

Lake Constance *Gardens* - A Journey through Time

With
garden portraits,
offers and
travel tips

Your ideal guide to
Lake Constance's most beautiful gardens

BODENSEEGÄRTEN

A Journey through Time
at Lake Constance

Welcome to Lake Constance Gardens

For centuries, hard-working gardeners have been sowing, planting and weeding at Lake Constance. From the castle grounds to the cottage garden, there is row upon row of charming green oases spread across the four-country region nowadays. The parks and gardens allow their visitors to take an exciting journey through the ages of garden culture – from the Stone Age to the present day, interspersed with magnificent views of the lake. Gardens, such as the Mainau and Reichenau islands, the park and medieval gardens of Arenenberg Castle, the school and experimental gardens at Arenenberg, Salem Monastery and Palace, the New Palace of Meersburg, the Ittingen Charterhouse, the Überlingen Garden Culture Path, the villas and parks on the Bavarian Riviera Lindau, the landscape park and kitchen garden of Wartegg Castle, the World of Natural Remedies by A.Vogel in Roggwil and the garden meetings at the Lower Lake are all united in the network:

Contents

- Lake Constance Gardens tell their story 3
- Lake Constance Gardens – overview and map6-7
- Our Lake Constance Gardens 8-14
- Tour suggestions for groups 15
- Offers for groups 16-17
- Offers for solo travellers, couples and families 18
- Event highlights 19
- Partners and contacts 20

A Journey through Time at Lake Constance

Lake Constance *Gardens* tell their story

The mild climate of the Lake Constance region has always been an advantage for gardeners. Within the landscape which is characterised by its blue lake and green banks, the parks with fantastic views and lovingly-tended gardens have been developed over the centuries. 'Lake Constance Gardens – A Journey through Time' invites you to discover the most beautiful gardens around the lake and at the same time learn about the exciting history of horticultural design in the region. Around Lake Constance, you can experience the entirety of Europe's horticultural history. From the Stone Age, to antiquity, into the Middle Ages, right into the 19th century and the present day – visitors can experience all this for themselves.

Reichenau Island

Birthplace of Western
horticultural culture

Over 1'200 years ago, the monk Walahfrid Strabo, from Reichenau, published Europe's first garden guide 'Hortulus – On Horticulture'.

With 24 verses about the same number of plants, the world heritage island of Reichenau became the birthplace of Western garden culture. A herb garden planted according to the example of Hortulus serves as a reminder, even today, of the long horticultural tradition on Reichenau.

Famous Gardeners

Even well-known names have made history over the centuries with their passion for gardens. In addition to Walahfrid Strabo, both titled hobby gardeners and dedicated botanists have tried their hand at gardening.

Napoleon III

The French king spent a large part of his youth in Arenenberg Castle, which has an idyllic view over Lower Lake Constance in the Salenstein area. Who might have been the designer of the plot in Arenenberg is not known for sure. However, the initiator of the stunning park was Louis Napoleon's mother, Hortense de Beauharnais. As of 1834, her son, together with Prince Hermann von Pückler-Muskau, redesigned the park and gave it the appearance it still has today. Today, visitors can stroll through the castle's apartments, which have retained their original design, as well as through the beautifully-designed park. Between fountains, there are royal 'pleasure grottos', a Hermitage and 13 hectares of gardens waiting to be discovered.

Hermann Hesse

In 1904, when Hermann Hesse moved to Gaienhofen on the HÖri peninsula with his wife, Mia, the village had fewer than 300 inhabitants. Here, life reform ideas inspired Hesse to keep a large self-sufficient garden. The 9'000 square metre plot of meadows and arable fields was planted with all sorts of trees, agricultural crops and flowers by Hesse. There, everything prospered in the spirit of the 'Zeitgeist', which was fashionable at the time: without pesticides, producing their own fertiliser and using the circulation principle. He even used small garden fires, in order to produce mineral-rich ash, which would then be mixed with the planting soil. This was as environmentally-friendly as it gets! In Gaienhofen, both residences of the author have been preserved. One is now part of the Hermann-Hesse-HÖri Museum.

www.hermann-hesse-house.org/hesse-garden-history/

Otto Dix

Beauty can even be found in exile. Particularly at Lake Constance. Even the famous painter, Otto Dix, soon succumbed to the idyllic beauty of the HÖri peninsula on the western side of Lake Constance, despite unfortunate circumstances. He had moved there with his family shortly after the Nazis came to power.

Despite Dix himself not being a passionate gardener, Martha Dix brought the family's home and garden into harmony. She and their son, Jan, planted the garden. Despite not being professionals, they did this with flair. Otto Dix only occasionally expressed his preference for certain plants. Lovingly planted in homage to the so-called 'architectural garden', as well as the modern concept of the 'living garden', it was a meeting place for the Dix family. The house in Hemmenhofen was newly opened as the Dix House Museum in 2013 and can be visited during its opening hours.

Count Lennart Bernadotte

Love got the ball rolling: Count Lennart Bernadotte refused the title of Prince and the right to the Swedish throne, married the untitled Karin Nissvandt and moved into the castle on the wilderness island of Mainau in 1932. Neither the neglected castle nor the park, which was reminiscent of a rainforest, put off Count Bernadotte. Quite the opposite – he dedicated himself to gardening and brought new life to the island. The result is a sea of scented flowers, exotic plants and a mature tree population. The castle and a butterfly house are the crowning glory of this botanical artwork. Even today, a million visitors a year flock to the park. After the death of Count Lennart, aged 95, in 2004, his second wife, Countess Sonja, developed Mainau GmbH into a multi-generational family business with daughter Countess Bettina and son Count Bjorn as the new managers. The 'island of flowers' is open to visitors throughout the year from sunrise to sunset.

Did you know?

In the Lake Constance region, many horticultural shows and large exhibitions are taking place or are planned for the coming years:

2020: Large garden show from Baden-Württemberg in Überlingen

2021: Garden show from Bavaria in Lindau

2024: Garden show in Wangen in the Allgäu

2027: EXPO Ostschweiz – Swiss national exhibition (planned)

1

2

3

6

7

8

11

13

Lake Constance Gardens

Imprint

Publisher and copyright
Lake Constance Gardens

Photos
Achim Mende, Hari Pulko, Helmuth Scham,
Wolfgang Schneider, Ulrike Klumpp und mit
freundlicher Genehmigung der Gartenpartner

Layout
hggraphikdesign Heidi Lehmann

January 2015
Subject to changes
Conversion to current price

Explanation of pictogram on pages 16-19:

- Restaurant
- Accommodation options
- Parking

garden's overview

- 1 Mainau Island 8
- 2 Reichenau Island 8
- 3 Garden-Rendezvous Untersee 9
- 4 Garden Culture Path Überlingen 9
- 5 Salem Monastery and Palace 10
- 6 Meersburg New Palace 10
- 7 Gardens on the German shore of Lake Constance 11
- 8 Villas and parks on the Bavarian Riviera Lindau 11
- 9 Wartegg Castle 12
- 10 A.Vogel's World of Natural Remedies 12
- 11 Thurgau Garden Canton, Seeburg Park Kreuzlingen 13
- 12 Arenenberg Education and Consultation Centre (BBZ) 13
- 13 Castle & Park Arenenberg 14
- 14 Ittingen Charterhouse 14

Mainau GmbH

D-78465 Insel Mainau
Phone +49 (0)7531 30 30
info@mainau.de
www.mainau.de

Opening times island:

Entire year
from sunrise to sunset
from EUR 14.90
for groups over 10 people

1

Mainau Island

The island of flowers is a delight for garden lovers. As well as unbelievable flowers blossoming over the course of the seasons (hundreds of thousands of tulips and daffodils, the Italian rose garden, 12,000 dahlias in over more than 250 varieties), there is also the magical butterfly house, a glass palm house and one of Europe's major orchid exhibitions from March to May. And: Many exotic trees were planted 150 years ago.

Tourist-Information Reichenau

Pirminstraße 145
D-78479 Insel Reichenau
Phone +49 (0)7534 92 07-0
info@reichenau-tourismus.de
www.reichenau-tourismus.de

Opening times 'Hortulus':

throughout the year
free of charge

2

Reichenau Island

Reichenau Island is not only known as the birthplace of 'Hortulus', but also as a 'vegetable island'. Tomatoes, cucumber, lettuce, wine and much more grows here. Furthermore, the island has been a UNESCO World Heritage Site since the end of 2000. The well-preserved churches provide picturesque examples of monastery culture, with the carefully-restored mural paintings showing Reichenau as a cultural centre with great importance for European art history.

Tourismus Untersee e.V.
 Im Kohlgarten 2
 D-78343 Gaienhofen
 Phone +49 (0)7735 91 90 55
 info@tourismus-untersee.eu
 www.tourismus-untersee.eu

Opening times
 of the members at
 www.gaerten-am-bodensee.eu

3

Garden-Rendezvous Untersee

From enchanting farm gardens to the splendour of the castle park, German-Swiss Lower Lake Constance offers a heavenly variety of rural garden culture. In the 'Garden Rendezvous' show gardens and parks are waiting to be discovered. Many members of the public also receive guests in their very own personal green refuge. Tours, walks and cultural events surrounding the topic of horticulture are also available.

**Kur und Touristik
 Überlingen GmbH**
 Landungsplatz 5
 D-88662 Überlingen
 Phone +49 (0)7551 947 15 22
 info@ueberlingen-bodensee.de
 www.ueberlingen-bodensee.de

Opening times:
 throughout the year
 free of charge

4

Garden Culture Path Überlingen

The Überlingen Garden Culture Path connects approximately four kilometres of the most beautiful natural sights in this spa and holiday town. A botanic highlight of the well sign-posted trail is the town park. Under the shade of trees and in the midst of exotic plants and majestic trees, you can listen to the bubbling of the fountain or marvel at the imposing cactus collection.

Kloster & Schloss Salem

D-88682 Salem
Phone +49 (0)7553 916 53 36
schloss@salem.de
www.salem.de

Opening times
monastery and palace:
daily April-October
from EUR 8.10
for groups over 20 people

5

Salem Monastery and Palace

In the centre of the park and garden grounds lies the former Cistercian Monastery and current Palace Salem. The grounds lives from its cultural diversity. Representative, french-style baroque gardens meet a lovingly tended viewing vineyard. Baroque courtyard gardens with a labyrinth and geometrically arranged beds make an impression and vast park grounds with old trees invite you take a stroll.

Neues Schloss Meersburg

Schlossplatz 12
D-88709 Meersburg
Phone +49 (0)7532 807 94 10
info@neues-schloss-meersburg.de
www.neues-schloss-meersburg.de

Opening times palace:
daily April-Oct., Nov.-March
Sat, Sun and pulic holidays
from EUR 4.50
for groups over 20 people

6

Meersburg New Palace

The garden at the Meersburg New Palace makes an impression with its wonderful panoramic view of Lake Constance. The strictly composed garden grounds with their low hedges are typical for this period of the baroque era. The pleasure garden was constructed in 1712, the plans were drawn by the castle master builder, Christoph Gessinger. The original lower terrace with the picturesque pavilion has even been preserved.

**Deutsche Bodensee
Tourismus GmbH**
Albrechtstraße 77
D-88045 Friedrichshafen
Phone +49 (0)7541 402 89 95
service@echt-bodensee.de
www.echt-bodensee.de

7

Gardens on the German shore of Lake Constance

There's something sublime about wandering amongst all of the blooming plants and flowers in the lovingly crafted parks and gardens on the north side of Lake Constance. You quickly forget the time and lose yourself completely in the beauty of nature. And the best part is, on top of that there is the most beautiful view of the lake facing the peaks of the alps. You can hardly find a more impressive sight in nature.

**Lindau Tourismus
und Kongress GmbH**
Alfred-Nobel-Platz 1
D-88131 Lindau
Phone +49 (0)8382 26 00 30
info@lindau-tourismus.de
www.lindau-tourismus.de

Opening times:
throughout the year
free of charge

8

Villas and parks on the Bavarian Riviera Lindau

During the 19th and at the start of the 20th century, the aristocracy and middle classes of Lindau had elegant villas built for them on an approximately six kilometre stretch of the shore of Lake Constance. There are rows of almost 30 important villas of various architectural styles. The Lindau Garden Culture Path follows four different trails through the villas and parks on the Bavarian side of Lake Constance.

Schloss Wartegg
Von Blarer Weg
CH-9404 Rorschacherberg
Phone +41 (0)71 858 62 62
schloss@wartegg.ch
www.wartegg.ch

Opening times
park and kitchen garden:
throughout the year
free of charge

9

Wartegg Castle

Over 90 years ago even Empress Zita enjoyed the unique variety of the English Parks around Wartegg Castle at Rorschacherberg with a view of Lake Constance. The green oasis was planted in 1860 and today is an enchanting national garden memorial. In the middle of the park the castle vegetable garden spreads over an area of 2,500 square metres – a biologically dynamic variety garden by Pro Specie Rara.

A.Vogel / Bioforce AG
Grünaustrasse 4
CH-9325 Roggwil (TG)
Phone +41 (0)71 454 62 42
info@avogel.ch
www.erlebnisbesuche.avogel.ch

Opening times EchinaPoint:
throughout the year
from 8 a.m. to 8 p.m.
free of charge

10

A.Vogel's World of Natural Remedies

The Native Americans already knew to cherish the curative powers of the purple coneflower, the echinacea purpurea. The pioneer of natural medicine, Alfred Vogel, first brought the seeds of this plant from America to Lake Constance. In Roggwil visitors can discover the new experience centre for natural medicine, the Echina-Point, and enjoyed gazing at the purple magnificence of the flower. Guided tours are also available for groups.

Seeburgpark Kreuzlingen

Thurgau Tourismus
 Egelmoosstrasse 1
 CH-8580 Amriswil
 Phone +41 (0)71 414 11 44
 info@thurgau-bodensee.ch
 www.thurgau-bodensee.ch

11

Thurgau Garden Canton

The lovely landscape of Thurgau seems like a large natural garden. The spectrum ranges from wide-spread orchards and expanses of vineyards and fields, to tended public and private gardens. The Bischofzell Rose Weeks, the Seeburg Park in Kreuzlingen and the Fischingen monastery with its courtyard are just a few examples of this special garden landscape.

**Schul- und Versuchsgärtnerei
 des BBZ Arenenberg**
 CH-8268 Salenstein
 Phone +41 (0)71 663 33 33
 info@arenenberg.ch
 www.arenenberg.ch

Opening times gardens:
 throughout the year
 free of charge

12

Arenenberg Education and Consultation Centre (BBZ)

Located right next to the castle there is the Arenenberg Education and Consultation Centre (BBZ) with its three gardens. In the orchard there are many tall fruit trees. The school and experimental garden has all the elements of a typical cottage garden, with vegetables, berries, and an ornamental garden with flowers and herbs. The crops garden is used for education, but is also open to the public.

**Napoleonmuseum Thurgau –
Schloss & Park Arenenberg**
CH-8268 Salenstein
Phone +41 (0)58 345 74 10
napoleonmuseum@tg.ch
www.napoleonmuseum.ch

Opening times Napoleon Museum:
February to December,
in Winter closed on Monday
from CHF 10,-
for groups over 10 people

13

Castle & Park Arenenberg

In 1816 Queen Hortense, the exiled First Lady of France, planned one of the first landscape parks on the lake. In doing so she drew upon elements of older Renaissance gardens. Since then attractions including the half-submerged grottos, the Jacob's Ladder, the forest and the breath-taking views have amazed visitors from near and far. Additionally in 2014, a medieval pleasure garden was reconstructed.

**Stiftung Kartause Ittingen
Kunstmuseum & Ittinger Museum**
CH-8532 Warth bei Frauenfeld
Phone +41 (0)52 748 44 11
info@kartause.ch
www.kartause.ch
www.kunstmuseum.ch

Opening Times:
throughout the year
Entrance fee museums:
CHF 10,- per person
CHF 7,- for groups over 10 people

14

Ittingen Charterhouse

The magic and the variety of the gardens in the former Carthusian monastery invite you to take a gentle stroll. Herb, vegetable, hop gardens and vineyards can be discovered with the audio-guide on four trails. More than 1,000 rose bushes and the largest rose collection in Switzerland transform the garden into a unique blossoming wonder every year. Those looking for peace and quiet will find it in the tranquil centre of the Thyme Labyrinth.

Lake Constance Gardens | Tour suggestions for groups of 20 or more

Middle Ages tour

Our travel recommendation for 3 days

Reichenau Island, the monastery library at St.Gallen, the Ittingen Charterhouse, the Museum of Archaeology in Frauenfeld with the golden chalice of Eschenz (4,400 years old), the Arenenberg medieval garden, Hus Museum Constance, Council town of Constance, this package includes:

- » 2 nights with breakfast at the Ittingen Charterhouse or at the middle class hotel near Frauenfeld
- » Visit to the herb garden and the Reichenau Museum on Reichenau Island
- » Entry to the monastery library at St.Gallen
- » Entry to the Museum of Art in Thurgau and the Ittinger Museum and audio guide through the gardens of the Ittingen Charterhouse
- » Tour of the archeobotanical garden and the Museum of Archaeology in Frauenfeld
- » Entry and tour of the Napoleon Museum in Thurgau and Arenenberg medieval garden
- » Wine tasting with 3 Lake Constance wines on Arenenberg
- » Entry and tour of Hus Museum Constance
- » Tour of the 'trails of the Constance Council'
- » Mediation of additional services and brochures

Price per person (at least 20 persons)

from EUR 235.– for a double room

from EUR 64.– single room surcharge

Castle and villa gardens

Our recommended trip for 3 day Contemporary tour

Villas and parks on the Bavarian side of Lake Constance, A. Vogel's World of Natural Remedies in Roggwil, Wartegg Castle at Rorschacherberg, Castle and Park Arenenberg, Überlingen garden culture path, Mainau Island and Salem Monastery and Palace, this package includes:

- » 2 nights with breakfast: 1 night in Überlingen and 1 night in Arenenberg or in a three-star hotels in the Constance/Kreuzlingen area
- » Tour of 'Villas and Parks' in Lindau
- » Visit of A.Vogel World of Natural Remedies in Roggwil
- » Guide through the landscape park of Castle Wartegg
- » Park tour and entry to the Napoleon Museum Thurgau – Castle and Park Arenenberg
- » Tour of the Überlingen garden culture path
- » Access to Mainau Island
- » optional: Visit of Salem Monastery and Palace
- » Organisation of additional services and brochures

Price per person (at least 20 persons)

from EUR 220.– for a double room

from EUR 16.– single room surcharge

Information and booking office for both tours

art cities REISEN | Phone +49 (0)7531 284 47 48

info@art-cities-reisen.de | www.art-cities-reisen.de

1 Ittingen Charterhouse 2 Wartegg Castle 3 BBZ Arenenberg 4 Meersburg New Palace

Lake Constance Gardens | Offers for groups of 10 or more

Überlingen garden tours

Tours of the Garden Culture Path or the town park

Free bus parking at Überlingen central train station
(5 minutes on foot to the destination)

www.ueberlingen-bodensee.de

Duration: 1.5 hours
Price per group:
EUR 70.– bis 80.–

A.Vogel's World of Natural Remedies – expand your senses

Begins with A.Vogel's breakfast, guide to natural remedies culture and tips for your own health

Free bus parking at A.Vogel's World of Natural Remedies

www.erlebnisbesuche.avogel.ch

Duration: 2.5 hours
Price per person:
CHF 15.–

Park tours in Lindau

through the Lindenhof park and/or botanical island tour

Bus car park (fee payable)

P3 by the pier

(2 minutes on foot to the town park)

www.lindau-tourismus.de

Duration: 1.5 hours
Price per group:
EUR 85.–

Mainau 'Island of Flowers' – learn from the experts – Expert garden tour

Tour with seasonal gardening topics from Mainau garden experts

Free bus parking on the mainland
(Island bus departs every 15 minutes)

www.mainau.de

Duration: 1.5 hours
Price per group:
EUR 115.– + entry to
Mainau per person:
EUR 14.90

Arenenberg wine tour

Wine tour from Mannenbach to Arenenberg, including wine tasting

Free bus parking at BBZ Arenenberg/ Arenenberg Castle & Park

www.arenenberg.ch

Duration: 40 min.
Length: 2.5 km
Price per person:
CHF 30.–

Wine tour – Salem Monastery and Palace

Wine tour of the wine cellars, cathedral and courtyard, including wine tasting

Free bus parking at Salem Monastery and Palace

www.salem.de

Duration: 60 min.
Price per person:
EUR 13.–

Charterhouse Ittingen Garden Tour

Thurgau Art Museum/Ittingen Museum tour through rose, herb and hop gardens, as well as vineyards

Free bus parking at the Charterhouse Ittingen

www.kunstmuseum.ch

Duration: 1.5 hours
Price per group:
CHF 120.–
+ entry per person:
CHF 7.–

Tour of Radolfzell town park

Tour of the well-maintained town park in Radolfzell

Free bus parking at the railway freight station
(5 minutes on foot to the town park)

www.radolfzell-tourismus.de

Duration: 1.5 hours
Price per group:
EUR 85.–

Medieval garden tour

Arenenberg Castle & Park

Free bus parking directly at BBZ

Arenenberg/Arenenberg Castle & Park

www.napoleonmuseum.ch

Duration: 50 min.

Price per group:

CHF 140.– + entry to

medieval garden

per person: CHF 5.–

Tour of Wartegg Castle park and gardens

Tour of the English landscape park and

rare species kitchen garden

Free bus parking at the castle

www.wartegg.ch

Duration: 60 min.

Price per group:

CHF 90.–

Further modules and informations also under

www.bodenseegaerten.eu/erleben-buchen

Prices as of: January 2015. Prices are subject to change.

1 Arenenberg Castle & Park 2 Lindenhofpark Lindau 3 Town garden Radolfzell 4 Salem Monastery and Palace 5 Überlingen Moat „Uhu“

Did you know?

The cliffs of the Überlingen moat provide ideal living and nesting conditions for the highly-protected eagle owl, the largest European owl species. In June 2010, the first fledgling from Überlingen flew its nest in Gallergraben. Since this, new eagle owls have been raised here every year – despite the proximity of the location to people.

Lake Constance Gardens | Offers for solo travellers, couples & families

1

2

Garden bicycle tour:
Expire dream gardens
with Radweg-Reisen
(www.radweg-reisen.com)

Überlingen garden dreams – Just blossom

Überlingen is not just the venue for the horticultural show in 2020, but already has a variety of natural attractions to offer. During a week's stay, guests can get to know the town's most beautiful gardens, try regional specialities in the market hall, visit the town museum with its delightful garden and visit the 'White Fleet' on Mainau Island, as well as much more.

www.ueberlingen-bodensee.de

Prices on request

Garden journey –

Lake Constance's 'most beautiful' gardens

This international garden tour at Lake Constance gives visitors an insight into the birthplace of European garden culture on Reichenau, as well as the original landscape park of the Thurgau Napoleon Museum and the new Arenenberg Medieval Garden. The tour continues to Mainau 'Island of Flowers', to Salem Monastery and Palace and Meersburg New Palace.

www.original-landreisen.de

Price per person:
from EUR 275.–
in a double room
from EUR 18.–/70.–
single room
surcharge

Ittingen Charterhouse/Art Museum Thurgau

The Ittingen Charterhouse gardens – travel through the ages and gardens on green paths in Ittingen. Four garden-themed paths with audio guides:

- » Garden and landscape
- » Peace and spirituality
- » Art and reflection
- » Scent and pleasure

www.kartause.ch
www.kunstmuseum.ch

Price per person:
CHF 10.–

Thurgau Napoleon Museum

Arenenberg Castle & Park

Arenenberg Medieval Garden with audio guide available.

www.napoleonmuseum.ch

Price per person:
CHF 15.–
Museum entry
and audio guide

1 Ittingen Charterhouse „great Kreuzgarden“ 2 Mainau Island „Dahlia blossom“ 3 Garden Rendezvous „Garden Böhler“ 4 „Long night of the Lake Constance Gardens“

Further modules and informations also under
www.bodenseegaerten.eu/erleben-buchen
Prices as of: January 2015. Prices are subject to change.

Lake Constance Gardens | Event highlights

April

Lindau garden days, Lindau, www.gartentage-lindau.de

Arenenberg sapling trading and plant swap, Salenstein
www.arenenberg.ch

Wartegg Castle sapling market, Rorschacherberg
www.wartegg.ch

Gardening open day, Böhler vegetables and plants,
Reichenau Island, www.gaerten-am-bodensee.eu

May

Count's Island Festival, Mainau Island, www.mainau.de

Radolfzell herb market, www.radolfzell-tourismus.de

June

Arenenberg day, Salenstein, www.arenenberg.ch

Rose blossom and selection of the Mainau rose queen
Mainau Island, www.mainau.de

Wartegg Castle Summer Festival, Rorschacherberg
www.wartegg.ch

Ittingen Charterhouse Charity Festival, Warth, www.kartause.ch

Bischofszell Rose and Culture Week, Bischofszell
www.bischofszellerosenwoche.ch

June/July/September

Garden tours of the Allensbach Wildlife and Leisure Park
www.gaerten-am-bodensee.eu

June/September

Tip! **'Long Night of the Lake Constance Gardens'**
Various Lake Constance Gardens have offers on and tours until
late at night, www.bodenseegaerten.eu/langenacht

June-September (once monthly, Wednesdays 9-11.30 a.m.)

A.Vogel World of Natural Remedies, Roggwil
www.erlebnisbesuche.avogel.ch

August

Echinacea purpurea harvesting day, A.Vogel, Roggwil
www.erlebnisbesuche.avogel.ch

August/September

Imperial garden day, Thurgau Napoleon Museum –
Arenenberg Castle & Park, Salenstein, www.napoleonmuseum.ch

August/November

'Art on the pond' in Vetterli Garden, Wagenhausen
www.gaerten-am-bodensee.eu

September

Home&Garden trade fair, Schloss Salem
www.homeandgarden-net.de

Wartegg Castle Autumn Festival, Rorschacherberg
www.wartegg.ch

September to the beginning of October

Dahlia blossom and selection of the Mainau Dahlia Queen
Mainau Island, www.mainau.de

Long-term events

March-October

Wine tour at Salem Monastery and Palace

On a tour of the wine cellars, the monastery
with its refectory, courtyard and church, you
may taste three different Salem wines.

→ English tour on request.

www.salem.ch

Daily at 11 a.m.
Duration: 60 min.
Price per person:
EUR 13.–

May-October

Garden Culture Path/Überlingen town park

Public tour, alternating between the Garden
Culture Path and Überlingen town park.

→ English tour on request.

www.ueberlingen-bodensee.de

Thursday at 3 p.m.
Duration: 1.5 hours
Price per person:
EUR 7.–

June-September

Thurgau Napoleon Museum –

Arenenberg Castle & Park

Public park tours, Salenstein.

→ English tour on request.

www.napoleonmuseum.ch

Sunday at 2 p.m.
Duration: 80 min.
Price per person:
CHF 18.–

Enjoy the gardens and parks at Lake Constance

Our partners

A.Vogel/Bioforce AG
BBZ Arenenberg
Bodensee Schifffahrts-Betriebe (BSB)
Internationale Bodensee Tourismus GmbH
Jardin Suisse Thurgau
Canton Thurgau
Ittingen Charterhouse with the Thurgau Art Museum and Ittinger Museum
Kur und Touristik Überlingen GmbH
Landkreis Konstanz
Lindau Tourismus und Kongress GmbH
Mainau GmbH
Ministry for Rural Areas and Consumer Protection of Baden-Württemberg
Napoleon Museum Thurgau – Castle & Park Arenenberg
Regionalbahn Thurbo
Wartegg Castle
State Castles and Gardens Baden-Württemberg
Thurgau Tourism
Tourismus Untersee e.V.
Schweizerische Schifffahrt Untersee und Rhein
Verband der Tourismuswirtschaft Bodensee
Verkehrsverein Reichenau e.V.

Gartennetz
Deutschland

Bundesverband
regionaler
Garteninitiativen

Jardin Suisse Thurgau
Unternehmerverband Gärtner Thurgau

Lake Constance Gardens

Schloss Arenenberg | CH-8268 Salenstein
Phone +41 (0)58 345 74 27 | Fax +41(0)58 345 74 11
info@bodenseegaerten.eu | www.bodenseegaerten.eu

Internationale Bodensee Tourismus GmbH
Hafenstraße 6 | D-78462 Konstanz
Phone +49 (0)7531 90 94 90 | Fax +49 (0)7531 90 94 94

This project is funded by:

EUROPÄISCHE UNION
Europäischer Fonds für
Regionale Entwicklung

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

LAKE CONSTANCE
BODENSEE®