

Wein liegt uns am Herzen. Der Felsenkeller ist das Herzstück unseres Hauses.

In dem von Bad Ischler Bergleuten 1740 von Hand in den Felsen geschlagenen Rössl-Felsenkeller lagern erlesene Spitzenweine, ausschließlich von österreichischen Winzern.

Als besondere Aufgabe haben wir uns österreichische autochtone Rebsorten vorgenommen.

Top-Winzer aber auch Newcomer und Geheimtipps lassen die vinophilen Herzen höherschlagen.

Dieses Jahr haben wir das Angebot an oberösterreichischen Weinen ausgebaut und mehr Weine im Programm, die unter die Kategorie Natural/Orange fallen und auch tolle Demeter zertifizierte Produkte.

Seit 2019 haben wir unser Angebot ausgebaut und auf rund 12.000 Flaschen und über 600 verschiedene Weine aufgestockt.

Flaschengrößen von 0,375 Liter bis zur 18 Liter (Melchior) warten darauf, von Ihnen verkostet zu werden.

Erkunden Sie gemeinsam mit den Sommeliers des Romantik Hotels Im Weissen Rössl die Raritäten des Weinlandes Österreich ab dem Jahrgang 1973.

Genießen Sie die Vielfalt!
Sehr zum Wohl!

Ihre Rössl Wein Sommeliers!

Pet Nat/Sekt/Champagner

Pet Nat

2019 Der Petnat , Eschlböck, Hörsching, Bergland Österreich	57,-
2018 Apollo , Casa Amore, Schlüßlberg, Bergland Österreich	38,-
2018 Blaufränkisch , Feiler-Artinger, Rust, Leithaberg	42,-
2016 Gut Oberstockstall , Fritz Salomon, Oberstockstall, Wagram	42,-

Sekt

Muskateller , Dreisiebener, Gamlitz, Südsteiermark	44,-
2018 Grüner Veltliner „Im Weissen Rössl“ A-Nobis, Gols, Neusiedlersee	44,-
2018 Grüner Veltliner „Im Weissen Rössl“ A-Nobis, Gols, Neusiedlersee, Magnum 1,5l	91,-
2018 Riesling , A-Nobis, Gols, Neusiedlersee	45,-
2017 Pinot Noir , A-Nobis, Gols, Neusiedlersee	46,-
2017 Pinot blanc brut , A-Nobis, Gols, Neusiedlersee	44,-
2016 Grüner Veltliner brut nature , Jurtschitsch, Langenlois, Kamptal	51,-
2015 Welschriesling , A-Nobis, Gols, Neusiedlersee	44,-

Rosé Sekt

2018 Cuvée Rosé , A-Nobis, Gols, Neusiedlersee	45,-
---	------

Champagner

Perrier-Jouët , Grand Brut, Épernay	92,-
Norbert Deux-Cœurs , Brut, Épernay	82,-
Taittinger , Brut Reserve, Reims	94,-
Veuve Cliquot , Ponsardin Brut, Reims	96,-
Ruinart , Brut, Reims	124,-
Agrapart & Fils , Les 7 Crus Brut, Blanc de Blancs, Aviye	156,-
Krug , Grand Cuvée Brut, Reims	348,-
Nicolas Feuillatte , Brut, Vinicole	91,-
Nicolas Feuillatte , Blanc de Blancs, Vinicole	140,-
Esterlin , Brut, Épernay, 1,5 Liter	249,-
Perrier-Jouët , Grand Brut, Épernay, 1,5 Liter	210,-

Rosé Champagner

Perrier-Jouët , Blason Rosé, Épernay	112,-
Ruinart , Rosé, Reims	159,-
Nicolas Feuillatte , Rose, Vinicole	126,-
Boizel , Rose, Épernay	135,-
Perrier-Jouët , Blason Rosé, Épernay, 1,5 Liter	240,-

Jahrgangs Champagner

2011 Perrier-Jouët Belle Époque , Épernay	295,-
2012 Perrier-Jouët Belle Époque , Épernay	295,-
2013 Perrier-Jouët Belle Époque , Épernay	295,-
2007 Perrier-Jouët Belle Époque , Épernay, Magnum, 1,5 Liter	580,-
2012 Dom Perignon , Moët & Chandon Epernay	410,-
2003 Dom Perignon P2 , Moët & Chandon Epernay	1150,-
2008 Louis Roederer Cristal , Brut, Reims	635,-
2006 La Grande Dame , Veuve Cliquot Ponsardin brut, Reims	315,-
2004 La Grande Dame , Veuve Cliquot Ponsardin brut, Reims	330,-

Jahrgangs Rosé Champagner

2008 Louis Roederer Cristal , Rosé, Brut, Reims	1255,-
--	--------

Klein aber Fein

Demi bouteille (0,375l)

Weißweine

2018 Chardonay Grand Select , F. Wieninger, Stammersdorf, Wien	59,-
2015 Riesling Harzenleiten Smaragd , F. Pichler, Wösendorf, Wachau	42,-
2012 Traminer , M. Huber, Reichersdorf, Traisental	28,-
2017 Sauvignon Blanc , Tement, Berghausen, Südsteiermark	48,-

Rotweine

2019 CV Phantom , Kirnbauer, Deutschkreutz, Mittelburgenland	40,-
2017 CV Impresario , Kerschbaum, Horitchon, Mittelburgenland	51,-

Exklusive Raritäten

Grüner Veltliner

2012 Ried Kollmitz Reserve , F. Pichler, Wösendorf, Wachau	124,-
2001 Ried Kollmitz Smaragd , F. Pichler, Wösendorf, Wachau	130,-
1996 Ried Kollmitz Smaragd , F. Pichler, Wösendorf, Wachau	142,-
1990 Ried Harzenleiten Spätlese , F. Pichler, Wösendorf Wachau 0,5l	125,-
1988 Alte Point , Kirchmayr, Wachau	72,-
2002 Alte Point , Kirchmayr, Wachau	64,-
2002 Solist Fass 5 Stangl , Kirchmayr, Kamptal	62,-
2014 Strasser Stangl Fass 5 , Kirchmayr, Kamptal	42,-
2015 Strasser Stangl DAC , Kirchmayr, Kamptal	38,-
2009 Strasser Stangl , Kirchmayr, Kamptal	44,-

Chardonnay

1998 Feinburgunder Pluris Auslese , F. Pichler, Wösendorf, Wachau	152,-
1997 Feinburgunder Spitzer Pluris Smaragd F. Pichler, Wösendorf, Wachau	152,-
1994 Spitzer Pluris Auslese , F. Pichler, Wösendorf, Wachau, 0,5l	99,-

Riesling

1988 Solist, Retzer Altenberg, (halbtrocken) Kirchmayr, Weinviertel	76,-
2002 Solist, Kremser Kögl, (halbtrocken) Kirchmayr, Kremstal	49,-
2009 Steiner Hund, (halbtrocken) Kirchmayr, Kremstal	58,-

Müller Thurgau

1973 Burgfee , Kirchmayr, Leithaberg	132,-
---	-------

Gemischter Satz

1983 Solist, (halbtrocken) Kirchmayr, Kremstal	94,-
---	------

Neuburger

1999 Solist, Kremser Kögl , Kirchmayr, Kremstal	69,-
--	------

Österreichisch, Autochthon & Einzigartig

Bergland Österreich

2020 Gemischter Satz, Amore Naturale , Casa Amore, Schlüßlberg	36,-
2019 Buntspecht Eschlböck, Hörsching	32,-
2014 Burgunder Cuvée , Georgium, St. Georgen, Kärnten	48,-
2019 Müller Thurgau , Casa Amore, Schlüßlberg	30,-

Südsteiermark

2018 Papageno Burgunder Cuvée , Gut Moser, Leutschach	42,-
2016 Welschriesling Steinbach , Söll, Gamlitz	66,-
2019 Welschriesling PRO , Gross, Ratsch an der Weinstraße	36,-

Vulkanland Steiermark

2018 Welschriesling DAC , Pock, Straden	28,-
2015 B1 Basaltwein , Genussgut Krispel, Hof bei Straden	78,-
2013 Cuvée Aero , Ploder-Rosenberg, St. Peter a. Ottersbach	58,-

Thermenregion

2013 Zierfandler Spiegel , Johanneshof Reinisch, Tattendorf	40,-
2019 Zierfandler Spiegel , Johanneshof Reinisch, Tattendorf	52,-
2018 Rotgipfler Satzing , Johanneshof Reinisch, Tattendorf	51,-

Wagram

2021 Roter Veltliner , Fritsch, Oberstockstall	33,-
2020 Roter Veltliner Steinberg , Fritsch, Oberstockstall	56,-
2016 Roter Veltliner Berg Eisenhut , Söllner, Gösing am Wagram	48,-
2016 Roter Veltliner im Steinzeug „Irden“ , Bioweingut Söllner	46,-
2014 Cuvée Wagram Reserve , Urbanhof, Fels am Wagram	55,-

Wachau

2018 Gemischter Satz SM Uralt-Reben , Domäne Wachau, Dürnstein	48,-
---	------

Kremstal

2018 Fräulein Müller (Thurgau) macht Party , Zöller, Dross	38,-
---	------

Wien

2019 Wiener Gemischter Satz DAC Ried Ulm, Wienering, Stammersdorf	53,-
---	------

Österreichisch, Autochthon & Einzigartig

Weinviertel

2018 Grüner Sylvaner , Hofbauer-Schmidt, Hohenwarth	32,-
2016 Symphonie Roter Veltliner , Setzer, Hohenwarth	28,-
2016 Ortolan Cuvée Prestige , Dürnberg, Falkenstein	45,-
2015 Viognier „V“ , Hardegg, Seefeld-Kadolz	50,-
2003 Viognier „V“ , Hardegg, Seefeld-Kadolz	46,-

Kamptal

2018 „W“ Zweigelt Weiss Gepresst , Topf, Strass	32,-
--	------

Neusiedlersee

2015 Schwarz Weiß , Schwarz, Andau	55,-
2020 Cuvee Hausmarke , Velich, Apetlon	48,-

Leithaberg

2018 Furmint , Günter und Regina Triebaumer, Rust	28,-
2017 Neuburger , Feiler-Artinger, Rust	42,-

Wagram

2020 Materia Prima , Fritsch, Oberstockstall	56,-
---	------

Grüner Veltliner

Wachau

2019 Honivogl Smaragd , Hirtzberger, Spitz an der Donau	185,-
2021 Federspiel Treu , Hirtzberger, Wösendorf	42,-
2017 Greif Smaragd ; Hirtzberger, Wösendorf	48,-
2021 „Von Mensch zu Mensch“ Rössl Sonderedition, Federspiel F. Pichler, Wösendorf	36,-
2019 Kollmitz Smaragd , F. Pichler, Wösendorf	62,-
2018 Kollmitz Smaragd , F. Pichler, Wösendorf	62,-
2017 Hochrain Smaragd , F. Pichler, Wösendorf	60,-
2018 Hochrain Smaragd , F. Pichler, Wösendorf	60,-
2017 Kollmitz Smaragd , F. Pichler, Wösendorf	60,-
2015 Kollmütz Smaragd , F. Pichler, Wösendorf	78,-
2017 Schütt Smaragd , Knoll, Unter-Loiben	82,-
2016 Kirnberg Smaragd , Domäne Wachau, Dürnstein	48,-
2016 Achleiten Smaragd , Domäne Wachau, Dürnstein	55,-
2017 Unendlich , F.X. Pichler, Oberloiben	289,-
2021 Federspiel DAC , Donabaum, Spitz an der Donau	32,-
2020 Federspiel Frauengärten , Jamek, Joching	38,-

Weinviertel

2020 Hund DAC Reserve , R. Pfaffl, Stetten	46,-
2015 Hommage , R. Pfaffl, Stetten	74,-
2021 Zeisen , R. Pfaffl, Stetten	31,-
2017 Reflexion Ried Kellerberg , Zillinger, Velm-Götzendorf	36,-
2016 Ausstich DAC , Setzer, Hohenwarth	29,-

Grüner Veltliner

Wagram

2021 Fass Nr. 4 , Ott, Feuersbrunn	42,-
2017 „Brunnen“ Gut Oberstockstall, F. Salomon, Oberstockstall	36,-
2015 „1598“ , Urbanhof, Fels	47,-
2012 Georgenberg , J. Ehmoser, Tiefental	51,-

Kremstal

2020 Grüner Veltliner Lindberg , Salomon, Stein a. d. Donau	56,-
2015 Grüner Veltliner „333“ , Türk, Stratzing	137,-
2019 Grüner Veltliner „Spiegel“ , Mantlerhof, Gedersdorf	59,-

Traisental

2015 Zwirch DAC Reserve , Enghart, Inzersdorf	29,-
--	------

Kamptal

2016 Zöbinger Terrasen DAC , Schweiger, Langenlois	38,-
2013 Zöbinger Heiligenstein „96“ , Schweiger, Langenlois	55,-
2013 Käferberg DAC Reserve , Weszeli, Langenlois	72,-
2013 Silver Bullet DAC Reserve , Laurenz, Zöbing	46,-
2012 Lamm DAC Reserve , Hirsch, Kammern	86,-
2011 Grub , Schloss Gobelsburg, Langenlois	75,-
2010 Loiser Berg , Bründlmayer, Langenlois	84,-

Riesling

Weinviertel

2018 Ried Stoaraun , Frischauf, Röschitz	30,-
---	------

Wagram

2016 Tobel , Gut Oberstockstall, F. Salomon, Oberstockstall	46,-
2021 Vom gelben Löss , J. Ehmoser, Grossweikersdorf	36,-

Kamptal

2019 Heiligenstein „Alte Rebe“ , Jurtschitsch, Langenlois	82,-
2016 Heiligenstein , Topf, Straß im Straßertal	76,-
2013 Seeberg DAC Reserve , Weszeli, Langenlois	72,-
2016 Heiligenstein , Schloss Gobelsburg, Langenlois	68,-
2010 Heiligenstein , Schloss Gobelsburg, Langenlois	84,-
2006 Heiligenstein , Schloss Gobelsburg, Langenlois	91,-
1999 Heiligenstein , Topf, Straß im Straßertal	99,-

Riesling

Wachau

2017 Singerriedel Smaragd , F. Hirtzberger, Spitz	137,-
2019 Harzenleiten Smaragd , F. Pichler, Wösendorf	82,-
2015 Harzenleiten Smaragd , F. Pichler, Wösendorf	70,-
2011 Harzenleiten Smaragd , F. Pichler, Wösendorf	72,-
2014 Loibner Visionen , J.Högl, Spitz	100,-
2014 Dürnsteiner Kellerberg , F.X. Pichler, Oberloiben	112,-
2013 Unendlich Smaragd , F.X. Pichler, Oberloiben	242,-
2016 Unendlich Smaragd , F.X. Pichler, Oberloiben	244,-
2011 Loibner Loibenberg Smaragd , F.X. Pichler, Oberloiben	98,-
2015 Loibner Loibenberg Smaragd , F.X. Pichler, Oberloiben	96,-
1997 Achleiten Smaragd , Domäne Wachau, Dürnstein	101,-

Traisental

2018 Engelsberg , M. Huber, Reichersdorf	32,-
2016 Der Wein vom Stein DAC Reserve , L. Neumayr, Inzersdorf	54,-
2021 Parapluiberg , T. Dockner, Theyern	30,-

Kremstal

2020 Pfaffenberg , Salomon, Stein a. d. Donau	62,-
2020 Salzkammergut Fischrestaurant Edition , Stadt Krems, Krems	31,-
2016 Hausbergen , A. Zöller, Dross	42,-
2016 „501“ DAC , Lesehof Stagård, Stein an der Donau	86,-

Wien

2015 Nussberg , Wieninger, Stammersdorf	47,-
--	------

Südsteiermark

2017 Zoppelberg , Dreisiebener, Gamlitz	38,-
2020 Zoppelberg , Dreisiebener, Gamlitz	43,-

Chardonnay/Morillon

Bergland Österreich

2018 Gmeiner, Perg 30,-

Weinviertel

2016 Bioweinbau C. Mrozowski, Hohenruppersdorf 38,-

Südsteiermark

2020 Leutschach DAC, Domaines Kilger, Gamlitz 38,-

2016 Rücklage, Terroir Schmiernberg, Moser, Leutschach 46,-

2018 Leutschach Chardonnay, Sabathi, Leutschach a.d.W. 30,-

2015 Schusterberg, W. Maitz, Ehrenhausen 74,-

2015 Hochberg Schwalbenhimmel, Pongratz, Gamlitz 88,-

2015 Zieregg, Tement, Berghausen 92,-

2013 Zieregg, Tement, Berghausen 74,-

2019 Morillon, Dreisiebener, Gamlitz 42,-

2018 Alte Rebe Chardonnay, Dreisiebener, Gamlitz 76,-

2017 Kranachberg, Skoff, Gamlitz 54,-

Vulkanland Steiermark

2015 Linea, Ploder-Rosenberg, St. Peter a. Ottersbach 68,-

Wachau

2017 Terrassen Smaragd, F. Pichler, Wösendorf 52,-

2016 Terrassen Smaragd, F. Pichler, Wösendorf 52,-

Neusiedlersee

2002 Höchäcker, Stiegelmar, Gols 101,-

2015 Höchäcker, Stiegelmar, Gols 48,-

2018 TO, Velich, Apetlon 42,-

2015 Tiglat, Velich, Apetlon 116,-

2013 Tiglat, Velich, Apetlon 108,-

2012 Tiglat, Velich, Apetlon 98,-

2012 Schloss Halbturn, Halbturn 84,-

2017 Altenberg, Juris, Gols 36,-

Kamptal

2016 Hasel, Topf, Strass 46,-

Thermenregion

2018 Chardonnay „Lores“, Johanneshof Reinisch, Tattendorf 48,-

Grauburgunder

Südsteiermark

2020 Obere Kapaun, Arkadenhof Brolli, Gamlitz	54,-
2018 Rücklage Schmirnberg, Moser, Leutschach	45,-

Vulkanland Steiermark

2017 Ploder-Rosenberg, St. Peter a. Ottersbach	36,-
--	------

Neusiedlersee

2019 Stiegelmar, Gols	30,-
1998 Auslese, (Lieblich) Kirchmayr	69,-

Weissburgunder

Bergland Österreich

2020 Casa Amore, Schlüßlberg	32,-
2019 Casa Amore, Schlüßlberg	32,-

Südsteiermark

2021 Brolli, Gamlitz	51,-
2020 Südsteiermark DAC, Domaines Kilger, Gamlitz	32,-
2017 Ried Annaberg – Kitzeck, Landesweingut Silberberg, Leibnitz	36,-

Vulkanland Steiermark

2018 DAC, Pock, Straden	33,-
2016 Sand & Kalk, Herrenhof Lamprecht, Markt Hartmannsdorf	33,-

Kamptal

2016 Schweiger, Zöbing	35,-
------------------------	------

Wachau

2018 Gaisberg Smaragd, F. Pichler, Wösendorf	48,-
--	------

Wagram

2016 Gut Oberstockstall, F. Salomon, Oberstockstall	44,-
---	------

Leithaberg

2017 Pinot Blanc DAC, G. Prieler, Schützen/Gebirge	44,-
2012 Pinot Blanc UNIKAT, G. Prieler, Schützen/Gebirge	72,-
2017 Pinot Blanc DAC, Weingut Zehetbauer, Schützen/Gebirge	38,-

Neusiedlersee

2016 Stadlmann, St. Andrä am Zicksee	30,-
--------------------------------------	------

Sauvignon Blanc

Bergland Österreich

2019 Casa Amore, Schlüßlberg	33,-
2020 Eschböck, Hörsching	36,-

Südsteiermark

2015 Rücklage-Schmiernberg, Moser, Leutschach	45,-
2020 Pössnitzberg, Arkadenhof Brolli, Gamlitz	52,-
2019 Hochsulz, Dreisiebener, Gamlitz	41,-
2020 Hochsulz, Dreisiebener, Gamlitz	43,-
2015 Hochberg-Schwalbenhimmel, Pongratz, Gamlitz	75,-
2018 Kranachberg DAC, Pongratz, Gamlitz	31,-
2015 Pössnitzberg Alte Rebe, Sabathi, Leutschach	91,-
2015 Pössnitzberg, Sabathi, Leutschach	67,-
2015 Zieregg, Tement, Berghausen	88,-
2012 Zieregg Vinothek Reserve, Tement, Berghausen	122,-
2012 „IZ“, Tement, Berghausen	158,-
2017 Grassnitzberg Reserve, Tement, Berghausen	82,-
2011 Privat, Sattlerhof, Gamlitz	154,-
2020 Jungfernhang, Skoff, Gamlitz	52,-
2020 Jägerberg, Skoff, Gamlitz	54,-
2017 Kranachberg, Skoff, Gamlitz	52,-
2018 Kranachberg, Skoff, Gamlitz	56,-
2019 Kranachberg, Skoff, Gamlitz	52,-

Vulkanland Steiermark

2016 Schloss, Thaller, Großwilfersdorf	56,-
2012 Alte Reben, Neumeister, Straden	168,-

Wachau

2016 Große Reserve, F.X. Pichler, Oberloiben	118,-
--	-------

Weinviertel

2016 Numen, Fumé Blanc, Zillinger, Velm-Götzendorf	62,-
--	------

Muskat & Traminer

Südsteiermark

2015 Gewürtztraminer Wielitsch, Tement, Berghausen	48,-
2019 Hochsulz Muskateller, Dreisiebener, Gamlitz	43,-
2021 Muskateller Mitzi, Gross, Ratsch a.d. Weinstraße	36,-

Wachau

2017 Roter Traminer, Setzberg Reserve, Domäne Wachau (halbtrocken)	46,-
2013 Gelber Traminer, Knoll, Dürnstein (0,5l)	45,-
2016 Gewürtztraminer, Donabaum, Spitz (halbtrocken)	72,-
2020 Gewürtztraminer, Donabaum, Spitz (halbtrocken)	74,-

Neusiedlersee

2019 MO, Stiegelmar, Gols (halbtrocken)	32,-
---	------

Vulkanland Steiermark

2014 Roter Traminer Steintal, Neumeister, Straden (halbtrocken)	46,-
2012 Roter Traminer Steintal, Neumeister, Straden	47,-

Weststeiermark

2021 Muskateller, M. Klug, St. Stefan ob Stainz	36,-
---	------

Kremstal

2019 Gelber Traminer Wildrosen, Salomon, Stein a. d. Donau	48,-
--	------

Roséweine

Bergland Österreich

2019 Casa Amore, Schlüßlberg 29,-

Wachau

2019 Federspiel Zweigelt, F. Pichler, Wösendorf 31,-

Kamptal

2019 Eden, Weszeli, Langenlois 31,-

Wagram

2018 Ehmoser, Tiefental 32,-

Weststeiermark

2018 Schilcher-Klassik DAC, M. Klug, St. Stefan ob Stainz 28,-

Neusiedlersee

2019, Goldenits, Tadten, Neudsiedlersee 32,-

Süßweine (0,375l)

Kremstal

2017 BA, Mantlerhof, Gedersdorf 0,7l 78,-

Neusiedlersee

2013 Strohwein, J. Schwarz, Andau 78,-

2018 TBA, Stiegelmar, Gols 58,-

2005 TBA, Stiegelmar, Gols 101,-

2009 TBA Collection, Kracher, Illmitz 119,-

2010 BA Salzburg, G. Heinrich, Gols 43,-

Leithaberg

2014 Ruster Ausbruch, 100 Parker-Punkte E. Triebaumer, Rust 520,-

2014 BA Sämling, R. Velich, Grosshöflein 56,-

Südsteiermark

2017 TBA „Essenz“, Tement, Berghausen 96,-

Wachau

2000 TBA Grüner Veltliner, F. Pichler, Wösendorf 130,-

2000 TBA Weissburgunder, F. Pichler, Wösendorf 130,-

2000 BA Chardonnay, F. Pichler, Wösendorf 131,-

Blauer Zweigelt

Bergland Österreich

2019 Amore Naturale, Casa Amore, Schlüßlberg 36,-

Carnuntum

2017 Rubin Carnuntum, Glatzer, Göttlesbrunn 35,-

2019 Carnuntum DAC, Grassl, Göttlesbrunn 32,-

Neusiedlersee

2018 Ried Edelgrund, Stiegelmar, Gols 32,-

2018 65 Neusiedlersee DAC Reserve, R. Goldenits, Tadtén 64,-

2015 Schwarz Rot, J. Schwarz, Andau 98,-

2013 Schwarz Rot, J. Schwarz, Andau 78,-

2013 Ungerberg, Stiegelmar, Gols 78,-

2012 Ungerberg, Stiegelmar, Gols 78,-

2010 Ungerberg, Stiegelmar, Gols 74,-

2020 Alte Rebe, P. Achs, Gols 40,-

2018 Reserve, Pöckl, Mönchshof 136,-

2018 Zweigelt Classique, Pöckl, Mönchshof 33,-

Leithaberg

2018 Rotburger, R. Schuster, St. Margarethen 32,-

2019 Sommer, Donnerskirchen 35,-

2018 Leithakalk, A. Kollwentz, Großhöflein 39,-

Mittelburgenland

2018 Gager, Deutschkreutz 30,-

Thermenregion

2017 Frauenfeld, Johanneshof Reinisch, Tattendorf 42,-

Eisenberg

2018 U. Schiefer, Welgersdorf 33,-

St. Laurent

Carnuntum

2015 Altenberg, Glatzer, Göttelsbrunn 38,-

Thermenregion

2009 Holzspur Reserve, Johanneshof Reinisch, Tattendorf 76,-

Neusiedlersee

2009 Vom Stein, Umathum, Frauenkirchen 73,-

Leithaberg

2011 Erwein, Höpler, Breitenbrunn 31,-

Pinot Noir/Blauburgunder

Kamptal

2009 Cecile, W. Bründlmayer, Langenlois 55,-

Wien

2013 Grand Select, F. Wieninger, Stammersdorf 79,-

Thermenregion

2006 Holzspur, Johanneshof Reinisch, Tattendorf 76,-

Neusiedlersee

2013 Schloss Halbturn, Halbturn 99,-

Leithaberg

2009 Rosenberg, Höpler, Breitenbrunn 67,-

2016 Feiler-Artinger, Rust 32,-

Wagram

2018 Pinot Noir, Weinberghof Fritsch, Oberstockstall 60,-

2020 Pinot Noir, Ruppersthal, Weinberghof Fritsch, Oberstockstall 38,-

Blaufränkisch

Carnuntum

2012 Bernreiser, Glatzer, Göttlesbrunn 74,-

Neusiedlersee

2016 Tricata, Juris, Gols 98,-

Leithaberg

2015 Oberer Wald, E. Triebaumer, Rust 56,-

2013 Mariental, E. Triebaumer, Rust 99,-

2012 Fassreserve, Prieler, Schützen am Gebirge 48,-

2011 Moric, R. Velich, Grosshöflein 90,-

2011 Point, A. Kollwentz, Großhöflein 122,-

2007 Goldberg, Prieler, Schützen am Gebirge 94,-

2007 Mariental, E. Triebaumer, Rust 182,-

Mittelburgenland

2017 Mitterberg Reserve, Gager, Deutschkreutz 52,-

2019 Mitterberg Reserve, Gager, Deutschkreutz 56,-

2017 Original, Reumann, Deutschkreutz 55,-

2016 Hochbaum DAC, Grenzlandhof Reumann, Deutschkreutz 36,-

2015 Reserve DAC, Grenzlandhof Reumann, Deutschkreutz 76,-

2013 Gager, Deutschkreutz 95,-

2013 „G“, A. Gesellmann, Deutschkreutz 118,-

2012 Selektion, Tesch, Neckenmarkt 58,-

2012 Patriot, Tesch, Neckenmarkt 124,-

2012 V-Max, Gager, Deutschkreutz 98,-

2012 „G“, A. Gesellmann, Deutschkreutz 124,-

2012 Neckenmarkt Moric, R. Velich, Neckenmarkt 136,-

2012 Lutzmannsburg Moric, R. Velich, Neckenmarkt 121,-

2010 Neckenmarkt Moric, R. Velich, Neckenmarkt 120,-

Eisenberg

2010 Reihburg, U. Schiefer, Welgersdorf 91,-

2009 Reihburg, U. Schiefer, Welgersdorf 97,-

2017 Eisenberg, Krutzler, Deutsch-Schützen 39,-

2019 Perwolff, Krutzler, Deutsch-Schützen 92,-

2009 Perwolff, Krutzler, Deutsch-Schützen 98,-

2008 Perwolff, Krutzler, Deutsch-Schützen 96,-

2006 Perwolff, Krutzler, Deutsch-Schützen 90,-

Rote Cuvée

Thermenregion

- 2013 Reserve vom Muschelkalk**, Fischer, Sooss 35,-
2017 Cabernet - Merlot, Johanneshof Reinisch, Tattendorf 52,-

Carnuntum

- 2016 Franz Josef Große Reserve**, Pitnauer, Göttlesbrunn 54,-
2017 „M1“, G. Markowitsch, Göttlesbrunn 118,-
2018 Pegasos Große Reserve, Pitnauer, Göttlesbrunn 53,-
2019 Bärnreiser, Grassl, Göttlesbrunn 68,-

Neusiedlersee

- 2003 Stiegelmar**, Stiegelmar, Gols 56,-
2015 Stiegelmar, Stiegelmar, Gols 56,-
2016 Stiegelmar, Stiegelmar, Gols 52,-
2019 Heideboden, Stiegelmar, Gols 38,-
2013 Salzberg, G. Heinrich, Gols 143,-
2015 Batonnage, The Wild Boys of Club Batonnage, Illmitz 410,-
2017 Mephisto, Goldenits, Tadten, Neusiedlersee 70,-
2008 Imperial rot, Schloss Halbturn, Halbturn 119,-
2011 Imperial rot, Schloss Halbturn, Halbturn 148,-
2018 Rosso e Nero, Pöckl, Mönchshof 86,-
2017 Mistique, Pöckl, Mönchshof 230,-

Leithaberg

- 2016 Rusterberg**, Triebaumer, Rust 32,-
2016 Solitaire, Feiler-Artinger, Rust 78,-
2015 Solitaire, Feiler-Artinger, Rust 84,-
2000 Schützner Stein, Prieler, Schützen am Gebirge 132,-
2011 Cardinal, Giefing, Rust 88,-
2018 Steinzeiler, A. Kollwentz, Großhöflein 148,-

Mittelburgenland

- 2019 „Von Mensch zu Mensch“ Rössl Sonderedition 2022**
H. Gager, Deutschkreutz 40,-
2017 Cablot, Gager, Deutschkreutz 74,-
2017 Titan, Tesch, Neckenmarkt 89,-
2016 Kreos, Tesch, Neckenmarkt 38,-
2018 Kreos, Tesch, Neckenmarkt 40,-
2016 Phoenix, Reumann, Deutschkreutz 48,-
2016 Vulcano, H. Igler, Deutschkreutz 46,-
2018 Quattro, Gager, Deutschkreutz 48,-
2015 Tycoon, Gager, Deutschkreutz 82,-
2015 Cuvée Kerschbaum, P. Kerschbaum, Horitschon 118,-
2015 Cuvée Mariela, Grenzlandhof Reumann, Deutschkreutz 42,-
2012 Passione, J. Heinrich, Deutschkreutz 48,-
2009 Herzblut, H. Bayer, Neckenmarkt 180,-
2012 Herzblut, H. Bayer, Neckenmarkt 180,-
2018 Opus Eximum, Gesellmann, Deutschkreutz 80,-
2018 Bela Rex, Gesellmann, Deutschkreutz 92,-

Vulkanland Steiermark

- 2013 Rochus**, Thaller, Großwilfersdorf 48,-

Cabernet Sauvignon und Cabernet Franc

Neusiedlersee

2011 Cabernet Franc, Schloss Halbturn, Halbturn	268,-
2009 Cabernet Franc, Schloss Halbturn, Halbturn	343,-
2016 Cabernet Sauvignon Reserve, Juris, Gols	70,-
2017 Cabernet Sauvignon Ried Kalbskopf, Stiegelmar, Gols	43,-
2015 Cabernet Sauvignon „Panta Rhei“, Schwarz, Andau	94,-
2015 Cabernet Franc „Panta Rhei“, Schwarz, Andau	96,-

Mittelburgenland

Cabernet Franc, Gager, Deutschkreutz	104,-
--------------------------------------	-------

Leithaberg

2012 Cabernet Sauvignon Ungerbergen, Prieler, Schützen am Gebirge	68,-
2017 Cabernet Franc DAC, Zehetbauer, Schützen am Gebirge	59,-

Carnuntum

2015 Cabernet Sauvignon Haidacker, Pimpel, Göttlesbrunn	32,-
---	------

Merlot, Rösler und Syrah

Bergland Österreich

2018 Rösler, Gmeiner, Perg, OÖ	32,-
--------------------------------	------

Carnuntum

2018 Merlot Quo Vadis Reserve, Pitnauer, Göttlesbrunn	51,-
---	------

Neusiedlersee

2012 Merlot, Pöckl, Mönchshof	220,-
2009 Merlot, Pöckl, Mönchshof	226,-
2019 Merlot „Unplugged“, Weingut Reeh, Andau	52,-

Leithaberg

2013 Syrah Hammelberg, E. Triebaumer, Rust	76,-
2015 Syrah Hammelberg, E. Triebaumer, Rust	78,-

Mittelburgenland

2017 Merlot, Gager, Deutschkreutz	70,-
2018 Merlot Reserve, Iby, Horitschon	45,-
2019 Syrah, Gesellmann, Deutschkreutz	62,-

Eisenberg

2012 Merlot, U. Schiefer, Welgersdorf	98,-
2018 Merlot, Krutzler, Deutsch-Schützen	72,-

Thermenregion

2015 Merlot Dornfeld, Johanneshof Reinisch, Tattendorf	58,-
--	------

Magnum (1,5l) Weißwein

2016 GV Hochrain Smaragd , F. Pichler, Wösendorf, Wachau	165,-
2012 GV Kollnitz Smaragd , F. Pichler, Wösendorf, Wachau	185,-
2012 GV Kollnitz DB Smaragd , F. Pichler, Wösendorf, Wachau	265,-
2017 GV Honivogl Smaragd , F. Hirzberger, Spitz, Wachau	385,-
2019 GV Honivogl Smaragd , F. Hirzberger, Spitz, Wachau	385,-
2020 GV Rotes Tor Smaragd , F. Hirzberger, Spitz, Wachau	240,-
2016 GV Loibenberg Smaragd , Knoll, Loiben, Wachau	149,-
2015 GV „333“ , Türk, Stratzing, Kremstal	182,-
2019 GV Hochschopf , T. Dockner, Theyern, Traisental	86,-
2017 GV Smaragd , Weingut Donabaum, Spitz an der Donau, Wachau	270,-
2012 GV Veltliner Lamm BIO , Weingut Hirsch, Kammern, Kamptal	220,-
2020 GV Hund , Weingut Pfaffl, Stetten, Weinviertel	98,-
2010 RI Harzenleiten Smaragd , F. Pichler, Wösendorf, Wachau	198,-
2012 RI Harzenleiten Smaragd , F. Pichler, Wösendorf, Wachau	200,-
2017 RI Singerriedel Smaragd , F. Hirzberger, Spitz, Wachau	386,-
2013 RI Kollnitz Smaragd , F. Pichler, Wösendorf, Wachau	120,-
2016 RI Heiligenstein DAC Reserve Schloss Gobelsburg, Langenlois, Kamptal	168,-
2015 CH Terrassen Smaragd , F. Pichler, Wösendorf, Wachau	180,-
2013 CH Hochäcker , Stiegelmar, Gols, Neusiedlersee	116,-
2012 CH Hochäcker , Stiegelmar, Gols, Neusiedlersee	116,-
2018 CH Gloria , A. Kollwentz, Großhöflein, Leithaberg	230,-
2015 WB Gaisberg Smaragd , F. Pichler, Wösendorf, Wachau	180,-
2021 Sauvignon Blanc , Weingut Hannes Sabathi Leutschach, Südsteiermark	88,-

Magnum (1,5l) Rotwein

2017 CV „Mit allen Sinnen“ Edition 2019 , H. Gager, Deutschkreutz, Mittelburgenland	84,-
2015 CV Kreos , Tesch, Neckenmarkt, Mittelburgenland	78,-
2014 CV Rusterberg , Giefing, Rust, Leithaberg	110,-
2018 CV „ET Maulwurf“ , Triebaumer, Rust, Leithaberg	172,-
2016 CV Batonnage , The Wild Boys of Club Batonnage, Illmitz	650,-
2009 CV Herzblut , H. Bayer, Neckenmarkt, Mittelburgenland	271,-
2018 CV Steinzeiler , A. Kollwentz, Großhöflein, Leithaberg	270,-
2012 CV , Stiegelmar, Gols, Neusiedlersee	208,-
2011 CV , E. Triebaumer, Rust, Leithaberg	182,-
2013 CS , A. Kollwentz, Großhöflein, Leithaberg	301,-
2008 BF Mariental , E. Triebaumer, Rust, Leithaberg	202,-
2012 BF Selektion , Tesch, Neckenmarkt	118,-
2013 BF Ried Umriss , Giefing, Rust, Leithaberg	88,-
2015 BF Altenberg , Stiegelmar, Gols, Neusiedlersee	112,-
2008 ZW Ungerberg , Stiegelmar, Gols, Neusiedlersee	155,-
2001 ZW Ungerberg , Stiegelmar, Gols, Neusiedlersee	299,-
2013 Merlot , Krutzler, Deutsch-Schützen, Eisenberg	180,-
2007 Merlot , Weingut Pöckl, Mönchshof, Neusiedlersee	599,-
2017 Merlot , Gager, Deutschkreutz, Mittelburgenland	240,-

Doppelmagnum (3l) Weißwein

2013 GV Kollmitz Smaragd , F. Pichler, Wösendorf, Wachau	248,-
2019 GV „M“ , F.X. Pichler, Oberloiben, Wachau	510,-
2019 GV Honivogl , Franz Hirzberger, Spitz, Wachau	750,-
2016 GV Grub , Schloss Gobelsburg, Langenlois, Kamptal	440,-
2019 GV „DER OTT“ BIO , Weingut Ott, Feuersbrunn, Wagram	299,-
2012 GV Rosenberg BIO , Weingut Ott, Feuersbrunn, Wagram	455,-
2012 GV Veltliner Lamm BIO , Weingut Hirsch, Kammern, Kamptal	450,-
2017 RI Harzenleiten Smaragd , F. Pichler, Wösendorf, Wachau	398,-
2010 RI Harzenleiten Smaragd , F. Pichler, Wösendorf, Wachau	310,-
2013 RI Kollmitz Smaragd , F. Pichler, Wösendorf, Wachau	310,-
2019 RI Singerriedel Smaragd , Franz Hirzberger, Spitz, Wachau	750,-
2008 CH Hochäcker , Stiegelmar, Gols, Neusiedlersee	358,-
2012 CH Hochäcker , Stiegelmar, Gols, Neusiedlersee	198,-
2014 CH Gloria , A. Kollwentz, Großhöflein, Leithaberg	460,-
2016 CH Gloria , A. Kollwentz, Großhöflein, Leithaberg	440,-
2011 CH Tatschler , A. Kollwentz, Großhöflein, Leithaberg	610,-
2016 CH Terrassen Smaragd , F. Pichler, Wösendorf, Wachau	355,-
2017 CH Terrassen Smaragd , F. Pichler, Wösendorf, Wachau	370,-
2017 WB Gaisberg Smaragd , F. Pichler, Wösendorf, Wachau	375,-

Doppelmagnum (3l) Rotwein

2006 CV Pannobile , P. Achs, Gols, Neusiedlersee	254,-
2011 CV Salzburg , G. Heinrich, Gols, Neusiedlersee	999,-
2013 CV Salzburg BIO , G. Heinrich, Gols, Neusiedlersee	1.999,-
2015 BF Altenberg , P. Achs, Gols, Neusiedlersee	288,-
2006 BF Altenberg , P. Achs, Gols, Neusiedlersee	320,-
2012 ZW Schwarz Rot , Schwarz, Andau, Neusiedlersee	298,-
2009 ZW Olivin , Winkler-Hermaden, Kapfenstein, Vulkanland Steiermark	242,-
2007 ZW Ungerberg , Stiegelmar, Gols, Neusiedlersee	314,-
2002 ZW Stiegelmar , Gols, Neusiedlersee	270,-
2000 CV Stiegelmar , Gols, Neusiedlersee	399,-
2019 Cuvée „Von Mensch zu Mensch“ Rössl Sonderedition 2020 H. Gager, Deutschkreutz, Mittelburgenland	230,-
2017 Cuvée „Mit allen Sinnen“ Rössl Sonderedition 2019 H. Gager, Deutschkreutz, Mittelburgenland	230,-
2017 Merlot Horst Gager, Deutschkreutz, Mittelburgenland	480,-

Jeroboam (5l) Weißwein

2012 CH Terrassen Smaragd , F. Pichler, Wösendorf, Wachau	368,-
2011 CH Terrassen Smaragd , F. Pichler, Wösendorf, Wachau	388,-
2011 GV Kollmitz Smaragd , F. Pichler, Wösendorf, Wachau	440,-

Imperial (6l) Weißwein

2015 Chardonnay Terrassen Smaragd	
Weingut Franz Pichler, Wösendorf, Wachau	458,-
2017 Riesling Harzenleiten Smaragd	
Weingut Franz Pichler, Wösendorf, Wachau	600,-

Imperial (6l) Rotwein

2017 Cuvée Quattro	
Weingut Horst Gager, Deutschkreutz, Mittelburgenland	444,-
2016 Cuvée Cablot	
Weingut Horst Gager, Deutschkreutz, Mittelburgenland	522,-
2015 Cuvée Cablot	
Weingut Horst Gager, Deutschkreutz, Mittelburgenland	522,-
2015 Cuvée Gabarinza	
Weingut Heinrich, Gols, Neusiedlersee	565,-

Salmanazar (9l) Weißwein

2011 Grüner Veltliner Kollmitz Smaragd	
Weingut Franz Pichler, Wösendorf, Wachau	630,-
2017 Riesling Harzenleiten Smaragd	
Weingut Franz Pichler, Wösendorf, Wachau	900,-

Salmanazar (9l) Rotwein

2006 Zweigelt Olivin	
Weingut Winkler-Hermaden, Kapfenstein, Vulkanland Steiermark	585,-
2004 Zweigelt Olivin	
Weingut Winkler-Hermaden, Kapfenstein, Vulkanland Steiermark	625,-

Balthazar (12l) Weißwein

2019 Grüner Veltliner „Legenden“ Rössl Sonderedition 2020	
Weingut Franz Pichler, Wösendorf, Wachau	700,-
2017 Riesling Harzenleiten Smaragd	
Weingut Franz Pichler, Wösendorf, Wachau	1.200,-

Balthazar (12l) Rotwein

2017 Cuvée „Legenden“ Rössl Sonderedition 2020	
Weingut Horst Gager, Deutschkreutz, Mittelburgenland	830,-
2006 Cuvée Eichkogel , Kollwentz, Großhöflein, Leithaberg	825,-
2019 Cuvée „Von Mensch zu Mensch“ Rössl Sonderedition 2022	
H. Gager, Deutschkreutz, Mittelburgenland	930,-

Nebukadnezer (15l) Rotwein

2019 Cuvée „Von Mensch zu Mensch“ Rössl Sonderedition 2022	
Weingut Horst Gager, Deutschkreutz, Mittelburgenland	1.200,-
2013 Cuvée „Harmonie“ Rössl Sonderedition 2016	
Weingut Horst Gager, Deutschkreutz, Mittelburgenland	1.300,-

Melchior (18l) Weißwein

2017 Riesling Harzenleiten Smaragd	
Weingut Franz Pichler, Wösendorf, Wachau	1.800,-