

WEINGUT BRENNFLECK

FRANKEN

The Estate Brennfleck is located in Sulzfeld, one of the most beautiful village in bavaria. The vinyards are located in Sulzfeld as well as in the communes of Rödelsee, Escherndorf and Iphofen. With the wine-growing estate they manage an acreage of 22 hectares. Along with the known white wines and red wines they also sell franconian sparkling wine and distillates.

Hugo Brennfleck has next to Burgundy varieties, Müller-Thurgau and Riesling particularly Silvaner in his vineyards. And this is one of his undoubted strengths. From this traditional Franconian vine he presses refreshing and recommended wines ... "

The winery began in 1591. Since 1998, Hugo and Susanne Brennfleck have been running the family estate. Hugo is the 13th generation. They currently manage 22 hectares located in Sulzfeld, Rödelsee, Escherndorf & Iphofen

FRANKEN

The Franken wine region is located in the German state of Bavaria (Bayern). It extends between the cities of Aschaffenburg and Schweinfurt and runs along the Main River.

15,320 acres (6,200 hectares) 14,793,632 gallons (560,000 hectoliters) of wine are produced annually in Franken. This accounts for 6% of the German wine production.

The region experiences warm, dry summers and long cold winters. Because of this, late ripening grapes, such as the Riesling, play only a small role here due to the risk of frost damage.

Soil types vary throughout the region and include weathered rock, colored sandstone, shell-limestone, and keuper (colored and/or gypsum marl).

93% of the acreage here is dedicated to white grapes. (Müller-Thurgau 43%, Silvaner 20%, Bacchus 11.%, Kerner 6%, Riesling 4% and finally Spätburgunder 2%)

Franken wines are generally dry, earthy, and spicy. A dry wine in Francen is defined by a residual sugar of no more than 4 grams per liter.

43% of the Franken wines are bottled in a uniquely shaped bottle, called a Bocksbeutel. The bottle is shaped with a round, flat body and a short neck

"The more you know about wine, the more you'll want to know about us."

www.ahdvintners.com; (586) 552-1414