

Tips for a Successful Wine Trip to the Republic of Georgia From Harriet Lembeck

Wines that I admired en route included:

- Tsoliskouori 'Lime Rock' white, Imereti region
- Château Mukhrani red Shavkapito, Kartli Region
- Alaverdi Monastery Cellar (11th C.) red Saperavi 2011, Kakheti Region
- Khareba Winery Otskhanuri Sapere, Imereti Region
- Kindzmarauli Wine Cellar Marani, Kakheti Region
- Shumi Winery red Saperavi 2008, Tsinandali PDO, Kakheti Region
- Schuchman's Winery white Rkatsiteli 2013, Tsinandali PDO, Kakheti
- Pheasant's Tears Winery white Rkatsiteli 2011, Kakheti Region
- Bagratoni Rosé Brut 2010 Sparkling Wine, Traditional Method, Imereti
- Winiveria Gianniani Chacha (Saperavi Grape Vodka), Kakheti Region
- Sarajishvili VSOP Wine Brandy, 8-10 years old, blend of Regions

Before you go, for good preparation, read:

- *Georgia, Sakartvelo: The Birthplace of Wine* by Terry and Kathy Sullivan; Infinity Publishing; 877-BUY BOOK; <http://birthplace-ofwine.winetrailtraveler.com>
- *Skin Contact* by Alice Feiring; distributed by the National Wine Agency of Georgia
- Be sure to contact Tamta Kvelaidze, Regional Manager, Marketing Dept., National Wine Agency of Georgia, at tamtakvelaidze@gmail.com.

Information on Georgian wines in the US:

- For the names of US importers of Georgian wines, please write to me at h.lembeck@wineandspiritsprogram.com.

HARRIET LEMBECK, CWE, CSS, is a prominent wine and spirits educator. She is president of the renowned Wine & Spirits Program, and revised and updated the textbook Grossman's Guide to Wines, Beers and Spirits. She was the Director of the Wine Department for The New School University for 18 years. She may be contacted at hlembeck@mindspring.com.

This article was originally published in the article was originally published in Beverage Dynamics Magazine - <http://www.beveragedynamics.com/> - reprinted with permission!