

SCHWARZWALD

herz.erfrischend.echt.

Renchtalhütte

HERZLICH & ECHT

PARTNER
Nationalpark Schwarzwald

*Nice
to meet
you!*

Open daily
year-round.

Warm meals
all day.

Rohrenbach 8
77740 Bad Peterstal-Griesbach
Fon +49 (0) 7806 910075
www.renchtalhuetten.de

Hotel Dollenberg:
Fon +49 (0) 7806 78-0
www.dollenberg.de

JEDE TASSE EIN
GENUSS

Johann Jacobs

Dear guest,

the Renchtalhütte was the “summit station and club home” of the local skiing and hiking association for more than 50 years. In 2001 I was able to buy the hut and fulfil a long-held dream.

Starting with a clear vision of what this treasure could be, skilled craftsmen created this Renchtalhütte, our gem in the Black Forest.

You are holding our menu in your hands! It is just as special as our Renchtalhütte itself and contains a few surprises.

Hikers are always hungry and thirsty!

But our menu has more to offer: Black Forest specialities and delightful delicacies, delicious treats from our neighbours in Alsace and France ... In other words, it doesn't take a long hike to work up an appetite for the dishes we offer in the Renchtalhütte.

Those who still want to discover our beautiful Black Forest on their own two feet will

find valuable tips, tours, and sites to see for people of all ages in the brochures.

Many long-term guests confirm that they frequently look forward to repeat visits to our “gem”.

They know that they can count on quality and excellent service at this part of the “Dollenberg“.

Welcome to this magnificent patch of earth high over the Rensch valley. Let us pamper you and enjoy the authenticity of the Black Forest architecture and traditional cuisine. It will be easy to kiss day-to-day life good-bye ...

Meinrad Schmiederer
and the Renchtalhütte Team

The Real Black Forest. Really Good!

We are delighted that Renchtalhütte is getting more and more fans. And not just amongst hiking enthusiasts. The opening of the Renchtalhütte in 2003 was the fulfilment of a dream for hotelier Meinrad Schmiederer, proprietor of the famous Relais & Châteaux-Hotel Dollenberg.

The visionary project got off to a terrible start, though: his plans for renovations and remodelling went up in smoke in the winter of 2001. A disastrous fire presented Meinrad Schmiederer with a fait accompli.

True to his personal philosophy, though - if you're going to do something, do it properly - he spared no expense or effort to make the rebuilt hut as authentic as possible: Beams from two hundred year old barns were used for the interior; the walls are decorated with old-fashioned skis in the good old hut tradition, and an antique

tilled stove offers cosy warmth. The shingle-roofed hut lives and breathes the flair of hearty Black Forest hospitality.

Piece by piece - and with a lot of enthusiasm and attention to detail - the former "summit station" of the Rensch Valley Ski and Hiking Association was turned into a gem in the Black Forest.

When asked about the construction time, Meinrad Schmiederer was happy to praise the efforts of the participating craftsmen. This unique cooperation created a Black Forest attraction much beloved by all generations.

The view stretches across the central Black Forest, over the Rensch valley to the "Dollenberg", which beckons guests from all the world over. Enjoy your leisure time in peace and quiet while your children have fun at the petting zoo or the adventure playground!

Renchtalhütte

HERZLICH & ECHT

Open daily from 11 AM to 11 PM.

No day off. Warm meals all day.
Every Wednesday beginning at 7 PM:
lodge evening with music.

The Renchtalhütte can also be reached **by car** from various directions.

Your guests will never forget your event celebrated in this unique environment.

That is just one reason why our Renchtalhütte is enjoying increasing popularity for parties, anniversaries, weddings and other celebrations.

Ask our service team about the myriad of possibilities!

Weingut Andreas Laible
 Am Bühl 6 · 77770 Durbach
 Telefon 0781/41238
 www.andreas-laible.com

Sausage salad "Straßbourg"

Vespers Menue

- | | |
|--|----------------|
| Small pot of "Griebenschmalz" ^{A1·A2}
with fresh brezel and coarse rye-bread | 6.50 € |
| Ham sandwich ^{A1·A2·B·1·3·4}
with smoked ham or
cooked ham | 8.50 € |
| Black forest ham ^{A1·A2·B·1·3·4}
piece or cut
with cornichons, tomatoes,
butter, bread and brezel | 11.00 € |
| Smoked belly of pork ^{A1·A2·B·1·3·4}
with cornichons, tomatoes,
bread, brezel and mustard | 10.00 € |
| Black forest ham cut ^{A1·A2·B·1·3·4}
with cornichons, tomatoes,
butter, bread and brezel | 10.00 € |
| Strammer Max ^{A1·A2·B·F·1·3·4}
raw ham and two fried eggs on toast | 10.00 € |
| Strammer Max ^{A1·A2·B·F·1·3·4}
cooked ham and two fried eggs on toast | 10.00 € |
| Strammer Max ^{A1·A2·B·D·F·1·3·4}
smoked salmon and two fried eggs
on rye bread | 13.00 € |
| Fleischkaese ^{A1·A2·F·1·3}
with fried eggs and toasted coarse rye-bread | 11.00 € |
| Salad of brawn ^{F·G·4}
with fried potatoes | 9.50 € |
| Sausage salade with fried potatoes ^{G·1·3·4} | 11.50 € |
| Sausage salade with bread ^{A1·A2·G·1·3·4} | 9.50 € |
| Sausage salade "Straßbourg" ^{A1·A2·G·1·3·4}
with bread | 9.50 € |
| Salad board with fried egg ^{F·G·J} | 10.00 € |

List of allergens and additives: please go to page 17.

Sausage in the glas ^{A1·A2·B·G·1·3·4} each 200 g **9.50 €**

with cornichons, tomatoes, mustard,
farmhouse bread, brezel

Optional:

1 glas home-made liver sausage

and **black sausage** assorted

or 1 glas of **black sausage**

or 1 glas of **liver sausage**

or 1 glas of **lyoner sausage**

Vesperkorb "Renchthalhütte" ^{A1·A2·B·G·1·3·4} **29.00 €**

for two persons

1 glas liver sausage and black sausage assorted,
1 glas lyoner sausage, broadside, smoked sausage,
cottage cheese, tomatoes, cucumber,
butter, bread and brezel

For Gormets

Goose liver terrine ^{A1·B·4} **22.00 €**

in small pot
with french baguette

Smoked trout ^{A·B·3} **17.00 €**

warm, with salad and horseradish
and lingonberry

Smoked salmon with potato fritter ^{A·B·D} **15.00 €**

Edible snail ^{A1·B} **9.50 €**

in the pan with herb butter and baguette

"Bibileskäse" (dressed quark) with bread ^{A1·A2·B} **6.80 €**

"Bibileskäse" (dressed quark) ^{A·B} **8.80 €**

with fried potatoes

"Renchtäler" cream cheese ^{A1·A2·B} **9.00 €**

with onions, caraway and bread

"Münster" cheese with caraway ^{A1·A2·B} **10.50 €**

Cheese bread garnished ^{A1·A2·B·1} **8.50 €**

 Obere Metzgerei
Franz Winterhalter

*Handwerksqualität
aus dem Schwarzwald*
Seit 1749

Schwarzwaldstraße 4 • 79215 Elzach
kontakt@obere-metzgerei.de

www.obere-metzgerei.de

Fernands
frische Flammkuchen-Böden

Müttich 23
77880 Sasbach
Tel.: +49 (0) 7841 / 68 15 88
Fax: +49 (0) 7841 / 67 48 98
info@fernands-flammkuchen.de

Wir sind der Hersteller von feinen
Flammkuchenböden aus Weizen- oder
Dinkelmehl – auch in Bio-Qualität! Für
Gastronomie, Handel und Privatkunden.

Erhältlich in zahlreichen Lebensmittel-
geschäften, unserem Online-Shop oder
im Direktverkauf in Sasbach.

*Genießen Sie den
feinen Unterschied!*

www.fernands-flammkuchen.de

2 fried eggs

Home-made "Maultaschen"

Elsässer "Baeckeoffe"

Raclette

Hot dishes

- Goulash soup** with roastes bread ^{A·J} 7.80 €
- ***Elsässer tarte flambee** 10.00 €
with bacon and onion ^{A1·B·F·1·3·4}
- ***Elsässer tarte flambee "Münster" cheese,** 11.50 €
with bacon, onion, cherry brandy ^{A1·B·F·1·3·4}
- ***Elsässer tarte flambee with salmon** ^{A1·B·D·F} 13.00 €
- 2 fried eggs** ^{A1·A2·F·1·3·4} 7.00 €
with bacon and bread
- 1 pair of Sausage** ^{A1·J·1·3·4} 10.80 €
with onion, fried potatoes and a mixed salad
- Elsässer "Baeckeoffe"** ^{A1·J} 16.00 €
with mustard and french white bread
- Home-made "Maultaschen"** ^{A1·B·J} 12.50 €
with onions, salad of potatoes and a mixed salad
- Escalope of veal "vienna style"** ^{A1·F} 17.00 €
with fried potatoes and a mixed salad
- Steak of porc, 300 g^J** 18.50 €
with french-fried potatoes and salad
- Rumpsteak serve on a board** ^{B·G·1} 23.50 €
garnished with lettuces, herb butter and mustard
- ***Raclette à volonté** ^{A1·A2·B·1·3·4} per person 27.50 €
with Black Forest smoked bacon
for the whole table (2 persons needed)

Tip for our guests!

The set meal of the week at the Hotel Dollenberg

*These meals are available everyday from 11 a.m. to 10 p.m.!
Exception: Not until 6.00 p.m. on Sundays and bank holidays
and not for groups of 20 or more

List of allergens and additives: please go to page 17.

*Fondue Bourguignonne ^{A1·A2·B·1} per person	27.50 €
with different dressings, french-fried potatoes, salad, 2 persons needed	
Meatballs ^{A1·B·G·J}	12.50 €
with salad of potatoes and a mixed salad	
Baked potatoe with cottage cheese ^B	7.50 €
Baked potatoe with cottage cheese and smoked salmon ^{B·D}	13.00 €
Fresh beef tripe with fried potatoes ^{A1·J}	12.00 €

Seasonal daily dishes

For example:

Roast beef, escalope chasseur, cooked shoulder of beef, a roll of beef, calf's kidney, calf's liver, farmers poulard, stuffed breast of veal, pike-perch filet, trout filet, escalope of salmon

For the small guests

French-fried potatoes	5.00 €
with Ketchup or Mayonnaise ^F	
Escalope of veal for kids with ^{A1·F}	11.50 €
french-fried potatoes	
Fish fingers ^{A1·B·D·F}	10.50 €
with chips and mayonnaise	
Spaghetti with tomato sauce ^{A1·B·F}	8.00 €
Spaghetti bolognese ^{A1·B·J}	10.50 €

List of allergens and additives: please go to page 17.

Escalope "vienna style"

Fresh beef tripe

Rumpsteak serve on a board

Black forest cherry cake

Ice cream specialities

Zanger
Großküchen- und Hygieneservice

Ihr Gastro-partner im Renchtal!

Belieferung*, Kundendienst und Beratung für Ihren Gastro- und Hotelbedarf aus einer Hand!

- Meiko Spülmaschinen
- Convothem Heißluftdämpfer
- Etol Reinigungs- und Pflegemittel
- Brita Wasserfilter
- Waschraumhygiene
- DUNI Servietten und Kerzen
- Porzellane und Bestecke
- Zanger naturbelassene Öle
- Altfettentsorgung

*bereits ab 75 EUR Bestellwert frei Haus

ZANGER GMBH · Kronenstr. 5 · 77948 Friesenheim
Tel: 07821 6643 · Fax: 07821 63602
info@zanger-gmbh.eu · www.zanger-gmbh.eu

Cake

from our house Dollenberg

Black forest cherry cake ^{A1·B·F·K·2} 3.90 €

Buffet of cake with big selection ^{A1·B·F·K} 3.00 €

Ice cream specialities

Magnum 2.50 €
classic, almond or yogurt ^{B·F·K}

Mixed ice cream, 3 sphere ^{A·B·F·I·K} 3.30 €

Black forest tumbler with ice cream 6.50 €
cherry brandy and cream ^{A·B·F·I·K}

Tumbler « Renchtal » with wild berries 6.50 €
ice cream and cherry brandy ^{A·B·F·I·K}

Iced coffee ^{A·B·F·I·K} 4.50 €

Hot drinks

JACOBS coffee Pot 3.70 €

Latte 3.70 €

Cappuccino 3.70 €

Latte Macchiato 3.70 €

Espresso 3.00 €

Double Espresso 4.40 €

Chocolate 3.70 €

 Tea Pot 3.70 €

List of allergens and additives: please go to page 17.

Drinks without alcohol

Griesbacher Sparkling water classic, medium, still	Btl. 0.50l	4.00 €
Limonade ²	Btl. 0.50l	4.00 €
Fanta ²⁻³	Btl. 0.20l	3.20 €
Coca-Cola ²⁻⁶	Btl. 0.20l	3.20 €
Spezi ²⁻³⁻⁶	Btl. 0.50l	4.20 €
Schweppes ⁴ , Bitter Lemon ⁵	Btl. 0.20l	3.40 €
Iced tea, peach, glass	0.25l	3.40 €

Fruit juice

Orange juice	Btl. 0.20l	3.40 €
Apple juice, naturally, glass	0.25l	3.40 €
Apple juice spritzer, naturally, glass	0.25l	3.40 €
Currant juice spritzer, glass	0.25l	3.80 €

Beer

Rothaus Pils on draught	0.30l	3.40 €
Rothaus White beer on draught	0.30l	3.40 €
Rothaus White beer, without alcohol	Btl. 0.5l	4.20 €
Rothaus Tannenzäpfle	Btl. 0.33l	3.40 €
Rothaus Tannenzäpfle, without alcohol	Btl. 0.33l	3.40 €
Shandy	0.30l	3.40 €

List of allergens and additives: please go to page 17.

Griesbacher
Aus dem Herzen des Schwarzwaldes
First Class

Das Premium-Mineralwasser
aus dem Herzen
des Schwarzwaldes

Griesbacher
First Class
classic

Entdecken Sie Wanderrouten
& andere Geheimtipps aus
dem Schwarzwald auf unserer
Webseite!

www.griesbacher.de

Weingut Schloss Ortenberg

Bottle of white wine

Gutedel (Chasselas) ⁸ 0.75 l 22.00 €
Qualitätswein trocken
Schlossgut Ebringen, Markgräflerland

Klingelberger (Riesling) ⁸ 0.75 l 26.00 €
Kabinett trocken
Weingut Schloss Ortenberg,
Ortenau - Baden

Pinot Gris „Vieilles Vignes“ ⁸ 0.75 l 26.00 €
Armand Gilg, Mittelbergheim Elsass

Durbacher Plauelrain ⁸ 0.75 l 30.00 €
Grauer Burgunder, Spätlese trocken
Heinrich Männle, Durbach,
Ortenau - Baden

Weißburgunder „CM“ ⁸ 0.75 l 29.00 €
„Selection Sommelier Christophe Meyer“
Kabinett trocken
Andreas Laible, Durbach,
Ortenau - Baden

Durbacher Bienengarten ⁸ 0.75 l 32.00 €
Gewürztraminer Spätlese
Andreas Männle, Durbach,
Ortenau - Baden

Riesling „CM“ ⁸ 0.75 l 29.00 €
„Selection Sommelier Christophe Meyer“
Qualitätswein trocken
Alexander Laible, Durbach,
Ortenau - Baden

DER TIPP: Entdecken Sie Mittelbergheim, eines der 150 schönsten Dörfer Frankreichs. Es liegt im romantischen Elsass, nur 90 km vom Dollenberg entfernt. 10 km von Obernai, an der Elsassischen Weinstrasse. Verkosten Sie unsere Spitzenprodukte:

Crémants, Weine und Grands Crus vom Zotzenberg und Moenchberg.

Mo-Fr 8-12 Uhr und 13.30-18 Uhr,
Sa bis 17 Uhr, **So/Feiertag** 9-11.30 Uhr

Weingut Domaine Armand Gilg
2, rue Rotland · F 67140 – Mittelbergheim
Telefon 0033.3.88.08.92.76
www.domaine-gilg.com

List of allergens and additives: please go to page 17.

Bottle of rosé wine

Spätburgunder Rosé ⁸ 0.75l 26.00 €
 Qualitätswein trocken
 Schloss Eberstein, Gernsbach,
 Ortenau - Baden

Bottle of red wine

Spätburgunder „Alte Rebe“ ⁸ 0.75l 26.00 €
 Qualitätswein trocken
 Winzerkeller Hex vom Dasenstein,
 Kappelrodeck, Ortenau - Baden

Côtes du Rhône ⁸ 0.75l 26.00 €
 E. Guigal, Rhône - Frankreich

Merlot »Reserve Speciale« ⁸ 0.75l 26.00 €
 Vin de Pays d'Oc
 Gerard Bertrand,
 Frankreich

Dolcetto d'Alba ⁸ 0.75l 29.00 €
 D.O.C.
 Paolo Conterno, Piemont - Italien

Durbacher Kochberg ⁸ 0.75l 30.00 €
 Spätburgunder, Kabinett trocken
 Heinrich Männle, Durbach,
 Ortenau - Baden

Chateau Peyrat - Fourthon ⁸ 0.75l 45.00 €
 Haut - Médoc,
 Cru Bourgeois Supérieur,
 Bordeaux - Frankreich

WEINGUT
SCHLOSS EBERSTEIN

*aus dem
 Weinbaugebiet
 Ortenau*

AUS TRADITION GUT

Als Aufzugsziel
 zu erreichen: über die
 Schwarzwaldhochstraße und
 Schwarzenbachtalsperre
 ins idyllische Murgtal

Öffnungszeiten unserer Vinothek:
 Fr, Sa, So und an Feiertagen
 von 14 – 19 Uhr

Schloss Eberstein 1 · 76593 Gernsbach
 Tel. 0 78 43 / 99 59 215
www.weingut-schloss-eberstein.de

**ANDREAS
 MÄNNLE**

sm

Schwarzwald, Wein, Gut. – seit 1919

BESTER BETRIEB BADENS
 2008, 2013, 2014

STAATSEHRENPREIS
 2015, 2018

www.schwarzwaldweingut.de

Schwarzwald, Wein, Gut, Andreas Männle
 Heimbach 12
 D-77770 Durbach
 ☎ 0781-41486

List of allergens and additives: please go to page 17.

Erleben Sie das neue Design unserer Vinothek und genießen Sie in moderner Atmosphäre unsere Wein-, Sekt- und Spirituossenspezialitäten.

Offenungszeiten

Montag-Freitag
09.00 bis 18.00 Uhr

Samstag und Sonntag
09.00 - 13.00 Uhr

Exklusive

*Erlebnisse
Weinproben*

der besonderen Art genießen!

Offene Weinproben

April - Oktober
jeden Mittwoch um 15:00 Uhr

NACHTWEIDE 2 - 77770 DURBACH
0781-93660 - WWW.DURBACHER.DE

Quality white wine

Durbacher Plauelrain ⁸ Klingelberger Riesling, trocken Durbacher Winzergenossenschaft eG, Ortenau - Baden	0,25 l	5,80 €
Weißburgunder , Kabinett trocken ⁸ Winzerkeller Hex vom Dasenstein, Kappelrodeck, Ortenau - Baden	0,25 l	5,80 €
Grauburgunder , trocken ⁸ Oberkircher Winzer eG, Ortenau - Baden	0,25 l	5,80 €
Durbacher Plauelrain ⁸ Clevner Traminer, fruchtig Durbacher Winzergenossenschaft eG, Ortenau - Baden	0,25 l	5,80 €

Quality rosé wine

Durbacher Kochberg ⁸ Spätburgunder Weißherbst, trocken Durbacher Winzergenossenschaft eG, Ortenau - Baden	0,25 l	5,80 €
--	--------	---------------

Quality red wine

Hex vom Dasenstein ⁸ trocken oder mild Winzerkeller Hex vom Dasenstein, Ortenau - Baden	0,25 l	5,80 €
Durbacher Kochberg ⁸ Spätburgunder trocken Durbacher Winzergenossenschaft eG, Ortenau - Baden	0,25 l	5,80 €
Weinschorle rot oder weiß ⁸	0,25 l	4,50 €

List of allergens and additives: please go to page 17.

Sparkling wine & champagne

Dollenberg-Hausmarke ⁸	0,75 l	35,00 €
Cuvée zusammengestellt von Meinrad Schmiederer, abgefüllt durch die Sektkellerei Geldermann		
Riesecco, Flasche ⁸	0,75 l	23,00 €
Riesecco, Glas ⁸	0,10 l	5,20 €
Champagner Fresnet Juillet ⁸	0,75 l	54,00 €
Brut Carte d'Or		
Champagner Taittinger, Brut Reims ⁸	0,75 l	76,00 €

Spirits & long drinks

Gin

	4 cl	4,70 €
 Orange ²	4 cl	5,50 €
 Soda ²	4 cl	5,50 €
 ²	4 cl	5,20 €
Jägermeister ²	2 cl	3,20 €
FERNET-BRANCA Menta ²	2 cl	3,20 €
 Kirschwasser	2 cl	3,20 €
 Williams Christ	2 cl	3,20 €
 Mirabelle	2 cl	3,20 €
 Zwetschgen	2 cl	3,20 €
 Blutwurzel	2 cl	3,20 €
Tobinambur / Rossler	2 cl	3,00 €
Vodka	4 cl	5,50 €
Gin pur, with Tonic Water ⁵ or Bitter Lemon ⁵		
 DRUM · Monkey 47	4 cl	13,50 €
 Gin	4 cl	13,50 €
 Premium Dry Gin	4 cl	9,50 €

List of allergens and additives: please go to page 17.

EUROCAVE

Weinklimaschränke
Weinregal-Systeme
Keller-Klimageräte

*Temperaturschwankungen
schaden Ihrem Wein. Wir
haben das richtige Klima.*

Informationen bei EuroCave GmbH
FreeCall: 0800 91 55 777
FreeFax: 0800 91 55 888
info@eurocave.de · www.eurocave.de

SCHWARZWALD RESORT

Original
Schwarzwälder Edelbrände

AL
ALEXANDER LAIBLE

GAULTMILLAU

Entdeckung des Jahres vom Gault Millau 2009
„Deutschlands bester Jungwinzer 2006/2007“

FEINSCHMECKER

Kollektion des Jahres 2017
Ausgezeichnet von „Der FEINSCHMECKER“

selection

DAS GENUSSMAGAZIN

Riesling Weingut des Jahres 2019
Ausgezeichnet von „selection“

Weingut Alexander Laible
Unterweiler 48 · 77770 Durbach
Telefon +49 (0) 781 2842380
www.weingut-alexanderlaible.de

Wandern & Genießen auf den Renchtäler Traumtours

- Oberkircher Brennersteig
- Lautenbacher Hexensteig
- Maisacher Turmsteig

RENCHTAL TOURISMUS GMBH
Bahnhofstraße 16 | 77704 Oberkirch
Tel. 0 78 02 82 - 600 | www.renchtal-tourismus.de

ORIGINAL
Fies
SCHWARZWALD

Einladung zur Verkostung

Besuchen Sie unsere
Probier- und Verkaufsstube
direkt in unserer Brennerei in
Oberkirch-Ringelbach und
testen Sie bei fachmännischer
Beratung unsere große Auswahl
an Schwarzwälder
Edelobstbränden und Likören.

Franz Fies GmbH Schwarzwälder Edelobstbrennerei

Kastelbergstraße 2
77704 Oberkirch-Ringelbach
Telefon 07802 4445
www.fiesbrennerei.de
Mo - Fr. 8.00 - 17.00 Uhr
Sa. 9.00 - 13.00 Uhr

WEINGUT HEINRICH MÄNNLE DURBACH

Weingut

Heinrich Männle

*Immer etwas
ganz Besonderes ...*

Unsere Weine werden alle im Holz-
fass oder Barrique ausgebaut.

Bundes-Ehrenpreisträger

DLG Top 100
Platz 9

Weingut
Heinrich Männle

D-77770 Durbach
Sendelbach 16

Telefon 07 81 / 4 11 01

e-mail: info@weingutmaennle.de
www.weingutmaennle.de

WANDERN
 für *Genusssucher,*
Höhenverliebte
 und
Weitblicker

www.bad-peterstal-griesbach.de

List of Allergens and Additives

A Wheat & wheat products containing gluten

Products made from these: wheat¹, rye², barley, oat, spelt, kamut, emmer wheat, einkorn wheat, unripe spelt grain, semolina, bran, pearl barley, bulgur, couscous, wheat germ¹, wheat germ oil¹

B Milk & dairy products

Products made from these: butter, buttermilk, clarified butter, crème fraîche, yoghurt, casein(ate), cheese, lactose, skimmed milk, milk protein, milk powder, wheys, curd, (sour) cream, sour milk

C Crustacean & crustacean products

Products made from these: shrimps paste and other Asian spice pastes

D Fish & fish products

Products made from these: fish gelatine, fish extract, fish sauce, anchovy paste

E Molluscs & mollusc products

Products made from these: oyster sauce

F Eggs & egg products

Products made from these: whole egg, whole egg powder, egg yolk, egg white, egg protein, liquid egg, frozen egg, lipovitellin, dry egg, E322 = lecithin (egg), E1105 = lysozyme (egg)

G Mustard & mustard products

Products made from these: mustard seeds, mustard powder, mustard, mustard oil, mustard sprouts

H Sesame seeds & sesame products:

Products made from these: sesame seeds, sesame flour, sesame paste (tahini), sesame salt (gomasio), sesame oil

I Soya & soya products:

Products made from these: edamame, miso, soya drink, soya flakes, soya flour, soya oil, soya paste, soya sauce, soya sprouts, tamari, tofu, E322 lecithin (soya), E426 soya bean hemicellulose, tofu skin

J Celery & celery products

Products made from these: celery leaves, celery seeds, celery juice, celery seed oleoresin, celery powder (also in spices and herb mixtures), celery salt

K Edible nuts

Products made from these: crushed, sliced, etc. nuts, nut pastes, nut creams, nut mousse, roasted nuts, the corresponding oils

L Peanuts & peanut products

Products made from these: roasted peanuts, peanut oil, peanut flakes, peanut flour, peanut butter

M Sulphur dioxide & sulphite

Products made from these: Treated with sulphur: dried fruit, dried vegetables, mushrooms, tomato puree, potato products, wine

N Lupins & lupin products

Products made from these: lupin flour, lupin protein, lupin concentrate, lupin isolate

1 Preservatives

2 Colourants

3 Antioxidants

4 Phosphates

5 Contains quinine

6 Contains caffeine

7 Flavour enhancer

(strawberry, vanilla, chocolate, nut)

8 Contains sulphate

Best of

- CONCEPTE
- PHOTOS
- GESTALTUNG
- PRINTMEDIEN
- DIGITALMEDIEN

Freudenstadt | T 07441 8857-0 | www.seeger-werbung.de

SEEGER
WERBUNG

***365 days
in 4 seasons
at the
highest level!***

Awarded by all of the renowned hotel, restaurant and wellness guides.

The highest level of hospitality. Upheld by the patron Meinrad Schmiederer with a passion.

WELCOME TO DOLLENBERG.

Luxury that comes from the heart. Enthusiasm that has a name and hospitality that knows no borders. The joy of spring. Summer freshness. Autumn enjoyment. The magic of winter. 1 region and no end of diversity.

Our Black Forest is at your feet. For all of your senses: the Dollenberg Park covering an area of 70 000 m² that can be comfortably reached using our inclined elevator. Take a stroll and enjoy works of art. The soul breathes in the theme gardens.

The ambience of the rooms, junior suites, suites and luxury suites imbue elegance and a way of life.

Our **kitchen party** is widely known: dancing, a good mood, celebrities and culinary luxury in Herrmann's kitchen realm. The brunch that is offered on **Sundays and bank holidays** is a feast for all the family. The best places to celebrate are in the elegant hall of mirrors and open air in the amphitheatre.

A gastronomic experience at a height of 1 000 metres "The Wishing Table", a speciality made by DOLLENBERG.

You can also celebrate the "Dolce Vita" with exotic cocktails and coffee specialities in the bar and lobby.

★★★★★
Dollenberg

SCHWARZWALD RESORT

77740 Bad Peterstal-Griesbach
Fon +49 (0) 7806 78-0
Fax +49 (0) 7806 1272
www.dollenberg.de

The noble culinary delights from Grand-Chef Martin Herrmann have been awarded two Michelin stars. A great pleasure in the elegant French restaurant "LePavillon", in the rustic Bauernstube or in the quaint Kaminstube.

le
Pavillon
MARTIN HERRMANN

 MICHELIN

 JRE

Verkosten Sie exzellente
Weine in unserem

VINOTORIUM

Genuss
im Zeichen
der Burg

Einladung zur Weinprobe

Unsere öffentliche Weinprobe
findet von Anfang
April bis Ende Oktober jeden
Dienstag um 14.30 Uhr
und Freitag um 17.00 Uhr statt.

Probier- und Einkaufsmög-
lichkeiten in unserem Weinfach-
geschäft:

Mo. bis Fr. von 9.00 – 17.30 Uhr
Sa. von 9.00 – 13.00 Uhr

Oberkircher Winzer

Oberkircher Winzer eG
Renchener Straße 42 | 77704 Oberkirch
Tel. 07802/92 58-0 | Fax 07802/92 58-38
www.oberkircher-winzer.de

VILLA HEYNBURG
WEINGUT

WEINGUT VILLA HEYNBURG
77876 KAPPELRODECK
TEL. 07842/9997500
WWW.VILLA-HEYNBURG.DE

Genussvolle Momente

und herrliche
Urlaubserinnerungen

Weine, Edelbrände und
Liköre entspannt verkosten

Öffnungs- und Verkostungszeiten
Mo – Fr 8-12 und 13.30 – 17.30 Uhr
Sa 9 – 13, So 10 – 13 Uhr (Mai – Dez.)

Kellerführung und Weinprobe
für Urlauber und Gäste
freitags 16 Uhr (April – Okt.)

Weinversand nach Hause möglich.

WINZERKELLER
HEX VOM DASENSTEIN
SEIT 1934

Burgunderplatz 1
77876 Kappelrodeck/Baden
Tel. 07842 9938-0

www.dasenstein.de

Hours spent in our “DOLLINA Spa & Wellness” area feel like paradise! Guests discover everything concerning wellness and prevention on around 5 000 m².

Yes! This is the place to concentrate on yourself! Unavailable for that world out there.

The possibilities are impressive, the relaxation tremendous: 7 different saunas and steam grottos, hammam, blue grotto, vichi shower, classic pools and massages, Ayurveda, hot stone, or “singing bowl” massages.

You are also invited to yoga and aerobic exercises in the fitness room.

If desired, you can get medical care in our own physician’s practice.

Distinctive features of DOLLINA include the wellness suits and the wellness gardens with extravagant sun chairs.

Cosy and warm or tingling and refreshing, salty or enriched with healthy mine-rals.:

- Saltwater pool 30 °C
- Mineral water pool 32 °C
- Indoor-outdoor pool 27 °C
- Whirlpool 34 °C
- Mountain lake 15 °C
- Indoor and outdoor walking pools

Day SPA

daily from 10 AM to 7 PM

Enjoy the broad range of offerings at our DOLLINA spa for an entire day: € 49 per person.

Round out your personal wellness day with a fine meal in our restaurants.

By the way, a wellness day makes a perfect gift!

Geldermann

WAHRE SEKTKULTUR SEIT 1838

Mehr Informationen finden Sie unter www.geldermann.de

Fresnet-Juillet

Champagne Fresnet-Juillet
10, rue de Beaumont · 51380 Verzy
Tél. 03.26.97.93.40 · Fax 03.26.97.92.55

Seit 1952:
*Tradition trifft
Moderne!*

www.champagne-fresnet-juillet.com

Geld anlegen

Ein Kaufmann denkt langfristig

Die Schmiederer Vermögensbetreuung, mit Sitz in Oberkirch, wurde von dem Ex-Banker der Familie Peter und Andrea Schmiederer im Jahre 2001 gegründet mit dem Gedanken, „vermögende Kunden suchen schon längst eine unabhängige Institution, welche ihnen dabei hilft, ihr Vermögen sicher zu steuern und die Vermögenswerte zu steigern“.

Aber nur wer eine andere Sicht der Dinge hat, kann auch mit der Routine brechen und neue Wege gehen. Besonderen Wert legt die Vermögensbetreuung auf die Individualität ihrer Kunden. Zufriedenheit und Vertrauen unserer Kunden sind für das Haus die Basis für eine gewinnbringende Partnerschaft.

Schmiederer Vermögensbetreuung GmbH & Co. KG

Stadtgartenstraße 14 | 77704 Oberkirch | Tel. 07802 7016500 | info@schmiederer-vermoegen.de
www.schmiederer-vermoegen.de

EUROPA PARK®

**ZEIT.GEMEINSAM.ERLEBEN.
im besten Freizeitpark der Welt!**

**EXPERIENCE.TIME.TOGETHER.
at the 'Best Theme Park Worldwide'**

NEW 2018

**5 x GOLDEN TICKET AWARD
2014-2018**

Info-Line +49 7822 77-6688 · www.europapark.de

Mack INTERNATIONAL

“DEUTSCHE SEE”

DEM GENUSS VERPFLICHTET

16/71/09/DSF

“Deutsche See” GmbH
Niederlassung Freiburg
Hanferstraße 10
79108 Freiburg
Telefon 0761 - 5 15 13-0
Telefax 0761 - 5 15 13-33
www.deutschesee.de

Defri Brudelika GmbH
Handwerkerstraße 12
77855 Achern-Önsbach

www.defri-brudelika.de

Facebook: /defribrudelika

Tel. 07841-27120
07841-28358

Instagram: defri_brudelika_gmbh

Fleisch • Wild • Geflügel • Meeresfrüchte • Molkereiprodukte

Ihr Fach-Großhandel für frische und tiefgekühlte Lebensmittel, sowie Trockenprodukte

Südfisch Handels GmbH
Wilhelmstraße 67
76461 Muggensturm
Fon 072 22/40 68-0
Fax 072 22/40 68-190

SÜDFISCH

www.suedfish.net

Vivera®
Feinste Natur à la carte

www.vivera.net

Unser Angebot:

- frische Forellen
 - frische Forellenfilets
 - geräucherte Forellen
 - geräucherte Forellenfilets
- Rauchforellen können wir in den Wintermonaten auch mit der Post versenden.

Schwarzwälder Forelle

**Frische ist unser Zeichen –
von der Zucht
bis zur geräucherten Forelle!**

Bertold Huber · Bad Antogast 5 · 77728 Oppenau-Maisach · Telefon: 0 78 04 / 34 93

ERLEBNISWELT ^{Brauerei} Rothaus

Die Erlebniswelt Rothaus hält viele Besonderheiten bereit: Das interaktive Museum, die Zäpfle Heimat, den Rothaus Shop oder den Zäpfle Weg rund um die Brauerei, sowie einen großen Erlebnisspielplatz für Kinder. Bei einer Brauereibesichtigung erhalten Sie exklusive Einblicke hinter die Kulissen. Im Brauereigasthof hat man sich konsequent der regionalen und saisonalen Küche verschrieben.

Badische Staatsbrauerei Rothaus AG
Rothaus 1 • 79865 Grafenhausen-Rothaus

Aus der Region direkt auf den Tisch ...

Renchtalstraße 8 · 77728 Oppenau
Tel. 07804 614 · www.metzgerei-birk.de
Öffnungszeiten: Do 14 – 20 Uhr,
Fr 8 – 13 und 14 – 20 Uhr, Sa 8 – 13 Uhr

Schwarzwälder Metzgerei
BIRK

ARTUS
GRUPPE

Ihr Versicherungsmakler für

INDUSTRIE

GEWERBE

FREIE BERUFE

Wir sprechen „Mittelstand“!

www.artus-gruppe.com

FRIEDRICH GANZ Versicherungsmakler GmbH
Karlsruher Str. 57-61 | 76532 Baden-Baden

Hitzgutstraße 16 • 77767 Appenweier
Tel. 07805 / 91 89 640
info@geruestbau-schmiederer.de

Die Weine Italiens... Visitenkarten des guten Geschmacks

GAJA

ACCORNERO
VITICOLTORI DAL 1897

MONTE DEL FRÀ

AZIENDA AGRICOLA
OTTELLA

VILLA MINELLI
SOCIETÀ AGRICOLA

TROTTOLO

FATTORIA
CASABIANCA
MURLO - SIENA

TENUTA DEI PIANALI

CINQUE PICCOLI VINI ARABONNI

TENUTA DI TRINORO

GIANFRANCO FINO
viticoltore

COTTANERA

PIETRADOLCE

ALTA MORA

MASSERIA DEL FEUDO

Ca' Vittoria

PASSOPISCIARCI

PHILIPPONNAT

CADOVILLA
DISTILLATI

CONTRATTO

Weine Italiens
FISCHER+
TREZZA
STUTTART

Fischer + Trezza Import GmbH

Ulmer Straße 150 · 70188 Stuttgart · Telefon: 0711- 46 06 700 · Fax: 0711- 46 06 900
info@fischer-trezza.de · www.fischer-trezza.de

- Geländerbau – Tor- und Zaunanlagen
- Garagentore und -antriebe – Stahlbau
- Treppenbau – Schlüsseldienst

Franz Birk Schlosserei · Eisenwaren

77728 Oppenau · Telefon: 0 78 04 / 5 90 · Fax: 0 78 04 / 36 90

Ihr Partner für exklusiven INNENAUSBAU

MICHAEL KLUMPP GmbH & Co

In den Auen 77 · 72270 Schwarzenberg

Tel. 07447 9466-0 · Fax 07447 9466-33

info@klumppinnenausbau.de · www.klumppinnenausbau.de

- HOTELZIMMER
- INNENAUSBAU
- OBJEKTAUSBAU
- PRIVATHÄUSER

Unser Name steht für Qualität: Individuelle Fertigung und Liebe zum Detail.

Komplette Innenausstattung aus einer Hand.

Unser erfahrenes Team berät Sie gern. Rufen Sie uns einfach an!

Ausführung der
Zimmerer- und
Schindelarbeiten
an Dach
und Wand

Holz ist unsere Leidenschaft

77740 Bad Peterstal-Griesbach, Tel. 07806 287

- Zimmerei
- Hausbau
- Altbausanierung
- Holzbau
- Fassaden
- Carports
- Innenausbau

Besuchen Sie uns im Internet: www.zimmereizimmermann.de

Sicherheit für Leib und Seele

Die Kapelle „St. Anna“ auf dem Dollenberg.
Von Bürkle erbaut im Jahre 2006.

Beton ist vielseitig und verlässlich. Mit ihm lassen sich nicht nur Brücken und Keller bauen, sondern auch Gotteshäuser. Sicherheit für Leib und Seele – kein Ort könnte das besser dokumentieren als die Kapelle „St. Anna“ auf dem Dollenberg.

Bürkle Kellerbau GmbH + Co. KG

Lochmatt | 77880 Sasbach | Industriegebiet West

Tel. +49(0)7841-68119-0 | Fax +49(0)7841-68119-38

bürkle keller

www.buerkle.net

[sparkasse-offenburg.de](https://www.sparkasse-offenburg.de)

Wir für Sie in Bad Peterstal-Griesbach.

Schwimmbadstraße 2
77740 Bad Peterstal-Griesbach
Telefon 0781 200-0

Servicezeiten:

Mo., Di., Do., Fr: 8:30 – 12:00 Uhr
Do: 14:00 – 18:00 Uhr

SB-Service:

Geldautomat mit GeldKarten- und
Prepaid-Karten-Ladefunktion,
Kontoauszugsdrucker, Nachttresor

Beratungen:

Nach Terminvereinbarung bis 20 Uhr.

**Rendler
baut**

Tel. 0781/92458-0
www.rendler-bau.de

ECHTE HELDEN

... erkennt man am Know-how!

Ich bin engagiert, motiviert und wenn's drauf ankommt Pfeilschnell, als ...

Servicemonteur m/w/d

Bereich Öl-/Gasfeuerung, Regel- und Klimatechnik, Kälte- und Solarstromanlagen oder als ...

Elektroniker m/w/d

bin ich fähig, komplexe Anlagen in Betrieb zu nehmen, sie zu warten und zu programmieren.

Wärme
Klima
Sanitär
Schwimmbad

72270 Baiersbronn · Öchslestraße 17
Tel. 07442 4908-0 · www.braun-baiersbronn.de

GENGENBACH – Erlebniswelt zwischen Reben und Schwarzwald

Eine der schönsten Altstädte Deutschlands,
nur 45 Minuten von der Renchtalhütte entfernt.

Überall atmet Geschichte und trifft auf aufgeschlossene Gegenwart.
Entdecken Sie das vielfältige Spektrum der „Festspiel- und Kulturstadt“.

Info: Kultur- und Tourismus GmbH • Im Winzerhof • 77723 Gengenbach
Tel. 0 78 03 / 93 01 43, Fax 93 01 42 • www.gengenbach.info

Gengenbach: einfach schön!

Eines der schönsten „Städte“ Deutschlands – so die Reiseführer. Wer die Altstadt Gengenbachs betritt, glaubt sich schlagartig in ein Freilichtmuseum oder eine Filmkulisse versetzt: Makellos restaurierte Fachwerkhäuser so weit das Auge reicht, perfekt inszeniertes Kleinstadtleben, mediterrane Straßenszenen im historischen Stadtbild, weltstädtisches Flair, der Marktplatz eine Bühne reger Geschäftstätigkeit. Im harmonischen Miteinander Türme, Tore, Winkel und Gassen.

Kultur und Lebensfreude auf höchstem Niveau auch beim Gengenbacher Wein und der Gastronomie. Die Qualität – ein reich kulturelles Leben. Die Gengenbacher pflegen die Tradition und feiern gerne und oft. Im Mittelpunkt dann der Markplatz und das Rathaus das sich im Winter als weltgrößtes Adventskalenderhaus verwandelt. Jeden Abend um 18:00 Uhr während der Vorweihnachtszeit wird feierlich eines der 24 Fenster der Vorderfront des Rathauses geöffnet und ein farbenfrohes Bild tritt zum Vorschein. Die warm hinterleuchte-

ten Fenster fügen sich so Abend für Abend zu einem magischen Kunstwerk zusammen, welches einzigartig ist. Jahr für Jahr steht der romantische Adventsmarkt mit seinem einzigartigen Adventskalender ganz im Zeichen der Kunst. International renommierte Künstler wie Otmar Alt, Marc Chagall oder Andy Warhol haben bereits den Gengenbacher Adventskalender gestaltet und Ihre Kunstwerke verwandelt sich so zu einem einmaligen Wintermärchen. Aktuell präsentiert sich „Der kleine Prinz“ am Rathaus. Das Spektrum der „Festspiel- und Kulturstadt“ ist vielfältig. Allein in der Innenstadt präsentieren sich vier Museen. Sie zeigen sorgfältig aufbereitet die Themen Flößerei, Wehrgeschichte und die schwäbisch alemannische Fastnacht sowie hochkarätige Kunstausstellungen.

Lebensart und Sinn genuss gibt es auch à la carte: erlesener Gengenbacher Wein, herzhaftes Vesper, typisch badische Küche oder Gourmet-Spezialitäten. Und auch das breit gefächerte Unterkunftsangebot von der Ferienwohnung bis zum Sterne-Hotel lässt dem Besucher keine Wünsche offen.

Während sich im Herzen der Stadt quirliges Leben mit Beschaulichkeit abwechselt, erwartet einen in den Seitentälern der echte Schwarzwald.

Schwarzwaldhöfe wie im Bilderbuch und einzigartige Natur. Weite Täler, sanfte Hügel, hohe Berge, Flüsse und Bächlein.

Gengenbach: aktiv sein, durchatmen und entspannen.

FOODSERVICE
QUALITÄT, DIE ANKOMMT.

E C+C großmarkt

Nur das Beste für Sie:
Qualität. Frische. Vielfalt. Service.

Isaak-Blum-Str. 18 · 77656 Offenburg · Tel. 0781 9608 0 · Fax 0781 9608 160

Rudolf-Diesel-Str. 6 · 72250 Freudenstadt · Tel. 07441 86014 0 · Fax 07441 86014 41

www.union-sb.de · info@union-sb.de

WÄFO
Ihr Spezialist für
Outdoorbekleidung

Große Auswahl an
Wander-, Trekking-,
Freizeit-, Funktions-
und Regenbekleidung
-auch in Übergrößen erhältlich-

Erkunden Sie
den Schwarzwald
mit Qualität
aus Lautenbach

waefo_1997

WÄFO

Fabrikverkauf

Ziegler Textil GmbH

Öffnungszeiten:

Mo - Fr 9 - 12 Uhr + 14 - 18 Uhr

Sa 9 - 12 Uhr

Hinter Winterbach 1, 77794 Lautenbach

Tel.: 07802 / 70003 - 0

www.ziegler-textil.de

info@ziegler-textil.de

Braun

FLIESE UND STEIN

- Balkon- & Terrassensanierung
- Neueste Fliesenkollektionen
- Schwimmbadbau und Wellnessbereiche
- Flachdachsanie rung mit Begrünung
- Barrierefreies Bad
- Komplettbäder

Gerhard Braun GmbH & Co. KG ■ Ruhesteinstraße 250 ■ 72270 Baiersbronn-Mitteltal ■ Telefon: 07442 3596 ■ info@braun-fliesen.com ■ www.braun-fliesen.com

Gönnen Sie sich ein wenig Ruhe und Erholung in unserem japanischen ZEN Garten

- echte japanische Kois
- europaweit prämierte Bonsais
- Bonsai Solitärs von bekannten japanischen Meistern
- Japanische winterharte Satsuki Azaleen in voller Blütenpracht
- Gartenbäume und Gartengestaltung (Golden Award Giardina)
- Verweilen Sie in unserem Teehaus bei einem Grüntee aus Asien
- Gruppenführungen auf Anfrage

Bonsai Stube Roth

Antogasterstraße 11 · 77728 Oppenau
Tel. 0 78 04/5 96 · Fax 0 78 04/91 06 81
www.bonsai-roth.de · info@bonsai-roth.de

Öffnungszeiten: Di. – Fr. 14.00 – 18.15 Uhr · Sa. 9.00 – 15.00 Uhr

ELEKTRO BOSCHERT

Elektrotechnik intelligent nutzen !

Renthalstraße 16
77740 Bad Peterstal-Griesbach
Telefon: 0 78 06 - 3 11

Fax: 0 78 06 - 91 04 53
info@boschert-elektro.de
www.boschert-elektro.de

Hier erleben Sie Küchenlifestyle

& Badtrends zum anfassen

Jeden ersten
Sonntag im Monat
SCHAUTAG
13 bis 17 Uhr

Schindele GmbH

Uferweg 41a • D-72270 Baiersbronn
Tel. 07442 / 493 - 0

Öffnungszeiten:

Mo - Fr von 9 - 18 Uhr
Sa von 9 - 13 Uhr

Textilpflege und -Mietservice

Wäscherei und Reinigung
Mietberufskleidung
Mietwäsche
Schmutzsaugmatten
Waschraumservice

Ein Unternehmen mit Hygienezeugnis, Gütezeichen und Umweltauszeichnung

★★★★★ **WRP Star 2012 + 2014: Beste Wäscherei des Jahres**

KAFA K. Kallfaß GmbH & Co. KG · Murgstr. 21 · 72270 Baiersbronn-Klosterreichenbach
Telefon 0 74 42 / 84 82-0 · info@KAFA-Textilpflege.de · www.KAFA-Textilpflege.de

Premium Hiking Trail

The Relais & Châteaux Hotel Dollenberg is the starting point for eight lovely hikes to the “Renchthalhütte”, where you have a spectacular view of the internationally renowned hotel.

Our shuttle service brings hotel guests who do not wish to walk back to the Dollenberg with the Dollenberg bus after a hearty stay at the hut.

Signposts on the Renchtal:

- Renchtalsteig
- Local routes (yellow rhombus)
- Wiesensteig
- Regional routes (blue rhombus)
- Maisacher Turmsteig
- Access routes to the Westweg
- Westweg
- Schwarzwaldsteig

Take the “Über’n Buckel” leisure bus to the “Alexanderschanze” hike starting point. There are two gorgeous routes to our Renchtalhütte from the Alexanderschanze stop.

The “Über’n Buckel” leisure bus* runs between Freudenstadt and Bad Griesbach Saturday, Sundays, and holidays. Board at your stop (from Bad Griesbach there is a connecting bus or train to Oberkirch).

Departure Freudenstadt ZOB (central bus station):
9:10 AM and 4:15 PM

Departure from Bad Griesbach station:
9:51 AM and 5:06 PM

* runs only during the summer schedule from 1 May to 1 November

1. Dreamy Panoramic Hike

6.3 km, ascent 140 m / descent 360 m

Alexanderschanze stop - left, past the hotel, “Alexanderschanze” location - right follow the markings downhill (Renchtalsteig) - “Schwarzer Stockweg” - “Oberer Leitweg” - “Trogloch” - “Schöngrund” - downhill to the left - “Mittlerer Brandweg” - “Renchtalhütte”.

2. Lovely Views

8 km, ascent 100 m / descent 320 m

Alexanderschanze stop - left, past the hotel - “Alexanderschanze” location follow the marking (Westweg) on the right to the “Zuflucht” location past Hotel Zuflucht - follow the marketing downhill (Renchtalsteig) - “Rossbühl” - “Kohlgrube” - “Renchtalhütte”

A wonderful hike with numerous natural paths and lovely views of the Maisach valley and Oppenau far into the Rhine valley.

Starting point Renchtalhütte:

3.3 km, ascent 40 m / descent 330 m

From the Renchtalhütte, follow the asphalt road downhill to the left until the curve - "Rohrenbachblick" location and follow (yellow rhombus) - "Nockenhofweg" - "Habererhütte" - "Kirchberg" - steep path downhill to "Panoramaweg" - right to the next fork in the path, downhill to the left - cross the street - "Kimmigseppenhof" - right - Bad Griesbach station.

Starting point Renchtalhütte:

8.4 km, ascent 181 m / descent 664 m

From the Renchtalhütte, follow the asphalt road to the left downhill to the "Martinhof" location, right "Breitenberg" - left, follow (blue rhombus) location, past the animal pen to the "Holzbühlweg" location - (yellow rhombus) - "Holzhau" - "Kalter Brunnen" - "Wassereck" - "Weberskreuz" - "Jägersbirk" - "Rittersbächle" - "Ottersberg" - "Stadtspark" - Oppenau train station.

Starting point Renchtalhütte:

7.5 km, ascent 200 m / descent 570 m

From the Renchtalhütte, follow the asphalt road to the left downhill to the "Martinhof" location, right "Breitenberg" - left, follow (blue rhombus) location, past the animal pen to the "Holzbühlweg" location - (yellow rhombus) - "Holzhau" - "Holderskopf" - "Bästenbachblick" - "Hinter-Bäschtebach" - "Tanz" - "Beim Urbanskreuz" - "Wendelinsberg" - "Wieseneck" - Bad Peterstal train station.

Beautiful alternative:

At the "Bästenbachblick" location you reach the Schwarzwaldsteig which you can hike via Bästenbach or Braunberg to the Bad Peterstal train station.

Hike 1 “Lavender Path”

Starting point Dollenberg:

8.5 km, ascent 452 m / descent 359 m

Follow the asphalt road to the right to the first house. In the curve, walk between the house and the garages (private path) to the left the field path and in the forest walk downhill to the left. Now you are on the path marked with the (yellow rhombus). The path goes downhill into the valley past the gate to the “**Dissenhofweg**” location. Downhill to the left towards Herbstwasen - Fischfelsenhütte. At Herbstwasen, after the house on the hiking path, take the asphalt road to the left downhill, pass the inn on the right, and then follow the Wiesensteig. Follow the Uferweg (riverside path) to the “**Fischfelsenhütte**” location. Pass the hut, take the path uphill for the Wiesensteig. Follow it to the “**Mittlerer Brandweg**” location, go left 200 m downhill into the valley, then to the right, uphill, Mittlerer Brandweg - Renchtalhütte.

Hike 1 Variation

Starting point Dollenberg:

8.3 km, ascent 452 m / descent 338 m

Follow the asphalt road to the right to the first house. In the curve, walk between the house and the garages (private path) to the left the field path and in the forest walk downhill to the left. Now you are on the path marked with the (yellow rhombus). The path goes downhill into the valley past the gate to the “**Dissenhofweg**” location. Downhill to the left, follow the (yellow rhombus) to the “**Weiherplatz**” location. Continue further to the “**Fischfelsenhütte**” location. Pass the hut, follow the path uphill to the right and follow the Wiesensteig to the “**Mittlerer Brandweg**” location, go left 200 m downhill into the valley, then to the right, uphill, Mittlerer Brandweg - Renchtalhütte.

Hike 2 “Orange Path”

Starting point Dollenberg:

7.8 km, ascent 436 m / descent 319 m

From the hotel, follow the asphalt road to the right downhill, pass the playground on the right, at the first fork in the road, turn right and then you'll reach the “**Unterer Dollenberg**” location. (When the weather is dry, you can also take the path through the field at the playground.) Walk downhill towards “**Britschloch**”, following the (yellow rhombus) until the first intersection. Keep going downhill on the right until you reach the intersection with the sign for the Wiesensteig. Now the path goes into the valley on the right past the Herbstwasen in, follow the Uferweg (riverside path) to the “**Fischfelsenhütte**” location. Pass the hut, take the path uphill following the Wiesensteig to the “**Mittlerer Brandweg**” location, go left 200 m downhill into the valley, then to the right, uphill, Mittlerer Brandweg - Renchtalhütte.

Hike 3 “Yellow Path”

Starting point Dollenberg:

5.1 km, ascent 336 m / descent 222 m

From the hotel, follow the asphalt road to the right downhill, pass the playground on the right, at the first fork in the road, turn right and then you'll reach the “**Unterer Dollenberg**” location. (When the weather is dry, you can also take the path through the field at the playground.) Walk downhill towards “**Britschloch**”, following the (yellow rhombus) until the first intersection. Keep going downhill on the right until you reach the intersection with the sign for the Wiesensteig. Now the path goes to the right into the valley past the Herbstwasen inn, on the left the asphalt road downhill to the “**Herbstwasen**” location. Keep going left, downhill, following the path to Brandstrasse, which leads to the Renchtalhütte with a sharp right-hand turn.

Hike 4 “Gray Path”

Starting point Dollenberg:

3.8 km, ascent 273 m / descent 154 m

From the hotel, follow the asphalt road to the right downhill, pass the playground on the right, at the first fork in the road, turn right and then you'll reach the “**Unterer Dollenberg**” location.

(When the weather is dry, you can also take the path through the field at the playground.) Walk downhill towards “**Britschloch**”, following the (yellow rhombus) until the first intersection. Keep going downhill on the right until you reach the intersection with the sign for the Wiesensteig. Now the path goes into the valley towards the right, past the car repair shop, up to the bridge. Cross the bridge, then follow the street to the left 100 m to the “**Rohrenbach**” location. Go towards “**Nockenhofweg**” - “**Habererhütte**” to the right uphill, follow that path to the farm that we pass on the left. After the path, go uphill to the left and turn right at the fork in the path. At the next intersection (no signs) turn right, then follow the asphalt road uphill towards the left, on the right to the Renchtalhütte.

Hike 5 “Brown Path”

Starting point Dollenberg:

4.2 km, ascent 347 m / descent 233 m

From the hotel, follow the asphalt road to the right downhill, pass the playground on the right, at the first fork in the road, turn right and then you'll reach the “**Unterer Dollenberg**” location.

(When the weather is dry, you can also take the path through the field at the playground.) Walk downhill towards “**Britschloch**”, following the (yellow rhombus) until the first intersection.

To the left downhill, past the pumping station - follow the uphill until above the Griesbach mineral fountain. Downhill to the right, cross the bridge, walk 10 m to the right to the “**Magdalenenfelsen**” location. Go up the mountain to the left, follow the , “**Bad Griesbach Adlerbad**” direction. From “**Bad Griesbach Adlerbad**”, follow the to the right uphill, towards “**Kirchberg**” (steep path) - “**Habererhütte**”.

At the Habererhütte, take the path to the right to the asphalt road - straight ahead to the Renchtalhütte.

Hike 6 “Red Path”

Starting point Dollenberg:
18 km, ascent 652 m / descent 539 m

From the hotel, follow the path to the right across the car park to the “**Dollenberg**” location. Now follow the (yellow rhombus) to the left uphill, cross the street, and go about 20 m to the left uphill to the “**Renchtalblick**” car park. Follow the highway downhill to the right, and turn into the path in the forest at the next hairpin curve. At the “**Müselgrund**” location, turn right into the Brünnelweg to the 1st fork in the path, then leave it and continue uphill on the “**Änderlishüttenweg**”. At the intersection, turn left go slightly downhill and right uphill on the next path. You’ll be back on the (yellow rhombus), turn right, pass the windmill, cross the street to reach the “**Neuer Höhenweg**” location. Follow the Westweg (Schanzenweg) to the right towards “**Wolfursprung**”. “**Wolfursprung**” location right (blue rhombus). “**Am Grenzweg**”, left at the “**Moos**” location and follow and the “**Heimatpfad**”, cross the highway, go to the right to the “**Kniebis Stadion**” location. Follow the to the left to the “**Rankweg**” location, there go to the left towards “**Eilbachseeblick**” (pass the char-coal piles on the right). At “**Eilbachseeblick**” on the left follow towards “**Alexanderschanze**”, turn right at Guterbrunnenweg, turn left at the next fork in the path. At the Seehaldeweg, leave (blue rhombus) to the right (notice - no path markings for 1.2 km). At the next fork in the path, follow the left, cross the B 500 highway at the “**Zimmerholz**” car park, and go straight ahead slightly downhill. At the “**Am Badberg**” location, follow the Westweg towards “**Zuflucht**” until you reach the “**Härtle**” location. Follow the links downhill to “**Schönggrund**”, go to the left and choose the Pionierweg to the right uphill (notice: no path markings for 2 km) to the “**Kohlgrube**” location. There we will reach the Renchtalsteig that you will follow all the way to the Renchtalhütte.

Hike 7 “Green Path”

Starting point Dollenberg:
16.5 km, ascent 660 m / descent 580 m

From the hotel, go to the left across the car park to the “**Dollenberg**” location towards Teufelskanzel, follow the (yellow rhombus) past the distillery. Go uphill to the left before the street, cross the street, and walk up the Kirchsteinbruchweg. Follow the further to the “**Teufelskanzelweg**” location. There we will reach the Renchtalsteig and go to the right uphill via the Teufelskanzel to the “**Teufelskanzel**” location, go left towards “**Blitzhütte**” then left uphill to the “**Schnepfenmoos**” location. Take the Westweg to the left towards “**Alexanderschanze**”, pass the “**Hildahütte**”, after 200 m sharp right and turn right at “**Graseck**”, too. At the “**Neuer Höhenweg**” location, we cross the street and follow the (yellow rhombus) to the “**Oberer Leitweg**” location. There we reach the Renchtalsteig again and walk past the Renchquelle to the “**Schönggrund**” location. Follow the path to the left downhill, following the until the “**Mittlerer Brandweg**” location, go left 200 m downhill into the valley, then to the right Mittlerer Brandweg - Renchtalhütte.

Hike “Maisacher Turmsteig”

Not displayed in hiking map on page 38/39

Starting point Renchtalhütte:

14.1 km, ascent 656 m / descent 656 m

Starting at the “**Renchtalhütte**”, walk past the goat enclosure, keeping to the right and continue on into the forest. After approx. 200 m keep left along the edge of the forest until you reach “**Am Bildstöckle**”. Keep to the road until you reach “**Martinshof**” and continue until you reach the “**Zum Breitenberg**” inn, continuing straight on until you arrive at Breitenberg-Bildstöckle. Take a sharp right turn along a level forest path over an ascent until you reach a fork (with a view of the “**Buchkopfturm**” tower). Turning left, you take the descending path until you arrive at the “**Pavillon**” rest area – ascend to the “**Turmsteig**”, always following the until you reach the narrow ridge. When you reach the next fork, turn right in the direction of the valley, cross the forest path and then turn left at the edge of the forest. A meadow path brings you to the “**Wilfeneck**” horse farm. From here, you hike in the direction of the valley and turn left in order to reach the rest area. Follow the downwards until you reach the hiker’s car park signposted “**Schule/Ortsverwaltung Maisach**”. Take the steps and walk along the road until you reach the former Hirsch Inn. When you reach “**Maisach Schule**” (school) cross the bridge

on the right and hike alongside the Maisach. After passing the “**Säge Maisach**”, follow the road for 100 m until you arrive at “**Unterm Grat**”. Cross the Maisacher Straße. Follow the over the ascent in the direction of “**Maisacher Grat**”. After 400 m turn right off the forest path and follow the track that ascends towards the ridge (magnificent view down to the Maisach Valley). Cross the forest path and ascend in the direction of “**Rankeck**”. When you come to the next fork (approx. 500 m), take the right hand path. When you reach the “**Schnapsbrunnen**” sign, hike up the track on the right through the forest, crossing the meadow in the direction of the “**Paulushof Schnapsbrunnen**”. Follow the Turnsteig until you reach “**Wernest**” than descend down into the valley via the road. After approx. 100 m, turn left to the “**Landeplatz**” where the paragliders start and land. Go left via the Qualitätsweg until you reach the 28 m high “**Buchkopfturm Oppenau**” tower. To return, follow the “**Renchtalsteig**” signposts until you arrive at the Brandkopf resting place and then hike along the track on the right that brings you to the “**Renchtalhütte**”.

Buchkopfturm Oppenau Tower

Erected on the 921 m high Buchkopf by Oppenau Town Council in 2015.

Eight storeys and around 140 steps bring you to the top floor with a view over the hiking route and the Renchtal Valley, the Rhine Valley and even to the Vosges on a clear day.

Pleasure Tour “Wiesensteig”

Starting point Bad Peterstal/Griesbach:
10.9 km, ascent 446 m / descent 430 m

You start at the “**Wiesensteigportal**” at the “**Weierplatz**” hiker’s car park in Bad Peterstal-Griesbach (suburb of Bad Griesbach, in the direction of “**Höhengasthaus Herbstwasen**”). From the car park, hike down to the pond, go past the former lake to the right at the footbridge, following the Wilde Rench until you arrive at the “**Fischfelsenhütte**”. The path winds through the forest until it reaches the “**Renchtalhütte**”. Pass through a small forest situated above the animal enclosure/children’s playground. The path ends in a small road that you follow for approx. 350 m on the left. Then turn right into a grassy path until you reach “**Haberer Hütte**”. Follow this road that makes a descent and keep to the left behind the farmhouse. After hiking along a stretch of tarmac road, you hike to a forest path that you then follow. At the next junction, keep left and follow the ascending path until you have a view of the surroundings of “**Stieg**” on your right. Now turn left at the edge of the forest, down a mountain meadow until you arrive at the houses and continue along a forest

path until you arrive at “**Naturfenster**” and the Himmelsliege loungers above “**Haus Wilde Rench**”. The meadow ascent changes the side of the valley. Cross the “**Wilde Rench**”. Follow an ascent until you reach the housing estate. The “**Alpirsbacher Bierbrunnen**” is located above “**Dissenhof**”. You will find idyllic resting places high up (with magnificent views across the Wilde Rench Valley). The next section leads you along the edge of the forest and ends in a forest path with a slight ascent. Cross the Gebirgsbach stream at “**Maiersloch**”. This is where the meadow ascent brings you to another resting place. An ascent awaits you here with a nature trail that is lined by birch trees. When you are high up, go left over the “**Hinteren Heidenbühl**” and continue along forest paths (a possibility for taking a rest is provided at the end of this section). Continue on to “**Höhengasthaus Herbstwasen**” and follow a path down to the Wilde Rench, passing a former pond until you return to your starting point.

IMPRINT

Publisher: Meinrad Schmiederer

Production: concept · photo · print · medien, Seeger-Werbung · Keplerstr. 13 · 72250 Freudenstadt · Fon +49 (0) 7441 8857-0 · www.seeger-werbung.de
Liability is excluded for all printing errors and omissions.

Fruchthandel **KUTSCHA**

Seit 2002

**Wir beliefern täglich Kunden
mit frischem**

Obst & Gemüse

**Gute Produkte in hoher Qualität
zu Best-Preisen.**

Fruchthandel Kutscha · Markus Kutscha

Industriestraße 12 · 76547 Sinzheim · Telefon: 0172/7367576 · Fax: 07221/3949898
info@fruchthandel-kutscha.de · www.fruchthandel-kutscha.de

Bestellungen können Sie uns jederzeit faxen oder auf unseren Anrufbeantworter sprechen.