WSET Level 2 Systematic Approach to Tasting Wine®

APPEARANCE		
Intensity		pale – medium – deep
Colour	white	lemon – gold – amber
	rosé	pink – pink-orange – orange
	red	purple – ruby – garnet – tawny

NUSE	
Intensity	light – medium – pronounced
Aroma characteristics	e.g. primary, secondary, tertiary
PALATE	
Sweetness	dry - off-dry - medium - sweet
Acidity	low – medium – high
Tannin	low – medium – high
Alcohol	low – medium – high
Body	light – medium – full
Flavour intensity	light – medium – pronounced
Flavour characteristics	e.g. primary, secondary, tertiary

CONCLUSIONS	
Quality	poor – acceptable – good – very good – outstanding

short - medium - long


Finish

CONCLUSIONS

Copyright Wine & Spirit Education Trust 2019. The WSET Level 2 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

WSET Level 2 Wine-Lexicon:

supporting the WSET Level 2 Systematic Approach to Tasting Wine®

	A AND FLAVOUR
Primary Aromas and	
The aromas and flavours of	of the grape and alcoholic fermentation
Floral	blossom, rose, violet
Green fruit	apple, pear, gooseberry, grape
Citrus fruit	grapefruit, lemon, lime, orange
Stone fruit	peach, apricot, nectarine
Tropical fruit	banana, lychee, mango, melon, passion fruit, pineapple
Red fruit	redcurrant, cranberry, raspberry, strawberry, red cherry, red plum
Black fruit	blackcurrant, blackberry, blueberry, black cherry, black plum
Herbaceous	green bell pepper (capsicum), grass, tomato leaf, asparagus
Herbal	eucalyptus, mint, fennel, dill, dried herbs
Spice	black/white pepper, liquorice
Fruit ripeness	unripe fruit, ripe fruit, dried fruit, cooked fruit
Other	wet stones, candy
Secondary Aromas a	nd Flavours
Secondary Aromas and flavours of	nd Flavours of post-fermentation winemaking
The aromas and flavours o	f post-fermentation winemaking
The aromas and flavours of Yeast (lees, autolysis, flor)	of post-fermentation winemaking biscuit, pastry, bread, toasted bread, bread dough, cheese, yogurt
The aromas and flavours of Yeast (lees, autolysis, flor) Malolactic conversion	biscuit, pastry, bread, toasted bread, bread dough, cheese, yogurt butter, cream, cheese vanilla, cloves, coconut, cedar, charred wood, smoke, chocolate, coffee
The aromas and flavours of Yeast (lees, autolysis, flor) Malolactic conversion Oak	biscuit, pastry, bread, toasted bread, bread dough, cheese, yogurt butter, cream, cheese vanilla, cloves, coconut, cedar, charred wood, smoke, chocolate, coffee
The aromas and flavours of Yeast (lees, autolysis, flor) Malolactic conversion Oak Tertiary Aromas and	biscuit, pastry, bread, toasted bread, bread dough, cheese, yogurt butter, cream, cheese vanilla, cloves, coconut, cedar, charred wood, smoke, chocolate, coffee
The aromas and flavours of Yeast (lees, autolysis, flor) Malolactic conversion Oak Tertiary Aromas and The aromas and flavours of	biscuit, pastry, bread, toasted bread, bread dough, cheese, yogurt butter, cream, cheese vanilla, cloves, coconut, cedar, charred wood, smoke, chocolate, coffee Flavours of maturation dried fruit, leather, earth, mushroom, meat, tobacco, wet leaves,