

E00052070

Grappa Cabernet - cl 70

Grappa is a pomace eau-de-vie, obtained by distilling fermented grape skins used in wine production. It is the most ancient and traditional distillate in Northern Italy and its name comes from "graspo", a local name for the bunch. A symbol of man's talent and passion, it is the heritage of peasant experience and wisdom, which transformed a solid raw material into a transparent, crystal clear liquid, rich in diverse organoleptic sensations. Grappa Alexander is the ideal meeting point between tradition and innovation, between the millenary history of this precious distillate and the evolution in its production technique, which mitigated its original harshness to make it softer, more refined and elegant. This Grappa is not for drinking, but for slow tasting, in small sips.

Production Area: Veneto, Italy

Vine: Pomace from Cabernet grapes

Characteristics:

Quality and care for the raw materials are the first and most important steps in the production of a good grappa. For this reason, healthy, fresh and vinous pomace of the vines harvested in dedicated areas are stored with care to preserve all their quality. Grappa Cabernet Alexander has its origin in the dark and rich grapes of Cabernet Franc and Cabernet Sauvignon vines, originary of Gironde, which reached Veneto at the beginning of the 20th century and became widespread leading to wines with intense color, rich in tannins and aromatic substances, with remarkable quality and longevity. Grappa is produced during three distillation phases with different temperature. The process takes place in traditional copper alembics, which allow for under vacuum distillation (greater protection of aromas), with bain-marie heating (indirect and therefore more delicate system). The result is a structured and fragrant Grappa, with distinctive fruity notes of red berries. Before bottling, this Grappa is aged in steel tanks for nearly 6 months, with positive outcomes on its aromatic profile and softness.

Organoleptic Characteristics:

Color and Appearance: Colorless, transparent, crystal clear.

Bouquet: Fragrant and perfumed, it is characterized by delicate herbaceous hints with a fine note of hay, and by fruity notes of berries.

Taste: Clean, structured and intense, on the palate it stands out thanks to fruity aromas and a pleasant herbaceous aftertaste.

Chemical Characteristics:

ABV: 38%

Serving Temperature: 10-12° C

Serving Suggestions: Grappa is perfect after meals, particularly when based on savory meat or cheese courses. It can be enjoyed cold or even chilled, and is an ingredient in cocktails and long drinks. Grappa Cabernet Alexander is a perfect match with dark chocolate, fruit-based cakes and pastries, as well as with ice creams or fruit salads. It is traditionally used to correct espresso coffee and, in Veneto and Friuli, to dilute the last drops of coffee remaining on the bottom of the cup (Resentin): the invigorating effect of coffee, combined with the relaxing action of alcohol, gives a pleasant sensation of well-being and energy.

Enjoy it within: No time limit recommended.

 Recommended Glass: Slang Alexander.