


The Herrenberg Vineyard


Owners Maximin and Carl von Schubert

MAXIMIN GRÜNHAUS

2017 Maximin Grünhäuser Herrenberg Riesling Kabinett


017 HERRENBERG KABIN

THE MAXIMIN GRÜNHAUS ESTATE

The estate dates back to the 7th century, when it was given to the Benedictine monastery of St. Maximin in Trier. In 1882, it was purchased by an ancestor of Carl and Maximin von Schubert, who are the fifth and sixth generations of the family to own the Grünhaus estate.

THE RUWER VALLEY

The Ruwer Valley is a tiny tributary that joins the Mosel just a bit downstream of Trier. Although the wines are labeled simply as "Mosel," the Ruwer has a very distinct style due to its generally cooler conditions and well-drained slate soils.

MAXIMIN GRÜNHÄUSER HERRENBERG RIESLING KABINETT

The Herrenberg vineyard is based more on red slate, than its neighbor Abtsberg. It also has deeper topsoil that retains more water, which can be of great benefit in dry years. The wines are more generous and tend to open up sooner than those of Abtsberg, but are capable of equal longevity. This wine is produced in the delicate Kabinett style, and exhibits the distinctive stone fruit flavors and red slate minerality that are typical of this vineyard's terroir.

TECHNICAL INFO

Grape Variety: 100% Riesling

Vineyard Source: Maximin Grünhäuser Herrenberg

Soil Type: Red Devonian slate

Age of Vines: 40 years, average

Vineyard Management: Practicing organic, but not certified

Average Yield: 40 hl/ha

Harvest Method: Selective hand picking Must Weight: 84 Oechsle (20.2 Brix)

Vinification: Spontaneous fermentation with native yeasts in old Fuder casks.

Alcohol: 7.5%

Total Acidity: 9.2 grams/liter

Residual Sweetness: 51.1 grams/liter

Total Production: 700 cases
UPC: 183103000969


FROM THE PRESS

[94] Wine Enthusiast — Editors' Choice —

"It's joyfully semisweet, yet bracing in acidity. This is an ethereally light yet concentrated wine to enjoy now–2028." *April* 2019

[93] Stuart Pigott (JamesSuckling.com)

"Ripe and juicy, but it is also very clean and crisp. Right now, the herbal notes are only hinted at. A long and dry mineral finish." *June 2018*