

LA RENAISSANCE DES APPELLATIONS

RETURN TO TERROIR

“Biodynamy, wine growing for the future”

48 wine growers present their wines.

THE BIGGEST BIODYNAMIC TASTING IN
SCANDINAVIA

Monday 27th of August 2007

Gamle Logen, OSLO

 2

SUMMARY

Is biodynamic wine growing a Myth or a Reality? 5

Charter of Quality 7

AUSTRIA

Nikolaihof 8

FRANCE
Alsace

Domaine Josmeyer 9

Domaine Ostertag 10

Domaine Martin Schaetzel 11

Domaine Zusslin 12

Domaine Marc Tempé 13

Domaine Marcel Deiss 14

Domaine Zind Humbrecht 15

Domaine Pierre Frick 16

Bordeaux

Château La Grolet 17

Château Lagarette 18

Château Le Puy 19

Château Ferran 20

Bourgogne

Domaine A. et P. de Villaine 21

Domaine Emmanuel Giboulot 22

Domaine Pierre Morey 23

Domaine C. et D. Derain 24

 3

Champagne

Champagne Françoise Bedel 25

Champagne Fleury 26

Jura

Domaine André et Mireille Tissot 27

Languedoc Roussillon

Domaine de Traginer 28

Domaine Fontedicto 29

Domaine Cazes 30

Loire

Château Tour Grise 31

Coulée de Serrant 32

Domaine de L’Ecu 33

Domaine des Sablonnettes 34

Domaine Mosse 35

Domaine Saint Nicolas 36

Provence

Château Romanin 37

Château Sainte Anne 38

Château de Roquefort 39

Rhone

Domaine de Villeneuve 40

Montirius 41

Domaine Viret 42

Domaine Les Aphillantes 43

Domaine du Coulet 44

 4

Maison M. Chapoutier 45

GERMANY

Weingut Wittmann 46

Weingut Sander 47

ITALY

Tenute di Valgiano 48

Casina di Cornia 49

SLOVENIA

Movia 50

SPAIN

Mas Estela 51

Albet I Noya 52

Compania de Vinos Telmo Rodriguez 53

Dominio de Pingus 54

SOUTH AFRICA

The Sadie Family 55

NOTES 56

SPECIAL THANKS 58

 5

Is biodynamic Wine-growing a Myth or a Reality?

by Nicolas Joly – Coulée de Serrant

There is no doubt that more and more fascinated private individuals and professionals are
discovering a source of complexity, a surge of vitality, and an additional purity in the
increasing number of biodynamic wines;
There is also no doubt that this type of agriculture, which differs from biological agriculture
insofar as it adds very small amounts of preparations per hectares, quantities varying from one
to one hundred grams, that have usually been dynamised in water, can upset those who try to
understand it. How can such small quantities have any real effect on the quality of wine?
Wouldn’t the result be the same with simple biological agriculture? Etc.
Faced with these questions, the group of those in favour and those against puff themselves up
by publicly making boasts on a regular basis, as behind the scenes both sides prepare for
battle.
In order to pass from the profound convictions which generate belief to knowledge and thus a
more rigorous demonstration, there is finally a step to be taken here. It is on this approach that
partially depends the authenticity of the quality of our future wines.
Let us begin by observing the corpse of an animal that has just died. In a few weeks its simple
elements will again be part of the earth. Thus the question to ask is: where are the energies
which constructed this organism in such a sophisticated manner? Who took the calcium to
sculpt the bone? Who took the silica to form the hair? Don’t these forces exist in other ways
besides forming embryos?
A seed, an egg. Are they not only receptacles of a perfectly organised world of energy which
the forces of life give to Earth, which exists independently of their link with matter, through
which they become visible? By asking these questions, we enter as do every day a few more
physicist, thanks for example to magnetic resonance, into the discovery of laws that are very
real and concrete, but are no longer, so to speak, terrestrial laws, in the sense that they are not
submitted to the force of gravity, to this world of weight and volume discovered by Newton.
It thus concerns laws that can not be measured in the same way.
In the third edition of my book “Wine From Sky to Earth” now available I four languages, I
devote an entire chapter to a presentation of tests, which are well-known in certain circles,
that give images of this world of energies in the wine and the food, and the manner in which
different types of agriculture can modify them. The microscope does not have access to these
realities. What must be understood here is that living beings are only a sum of frequencies or
rhythms. It’s a vibratory world. There is no life without frequencies and mini-frequencies!
Our society and each one of us use this vibratory world on a daily basis, through satellites,
portables, transmitters, microwaves, etc. We use it to such an extent that it becomes a
problem, as this abundance of new frequencies disturbs those frequencies which influence life
itself. No one is surprised to hear the voice of someone thousands of miles away on their
portable. With the help of the portable, the call did not even use a thousandth of gram of
waves. For waves are not to be measured by weight. When one speaks of biodynamic
agriculture in terms of a few grams of preparations which act as relays or catalysers of precise
processes indispensable to the life of plant, a life which we have seen is not tangible, those
who have not become aware of the energy world they use every day become offended. Let’s
be serious about how many grams of quartz make your watch work for ever a year. So why
shouldn’t a biodynamic preparation based on quartz accelerate photosynthesis, which
generates the sugars, the colours, the aromas? Why wouldn’t the preparations destined for the
earth accelerate mycorhiza, that is so to say, the linking of roots with earth? A branch of the
Swiss government came up with proof supporting that. For 18 years they compared the two
agricultures: conventional, biological, and biodynamic. On the other hand, it is understandable
that they multiply the use of all these toxic chemicals. To be convinced, you need only read
the small print on the labels.

 6

 They inundate the vines and the soil with fungicides, with chemicals to prevent rot, spiders,
pests, as well as herbicides. Each treatment strangles a little bit more the link between the
forces which influences our lives and quality.
The result, dear wine-lowers, is three comments that are very important for the quality of the
wines with which you stock your cellars:
1. The use of chemical treatments, as we have just seen, reduces the capacity of the vines to
receive solar energy through their leaves and earth energy through their roots, and there is no
way to avoid this increasing. Each additional treatment necessary to control disease – which
are not yet recognised as deficiency indicators of strength and health – will bring about
collapse on a large scale, which will in turn necessitate more treatments.
It is understandable that for wine-growers caught in this dilemma, technology will be the only
way they can have at least an appearance of quality in their wines. Their wines can thus be
imitated in countries where labor is cheaper. On top of that, their capacity to age as they
should is greatly diminished.
2. The so called “agriculture raisonnée” would be satisfied with where the use of the very
toxic chemicals is reduced by about 20% does not constitute any real progress on the level of
the life-forces the wine needs to remain in good health and to manifest its appellation. This
explains why more and more choose biology or biodynamic as the only method which
effectively links the vine to its environment.
3. By using this world of energies more directly, biodynamics takes a very important
additional step, thereby considerably increasing the possibility for the vines to receive the
characteristic of the appellation this providing the basis for what we love in a wine. Also
thanks to its special relationship with the life-forces, two or three years of biodynamics can
wipe out the harmful effects of herbicides. It takes biological agriculture several decades to
reach the same goal. This was proved in Australia when land saturated with DDT, which had
been declared forbidden to cultivate by the government, was opened to cultivation again after
three years of biodynamics. I could speak of all this at great length. Thus more and more
serious wine-growers will continue to swell the ranks of biodynamics, even if attempts are
made to ridicule them directly or indirectly, in order to preserve lucrative economic markets.
Let us add only that to pretend that biodynamics is not effective is to be part of yesterday’s
world. Unfortunately today’s world is just as alarming. The world of energies is an organised
world that can be used either for good or bad. Biodynamics uses it without trying to modify it.
Not everyone has the same scruples. All the more so since control over this domain is almost
impossible. Already one sees secretly for sale at 5000 euros a litre energised water, which
does incontestably change the taste of wine in a way that is as real as it is artificial. And
physically there is nothing added! Even if these deceptive effects can bluff any one of us, they
are not really durable and can even invert. There is no doubt that the by-products of
technology have already begun to touch the new energetic world.

 7

THE CHARTER OF QUALITY

Foreword: The system of evaluation outlined below does not speak in terms of “bio” or “not
bio”, but simply of actions which permit an Appellation to express itself. Thus one can go
from one to three “green” stars, adding to this the usual notations used by wine guides. This
system encourages the wine-maker to do his best, and it informs the client of the effects of
gestures in the fields or in the cellar on the expression of the Appellation.

� Obtaining one star
Wine from a controlled appellation of origin has a particular taste liked to the expression, a
type of soil, and a climate. Agriculture should therefore reinforce the organic life of the soil
and avoid all synthetic chemical products.
� No weed-killers that destroy the life of the soil.
� No chemical fertiliser which causes a strong and atypical growth. These fertilisers are salts.
The plant needs to drink more, thus to grow more compensate for the excess salt imposed on
it.
� No synthetic chemical product a they can falsify the photosynthesis and thus the taste of the
wine.
� No systemic treatment-absorbed by the sap in half an hour-wich, besides a negative effect
on the metabolism of the plant on photosynthesis, and on roots (affect mycorhize), can be
found in the grape in the form of residues.
� No aromatic yeast which leads to atypical taste of wines.

�� Obtaining two stars
In recent years the formidable advance of technology permits us to re-create the tastes that an
inadequate agriculture had falsified. A return to the good practices renders this technology
useless, and leaves each wine its original taste, without misleading the consumer.
� No mechanical harvesting, in order to obtain optimal maturity.
� No exogenous yeast that is a stranger to the place.
� No treating of the must with enzymes. Healthy agriculture bestows an abundance of colour
etc.
� No concentrator that works by inverted osmosis. This process can bring about imbalances,
especially in ageing.
� No cryoextraction which falsifies the balance of the wine.
� No cold treatment that reaches the freezing point.

��� Obtaining three stars
� No deacidifying or reacidifying-which change the balance of the wine.
� No addition o ascorbic acid, nor of potassium sorbate.
� No chaptalization, including concentrated must.
� No irrigation.

All the wine-makers have adopted this charter will have authentic, and thus inimitable wine; since

the relationship between soil and climate has everywhere on earth a different “face”.
The wine-maker signing this charter in the presence of a notary public commits him to respecting this code of
ethics during the entire cycle of his production. He is informed that he can be inspected at any time by a member
of the group.

The Comité of direction of this group is represented by
O.Humbrecht (Alsace) ; J.L.Hubert (Bordeaux) ; A.C. Leflaive, P. Morey (Bourgogne) ;
D.Léclapart (Champagne) ; N. Joly (Loire) ; R. de Villeneuve (Provence) ; Ph. Du Roy de
Blicquy (Rhône) ; R. Palacios, P. Sisseck (Espagne) ; S. Bellotti (Italie).

 8

AUSTRIA

����������	
�����	

Wine has been made in this spot since Celtic times. Remains of a Roman fort and an early
Christian Agapit basilica are to be found on the estate, as well as a later monastic chapel
dedicated to St Nikola. Nikolaihof, owned by the Saahs family since 1894, has orchards,
woodlands and fields as well as 20ha of vineyards, chiefly Riesling and Grüner Veltliner, with
smaller quantities of Weissburgunder, Feinburgunder and Neuburger. The vines are
exceptionally old, yields are low and we adhere strictly to biodynamic guidelines. This
philosophy carries over to the simple, natural methods employed in the cellar. The grapes are
harvested separately by variety and by vineyard, fermented with indigenous yeasts in oak
vats, matured without additives, and bottled on 'fruit days' during a waxing moon. We have
been biodynamic since 1971.

AOC Wachau
Biodynamic vineyard since 1971

Vinothek Grüner Weltliner 1991

Im Weingebirge Grüner Veltiner Smaragd, Wachau Demeter, white 2006

Vom Stein Riesling Federspiel, Wachau Demeter, white, 2004

Vom Stein Riesling Smaragd, Wachau Demeter, white, 2005

Christine SAAHS
NIKOLAIHOF WACHAU

Nikolaihof 3512 Mautern - Autriche
Tél, 00 33 (0)43 2732 82901 - Fax, 00 43 (0)27 32 76440

E-mail : wein@nikolaihof.at

 9

FRANCE

ALSACE

������	��������

Located just 5 km west of Colmar, in the very heart of the vineyards of Alsace, Domaine
JOSMEYER, has been producing stunning white wines for five generations. These wines are
resolutely dry and elegant with some raciness and are created to bring out the flavours of the
foods chosen to accompany them. From the outset, each generation of our family has been
fired with the passion and spirit of excellence which continues to this day.
Domaine JOSMEYER comprises 25 ha of which 5 ha are located in the Grand Cru vineyards
of Hengst and Brand. Reflecting our utmost respect for nature, all our vineyards are now
cultivated according to biodynamic principles.

AOC Alsace Grand Cru
Biodynamic vineyard since 1998

Pinot blanc Mise de Printemps 2006

Riesling Le Kottabe 2005

Pinot gris Le Fromenteau 2005

Riesling Grand Cru Hengst 2004

Jean MEYER et Christophe EHRHART
DOMAINE JOSMEYER

76, Rue Clemenceau 68920 Wintzenheim - France
Tél, 00 33 (0)3 89 27 91 90 - Fax, 00 33 (0)3 89 27 91 99

Site Internet : www.josmeyer.com - E-mail : josmeyer@wanadoo.fr

 10

������	��������

Domaine Ostertag is located in Alsace, it’s a family-owned property of 13 hectares spread out
over more than75 small plots of vines, united by one guiding piritin 5 villages (Epfig,
Nothalten, Itterswiller, Ribeauvillé, Albé).
Domaine Ostertag produces 16 different wines classified in 3 different types Vins de Fruit
(Fruit wines), Vins de Pierre (Stone wines) and Vins de Temps (Time and Weather wines).
“What does Terroir truly mean, this wonderful word unique to the French language,
untranslatable in some sense and so diversely understood?
Terroir is perhaps nothing more than the earth and the sky which intermingles and displays
themselves through the medium of a vine thanks to the enlightened acts of the dissolves. As
only the spirit can bring light, the spirit of the winegrower of course, which in the end
becomes the spirit of the wine. Terroir is thus not limited to the soil features, of the exposure,
of the land, the geology or the slope. Terroir must above all be captured or, rather, tamed.
For me, as a winegrower, a wine with Terroir as the wine of a flock of vines whose roots
plunge as deep a deep can be and whose leaves cast a high as high can be, as far as the
furthest source. And biodynamic by acting on the verticality of the plant and increasing its
receptivity to subtle influences, probably reinforces the Terroir, but an enlarged Terroir,
stretching from the center of the earth to the outer reaches of the cosmos, and which the
winegrower enlightens through his vision.”
André Ostertag, Vigneron

Alsace Grand Cru
Biodynamic vineyard since 1998

Pinot Gris “Barriques” 2004

Fronholz Pinor Gris 2004

Clos Mathis Riesling 2004

Muenchberg Grand Cru Riesling 2004

André OSTERTAG
DOMAINE OSTERTAG

87 rue Finkwiller – 67680 Epfig – France
Tél : 0033 (0)3 88 85 51 34 – Fax : 0033 (0)3 88 85 58 95

Email : domaine.ostertag@wanadoo.fr

 11

	

������	������	���������	

	
	

In pursuit of unique wines with individual character.
Our objective in the vines is simple - to produce healthy grapes that reach optimum ripeness
and are full of the original mineral elements characteristic of their terroir. To this end, we
have been using a wholesome, balanced approach to the vineyards since 1980. Ploughing
alternates with natural grass and weed growth, and the biological life of the soil is stimulated
by the application of cow manure compost. The living soil encourages the vines’ roots to dig
deep, eliminating the seasonal irregularities of their growing cycle. They are thus able to
absorb the nutritious mineral elements required to manifest the true essence of their terroir,
through a symbiotic association between their roots and mycorrhizae.
Our vineyards are protected by the use of natural fungicides (sulphur and copper) to preserve
a variety of indigenous yeast flora. Optimised vinification techniques enable us to convey the
potential quality of the grapes right the way to the taster’s glass - tailored hand picking, gentle
pressing for 6 to 8 hours, to limit trituration, spontaneous fermentation in oak barrels, racking
in the spring followed by a maturing period on the lees until bottling. All the technical
decisions made at Domaine Martin Schaetzel concentrate on a single objective - enhancing
the original character of each terroir.

AOC Alsace
Biodynamic vineyard since 1998

Pinot Blanc vieilles vignes 2005,

Riesling Ammerschwihr, 2005,

Riesling Kaefferkopf 2005

Gewurztraminer kaefferkopf 2005,

Jean SCHAETZEL
MARTIN SCHAETZEL

3 rue de la 5 E DB 68770 Ammerschwihr – France
Tél, 00 33 (0)3 89 47 11 39 - Fax, 00 33 (0)3 89 78 29 77

E-mail : jean.schaetzel@wanadoo.fr

 12

������	��������	�������

Our vineyard dates back to 1691. Today 3 generations perpetuate the traditions in Orschwihr.
Our estate owns vines in the finest site, a Grand Cru called "Pfingstberg". The highest parts of
Pfingstberg comprise chalky sandstone soils overlaying mica sandstone. Our climate ensures
slow, extended ripening of the grapes which developed high expressive aromas in the wine.
The Biodynamics agriculture was chosen 12 years ago in order to respect the environment, the
Alsacian Terroir, the human beings which are paramount. From the grapes to the bottles, we
follow the rhythm of life for the balance, elegance, harmony, complexity… Some examples of
the process: The well matured grapes are picked up only by hand: 2 to 3 selections of the fruit.
The natural fermentation will give birth to the wine. After this main step wines are aged on
the fine yeast lees left over from fermentation. Only natural yeast from the grapes and natural
sugar of the berries. All these steps are respected to give a real signature to ZUSSLIN Wines!

Biodynamics: 1997. Ecocert certification: 1997. Demeter and Biodyvin Certification: 2000.
Member of La Renaissance des Appellations.

AOC Alsace Grand Cru
Biodynamic vineyard since 1998

Riesling Bollenberg 2004,

Riesling pfingstberg, grand cru Alsace 1999

Riesling clos Liebenberg 2002

Pinot Alsace Auxerrois 2004

Marie ZUSSLIN
DOMAINE VALENTIN ZUSSLIN

57 grand rue 68500 Orschuihr - France
Tél, 00 33 (0)3 89 76 82 84

E-mail : info@valentin-zusslin.com

 13

������	����	�����	

Our Domaine of approximately 8 ha, created in 1995, is located in the middle of Alsace.
About thirty parcels are ditributed in the communes of St Hippolyte, Ribeauvillé, Zellenberg,
Sigolsheim and Kientzheim. Each one is different from the other by the type of ground and its
exposure, enabling us to work with many local type of grapes. We have followed the precepts
of the biodynamy since 1996. It is for us the only way to create a good wine. This method
makes of the vine grower and the ground two indissociable partners for the safeguarding of
nature, the universe and the future generations. It gives to the vine and the soil the first role in
a history which speaks about the expression of nature. The grapes are its reflection, and our
wines by their aromatic complexity and their minerality reveal the richness and the
characteristics of the terroir. The average yield is 40 hl per hectare.
Wine making: slow pressing of the whole grape, static racking of the must during 24 or 36
hours, fermentation and elevage on the less for 18 to 24 months in the foudre or burgundian
barrels for certain vintages, bottling without filtration, or with a light earth filtration for
certain vintages. All the wine making is practised without artificial additions to the wine
(yeast, sugar, adhesive or other) Light sulphiting at bottling.

AOC Alsace, Alsace Grand Cru - Mambourg, Furstentum, Schoenenbourg
Biodynamic vineyard since 1996

Pinot Blanc Zellenberg, alsace, 2004,

Rodelsberg, alsace, blanc, 2004,

Riesling, Burgreben, alsace, blanc, 2003,

Geururztraminie,r Mambourg, alsace, grand cru blanc, 2003

Marc TEMPÉ
DOMAINE MARC TEMPÉ

16, rue du Schlossberg 68340 Zellenberg - France
Tél, 00 33 (0)3 89 47 85 22 ou 00 33 (0)3 89 41 20 38
Fax, 00 33 (0)3 89 47 85 22 ou 0033 (0)3 89 23 21 60

E-mail : marctempe@wanadoo.fr

 14

������	������	
����

Domaine Marcel Deiss is located at Bergheim, a small village nestling in the heart of the wine
region of Alsace, equidistant from the northern and southern boundaries of the region. It is
north of Colmar and three kilometres northeast of Ribeauvillé. Born into a long-established
family of wine growers, living at Bergheim since 1744 and probably originating from the
German Palatinate, Marcel Deiss entered the army as a career at the age of eighteen. This
decision obliged him to leave his native land but enabled him to help support his eleven
brothers and sisters. Returning to the region after the Second World War, he rediscovered his
roots and started to build, with the aid of his son André, a dynamic viticulture concern based
on his small family inheritance.
Managed today by Clarisse and Jean-Michel Deiss, the domaine consists of 20 hectares of
vines spread over 9 communes and appreciatively 20 kilometres of hillside vineyards. The
extreme variation in conditions of production at the domaine has led Jean-Michel Deiss to
seek to express in each wine the three factors that make a wine complete: the grape variety,
the vintage, the terroir (soil). The greater the wine, the more the gustatory characteristics
linked to the soil take the place of the typicity linked to grape variety or vintage.
When speaking of terroir, the following have to be taken into consideration: geology,
pedology, climate and microclimate, technical exploitation of the character of the soil.

AOC Alsace Grand Cru
Biodynamic vineyard since 1998

Burlenberg 2002

Engelgarten 2004

Rotenberg 2004

Grand Cru Mambourg 2004

Grand Cru Altenberg de Bergheim 2004

Jean-Michel DEISS
DOMAINE MARCEL DEISS

15 route du Vin 68750 Bergheim – France
Tél, 00 33 (0)3 89 73 63 37 - Fax, 00 33 (0)3 89 73 32 67

Site Internet : www.marceldeiss.com - E-mail : marceldeiss@marceldeiss.fr

 15

������	��� 	!��"�����

Wine growers from father to son since 1620, the Humbrecht family cultivates some of the
great terroirs of Alsace in France. The Domaine Zind Humbrecht was created in 1959 and
represents today a total of 40 ha with 5 Grand Crus vineyards.
The terroir character is reinforced with biodynamic cultivation as well as a winemaking
philosophy that respect the vineyard work. Natural soil life is protected by the work of the 23
employees, performing manual tasks and doing the necessary ploughings and specific vine
training, and by the reduction of machines weight (sometimes animal traction is used) and
also the production of our own compost.
Ripe and concentrated grapes allow us to forbid any vinification techniques that would
modify the initial harmony of each vineyard. Fermentations are very slow and the wines
spend a minimum of 6 months on the total lees. Average yields are 30 to 40 hl/ha (13000 to
16000 cases/year).

AOC Alsace, Alsace Grand Cru
Biodynamic vineyard since 1997

Riesling Clos Windsbohl, blanc, 2005

Léonard et Olivier HUMBRECHT
DOMAINE ZIND HUMBRECHT

4 route de Colmar 68230 Turckheim - France
Tél, 00 33 (0)3 89 27 02 05 - Fax, 00 33 (0)3 89 27 22 58

E-mail : o.humbrecht@zind-humbrecht.fr

 16

������	#�����	$����

The Pierre Frick estate has had close ties with the wine area for twelve generations, and looks
after 12 hectares (30 acres) of vineyards today. In order to accomplish the different tasks, six
person work full time. Our vineyards make up a sort of patchwork with a dozen calcareous
dominated local soils over 15 km span. The Steinert, Vorbourg and Eichberg Grands Crus are
our most famous soils.
We have practiced organic farming in our vineyard since 1970 and biodynamic farming since
1981. By applying biodynamic preparations, the earth’s, the plant’s receptivity develops, with
regards to their environment: soil, climate, solar and lunar rythms, etc. Grapes are picked and
selected by hand. The juice is fermented using only indigenous yeasts. Because there is no
added sugar (chaptalisation) and no correction to acidity levels, each cuvee is a faithful and
balanced reflection of the vineyard site, the vintage and the treatment of the vines during the
year. We vinify some wines successfully without adding sulphur.
We do not “make” wines; rather we allow them to develop their own lively and authentic
character.

AOC Alsace, Alsace Grand Cru
Organic farming since 1970, Biodynamic farming since 1981

Sylvaner 2000 Bergweingarten

Riesling 2005 « Cuvée Précieuse »

Pinot blanc 2005 vinifié sans soufre

Pinot gris 2004 « Rot Murlé »

Chantal et Jean Pierre FRICK
DOMAINE PIERRE FRICK

5 rue de Baer – 68250 Pfaffenheim – France
Tél : 0033 (0)3 89 49 62 99 – Fax : 0033 (0)3 89 49 73 78

Email: Pierre.frick@wanadoo.fr

 17

BORDEAUX

%�&����	'�	(�����	

In a very charming landscape, a great representation of the "Petite Suisse Girondine" is taking
place: it's the manor of La Grolet architecturally attractive surrounded by sunny slopes with a
famous clayed and gravely soil.
The 28 ha of the domain are situated in a succession of sunny exposed hillsides and terraces,
which produce high quality grapes with a full maturity.
To conserve their connection to the vineyard, Catherine and Jean-Luc Hubert aim to increase
the biodiversity of the domain by enhancing the fertility of the soil and preserving healthy
plants with natural nutrients.
The Huberts oversee hand-picking with small grape boxes in order not to stress their 40-
years-old vineyard (an average since some are 80-years-old!) and also to obtain a silky wine-
the perfect expression of the unique “terroir” intensified by the biodynamic process.
With very soft and gentle winemaking and fermentation with wild yeasts, the result is a very
elegant and subtle wine with a lot of richness, earthy spiciness and a very impressive length.
La Grolet is perhaps the most “terroir-characteristic wine” of the Côtes de Bourg, and its
complexity of aromas flavour and texture represent its specific place of origin.

AOC Côtes de Bourg
Biodynamic vineyard since 2000

Château La Grolet, Cuvée classique 2005

Château La Grolet, Cuvée " le G " 2005

Château La Grolet, Tête de cuvée 2004

Catherine & Jean-Luc HUBERT
CHÂTEAU LA GROLET

33710 Saint Ciers de Canesse – France
Tél, 00 33 (0)5 57 42 11 95 - Fax, 00 33 (0)5 57 42 38 15

Site Internet : www.la-grolet.com - E-mail : contact@la-grolet.com

 18

	
%�&����		'��������

The Château LAGARETTE, faithful of its 1850 renown: "Natural, rare and precious".
Since 1998, the Château LAGARETTE estate is property of the MINVIELLE family,
winegrowers and coopers settled in the Camblanes village for several generations. Yvon,
sociologist, publisher and University Professor (Paris and West Indies) is interested in the
skills of wine-growing, the wine-growing industry and to its related biodiversity dimensions.
Olympe, a communication consultant, is dedicated to the wine fabrication process with all the
necessary patience and attention required to prepare a great wine. Both of their two children
are passionate, very close to the wine-making process and would not miss any tasting.
The vineyard dates back to the Roman time. It surrounds the castle, a former hunting lodge of
the Duke of Epernon (15th century) listed on the historical register. Widely exposed to the
various winds (the secret of Lagarette wines), the vineyard is composed of 4 ha of stocks,
70% of very old vines (merlot, cabernet, malbec), the remaining of recent plants (cabernet-
franc).To resort to wine-growing and wine-making traditional practicies was not a matter of
disccussion for Olympe and Yvon. One would say now that their philosophy - in protecting
the land by respecting the natural balances between its mineral, vegetal and animal
components - is inspired of sustainable development concerns. According to them, the use of
pesticides is whether a lack of education consequence whether a deliberate spoiling of
ecosystems motivated by immediate gains. Only prevails the terroir expression. Wine is the
result of always a unique conjunction between man and nature. Wine is a condensed of wine-
growers and wine-makers knowledge accumulated through the ages. The respect of places and
times, the observance of biological rhythm, observation, patience and attention are the
milestones of their practicies.
References: Gold Medal of Organic Wines and international rewards.
1865: Edition FERET (France) "Château Lagarette: a natural, rare and precious wine".
2004: List of organic wines established by La Revue du Vin de France, Michel Bettane
quoted: «The cuvée Renaissance of the Château Lagarette reminds us what Bordeaux
can best achieve. "
Quaterly publication: Château Lagarette, The Newsetter. Wine, Terroir and Sustainable
Development.
AOC Premières-Côtes-de-Bordeaux
Organic vineyard since 1998 and biodynamic vineyard since 2003

Premières côtes de Bordeaux, Cuvée Cyrus, 2004

Premières côtes de Bordeaux, Renaissance, 1998

Premières côtes de Bordeaux, Renaissance, 2003

Olympe & Yvon MINVIELLE
CHÂTEAU LAGARETTE

Le Bourg, 33360 Camblanes - France
Tél, 00 33 (0)5 56 20 08 78

E-mail : chateau.lagarette@wanadoo.fr

 19

	
%�&����	'�	#��

Château le Puy lies on the same rock plateau as Saint-Emilion and Pomerol, as "the Plateau of
Wonders" because of the excellence of its wines since 1610. Appellation Bordeaux Côtes de
Francs.
The harvest is done manually. Neither yeasting nor chaptalization is used. "Barthélemy" and
"Marie-Cécile" wines are raised by stirring without addition of sulfites. Raising in large casks
and oak barrels. Bottling is done without filtering and with great care halfway into a waning
moon.
Area : 25 hectares located on the same rock plateau
Type of soil : silica-clay on clay-chalk subsoil
Type of grapes: Red : 85% Merlot, 14% Cabernet Sauvignon, 1% Carmenere,

White: 100% Semillon
Average age of vineyard: 55 years
Average production: 29.45 hl / hectare based on the last 10 years
Duration of ageing: 20 to 24 months
Choice of barrels: from oak with fine grain
Production: Tradition 105 000 bottles / year - Barthélemy: 6 500 bottles / year –
Marie-Cécile: 5 500 bottles / year - Marie-Elisa: 400 bottles / year

Bio-dynamic and organic method. AOC Côtes de Francs
Organic vineyard since 1610 and biodynamic vineyard since 1990

Château Le Puy Bordeaux, côtes de francs, rouge, 2004

Château Le Puy Bordeaux, côtes de francs, rouge, 2003

Château Le Puy Barthélemy, côte de francs, blanc, 2004

Château Le Puy Barthélemy, côte de francs, blanc, 2003

Jean Pierre AMOREAU
CHÂTEAU LE PUY

33570 Saint Cibard - France
Tél, 00 33 (0)5 57 51 24 28 - Fax, 00 33 (0)5 57 40 67 65

E-mail : amoreau@chateau-le-puy.com

 20

%�&����	$�����

About our commitment
- Insects, birds and weeds are not only an integral part of organic agriculture but also of nature
itself. The proliferation of chemical products bring about an imbalance and in turn this
imbalance leads to disease and therefore to problems. By respecting Nature's balance we can
treat less and consequently maintain the high quality of our products while still respecting all
the living elements which contribute to nature's harmony. By treating less there is less outside
intrusion so less transport, fewer polluting factories and better water conservation and
management. That's what a stake in field of organic agriculture is.
About Agro biology
- I have to respect the land I love so much. Organic agriculture and biodynamic agriculture are
the best ways to understand and protect our soil and the crops we grow there. By respecting
the soil and the crops we insure the quality of the product both in its taste and nutritious value
what's more we safeguard our biodiversity.

AOC Entre deux Mers, Bordeaux

Château Ferran, Entre deux mers 2006

Château Ferran, Entre deux mers 2005

Château Ferran, bordeaux rouge, 2004

Alain FERRAN
CHATEAU FERRAN

Le Tucaou, 33760 Saint Pierre de Bat - France
Tél, 00 33 (0)5 56 61 98 61

E-mail : alain.ferran@tiscali.fr

 21

BOURGOGNE

������)*	��	#*	 �	��������	

Domaine de Villaine is located in Bouzeron, nestled in the Côte Chalonnaise region, between
Chassagne-Montrachet and Santenay to the North and Mercurey to the South.
The white wines from the aligoté grape have made Bouzeron’s reputation. A strong village
tradition has maintained this grape here in spite of the temptation to replace it by the more
fashionable chardonnay or pinot noir. The “Bouzeron” is today the only wine of France made
from the aligoté grape which has been granted a full-fledged “appellation-village”.
Besides the warm micro-climate, two main factors explain the quality of the wines produced
in Bouzeron:
- Steep slopes with nutrient-poor, limestone-rich a soil which favor a good maturity of the
grapes and yields that are naturally low,
- The conservation, through selection in the vineyards, of old types such as the golden
“Aligoté doré” grape which makes wines that are more aromatic and harmonious,
We have used the organic methods of cultivation in our vineyards since 1986. Through
respect of the soil and of its environment, they have allowed us to fine-tune these local factors
and consequently better express the unique character of the terroir of Bouzeron.

AOC Bouzeron, Bourgogne Côte Chalonnaise rouge, Rully blanc
Organic vineyard since 1986

Bouzeron blanc, 2006,

Rully Les Saint Jacques 2005

La Fortune Bourgogne Cotes chalonnaise 2005

Mercurey Les montots 2005

Aubert de VILLAINE et Pierre de BENOIST
DOMAINE A. et P. DE VILLAINE

2 rue de la Fontaine 71150 Bouzeron - France
Tél, 00 33 (0)3 85 91 20 50 - Fax, 00 33 (0)3 85 87 04 10

Site Internet : www.de-villaine.com - E-mail : dom.devillaine@wanadoo.fr

 22

������	+�������	(�"�����	

In the vineyards: protect the soil and the terroir typicity.
Since 1985 both in his older vineyards as well as in his younger vineyards, Emmanuel
Giboulot works on an organic basis. The vineyards are ploughed and he makes use of
biodynamic preparations. He uses organic composts to stimulate the natural microbiological
life of the soil. The results are excellent grape maturity with sugar levels at their optimum and
a natural sugar to acidity balance. Harvest is entirely manual.

Vinification: A search for quality, integrity and respect for the natural typicity of the grapes.
Emmanuel only uses natural indigenous yeasts. The use of SO2 is careful and adapted to each
particular wine. The white wines: alcoholic fermentation and maturing, over a period of 12 to
15 months happens in small burgundies oak barrels. For the reds: the grape bunches are
generally de-stemmed sometimes only partially depending on the vintage. During the
fermentation process the temperature is controlled. Maturing happens in…a thoughtful
proportion of new oak is used as to not mask the primary characteristics of the fruit and to
respect each terroir.

AOC Bourgogne Hautes-Côtes de Nuits blanc et rouge, Côtes de Beaune blanc
Biodynamic vineyard since 1996

Côtes de Beaune « Combe d'Eve » 2005

Côtes de Beaune « La Grande Chatelaine » 2005

Bourgogne Haute Côtes de Nuits « Sous Mont » 2005

Bourgogne 2005

Emmanuel GIBOULOT
DOMAINE EMMANUEL GIBOULOT
4 rue de Seurre 21200 Beaune - France

Tél, 00 33 (0)3 80 22 90 07 - Fax, 00 33 (0)3 80 22 89 53
E-mail : emmanuel.giboulot@wanadoo.fr

 23

������		#�����	�����

Pierre MOREY founded his domaine in 1971, following his parents and forefathers, wine
makers in Meursault for two centuries. Since 1998, his daughter, Anne works with him. The
domaine has a surface of ten hectares in the communes of Meursault, Monthelie, Pommard
and Puligny-Montrachet, and produces the following appellations: Bourgogne Aligoté,
Bourgogne “Chardonnay”, Meursault, Meursault “Les Tessons”, Meursault Perrieres premier
cru, Batard-Montrachet grand cru, Bourgogne “Pinot Noir”, Monthelie, Meursault “Les
Durots”, Volnay santenots premier cru, Pommard grands Epenots premier cru. All the
vineyards have been cultivted bio-dynamically since 1997, after five years of organic
production (Ecocert certificate). The wines of the domaine Pierre Morey are distributed
exclusively by the Morey-Blanc company, a small, family-run marketing company.

AOC Bourgogne, Meursault
Biodynamic vineyard since 1997

Meursault blanc « Les Tessons » 2004

Meursault blanc, 2004

Meursault Perrieres 1er cru blanc 2004

Monthelie rouge, 1999

Pierre MOREY
DOMAINE PIERRE MOREY

9 rue Comte Lafon 21190 Meursault - France
Tél, 00 33 (0)3 80 21 21 03 - Fax, 00 33 (0)3 80 21 66 38

Site : www.morey-meursault.fr - Email : morey-blanc@wanadoo.fr

 24

������	%��������	��	
�����,��	
�����

The estate represents 5.5ha. Since the first harvest in 1989, all the vines have been cultivated
biodynamically. Vineyard work includes deep ploughing in autumn and surface ploughing in
spring and summer; and debudding in spring. Biodynamic “preparation” are applied to the
whole domaine – plant – based products, rock powders and clay to help the vines resist
cryptogrammic diseases. White wines ferment on oak barrels for between one and eight
months, with less-stirring, and remain on fine lees until bottling. Red grapes are pre-crushed,
and then fermented in wooden vats, the cap trodden down twice daily. The reds mature for 12
to 18 months in one to two-year-old oak casks with one racking before bottling. Vinification
and ageing without sulphur, protection during bottling process depending on “Crus” and
vintages.

AOC Pommard
Organic vineyard since 1992 and biodynamic since 1999

Saint Aubin En Vesvau, 2005

Saint Aubin 1er Cru En Remilly 2005

Saint Aubin Le Ban 2005

Mercurey La Plante Chassey

Catherine et Dominique DERAIN
EARL CATHERINE ET DOMINIQUE DERAIN
46 rue des Perrieres - 21190 Saint Aubin – France

Tél : 0033 (0)3 80 21 35 49 – Fax : 0033 (0)3 80 21 94 31

 25

CHAMPAGNE

%��������		$���-����	.� ��

Champagne Françoise Bedel's founder was born in the small village of Crouttes sur Marne,
Champagne region. This Champagne house has been around for 3 generations, with the 3rd
about to join. Champagne Bedel has 8 hectares under wine, with Pinot Meunier, Pinot noir,
and Chardonnay grapes, accounting for 79 %, 7% and 14% of planting respectively. Our
Champagne are produced from all three varieties.
Life and respect of nature are essential values for Françoise Bedel, her family and her friends.
In order to leave a sound and living domain for her children, she introduced biodynamic
viticulture in 1998, allowing her to achieve harmony with her job and personal life.
This viticulture methods precludes the use of any synthetic chemical products (fertilizer,
herbicides, pesticides, or insecticides) and acknowledges the fact that the earth is a living
organism. In this regard, our domain is considered a living body. Our goal is to make a well
balanced, high quality and harmonious wines.
The Champagne Françoise Bedel is domain produced, using traditional methods only, ranging
from pressing of the grapes to ageing of the wines in cellars to manual remuage.

AOC Champagne
Biodynamic vineyard since 1998

Entre Ciel et Terre 1999

Du Vin Secret 2001

Du Vin Secret 1999

L’Ame de la Terre 1998

Françoise BEDEL
CHAMPAGNE FRANÇOISE BEDEL

71 Grande Rue 02310 Crouttes sur Marne - France
Tél, 00 33 (0)3 23 82 15 80 - Fax, 00 33 (0)3 23 82 11 49

Site Internet : www.champagne-francoise-bedel.fr
E-mail : chfbedel@champagne-francoise-bedel.fr

 26

%��������	$�����	

A winegrowing family for many generations, the Fleurys own vineyards on the chalky-clay
slopes of the Côte des Bar in the southern part of the Champagne region, at the spot where the
first tributaries flow into the Seine. Emile Fleury was the first in the area after phylloxera to
replant his vineyards with grafted Pinot vines. In 1929, his son Robert became one of the first
récoltants-manipulants in the Aube. Robert's son Jean-Pierre, the current owner, abandoned
his dream of becoming an astronomer to take over the family estate, which at that time was
managed conventionally. In 1970, he heard about the biodynamic system, and began to
experiment with an ecological approach, mechanical weeding, organic manure etc. By 1989,
he began gradually converting to biodynamic, first in only one block, then in the whole
vineyard in 1992. He was the first biodynamic Champagne producer. Recognition followed
quickly: in 1993, Gault-Millau elected Jean-Pierre winemaker of the year, and he continues to
receive international awards every year. For example, in 2006 he received a gold medal for
the Brut Rosé at the Mondial du Rosé, a bronze medal at International Wine Challenge 2006
in London for the same Brut Rosé and his Brut Tradition Carte Rouge. His Fleur de l'Europe
Brut became two stars in the "Guide Hachette des Vins" 2007.

AOC Champagne
Biodynamic vineyard since1989

Brut

Rosé

Cuvée Robert Fleury, 2000

Millésime 1996

Jean-Pierre FLEURY
CHAMPAGNE FLEURY

43 Gande Rue 10250 Courteron - France
Tél, 00 33 (0) 3 25 38 20 28 - Fax, 00 33 (0) 3 25 38 24 65

Site Internet : www.champagne-fleury.fr - E-mail : champagne@champagne-fleury.fr

 27

JURA

������)� ��	��	��������	������

Domaine André et Mireille Tissot was founded in 1962. It is now run by Stéphane Tissot and
currently covers 32 hectares (79 acres) of vines in the Arbois and Côtes du Jura appellations.
It has been run according to the principles of organic viticulture since 1999.
Our plots of vines are located in renowned parts of the vineyards:
- 4.50 hectares of “Bruyères”
- 2 ha of “Mailloche”
- 3.80 ha of “En spois”
- 9.85 ha of “En Barberon”
- 0.71 ha of “Clos de la tour de Curon”
- 1 ha of “Corvées sous Curon”
Vinification is carried out by plot selection, and most often involves a period in the barrel.
Production encompasses different local chardonnay wines, savagnin, a variety of red grape
varieties (poulsard, trousseau and pinot noir), together with “vin jaune” and “vin de paille”.
Our annual production amounts to 130,000 bottles, most of which is bottled without filtering
and with a minimum of sulphur.

AOC Arbois, Côtes du Jura
Organic vineyard since 1999

Arbois blanc Gravier 2004

Arbois blanc Savagnin 2003

Arbois rouge Trousseau singulier 2005

Spirale 2003

Stéphane TISSOT
DOMAINE ANDRÉ ET MIREILLE TISSOT

BP 77 39600 Montigny les Arsures Jura - France
Tél, 00 33 (0)3 84 66 08 27 - Fax, 00 33 (0)3 84 66 25 08

E-mail : stephane.tissot.arbois@wanadoo.fr

 28

LANGUEDOC - ROUSSILLON

������	 �	��������

Between sky and sea, where the Pyrenees finds the Mediterranean Sea, the vineyard of
Banyuls and Collioure is without any doubt one of the greatest of the world with 1800
hectares of steep schistous slopes falling into the sea.
The Domaine du Traginer stands on steep schistous slopes of Banyuls sur Mer. It covers 7,5
hectares and benefits from a very sunny exposure; the wines come under the Collioure and
Banyuls appellations. In 1988, Jean-François started working on some vineyards using
organic and biodynamic methods. The vineyards have a very low yield, about 20 hectolitres
per hectare.
Since September 1997, the vineyard has been changed to organic and biodynamic methods of
cultivation in order to comply with ancestral traditions in their purest form.
Accordingly, part of the vineyard is still ploughed with the help of a mule, guided by his
'Traginer', the Catalan term for muleteers. Anicet, Jean-François 's uncle, is the last
Traginer in Banyuls, as well as the most famous. Some vineyards have been ploughed by
mules for more than 20 years.
At Domaine du Traginer, we do not use yeasts and enzymes, nothing but very good grapes.
Some wines are produced without sulphurs. So that you can taste true wines...

AOC Banyuls, Collioure
Biodynamic vineyard since 1997

Collioure, Capatas 2003

Collioure, 2004

Banyuls, blanc, 2005

Banyuls, rimage, 2005

Jean-François DEU
DOMAINE DU TRAGINER

56 av. du Puig del Mas 66650 Banyuls sur Mer - France
Tél, 00 33 (0)4 68 88 15 11 - Fax: 00 33 (0)4 68 88 31 48

Site Internet : www.traginer.com

 29

������	 �	$���� ����	

Domaine Fontedicto is located in Languedoc in the south of France, 25 km from the
mediterranean Sea and at an altitude of 150 metres. The domain lies on 5 hectares of chalky
soil, peppered with volcanic stones. The terraces face from North East to North West,
surrounded by oak trees.
Grape varieties of Grenache, Syrah and Carignan yield between 17 and 23 hectolitres per
hectares, depending on the year. Since the winery was founded in 1993, we have been using a
biodynamic viticulture methodology with respect to soil, plants, animals and the environment.
We use animal drawn equipment from plowing to transportation of grapes during harvest. The
wine is vinified and aged at the domaine without any addition of chemicals products.
Owner Bernard Bellahsen started using organic practices in 1977 and adopted biodynamic
culture in 1980. He has been using horse drawn plowing since 1982.

AOC Coteaux du Languedoc
Biodynamic vineyard since 1993

Promise 2001

Pirouette 2003

Bernard BELLAHSEN
DOMAINE DE FONTEDICTO

Fontareche, 34720 Caux – France
Tél/Fax : 003 (0)4 67 98 40 22

 30

������	�����	

Located at the foot of the Pyrénées, The Domaine Cazes covers 160 hectares, with a 120
block planted on varied soils: silica, pebble, limestone, and marl. Nourished by a very
generous sun, grenache, carignan, syrah, cabernet-sauvignon, merlot, muscat, chardonnay,
and macabeu… are fully expressing themselves on those mediterranean terroirs,. Each year,
15 different wines come out like: AOC Côtes du Roussillon and Côtes du Roussillon Villages,
Muscat de Rivesaltes or Rivesaltes (natural sweet wines) and vins de pays. At the beginning
of the last century Michel Cazes planted the first vine stocks. Like most winegrowers of his
generation, he was growing grapes for the local wine-merchant. In 1927, his son, Aimé,
persuaded him to buy the Mas Joffre, property of the famous Maréchal. The acquisition of this
8 hectares domain is the beginning of the Domaine Cazes history. In the fifties, André Cazes,
Aimé first son, launched the bottle marketing. At the end of the sixties, Bernard joined the
family business and took in charge the winemaking. Today, with the arrival of Bruno,
Emmanuel and Marie-Gabrielle, the fourth generation is in place.

AOC vin de pays des côtes Catalanes, côtes du Roussillon, côtes du Roussillon
villages, rivesaltes, Muscat de rivesaltes, Terroir de la vallée de l’Agly : 160 hectars.
Organic vineyard since 1997

Ego- côtes du Roussillon villages,

Alter- côtes du Roussillon villages,

Côtes catalanes, rouge

Côtes catalanes, blanc

Bernard et André CAZES
DOMAINE CAZES

4, rue Francisco Ferrer 66600 Rivesaltes - France
Tél, 00 33 (0)4 68 64 08 26 - Fax, 00 33 (0)4 68 64 69 79

Site Internet : www.cazes-rivesaltes.com - E-mail : info@cazes-rivesaltes.com

 31

LOIRE

%�&����	����	�����	

"La Tour Grise" is a mansion in which the oldest parts were built in the 15th century, typical
of the Loire valley style.
Our vineyard is planted with 15 ha of Cabernet Franc and 5 ha of Chenin, we followed the
Bio dynamic method since 1998.
We take care of the earth, by natural grassing between the rows, mowed only once a year
before the crops, to favour as much as possible the bio diversity in the vines. We hoe under
each row and we run the vines gently from thé pruning up to the harvest. We practice an early
disbudding, but we don't trim. Everything is done to bring the grapes to a nice maturity. Soft
vinification, no yeast, no chaptalization, few sulphites. In our mind, the wine must reflect its
origin, soil and vintage.

AOC Saumur
Biodynamic vineyard since 1998

Saumur brut

Saumur rouge

Saumur blanc

Zéro pointé, vin de table, rosé

Philippe GOURDON
CHÂTEAU TOUR GRISE

1 rue des Ducs d'Aquitaine 49260 Le Puy Notre Dame - France
Tél, 00 33 (0)2 41 38 82 42 - Fax, 00 33 0(2) 41 52 39 96

E-mail : philippe.gourdon@latourgrise.com

 32

%�����	 �	�������	

La Coulée de Serrant, which was planted with vines by Cistercian monks as early as 1130
A.D. (876 consecutive grape harvest!), constitues a single AOC of only 7 hectares.
Biodynamic practices were progressively introduced from 1980 onwards and the entire
vineyard has benefited from them since 1984. Since then, all synthetic chemical products,
weed killers and the like have been banned from the whole estate, not simply in the vineyard.
A herd of cows produces compost for the vines. A herd of sheeps eats the cover crop during
the winter.
Two hectares of old vines, also used in the production of new plants, are tented by the use of
horses. Some blocks, since 3 years, haven't recieved any copper or sulfur. The logic behind
this approach is the quest to bring out the essential character of the soil (shist) and the
microclimate (the estate overlooks the Loire), in order to obtain great originality in flavours,
colours and aromas, and good ageing potential. As we refuse clones, harvesting is carried out
in 3 or 5 sessions to ensure perfect grape ripeness. In the winery, we do virtually nothing apart
from stirring the lees and pre-filtering. Vinification in wood entails only a small proportion of
new, barely toasted wood so that the original flavours are not affected. Our 3 wines, Coulée
de Serrant, Savennières-Roche aux Moines and Savennières should be opened 12 to 24 hours
ahead of tasting and served at 14-15°C / 57-59°F. Once our Coulée de Serrant has been
opened, it will improve for several days and reach its prime 3 to 5 days after opening.
Biodynamics 1980, Demeter certification 1984, Ecocert certification 1987.

AOC Coulée de Serrant, Savennières, Roche aux Moines
Biodynamic vineyard since 1980

Les Vieux clos, savennières, blanc, 2005

Clos de la Bergerie, roche aux moines, blanc, 2005

Coulée de Serrant, coulée de serrant, blanc, 2005

Nicolas JOLY
COULÉE DE SERRANT

Château de la Roche aux Moines - 49170 Savennières - France
Tél, 00 33 (0)2 41 72 22 32 - Fax, 00 33 (0)2 41 72 28 68

Site Internet : www.coulee-de-serrant.com - E-mail : coulee-de-serrant@wanadoo.fr

 33

������	 �	�/0��	

This is a family-run estate with 21 hectares (52 acres) of vines, 16 hectares of which are
planted with Melon de Bourgogne to produce Muscadet Sèvre et Maine, 3 hectares with folle
blanche for Gros-Plant du Pays Nantais, 1 hectare with cabernet for Red Vin de Pays and 1
hectare with chardonnay for making sparkling wine.
One distinctive feature of this estate is that it has been employing organic viticultural
techniques since 1975, following 5 generations of traditional producers. Biodynamic methods
were introduced in 1992 and were applied to our whole vineyard in 1996. Our entire
production is monitored and certified by Demeter France.
There is a sole purpose behind all these precautions – the enhancement of quality, for the
greatest possible consumer enjoyment.

AOC Muscadet Sèvre-et-Maine
Biodynamic vineyard since 1996

Muscadet “Classique”, blanc 2006

Expression de Gneiss, Muscadet Sèvre-et-Maine, blanc, 2006

Expression d’Orthogneiss, Muscadet Sèvre-et-Maine, blanc, 2006

Expression de Granite, Muscadet Sèvre-et-Maine, blanc, 2006

Guy BOSSARD
DOMAINE DE L'ÉCU

La Bretonnière 44430 Le Landreau - France
Tél, 00 33 (0)2 40 06 40 91 - Fax, 00 33 (0)2 40 06 46 79

E-mail : bossard.guy.muscadet@wanadoo.fr

 34

������	 ��	��"���������

In the heart of the Anjou region, with its abundant variety of wines, we have been growing
our vines organically since 1997 to produce an authentic product, without the addition of
sugar or yeast, fining, and so on.
We pay the greatest respect to the terroir so that a genuine and sustainable harmony between
Man and nature is created.
We pursue our policy of biodynamic agriculture, cherishing the guiding principle which
inspires us daily to produce "The True Expression of the Wine".

"Among the gravel, broom and maple,
stood well planted a fair vine shoot
which we used as a staff
to guide our steps like a tightrope walker,
on the slopes with their thousand wonders ..."

AOC Anjou Rouge et Blanc, Anjou Gamay, Coteaux du Layon
Biodynamic vineyard since 2001

Anjou blanc " Les Genêts", 2005

Le P’ti blanc 2006

Coteaux du Layon “Vieilles vignes” 2006

Anjou rouge 2006 « Les beaux Vins »

Christine et Joël MENARD
DOMAINE DES SABLONNETTES
L'Espérance 49750 Rablay sur Layon

Tél, 00 33 (0)2 41 78 40 49 - Fax, 00 33 (0)2 41 78 61 15
E-mail : domainedessablonnettes@wanadoo.fr

 35

������	�����

All our vines are found in the district of Saint Lambert du Lattay. We cultivate 7 acres of
cabernet franc and cabernet sauvignon, 17 acres of chenin, and a small acreage of gamay,
chardonnay, grolleau gris and grolleau rouge.
The soil is composed of sand, gravel, quartz, and schiste at varying depths.

Observations: We plow the soil, de-bud, thin out bunches of grapes, and de-foliate by hand
low yeilds/ selective harvest by hand/ slow and gentle pressing/fermentation and maturation
in barrels the grapes are harvested to give minimum alcoholic potentials of 13* for dry whites
and reds; 20* for sweet white "coteaux du layon."
We practice both organic and biodynamic viticulture.
Control qualité France: as part of a living system, our vines have their own micro-organisms
which allow the grapes to ferment with respect to the type of soil in which they are grown. No
chemicals, no added sugar, enzymes, yeasts, or additives.
Coteaux du layon saint lambert: les bonnes blanches - chenin (30 years 0ld)

Our live's work is to respect nature, wine, those who drink it...
 ...and tomorrow we'll come up singing.

AOC Anjou, Rosé d'Anjou et Coteaux du Layon
Organic vineyard since 1999 and Biodynamic vineyard since 2001

Rosé d’Anjou 2006

Anjou blanc 2005

Anjou Le Rouchfer 2005

Anjou Tenderness 2005

René MOSSE - DOMAINE MOSSE
4, rue de la Chauvière 49750 Saint-Lambert-Du-Lattay – France

Tél, 00 33 (0)2 41 66 52 88 - Fax, 00 33 (0)2 41 68 22 10
Site internet : www.domaine-mosse.com - E-mail : contact@domaine-mosse.com

 36

������	�����	�������	

The Saint Nicolas Domain, located on the Olonne Island in Vendee, next to the ocean, is an
old disappearing vineyard that the Michon family has restarted since 1960.
It is a 36 hectares family vineyard run by Thierry Michon. Thanks to its geographical position
and forest it benefits from a microclimate.
The different grape variety on clayey and schist soils are: Pinot Noir, Gamay, Cabernet Franc
and Negrette as far as red wines are concerned; Chenin Chardonnay and Groslot Gris are for
the white wines production. The yield is 30 to 45 hl / ha.
Biodynamic methods were introduced in 1993 and were applied to our whole vineyards in
1995.
The grapes are all hand picked, carried in baskets then sorted out, with pneumatic pressing,
and the maturation is in stainless vats for white and rose wines. Red wines are matured in
oaks vats. The vines produce some cuvees for a young consumption, which have fruity and
refreshing aromas. The cuvee 'de garde' have more concentration.
My philosophy is to produce the best quality wines for pleasure, with an expression of
minerality, and in the respect of the earth.

AOC Fiefs Vendéens-Brem
Biodynamic vineyard since 1995

Cuvée Les Clous, fiefs vendéens-brem, blanc, 2005,

Cuvée Le Haut des Clous, fiefs vendéens-brem, blanc, 2005,

Cuvée Reflet, fiefs vendéens-brem, rouge, 2006,

Cuvée Jacques 2005

Thierry MICHON
EARL DOMAINE SAINT NICOLAS

11 rue des Vallées 85470 Brem Sur Mer - France
Tél, 00 33 (0)2 51 33 13 04 - Fax, 00 33 (0)2 51 33 18 42

E-mail : contact@domaine-saint-nicolas.com

 37

PROVENCE

%�&����	1������

Following the Rhone River, arriving at the top of the papal city of Avignon, we enjoy a lofty
view of the gently rolling Alpilles Mountains… After crossing over to Côte Rôtie in the
Hermitage, from Saint-Joseph in Châteauneuf-du-Pape, we arrive at the gates of Baux-de-
Provence in the Alpilles. We are struck by magnificent stripes of light at the last mountain,
bordering the Mediterranean Sea. On the northern slope between the towns of Saint-Remy de
Provence and Eygalieres, nature has fortuitously drawn a huge, triumphant “V”… a gorge
creating dynamic uplift. It is not uncommon to see gliders making their sweeping descents
high above the ruins of a medieval castle. This is Romanin country.
Surface area of vineyard: 58 hectares (143 acres) of vines, 1.5 hectares (3.7 acres) of olive
trees and 1.5 hectares of almond trees. Average age of the vines: 21 hectares (52 acres)
planted between 1961 and 1978, 37 hectares (91 acres) planted between 1989 and 1999.
Productive varieties: Red varieties: syrah, cabernet sauvignon, grenache, counoise,
mourvèdre, cinsault and carignan. White varieties: rolle, ugni blanc.
Production Volume: Approximately 1,500 hl. Yield: Average yield is 25 hl/hectare. Yields
vary according to the different plots and the varieties, from 20 to 45 hl/hectare.
Brands: Cœur de Château Romanin, Château Romanin and La Chapelle de Romanin.

AOC les Baux-de-Provence, Coteaux d'Aix-en-Provence
Biodynamic vineyard since 1989

Château Romanin, coteaux d'Aix-en-Provence, blanc

Château Romanin, les Baux-de-Provence, rouge,

La Chapelle de Romanin, les Baux-de-Provence, rouge

Cœur de Château Romanin, les Baux-de-Provence, rouge

Jean-Louis et Anne-Marie CHARMOLÜE
CHÂTEAU ROMANIN

13210 Saint-Rémy de Provence – France - Tél, 00 33 (0)4 90 92 45 87 - Fax, 00 33 (0)4 90 92
24 36 - Site Internet : www.romanin.com - E-mail : contact@romanin.com

 38

%�&����	������)���	

Ste Anne is a family run estate located on the Bandol appellation, in the heart of Provence.
Our vineyard benefits from a complex soil composition (dry limestone mixed with white sand
allowing a very deep drainage) and a specified micro-climate with cool nights allowing the
local variety, Mourvèdre, to reach perfect ripeness.
The growing season sees striking heat in summer, heavy rain in fall, powerful winds (Mistral)
and a strong maritime influence. This brings all necessary elements for our grapes to offer the
best expression of our terroir.
Grapes are vinified in white, rosé and red wines. The necessary 18 months of wood ageing
(50 hl large oak tanks) brings silky and smooth tannins to our red wines.

AOC Bandol

Château Sainte Anne, Bandol, rosé, 2006

Château Sainte Anne, Bandol, rouge 2003

Château Sainte Anne, Bandol, rouge, 2004

Château Sainte Anne "Cuvée Collection", Bandol, rouge, 2001

Jean-Baptiste DUTHEIL
CHÂTEAU SAINTE ANNE

Ste Anne D' Evenos 83 330 EVENOS - France
Tél, 00 33 (0)4 94 90 35 40

E-mail : chateausteanne@free.fr

 39

%�&����	 �	1�,������	

This vineyard, lying between Marseille and Bandol, boasts a large proportion of Grenache and
Carignan planted in a sheltered, rocky hollow, north-west oriented at 360 to 390 meters from
the sea ; where they ripen to perfection.
This site may be wild and harsh for Provence, but its red wines are generous, full bodies and
opulent, and its rosés and white wonderfully fresh.
A trained wood joiner, Raimond de Villeneuve certainly cuts no corner with his raw
materials. He likes to make wines full of elation, colour and fruit, and works his vines using
strictly natural methods which, to him, are only normal.
At Roquefort, the 2003 and 2004 vintages mett with great success and there are high hopes
that future vintages will prove to be just as flavoursome.
“I set down two litres of red wine, from the Villeneuve Flayosc property, in Roquefort la
Bedoule…Château les Mûres. An absolute masterpiece of flavour.”
(Original extract from “Solea” by Jean Claude IZZO)

AOC Côte de Provence, V.D.P. Bouche du Rhône
Biodynamic vineyard since 1995

Mûres 2004

Genêts 2006

Corail 2006

Raimond de VILLENEUVE
CHATEAU DE ROQUEFORT

13830 Roquefort la Bédoule – France
Tél : 0033 (0)4 42 73 20 84 – Fax : 0033 (0)4 42 73 11 19

Email : château-de-roquefort@free.fr

 40

RHONE

������	 �	��������2�

Located in the north of the Appellation Villeneuve is at the « crossroad » of several very
ancient geological evolutions of the soils. Red clays and loess laying on sand from the sea
which was here million of years ago and which also rolled the famous round stones of
Châteauneuf du Pape. Clays are together the “bones” of the soil and the larder of the nutritive
components of the organic matter which is the basis of the life activity in the soil. Loess sand
and stone give porosity which is the sign of terroir of quality. Villeuneuve was taken over in
1993 by the Wallut and the du Roy de Blicquy families. The surface of the vineyard is 8.40
hectares producing around 25hectolitres per hectare i.e. less than 30000 bottles per vintage.
We use no weed killers, no chemicals except sulphur. We are permanently open-minded
towards methods that aim to consolidate the self defence of the vines against aggression of
artificial solutions which tends to “lock” the vine and the winemaker in a “all technologic
solution”. It is the inside energy of the plant which fights the diseases and viruses and not
classical chemical medicine which only brings temporary solutions. The basis of vinification
is to use the highest sanitary quality of the grape. Careful sorting of grapes in the vineyards in
order to avoid the rotted bunches to be in contact with sound ones.
The cellar is built 6 meters deep in the soil with enormous porous blocks of stones which
weight 7.5 tons each, in order to keep contact with earth influences (hygrometry, airing).
Gravity permits to avoid pumping the must as much as possible. Tanks are in cement covered
with ceramic tales.
Fermenting time from 20 to 35 days depending on the “raw material”.
We are looking for extraction with soft methods but not for over-extraction.
For a part of the volume the malolactic fermentation takes place in oak barrels (Syrah,
Mourvedre, Grenache)
Aging between 18 to 20 month on fine lees in cement tanks for 80 to 85% and in barrels for
10 to 15%.

AOC Châteauneuf-du-Pape
Biodynamic vineyard since 2000

Les Vieilles Vignes, châteauneuf-du-pape, rouge, 2004

Stanislas WALLUT
SCEA DOMAINE DE VILLENEUVE

Route du Courthézon 84100 Orange - France
Tél, 00 33 (0)4 90 34 57 55 - Fax, 00 33 (0)4 90 51 61 22

E-mail : domainedevilleneuve@free.fr

 41

���������

This is a 58 hectare (133 acres) family estate that has existed for five generations.
Over the last nineteen years, we have been moving progressively towards a more
environmentally sound approach to our vines and soils. In 1996, to complete this evolution,
we converented our estate to biodynamic viticulture subject to monitoring by ECOCERT and
BIODYVIN.
We built a new winery in 2002 in line with our biodynamic principals (built along the earth's
magnetic lines into a steep hillside that allows us to move wine by gravity rather than pumps,
and we built our own water station to carefully purify and recycle the water used winery
operations).
We pay particular attention to the tending and handling of our grapes, and each year we have
the same close team of harvesters. Our aim is to bring out the true character of our Terroirs.
The main of our production is reds on Vacqueyras and Gigondas Appellations; And we
produce also White and Rosé in Vacqueyras.
 Christine et Eric SAUREL, Winegrowers

AOC Gigondas, Vacqueyras, Côtes du Rhône.
Biodynamic vinyard since 1996

Côte du Rhône rouge 2004

Vacqueyras rouge Montirius « Garrigues » 2004

Vacqueyras rouge Montirius « Le Clos » 2004

Gigondas rouge Montirius « Terre des Ainées » 2004

Christine et Eric SAUREL
MONTIRIUS SARL

Le Deves 84260 Sarrians - France
Tél, 00 33 (0)4 90 65 38 28 Fax, 00 33 (0)4 90 65 48 72

E-mail : montirius@wanadoo.fr

 42

	

������	�����

Advocates of the principles of organic and biodynamic agriculture, the Viret family has
chosen to employ a particular form of natural viticulture throughout their estate. Known as
"cosmoculture", this is based on cosmotelluric exchanges. Everything is organised in such a
way that both vines and wines are able draw on their own natural defences. Work in the
vineyards focuses on reorganising the magnetic field and on the application of preparations
made from rocks and plants that are often found on the spot.
In the winery, everything has been set up to provide continuity with methods applied in the
vineyards. The winery, which was built according to ancient architectural rules (angle of the
sun, golden number, cubits, etc.) from blocks of stone weighing 3 to 6 metric tons, provides
the ideal location in which to make and improve wine. Vinification principles are highly
simplistic, since it’s the quality of the raw materials that is of the greatest importance in
making a premium wine. All oenological products and technical operations that seek to
modify the wine’s intrinsic equilibrium are banished. Their philosophy draws on the
principles of geobiology and flows of energy. It is designed to allow for the wine-maker’s
own individual and personal interpretation and sensitivity to come into play. The aim is to
produce authentic, natural, living wines that faithfully reflect the terroir from which they
originate.
The sensory perceptions and gustatory merit that a wine is able to offer should represent the
achievements of a lengthy period of reflection and effort.
Have a good time tasting, Philippe Viret.

AOC Côtes du Rhône Villages, Saint Maurice
Biodynamic vineyard since 1996

Renaissance, 2004

Emergence 2004

Les Colonnades 2004

Coudée d'or 2006

Philippe VIRET
DOMAINE VIRET EARL CLOS DU PARADIS

Quartier les Escoulenches 26110 St Maurice Eygues – France
Tél, 00 33 (0)4 75 27 62 77 - Fax, 00 33 (0)4 75 27 62 31

Site Internet : www.domaine-viret.com - E-mail : domaineviret@domaine-viret.com

 43

	

������	'��)�����������

We have been Wine growers from father to son for several generations.
In 1999, we took over our parent’s vineyard for to start up the cellar "Les Aphillanthes".
Domaine "Les Aphillanthes" is located in Travaillan, Vaucluse, France.
The vineyard is planted on a clay-limestone soil covered essentially with rounded rocks.
Surface area of Vineyard: 37 hectares (90 acres).
Grape variety: Grenache, Syrah, Mourvèvre, Carignan and Cinsault.
The grapes are hand-harvested, carefully collected and sorted to bring the best selection to the
"chai". Vinifications are done in traditional tanks, with manual de-stemming.
All the vineyards have been cultivated bio-dynamically since 2003.

AOC Côtes du Rhône, Côtes du Rhône Villages, Côtes du Rhône Villages
Plan de Dieu, Côtes du Rhône Cairanne.
Biodynamic vineyard since 2003

C.D. Rhône

C.D.R. Village « Cuvée des Galets »

C.D.R. Village Cairanne

C.D. Rhône « L Cros » 2004

Daniel et Hélène BOULLE
DOMAINE LES APHILLANTHES

EARL les Galets Qu. St Jean 84850 Travaillan - France
Tél/Fax, 00 33 (0)4 90 37 25 99

 44

������	 �	%�����

Domaine du Coulet is situated at Cornas in Ardèche at 3 km from Valence. The winery is
managed by Matthieu BARRET since 1999 taking over his grandfather's winery and passing
it in organic agriculture since 2001 and biodynamic since 2002. The total property is 13 ha,
which corresponds to 10% of the appellation Cornas.
The vineyard is composed of one single plot covering an entire side of the mountain at the
extreme north of the appellation, mostly organized in terraces which able the culture of the
grounds on such steep slopes. The exposures are various, with a majority facing the East.
The granites soils are very degraded and named "gores" and are very appreciated by the
Syrah, the only grape of CORNAS. The vines were first planted in 1920 until today with two
main series of plantation in 1070 and 1980 by Matthieu's Grandfather.
The vines are pruned in "Gobelet" mainly, but also in "simple Cordon de Royat" and "Gobelet
éventail" with high trellis of 1 m 70.
The cuvees are:
AOC Cornas "Les Billes Noires" (top of the mountainside)
AOC Cornas "Les Terrasses du Serre" (Hot slopes)
AOC Cornas "Brises Cailloux " (base of the mountain and young vines)
AOC Côtes du Rhône "No Wine's Land" 100% Syrah
The general philosophy of the winery is to made and propose the most natural wines
expressing the best possible the strong and typical minerality of our terroir.

AOC Cornas, Côtes du Rhône

Billes Noires, Cornas, rouge, 2005

Les Terrasses du Serre, Cornas, rouge, 2005

Brise Cailloux, Cornas, rouge, 2006

No Wine's land, Côtes du Rhône, rouge, 2006

Matthieu BARRET 6 DOMAINE DU COULET
Le Coulet - 43 rue du Ruisseau 07130 Cornas - France

Tél Fax, 00 33 (0)4 75 80 08 25
E-mail : domaineducoulet@tele2.fr

 45

	
������		�*	%���������

Since its inception in 1808, seven generations have followed to build up one of the most
magnificent domains in the Rhone Valley. The maison M. Chapoutier has progressively
spread and diversified within the heartland of the Hermitage, Crozes Hermitage, Saint Joseph,
Ardéche, Côte Rôtie, Condrieu, Châteauneuf du Pape, Banyuls, Coteaux d'Aix, Tricastin and
Roussillon appellations.
It now is the largest property owner in Hermitage.
In addition to its own vineyard, M. Chapoutier controls the vinification and often the
cultivation of other appellations which it commercialises: Cornas, Gigondas, Tavel, Muscat
de Beaumes de Venise. In 1990, Michel Chapoutier took over the reins of this resolutely
family based and independent wine house. Under his guidance, it has continued to spread
towards other French wine regions, and has even broken through its country's frontiers to
breach wine making in the "New World", especially in Australia. It has also undergone a
radical change in cultivation methods, as Michel Chapoutier, a fervent defender of the soil,
has converted the entire domain over to biodynamic cultivation. Moreover, Michel
Chapoutier's pioneering spirit can be exemplifies by his humanistic and innovative use of
Braille labelling and by the creation of the award for the Best Young Sommelier of France.

AOC Hermitage
Biodynamic vineyard since 1992

Michel et Corinne CHAPOUTIER
MAISON M. CHAPOUTIER

18 avenue du Dr Paul Durand BP 38 26601 Tain Cedex - France
Tél, 00 33 (0)4 75 08 92 61 Fax, 00 33 (0)4 75 08 96 36

Site Internet : www.chapoutier.com - E-mail : cchapoutier@chapoutier.com

 46

Sud-ouest

	
	

������	 �	�����	

At the age of 60, Yvonne Hegoburu, manager of Château de Viaud (Lalande de Pomerol)
decided to plant vines on 6 hectares (nearly 15 acres) of her property in Southwest France –
Domaine de Souch in Laroin.
She opted for a number of the area’s traditional grape varieties – petit manseng (70%), gros
manseng (20%), and Courbu (10%°
She also embarked upon work of monumental proportions – 13000 trellis posts made from
trees cut down on the estate were driven into terraces carved out by bulldozer. She also
equipped herself – bladder type pneumatic press, de-stremmer and temperature controlled
stainless steel vats. That was in 1985.
After the first harvest in 1990n her wine was awarded a gold medal at the agriculture Show in
Paris.
Since 1994, this vineyard has been tended in line with the principles of biodynamic
viticulture. In just a few years, Domaine de Souch has acquired a reputation as one of the best
in its appellation.
Yvonne Hegoburu sees it as an intellectual initiative, almost a vocation: “Here in Southwest
france, where the wind from Spain mingles with the fragrances of the ocean, Yvonne
Hegoburu does everything within her power to ensure her grapes are happy.” Taken from
“Vignerons Independants” – November 01upon tasting, it becomes apparent that both grapes
and wines are extremely grateful to her for all the “maternal” care she has given them.

AOC Jurançon, Jurançon sec
Biodynamic vineyard since1994

- Jurançon sec 2006
90 % gros manseng + 10% courbu, élevé et vinifié st ainless steel in 7 month

- Jurançon 2004
50 % gros manseng + 50 % petit manseng 14 month in stainless steel

- Jurançon 2004 cuvée Marie Kattalin CUVEE
100 % petit manseng 16 month in oak barrels

Yvonne Hegoburu
Domaine de Souch

64110 Jurançon – France
Tel : 0033 (0)5 59 06 27 22 – Fax : 0033 (0)5 59 06 51 55

domaine.desouch@neuf.fr

 47

GERMANY

������	
�������

Since 1663 the Wittmans and their ancestors have been wine farmers in the town of
Westhofen, in the southern part of the Rheinhessen appellation. Over centuries this tradition
was kept and led to the estate in its current form. Guenter and Elisabeth Wittmann and their
son Phillipp divide the tasks running the 25 hectare estate. Riesling is the dominant grape of
choice but also the Pinot varietals (Pinot Blanc, Pinot Gris) and Silvaner have a long tradition
in the Westhofen. For over one decade the vineyards have been farmed organically according
to ecological guidelines. Aside from the goal to maintain a healthy soil for following
generations, we are convinced that this commitment to organic farming plays a significant
role in the expression of the regional character, the terroir and the finished wines. Intensive
vineyard care during the whole year, low yields and rigorous hand-selection of the grapes are
the basis for high wine quality. Careful processing of the grapes and the must is the next step.
Dry wines are marketed as quality wine without attributes and are classified as:
-ESTATE Wines: often a blend from several vineyards of the estate, fruit-focused, elegant
wines of the different varietals, ideal food companions.
-"S" Wines : the grapes for these wines are specially selected from the best vineyards, wines
from very ripe fruit, concentrated and significant mineral in the character, the best wines of
the Silvaner and the Pinot varietals are in this category.
-Great GROWTH*: harvested from the "Grand Cru" vineyards of Westhofen, these are
Riesling wines with very individual character, mineral focused and distinguished by the
limestone soil characteristics. Very concentrated, full bodied and with significant longevity.
The fruity and noble-sweet wines of the estate are offered with the traditional attributes such
as Spätlese, Auslese, Berrenauslese and Trockenbeerenauslese.
*In accordance with the classification of the VDP Rheinhessen.

AOC Rheinhessen
Biodynamic vineyard since 1989

Estate Riesling dry 2006

Westhoffener Riesling dry “S” 2006

Morstein Riesling trocken Grosses Gewächs 2006

Morstein Riesling Auslese 2006

Philipp WITTMANN
WEINGUT WITTMANN

MainzerstraBe 19, 67593 Westhofen - Allemagne
Tél, 00 49 (0)6 244/90 50 36 - Fax, 00 49 (0)6 244/55 78

Site Internet : www.weingut-wittmann.de - E-mail : info@wittmannweingut.com

 48

������	��� ��	

The Sander winery was the first who started organic viticulture in the 1950th in Germany. In
those days, the family’s grandfather thought of treating the vines differently because of the
erosion of soil on the slopes; chlorosis of the wines caused by insufficient soil management as
well as the illness of his wife. Since then, the winery only produces wine from organic grapes.
The winery, with its 50 acres of vines is located in the Rhone valley, 70 km southwest of
Frankfurt. The winery produces premium wines of local as well as international, grape
varieties. The most important grapes are Riesling, Pinot blanc and Pinot noir. The white wines
are fermented, stored and matured in stainless steel vessels under temperature-controlled
conditions. This gives us fruit driven, well-balanced wines that show the best characters of the
grapes. We do not use oak on the white wines because it often dominates the fruit. We
produce the red wines with a long maturation and skin contact to extract as much of the skins
as we can. The grapes are treated extremely gently to not extract dry, astringent tannins. The
malo fermentation and storage of the wines is in either small barrique barrels or big oak
vessels so that the wines have time to gain balance and structure prior to bottling.

Organic vineyard since 1960

Riesling Kabinet trocken (at the monopole)

Sauvignon blanc

Riesling Spätlese Mettelheimer Michelsberg (sweet)

Weisburgunder (Pinot blanc)

Stefan SANDER
WEINGUT SANDER
In den Weingärten 11

D-67582 Mettenheim – Allemagne
Tél : 0049 (0)6242 1583 – Fax: 0049 (0)6242 6589

Site internet : www.sanderwines.com – Email: info@weingut-sander.de

 49

ITALY

������	 �	��������

Geologically Lucca is typically Tuscan, with a Mediterranean climate, mild and sunny, that
favours a long vegetative cycle for vines. For this reason, farmers of Lucca alongside
traditional Tuscan varieties such as Sangiovese and Canaiolo, others they could import
through their silk trading with neighbouring countries, for example Merlot and Syrah. In
difficult vintages these earlier varieties are very useful and can produce outstanding wines on
certain soils; Merlot on clay soil, Syrah on the sandy river pebbles.
Tenuta di Valgiano is 15 km North-East of Lucca, on a south facing basin-shaped terrace, at
an altitude ranging from 190 to 290 mt above sea level. In a preglacial era the current
vineyard was the bed of a river, now 30/50 metres lower than the vines. In its path it left this
splendid terrace of pebbles and clayey "alberese" rocks where vines and olives flourish.
Upriver a chestnut and fir forest ascends to 900 mt on the sandstone "Pizzorne". The deep
friable and permeable surface soil encourages good root development, which in turn,
guarantees balanced vine growth on such low fertility soil. The thick impermeable clay
subsoil acts as water storage for dry summers, while surplus water drains downstream.
Although this sandy soil reaches high summer temperatures, favouring maturation, night time
temperatures are cool coming from the mountains behind, promoting intensity of fruit flavour.

DOC Lucchesi Rosso

Tenuta di Valgiano Colline Lucchesi, rouge, 2004

Palistorti Colline Lucchesi DOC, rouge, 2005

Giallo dei Muri Colline Lucchesi, blanc, 2006

Francesco SAVERIO PETRILLI
TENUTA DI VALGIANO

Via di Valgiano, 7 - 55 018 Valgiano - Capannori (Lucca) - Italie
Tél, 00 39 0583 402271 - Fax, 00 39 0583 402271

Site Internet : www.tenutadivalgiano.it - E-mail : info@valgiano.it

 50

	
	
In 1979, we discovered the Casina di Cornia but already in 1100, a chapel dedicated to St.
Romolo is mentioned at Cornia in the parish of St Leonino, a sign that several families of
sharecroppers were already active in the area. The farm covers a total area of 24 hectares, 7 of
which are vineyards, lying on the South western slope of the Chianti hills between Florence
and Siena. Ever since we started in 1980, we did cultivate according to organic agriculture
and we have been “Bio” certified since 1983. Since 1996, after careful study, we have
managed to totally eliminate copperas an anti-parasite; we use sulphur against oidium and a
blend of clay, vegetable extracts and powdered rock against peronospora. To obtain wines that
bring out all the body and quality of the grapes, we interfere with the grapes and the wine as
little as possible. Work starts with ruthless pruning in order to limit production to between 35
and 45 hectolitres per hectare. In our quest for quality, we attempt to highlight the effects of
seasonal variations in the characteristics of the grapes and valorize these differences every
year. Depending on the quality of the grapes, we follow a strict selection strategy to produce
different wines:
Rosso Toscano, a light “everyday” wine -70% Sangiovese 20% Canaiolo and 10% Trebbiano
and Malvasia;
Chianti Classico, the more important wine, well structured - 100% Sangiovese;
Chianti Classico “Vigna lòa Casina” Riserva, a choice of the best grapes, not produced every
year- also 100% Sangiovese;
L’Amaranto, the “Supertuscan”- 85% Cabernet Sauvignon and 15% sangiovese

DOCG Chianti classico, IGT Toscana
Biodynamic vineyard since 1983

Rosso Toscano IGT 2005

Chianti classico DOCG 2004

Chianti classico DOCG Riserva 2000 Vigna la Casina

Antoine LUGINBUHL
CASINA DI CORNIA

53011 - Castellina in Chianti – SIENA
Tel +39 0577 743052 Fax +39 0577 743059

Site Internet: www.casinadicornia.com

 51

SLOVENIA

��2��

The MOVIA wine estate has existed since the 18th century, although it became the property
of the Kristancic family in 1820. It covers 18 hectares (44 and a half acres), 10 hectares of
which lie within the western Slovenian region of Brda and 8 in the neighbouring Italian part
of the same area, known as Collio.
Our production of wine has never ceased since we became the estate’s owners. Even during
the most difficult periods under communism in what used to be Yugoslavia, thanks to my
father Mirko, we continued our activity as the only independent and private producers of
wine. Between 1949 and 1971, we were the official suppliers to President Tito’s regime. We
produce in the region of 100,000 bottles from our 18 hectares of vines, which amounts to an
average yield of 40 hectolitres per hectare. The most important investment that any self-
respecting wine producer can make is, doubtlessly, in the vineyard. In the first years of a
vine’s life, when it is bursting with ‘vitality and enthusiasm’, production needs to be
restrained. We thus avoid energy being channelled needlessly into the production of grapes,
and further stimulate development. After practically twenty years, we obtain vines of an
unparalleled quality that offer excellent substance and maturity, together with precisely the
qualitative characteristics to which we aspire. It is for this reason that I chose to distinguish
between two wines. The first stems from young, occasionally wayward, vines that are as yet
unable to fulfil our optimum objective, but which do make for a young, fresh wine called
VILA MARIJA.
The second is made from superbly structured, well-established vines that grow ‘intelligently’
(energy is no longer wasted in producing excessive foliage and the vines succeed in striking
the ideal balance between quantity and quality).

AOC Brida
Biodynamic vineyard since 1989

Lunar, 2006

Rebula, 2005

Veliko Belo, 2003

Veliko Rdece, 2000

Aleš KRISTANCIC
MOVIA

Ceglo 18 5212 Dobrovo - Slovénie
Tél, 00 386 5 395 95 10 - Fax, 00 386 5 395 95 11

Site Internet : www.movia.si - E-mail : movia@siol.net

 52

SPAIN

���	+�����

The property is situated in the far north-east of Spain, within the Cap Creus Nature Park,
bordering the Mediterranean Sea. The adventure began in 1989, when Didier and Nuria and
their sons restored a farm-house set in the middle of vines. They work hard to recover and
plant the steep terraces. Now they have a living peaceful land with 15ha of black grenache,
syrah, carignan and muscat d’Alexandrie. It’s a mountainous vineyard with slatey soil and
low yields 30 hl/ha.
They don’t use pesticides weed killers or chemical fertiliser because the soil is considered as a
living entity.
The grapes come from organic viticulture, hang-picking and careful wine-making bring to the
wines a great typicity and strong personality of the terroir.

DO Emporda Costa-Brava
Biodynamic vineyard since 1994

Quindals, emporda, rouge, 2005

Vinya selva de mar, emporda, rouge, 2003

Vinya selva de mar, emporda, rouge, 2004

Moscatell, 2005

Nuria DALMAU
MAS ESTELA

17489 Selva de Mar - Espagne
Tél, (0034) 972 12 61 76 - Fax, (0034) 972 38 80 11

E-mail : masestela@masestela.com

 53

	
)�"��	3	����

Albet i Noya has been Spain's leading organic wine producer since 1979.The Albet family has
been making wine at the Can Vendrell estate for four generations, but in 1979 made the move
to producing ecological wines and they buy Can Simon in 1993 and Can Mila in 2003. Josep
Maria Albet i Noya, who runs the company with his brother Antoni, made it clear that the
cellar's ultimate priority is to produce quality wines, rather than making ecological wines at
any cost. To date the two philosophies have run hand in hand and respecting nature's natural
rhythms has if anything helped to achieve an excellent raw material from which to make the
wines. The Can Vendrell estate enjoys a privileged micro-climate, with lower than average
rainfall for the Penedes region, and the cellar is constantly innovating to find the most
appropriate techniques for the varieties cultivated. Of the 118 hectares they control, 66 are
given over exclusively to the cultivation of vines. The estate vines cover the western slopes of
the Ordal mountain range following the curves of the terrain in stepped terraces or on slopes
exposed to the midday sun. As in all good wine-growing land, the soil in Can Vendrell , Can
Simon and Can Mila have low organic content, with a variable content of clay and sand on a
bed of calcareous stone, a permeable base with good moisture retention. They cultivate 26
different varieties: 8 white (chardonnay, macabeu, xarel·lo, parellada, muscat d'Alexandria,
viognier , sauvignon blanc and garnatxa blanca), 11 red (cabernet sauvignon, tempranillo,
merlot, syrah, garnatxa negra, petit syrah, pinot noir, arinarnoa, caladoc, sumoll and
Marselan), and 7 experimental varieties (1,2 ha).

DO Penedes
Organic vineyard since 1979

Reserva martí penedes, 1998

Lignum Red, 2004

Mas Igneus FA 206, 2004

Mas Igneus Coster 2004

Josep Maria ALBET I NOYA
ALBET I NOYA

Can Vandrell S/N 08739 Sant Pau d'Ordal Barcelona - Espagne
Tél, 00 34 938 994 812 - Fax, 00 34 938 994 930

Site Internet : www.albetinoya.com - E.mail : montse@albetinoya.com

 54

%����4��	 �	2����	�����	�� ������	

Our company was founded in 1994 with the dream of rediscovering and ³rescuing² some of
the real ³terroirs² of Spain. We work today in seven different denominations, with numerous
different growers. The success of this project enables us to indulge our real passion: owning
and working within some of the nicest vineyards. We decided to keep to small sites for our
top wines. In those sites we knew that what would really make a difference would be the way
we chose to cultivate the vines. The Rioja Alavesa vines that produce Altos de Lanzaga had
been handed down from father to son to grandson, and had been cultivated in a very rustic
way before we bought them: simply pruned and dusted from time to time with a bit of sulphur
or copper. The result was a very balanced fruit with delicious flavour. We found the principles
of biodynamic viticulture very interesting, particularly perhaps because we live in a country
that has in some ways destroyed the natural balance of its agriculture. We believe that our
vineyards will flourish under biodynamic methods, and rediscover their roots and only then
will we produce wines that are truly good. Today, our grapes are carefully harvested and
vinified in a minimalist way, with the addition of neither yeasts nor bacteria, and no fining
filtration or cold treatment.

D O Ribera del Duero, Organic
Biodynamic vineyard since 1998

Matallana, 2004

Altos Lanzaga, 2004

M2 de Mattalana, 2004

Telmo RODRIGUEZ
COMPAÑIA DE VINOS TELMO RODRIGUEZ

Siete infantes de Lara 5-Oficina 1 - 26006 Logrono - Espagne
Tél, 00 34 941 511 128 - Fax, 00 34 941 511 131

E-mail : cia@fer.es

 55

	

������	 �	#�����

Dominio de Pingus was created in 1995. The domain makes two wines: Pingus and Flor de
Pingus.
Pingus comes from 4 hectares of old vine „Tinto Fino“ from the La Horra region of „Ribera
del Duero“.
Flor de Pingus comes from 15 hectares of young vines from the Pesquera-Valbuena region.
Vinification is natural in the sense that no technology is used, no added yeast, no enzymes, no
temperature control. Ageing is 18 – 23 month in new wood. No clarification or filtration.

D.O. Ribera del Duero
Organic vineyard since 1995 and biodynamic since 2000

Peter SISSECK
DOMINO DE PINGUS

Apto de Correos 93 – 47300 Penafiel (Valladolid) – Spain
Tél: 0034 983 484 002 – Email: ps@pingus.es

 56

SOUTH AFRICA

	
�� ��	$�����	

The Sadie Family
"The most excellent wine is one which has given pleasure by its own natural qualities",
observed Lucius Junius Moderatus Columelle; " noting musted be mixed with it which might
obscure its natural taste." This timelessly valid judgement appeared over two millennia ago, in
Columellas's treatise on farming De re Rustica ("On Country Matters"), the most
comprehensive account of Roman viticulture. It is a fitting definition of a wine named to
honour Columella, a wine carefully nurtured to express its origin in the soils of South Africa
Swartland region, and first made from the 2000 vintage.
Columela's successor Palladius continued writing ("On Country Matters") and as the red wine
produced y the Sadie Familly is called Columella the white wine produced has been named
Palladius.
Currently 7 hectares of Columella vineyard - Syra and Mourvedre - are under biodynamic
viticulture and 3 hectares - Viognier, Chardonnay, Chenin Blanc and Grenache Blanc - for the
Palladius.

Organic since 1999, Biodynamic since 2001

Eben SADIE

The Sadie Family Wineyard
Columella & Palladius

P.O. Box 1019
Paardeberg, Malmesbury, 7299 – South Africa

 57

Tel : 00272 18 698 349 – Fax: 00272 18 698 101
Email: sadiefamily@mail.com

NOTES:

 58

 59

SPECIAL THANKS TO:

