Court of Master Sommeliers - Deductive Tasting Grid

Sight					
Clarity	Clear, Slightly Cloudy, Cloudy				
Brightness	Dull, Bright, Brilliant				
Concentration	Pale/Translucent, Medium, Deep, Opaque				
Gas Evidence	Yes, No				
Sediment / Particles	Yes, No				
Colour	White: Straw, Yellow, Gold, Amber				
	Red : Purple, Ruby, Garnet				
Hue	Silver, Green, Orange, Purple, Ruby, Garnet, Brown				
Rim Variation	Colour change from centre to edge				
Extract / Stain	None, Light, Medium, Heavy				
Viscosity / Tears	Low, Med-, Medium, Med+, High				
Nose - Aroma					
Clean / Faulty	TCA, H2S, VA, Brett, Oxidation, Other				
Intensity	Delicate, Moderate, Powerful				
Fruit Condition	Tart / Unripe, Ripe, Tropical, Overripe, Jammy, Baked				
Age Assessment	Youthful, Vinous				
Primary Fruit Aromas	White: Citrus, Orchard, Stone, Tropical, Berry/Other				
(see descriptor sheet)	Red: Red, Black, Blue, Berry				
Primary Non-Fruit	Floral, Herb, Vegetal, Mineral, Spice, Organic				
Secondary (winemaking)	Oak (Old, New, American), MLF, Carbonic Maceration, Chocolate, Coffee, Toast, Caramel, Vanilla, Butter, Crean				
Organic	Forest Floor, Compost, White Mushroom, Fresh Soil, Farmyard, Liquorice, Olive, Other				
Mineral	Mineral, Limestone, Chalk, Slate/Petrol, Flint, Volcanic				
Tertiary (aged)	Meaty, Leather, Truffle, Mushroom, Prune, Game, Beetroot, Tobacco, Balsamic, Chinese Tea, Damp Earth, Petrol/Diesel, Straw/Hay, Chamomile				

Palate - Structure				
Sweetness Bone Dry, Dry, Off Dry, Sweet, Dessert				
Tannin Low, Med-, Medium, Med+, High				
Acid	Low, Med-, Medium, Med+, High			
Alcohol	Low, Med-, Medium, Med+, High			
Body / Texture	Tart, Light, Medium, Full, Creamy, Round			

Palate - Flavour							
Primary Fruit	(see left)						
Primary Non Fruit	(see left)						
Secondary	(see left)						
Tertiary	(see left)						
Balance	Does any element dominate						
Length / Finish	Short, Med-, Medium, Med+, Long						
Complexity	Low, Moderate, Complex						
Initial Conclusion							
OW/NW	Old World/New World						
Climate	Cool, Cool/Mod, Moderate, Mod/Warm, Warm						
Grape Variety/Blend							
Possible Countries							
Age Range	1-3 yrs, 3-5 yrs, 5-10 yrs, 10 yrs+						
Final Conclusion	Final Conclusion						
Vintage							
Grape Variety/blend							
Country of Origin							
Region/Appellation							
Quality Hierarchy	e.g. AOC/DOCG, Grand/Premier Cru, Reserva, Gran Reserva						

Court of Master Sommeliers - Aroma/Flavour Descriptors

White Wine Fruits						
Citrus	Lemon, Lime, Grapefruit, Orange, Blood Oragne, Tangerine, Peel/Rind, Pith					
Orchard	Green Apple, Yellow Apple, Red Apple, Baked Apple, Quince, Unripe Pear, Overripe Pear, Fig					
Stone	Peach, Nectarine, Apricot, Yellow Plum (Mirabelle)					
Tropical	Banana, Passion Fruit, Mango, Guava, Lychee, Pineapple, Kiwi					
Berry/Other	Gooseberry, Grape, Melon, Honeydew, Watermelon					
Red Wine Fruits						
Red	Strawberry, Cherry, Raspberry, Cranberry, Redcurrant, Pomegranate, Red Plum, Cola					
Black	Blackberry, Blackcurrant, Black Cherry, Black Plum					
Blue	Blueberry					
Dried	Dates, Figs, Raisin, Fruitcake					
Rosé Wine Fruits						
	Wild Strawberry, Plum, Raspberry					
Non-Fruit						
Flower	Apple Blossom, Citrus Blossom, Acacia, Lily, Gardenia, Lilac, Iris, Jasmine, Honeysuckle, Chamomile					
Herb	Rosemary, Thyme, Basil, Lemongrass, Eucalyptus, Mint, Lavender, Dill, Chive, Parsley, Fennel, Oregano					
Vegetal	Tomato Leaf, Asparagus, Green Pepper, Celery, Radish, Olive, Pea Shoot, Beetroot					
Organic	Compost, Earth, Forest Floot, Dust, Soil, Truffle, Watercress, Tomato Leaf, Blackcurrant Leaf, Cabbage					
Mineral	Slate, Chalk, Limestone, River Pebble, Seashell, Oyster Shell, Wet Rock					
Spice	Celery Salt, Coriander, Juniper, Peppercorn					
Baking Spices	Allspice, Cinnamon, Aniseed, Clove, Ginger, Nutmeg, Vanilla					
Oak	Vanilla, Toast, Smoke, Caramel, Chocolate, Coffee, Cedar, Coconut					
Malolactic Fermentation	Butter, Cream, Custard, Nuts, Honeysuckle, Diacetyl, Brioche, Yogurt					
Lees Ageing	Yeasty, Bread Dough, Stale Beer, Cheesy, Phenolic					
Carbonic Maceration	Banana, Bubblegum, Strawberry, Esters					
Botrytis	Ginger, Saffron, Pain d'Epices, Beeswax, Honey					
Tertiary (Whites)	Nutty, Honey, Chamomile, Petrol/Diesel, Straw/Hay, Mushroom, Truffle, Olive Oil					
Tertiany (Reds)	Damp Earth, Forest Floor, Truffle, Leather, Game, Prune, Dried Fruits, Raisin, Beetroot, Tobacco, Sun Dried Tomato, Balsamic, Chinese Tea, Farmyard					

Example - Logical progression of Primary, Secondary and Tertiary Aromas Flavours in three wines

Wine			Marlborough Sauvignon Blanc	Meursault - 5yrs age	Barolo - 12yrs age
Primary Flavours	Fruits	Citrus	Lemon/Lime	Lemon Zest	
		Orchard	Green Apple	Yellow Apple/Pear	
		Tropical	Passion Fruit/Guava	Unripe Pineapple	
		Berry	Gooseberry		
		Stone		Unripe Peach	
		Red			Cranberry
		Black			
		Blue			
		Dried			Dried Raspberry
	Flower		Apple Blossom	Yellow Acacia	Dried Red Flowers
	Herbs		Basil/Tarragon		Dried Thyme
	Mineral		River Pebbles	Limestone/Chalk	
	Vegetal		Asparagus/Cucumber		
Secondary Flavours					
	Oak			Vanilla/Toast/Baking Spices	Oak Maturation (Old or New)
	Lees			Yeasty	
	Malolactic			Butter/Cream	
	Carbonic				
Tertiary Flavours				Hazelnut	Forest Floor, Dried Leaves