

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G · O · L · L · E · S
FINE VINEGAR

AND SOON THERE'S VINEGAR

— The Volcano Country is known as Austrian's orchard.

The fruit has to be fully ripe and juicy before we can use it to make fine vinegar. Special flair and passion as well as peace of mind are required to make our delicacies, which have meanwhile become essential ingredients in fine cuisine.

THE PATHWAY TO THE PERFECT SALAD

G O E L L E S
FINE VINEGAR

CLASSIC TYPES

APPLE
WHITE WINE
RED WINE
ROSÉ WINE

CREATIVE TYPES

BEER
PEAR
RASPBERRY
CHERRY
APRICOT
QUINCE
TOMATO
PLUM

BALSAMIC VINEGARS

APPLE BALSAMIC
PEAR BALSAMIC
WINE BALSAMIC
WHITE BALSAMIC

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G · O · L · L · E · S
FINE VINEGAR

APPLE VINEGAR

Styrian *bright*
fruity tartness

— Deeply rooted in its Styrian homeland, apple vinegar is widely used in the area. One possible explanation is that it combines wonderfully with another typical local product, pumpkin seed oil. Fermented from heirloom varieties, such as Maschanser, Rosenäpfel ("rose" apples) or Bohnäpfel ("bean" apples), and aged in oak barrels, this vinegar features fruity tartness and the unique taste of fully ripened apples.

125 ml
250 ml
500 ml
5 l

EXCELLENT IN:

green salads
goulash soup
carrot salad
Tafelspitz

COMBINE

WELL WITH:

pumpkin seed oil
olive oil
sunflower oil

Acidity: 5 %
No expiration date

CLASSIC
EVERYBODY'S
DARLING

2 YEARS
OAK
BARREL

PURE
FRUIT

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G O L L E R S
FINE VINEGAR

ZWEIFELT RED WINE VINEGAR

full flavour *strong*
enormous opulence

— When Austrians mention red wine, they often mean the popular Zweigelt grape, and this is the raw material for this vinegar. To lend it a milder, more harmonious taste, this vinegar is aged in oak barrels before bottling. The powerful yet harmonious flavour enhances both Austrian and Mediterranean cuisine.

500 ml
5 l

EXCELLENT IN:

antipasti
green salads
potato goulash
italian dressing
pork with cabbage

COMBINE

WELL WITH:

olive oil
red grape seed oil

Acidity: 6 %
No expiration date

CLASSIC
EVERYBODY'S
DARLING

2 YEARS
OAK
BARREL

PURE
FRUIT

G O E L L E S
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G · O · L · L · E · S
FINE VINEGAR

VELTLINER WHITE WINE VINEGAR

fresh *peppery*
typical Austrian

— This vinegar takes its name from Austria's most widely grown white grape variety, Grüner Veltliner. It is light in colour and has a fresh, tart taste. Following ageing in oak barrels, it is a textbook example of a fine vinegar, one that Austrian cuisine could do without as an essential ingredient in every potato salad.

500 ml
5 l

EXCELLENT IN:

antipasti
green salads
french dressing
cucumber salad
potato salad
cabbage salad

COMBINE WELL WITH:

pumpkin seed oil
poppyseed oil
olive oil
white grape seed oil

Acidity: 6 %
No expiration date

CLASSIC
EVERYBODY'S
DARLING

2 YEARS
OAK
BARREL

PURE
FRUIT

G O E L L E S
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

GÖLLES
FINE VINEGAR

SCHILCHER ROSÉ WINE VINEGAR

luscious *flowery*
fruity

— Made from the juice of Styrian Schilcher grapes, this vinegar features crisp acidity and lively fruitiness. In order to retain its typical flowery taste, it is aged exclusively in stainless-steel vessels.

125 ml
250 ml
500 ml
5 l

EXCELLENT IN:
fried chicken salad
green salads
scarlet runner-bean
salad
carrot salad

COMBINE
WELL WITH:
pumpkin seed oil
olive oil
red grape seed oil

Acidity: 6 %
No expiration date

CLASSIC
EVERYBODY'S
DARLING

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

G O E L L E S
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G O L L E R S
FINE VINEGAR

www.goelles.at

BEER VINEGAR

malty

savoury

rustic

— This vinegar is made from highly malted and hopped beer. At the brewery the fermentation process transforms fine grain into alcohol. Our mother of vinegar then does the rest, converting alcohol into acetic acid. A delicious addition to savoury dishes and for beer fans a must!

250 ml
5 l

EXCELLENT IN:

goulash soup
scarlet runner beans
cabbage salad
sour beef
aspics
sausage salad

COMBINE

WELL WITH:

pumpkin seed oil
rapeseed (canola) oil

Acidity: 5 %
No expiration date

CREATIVE
FRUITY

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

G O E L L E S

FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G · O · L · L · E · S
FINE VINEGAR

PEAR VINEGAR

taste of cider

harsh pear note

balanced

— In September, when autumn makes its entrance into our gardens and meadows, it's time to harvest the Hirschbirnen ("stag" pears). Here at Gölles we make a special effort to put the soft core behind the hard outside shell to optimal use. These pears' high level of tannins enhances a wide variety of delicious salads and also soothes the stomach.

250 ml
5 l

EXCELLENT IN:

endive
gratins
dandelions
red endive
beef salads
rocket (arugula)
soft cheese

COMBINE WELL WITH:

safflower (thistle) oil
hemp oil
pumpkin seed oil
rapeseed (canola) oil

Acidity: 5 %
No expiration date

CREATIVE
FRUITY

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

GÖLLES

FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G O L L E S
FINE VINEGAR

RASPBERRY VINEGAR

intensely fruity
expressive *fresh*

— While it neither lives in a castle nor wears a crown, the raspberry is considered the queen of the berries, and even without an aristocratic title it is a welcome guest in many kitchens. Could the reason be its intensely fruity flavour or its highly expressive colour? In any case it is a regal fruit!

125 ml
250 ml
5 l

EXCELLENT IN:

desserts
rocket (arugula)
asparagus
lamb's lettuce salad
Waldorf salad

COMBINE WELL WITH:

hazelnut oil
macadamia nut oil
walnut oil

Acidity: 5 %
No expiration date

CREATIVE
FRUITY

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

G O E L L E S
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

GOLLES
FINE VINEGAR

CHERRY VINEGAR

fine almond note | *pithy*
fresh fruitiness

— Cherries are simply good to eat! And to ensure that is the case, only the juiciest, dark-red “heart” cherries find their way into our fruit press. They have a typical almond note that becomes even more intense with ageing.

250 ml
5 l

EXCELLENT IN:

dark-leafed lettuce
types (lollo rosso,
Batavia)
dark sauces
lamb
beef
beetroot
game

COMBINE

WELL WITH:

almond oil
red grape seed oil

Acidity: 5 %
No expiration date

CREATIVE
FRUITY

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

G O E L L E S
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

GOLLES
FINE VINEGAR

APRICOT VINEGAR

sweet-sour

lovely

succulent

— If you like shapely curves and reddish cheeks, you'll love apricots. The ones from Styria have an especially appealing nature, a sweet and sour taste and a highly fragrant aroma.

125 ml
250 ml
5 l

EXCELLENT IN:

Asian dishes
curries
dishes flavoured
with cardamom
and ginger
crustaceans and
other seafood

COMBINE

WELL WITH:

macadamia nut oil
poppyseed oil
rapeseed (canola) oil

Acidity: 5 %
No expiration date

CREATIVE
FRUITY

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

GOLLES
FINE VINEGAR

QUINCE VINEGAR

gentle citrus notes
honey-fruitness | *refreshing*

— In grandmother's day quinces were known as the "lemons of the north". Today they have mostly been forgotten and that is a real shame. In the form of vinegar they are an outstanding replacement for fresh lemons, and their honey-sweet fruitness makes them popular with fans of Asian cuisine.

125 ml
250 ml
5 l

EXCELLENT IN:

Asian dishes
fish
mayonnaise
hollandaise sauce
béarnaise sauce

COMBINE

WELL WITH:

peanut oil
flaxseed oil
sunflower oil

Acidity: 5 %
No expiration date

CREATIVE
FRUITY

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

G O E L L E S
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G O L L E S
FINE VINEGAR

TOMATO VINEGAR

gentle *intense aroma*
finely balanced

— Introducing the tomato, known variously in other European cultures as the “golden apple” or the “apple of paradise”. The name, however, is secondary. More important is the fruity taste and intense aroma that our vinegar gets from locally grown tomatoes. Together with their Mediterranean partner, olive oil, tomatoes add the tangy tastiness of the South to cooking pots everywhere.

125 ml
250 ml
500 ml
5 l

EXCELLENT IN:

Mediterranean cuisine
mozzarella
rocket (arugula)
tomato salad
tomato sauce
tomato soup

COMBINE

WELL WITH:

safflower (thistle) oil
pumpkin seed oil
olive oil

Acidity: 5 %
No expiration date

G O E L L E S
FINE VINEGAR

CREATIVE
FRUITY

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G · O · L · L · E · S
FINE VINEGAR

www.goelles.at

PLUM VINEGAR

lively *fine tartness*

delicate plum aroma

— When is a plum not just a plum?
When it's one of the flavourful old blue
variety from our own orchards. They give
this vinegar an intensely fruity flavour
and lively tartness.

250 ml
5 l

EXCELLENT IN:

dark sauces
duck
pickled blue plums
goose
beetroot salad
red cabbage
game

COMBINE

WELL WITH:

sunflower oil
white grape seed oil

Acidity: 5 %
No expiration date

G O E L L E S

FINE VINEGAR

CREATIVE
FRUITY

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G · O · L · L · E · S
FINE VINEGAR

www.goelles.at

WHITE BALSAMIC VINEGAR

fresh | *light*
marvellous sweet

— One of the newer additions to the balsamic family, this vinegar may rightly be considered an multitalented all-rounder. Made from white wine in a second fermentation, it is enhanced with thickened grape juice and, in contrast to the other members of the family, is light in colour and has a marvellous sweet and sour flavour.

125 ml
250 ml
500 ml
5 l

EXCELLENT IN:

light-coloured
sauces
fish
pasta
lettuce
spinach

COMBINE WELL WITH:

hemp oil
pumpkin seed oil
poppyseed oil
olive oil

Acidity: 5 %
No expiration date

BALSAMIC
EXCLUSIVE

1 YEAR
STAINLESS
STEEL TANK

PURE
FRUIT

G O E L L E S
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G O L L E R S
FINE VINEGAR

APPLE BALSAMIC VINEGAR

pleasant sweetness
balanced *dark*

— The flagship of Gölle's vinegar production, it may rightly be considered one of the greatest culinary inventions since the early days of vinegar. In 1984 Alois Gölle became the first to make balsamic vinegar from apples. Today it is still produced by reducing and fermenting the cider from local Styrian apple varieties. The subsequent ageing in oak barrels gives it an agreeable sweetness and exceptional viscosity.

125 ml
250 ml
5 l

EXCELLENT IN:

desserts
grill sauces
cheese
tomatoes with
mozzarella
steak

COMBINE

WELL WITH:

hazelnut oil
camelina oil
poppyseed oil
sesame seed oil
sunflower oil

Acidity: 5 %
No expiration date

BALSAMIC
EXCLUSIVE

8 YEARS
OAK
BARREL

PURE
FRUIT

GÖLLES
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G · O · L · L · E · S
FINE VINEGAR

PEAR BALSAMIC VINEGAR

fruity
harmonious *opulent*

— Apples and grapes are not the only fruit capable of being transformed into outstanding balsamic vinegar. For this particular one, heirloom varieties of cider pears are pressed and fermented. After four years of ageing, Pear Balsamic Vinegar is younger than the apple and grape varieties but still stands out for its rich fruity notes.

125 ml
250 ml
5 l

EXCELLENT IN:

bitter lettuce types
blue cheese
desserts
white mould cheeses

COMBINE

WELL WITH:

peanut oil
hemp oil
hazelnut oil
camelina oil
walnut oil

Acidity: 5 %

No expiration date

www.goelles.at

BALSAMIC
EXCLUSIVE

4 YEARS
OAK
BARREL

PURE
FRUIT

G O E L L E S
FINE VINEGAR

— ESSENTIAL INGREDIENTS IN FINE CUISINE —

G O L L E S
FINE VINEGAR

TBA

WINE BALSAMIC VINEGAR

*„Trockenbeeren-
auslese“*
noble rot
elegant

— Intensely flavourful Trockenbeeren-
auslese (TBA) grapes are used in making
the sweetest of Austrian wines and also
for this precious balsamic vinegar. The
power of the sun so concentrates the
juice in these late-harvested grapes that
no further concentration is necessary.
The flavour of this balsamic vinegar is
extremely rich, and the aroma is truly
unique.

125 ml
250 ml
5 l

EXCELLENT IN:

Asian dishes
fish
seafood

COMBINE

WELL WITH:

peanut oil
camelina oil
sesame seed oil

Acidity: 5 %
No expiration date

BALSAMIC
EXCLUSIVE

8 YEARS
OAK
BARREL

PURE
FRUIT

G O E L L E S
FINE VINEGAR