

Loire Valley wine Vouvray

Dear visitors,

Château Gaudrelle is located in the heart of the Loire Valley between Tours and historic Amboise, overlooking the beautiful Loire river.

The domain was established by my grandfather in 1931 and its reputation increased over the years due to its rich terroir of limestone and silica and the attention we pay to the making of our Vouvray wines.

We would really enjoy to explain our passion for our wines and we will be delighted to show you how they are made, as well as our troglodyte caves in which we store them.

Cave Producers Montlouis

Founded in 1961, the Cave Producers Montlouis is a group of passionate winemakers working on 15 135 hectares of vineyards in the respect for tradition and a constant concern for quality. The best wines are carefully selected and their alliance produces a range of still and sparkling white wines that will delight your palate.

Let us guide you through the maze of limestone tunnels where mature about 2 million bottles.

We will trace the life of our wines, the various stages of winemaking in the development of our range of Montlouis. Chenin Blanc, unique variety of our Montlouis, will amaze you with its aromas during tasting.

Créée en 1961, la Cave des Producteurs de Montlouis est un groupement de 15 vignerons passionnés travaillant sur 135 hectares de vignes dans le respect de la tradition et dans un souci perpétuel de qualité. Les meilleurs crus sont minutieusement sélectionnés et leur alliance produit toute une gamme de vins blancs tranquilles et effervescents qui réjouiront vos palais.

Laissez-vous guider dans le dédale des galeries de tuffeau où mûrissent environ 2 millions de bouteilles.

Nous vous retracerons la vie de nos vins, des différentes étapes de la vinification à l'élaboration de notre gamme de Montlouis. Le chenin blanc, unique cépage de nos Montlouis, vous étonnera par ses arômes lors de la dégustation.

The Musée du Compagnonnage

The Musée du Compagnonnage is a municipal institution listed as a “Musée de France”. Now housed in the former Abbey of Saint-Julien de Tours, it exhibits a range of truly remarkable collections. Collective masterpieces from the 19th century, masterpieces of patience, masterpieces created for reception into a guild, along with Companions’ attributes (sticks, flasks and colours), commemorative pictures, tools, archives, traditions and works by Companions of the Tour of France, from their beginnings to the present day, are all represented.

A programme of events, exhibitions, theme-based visits and children’s activities make the museum a living experience. The collections on exhibition, in particular of contemporary works, are frequently renewed

