

LOIRE WINES

THE HISTORY OF LOIRE VALLEY WINES

Although it was the Romans that planted the first vines along the French Atlantic coast, the Loire Valley vineyards owe their development and diversity to the princes and prelates of the kings of France.

In the fourth and fifth centuries, it was these churchmen that cultivated the vines. At the time, the Loire offered a perfect means of transportation; it facilitated trade between the various river ports and was thus a key factor in the development of the vineyards.

In the late nineteenth century, the vineyards of the Loire Valley, like most of the world's viticultural regions, were struck by the phylloxera crisis and the majority of the vines in the area were destroyed. Subsequently, the old grape varieties were grafted to more resistant vine stocks and today they are able to produce highly renowned appellation wines.

The Loire Valley currently has 85 'Appellations d'Origine Contrôlée' (AOC / AOP), as well as a wide variety of 'Indication Géographique Protégée' (IGP) wines — formerly better known as Vin de Pays.

2,000 years of history

*The Loire Valley is classified as a **UNESCO World Heritage Site**, from Sully-sur-Loire to Chalonnes-sur-Loire.*

Vineyard map	P. 4 - 5
The Loire Valley vineyards.....	P. 6 - 7
Four main sub-regions.....	P. 8 - 11
Loire white wines	P. 12 - 13
Loire red wines.....	P. 14 - 15
Loire rosé wines	P. 16 - 17
Loire sparkling wines.....	P. 18 - 19
Discover the vineyards in Pays de la Loire.....	P. 20 - 21
Loire Valley wines with food.....	P. 22 - 23

THE LOIRE VALLEY VINEYARDS

THE LOIRE VALLEY VINEYARDS

PRODUCER OF AOC WHITE WINES

THIRD LARGEST WINEGROWING AREA IN FRANCE WITH 70,000 HECTARES UNDER VINE

FOUR SUB-REGIONS:

- THE NANTAIS
- ANJOU AND SAUMUR
- TOURAINE
- CENTRAL LOIRE

3,200,000 HECTOLITRES

ANNUAL VOLUME

85 APPELLATIONS D'ORIGINE CONTROLEES (AOC) & INDICATIONS GEOGRAPHIQUEMENT PROTEGEES (IGP)

% OF PRODUCTION BY COLOUR

420,000,000 BOTTLES SOLD ANNUALLY

source : France Agrimer

TOP WINE TOURISM DESTINATION IN FRANCE

FOR VISITOR FRIENDLINESS (JOINTLY RANKED WITH ALSACE)

FOUR MAIN SUB-REGIONS

The four main sub-regions or 'terroirs' of the Loire Valley winegrowing area are presented below. Around these, there are other smaller vineyard areas, such as the Fiefs Vendéens and Haut Poitou that add further diversity to the broad range of wines made in the Loire Valley.

WINES FROM THE NANTAIS

Reaching inland from the Atlantic coast, the Nantais vineyards tend to see significant annual variations in weather, resulting in unique vintages every year. An oceanic minerality is one of the characteristic features of the wines, especially in Muscadet, the area's best known wine. At tasting, this typically festive, dry white wine displays subtle floral, fruity and/or mineral notes. Muscadet wines gain in richness when aged 'sur lie' or on their fine lees, which are the deposit left behind after alcoholic fermentation. Coteaux d'Ancenis are soft, fruity wines that come in red, white or rosé. Gros Plant is a fresh, lively white wine that is known for pairing well with seafood, especially oysters.

WINES FROM ANJOU AND SAUMUR

With a temperate climate and a great diversity of soils, the Anjou-Saumur terroir produces an astonishing variety of wines. The dry white wines are fruity and classically elegant, while the sweet wines are rich and aromatic. The red wines are ruby coloured with a very attractive red fruit character from youth. The rosé wines, which can be dry or medium-sweet, are perfumed, delicate and a pleasure to drink on any occasion. The sparkling wines, produced in white and rosé, are as subtle and elegant as the region's other wines.

FOUR MAIN SUB-REGIONS

WINES FROM THE CENTRAL LOIRE

The Central Loire vineyards are home to a number of terroirs that are capable of producing outstanding white wines. These wines are refined, lively and full of fruit. They show floral aromas like broom and blackcurrant leaf that are often followed by notes of citrus and acacia. The Central Loire vineyards also produce supple and fragrant red wines boasting body and great length, as well as rosé wines that display delicate autumn fruit aromas and great finesse.

WINES FROM TOURAINÉ

Situated to the south of the Paris basin, Touraine is where the Cher, Indre and Vienne rivers join the River Loire. The vineyards run for one hundred kilometres along the valley's limestone slopes, from the Sologne forest in the east to the border with Anjou in the west. Touraine has eighteen Appellations d'Origine Contrôlée. It enjoys a maritime climate where a wide variety of age-worthy wines can be grown. Rich and generous, full-bodied reds to more delicate early-drinking styles, as well as dry, medium-sweet and sweet white wines, light and refreshing sparkling wines and beautifully pale rosés can all be found.

LOIRE WHITE WINES

The Loire Valley vineyards are the number one producer of still white wines in France. Dry, medium-dry, medium-sweet and sweet styles of white wine are all produced, with a vast variety of taste profiles due to the many different terroirs. The 'dry' wines are predominantly fresh and supple showing delicate aromas and finesse. In contrast, the 'sweet' wines are round and expressive thanks to the selection of overripe grapes picked in successive passes.

WHITE WINE GRAPE VARIETIES:

AOC OR AOP WHITE WINE APPELLATIONS:

THE NANTAIS

Muscadet*
 Muscadet Sèvre-et-Maine*
 Muscadet Coteaux de la Loire*
 Muscadet Côtes de Grandlieu*
 Muscadet Cru Communaux :
 Clisson, Gorges, Le Pallet
 Coteaux d'Ancenis
 Gros Plant des Pays Nantais*

MAIN GRAPE VARIETIES:

Melon de Bourgogne
 Melon de Bourgogne
 Melon de Bourgogne
 Melon de Bourgogne
 Melon de Bourgogne
 Pinot Gris, Chenin
 Folle Blanche, Colombar B,
 Montils B

Touraine

Touraine Amboise
 Touraine Azay-le-Rideau
 Touraine Chenonceaux
 Touraine Mesland

Touraine Oisly
 Valençay

Vouvray

Chardonnay, Chenin,
 Sauvignon, l'Arbois
 Chenin
 Chenin
 Sauvignon
 Chardonnay, Chenin,
 Sauvignon
 Sauvignon
 Sauvignon, Chardonnay and
 Arbois
 Chenin, Arbois

*These AOCs also have a category for wines aged on lees ('sur lie').

ANJOU-SAUMUR

Anjou
 Anjou Coteaux de la Loire
 Bonnezeaux
 Coteaux de l'Aubance
 Coteaux de Saumur
 Coteaux du Layon
 Coteaux du Layon Beaulieu sur Layon
 Coteaux du Layon Premier Cru Chaume
 Coteaux du Layon Faye d'Anjou
 Coteaux du Layon Rablay sur Layon
 Coteaux du Layon Rochefort sur Loire
 Coteaux du Layon Saint Aubin de Luigné
 Coteaux du Layon Saint Lambert du Lattay
 Quarts de Chaume Grand Cru
 Saumur
 Savennières
 Savennières Coulée de Serrant
 Savennières Roche aux Moines

MAIN GRAPE VARIETIES:

Chardonnay, Chenin,
 Sauvignon
 Chenin
 Chenin
 Chenin
 Chenin
 Chenin
 Chenin
 Chenin
 Chenin
 Chenin
 Chenin
 Chenin, Chardonnay and
 Sauvignon
 Chenin
 Chenin
 Chenin

CENTRAL LOIRE

Côteaux du Giennois
 Menetou-Salon
 Pouilly Fumé
 Pouilly sur Loire
 Quincy
 Reuilly
 Sancerre

MAIN GRAPE VARIETIES:

Sauvignon
 Sauvignon
 Sauvignon
 Chasselas
 Sauvignon
 Sauvignon
 Sauvignon

OTHER SUB-REGIONS

AOC Haut Poitou
 AOC Fiefs Vendéens

MAIN GRAPE VARIETIES:

Sauvignon, Chardonnay, Chenin
 and Fié gris
 Chenin, Sauvignon,
 Chardonnay

'Appellation d'Origine Contrôlée' or 'Appellation d'Origine Protégée' (AOC or AOP) is a European classification designed to highlight the unique character of wines made within a specific geographic area, from one or several grape varieties and according to regulated local winemaking techniques.

LOIRE ROSÉ WINES

Rosé wines are made in most of the Loire Valley's winegrowing regions, however Anjou-Saumur is the most famous of the four areas for rosé. Produced in medium-sweet to dry, these are light, refreshing wines with a forthright and fruit-driven character. Although intended to be drunk young, in great vintages, some rosés from this area have the ability to age. Long considered as simple 'everyday drinking wines', these wines are increasingly served in fine restaurants, where it is now not uncommon to see them paired with fish, seafood or exotic cuisine.

ROSÉ WINE GRAPE VARIETIES:

AOC OR AOP ROSÉ WINE APPELLATIONS:

THE NANTAIS

Coteaux d'Anenis

MAIN GRAPE VARIETIES:

Gamay noir

ANJOU-SAUMUR

Cabernet d'Anjou

Rosé d'Anjou

Rosé de Loire

Saumur

MAIN GRAPE VARIETIES:

Cabernet franc, Cabernet sauvignon

Cabernet franc, Cabernet sauvignon, Côt, Gamay, Grolleau and Pineau d'Aunis

Cabernet franc, Cabernet sauvignon, Grolleau, Pineau d'Aunis, Gamay and Côt

Cabernet franc, Cabernet sauvignon, Pineau d'Aunis

TOURAIN

Bourgueil

Cheverny

Chinon

Coteaux du Loir

Coteaux du Vendômois

Orléans

Rosé de Loire

St-Nicolas-de-Bourgueil

Touraine

Touraine Amboise

Touraine Azay-le-Rideau

Touraine Mesland

Touraine Noble Joué

Valençay

MAIN GRAPE VARIETIES:

Cabernet franc, Cabernet sauvignon

Cabernet franc, Gamay, Pinot noir, Côt

Cabernet franc, Cabernet sauvignon

Cabernet franc, Côt, Gamay, Grolleau, Pineau d'Aunis

Pinot d'Aunis, Pinot noir, Cabernet Franc

Pinot Gris, Pinot noir, Meunier noir

Cabernet franc, Cabernet sauvignon, Grolleau, Pineau d'Aunis, gamay and Côt

Cabernet franc, Cabernet sauvignon

Gamay, Meunier, Pinot, Grolleau, Côt...

Gamay, Côt, Cabernet franc, Cabernet sauvignon

Grolleau

Gamay

Gamay, Pinot noir, Cabernet sauvignon

Gamay, Pinot noir, Côt

CENTRAL LOIRE

Châteaumeillant

Coteaux du Giennois

Menetou-Salon

Reuilly

Sancerre

MAIN GRAPE VARIETIES:

Gamay, pinot

Gamay, pinot

Pinot noir

Pinot gris and noir

Pinot noir

OTHER SUB-REGIONS

Fiefs Vendéens

MAIN GRAPE VARIETIES:

Pinot noir, Gamay, Cabernet franc, Cabernet sauvignon, Négrette

'Appellation d'Origine Contrôlée' or 'Appellation d'Origine Protégée' (AOC or AOP) is a European classification designed to highlight the unique character of wines made within a specific geographic area, from one or several grape varieties and according to regulated local winemaking techniques.

LOIRE RED WINES

Owing to the Loire's broad range of terroirs and savoir-faire passed down through the generations, the region has a very wide variety of red wines with something to suit every occasion. Whether round, smooth, tannic, soft, fruity, peppery or spicy in character, these red wines achieve great aromatic balance.

RED WINE GRAPE VARIETIES:

AOC OR AOP RED WINE APPELLATIONS:

THE NANTAIS

Coteaux d'Anenis

MAIN GRAPE VARIETIES:

Gamay noir

ANJOU-SAUMUR

Anjou
Anjou Gamay
Anjou-Villages
Anjou-Villages Brissac
Saumur
Saumur Champigny
Saumur Puy-Notre-Dame

MAIN GRAPE VARIETIES:

Cabernet Franc, Cabernet Sauvignon, Pinot d'Aunis, Grolleau (max10%)
Gamay noir
Cabernet Franc, Cabernet Sauvignon
Cabernet Franc, Cabernet Sauvignon
Cabernet Franc
Cabernet Franc, Cabernet Sauvignon and Pinot d'Aunis
Cabernet Franc, Cabernet Sauvignon

TOURAIN

Bourgueil
Cheverny
Chinon
Coteaux du Loir
Coteaux du Vendômois
Orléans
Orléans - Cléry
Saint-Nicolas-de-Bourgueil
Touraine
Touraine Amboise
Touraine Chenonceaux
Touraine Mesland
Valençay

MAIN GRAPE VARIETIES:

Cabernet Franc, Cabernet Sauvignon
Pinot Noir
Cabernet Franc, Cabernet Sauvignon
Pinot d'Aunis, Cabernet, Côt, Gamay, Grolleau
Pinot d'Aunis
Meunier, Pinot noir
Cabernet Franc
Cabernet Franc
Côt, Cabernet Franc
Gamay, Côt, Cabernet Franc, Cabernet Sauvignon
Côt, Cabernet Franc, Gamay
Gamay, Côt, Cabernet Franc, Cabernet Sauvignon
Gamay, Pinot, Côt

CENTRAL LOIRE

Châteaumeillant
Coteaux du Giennois
Menetou-Salon
Reuilly
Sancerre

MAIN GRAPE VARIETIES:

Gamay
Gamay, Pinot
Pinot
Pinot
Pinot

OTHER SUB-REGIONS

Fiefs Vendéens
Haut Poitou

MAIN GRAPE VARIETIES:

Gamay, Cabernet Franc, Cabernet Sauvignon,
Pinot, Grolleau, Negrette
Cabernet Franc

'Appellation d'Origine Contrôlée' or 'Appellation d'Origine Protégée' (AOC or AOP) is a European classification designed to highlight the unique character of wines made within a specific geographic area, from one or several grape varieties and according to regulated local winemaking techniques.

LOIRE SPARKLING WINES

On average, the Loire Valley produces 335,338 hectolitres of base wines for its six sparkling AOC wines. These come in brut, demi-sec, white and rosé and all share the quality of being light, elegant and subtly aromatic. Loire sparklers are made using the 'traditional method' and are festive wines par excellence.

AVERAGE ANNUAL SPARKLING WINE PRODUCTION BY APPELLATION:

AOC Crémant de Loire
62,135 hectolitres

AOC Saumur
81,547 hectolitres

AOC Vouvray
134,776 hectolitres

AOC Touraine
34,425 hectolitres

AOC Montlouis-sur-Loire
17,818 hectolitres

AOC Anjou
4,637 hectolitres

'Appellation d'Origine Contrôlée' or 'Appellation d'Origine Protégée' (AOC or AOP) is a European classification designed to highlight the unique character of wines made within a specific geographic area, from one or several grape varieties and according to regulated local winemaking techniques.

DISCOVER LOIRE VALLEY WINES FROM THE PAYS DE LA LOIRE REGION

WINES FROM PAYS DE LA LOIRE IN FACTS AND FIGURES

1,300 wineries - 80 trading companies - 5 wine cooperatives

Vineyard area: 31,500 ha of vineyards

4 terroirs: Anjou-Saumur (19,000 ha) / Nantes (11,500 ha) / Sarthe (200 ha) / Vendée (1,300 ha)

40 AOP/AOC & IGP within the Val de Loire area

8,000 jobs and services (in vineyards, wineries and in the sale and marketing of wines)

Production volume of **2 000 000 hl**

17% of production sold on export markets to 54 countries

350 vineyards trading internationally

TOP 4 IMPORTING COUNTRIES

USA

UNITED KINGDOM

BELGIUM

GERMANY

WINE TOURISM

Welcome to the Loire Valley Wine Route

17 circuits for exploring the Pays de la Loire's most visitor-friendly wineries on foot, by bike or in a car.

More information: www.enpaysdelaloire.com/routes-des-vins

It is also possible to taste a full range of Loire wines at the Maisons des Vins de Loire:

• **Maison des Vins d'Angers:**

5 Bis Place du Président Kennedy - 49100 ANGERS
Tél : +33 (0)241 176 820

• **Maison des vins d'Anjou et de Saumur:**

7 Quai Carnot - 49400 SAUMUR
Tél : +33 (0)241 384 583

USEFUL CONTACTS IN THE LOIRE VALLEY:

IN THE PAYS DE LA LOIRE REGION

FOOD'LOIRE

Regional Chamber of Agriculture (Angers)

Tél : +33 (0)241 186 017
sandrine.coulon@pl.chambagri.fr
www.foodloire.fr

CONSEIL RÉGIONAL DES PAYS DE LA LOIRE

Department of International Affairs
Tél : +33 (0)228 205 954
caroline.moutel@paysdelaloire.fr / www.paysdelaloire.fr

INTERLOIRE (Tours)

Tél : +33 (0)247 605 500
contact@vinsdeloire.fr / www.vinsvaldeloire.fr

IN THE CENTRE-VAL DE LOIRE REGION

DEV'UP CENTRE-VAL DE LOIRE (Orléans)

Tél : +33 (0)238 888 810
contact@devup-centrevaldeloire.fr / www.devup-centrevaldeloire.fr

BUREAU INTERPROFESSIONNEL DES VINS DU CENTRE (BIVC)

(Sancerre)
Tél : +33 (0)248 785 107
sophie.grosman@vinsvaldeloire.fr / www.vins-centre-loire.com

FOOD AND WINE:

*A full-course meal paired with Loire Valley wines
Discover four food & wine recommendations and two recipes*

APPETIZER

*Pork rillettes and sliced apple on toast
Serve with a Coteaux du Layon*

STARTER

*Seafood
Serve with a Muscadet*

MAIN COURSE

*Farm-raised chicken in white mushroom sauce with sautéed new potatoes
Serve with a Saumur-Champigny*

Recipe (serves 4):

In a frying pan, melt a knob of salted butter (made with salt of Guérande) and brown four chicken fillets on a high heat with pinch of rosemary.

For the sauce, add the mushrooms to a pan with some cider and cook on a gentle heat for three minutes. Then add 20 cl of thick crème fraîche.

Sautee the new potatoes in a pan with butter and thyme.

CHEESE

*Assorted cheeses such as Curé Nantais, Galet de Loire, etc.
Serve with a Rosé*

DESSERT

Crêmet d'Anjou

Serve with a Crémant de Loire

Recipe (serves 4):

Whip 500 g of crème fraîche or double cream until thick. Beat 500 g of egg whites until stiff peaks form. Using the whisk, gently combine the two ingredients to obtain a firm, mousse-like texture. Pour the mousse into a mould and chill in the fridge for four hours. Remove the crêmet from the mould onto a plate and serve with a red fruit coullis.

CONTACT US

FOOD'LOIRE CHAMBRE REGIONALE D'AGRICULTURE DES PAYS DE LA LOIRE

9 rue André-Brouard - CS 70510
49105 ANGERS Cedex 02

Tél. +33 (0)241 186 010

foodloire@pl.chambagri.fr
www.foodloire.fr

CONSEIL RÉGIONAL DES PAYS DE LA LOIRE

Hôtel de la région
1 rue de la Loire
44966 NANTES Cedex 09

Tél. +33 (0)228 205 000

accueil@paysdelaloire.fr
www.paysdelaloire.fr

