

It's another world at
2222 metres above sea level

Clickety-clack, clickety-clack – up and away from the hustle and bustle

Through the Mattertal to Täsch.
By rail or taxi to Zermatt.
Finally aboard the Gornergrat Railway,
a mountain-loving cogwheel train,
to Riffelalp, high above the village.
The horizon opens up – to the sound
of silence.

Hotel

Welcome to wonderland

Yes, it does take a while to reach Riffelalp.
You need time to leave the daily grind behind.
At 2222 metres, it disappears entirely from view.
A warm welcome awaits you.

Under five of the brightest stars

At 2222 metres, you're a lot closer to heaven and in the clear thin air the stars put on their most breathtaking display. Reception holds the key to a heavenly experience.

The Grand Hotel Riffelalp celebrated its grand opening for summer tourism on 10 July 1884 and quickly became a playground for Europe's high society. Today, Riffelalp Resort continues that great tradition with all the comforts of a modern ***** hotel.

Just take your time

Make yourself at home.
Relax and enjoy yourself.
You’ve got time –
so make the most of it.

Surrender yourself to the awe-inspiring scenery, a fantastic mountain panorama and an unforgettable stay – we'll do whatever we can to cater to your every wish.

You've got time – we'll help make it the time of your life

You've got time – let the sun keep you company

As the Matterhorn sets the scene, raise your glass to the mountain-top holiday mood. To 300 days of sunshine a year, under the clearest of clear blue skies. And to wondrously clear nights under millions of stars, shining and sparkling like scattered jewels.

Leaping, panting, running – but save some breath for laughing

Some choose to chase around a court after little yellow balls. Others leap onto mountain bikes, heading for Fluhalp, behind the Stellisee, where a cool beer is waiting. And those more intent on relaxation can stroll across the pastures – the marmots are curious creatures and so tame they'll feed from your hand. But those who yearn for adventure among the eternal snows or between towering cliffs, will look forward to hiking with a guide to the Monte Rosa hut. Or traversing the great Gorner Gorge.

You've got time – make sure you have fun

Coffee and cakes in the salon. Perhaps a game of bridge. Or chess. Or snakes and ladders with the children. A glass of champagne in the bar – to put you in the mood for dinner with your dearest friends. Doing sweet nothing can be such a thrill.

You've got time – lose all track of it

Instead of running around from one activity to another, just let yourself go. Enough opportunities will come your way. And whenever you feel the need to taste a bit of village life or the great wide world, you're 20 minutes away from Zermatt on the Gornergrat Railway. Or seconds away from the World Wide Web at the Internet station.

Perfection is timeless –
Mother Nature beat us to it

You've got time –
let your soul drift ...

Glide into the water and forget all the pressures of everyday commitments. Enjoy all the benefits of the Wellness Area and the skilled hands of our massage team.

We want you to shine.

... and now
and again
indulge your-
self with
a massage

Pamper yourself.
Concentrate on
leisure and pleasure.
You've got time –
make the most of it.

You've got time – listen to your children

Children are always welcome.
Children often know better than us grown-ups
how to enjoy a holiday. Allow yourself to
be carried along by their carefree nature and
spontaneity.

Into the white-blue yonder

Ski to your heart's content. There's something for everyone and for all levels. On your own, as a couple, with or without an instructor. Soar down the Klein Matterhorn. Marvel at the view to the south. Feel the fresh powder under the Matterhorn fly around your ears.

You've got time – savour it to the last note

For a musical treat that is more atmospheric than the hi-fi in your room, there are concerts in our "Chapelle musicale". And for action more exciting than on the TV, we have movie greats on the big screen in the Home Cinema.

You've got time – take it easy

The Piano Bar is the ideal way to start the evening. In the wine cellar, the professional wine waiter will be delighted to let you taste some of our local vintages. Or even something out of the ordinary. It might whet your appetite for a rustic evening in the "Walliserkeller", in front of an open fire.

And warms to the glow in her eyes

What better way to lose track
of time and forget where you are
than by candlelight? You won't be
disturbed. Your happiness is our
vocation.

If you have time –
heaven awaits you

