

2017 Rosè del Borro
Sangiovese
IGT Toscana

PETROLO

Toscana, Italia

Luca Sanjust di Teulada
Simone Cuccoli
Carlo Nesterini
Rocco Sanjust di Teulada

Via Petrolo 30
I – 52021 Mercatale V.no (AR)

petrolo@petrolo.it

CASÒN HIRSCHPRUNN

Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

74

Petrolo Estate was part of the old medieval fiefdom of “Galatrona”, the old tower of which still remains on top of Roman foundations. Lucia Sanjust Bazzocchi with the help of her son Luca Sanjust, has changed the production aims and methods to concentrate exclusively on results of the highest quality.

Owners: Lucia Bazzocchi Sanjust (mother), Luca Sanjust (son)

Agronomist: Dott. Carlo Nesterini

Enologist: Dott. Simone Cuccoli

Consultant: Dott. Carlo Ferrini (agricultural agent and master taster)

Collaboration: Dott. Ruggero Mazzilli, from SPEVIS (center for sustainable Viticulture) of Panzano in Chianti. Since 2012.

Petrolo is placed in Val d’ Arno di Sopra on the south-east side of the Chianti mountains bordering Chianti Classico. Val d’Arno di Sopra is a historical area recognized and delimited in 1716 by the Grand Duke of Tuscany Cosimo III de’ Medici as a particularly valuable land for wine and olive oil.

From 2016 all Petrolo wines have official EU Organic Certification.

Natural/Sustainable farming since 2004. Traditional farming methods have been gradually abandoned favoring dry farming, no tillage, total grassing with mulch management, no use of synthetic pesticides or fertilizers.

Petrolo olive oil IGP Toscano and Laudemio are organic since the 90’s.

Low yield root stocks have been selected since the ‘90s to achieve natural balance in the vineyard and favour quality over quantity. Plants are tended by hand with targeted intervention. Heavier pruning and grape thinning is almost absent in the mature vineyards already balanced. Extra management is only needed in the more challenging years only.

2015 Bòggina A
100% Sangiovese
DOC Val d'Arno di Sopra
Sangiovese Vigna Bòggina

2015 Bòggina C
100% Sangiovese
DOC Val d'Arno di Sopra
Sangiovese Vigna Bòggina

2015 Torrione
80% Sangiovese, 15% Merlot,
5% Cabernet Sauvignon
DOC Val d'Arno di Sopra
Pietraviva Rosso

2015 Galatrona
100% Merlot
DOC Val d'Arno di Sopra
Merlot Vigna Galatrona

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

75

BOSCARELLI
Toscana, Italia

Luca De Ferrari
Nicolò De Ferrari
Paola De Ferrari Corradi
Marta Leumann

Via di Montenero 28
Località Cervignano
I - 53045 Montepulciano (SI)

T +39 0578 767277

info@poderiboscarelli.com
www.poderiboscarelli.com

Boscarelli è un'azienda fondata nel 1962 per un'idea di Egidio Corradi e portata avanti da sua figlia Paola ed Ippolito De Ferrari suo marito. Oggi l'azienda è condotta da Paola De Ferrari Corradi e dai figli Luca e Nicolò i quali, dirigendo personalmente la produzione dei 18 ettari sulla collina di Cervignano, proseguono nell'originaria ricerca della massima qualità.

Nell'annata 1968 furono selezionate ed etichettate le prime 2.000 bottiglie di Nobile. Il vitigno principale della produzione è il Sangiovese Prugnolo Gentile che cresce su un terreno calcareo di origine alluvionale, sabbioso, con buona percentuale di limo ed argilla. L'attuale produzione è di 100.000 bottiglie.

2017 Prugnolo
90% Sangiovese, 10% Mammolo
Rosso di Montepulciano DOC

**2015 Vino Nobile di Montepulciano
DOCG**
85% Sangiovese, 15% Canaiolo
Colorino Mammolo
Vino Nobile di Montepulciano
DOCG

2013 Sotto Casa
85% Sangiovese,
15% Merlot Cabernet
Vino Nobile di Montepulciano
DOCG Riserva

**2013 Vino Nobile di Montepulciano
DOCG**
90% Sangiovese, 10% Colorino
Vino Nobile di Montepulciano
DOCG

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

76

AZIENDA AGRICOLA COSTANTI
Toscana, Italia

Andrea Costanti
Angela Costanti
Annalisa Mancini
Massimo Mucci

Colle al Matricese
I – 53024 Montalcino (SI)

T +39 0577848195
F +39 0577849349

info@costanti.it
www.costanti.it

The villa “Colle al Matricese”, built in the 15th century, has been the residence of the Costanti family since the middle of the 16th century; in this area there is evidence of well cultivated vines since ‘700.

The estate, 458 m. above sea level, is situated about 2 km south-east of the town of Montalcino. Since 1983, the death of the former owner Emilio Costanti, the estate has been run by Andrea Costanti, with the help of Vittorio Fiore’s technical advice. The land covers 25 hectares, divided into 10 ha of vineyards, 4 ha of olive groves and the rest is fallow land and woodland. The vineyards are at an altitude of 310-440m. above sea level, and for these great care has gone into selecting the optional exposure.

The vines are Sangiovese known locally as Brunello and range from 6 to 45 years old. The land is very poor organically though rich in lithoid components. Geologically it is galestro from cretacic era. The harvest usually takes place at the end of September, beginning of October. Fermentation takes place on the skins in stainless vats and lasts from 14-21 days depending on the vintage. Brunello is aged for 12 months in 5.0 HI French Tonneaux, and for 24 months in 30- 35 HI Slavonian oak casks. Rosso di Montalcino is aged for 12 months in 5.0 HI. French tonneaux.

As regards recent production, 45/50.000 bottles were produced including Brunello and Rosso di Montalcino and the IGT Toscana. The estate also produces Extra Virgin Olive Oil, Grappa di Brunello.

2013 Brunello di Montalcino

100% Sangiovese

DOCG

2016 Rosso di Montalcino

100% Sangiovese

DOC

2014 Vermiglio - Rosso di Montalcino

100% Sangiovese

DOC

2012 Brunello di Montalcino Riserva

100% Sangiovese

DOCG

CAIAROSSA

CAIAROSSA

Toscana, Italia

Eric Albada Jelgersma
Julian Reneaud
Roberta Palma
Daniele Parri

Podere Serra all'Olio 59
I – 56046 Riparbella (PI)

T +39 0586699016

info@caiarossa.it
www.caiarossa.it

CASÒN HIRSCHPRUNN

Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

77

Caiarossa is just a few steps away from the small medieval village of Riparbella, on the western slope of a hill facing the sea and surrounded by Mediterranean vegetation. Since 2004 the property has been owned by Eric Albada Jelgersma, Dutch gentleman, who devotes much of his activities to the world of wine and also owns Château Giscours and Château du Tertre in France, two Grand Cru classé in Margaux, Bordeaux. His desire to create a place where the production of high quality wines is combined with the respect for the environment came true running the 31 hectares of vineyard following biodynamic agriculture rules. The geo-biological architecture and oriental philosophy of Feng Shui inspired the project for the cellar.

The facility has been developed on 4 levels to take advantages from gravity force and avoiding any mechanical damage to the grapes. After a careful manual selection and a soft pressing, the must flow, without the use of pumps, into vats of concrete or wood to macerate and ferment. To have the best expression of terroir, the fermentation starts spontaneously thanks to indigenous yeasts. The red color on the outer walls integrates perfectly with the soil of the vineyard, that soil that inspired the name of the wine-estate, such as red as its "flagship" wine: Caiarossa, a blend of all the red grapes of our estate. The production consists also of other three red wines, one white wine and a late harvest wine.

2014 Pergolaia
Sangiovese
IGT Toscana

2013 Aria di Caiarossa
Syrah, Cabernet Franc, Merlot,
Cabernet Sauvignon, Alicante
IGT Toscana Rosso

2013 Caiarossa
Merlot, Cabernet Franc,
Cabernet Sauvignon, Syrah,
Sangiovese, Petit Verdot, Alicante
IGT Toscana rosso

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

78

PODERE IL CARNASCIALE

Toscana, Italia

Moritz Rogosky
Carla-Elle Rogosky
Marco Maffei

Podere Il Carnasciale
I – 52020 Mercatale Valdarno (AR)

T +39 055991142
F +39 055992957

contact@caberlot.eu

Carnasciale is situated in the Valdarno di Sopra in Tuscany, between Arezzo and Florence. Founded by Wolf Rogosky, the estate is run today by Moritz and Bettina Rogosky, together with the enologists Marco Maffei and Peter Schilling. The Caberlot grape was identified in the late 60s in an abandoned vineyard near Padua by agronomist Dr. Remigio Bordini. With the organoleptic characteristics of Cabernet Franc and an ampelographic profile close to Merlot we assume that the loose-cluster Caberlot is a natural crossing of the two varieties. The ‘Carnasciale’ vineyard was planted in 1986 and four plots have been planted since for a total of 4,5ha in production, exclusively with Caberlot.

We work the vineyards with total respect for the soil and plants. Pruning, budding and leaf-management are done by hand and no chemical fertilizers or pesticides are used. Severe selection at harvest follows the motto ‘what would not go into your mouth will not go into the wine’, with yields at 25hl per hectare. In the cantina we believe in minimally invasive enology, allowing the fruit, the vintage and the characteristics of each vineyard to play the leading roles.

We seek elegance, typicity and tension in our wines, and sulfites are kept to a strict minimum. After fermentation the wines are racked in barriques from Burgundy, 60% new, and gently aged for 22 months. We select the most complex and aromatic wines for Il Caberlot, bottled in magnum and matured a further 16 months prior to release.

REISETBAUER QUALITÄTSBRAND
Österreich

Hans Reisetbauer
Hans Reisetbauer Junior
Andreas Mühlböck

Zum Kirchdorfergut 1
A - 4062 Kirchberg-Thening

T +43 722163690
F +43 722163690 14

office@reisetbauer.at
www.reisetbauer.at

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

79

Quality means – according to Hans Reisetbauer – to show which resources and treasures that nature offers us if you live, work and enjoy with all senses.

2015 Williamsbrand

.....
.....
.....

2008 Apfelbrand im Eichenfass

.....
.....
.....

2014 Karottenbrand

.....
.....
.....

2015 Vogelbeerbrand

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

QUERCETO DI CASTELLINA

Toscana, Italia

Jacopo Di Battista
Mary Shea

Località Querceto 9
I - 53011 Castellina in Chianti (SI)

T +39 0577733590

info@querceto.com
www.quercetodicastellina.com

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

80

Querceto di Castellina is a family-run, organic winery in the Chianti Classico who wholeheartedly believes great wine begins in the vineyard. Committed to producing wines with a true sense of place, the winery focuses solely on those grape varieties best able to express their distinct terroir. And they're equally passionate about the earth being sustainable from the start in 1998 and certified organic since 2012.

2015	L'aura
	100% Sangiovese
	Chianti Classico DOCG
	
2013	Sei
	100% Sangiovese
	Chianti Classico DOCG
	Gran Selezione
	
2013	Podalirio
	100% Merlot
	IGT Toscana
	
2016	Livia
	50% Viognier, 50% Roussanne
	IGT Toscana
	
	

CAPANNELLE
Toscana, Italia

Manuele Verdelli
Laura Fanfani

Località Capannelle 13
I – 53013 Gaiole in Chianti (SI)

info@capannelle.it
www.capannelle.com

Situated in the heart of the Gaiole in Chianti hillsides, Capannelle winery has been one of the most interesting realities italian wine market since 1975. The winery produces approximately 80,000 bottles per year with five wines: two IGT, Solare made from the union of Sangiovese and Malvasia Nera, the famous 50&50 born in 1988 with Sangiovese from Capannelle and Merlot from Avignonesi winery in Montepulciano, the DOCG Chianti Classico, which belongs a Chianti Classico Riserva and a Great Slection a Chardonnay and a Rosè. Capannelle produces also a fine Extra Virgin Olive oil and a Grappa.

The pride of the cellar is the Caveau, realized in steel with temperature and humidity controlled system where the more demanding clients can keep their precious bottles. At the villa, a country house of the 17th century, by appointment, it is possible to participate at visit and tasting.

2014 Chianti Classico Riserva
100% Sangiovese
DOCG

2012 Solare
80% Sangiovese, 20%
Malvasia Nera
IGT

2014 Chardonnay
100% Chardonnay
IGT

2013 50&50
50% Sangiovese (Capannelle),
50% Merlot (Avignonesi)
IGT

CASTELLO DI AMA
SIENA - ITALY

CASTELLO DI AMA

Toscana, Italia

Lorenza Sebasti
Donatella Ferrucci
Monica Petreni
Marco Pallanti

Località Ama
Fraz. Lecchi in Chianti
I - 53013 Gaiole Chianti (SI)

T +39 0577746031
F +39 0577746031

info@castellodiama.com
www.castellodiama.com

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

82

Superb wines resplendent for their harmony, balance, and elegance.

Wine estate Castello di Ama nestled among gentle hills in the small hamlet of Ama, in Gaiole in Chianti; at approximately 480 metres above sea level, it lies in the heart of the Chianti Classico historical zone. Castello di Ama produces wines made exclusively from grapes from its estate vineyards, grown on four famous magnificent, shell-shaped hillside slopes. The sixteenth century property is blessed with fine galestro and alberese stone soils and superior terroir.

From 1999, Ama's collection of site-specific art today consist of works by fifteen world-class artists (among them Michelangelo Pistoletto, Anish Kapoor, Louise Bourgeois, Daniel Buren and Roni Horn), each of whom has responded, in his or her own way, to the special genius loci or spirit of place that the estate and borgo emanate. This is art rooted in terroir: unique, and unrepeatable, just like our wines, and following the rhythm of the harvests, with one new installation commissioned each year.

2016 Ama

96% Sangiovese, 4% Merlot
Chianti Classico DOCG

2014 Castello di Ama San Lorenzo

80% Sangiovese,
20% Merlot, Malvasia Nera
Chianti Classico Gran Selezione
DOCG

2013 Vigneto Bellavista

80% Sangiovese,
20% Malvasia Nera
Chianti Classico Gran Selezione
DOCG

2014 L'Apparita

100% Merlot
IGT Toscana

MONTEVERTINE
Toscana, Italia

Martino Manetti
Liviana Midollini
Valentina Davide
Enzo Golinelli

Località Montevervine
I - 53017 Radda in Chianti (SI)

F +39 0577738265

info@montevervine.it
www.montevervine.it

CASÒN HIRSCHPRUNN
Palast 2. Stock / Palazzo 2° Piano / Palace 2nd Floor

83

Montevervine lies within the heart of the Chianti hills, in the community of Radda at an altitude of 425 m above sea level.

The Winery was founded in 1971 by Mr. Sergio Manetti and is now run by his son Martino.

The total surface of our company's vineyards covers currently approximately 18 hectares.

About 90% of all vines planted are Sangiovese grapes. The remaining 10% includes Col-orino and Canaiolo.

All our vineyards are cultivated following organic methods. Our wine-making procedure is extremely traditional and it has been never been varied since the very first vintage.

2016 Pian del Ciampolo
Sangiovese, Canaiolo, Colorino
Toscana IGT

2015 Montevertine
Sangiovese, Canaiolo, Colorino
Toscana IGT

2015 Le Pergole torte
Sangiovese
Toscana IGT

Öl / Olio / Oil

**FIND US AT
TABLE N.36**

Villa Caviciana

2017 Olio Extra Vergine di Oliva
Varietà Misto
Frantoio, Leccino, Pendolino,
Moraiolo
Lazio

Alois Lageder

2017 Römigberg, Löwengang,
Hirschprunn, Lindenburg
Frantoio, Morellino, Leccino
Olio Extra Vergine di Oliva

Tenuta delle Terre Nere

2016 Olio d'oliva Tenuta delle Terre Nere
90% Nocellara dell'Etna e
10% varietà locali minori

Tenuta di Biserno

2017 Olio di Biserno
IGP Toscana

Oliviero Toscani

2017 Extravergine
Moraiolo, Leccino, Pendolino

Petrolo

2017 Olio Petrolo
Coreggiolo, Moraiolo, Leccino,
Pendolino
Olio Extravergine di Oliva Toscana
IGP

Podere Il Carnasciale

2017 Olio di Oliva Podere Il Carnasciale
Frantoio, Leccino, Moraiolo,
Pendolino

**FIND US AT
TABLE N.36**

Il Borro Società Agricola

2017 Olio extra vergine d'oliva
Frantoio, leccino, moraiolo,
pendolino, fiorentino
Toscana DOP

Poggio Cagnano

2017 Toscano
Frantoio Moraiolo Pendolino
IGP Toscana

Villa Santo Stefano Società Agricola

2017 Villa Santo Stefano Olio
Extravergine di Oliva
80% Frantoio, 15% Leccino,
5% Moraiolo
Olio Extravergine di Oliva
DOP Lucca

Pianirossi

2017 L'olio di Pianirossi
Olivastra Seggianese
Olio Extravergine di Oliva

Castello di Ama

2017 Castello di Ama Olio Extra
Vergine d'Oliva
Moraiolo, Correggiolo,
Leccino, Frantoio

Emidio Pepe

2017 Olio Extra Vergine di Oliva
DOP Emidio Pepe
Frantoio, Leccino, Tortiglione
Olio Extravergine di Oliva DOP
Pretuziana Colline Teramane

Menü / Menù / Menu

Menü / Menù / Menu

Samstag 14. April / Sabato 14 aprile / Saturday 14th April

Speck

Südtiroler Bauernspeck - Bio Brot

Speck - pane biologico dell'Alto Adige

South Tyrolean Speck - organic bread

Metzgerei / Macelleria Schrott &

Backstube / Panificio Profanter

—

Squaquerone

Sardinien aus dem Adriatischen Meer

alici dell'Adriatico

sardines of the Adriatic Sea

Beestrò Lovely Streetfood

Burger – „mora romagnola“

geräucherte Schulter

spalla affumicata

smoked shoulder

Beestrò Lovely Streetfood

—

Tris

Selektion unserer Teichwirtschaft aus den Gewässern der Dolomiten

selezione della nostra itticoltura dalle acque delle Dolomiti

selection of our fish farming from the Dolomite waters

Trota Oro

Tirtlan

Sauerkraut – Sauvignon Lehen

crauti – Sauvignon Lehen

sauerkraut – Sauvignon Lehen

Hannah&Elia

Spaghettone Matt

Süßwasser-Sardinen – Butter
sarde di lago – burro
lake sardines – butter

Monograno Felicetti

—

Mezze Maniche “Il Cappelli”

Radicchio – Kürbis – Zwiebel
radicchio – zucca – cipolla
radicchio – pumkin – onion

Monograno Felicetti

Kalbsfilet - filetto di vitello - filet of veal

Spargel – Basilikum – Zitrone - Wacholder
asparagi – basilico – limone – ginepro
asparagus – basil – lemon – juniper

Hannah&Elia

—

Käse / Formaggi / Cheese

Karl Telfser & Englhorn

—

Apfelkiachln / Frittelle di mele / Fried apple rings

*Margreider Bäuerinnen / Contadine di
Magrè*

Kaffee / Caffè / Coffee

Torrefazione Giamaica Caffè

—

Wasser / Acqua / Water

Plose Quelle

In Zusammenarbeit mit / in
collaborazione con / in collaboration with:

*Landeshotelfachschule ‚Kaiserhof‘
Meran / Scuola alberghiera provinciale
‚Kaiserhof‘ Merano*

Menü / Menù / Menu

Sonntag 15. April / Domenica 15 aprile / Sunday 15th April

Speck

Südtiroler Bauernspeck - Bio Brot

Speck - pane biologico dell'Alto Adige

South Tyrolean Speck - organic bread

Metzgerei / Macelleria Schrott &

Backstube / Panificio Profanter

—

Squaquerone

Sardinien aus dem Adriatischen Meer

alici dell'Adriatico

sardines of the Adriatic Sea

Beestrò Lovely Streetfood

Burger – „mora romagnola“

geräucherte Schulter

spalla affumicata

smoked shoulder

Beestrò Lovely Streetfood

—

Tris

Selektion unserer Teichwirtschaft aus den Gewässern der Dolomiten

selezione della nostra itticoltura dalle acque delle Dolomiti

selection of our fish farming from the Dolomite waters

Trota Oro

Cereals

Gerste – Hafer – Dinkel – Spargel – Brennessel – Sarner Blauschimmelkäse

orzo – avena – farro – asparagi – ortica – formaggio erborinato di Sarentino

barley – oats – spelt – asparagus – stinging nettle – blue cheese of Sarentino

Hannah&Elia

Spaghettonne Matt

Süßwasser-Sardinen – Butter

sarde di lago – burro

lake sardines – butter

Monograno Felicetti

—

Mezze Maniche “Il Cappelli”

Radicchio – Kürbis – Zwiebel

radicchio – zucca – cipolla

radicchio – pumkin – onion

Monograno Felicetti

Bio-Perlhuhn – faraona biologica - organic guineafowl

Kartoffel – Safran – Petersilie

patate – zafferano – prezzemolo

potato – saffron – parsley

Hannah&Elia

—

Käse / Formaggi / Cheese

Karl Telfser & Enghorn

—

Apfelkiachln / Frittelle di mele / Fried apple rings

*Margreider Bäuerinnen / Contadine di
Magrè*

Kaffee / Caffè / Coffee

Torrefazione Giamaica Caffè

—

Wasser / Acqua / Water

Plose Quelle

In Zusammenarbeit mit / in
collaborazione con / in collaboration with:

*Landeshotelfachschule „Kaiserhof“
Meran / Scuola alberghiera provinciale
„Kaiserhof“ Merano*

Weine Mittagessen / Vini Pranzo / Lunch Wines

CHAMPAGNE

sa Blanc de Noirs

100% Pinot Noir

Maison Boizel

NV Brut Reserve Pol Roger

Pinot Noir, Pinot Meunier,
Chardonnay

Pol Roger

SCHAUMWEINE / SPUMANTI SPARKLING / WINES

Italien / Italia / Italy

2014 Torre degli Alberi

Charmat

Pinot Nero

Oltrepò Pavese Pinot nero
Spumante DOC

Torre degli Alberi

2016 Nodi

Glera

Valdobbiadene Prosecco
Superiore D.O.C.G.

Nino Franco

ROSÉ

Italien / Italia / Italy

2017 Tadzio

Aleatico

IGT Lazio

Villa Caviciana

2017 Le Sincette Chiaretto

Groppello, Marzemino,

Barbera

Valtènesi Riviera del Garda

Classico Chiaretto

Azeinda Agricola Biodinamica

Le Sincette

WEISSWEINE / VINI BIANCHI / WHITE WINES

Deutschland / Germania / Germany

2015 Winklen Ihringen F36

GG Herrgottswinkel

VDP.Grosse Lage

Riesling

Baden-Kaiserstuhl

Stigler

2015 Weissburgunder SZ

Weissburgunder

Baden

Weingut Zähringer

**2016 Ruppertsberger
Reiterpfad VDP.Erste Lage**
Riesling
Pfalz
Weingut von Winning

**2016 Weingut Schloss
Vollrads**
Riesling Alte Reben trocken
Rheingau
Schloss Vollrads

**2016 Weisswein Cuvée -
Der Weisse Loewe**
Riesling, Weissburgunder,
Grauburgunder
Qualitätswein
Weingut Graf Adelmann

2016 Vom Schiefer
Niederhäuser Riesling trocken
Nahe
Gut Hermannsberg

**2016 Auxerrois Qualitätswein
trocken**
Auxerrois
Weingut im Zwölberich

2016 Auxerrois 350 N.N.
Auxerrois
Weingut Odinstal

**2017 Heitlinger Pinot Gris /
VDP.Gutswein**
Grauburgunder (Pinot Gris)
Baden
Weingut Heitlinger

Italien / Italia / Italy

2016 Fioranello bianco
Semillon, Malvasia puntinata
IGT Lazio
Fattoria di Fiorano

2016 Haberle
Weissburgunder (Pinot
Bianco)
Alois Lageder

2016 Pietrabianca
90% Chardonnay, 10% Fiano
DOC Castel del Monte
Tormaresca

2017 Capitel Foscari
Garganega, Chardonnay
Bianco Veneto IGT
Anselmi

**2017 Trebbiano d'Abruzzo
DOC Biologico Valori**
Trebbiano
Valori

2017 Pietraia
Chardonnay, Bombino Bianco
Castel del Monte Bianco DOP
Ognissole Tenuta Cefalicchio

2017 Vermentino
Vermentino
Bolgheri DOC
Tenuta Guado al Tasso

2017 Vermentino
Vermentino
Maremma Toscana DOC
Poggio Cagnano

2017 Gioia
100% Vermentino
IGT Vermentino Bianco
*Villa Santo Stefano Società
Agricola*

Weine Mittagessen / Vini Pranzo / Lunch Wines

WEISSWEINE / VINI BIANCHI / WHITE WINES

Kasachstan / Kazakistan / Kazakhstan

2014 Ak Arba Kazakh Riesling
Riesling
Karakemer
Arba Wine

Österreich / Austria

**2015 Schloss Gobelsburg
Ried Heiligenstein 1ÖTW**
Riesling
Kamptal DAC
Weingut Schloss Gobelsburg

2016 Spiegel Grüner Veltliner
Grüner Veltliner
Kamptal DAC
Weingut Rosner

**2016 Ried Lamm
Grüner Veltliner**
Kamptal DAC
Weingut Jurtschitsch

2016 Der Ott
Grüner Veltliner
Wagram
Weingut Bernhard Ott

2016 Ried Mordthal 1ÖTW
Grüner Veltliner
Wagram
Weinberghof Fritsch

**2016 Ried Loibner
Loibenberg**
Grüner Veltliner
Wachau
Pichler-Krutzler

**2016 Wiener Gemischter Satz
DAC Ried Weisheiten -
Nussberg**
Gemischter Satz
Weingut Hajszan Neumann

**2016 Ried Grassnitzberg
Sauvignon Blanc Erste STK
Lage**
Südsteiermark
Weingut Tement

2016 Neuburger
Neuburger
Leithaberg DAC
Erwin Tinhof

2016 TO
Neusiedlersee
Chardonnay, Sauvignon,
Welschriesling
Weingut Velich

2016 Riesling Rosenberg
Riesling
Wagram
Weinmanufaktur Clemens Strobl

**2017 Grüner Veltliner
Donauschotter**
Wagram
Weinmanufaktur Clemens Strobl

Slowenien / Slovenia

2016 Burja bela
Rebula, Malvazija, Welschriesling
Vipava
Burja

**ROTWEINE / VINI ROSSI /
RED WINES**

Frankreich / Francia / France

2014 Terroir

Cabernet Franc, Merlot
Bordeaux - Côtes de Bourg
Château Les Graves de Viaud

2015 LQLC

Cabernet Sauvignon
IGP Vaucluse
Les Quelles

2016 Les Ruches

Terrasses du Larzac -
Languedoc AOP
Mourvèdre, Carignan,
Grenache
Domaine Mas des Quernes

Italien / Italia / Italy

2009 Merlot da Solo

Merlot
DOC
*Tenute Cisa Asinari dei
Marchesi di Grésy*

2013 Sacromonte

Sangiovese
IGT Toscana Sangiovese
Castello di Potentino

2013 Sotirio

Sangiovese
IGT Toscana
Podernuovo a Palazzone

2013 Brunello di Montalcino

100% Sangiovese
DOCG
Azienda Agricola Costanti

2013 Aria di Caiarossa

Syrah, Cabernet Franc,
Merlot, Cabernet Sauvignon,
Alicante
IGT Toscana
Caiarossa

2014 Giovanni Segantini

Nebbiolo
Valtellina Superiore DOCG
Casa Vinicola Triacca

2014 Barolo

Nebbiolo
Barolo DOCG
Pio Cesare

2014 I Probi di Papiano

Sangiovese
DOC Romagna, Sangiovese,
Modigliana Riserva
Villa Papiano Società Agricola

2014 Roccuccio

65% Montepulciano,
25% Merlot, 10% Syrah
IGT Marche Rosso
Fattoria Serra San Martino

2014 Sidus

Sangiovese, Montepulciano
DOC Montecucco Rosso
Pianirossi

2014 Terra di Monteverro

40% Cabernet Sauvignon,
35% Cabernet Franc,
20% Merlot, 5% Peitit Verdot
IGT Toscana
Monteverro

Weine Mittagessen / Vini Pranzo / Lunch Wines

ROTWEINE / VINI ROSSI / RED WINES

Italien / Italia / Italy

2014 Prima Pietra

Merlot, Cabernet Sauvignon,
Cabernet Franc, Petit Verdot
IGT Toscana
Tenuta Prima Pietra

2014 Il Borro

Merlot, Cabernet, Syrah,
Petit Verdot
IGT Toscana
Il Borro Società Agricola

2014 Chianti Classico Riserva
100% Sangiovese
DOCG
Capannelle

2015 Refosco
Refosco dal Peduncolo Rosso
DOC Friuli Colli Orientali
Aquila del Torre

2015 Mimuèt
Pinot Noir Riserva
Alois Lageder

2015 Altrovino
50% Merlot, 50% Cabernet Franc
IGP Costa Toscana
Duemani Costa Toscana

2015 Granato
Teroldego
IGT Vigneti delle Dolomiti
Azienda Agricola Foradori

2015 Campi Magri
Corvina, Rondinella, Corvinone
Valpolicella Ripasso Superiore
DOC
Corte Sant'Alda

2015 Il Pino di Biserno
Cabernet Franc, Merlot,
Cabernet Sauvignon,
Petit Verdot
IGT Toscana
Tenuta di Biserno

2015 Guardoilvento
Nerello Mascalese
Etna Rosso DOC
Pietro Caciorgna

2015 Quadratorosso
Syrah, Cabernet Franc,
Teroldego
IGT Toscana
Oliviero Toscani

2015 Torrione
80% Sangiovese, 15% Merlot,
5% Cabernet Sauvignon
DOC Val D'Arno di Sopra
Pietraviva Rosso
Petrolo

2015 Vino Nobile di Montepulciano DOCG
85% Sangiovese, 15% Canaiolo
Colorino Mammolo
Boscarelli

2015 Carnasciale
Caberlot
IGT Toscana
Podere Il Carnasciale

2015 L'aura
100% Sangiovese
Chianti Classico DOCG
Querceto di Castellina

2016 Langhe DOC Nebbiolo
Nebbiolo
Tenuta Cucco Azienda Agricola

2016 Etna Rosso DOC
Nerello Mascalese, Nerello Cappuccio
Tenuta delle Terre Nere

2016 Le Macchiole Bolgheri Rosso
Merlot, Syrah, Cabernet
DOC Bolgheri
Le Macchiole

2016 Morellino di Scansano DOCG
Sangiovese, Canaiolo, Petit Verdot
Maremma Toscana
Azienda Agricola Poggio Nibbiale

2016 Ama
96% Sangiovese, 4% Merlot
Chianti Classico DOCG
Castello di Ama

2016 Pian del Ciampolo
Sangiovese, Canaiolo, Colorino
IGT Toscana
Monteverdine

Neuseeland / Nuova Zelanda / New Zealand

2015 Schubert Pinot Noir Marion's Vineyard
Pinot Noir
Wairarapa
Schubert Wines

Österreich / Austria

2015 Moric Reserve Blaufränkisch
Burgenland
Weingut Moric

Partner

www.summa-al.eu
f @WeingutTenutaAloisLageder
i #Summa18

Casòn Hirschprunn
Margreid / Magrè
Südtirol / Alto Adige / South Tyrol
Italien / Italia / Italy

