

WEINLAND[®]
THERMEN
REGION

WEINLAND
THERMENREGION

“Zierfandler is an unsung hero with a great potential.”

Pascaline Lepeltier, Rouge Tomate, New York

“For some reason wine makers all over the world plant Pinot Noir and in 90% of the cases (or more) in regions that are not at all suitable for it. The Thermenregion is the exception, producing the best Pinot Noirs of Austria.”

Frank Smulders, MW

“...the dry whites...of the Thermenregion were every bit as impressive”

Stuart Pigott, wine author, New York

*“Let’s begin in the Thermenregion ...
with the world’s best St. Laurent.”*

René Gabriel, Weinwisser magazine, Switzerland

*“Thermenregion is all about nuances and to experience
this , one must remain quiet, open and attentive.
Virtues of fruit like clarity, transparency, depth and
authenticity first then become apparent. If I want to
enjoy a wine that is both quiet and honest, I will reach
for a Pinot Noir from the Thermenregion.”*

Anne Krebiehl, MW

MAP OF AUSTRIA WITH THERMENREGION

THERMENREGION MAP

EXEMPLARY VITICULTURE

OVERVIEW

Location: starting at the southern outskirts of Vienna along the Vienna Woods towards the southwest

Wine region: 2,181 hectares – 50% white grape varieties (predominantly north)
50% red grape varieties (predominantly south)

Important wine villages: Bad Vöslau, Baden, Brunn am Gebirge, Gumpoldskirchen, Mödling, Pfaffstätten, Perchtoldsdorf, Sooss, Tattendorf, Traiskirchen

Signature grape varieties: Rotgipfler, Zierfandler, Pinot Noir, St. Laurent

Soil: clayey cambisols with a high share of shell limestone (north). Topsoil calcareous gravel areas, subsoil shallow chernozem with high lime content and low water storage capacity, partially deep cambisols with calcareous fine and coarse material (south)

Climate: above average number of sunshine hours, low precipitation, high diurnal temperature variation

PEARLS OF AUSTRIAN VITICULTURE

ROTGIPFLER

leaves have five to seven lobes
with red veins

cone-shaped bunches with
either no wings or undeveloped
or small wings

ROTGIPFLER

Genetic: natural cross of Traminer x Roter Veltliner

Distribution in the Thermenregion: 113 hectares

Characteristics: reddish (bronze) shoot tips, cone shaped bunches, bunches with either no wings or undeveloped or small wings. Budbreak average time period, usually late flowering, harvest timepoint dependant on weather between beginning and mid-October

Demands on location: requires best sites with medium heavy, warm soils. Thrives well on calcareous foundation, prefers a mild climate

Wine character: generally rich in extract with a fine-boned acid structure. In its youth reminiscent of melon, mango and pear. Mature examples show nuances of baked apple and toasty notes

ZIERFANDLER

five to seven lobed leaf,
red stem base

cylindrical bunch form,
missing or medium large wing

ZIERFANDLER

Genetic: natural cross of Roter Veltliner x a relative of Traminer

Distribution in the Thermenregion: 72 hectares

Synonym: Spätrot

Characteristics: cylindrical bunch, no or medium-sized wine. Late budbreak, average flowering period, harvest between mid and end of October, around 10-14 days after Rotgipfler
Sun-exposed grapes turn reddish at peak of ripeness

Demands on location: sensitive to frost and susceptible to botrytis, therefore requires best sites with light, calcareous soil, south-facing aspect and a mild, dry climate

Wine character: tends to be rich in extract with good acid structure.

Achieves best results when highly ripe. Pale fruit aromas (pineapple, citrus), when more mature also notes of dried fruit and meadow blossoms

ST. LAURENT

cylindrical shaped bunches
and small grapes (indicative
of a Burgundian heritage)

medium-sized,
five lobed leaf

ST.LAURENT

Genetic: presumed a natural Pinot seedling

Distribution in the Thermenregion: 147 hectares

Characteristics: cylindrical shaped bunches and small grapes (Burgundian heritage).

Early flowering and rather late ripening. Harvest beginning mid-October, usually two weeks after Pinot Noir. The name St. Laurent refers to St. Lawrence Day on August 10, according to legend when veraison occurs

Demands on location: sensitive during flowering and to late frost and thus irregular in yield, requires good, early sites and adores calcareous, light and nearly meagre soils

Wine character: inherently elegant, full of finesse and never overpowering. Typical aromas are amarelle cherry or dark berries and a fine-grained tannin structure

PINOT NOIR

three to five lobes, finely jagged leaf, slightly overlapping petiole

cylindrical bunch form, very compact fruit set. Rather small grapes with blackish-blue, thin skins

PINOT NOIR

Genetic: natural crossing of Meunier and Traminer

Distribution in the Thermenregion: 110 hectares

Synonyms: Blauer Burgunder, Spätburgunder

Characteristics: cylindrical bunch form, very compactly set fruit. Rather small grapes with blackish-blue thin skins. Budbreak and flowering moderately early, ripening begins 7-10 days earlier than St. Laurent. Good resistance to winter frost

Demands on location: Requires early and good sites due to susceptibility to botrytis and chlorosis. Prefers deep, warm soils with good water availability. Harvest between end of September and beginning of October

Wine character (typical für Pinot Noir from the Thermenregion): fine-boned structure with well-integrated acidity. Complex aromas of red berries, cherries, wild strawberries, orange zest and floral notes, with maturity also bitter almond

A GEOLOGICAL FAULT LINE AS HOME TO SENSITIVE GRAPE VARIETIES

CLIMATE

- Marginal climate for viticulture with large diurnal temperature variation
- Average annual temperature during the vegetation period from April to October:
9.9 °C / 48 °F (cool climate range)
- Sunshine hours per year: 1,800
- Average annual rainfall: 615 mm
- Hot, dry summer and mostly dry autumn
- Cool air currents at night from the Vienna Woods
- Good cold air extraction on slopes (decreases frost risk)
- Due to constant air circulation, grapes dry quickly after dew or rain
- Humid air masses (usually from the west) have already released rain in the Alps

SOIL

- North part: a submontane level of the Lower Austrian Alps east rim
- South part: the area opens as a flat to gently sloping terrain of the Vienna Basin
- From Perchtoldsdorf via Gumpoldskirchen to Traiskirchen and Pfaffstätten clayey cambisols with a high proportion of shell limestone
- In the Steinfeld near Tattendorf, ice age limestone gravel covers shallow chernozem soils with high limestone content and low water storage capacity
- From Sooss to Leobersdorf deep cambisols with lime-rich fine and coarse material
- At Harterberg in Baden lime-free soils in some places

Grape varieties: Merlot,
Zweigelt, St. Laurent,
Cabernet Sauvignon,

Aspect: east-southeast

Size: 5 hectares

Soil: weathered limestone
with weathered red marble
interstratifications

Macroclimate: plenty of
sunshine hours, protected
from the wind due to the
adjacent forest

Elevation: 300-350 metres
a.s.l. (980-1150 ft.)

Slope: from northwest to
southeast, 10-20 % gradient

Particularities: soils
with very high lime content,
surrounded by a fir forest
and protected dry grassland
areas (Biosphere Park
Vienna Woods)

»RIED OBER KIRCHEN«

BAD VÖSLAU

REGION & VINEYARDS

»RIED AUF DER WEIDE«

Grape varieties: Zweigelt, Pinot Noir, St. Laurent, Chardonnay, Neuburger, Muskateller (Muscat)

Aspect: east-southeast

Size: 15 hectares

Soil: sandy loam with gravel interbeddings, high rock content, lime-free

Macroclimate: wind exposed site, rapid drying of grapes, average water storage capacity

Elevation: 250-265 metres a.s.l. (820-870 ft.)

Slope: fairly flat, similar to an elevated plateau

Particularities: early grape ripening, marvellous panoramic view of Baden, Schneeberg, Steinfeld, Burgenland and Vienna

Grape varieties: Merlot, Pinot Noir, St. Laurent, Chardonnay, Rotgipfler, Weissburgunder (Pinot Blanc)

Aspect: east-southeast

Size: 30 hectares

Soil: warm, sandy loam with a deep layer of humus, very fertile soil

Macroclimate:

wind-protected site, early grape ripening, average water storage capacity

Elevation:

235 metres a.s.l. (770 ft.)

Slope: from west to east, 5-10 % gradient

Particularities:

early ripening site, good ripening of grapes

BADEN

REGION & VINEYARDS

»RIED FLAMMING«

Grape varieties: Rotgipfler, Chardonnay, Weissburgunder (Pinot Blanc), Pinot Noir, Merlot

Aspect: southwest

Size: 2.5 hectares

Soil: loamy sand, high lime content, good water availability

Macroclimate:

strongly influenced by the Vienna Woods – cool nights

Elevation: 240-325 metres a.s.l. (790 -1070 ft.)

Slope: 5-30 % gradient

Etymology: first mentioned in documents dating 1371.

The Flamminggasse (Flamming Alley) was located directly next to the vineyard and comprised the border between two vineyards in the Middle Ages

»RIED LANDSTIEBELN«

Grape varieties: Rotgipfler, Zierfandler, Chardonnay, Zweigelt, St. Laurent, Merlot

Aspect: south

Size: 12.7 hectares

Soil: medium deep, lime-free loose sediment cambisols, moderate water storage capacity

Macroclimate: south-facing site, abundant sunshine hours, early grape ripening

Elevation:

245 metres a.s.l. (800 ft.)

Slope: from north to south, 5-10 % gradient

Particularities: average grape-ripening period, high rock content

Etymology: first mentioned in 1447 as “Laundsiedl”

»RIED SONNLEITEN«

Grape varieties: Blauer Portugieser, Zweigelt, Neuburger, Weissburgunder (Pinot Blanc),

Aspect: south

Size: 10.3 hectares

Soil: weathered limestone, high pH value

Macroclimate: somewhat cooler due to higher elevation. Cool site with later budbreak and higher grape acidity

Elevation: 295 – 320 metres a.s.l (970-1050 ft.)

Slope: 10 -18 % gradient

Etymology: the name indicates a vineyard slope (Leiten) that faces the sun (Sonne). The site is a parcel within the Römerberg vineyard

Grape varieties: Rotgipfler, Zierfandler, Chardonnay, Weissburgunder (Pinot Blanc), Zweigelt, Blauer Portugieser, Cabernet Sauvignon, Merlot

Aspect: northwest to northeast

Size: 16 hectares

Soil: medium deep, lime-free loose sediment cambisols, moderate water storage capacity

Macroclimate: due to moderate slope, good drying of the ground by the wind

Elevation: 280 – 302 metres (919 to 991 ft.)

Slope: nearly flat

Particularities: one of the last contiguous vineyards in Brunn am Gebirge

»RIED BRUNNER BERG«

BRUNN AM GEBIRGE

REGION & VINEYARDS

Grape varieties: Riesling, Chardonnay, Grüner Veltliner, Weissburgunder (Pinot Blanc), Zweigelt, Blauer Portugieser, Merlot, Cabernet Sauvignon

Aspect: southeast

Size: ca. 6 hectares

Soil: deep heavy soil with moderate lime content

Macroclimate:

mid-ripening site located in a residential area, partially prone to late frost

Elevation:

210 metres (689 ft.)

Slope: flat

Particularities:

a basin location due to local landscape; surface frost is a threat

»RIED GOLDTRUHE«

BRUNN AM GEBIRGE

REGION & VINEYARDS

Grape varieties: Rotgipfler, Weissburgunder (Pinot Blanc), Chardonnay
Aspect: south-southeast
Size: 9.8 hectares
Soil: deep silty loam
Macroclimate:
cool breezes from the Vienna Woods, underground river at the base of the slope (Brindlbach) provides good water availability
Elevation:
250 metres a.s.l. (820 ft.)
Slope: 6.5 % gradient, centre slope/base

»RIED BRINDLBACH«

GUMPOLDSKIRCHEN

REGION & VINEYARDS

Grape varieties: Rotgipfler
Aspect: south to southeast
Size: 10 hectares
Soil: deep, calcareous cambisols with high loam content and good water availability
Macroclimate: cool breezes from the Vienna Woods preserve grape acidity
Elevation: 245 to 280 metres a.s.l. (800-920 ft.)
Slope: 10 %
Particularities: located behind the Kreuzkapelle (chapel) adjacent to the Weinbergstrasse (vineyard road) from Gumpoldskirchen to Mödling

»RIED KREUZWEINGARTEN«

GUMPOLDSKIRCHEN

REGION & VINEYARDS

Grape varieties: Rotgipfler

Aspect: east-southeast

Size: 5 hectares

Soil: located in the northern part of the Gumpoldskirchen community. Cambisols over fossil shell limestone, good water storage capacity

Macroclimate:

rather warm and windy site that allows rapid drying after rain or dew. Cool katabatic winds from the neighbouring Vienna Woods in the evening

Elevation:

260 metres a.s.l. (853 ft.)

Slope: very gentle incline

Particularities:

predominantly very old vines

(70 years and older)

»RIED LAIM«

GUMPOLDSKIRCHEN

REGION & VINEYARDS

Grape varieties: Rotgipfler,
Zierfandler

Aspect: south-southeast

Size: 16.2 hectares

Soil: medium deep loam
with calcareous loose
sediment cambisols and
Tertiary coarse material

Macroclimate:

hot, stony and meagre
slope directly adjacent
to the Vienna Woods

Elevation:

300 metres (980 ft.)

Slope: 9 % gradient –
centre slope/base

»RIED RASSLERIN«

GUMPOLDSKIRCHEN

REGION & VINEYARDS

Grape varieties: Rotgipfler,
Zierfandler

Aspect: south-east

Size: 13 hectares

Soil: medium to deep silty
loam and clay

Macroclimate:

very warm, directly adjacent
to the Vienna Woods

Elevation:

320 metres a.s.l. (1050 ft.)

Slope: 17 % gradient –
upper slope/centre slope

Etymology: “Satzing”
comes from an old German
term for “new planting”

»RIED SATZING«

GUMPOLDSKIRCHEN

REGION & VINEYARDS

Grape varieties:

Zierfandler, Rotgipfler

Aspect: east-southeast

Size: 26.6 hectares

Soil: medium deep loam

Macroclimate:

optimal solar radiation
and sunshine duration

Elevation:

260 metres (850 ft.)

Slope:

5 % gradient – slope base

Particularities:

exposed site located directly
above the vineyard road

»RIED SCHWABEN«

GUMPOLDSKIRCHEN

REGION & VINEYARDS

Grape varieties: Zierfandler

Aspect: south-east

Size: 2.9 hectares

Soil: medium deep loam

Macroclimate: protection from the wind with extreme sun exposure makes this an early site with highly healthy grapes

Elevation:

300 metres a.s.l. (980 ft.)

Slope: 23 % gradient – upper slope/centre slope

Particularities: directly adjacent to the Vienna Woods, very warm site

Etymology:

Spiegel is “Specula” in Latin and means “sentinel view”

»RIED SPIEGEL«

GUMPOLDSKIRCHEN

REGION & VINEYARDS

Grape varieties: Zierfandler

Aspect: south

Size: 1.6 hectares

Soil: medium deep
loamy clay

Macroclimate:

wind-protected, isolated site
with optimal solar radiation

Elevation:

310 metres a.s.l. (1020 ft.)

Slope: 20 % gradient –
upper slope

Particularities: once
considered the best
vineyard in Austria

»RIED WIEGE«

GUMPOLDSKIRCHEN

REGION & VINEYARDS

Grape varieties:

Chardonnay, Traminer,
Zweigelt, Grüner Veltliner

Aspect: east-west

Size: 3 hectares

Soil: sandy loam

Macroclimate: hot site,
once known for high must
sugar levels

Elevation:

200 metres a.s.l. (660 ft.)

Slope: flat

Particularities:

early budbreak, partially
prone to late frost, located
in a residential area

»RIED GRIESS«

MÖDLING

REGION & VINEYARDS

Grape varieties: Field blend, Weissburgunder (Pinot Blanc), Neuburger
Aspect: east
Size: 8 hectares
Soil: shell limestone with moderate stone content
Macroclimate: morning sun, good aeration, very cool nights
Elevation: 260 metres a.s.l. (850 ft.)
Slope: gentle
Particularities: directly adjacent to a forest and a quarry, numerous deer, hare and abundant insects; grapes achieve 1-2 °KMW (1.6-2.3°Brix) more than in Eichkogel
Anecdote: an old adage about this site is “not much yield, but like honey”

Grape varieties:

Neuburger, Grauburgunder
(Pinot Gris), Zweigelt

Aspect: south

Size: 11.1 hectares

Soil: calcareous, rocky,
cambisols from existing
or crushed limestone or
limestone rubble

Macroclimate: south-facing
slope protected from cold
north winds by the tall
neighbouring forest

Elevation:

351 metres (1152 ft.)

Slope: 15 % gradient

Particularities: numerous
western green lizards

»RIED FEHNER«

PERCHTOLDSDORF

REGION & VINEYARDS

Grape varieties:

Weissburgunder (Pinot Blanc), Chardonnay

Aspect: south

Size: 13.3 hectares

Soil: calcareous, rocky cambisols from existing or crushed limestone or lime rubble

Macroclimate:

the south-facing aspect provides abundant sunshine and makes high ripeness possible

Elevation:

360 metres (1181 ft.)

Slope: 10 % gradient

Particularities:

the very rare flowering black knapweed grows along the edge of the forest

»RIED HASPEL«

PERCHTOLDSDORF

REGION & VINEYARDS

Grape varieties: Zweigelt, Gemischter Satz (field blend), Cabernet Sauvignon
Aspect: north to south
Size: 26.8 hectares
Soil: layered pseudo-gleyey loamy cambisols from old weathered material
Macroclimate: a top sunny site of Perchtoldsdorf on the south-facing slope of the “Soossen” hill in the middle of the village, early ripening.
Elevation: 261 metres (856 ft.)
Slope: 3 – 5 % gradient
Particularities: due to the shell limestone deposited by ancient sea, the vineyard is populated predominantly with flora and fauna that prefer aridity and lime

»RIED IGLSEE«

PERCHTOLDSORF

Grape varieties:

Rotgipfler, St. Laurent

Aspect: south

Size: 5.6 hectares

Soil: rendzina from lime rubble, crushed or existing limestone

Macroclimate: due to intense solar radiation and reddish loamy soil (iron content), a very dry and early ripening site

Elevation:

310 metres (1017 ft.)

Slope: over 15 % gradient

Particularities: numerous western green lizards

Etymology: comes from “Buhil”, Old High German for hill and “Gold” for sun, thus a sunny hill. It was first mentioned in the Melk vineyard registry of 1439

»RIED GOLDBIEGEL«

PERCHTOLDSDORF

REGION & VINEYARDS

Grape varieties:

Traminer, Weissburgunder
(Pinot Blanc)

Aspect: south

Size: 19.6 hectares

Soil: pseudo gleyey
calcareous loose sediment –
cambisols from fine loose
material

Macroclimate: located in
the deepest valley section
of the Perchtoldsdorf
vineyards; risk of frost and
prolonged ground moisture
due to the basin location

Elevation: 308 metres
(1010ft.)

Slope: 3 – 5 % gradient

Etymology: in Middle High
German, “Hag” means a piece
of land, hedge or bush,
“Sommer” refers to the sunny
side, and an “Au” is a wet site

»RIED SOMMERHAGENAU«

PERCHTOLDSORF

REGION & VINEYARDS

Grape varieties: Grüner Veltliner, Welschriesling
Aspect: south
Size:
22.7 hectares (56 acres)
Soil: loose calcareous sediment – cambisols from calcareous fine sediment (Tertiary)
Macroclimate: strongly exposed to the west wind due to an opening in the Vienna Woods, which brings persistent aeration resulting in less susceptibility to fungal disease
Elevation:
343 metres (1125 ft.)
Slope: 10 % gradient
Particularities: the constant west wind promotes flora that are usually found much further east

»RIED HERZOGBERG«

PERCHTOLDSDORF

»RIED GLASLAUTERN«

Grape varieties: Pinot Noir, diverse white wine varieties

Aspect: south–east

Size: 20 hectares

Soil:

calcareous cambisols with limestone gravel and sand

Macroclimate: vast temperature differences between day and night due to high elevation and proximity to the forest

Elevation: 300-400 metres a.s.l. (984-1312 ft.)

Slope: 10 % gradient

Particularities: late, cool site with shorter sunshine duration due to the mountain shadow late afternoon. This ensures very intense fruit aroma and keeps wines lean

PFAFFSTÄTTEN

REGION & VINEYARDS

Grape varieties:

Weissburgunder (Pinot Blanc), Rotgipfler

Aspect: east

Size: 9.3 hectares

Soil: medium to deep, sandy loam

Macroclimate: location on an exposed slope is advantageous for cold air drainage (reduced risk of late frost)

Elevation:

230 metres a.s.l. (755 ft.)

Slope: 6 % gradient – upper slope/centre slope

Particularities: topographic exposition directs south wind into this vineyard slope. This can lead to sudden growth spurts of young shoots around flowering

»RIED HÖFEN«

PFAFFSTÄTTEN

Grape varieties: Rotgipfler, St. Laurent, Weissburgunder (Pinot Blanc), Chardonnay
Aspect: partially flat – slight incline facing south
Size: 24 hectares
Soil: sandy, meagre soils with high lime content
Macroclimate: a very dry and warm site
Elevation: 245 metres a.s.l. (804 ft.)
Slope: nearly none
Etymology: the name presumably stems from an earlier abbot at Stift Heiligenkreuz, which owns the largest share of the vineyard

»RIED RONALD«

Grape varieties: Pinot Noir, Zierfandler, Rotgipfler,

Aspect: south-east

Size: 56.6 hectares

Soil: sandy loam, shallow to deep

Macroclimate:

sloped site is advantageous for cold air drainage

(reduced risk of late frost) and rapid drying of grapes after dew and precipitation

Elevation:

320 metres a.s.l. (1050 ft.)

Slope: 14 % gradient – upper slope/ centre slope/lower slope

»RIED ROSENBERG«

PFAFFSTÄTTEN

REGION & VINEYARDS

»RIED TAGELSTEINER«

Grape varieties:

Rotgipfler, Weissburgunder
(Pinot Blanc), Pinot Noir

Aspect: south-east

Size: 21.2 hectares

Soil: sandy loam,
medium to deep

Macroclimate: location on
an exposed slope is advantageous for cold air drainage

Elevation:

300 metres (984 ft.)

Slope: 10 % gradient –
upper slope/centre
slope/lower slope

Etymology: “Tagel” comes
from “Tegel”, dialect for a
type of soil with fine clay and
silt deposits with calcium
carbonate precipitations.
“Stein” means rock and
indicates coarse limestone
material in the soil

Grape varieties: Rotgipfler, Zierfandler, Chardonnay, Weissburgunder (Pinot Blanc)

Aspect: south-east

Size: 24 hectares

Soil: calcareous cambisols with limestone gravel and sand; in upper areas more gravel and due to erosion, deeper in lower areas

Macroclimate: warm, windy and dry due to evaporation caused by wind

Elevation: 230-270 metres a.s.l. (755-886 ft.)

Slope: 7 % gradient

Particularities: the “world famous little weather roof” is erected in the Thörlberg vineyard. This rather bizarre construction was once thought to avert hailstorms

»RIED THÖRLBERG«

PFAFFSTÄTTEN

REGION & VINEYARDS

Grape varieties: Zweigelt, Merlot, Chardonnay
Aspect: south-southeast
Size: 2.6 hectares
Soil: calcareous cambisols with high loam content
Macroclimate: well-aerated site that yields wines with pronounced fruit
Elevation: 260-280 metres a.s.l. (850-20 ft.)
Slope: 3 % gradient
Particularities: medium late site, very windy and thus very healthy grapes; long daily sunshine duration due the south-southeast aspect

»RIED GRADENTHAL«

SSOOS

Grape varieties: Zweigelt,
Cabernet Sauvignon,
Riesling

Aspect: east-southeast

Size: 12 hectares

Soil: deep weathered
limestone

Macroclimate:

well aerated site with
abundant sunshine hours

Elevation: 250-270 metres
(820-890 ft.)

Slope: 6 % gradient

Etymology: first mentioned
in documentation dating
1394 as “Shönn” in the
possession of Stift
Klein-Mariazell

»RIED IN SCHÖN«

SSOOS

REGION & VINEYARDS

Grape varieties: Zweigelt, Cabernet Sauvignon, Blauer Portugieser
Aspect: east-west
Size: 8.2 hectares
Soil: heavy, deep cambisols with high lime content
Macroclimate: wide open site that allows good aeration with cool breezes from the Vienna Woods
Elevation: 280-300 metres (920-980 ft.)
Slope: 6 % gradient
Particularities: medium late to late site
History: due to the very similar conditions of the “Mautern” and “In Schullern”, the two vineyards were united as Ried In Schullern in the vineyard classifications of 2017

SSOOS

Grape varieties:

Zweigelt, Pinot Noir

Aspect: southeast**Size:** 2.4 hectares**Soil:** deep, very calcareous cambisols with loam content and inclusions of ancient fossils like mussels, snails and other sea animals**Macroclimate:**

the solar radiation early in the morning promoting rapid warming and drying in the vineyard. Cool katabatic winds from the adjacent Vienna Woods in the evening

Elevation: 280-300 metres a.s.l. (920-980 ft.)**Slope:** 6 % gradient

»RIED IN WAASNEN«

SSOOS

Grape varieties: Zweigelt, St. Laurent, Pinot Noir
Aspect: south-southwest–north-northwest
Size: 99 hectares
Soil: weathered chernozem with river gravel and loam intercalations in topsoil
Macroclimate: high diurnal temperature fluctuations
Elevation: 224 metres a.s.l. (735 ft.)
Slope: flat
Etymology: the parish church of Tattendorf is a Marian church (patronage of the Blessed Virgin Mary, in German “unserer lieben Frau”), and is the source of this vineyard’s name

TATTENDORF

Grape varieties: Zweigelt, St. Laurent, Pinot Noir
Aspect: south-southwest–north-northwest
Size: 47 hectares
Soil: weathered chernozem with river gravel and loam intercalations in topsoil, river gravel in subsoil and very good water availability
Macroclimate: high diurnal temperature fluctuations
Elevation: 224 metres a.s.l. (735 ft.)
Slope: flat
Etymology: “Holz” means “wood”, while “Spuren” are “tracks”. Wooden delivery carts with wooden wheels left tracks as they drove through this vineyard

»RIED HOLZSPUR«

TATTENDORF

Grape varieties:

Chardonnay, Sauvignon
Blanc, Riesling, Rotgipfler

Aspect: south-southwest-
north-northwest

Size: 24 hectares

Soil: weathered chernozem
topsoil over limestone
subsoil

Macroclimate: coolest
vineyard in Tattendorf
due to low elevation and
collection of cool air, good
water availability

Elevation:

216 metres a.s.l. (708 ft.)

Slope: flat

Etymology: reed grasses
were once harvested here
and were called “Rohrlys” in
the local dialect. Lores is a
derivative of this word

TATTENDORF

Grape varieties: Merlot, Zweigelt, St. Laurent, Cabernet Sauvignon, Pinot Noir, Cabernet Franc

Aspect: south-southwest–north-northwest

Size: 40 hectares

Soil: alluvial limestone gravel with a covering of cambisols

Macroclimate: mild climate with hot summers and abundant sunshine hours; somewhat prone to late frost on the south end of the site

Elevation:
219 metres a.s.l. (719 ft.)

Slope: flat

Peculiarities: early site

»RIED STIFTSBREITE«

TATTENDORF

REGION & VINEYARDS

Grape varieties: St. Laurent, Pinot Noir
Aspect: south-southwest-north-northwest
Size: 115 hectares
Soil: weathered chernozem topsoil, river gravel subsoil; warm, very meagre, well-aerated
Macroclimate: extremely high diurnal temperature fluctuations
Elevation: 216-227 metres a.s.l. (709-745 ft.)
Slope: flat
Etymology: “Weisses Kreuz” translates to a white cross or crucifix and there was indeed once a cross erected commemorating a dramatic story of sickness and death

TATTENDORF

REGION & VINEYARDS

Grape varieties: Zierfandler

Aspect: south-southeast

Size: 3.2 hectares

Soil: calcareous loose sediment cambisols with share of tertiary fine material; sandy loam, shallow soil

Macroclimate:

the exposed slope is advantageous for cold air drainage and rapid drying of grapes is enhanced after dew and precipitation

Elevation:

250 metres a.s.l. (820 ft.)

Slope: 10 % gradient –

upper slope/hilltop

Particularities:

advantageous for late ripening grape varieties (Zierfandler)

»RIED MANDEL-HÖH«

TRAISKIRCHEN

REGION & VINEYARDS

Grape varieties: Rotgipfler

Aspect: south-east

Size: 8.5 hectares

Soil: rich cambisols over shell limestone with meta-morphic interstratifications

Macroclimate: well aerated, optimal solar radiation

Elevation: 215-240 metres a.s.l. (700-790 ft.)

Slope: 10-15 % gradient

Particularities:

a rather early site with very deep soil in the lower third that becomes increasingly meagre upwards. Rotgipfler demands good water availability and a healthy humus cover

»RIED RODAUNER«

TRAIKIRCHEN

REGION & VINEYARDS

HISTORY

IMPRESSIVE HISTORY OF GREAT WINE

HISTORY

circa 400 B.C.

The Celts practiced viticulture in the western Pannonian Basin, where today's Thermenregion is located.

40 A.D.

Roman barrel staves made of fir that were found in a well in Oberwaltersdorf in 2013 bear witness to the Roman activity in the Thermenregion.

anno 1113

Saint Leopold III gives vineyards in Baden to Stift Klosterneuburg (one of the oldest written documentation of viticulture in the Thermenregion).

anno 1141

Margrave Leopold IV bequeaths the Cistercians of Heiligenkreuz with the village of Thallern to thank them for their prayers.

anno 1326

What is possibly the oldest wine accounting record in Austria dates 1326. It stems from the ducal cellar office in Vienna and documents wine quantities from Gumpoldskirchen.

HISTORY

anno 1410

Leopold IV Duke of Austria confirms the rights and privileges of Gumpoldskirchen, particularly stipulating wine production and trade.

anno 1552-1612

Holy Roman Emperor Rudolf II has wine from Gumpoldskirchen sent to Prague.

anno 1772

Councillor Johann Graf von Fries introduces the grape variety Blauer Portugieser in Bad Vöslau.

anno 1784

Holy Roman Emperor Josef II passes a “Buschenschank” legislation that allows every person to serve and sell their self-produced foodstuffs, including wine and fruit must, at any time of the year and any price.

anno 1796-1834

Emperor of Austria Franz I spends his summer holidays in Baden.

HISTORY

anno 1840

The Southern Railway from Vienna to Gloggnitz including the “Busserltunnel” (Kissing Tunnel) in Pfaffstätten is constructed.

anno 1842

Robert Alwin Schlumberger begins his production of Schlumberger sparkling wine in Bad Vöslau.

anno 1851

The restaurateur Josef Winkelbauer and landlord Johann Winkler receive the patent for a muselet (a wire cage that fits over the cork of a bottle of sparkling wine) for one year.

anno 1855

The vintner Friedrich Faseth from Gumpoldskirchen wins the competition for the best white Wine at the World Trade Fair in Paris. Emperor Napoleon III personally awarded the trophy.

anno 1859

Robert Alwin Schlumberger is the first vintner in Austria with a registered trademark for his product. In the same year, he sends his sparkling wine to sail around the world on the Fregatte Novara to document its durability.

HISTORY

anno 1862

Schlumberger Vöslauer Sparkling is added to the wine list of the British Queen Victoria.

anno 1867

The Perchtoldsdorf vintner Michael Schwarzenberger is awarded a bronze medal at the World Fair in Paris.

anno 1872

Phylloxera rages in the Thermenregion.

anno 1873

The vintners of Gumpoldskirchen achieve spectacular success at the World Fair in Vienna.

anno 1875

The restaurateur, wine merchant and vineyard owner Josef G. Wieninger references himself on his letterhead as purveyor to Emperor of Brazil Dom Pedro.

anno 1876

The Vintner Association of Gumpoldskirchen is established.

HISTORY

anno 1886

The wine scientist Hermann Goethe settles in Baden.

anno 1898

The viticulture school in Gumpoldskirchen is established.

anno 1907

The Gumpoldskirchen wine cooperative is established.

anno 1931

A wine from Traiskirchen, “through late harvesting of overripe grapes with noble rot, an Auslese wine is made that can be compared to top wines from Sauternes.”

anno 1934

Queen Maria of Romania visits Gumpoldskirchen and tastes the superb wines.

HISTORY

anno 1947

The wedding guests of Queen Elisabeth of England and Prince Philip delight in wine from Gumpoldskirchen.

anno 1950

The monks at Stift Klosterneuburg plant the first five hectares of St. Laurent in the Ried Stiftsbreite vineyard, initiating what is today the world's largest contiguous St. Laurent vineyard area with 40 hectares.

anno 1955

“Sooser Steinwein” from Bad Vöslau and Gumpoldskirchner Zierfandler are listed at Hotel Österreichischer Hof in Salzburg.

anno 1958

“Controlled Origin from Gumpoldskirchen” becomes an internationally registered designation of origin.

anno 1961

Prominent statesmen John F. Kennedy and Nikita Khrushchev enjoy wine from Gumpoldskirchen at their meeting in Vienna.

HISTORY

anno 1969

The “Opernball-Wein” (Opera Ball Wine) becomes a registered trademark of the Gumpoldskirchen vintners. Vintage 1957 was already the first to be served at the Vienna Opera Ball.

anno 1977

The Teutonic Order sells its vineyards to Stift Klosterneuburg and ceases its viticultural activities.

anno 1979

This vintage of the Gumpoldskirchen “Opernball-Wein” was served at the New York Opera Ball.

anno 1982

His Royal Highness Prince Philip of England honours the Thermenregion with a visit and enjoys the wines of the region.

anno 1985

New wine laws unite the wine areas Gumpoldskirchen and Bad Vöslau to form the current Thermenregion.

"LET IT BE A WINE ..."

ASIAN CUISINE

CHEESE

AUSTRIAN CUISINE

AMERICAN CUISINE

FRENCH CUISINE

MEDITERRANEAN CUISINE

ROTGIPFLER *light-bodied*

Serving temperature: 8-10 ° C (46-50 ° F)

Austrian cuisine: ham croissant, spinach ravioli and ground meat patties

Mediterranean cuisine: prosciutto and melon, ravioli, caprese, grilled vegetables, smoked or poached fish, fish carpaccio or tartar

French cuisine: Lothringer Bacon Quiche

Asian cuisine: dim sum, spring rolls, diverse curries

American cuisine: Caesar Salad, baked potato

Cheese: matured semi-hard cheeses, Camembert, Taleggio

ROTGIPFLER *full-bodied*

Serving temperature: 8-10 ° C (46-50 ° F)

Austrian cuisine: Wiener Schnitzel, breaded fried chicken, calf's liver, Tafelspitz (boiled beef), game dishes like venison filet

Mediterranean cuisine: diverse pasta, diverse risotti, grilled fish, grilled calamari

French cuisine: escargot

American cuisine: hamburger, spareribs

Cheese: matured hard cheeses, Cantal, Parmesan, Vacherin Mont-d'Or

ROTGIPFLER *sweet*

Serving temperature: 8-10 ° C (48-50 ° F)

Appetizer: poultry liver; apricot dumplings and apple strudel

Cheese: matured Camembert, matured hard cheeses, such as mountain cheese, Peccorino, Laguiole, Cantal, blue cheeses

ZIERFANDLER *light-bodied*

Serving temperature: 8-10 ° C (46-50 ° F)

Austrian cuisine: Vintner's Cold Cuts, ham pasta, baked cauliflower, roast goose, caraway pork roast, roast poultry

Mediterranean cuisine: mussels, scallops

French cuisine: oysters, white asparagus with Hollandaise sauce, diverse pastry

Asian cuisine: seafood salad, sushi, jellyfish salad

American cuisine: Caesar Salad, baked potato, ceviche

Cheese: medium, strong, soft and hard cheeses

ZIERFANDLER *full-bodied*

Serving Temperature: 10-12 ° C (50-54 ° F)

Austrian cuisine: roast veal, lamb or chicken, or even baked

Mediterranean cuisine: tuna steak, pasta with truffle, diverse risotti

French cuisine: potatoes au gratin, lobster au gratin, lemon chicken

American cuisine: spareribs, roasted turkey

Cheese: Gruyère, mature parmesan, farmhouse cheddar, Brin d'Amour

ZIERFANDLER *sweet*

Serving temperature: 9-10 ° C (48-50 ° F)

Appetizer: poultry liver

Desserts: apricot dumplings, imperial pancake, quark strudel, soufflés

Cheese: Gruyère, mature mountain cheese, Camembert, washed rind cheeses and blue cheeses

ST.LAURENT

Serving temperature: 16-18 ° C (61-64 ° F)

Austrian cuisine: fried potatoes with black pudding, sirloin steak with onion sauce, braised beef, roast duck, game dishes

Mediterranean cuisine: Osso Buco, braised oxtail, roast pigeon

French cuisine: duck a l'orange, roast lamb

Asian cuisine: Bulgogi, roast duck

American cuisine: hamburger, steaks

Cheese: mature mountain cheese, Laguiole, Castelmagno

PINOT NOIR

Serving temperature: 16-18 ° C (61-64 ° F)

Austrian cuisine: meat loaf, braised pork cheeks or roast beef, fried potatoes with black pudding

Mediterranean cuisine: diverse risotti, pasta specialties, Polenta with truffle, roast rabbit

French cuisine: tarragon chicken, braised leg of veal, roast lamb

Asian cuisine: tuna steak, roast duck

American cuisine: hamburger, steaks

Cheese: Emmenthaler, Parmesan and mature Camembert

HOLIDAYS IN WINE PARADISE

TOURISM

CYCLING

WINE HIKING

TOURISM

SPARKLING WINE HOUSE SCHLUMBERGER

VINEYARD THALLERN

THERMAL BATH BAD VÖSLAU

TOURISM

WINE SHOP

VITICULTURAL MUSEUM

WEINLAND
THERMEN
REGION

ACCOMODATION IN A WOODEN BARREL

1. On which forested highlands is the Thermenregion located?

- [A]** on the slopes of the Vienna Woods
- [B]** on the slopes of the Wiegen Woods
- [C]** on the slopes of the Weinsberg Forest

2. Which city borders the Thermenregion to the north?

- [A]** Mödling • **[B]** Vienna • **[C]** Wiener Neustadt

3. Which village is not located in the Thermenregion?

- [A]** Bad Vöslau
- [B]** Traiskirchen
- [C]** Zagersdorf

4. Thermenregion has a so-called marginal climate. Which attribute is characteristic?

- [A]** large temperature differences between day and night
- [B]** tornados in autumn
- [C]** frost periods into late spring

5. What is the most significant feature of Thermenregion soils?

- [A]** deep loess
- [B]** high lime content
- [C]** weathered volcanic rock

6. Which one of these five grape varieties is not one of the main varieties in the Thermenregion?

- [A]** Rotgipfler • **[B]** Zierfandler
[C] Blaufränkisch
[D] Pinot Noir • **[E]** St. Laurent

7. What is the synonym for Zierfandler?

- [A]** Frührot • **[B]** Spätrot • **[C]** Rotgipfler

8. Which of the following is the largest contiguous St. Laurent vineyard in the world and where is it located?

- [A]** Ried Oberkirchen, Bad Vöslau
[B] Ried Gradiental, Sooß
[C] Ried Stiftsbreite, Tattendorf

9. In which year did Weingut Thallern first appear in written documents and from where does the religious order that established it originate?

- [A]** 40 A.D. Franciscans from the Roman Empire
[B] 1113, Babenberg dynasty from the Duchy of Franconia
[C] 1141, Cistercians from Burgundy

10. Since when does the Thermenregion exist in its current legal form?

- [A]** Since the establishment of Weingut Thallern in the year 1141
[B] Since the decree of Emperor Joseph II in the year 1784
[C] Since the new Austrian wine law of 1985

IMPRESSUM:

Media Owner and Publisher:

IK Thermenregion Pfaffstättner Straße 3, 2500 Baden (2018)

Tel. +43(0)2252/885 11-16, Fax-DW. 26

www.weinland-thermenregion.at, office@weinland-thermenregion.at

Copywriter: Dagmar Gross, grosswerk.com

Translation: Julia Sevenich

Art Direction: David Gruber

Photos: all pictures from Christine Miess, except:

Page 69: [shutterstock.com/Jack Frog](https://www.shutterstock.com/Jack+Frog); Page 70: [shutterstock.com/Ryzhkov](https://www.shutterstock.com/Ryzhkov)

Photography, [shutterstock.com/Subbotina Anna](https://www.shutterstock.com/Subbotina+Anna), [shutterstock.com/AVprophoto](https://www.shutterstock.com/AVprophoto),
unten: [shutterstock.com/Ryzhkov Photography](https://www.shutterstock.com/Ryzhkov+Photography), [shutterstock.com/bonchan](https://www.shutterstock.com/bonchan); Page

80: Jolly Schwarz

Maps: Andrea Hörndler

© IK Thermenregion, 2019, all rights reserved