
 [editor ial] ADLER 01

DOLOMITES & TUSCANY

ADLER
EMOTIONS

1st edition

www.adler-resorts.com

The ADLER Resorts
Magazine

THE MILLER AND
THE ADLER THERMAE
A LOOK BEHIND THE SCENES

APPOINTMENTS FOR YOUR HOLIDAY

Not to miss

A LIFE FOR
THE GUESTS
ELLY SANONER NARRATES

THE MOUNTAIN SPECIALIST
THADDÄUS MORODER

 THE “DARK
 GREEN FOOL”
AN INTERVIEW WITH HARALD GASSER

ADLER
FRIENDS
CARD
OFFERS P. 32

British writer Salman Rushdie postulated: “When
you can’t retell for yourself the stories of your
life then you live in a prison.” A more profound
observation can hardly be made. It has been
and will always be stories which open the world
and breathe meaning and value into life. Stories
tell where we come from, what we believe in, and
who we are. It is only by the telling of stories that
there is clarity in what we do, and why we do it.

The Sanoner family can reflect on over 200 years
of history within tourism & hospitality. Much has

happened during that time. A small Inn in Ortisei has grown into the renowned ADLER group, with four first-class Hotels,
several other business divisions, and a variety of unique products. Not only have we changed, but the expectations and
needs of the guest, and the entire tourist industry has also evolved. Countless stories have accompanied these changes,
with more stories still to come.

In the future, we want to tell these stories in our magazine. We want to provide another perspective of what ADLER is.
We would like to illuminate the backgrounds and offer insights. We want to give a face and emotion to everything that
is associated with the words ‘service’ and ‘comfort’, and casually define all that is considered five stars. Behind it all are
people who do their job with a personal passion and a professional conviction.

So join us in the storytelling of the Dolomites, the Alpe di Siusi and the Val d’Orcia in Tuscany, which by the way, are all
UNESCO natural world heritage sites. Experience our hotel managers, who are readily available as a contact person
and are capable of answering any questions from our guests. Meet our mother Elly Sanoner, who, together with our
father Pepi, has led the ADLER into the modern hotel business. And still teaches all of us the ADLER’s credo: A life for the
guest.

Nature and culture, culinary art, wellness and health have always been central elements of the ADLER philosophy. For
these reasons, let yourself be led into the magical world of the Dolomites by our hiking guide Thaddäus Moroder. Follow
our top chefs Armin Mairhofer and Hannes Pignater to meet a revolutionary South Tyrolean vegetable farmer. Learn
more about our assortment of bread at the ADLER Thermae …

Step into our own personal world and everything that surrounds us. In this respect, be our guest. Be informed and
inspired, be entertained. To tell your own story, suggests Salman Rushdie, is a “fundamental need of humans”. We hope
you will find the answer to the question of what moves us, what is important to us and what represents the ADLER.

Your Sanoner family

 [Editor ial] ADLER 03

ADLER Resorts

Editorial

Mystic Tuscany

 [Content] ADLER 0504 ADLER [Content]

03	 Editorial 	

06	 The miller and the Thermae	

10	 ADLER Spa, a place of peace

12	 Dream job with a lot of freedom 	

14	 Where the celery tastes like vanilla

18	 A portrait – Elly Sanoner	

22	 The mountain specialist 	

24	 Top tours in the Dolomites	

26	 Outdoor offers 	

28	 On the wings of wellbeing

30	 Travertine – petrified thermal water	
	
32	 ADLER Friends Card

34	 Highlights 	

The miller and the Thermae

06	 The extensive assortment of bread in Bagno
Vignoni has a legendary reputation among our
guests and is very unique for an “Italian” hotel.

Dream job with a lot of freedom

12	 Meet our five hotel managers.

Where the celery tastes like vanilla

14	 Harald Gasser has specialized in the cultivation
of old vegetables. At first, he was ridiculed as a
“dark green fool”, but now Michelin Star chefs
are begging for his curious tubers and roots.

A life for the guest

18	 Elly Sanoner has epitamized the history of
ADLER for over six decades.

The mountain specialist 	

22	 Thaddäus Moroder has been guiding skiers
and hikers at the ADLER for 20 years. If you
were to convert this information, he has hiked
around the Earth once, and skied 20 million
vertical meters.

Yoga & Nature 	

28	 Discover our feel-good offers.

Granfondo
del Brunello

34	 An important appointment
for all mountain-bike fans.
On 09.10.2016 many Italian
MTB-Stars will compete on
the 63 km long circuit in
Val d’ Orcia.

Visit our homepage
www.adler-resorts.com

 Follow us on

Giorgio
Moroder

34	 Enjoy the Oscar and
Grammy winner Giorgio
Moroder, the master of
electronic dance music,
life in Ortisei on the
12.08. 2016

14

11

06

18

Summer 2016 Specials

22

Directory

Tips

Content

28

The miller and
the Thermae

The extensive assortment of bread in Bagno Vignoni has a legendary reputation
among our guests and is very unique for an “Italian” hotel. How it came to be that
the bread is baked fresh daily, and where the flours come from, tells a great deal
about ADLER’s attention to quality.

06 ADLER [The bread] [The bred] ADLER 07

 [The bread] ADLER 09

Focaccia, Ciabatta, Grissini ...
ADLER Focaccia

Miller Amadeo Grappi and
Chef Gaetano Vaccaro

In the beginning, there were two. Focac-
cia and Ciabatta. Ciabatta and Focaccia.
And Grissini, of course, strictly a type of
bread for making breadsticks, and the
breadsticks are made straight out of the
dough. Grissini are always dry, even when
freshly baked, so thus rather an exception.
Gaetano Vaccaro, one of the head chefs at
the ADLER Thermae, remembers: “When
we began in April 2004 and wanted to buy
bread at the local bakers, the selection
was very limited.” As indicated earlier, not
much more than the two aforementioned
classic kinds of bread were obtainable.
Gaetano knew the possibilities and culi-
nary importance of bread, and not just for
the breakfast buffet. He had worked for
three years in the kitchen of the ADLER
Dolomiti in Ortisei. It was a clear case:
“We had to do something.”

Italian bread is normally comprised of
wheat flour, yeast, water, salt and olive oil.
The herbs, spices and vegetables which
are added to the dough create the variety
of flavour. Not rocket science, one would
think. But when Gaetano Vaccaro and his
team began to bake bread, they made a
sobering discovery. “We had acquired ov-
ens,” says Vaccaro, “we experimented, but
we were not satisfied with the result.” The
bakers who delivered bread to the ADLER
in the Dolomites were called to Tuscany
to demonstrate what really matters. “It
is complex,” says Vaccaro, “you have to
pay attention to the humidity of the air,
the heat in the oven, the baking time and
much, much more, but above all, attention
must be paid to the quality of the flour.”

The flour, of course. Good bread needs
good flour. Where to get it? Vaccaro start-
ed asking around. He learned that a young
miller in Spedaletto, near provincial road
53, had opened the “Mulino Val d’ Orcia”
not five minutes from the ADLER Thermae.

Vaccaro also learned there was a stone
mill that the young Miller had installed in
a former granary. The stone mill was a gift
from his father - who grows organic wheat
and spelt in the area - at the end of his
studies in the agricultural sciences.

The flour, of course. Good bread
needs good flour.

The young miller’s name is Amadeo
Grappi. He stands in his white work coat
and white plastic clogs between the
rattling mill and an apparatus from which
pours thick, bronze-coloured strings into
packaging. Grappi makes Pici, a special-
ty of the area. With his flours, he also
produces Penne, Tagliatelle, Fusilli, and
Paccheri, which he sells in his little shop
in addition to wheat flour and bran and
spelt flour, olive oil, and antipasti. Grappi,
26, patiently explains how the stone mill
works as the pasta is made. And also that
Spedaletto belongs to Pienza. The famous
Pienza. The unique Pienza. Birthplace of
Aeneas Silvius Piccolomini, the late pope
Pius II, who had the place reconstructed
in the 15th century into the “ideal town”.
But that is another story …

The ADLER Thermae now produces 15
types of bread with Grappi’s flours. In
addition to their own version of Foccacia
and Grissini, they now bake whole-wheat
bread, ciabatta, spelt bread, nut bread,
baguette and a variety of small bread rolls
and pastries. Vaccaro and his team have
even cultivated their own yeasts for their
bakery, which is also an important factor
for the consistent quality of the bread as-
sortment. How the guests judge all of this
becomes apparent on departure days; the
guests order and buy bread before leaving
for home.

Ingredients

550 g	 durum wheat semolina

200 g	 wheat flower

0,6 l	 water

25 g	 salt

1 	 cube of yeast

35 g	 olive oil

	 into the dough machine

Be careful that the yeast does not lie directly

on top of the salt. Knead well for 10 min.

Cover the dough and let stand for 30 min. Form

round flat patties and place them on an oiled

baking tray. Let stand once more for 30-40 min.

Top with tomatoes, onions and sausage slices

or sprinkle with salt and rosemary. Bake in

the oven at 200° C for approx. 20-25 minutes.

Drizzle with olive oil and serve warm.

08 ADLER [The bread]

 [Spa] ADLER 1110 ADLER [Spa]

White clouds of steam from the pools hover in the sky. A gentle feeling of wellbeing
ripples over your back while you take a deep breath and feel the magic of silence.

Enjoy these feel-good moments with all the senses.

ADLER Spa, a place
of peace

ADLER Dolomiti + ADLER Balance

Combine the beautiful
mountain scenery with
wellness at its best with a
Spa voucher worth € 100
for a Week, € 50 for a Short
Stay and Midweek and € 30
for a Weekend, valid for Spa
and Med treatments of your
choice.

from 12-25.06.2016, from 18.09-01.10.2016
and from 06.11-03.12.2016

ADLER Mountain Lodge

Enjoy some days of relax
surrounded by pure
nature with a voucher
worth € 75 for a Week
and € 50 for a Short Stay
or Midweek, valid for Spa
treatments of your choice.

from 12-25.06.2016 and
from 06.11-03.12.2016

ADLER Thermae

Spoil yourself with a
voucher worth € 30 for a
Short Stay and € 50 for a
Midweek or week valid for
Spa treatments of your
choice.

from 23.06-20.07.2016
and from 13-27.11.2016

Let us pamper you with
a voucher worth € 100
for a Week, Midweek
or Short Stay and € 50
for a Weekend, valid for
Spa treatments of your
choice.

from 27.11-08.12.2016
and from 11-22.12.2016

12 ADLER [The Managers] [The Managers] ADLER 13

Qualifications are important, but perhaps
more significant is the personal side: The
enthusiasm for the job. “Good hotel man-
agers are people who love their job; who
are open to new things; who are living
hospitality in a genuine way – and who
are allowed to make mistakes,” Andreas
Sanoner believes.

At that time, in 1810, the first “Eagle”
(‘eagle’ in German is ‘Adler’) resort was
still a fledgling in the still small mountain
village of Ortisei in Val Gardena. There
was no need for a director. In a family-run
business, everyone is everything: Boss,
housekeeper, caretaker, receptionist,
leader, pastry chef, coachman …

The ADLER family of resorts
grew steadily, and when it
started to stretch its wings and
take flight past Val Gardena,
it became essential that every
house establish its own heart
and a strong hand.

As the new group photo depicts, there
are currently five heads with many crea-
tive ideas, perspectives and motivations
which comprise the ADLER leadership
team. What is striking at first glance is
that they are all young. Three women, two
men. From Italy and Austria. All of them
want to contribute and make a difference
through their work. It is not just a job; it is
a lifestyle and a passion.

And as different the “five” are in their
characters, way of life, hobbies and so
forth, there are also many similarities: dil-
igence, ambition, discipline, but primarily

there is respect and pleasure in dealing
with people – be it guests or employees.
“We don’t see ourselves as managers in
the classic sense, but more as facilitators,
companions and mentors – as “primus
inter pares (first among equals),” Anton
Pichler from the ADLER Thermae points
out.

The other thing the five have in common
is that they learned the business from the
ground up. In other words, they know the
work of each individual, their staff and
employees, from personal observations.
There is nothing a hotel director is not
interested in. Daniela Demetz and Sara
Vinatzer surmise that the proportion
between desktop work and client contact
is fifty-fifty. “Without a personal guest and
staff relationship our work would only be
half as successful.” The reward for the
hard work is not only a well-run house,
but also personal friendships with guests
from all over the world.

“A hotel director is an entertain-
er, businessman, leader and a
master of the Small Talk. All
in one. But above all: He is the
host and therefore a confidante
to his guests,” says Klaus Kier
from ADLER Dolomiti.

Daily, the five directors attend to, mo-
tivate and personally support a total of
400 employees who are on the payroll
at the four ADLER Resorts. As leaders,
they emphasise and value being present,
approachable, and not merely existing in
the background.

“Lead employees at eye level,
give them freedom so they can
develop, and foster a positive
attitude for them to exemplify,”
Clelia Romanelli from ADLER
Balance says is a main focus.

Several times a year the leading team of
the four resorts comes together with the
Sanoner family for strategic meetings.
From the beginning one thing was very
important for the growing ADLER family:
The familiar and familial atmosphere
needed to be preserved. It was never the
goal to become a hotel chain, rather to
remain a family-run enterprise. With the
five current managers as hosts and the
Sanoner family as backing, support, and
an energy resource for many more hotel
projects.

You may be curious …

… but also a lot of responsibility
and many organizational challenges.
The fact that the five Directors of the
ADLER Resorts see themselves more
as hosts than as managers is noticea-
ble; there is a relaxed and comfortable
atmosphere, and a lot of success.

Klaus Kier (ADLER Dolomiti), Anton Pichler (ADLER Thermae),
Sara Vinatzer und Daniela Demetz (ADLER Mountain Lodge), Clelia Romanelli (ADLER Balance)

Dream job
with a lot
of freedom

14 ADLER [Cur ious bulbs and roots] [Cur ious bulbs and roots] ADLER 15

Where the celery
tastes like vanilla

Harald Gasser has specialized in the cultivation of old vegetables. At first, he was
ridiculed as a “dark green fool”, but now Michelin Star chefs are begging for his
curious tubers and roots.

We are on the Aspinger farm in Barbiano,
above Ponte Gardena at the entrance to
the Val Gardena. Three men stand in front
of a wooden shed. Before them a sits
small box on a chopping block. Again and
again, the men take seemingly dried-up
bulbs and shriveled-looking roots out of
the box. Again and again, they stick pieces
of them into their mouths. It is the begin-
ning of December, late afternoon. You can
see all the way down into the Isarco valley.
The three are Hannes Gasser, Armin
Mairhofer and Hannes Pignater. Gasser
grew up on the Aspinger farm. He has
been growing vegetables on the farm for
over ten years. Mairhofer is Executive Chef
at the ADLER Balance in Ortisei. Pignater
runs the kitchen at the ADLER Mountain
Lodge at the Alpe di Siusi. They came to
Barbiano to see what Gasser had recently
harvested.

Gasser is no ordinary vegetable farmer.
The Aspinger farm also grows carrots,
onions, Swiss chard and spinach. Howev-
er, the slender man with the distinct face
has specialized in the cultivation of old
vegetable varieties. 400 different types
grow here on one and a half hectares of
land. Without pesticides, without chemi-
cals, without machines, just with the work
of his hands. At Gasser’s place sprouts
sorrel beet, oat roots, hedge nettle bulbs,
vegetable amaranth, friar’s beard, moun-
tain spinach, cloddy peavine or abyssinian
cabbage. Some of what Gasser grows was
eaten in the Middle Ages. “My grandmoth-
er knew all this,” says Gasser, “but my
mother’s generation has already forgotten
about it.”
Gasser carries a plaid work jacket, a
thick woolen cap pulled down low on his
forehead. His hands are grey from working
the earth, the skin calloused, soil under

his fingernails. He reaches into the box
once more and hands Mairhofer a small,
bulbous brown root.

Mairhofer: ”What’s that?”
Gasser: “Chervil, turnip, also called great
pignut.”
Mairhofer chews and says: “Tastes like
parsley root with a carrot flavour.”
Pignater, while nibbling on a nutsedge
mumbles: “Always very delicious.”
Gasser: “In the old days it was roasted and
used as coffee substitute.”

A root network is
revealed, that looks
like a bunch of fat
worms.
Gasser: “This is skirret, the European
potato. I’ve heard if you roast it, then cara-
melize it and put it in red wine, it makes for
a wonderful dessert.”
Pignater looks into the box: „“Why don’t
we make minestrone out of the winter root
vegetables?”
Mairhofer laments jokingly: “You stand
all day in the kitchen slaving yourself and
the best you can do is a minestrone out of
root vegetables…”
Pignater: “Or a white creamy turnip
soup…”
Gasser smiles and says: “Yes, my friends,
simplicity is the new luxury.”

When he was 14 years old, Gasser joined
the agricultural school for dairy and for-
estry. But as a young man Gasser decided
against agriculture and instead trained as
a social worker. Adopt a mountain farm

with five dairy cows; moreover, one which
no longer feeds a family?
Thus Gasser worked with disabled and
autistic children and soon found himself
in an entirely different dilemma. The work
was important, more a calling than a job.
But the school life and the needs of the
children did not match. Gasser became
frustrated and slept badly. His wife said:
“You need a hobby.” Gasser tried soccer. It
did not work. Then a brilliant idea: a vege-
table garden, that’s it.

He begged his mother for a piece of
garden. Four by four meters. Not much.
Nevertheless, he ordered 180 varieties of
seeds from an association for the preser-
vation and development of crop diversity
and dove into his new mission. He did
not know what he was doing. He seeded,
like he calls it, “kribiskrabis” (all mixed up,
messy). He had fun like never before. But
the first harvest was sobering. Gasser did
not recognize what he reaped; some of
the roots and bulbs were not much bigger
than a fingernail.

“You have to water,” his mother said.
“You have to spray,” his father said.
“You have to fertilize and spray
abundantly,” said the consultants of the
farmers’ association.

Gasser did not do any of it. He wanted to
find out for himself what works and what
does not. He fought with himself and his
difficult vegetables. Year after year, he
carried his harvest by the crate to the
garbage dump or fed it to the pigs. But he
didn’t give up. It took seven years for him
to succeed with some varieties. His bulbs
and roots indeed tasted wonderful, but
looked shriveled. Or the leaves were eaten.
No one wanted such a product. Appear-

16 ADLER [Cur ious bulbs and roots] [Cur ious bulbs and roots] ADLER 17

ance is now more important than taste.
“It takes patience,” says Gasser. So he
planted different varieties in one gar-
den bed, and let the plants grow as they
wanted. You just have to know, according
to Gasser, which plants do well with each
other. Plants are like people. Not every-
one likes everyone. The rest is regulated
by nature. The rule of thumb is: What
matches on the plate also gets along in
the field. Basil with tomatoes around. Or
varieties that complement each other. A
shallow root like red chard thrives just fine
beside a deep root like a carrot. Potatoes
and pumpkins together do not work; they
are too similar. Extremes and opposites in-
stead attract each other, like strawberries
and garlic. There were times in the village
when Gasser was called “the dark green
fool.” Until the top chefs discovered him.
“We are always looking for producers with
enthusiasm and idealism,” says Mair-
hofer: “In our job we are dependent on
people like that.” Pignater was the first
chef who made Gasser realize “what kind
of treasures he had in his garden.” Gasser
takes it seriously. “Hannes has the best
taste, he has the palate in his mind.” More
and more prominent chefs showed up
and signed up. Gasser tried to respond

to the demand. He planted the varieties,
now separated and in bigger beds. The
result was a total failure. “Pests, snails,
beetles, fungus,” says Gasser: “I had every
garden plague possible.” It was a lesson
for him. Since then Gasser started relying
once more on his inner voice. He now
raises parts of his own seedlings. In 2015,
he and his wife handled 14000 onions,
400 per hour. And of course everything is
harvested according to his specifications.
When the fruits are ripe and not when
the market demands. Gasser lays his
parsnips in sand for four months: “So they
can develop their full aroma and their full
sweetness.” No pumpkin leaves his farm
before the months of December. Pignater
knows: “Even his celery tastes like vanilla,
I have no idea how he does it.” At the
end, the master chefs have to be grateful
when they get hold of a box, of course
everything “kribiskrabis” (mixed up), but
still the same. Once, Gasser was looking
for beet seeds on the Aspinger farm. He
looked around for a bit and discovered a
perennial.

Mairhofer: “Are those tomatoes?”
Gasser: “Those are black tomatoes.”
Mairhofer: “I want to have them.”

Gasser: “No, they are not good, the skin is
too hard.”

“He has higher quality standards then we
have,” says Pignater. What also fits is that
Gasser resigned from the Association “Bi-
oland”. Their rules for growing vegetables
were too lax.
The message is clear. You get what he
wants and not what others want. And as
much as he wants to give, even though he
could sell much more than he produces.
Along with the chefs, renowned delicacy
shops like Dallmayr in Munich are Gasser’s
clients. But he does not want to produce
more, even though some of his vegetables
sell up to 25 Euros per kilo.

Pignater: “I have often told him, you have
to ask at least 30 percent more.” He does
not want to do it. Gasser: “Money is not
good for my karma.”

How appropriate. Some time ago, Gasser
received a request from Dietrich Mates-
chitz, the richest man in Austria, chief of
Red Bull. Mateschitz wanted Gasser to
create and install a vegetable garden on
his private island in the South Seas. You
can just imagine how that story ended.

Armin Mairhofer
Harald Gasser

Hannes Pignater

Makes 4-6 servings:

1 onion

½ celery bulb, small

1 fennel

2 parsley roots

2 lt vegetable or chicken broth

500 g. cream

White wine

1 chicken breast (roasted or poached)

Salt, hay flowers, chives

Preparation:

Clean the vegetables and cut into uniform

pieces. Sauté the onion in little olive oil, add

the remaining vegetables, sauté well and

deglaze with white wine.

Add the chicken broth and half of the cream,

bring to a soft boil and then mix in the other

half of the cream. Taste and strain.

Cut the chicken breast in slices and prepare in

a deep plate. Add hot soup. Garnish with hay

flowers and chives.

Good success!

Hannes Pinter

White root foam soup
with free-range chicken

Armin Mairhofer
hails from Bolzano. He completed his ed-
ucation as a chef in Val Gardena, Zermatt
and St. Moritz. Subsequent jobs had him
stationed with Michelin star chefs such
as Gualtiero Marchesi in Milan, Heinz
Winkler in Munich and Raimund Frötscher
in Merano. In 1990, Mairhofer spent two
years in Japan. Upon his return to South
Tyrol, he opened the “Zum Auenhaus,” his
very first restaurant in Bressanone. In
2007, he advanced to Executive Chef of
the “Anna Stuben” in the Hotel Gardena in
Ortisei, where he successfully cooked up
a Michelin star, 17 Gault Millau points and
three hoods. Mairhofer describes himself
as a “Craftsman who takes profound
personal pleasure in his work”. Cooking for
him is also “the refining of edibles to evoke
sensual pleasure, which can be considered
a life philosophy.” Mairhofer, who pro-
motes the use of local, organic products, is
known as “the Earthbound Philosopher” in
the media. He has been Executive Chef of
the ADLER Balance Spa & Health Residenz
since May 2015.

Hannes Pignater
grew up near Bolzano. On the question
of why he got into cooking, he responds:
“I wanted to do something that would
be neither too idle nor overly burdened
for my profession, and cooking is a great
option because in South Tyrol there are
hotels and restaurants everywhere.”
Pignater completed his apprenticeship
as a chef in the “Marklhof” near Appiano.
After filling a few different roles in South
Tyrol and Switzerland, he worked for two
years beside Michelin-starred chef Seppi
Kalberer, who runs the restaurant “Schlüs-
sel” in St. Gallen. In 2003, Pignater won
the gold medal at the world professional
Junior Championships. This victory was
followed by a silver medal at the Culinary
Olympics in 2004. Pignater is regarded
as a passionate advocate of culinary tra-
dition in South Tyrol, which he interprets
creatively and with a contemporary twist:
“Make something extraordinary from the
ordinary.” Pignater has been leading the
kitchen in the ADLER Mountain Lodge
since June 2014.

18 ADLER [Elly Sanoner] [Elly Sanoner] ADLER 19

A portrait

Sunday, late morning. Day of departure.
People, bags, suitcases. A tight crowd in
front of the reception desk. A quick look
over the bill. One last question about the
traffic. Traffic jam on the highway? Will we
make our flight? And somewhere amidst it
all, there she is. Full of energy, grace, and
warmth, she makes the rounds. It matters
not to whom she turns, or to whom she
carefully listens, or warmly shakes hands
with; where she stands or walks the Grand
Dame of the ADLER is always center stage.

A little later Elfriede Sanoner, who everyone
calls Elly, sits in the winter garden. She wears
a blue dress jacket. Discreet jewellery, subtle
makeup, raspberry-coloured lipstick. The
silver hair is perfectly coiffed. Someone who
doesn’t know her would guess she is much
younger than she is. Those who meet her for
the first time are almost overwhelmed by
her charm and the passion with which she
tells her stories. About Andreas and Klaus,
her sons, and their wives. About daughter
Annemarie. She praises all of them. Empha-
sizes their commitment and their entrepre-
neurial skill. And conveys pleasure that her
four grandsons have already expressed
interest in being part of the operation.
She appears relaxed and happy. She gazes
over the terrace into the valley and smiles.

For over six decades, Elly Sanoner has
epitomized the history and heart of
ADLER. Even now, at 93 years of age,
she still embodies everything that makes
a quintessential hotelier: the love of the
people, the passion for aesthetics and
perfection, and the willingness to work
hard for it.

A life
for the guest

COVER STORY

Elly
Sanoner

20 ADLER [El ly Sanoner] [El ly Sanoner] ADLER 21

But that is a little misleading. They say Elly
Sanoner has an unerring eye for excellence
and perfection. That she misses no flaw,
however small. No fold in the carpet, no
uneven table decoration. Every guest re-
quest and constructive suggestion from an
employee is taken seriously. For over sixty
years, she has thus characterized the histo-
ry and the values of the ADLER. Hardly an
arrival or departure day passes when Mrs.
Elly is not taking the honours of meeting
the guests. The guests have always been
her life. Besides the family, of course. She
always asks whether everything is all right.

... and you should try the cookies
that the barista brought with the
Cappuccino.

She had a humble upbringing in Laces in
the Val Venosta. Her mother had to raise
five children alone after the death of her
father. Elly became an Education Secretary
and learned English at the Berlitz school.
She was working for the local government
when a handsome hotelier son from the
Dolomites made a request for her. Josef
Anton Sanoner, known by everyone as
Pepi, is the friend of the friend of her sister.
In 1955, Elly marries Pepi, and what comes
next is by no means easy for the young
woman. “I did not come from that industry,”
she says, “everything was a new experi-
ence for me.” Her in-laws offer support:

“If you do it wrong”, say Sepl and Fanny
Sanoner, “then you will learn from the mis-
takes.” Also she, Elly, says “I did not have
much time to think with all of the work.”

South Tyrol hotels are almost always
family businesses, where men usually
organize and plan the future and the
women manage the operation. Minister
of Foreign Affairs and Minister of the

Elly Sanoner pictured left with the artist
Adolf Valazza, both over 90 years old.

He designed and made by handcraft the 12 m high totem
pole at the ADLER Mountain Lodge.

Interior. And so it was for the young
Sanoner couple. Pepi has held numerous
offices. Tourist Board, tourist and political
state bodies, and so on. In Val Gardena,
he fought the Organizing Committee to
host the World Ski Championships in
1970. As Mayor of Ortisei for 16 years,
he was committed to the development
of infrastructure and thus significantly
influenced the expansion and
progression of the village.

Elly acted as boss, good spirit, regulating
and helping hand while at the ADLER.
15-16 hours a day. Tirelessly. Always striv-
ing to provide the best possible service.

“If you have to do something you like,”
she says, “then you do it gladly. I always
already enjoyed dealing with people, and
anyone in this profession has to love peo-
ple.” Elly Sanoner anticipates and knows

the smallest wishes and the greatest
desires of the guests. Gallantly, she walks
the fine line between warm hospitality
and professional detachment. With her
employees, she preserves the balance be-
tween trust, tolerance and authority. But
most impressive is her incredible ability to
remember the idiosyncrasies and perso-
nal stories of her guests over the years.
Elly knows what they do professionally,
what the daughter is studying, how many
grandchildren they have. “Once”, she
reflects, “I asked a couple I was greeting,
who had not been with us in a long time,
whether Waldi was still around.” This was
in reference to the Dachshund that be-
longed to the couple. “You still know him!”
exclaimed the guests, moved to tears.
Of course Mrs. Elly had not forgotten the
dog. He had chewed through the duvet
in one of the hotel rooms.

So many stories. Decades fly by when the
Grand Dame of the ADLER speaks. The fif-
ties, “where it all went bad and no one had
money.” The sixties, when all of the Italian
guests stayed away due to the bombings in
South Tyrol.

The seventies, remembers Mrs. Elly, “were
particularly hard”. Oil crises. Inflation.
Lending rates up to 30 percent. “We went
to bed with worries, and woke up with wor-
ries.” Not least of which was the fact that
a Hotel is a place of permanent change.
A place of constant renovation and inno-
vation. A construction site that is never
finished. Especially if you write hotelier
history like the ADLER does in South Tyrol.
After 1910, Pepi Sanoner’s parents were
advertising bathtubs, electric lights, flush
toilets, billiards and French beds. Under
the leadership of Pepi and Elly, the ADLER

set the standards in South Tyrol for quality,
comfort and service, including the first
hotel indoor swimming pool and the
first Spa in the Dolomites. Without this
groundwork, the development toward
today’s wellness and sport resort with
water world, fitness facility and panoramic
organic hay sauna would not have been
possible. “She worked a tremendous
amount,” remarks her son Klaus, “father
was often not at home, he was more the
designer and developer.” A passion which
his sons, Andreas Sanoner confesses with
a grin, “apparently have inherited.”

One hour, then two hours pass while Elly
Sanoner reminisces. Naturally, her narra-
tive is about painting, her great passion,
which she discovered in 1985 when Pepi
and she passed the management to their
sons. “Mama stay home,” said my boys,

“and have a good time.” Even when she
had been in school, she had liked to draw
in her workbooks. As a child, she used
to lay down in meadows, look up at the
clouds, and see in them faces and figures.
Why not take painting lessons? One les-
son became several. And today, many of

her fascinating, sometimes highly experi-
mental and abstract images decorate the
ADLER in the Dolomites. For the ADLER in
Tuscany she produced 100 large-format
watercolors in a very short time.

One would like to ask for more and contin-
ue listening to her fascinating tales, but Elly
Sanoner interrupts her story. A young cou-
ple strolls somewhat uncertainly through
the winter garden. They look hesitantly to
the left, then to the right. Mrs. Elly asks:

“Can I help you; find you a table?”

This is how it is when you genuinely like
people and are perpetually observant.
Others may see her at center stage. But
when it comes to guests, Elly Sanoner
always thinks of herself last.

22 ADLER [The mountain enthusiast] [The mountain enthusiast] ADLER 23

He is an athletic man with a striking face.
Nice smile, easy laugh, bright eyes, the first
hints of grey in the curly hair. He wears a
fleece jacket, trekking pants and sports
shoes. He appears slim and wiry, and when
he speaks, he says very little about himself.
Instead, he talks a lot about the moun-
tains. Again and again, the conversation

is about his mountains. “Everywhere in the
Dolomites you will find beautiful places,” he
enthuses, “but the Val Gardena Dolomites,
the Sassolungo, the Odle peaks and the
Sella group are my favourites. What you
grew up with, you obviously know the best.”

Thaddäus Moroder is one of the hiking
and ski guides in the ADLER Dolomiti.
Although this is insufficient and inade-
quate in explaining what he really does
for the ADLER. Spring, summer and fall he
leads and accompanies guests through
Val Gardena and into the mountains. The
adventures range from easy hikes, which
last a couple of hours, to more challenging
tours which involve all-day hiking, and
even one which goes around the clock.
Throughout the winter and into the spring,
Thaddäus is in charge of ski excursions
along the breathtakingly beautiful slopes
of Val Gardena and the Dolomit Superski
area. Here again the requirements vary.
What always remains the same: “This pro-
fession connects you to unbelievable and
wonderful moments and experiences.”

Moroder grew up in Ortisei, a mere
hundred meters from the ADLER. His
father owned a construction company,
which amongst others worked for the
Sanoner family. The idea that one day he
would work for them as well never crossed
Thaddäus’ mind. As a passionate athlete,
he was not just involved in skiing, climbing
and ice hockey. He was member of the
Italian national hang-gliders. Along with his
then-girlfriend he moved in the summer
from one competition to the next, crossing
Europe and back again, competing even
in South Africa and Réunion. He spent
nine months in London in order to learn
English. It was a restless, exciting and wild
life, which Moroder financed via his ski
instructor job during the winter. He wasn’t
thinking about the future at that time.

This all changed when Klaus Sanoner
asked him for an interview. Moroder
remembers like it was yesterday. They sat
in the Bar of the ADLER and spoke about
hikes and tours for guests. Back then,
it was a completely new idea. Moroder
remembers: “I had long hair at that time,

the idea of a steady job was completely
foreign to me, but Klaus said: ‘We are not
only interested in offering you a job for
one season; we want you to stay with us
in the long term.’” That was twenty years
ago. What has happened since can be
best expressed in numbers. Since 1996,
Thaddäus has guided mountain trips
equivalent to 40,000 km, or once around
the world. On skis, he has traveled 20
million meters. Moroder:

“I cannot honestly recall how
many times I have skied around
the Sella Ronda.” And laughs.

Anyone who listens to Thaddäus Moroder
can tell that he has found his calling. To
combine sport and nature has always
been his passion.

What is essential is that his bosses allow
him many freedoms. Thaddäus in turn is
constantly thinking about something new.
Taking photos of guests from the tours
that they can download from the Internet
is just one of his ideas. Another idea is the
full moon hike. And the 24-hour hike of
the ADLER is another one of his initiatives.
Says Moroder: “The South Tyrolean climb-
er Hans Kammerlander had been offering
this event for a while, so we said: let’s try
that sometime.”

57 kilometers. 3,000 m in elevation gain.
Around the clock. These are the facts. In
between sunrise and sunset lie a couple
of hut stops with hearty meals and lots of
coffee as well as a chain of sweat-induc-
ing challenges. Whoever believes that 24
hours of scrambling over scree and rock,
across alps and along steep paths, can
only be mastered by toned performance
machines is completely wrong. Moroder:
“This tour is not suitable for everyone, but
we have had seventy-year-old people who

have completed it successfully. It also must
be said: The efforts are, of course, what is
appealing and attractive.”

In the end, the same applies for this hike as
for all of the other tours of the ADLER. No
matter if it is spring, summer, fall or winter.
There are always beautiful moments.
Always great experiences. It can be a
spontaneous dip in the Lech de Crespëina,
a mountain lake in the Peuz group. Or an
encounter with chamois or eagles. Or a dra-
matic sunset in the distance; the Enrosadira,
as the Ladin locals of the Dolomites call it.
It can also be a change in the weather with
snowfall in early September. Moroder expe-
rienced this together with one of his hiking
groups. “It was overwhelming; people still
talk about it today.”
“I love what I do,” says Thaddäus Moroder:
“After twenty years it is still as much fun
as it was on the first day.” And what do the
guests say? Moroder: “I have never heard
anyone say that they were not thrilled by
our mountains.”

The mountain
enthusiast

Thaddäus Moroder has been guiding skiers and hikers at the ADLER for 20 years.
If you were to convert this information, he has hiked around the Earth once, and skied
20 million vertical meters. This is the portrait of an enthusiast.

Thaddäus Moroder
Hiking and ski guide at the ADLER since 1996

20 Km

24 ADLER [The top 3] [Lodge] ADLER 25

Col de la Pieres

“This excursion starts with an astonishing
view: Ortler-Group, Ötztal Alps, Stubai
Alps, Zillertal Alps, Großglockner… We hike
through the so called “Edelweiss Garden”
of the Dolomites, on the south side of the
Odles Group, till we reach the more cliffy
terrain of the Puez-Odle Natural Park.
Climb on an a bit exposed path to Col de la
Pieres (2,750 meters above sea level). On
this summit we have an incredible view:
the Dolomites of Cortina and the green
meadows of Alpe di Siusi. Take a break at
the Stevia hut and descend to Col Raiser.”

Directions: Mountain station Seceda,
Pieralongia, Forcella Sieles, Col de la Pie-
res, Stevia hut, Forcella de Piza, mountain
station Col Raiser
Distance: about 15 km
Time: about 7-8 hours inclusive of breaks
Altitude gain: 980 meters
Level: difficult hike (it is essential to be
sure-footed and free of vertigo)

Close to the Sassolungo

“The Mont Sёura chair lift brings us at
an elevation of 2,000meters above sea
level. On grassy slopes we walk towards
the east then a final, short uphill to
Ciaulong Saddle (2,123 m). From there,
we continue on Trail No. 526, which
descends slightly along the northern
edge of the woods then through a small
meadow valley to the Emilio Comici
mountain hut. Continue south on Trail
No. 526, first through a sparse stand
of pine trees, then through meadows,
nearly flat, under the eastern face of the
Sassolungo, through the Città dei Sassi
(lit: Stone City) till to Passo Sella.”

Directions: Mountain station Mont Sёu-
ra, Ciaulong Saddle, trail n. 526, Comici
hut, Città dei Sassi, Passo Sella
Distance: about 8 km
Time: about 3 hours
Altitude gain: 250 meters
Level: easy hike

Loop trail exploring
Alpe di Suisi

“A beautiful hike which offers breathtak-
ing views on 360 degrees. If the weath-
er is good and the air clear you can
admire the towns of Castelrotto and
Laion. Morover you can see the peaks
of the Odles Group, Großvenediger,
the Brenner Pass, the Similaun Glacier,
where the ice mummy Ötzi was found,
the Ortles Mountain, the Tonale Pass,
the Adamello Glacier and the Alps of
Trentino. An unforgettable experience.“

Directions: ADLER Mountain Lodge,
Compaccio, loop trail around Bulaccia,
Arnika hut, Compaccio and back to the
ADLER Mountain Lodge
Distance: about 13 km
Time: about 6 hours
Altitude gain: 620 meters
Level: moderate hike

hiking guides

Pauli
Holzknecht

Hubi
Runggaldier

The Top 3
of our

in the morning, the alarm clock goes off in chalet
number 5. Mr and Ms M., two of the first visitors to
the Lodge, are getting ready for their private “star
show”. They can lie in bed and let their eyes roam
over the clear night sky in an area where there are no
artificial lights to compete with the stars, which can
thus be admired in all their majesty. “It is more than a
natural spectacle,” the fascinated couple explain, “it is
illumination for the soul, leading to a deep feeling of
inner calm and contentment.” And the best thing about
it is that you do not even have to get out of bed: At the
ADLER Mountain Lodge, indoors and outdoors merge
to form a harmonious whole and offer a complete
holiday experience. It is a place to relax and enjoy,
and to dream of the future …

Every day at
2 o’clock

Thaddäus
Moroder

26 ADLER [Outdoor offers] [Outdoor offers] ADLER 27

ADLER Dolomiti

MTB Camps
in June and July 2016

The instructors of the Mountainbike School Ortisei
will teach you the proper driving technique and
tricks for more fun and more safety on your tours.
Let you accompany on daily guided adventure
tours in Val Gardena and surroundings.

ADLER Dolomiti

4 peaks hike
27.07.2016 and 10.09.2016

Like walking? Like a challenge? Take note. This
summer Thaddäus awaits you with the 4-peaks
hike that includes ascents of 2,200 meters while
walking 22km in 11 hours. The challenge is unique
to the ADLER Dolomiti. And those who do attempt
it will be rewarded by ever-changing unspoilt
vistas, as the route falls totally within the confines
of the National Park Puez-Odle.

ADLER Thermae

Tuscany Cooking Class

New culinary highlight in our recently opened
winery “Tenuta Sanoner”: Discover the secrets
of the “cucina povera” and learn how to prepare
traditional Italian dishes. After the cooking class, we
will taste what you have made with your own hands
accompanied with some glasses of our biological
“Aetos” wines.

ADLER Dolomiti + ADLER Balance

Walking specials in spring
and autumn
from 12.05-16.06.2016 and
from 18.09-03.12.2016

Spring sunshine and the gold of the mountains in
autumn … You will be enchanted by the Dolomites’
most colourful seasons. During these periods the
price of the stay includes also one wine tasting
session, a lunch-bag for guided hikes where no rest
in a hut is planned and, in spring, one lift-ticket for
Alpe di Siusi and Resciesa per person.

OUTDOOR OFFERS
Wonderful Tuscany

Enchanting
Dolomites

ADLER Thermae

Tuscany Hiking Special
24.10-30.11.2016

Join our unique hiking programme under the au-
tumn sun to the most beautiful places of Tuscany.
Enjoy exciting walks, delicious tasting and the high
quality of local products grown in the landscape of
this marvelous UNESCO Site. Special trekkings:
- Truffle hunting and tasting
- Montalcino and Brunello wine
- Saffron of San Quirico
- Pasta made from biological flours
- Wine tasting at our new wine cellar

“Tenuta Sanoner”

Road Bike week with
professional bikers
from 13-20.11.2016

Former professional biker and sport director of Team
Sky Dario Cioni is taking you through the best road
bike tours every day. It will be a wonderful experience
not only for sport lovers, but also for those who
simply enjoy getting in touch with nature and tasting
local specialties. Tours for all difficulty levels!

On the wings
of wellbeing

ADLER Thermae

4 days of vacation with intensive yoga workshops.
Exclusive stays in the fascinating setting of the magical hills of Siena,
including:
- 7 Yoga classes of 2 hours
- 1 Spa voucher worth € 100

Yoga ANTI STRESS
with Barbara Woehler
from 27.11-01.12.2016

Escape from daily routine and relax during this intensive yoga workshop with
an extraordinary internationally renowned yoga teacher. Barbara Woehler has
been practicing yoga since 40 years and has recently completed the first Mas-
ter in Yoga Studies at University Cà Foscari in Venice.

ORIENTAL-Yoga
with Dr. Narendu Babu, Ayurveda specialist
from 11-15.12.2016

Relax body and mind in a warm and enveloping ambience where the ancient
oriental philosophies of yoga and meditation meet the fascinating setting of the
magical hills of Val d’Orcia.

Yoga NEW ENERGY
with Tyler Micocci
from 18-22.12.2016

Yoga workshop with special guest Tyler Micocci that makes you discover how
to combine yoga and a healthy lifestyle with your daily routine and to reveal all
your hidden energy!

Visit our homepage to find more attractive offers
www.adler-resorts.com

28 ADLER [Yoga]

ADLER Dolomiti and ADLER Balance

Yoga & Nature
from 11.09-01.10.2016

Experience the spectacular mountain scenery of the Do-
lomites, UNESCO World Heritage Site, in its most beautiful
colours and find the right balance to the daily stress with
our special yoga programme.

-	1 daily morning yoga session before breakfast
-	3 Yoga & Medtiation sessions during our excursions
	 every week
-	3 Yoga relaxation units to 90 min. every week
-	detox teas
-	vegetarian menu on request

ADLER Balance

Ayurveda Special
with Volker Mehl
from 23-30.10.2016 

Volker Mehl is Ayurvedic cook and Yin-Yoga teacher. He
is considered a pioneer of Ayurvedic Gourmet and will
pamper you during your stay with Ayurvedic delicacies. He
also directs this week’s morning Yin Yoga units and shows
you during the cooking class some secrets of Ayurvedic
cooking.

Yoga de-stress
from 06.11-03.12.2016 

Pamper yourself with a stay focused on Yoga and inner har-
mony. Our special Yoga programme during this period will let
you unwind from the stresses of everyday life.

ADLER Mountain Lodge

Yoga RETREAT
with Veronika Rössl
from 20-27.11.2016

During this week, you will be able to turn your body to your
soul and spirit through the yoga sessions. After each ses-
sion, you will get in touch with yourself more – with lots of
joy, lightness and vitality.

Veronika Rössl teaches classical Hatha-Yoga and Vinyasa-Yoga
with curing effects. It is a mixture of empowering, challenging
but also soft Asanas body exercise. Veronika will accompany
you with attention and care across the Yoga sessions so that
you will regain all your energy and inner balance.

 [Yoga] ADLER 29

NEW at the
ADLER Spa

ADLER STAMINAL GREEN

Vegetable stem cells are the «vital core»
of the plant and a valuable source of natural
active agents. For our cosmetics line, we
have chosen the stem cells of unripe grapes.
They provide the skin with fresh energy
and protect it from premature ageing.
For a smooth and radiant skin.

ADLER STAMINAL GREEN
FACIAL TREATMENT

This facial treatment, which is also suitable
for sensitive skins, repairs skin damage
caused by ageing, stress or an unhealthy
lifestyle. The stem cells reactivate the
biodynamics of dormant cells for complete
skin renewal. The lifting effect gives the
skin more volume and a compact and
radiant appearance.

Available at all ADLER Spa Resorts.

30 ADLER [Thermal water] [Travert ine – petr if ied thermal water] ADLER 31

“Lapis tiburtinus”, also called travertine, is the characteristic geological feature of the
area around Bagno Vignoni. Over the millennia, the hot calcareous thermal waters
have deposited enormous quantities of sintered tufa or – in its more compact state
– travertine. A relative of the marble, the travertine has been a popular material
for monuments and sculptures since the time of the ancient Romans. With its light
colour and typical structure, it creates a warm, relaxing and at the same time elegant
atmosphere.
The ADLER THERMAE Spa & Relax Resort was built on the site of an abandoned
travertine quarry, with which it forms a harmonious architectural ensemble.

The secret of the thermal waters of Bagno Vignoni lies in its concentrated, yet balanced
mix of sulphur compounds, bicarbonates and sulphates. In combination with a natural
source temperature of 52°C, it has outstanding therapeutic properties for treating
the skin and respiratory tract, stimulating the circulatory and immune systems,
strengthening the connective tissues and vascular system, and bringing relief to pains
of the bones, joints and back.

Travertine – petrified
thermal water

Bathing in
“divine”
water
After the Etruscans came the Romans, and it was thanks
to their highly developed bath-house culture that the
ancient cult of what we now call wellness remained in
vogue and reached new heights of luxury. A special gem
amongst the numerous thermal springs in the south of
Tuscany is Bagno Vignoni. Actually a hamlet of San Quirico
d’ Orcia, with a grand total of forty inhabitants, Bagno
Vignoni remained a popular spa from the Roman period
and throughout the Middle Ages – thanks to its location
on the Via Francigena, once the most important road from
Rome to Santiago de Compostela, Canterbury and Jutland.

The simple pilgrims and travelling merchants were not
the only ones who eased their tired limbs in the hot
thermal waters; another frequent visitor was St. Catherine
of Siena, to whom is dedicated a little chapel under the
loggia of Bagno Vignoni. In the XV century Pope Pius II
Piccolomini had a palace built there, while Lorenzo the
Magnificent went there for relief from the gout.

32 ADLER [ADLER Fr iends Card] [ADLER Fr iends Card] ADLER 33

ADLER Dolomiti and
ADLER Balance
SOMMER SPECIAL
from 03-16.07.2016
Enjoy an unforgettable holiday with:
• a special rate reduction of € 50 per
person for Weekends, € 75 per person
for Short Stays and Midweeks and € 100
per person for week stays
• a Spa treatment of your choice

ADLER Harmony
ADLER raspberry ritual or
ADLER light feet

You need 340 ADLER Friends points per person

to take advantage of this special offer.

ADLER FRIENDS KIDS OFFER
from 06.11-04.12.2016
ADLER Friends Kids between 2 and 15
years stay free of charge during Short
Stays from Sunday till Thursday or Mid-
weeks from Sunday till Friday.
(Offer valid for children sharing a room
with two adults).
To take advantage of this offer you need 200

ADLER Friends points per child for Short Stays

and 250 for Midweeks.

AUTUMN SPECIAL
from 06.11-04.12.2016
book a Short Stay from Sunday to Thurs-
day and pay only the Weekend price!
You need 150 ADLER Friends points per person

to take advantage of this special offer.

ADLER Thermae

SUMMER SPECIAL
from 25.06-30.07.2016
Let us pamper you with:
• a special rate reduction of € 30 per

person for Weekends and € 50 per
person for Short Stays, Midweeks or
week stays

• an ADLER massage of 50 minutes of
your choice

You need 300 ADLER Friends points per person

to take advantage of this special offer.

MAGIC AUTUMN
from 20.11-08.12.2016 and
from 11-22.12.2016
enjoy a special holiday with:
• a rate reduction of € 50 per person

for Short Stays or Midweeks and of
€ 100 for week stays

• an ADLER massage of 50 minutes of
your choice

• an entrance at the salt grottos
You need 300 ADLER Friends points per person

to take advantage of this special offer.
ADLER Mountain Lodge

SPRING OFFER
from 12.05 -12.06.2016
All you need is 360 ADLER Friends
points per person and you can enjoy
the stillness of the Alpe di Siusi with a
voucher worth € 50 per person for a
Weekend, € 75 per person for a Short
Stay or a Midweek and € 100 per per-
son for a Week and a Spa treatment of
your choice (mountain pine massage,
raspberry ritual or facial cleansing).

AUTUMN OFFER
from 06.11.-04.12.2016
Spend 4 enchanting autumnal days
paying only for 3! With only 360 ADLER
Friends points per person you can enjoy
a Short Stay (4 nights) at the Weekend
(3 nights) price. Complementary you will
get 1 ADLER Baobab body cream.

ADLER Friends
Voucher
If you have accumulated more than 100
ADLER Friends bonus points, you have the
possibility to “spend” some of your points
on a personal pay-back voucher. Visit the
homepage www.adler-friends.com to
print your voucher.

… with attractive spa specials and tempting loyalty bonuses
for you as a regular guest. For every holiday you spend at
one of our four ADLER Spa Resorts and for every successful
recommendation you make, you will receive valuable points
on your ADLER FRIENDS Card to collect and convert into
pure holiday pleasures. Anytime, anywhere; in the Dolomites,
on Alpe di Siusi, in Tuscany – the choice is yours.

Rewarding
your loyalty

ADLER FRIENDS CARD ADLER FRIENDS OFFERSNEW!

34 ADLER [Top 2016] [Not to miss] ADLER 35

HIGHLIGHTSTOP 2016

IN TUSCANY

IN THE DOLOMITES

UNIKA Sculpturing and
wood-carving exhibition
01-04.09.2016
Ortisei - Val Gardena

For centuries now Val Gardena has
been famous for its artistic hand-
icrafts and above all for the art of
wood carving and sculpturing.
Works by Val Gardena’s wood sculp-
tors on show in the Unika exhibition
are single pieces and showcase the
creative talents of each individual
artist.

Info: www.unika.org

Forme del Verde

23.07-02.10.2016
San Quirico d’Orcia - Tuscany

Since more than 40 years the great art-
ists of our times expose their artworks
at San Quirico d’Orcia in the green
setting of the Horti Leonini gardens,
dating back in the 6th century.

Paesaggi della Musica

18-28.08.2016
San Quirico d’Orcia - Tuscany

This festival for classical music invites
internationally renowned musicians
and organizes concerts in the en-
chanting scenery of Val d’Orcia.

Special evening with
Giorgio Moroder
Oscar and Grammy
winner from Ortisei
12.08.2016
Pedestrian zone - Ortisei

Giorgio Moroder was born and grew
up in Ortisei in Val Gardena. He is the
undisputed master of electronic dance
music in the 1970s, and became one of
the most successful music producers of
all time. The signature of the disco king
can be heard in the music of giants such
as the Rolling Stones, Elton John, David
Bowie, Freddie Mercury and Blondie.
His film scores include three Academy
Award winners. The first came for his
score to the film Midnight Express. The
second recognized was the inspirational
hit, “Flashdance.” Lastly, “Take My Breath
Away” from Top Gun, brought him his
third Academy Award.

Compositions by Moroder have also con-
tributed to numerous other hit films such
as Metropolis, Superman III, Rambo III,
Beverly Hills Cop II, and the score for the
1983 gangster epic, Scarface.

Info: www.giorgiomoroder.com

Granfondo del
Brunello
09.10.2016
Montalcino - Siena - Tuscany

Mountainbike Race. Since a couple
of years the Granfondo di Brunello
in Val d’Orcia has become one of
the final appointments of the MTB
season for many of the Italian bikers.
The itinerary involves now a distance
of 63 km and 2.000 metres of
height. Maximum 1.000 bikers may
participate.

Info: www.gfbrunello.it

Oswald von Wolkenstein
horse ride
10-12.06.2016
Castelrotto/Fiè - Alto Adige

Half-Marathon Alpe di Siusi
03.07.2016
Alpe di Siusi - Alto Adige

V. Biennale Gherdëina
Exhibition of contemporary art
21.07-25.09.2016
Pedestrian zone - Ortisei

Val Gardena
folclore festival
07.08.2016
Pedestrian zone - Selva Val Gardena

Traditional market
„Segra Sacun“
09.10.2016
Pedestrian zone - Ortisei

Palio di Siena
02.07 and 16.08.2016
Tuscany
Info: www.comune.siena.it

Jazz & Wine Festival
12-17.07.2016
Montalcino - Tuscany

White Truffle Festival
November 2016
San Giovanni d’Asso - Tuscany

Sëira dl vin

08.07.2016
Pedestrian zone - S. Cristina

During this particular event 20 South
Tyrolean wineries present their high-
quality wines in the pedestrian area in
S. Cristina. In occasion of the „Sëira dl
vin“ there will be served different culinary
treats from the street kitchen as well. Good
musical entertainment is guaranteed and
the shops will be open until late evening.

Info: www.valgardena.it

Sellaronda
Bike day
19.06.2016
Val Gardena - Dolomites

This event allows all bikers to
enjoy the streets around the
Sella mountain without suffering
the smelly exhaust gases and the
constant sound of car engines.
From 8.30 a.m. until 3.30 p.m. all
traffic is barred from crossing the
Dolomite Passes.
So what are you waiting for? Do-
lomites calling: get your feet on
those pedals and start biking!

Info: www.sellarondabikeday.com

18.06.2016
Val Gardena - Alto Adige

„Südtirol Sellaronda Hero“ is a MTB endurance race, known as the most difficult
of its category. And only those who conquer the 84 km and 4200 cumulative
elevation gain metres can call themselves a “HERO”. Don’t underestimate the
short trail: it’s quite challenging with its 62 km and 3300 cumulative elevation gain
metres. Get ready for an adrenaline rush and action-packed moments across the
mountains and valleys.

Info: www.sellarondahero.com

Sellaronda
HERO

Festa dell’Olio

08-11.12.2016
San Quirico d’Orcia - Tuscany

During this weekend visitors have the
opportunity to taste the new edition
of extra virgin olive oil. In a festive at-
mosphere people enjoy “bruschette”
and music and street theatre perfor-
mances.

Un Bagno di Birra

15-17.7.2016
Bagno Vignoni - Tuscany

„Bathing in beer“ is possible at Bagno
Vignoni during this weekend. Local beer
brewers present the results of their
passion and research and we warmly
recommend a tasting of these artisanal
crafted products.

CULTURE GASTRONOMY NOT TO MISS

 [editor ial] ADLER 36

ADLER DOLOMITI * * * * *
SPA & SPORT RESORT
Ortisei - Val Gardena
Dolomites - Italy - Tel. +39 0471 775 001
www.adler-dolomiti.com - info@adler-dolomiti.com

ADLER BALANCE * * * * *
SPA & HEALTH RESIDENZ
Ortisei - Val Gardena
Dolomites - Italy - Tel. +39 0471 775 002
www.adler-balance.com - info@adler-balance.com

ADLER * * * * *
MOUNTAIN LODGE
Alpe di Siusi
Dolomites - Italy - Tel. +39 0471 723 000
www.adler-lodge.com - info@adler-lodge.com

ADLER THERMAE * * * * *
SPA & RELAX RESORT
Bagno Vignoni - Val d’ Orcia
Tuscany - Italy - Tel. +39 0577 889 001
www.adler-thermae.com - info@adler-thermae.com

