WSET Level 3 Systematic Approach to Tasting Wine®

APPEARANCE	APPEARANCE		
Clarity	clear – hazy (faulty?)		
Intensity	pale – medium – deep		
rosé	lemon-green – lemon – gold – amber – brown pink – salmon – orange purple – ruby – garnet – tawny – brown		
Other observations	e.g. legs/tears, deposit, pétillance, bubbles		

NOSE				
Condition	clean - unclean (faulty?)			
Intensity	light – medium(-) – medium – medium(+) – pronounced			
Aroma characteristics	e.g. primary, secondary, tertiary			
Development	youthful - developing - fully developed - tired/past its best			

PALATE			
Sweetness	dry - off-dry - medium-dry - medium-sweet - sweet - luscious		
Acidity	low - medium(-) - medium - medium(+) - high		
Tannin	low - medium(-) - medium - medium(+) - high		
Alcohol	low – medium – high fortified wines: low – medium – high		
Body	light – medium(-) – medium – medium(+) – full		
Mousse	delicate - creamy - aggressive		
Flavour intensity	light – medium(-) – medium – medium(+) – pronounced		
Flavour characteristics	e.g. primary, secondary, tertiary		
Finish	short - medium(-) - medium - medium(+) - long		

CONCLUSIONS ASSESSMENT OF QUALITY							
Quality level	faulty - poor - acceptable - good - very good - outstanding						
Level of readiness for drinking/ potential for ageing	too young	-	can drink now, but has potential for ageing	-	drink now: not suitable for ageing or further ageing	-	too old

Notes to students:

For lines where the entries are separated by a hyphen – You must select one and only one of these options.

For lines starting with 'e.g.' where the entries are separated with commas – These are entries that you should consider when writing your tasting note. You may not need to comment on each entry for every wine.

Copyright Wine & Spirit Education Trust 2022. The WSET Level 3 Systematic Approach to Tasting Wine® may only be reproduced with the written permission of the WSET subject to their terms and conditions. For more information contact **wset@wsetglobal.com**

CET No

Not for Use/Sale in the Chinese Mainland

WSET Level 3 Wine-Lexicon: supporting the WSET Level 3 Systematic Approach to Tasting Wine®

DESCRIBING AROMA AND FLAVOUR

Think in terms of primary, secondary and tertiary

Primary Aromas and Flavours

The aromas and flavours of the grape and alcoholic fermentation

Key questions	Clusters	Descriptors
	Floral	acacia, honeysuckle, chamomile, elderflower, geranium, blossom, rose, violet
	Green fruit	apple, gooseberry, pear, pear drop, quince, grape
	Citrus fruit	grapefruit, lemon, lime (juice or zest?), orange peel, lemon peel
	Stone fruit	peach, apricot, nectarine
Are the flavours	Tropical fruit	banana, lychee, mango, melon, passion fruit, pineapple
delicate <i>or</i> intense? simple <i>or</i> complex?	Red fruit	redcurrant, cranberry, raspberry, strawberry, red cherry, red plum
generic or well- defined? fresh or cooked? under-ripe or ripe or over-ripe?	Black fruit	blackcurrant, blackberry, bramble, blueberry, black cherry, black plum
	Dried/cooked fruit	fig, prune, raisin, sultana, kirsch, jamminess, baked/stewed fruits, preserved fruits
	Herbaceous	green bell pepper (capsicum), grass, tomato leaf, asparagus, blackcurrant leaf
	Herbal	eucalyptus, mint, medicinal, lavender, fennel, dill
	Pungent spice	black/white pepper, liquorice
	Other	flint, wet stones, wet wool

Secondary Aromas and Flavours

The aromas and flavours of post-fermentation winemaking

Key questions	Clusters	Descriptors
Are the flavours from yeast, malolactic conversion <i>or</i> oak?	Yeast (lees, autolysis)	biscuit, bread, toast, pastry, brioche, bread dough, cheese
	Malolactic conversion	butter, cheese, cream
	0ak	vanilla, cloves, nutmeg, coconut, butterscotch, toast, cedar, charred wood, smoke, chocolate, coffee, resinous

Tertiary Aromas and Flavours The aromas and flavours of maturation

Key questions	Clusters	Descriptors
Do the flavours show deliberate oxidation, fruit development or bottle age?	Deliberate oxidation	almond, marzipan, hazelnut, walnut, chocolate, coffee, toffee, caramel
	Fruit development (white)	dried apricot, marmalade, dried apple, dried banana, etc.
	•	fig, prune, tar, dried blackberry, dried cranberry, etc. cooked blackberry, cooked red plum, etc.
	Bottle age (white)	petrol, kerosene, cinnamon, ginger, nutmeg, toast, nutty, mushroom, hay, honey
	Bottle age (red)	leather, forest floor, earth, mushroom, game, tobacco, vegetal, wet leaves, savoury, meaty, farmyard

Note to students: The WSET Level 3 Wine-Lexicon is designed to be a prompt and a guide which you do not need to memorise. You can pass the tasting examination with distinction if you use the descriptors in the Wine-Lexicon but you do not need to limit yourself to these terms and the examiners will accept other descriptors so long as they are accurate.