WSET Level 3 Systematic Approach to Tasting Spirits®

APPEARANCE		
Clarity clear – hazy (faulty?)		clear – hazy (faulty?)
Intensity water-white – pale – medium – deep – opaque		water-white – pale – medium – deep – opaque
<u> </u>		colourless – lemon – gold – amber – brown pink – red – orange – yellow – green – blue – purple – brown – black
Other observations	louching slightly hazy – cloudy and opaque tions other particles	

NOSE	
Condition	clean – unclean (faulty?)
Aroma intensity	neutral – light – medium(-) – medium – medium(+) – pronounced
Aroma characteristics	e.g. raw materials, processing, oak and maturation

PALATE		
Sweetness dry – off-dry – medium – sweet		dry – off-dry – medium – sweet
Flavour intensity		neutral – light – medium(-) – medium – medium(+) – pronounced
Texture/other e.g. rough, smooth, watery, mouthfilling, warming e.g. bitterness		
Flavour characteristics	e.g. raw materials, processing, oak and maturation ics	
Finish length short – medium(-) – medium – medium(+) – long nature neutral – simple – some complexity – very complex		,,

CONCLUSIONS ASSESSMENT OF QUALITY	
Building an argument	e.g. balance, length and intensity, complexity, expressiveness
Quality level	faulty – poor – acceptable – good – very good – outstanding

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 spirit.


Copyright Wine & Spirit Education Trust 2019. The WSET Level 3 Systematic Approach to Tasting Spirits® may only be reproduced with the written permission of the WSET subject to their terms and conditions. For more information contact wset@wsetglobal.com

SAT Level 3 Spirits-Lexicon: supporting the WSET Level 3 Systematic Approach to Tasting Spirits

DESCRIBING AROMA AND FLAVOUR		
RAW MATERIALS		
Corn	butterscotch, sweetcorn, corn bread, popcorn, caramel, burnt sugar, toffee, menthol	
Malted barley	husk, porridge, barley, malt, flour, oatmeal	
Rye	rye bread, gingerbread, peppercorn, allspice	
Grape	grape, fig, prune, raisin, sultana, citrus elderflower, orange blossom, rose, violet, perfume, lavender, lilac, dried flowers	
Agave	agave, peppercorn, root vegetable, olive, capsicum, herbaceous	
Sugar cane	grass, herbaceous, caramel, burnt sugar, toffee, treacle, molasses	
Fruits	apple, pear, apricot, peach, plum, cherry, marzipan strawberry, raspberry, blackcurrant, blackberry orange, lemon	
Botanicals	juniper, citrus peel, root, earthy, cumin, peppercorn aniseed, fennel, liquorice cinnamon, cloves, ginger, nutmeg, cardamom coriander, basil, rosemary, thyme, sage, lemongrass, mint	

PROCESSING (raw material, fermentation, distillation)		
Smoke	peat, medicinal, smoked fish, smoky, seaweed, iodine smoke, char, charred vegetables	
Esters	banana, apple, pear, floral, pineapple, melon, mango, pear drops, nail varnish	
Heads	pungent solvent (prickling sensation on the nose), vinegar	
Tails	plastic, cheese, feet, burnt rubber	

OAK AND MATURATION			
Oak	Oak vanilla, toasted bread, coffee, cedar, char, spice, sherry, sawdust, coconut, coffee, nuts		
Age/rancio	Age/rancio fruit cake, candied fruits, leather, tobacco, wet leaves, mushroom, forest floor, meaty, gravy, yeast extract, wood polish		

TEXTURE/OTHER				
Does the spirit feel:	rough, harsh, sharp? smooth, silky?	mouthfilling, full, oily? watery, thin?	warming?	
Other	bitterness, astringency			

Notes to students:

The WSET Level 3 Spirits-Lexicon is designed to be a prompt and a guide which you do not need to memorise. You can pass the tasting examination if you use the descriptors in the Spirits-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.