


Food & Wine

October 2005

Laura Catena argentine ambassador ARGENTINA

Laura Catena, 37, isn't just a practicing emergency-room physician with degrees from Harvard and Stanford; she's also the export manager and a pivotal player at Catena Zapata. She somehow finds the time to make wines under her own label, called Luca, using formerly untapped vineyard sites to produce some of Argentina's top artisanal wines. These include the Luca Pinot Noir, made from grapes grown in a new vineyard that's dizzying 3,710 feet up in the Andes.

Generation next

These scions of great wine dynasties around the world are mindful of tradition but fearless in their pursuit of what's next. Here, writer Richard Nalley profiles the young men and women who are revolutionizing the wine industry.

Laura Catena • Vanya Cullen • Johannes Hirsch • Yves Cuilleron • Jean-Guillaume Prats • Christophe Sabon • Jérémy Seysess Laurent Champs • Mihalis Boutaris • Thomas + Oliver Haag • Philipp Wittmann • Marco Bernabei • Marco Caprai • Dirk Niepoort Ales Kristancic • Alvaro Palacios • Sara Pérez Telmo Rodriguez • Mike Ratcliffe • Joe + Steve Dutton • Chris Figgins • Gina Gallo Paul Golitzin • Jeff + Mark Pisoni • Kirk Venge


• Laura Catena argentine ambassador ARGENTINA

Laura Catena, 37, isn't just a practicing emergency-room physician with degrees from Harvard and Stanford; she's also the export manager and a pivotal player at Catena Zapata. She somehow finds time to make wines under her own label, called Luca, using formerly untapped vineyard sites to produce some of Argentina's top artisanal wines. These include the Luca Pinot Noir, made from grapes grown in a new vineyard, that's a dizzying 3,710 feet up in the Andes.