OF MANAGER	Introductory Certificate	Certified Sommelier	Advanced Certificate
Alsace	Factors affecting climate. Importance of the Vosges Sub districts. Location of best vineyards & variety of soils Grape varietals Appellations Alsace . Grand Cru Cremant Styles of wine VT SGN Labelling terms	Identify Grand Cru varietals and sites	% plantings of varietals Yields per hectare for AC Alsace & Grand Cru Sugar levels for VT & SGN wines Latest developments & updates
Bordeaux	Factors affecting climate - basic Soil types Production & ageing techniques Botrytis wines, Barrique fermentation /ageing Districts & sub districts & location Classification system 1855, - St Emilion Grape varietals / Blending -Importance of varietal in the blend Styles of wine from principal production districts Quality levels AOC, AOP, IGP Labelling terms Trade structure - En primeur Médoc Premiere grand Cru Châteaux	1st & 2nd & 3rd classified growths from the Médoc . "A" category St Emilion Châteaux Top Pomerol Châteaux Cru Bourgeois classification Styles of wine from smaller Bordeaux sub – districts. Loupiac, Cadillac etc Individual commune names in principal districts Classic vintages	Climatic influences - specific All classified growths from each AC Médoc, Sauternes, St Emilion 2nd labels from classified sites Wines of smaller districts - St Emilion Classification St Emilion satelites Pomerol Châteaux Côtes de Bordeaux classification Bourg / Blaye wines Latest developments & updates Factors affecting climate - specific Characteristics of the wines Vintages - characteristics Wine & food recommendations

Burgundy	Climatic influences - basic AC districts & location Permitted Grape varietals Soil types Production & ageing techniques Traditional / Maceration Carbonique Quality levels Generic, District, Villages Premiere Cru Grand Cru The Beaujolais cru Labelling terms Structure of trade Climatic influences - basic	Grand Cru wines of Cote d'Or & Chablis Smaller production districts ie. St Bris, Irancy, Montagny Yields and extraction amounts	Clmatic influences - specific Grand Cru/ 1ere Cru wines from principal AC's Villages entitled to use certain AC's eg Pouilly Fuissé, Beaujolais villages Latest developments & updates Factors affecting climate - specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations Viticulture- Training etc
Champagne	Champagne AC & sub districts Permitted grape varietals Soils Production method Styles Qualities Labelling terms Bottle sizes	Bottle sizes & amounts Quality marques from leading producers Coteaux Champenois wines	Grand Cru villages & locations Contribution of each varietal Amounts of Dosage in different styles Bottling terms Single vineyard Champagnes Latest developments & updates Factors affecting climate – specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations
Sparkling wines	Alternative methods of production Terms used to denote Traditional method of production in other countries Alternate Appellations for sparkling wines – Cremant Cava etc Principal sparkling wines of other European countries	Wines & grape varietals used in principal sparkling wines produced in Major wine countries	Qualities of major sparkling wines eg DOCG DO etc Traditional production methods Eg Methode Dieoise, Methode Ancestrale Latest developments & updates Factors affecting climate – specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations

Loire	Climatic influences Principal soil types Districts & sub districts of the region Principal grape varietals & wines produced from them Styles of wine Principal AC's Labelling Terms	Principal wines from: Coteaux de Layon, Savennieres Central Vineyards Anjou - Saumur Touraine	Climatic influences - specific Smaller AC's of the Loire & Loir & wines produced Eg St Pourçain ,Cheverny, Orleans etc Soil types in Sancerre / Pouilly Villages in Layon VDQS wines of the Loire Latest developments & updates Factors affecting climate – specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations
Rhône Valley	Climatic influences - basic Districts & sub districts of the region Principal grape varietals & wines produced from them Blends of grapes Styles of wine Principal AC's Labelling Terms VDN VDL wine production	Principal estates in Chateuneuf du Pape VDL & VDN wines produced in region & grapes used AOC's of S Rhone varietals & styles	Climatic influences - specific Cotes du Rhone village names Permitted Grape blends for principal AC's Smaller Rhone AC's eg Cotes de Tricastin, Cotes de Luberon etc Latest developments & updates Factors affecting climate – specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations
South of France	Climatic influences - basic Principal wines of: Provence, Languedoc, Roussillon, Bergerac, Madiran & Cahors Varietals used in principal wines and styles / qualities of wines produced VDN & VDL wines of S France Importance of Vin de Pays in S France	In depth knowledge of wines of Bergerac, Monbazillac, Pecharment Fitou, Cahors, Madiran, Corbieres Provence & sub regions Varietals / blends Vin de Pays areas of S France	Jura – varietals wines and production techniques of Vin Jaune / Vin de Paille Savoie, wines and varietals Languedoc Major & minor AC's and varietal / styles of wine Roussillon, Gaillac, Bearn, Jurancon, Irouleguy, Bergerac & AC's within Latest developments & updates Factors affecting climate – specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations
	Climatic influences - basic	Specific ageing requirements for	Climatic influences - specific

Spain	Quality structure for Spain Vinos de la Tierra, DO DOCa Vinos de Pagos etc Wine districts of Spain & location Principal varietals and synonyms of Tempranillo Wine aging regime & terms Principal wines of main wine districts Rias Baixas, Navarra, Rioja, Toro, Ribera del Duero, Penedes Rueda, Priorat Valdepenas Styles of wine and varietals used Cava wine production Labelling terms	Rioja wines DOCa's of Spain	Names / locations of Vinos de Pagos Sub regions of Rias Baixas, Navarra, Penedes Priorat (Vino de Pueblo) Smaller districts in S Spain Latest developments & updates Factors affecting climate – specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations
Portugal	Climatic influences - basic Quality structure Wine producing districts - VR & DOC Location of districts Principal grape varietals Wines & production in : Dao, Vinho verde, Douro, Bairrada, Alentejo, Colares Setúbal Wine labelling terms	Grape varietals used to produce principal wines Douro, Bairrada, Dao, Vinho Verde, Setubal Ageing terms & Regime	Garrafeira wines Minho sub districts Transmontano VR- DOC's Duriense VR -Douro classification & terms Beiras VR - DOC's Lisboa VR - DOC's Lisboa VR - DOC's Alentejo VR - DOC's Tejo VR & Subdistricts Terras do Sado VR & districts Algarve VR - DOC's Açores VR Madeira Latest developments & updates Factors affecting climate - specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations
	Climatic influences - basic	DOCG's in each region	Climatic influences - specific

Italy	Quality structure IGT, DOC, DOCG Wine producing districts & location Principal grape varietals and regions Principal wines of each region and varietals used in production Production methods – Recioto, Ripasso Amarone, Vin Santo Labelling terms Prosecco	Ageing requirements and specified terms eg Riserva, - Superiore, for principal red wines. Barolo, Barbaresco, Chianti Vino Nobile, Brunello di Montalcino	Production techniques of principal wines – Varietals / blends, ageing requirements Wines from smaller areas: Liguria,Fruili, Trentino, Marches, Umbria, Lazio, Campania, Basilicata, Apulia, Abbruzo. Molise, Sicilia & Islands, Sardinia Varietals from Southern Italy Latest developments & updates Factors affecting climate – specific Characteristics of the wines Vintages- Characteristics Wine & food recommendations
Germany	Climatic influences - basic German quality structure QbA, QmP Anbaugebeit & location Effects of climatic conditions on wine Production terms Einzellage, Grosslage, Bereich, Ortswein, Sekt Terms indicating estate bottling Principal grape varietals Notable wine villages in the districts of Mosel, Rheingau, Pfalz Soil structures, Mosel, Rheingau Labelling terms Trocken, Halbtrocken, Introduction to VDP structure & terms	Location of principal wine villages and the appropriate anbaugebeit Labelling terms: Classic, Selection Erste Lage, Grosse Gewachs	Climatic influences - specific In depth study of all anbaugebeit Quality structure AP no. Landwein nomenclature VDP grading of wines & approved varietals Vine crossings Required sugar levels (Oechsle) for QmP grades Latest developments & updates
Austria	Climatic influences - basic Austrian quality structure Qba & QmP Define Ausbruch / Strohwein Production regions DAC quality structure & levels Wachau quality wine terms Principal grape varietals & production districts where best grown Botrytis wine production Labelling terms	DAC districts	Approved varietals in DAC regions Latest developments & updates
	Climatic influences - basic	Dessert wine production	Detailed knowledge of Production areas

Greece	Quality structure for quality wines Principal regions Grape varietals Principal wines - Naoussa, Cotes de Meliton, Nemea, Mantinia, Patras, Samos Santorini Labelling terms		and grape varietals used Techniques of production unique to Greece (Retsina, Training of vines – Santorini Latest developments & updates
Eastern Europe	Production of Tokaji wines Grape varietals Qualities of Tokaji		Wine producing districts and principal wines produced in Bulgaria, Romania, Slovenia Grape varietals & native vines Latest developments & updates
Switzerland		Principal areas of production and varietals used - Lake Geneva, + sub districts, - Neuchatel, Rhone valley	Quality structure of Swiss wines ConfidenCiel Smaller Areas of Production & Wines Zurich, Schaffhausen, Ticino Bundner Herrschaft, Grape varietals used Latest developments & updates
Australia	Climatic influences - basic Wine producing states and production regions Quality framework & categories Grape varietals associated with particular regions of production Wine Zones, Regions, SE Australia Super zone	Zones Regions	Production & Blending regimes Tasmania wine districts Sub regions within wine zones Latest developments & updates

New Zealand	Climate & Soils Wine producing regions Grape varietals associated with particular regions of production	Appellations – N/ S Island	Sub districts of wine regions Latest developments & updates
United States & Canada	Climatic influences - basic AVA principles Climatic conditions West Coast Principal wine districts of California & varietals associated with these areas Napa, Sonoma, San Francisco Bay area, Monterey, Santa Barbara & Paso Robles Principal wine districts of Oregon & Washington, varietals produced – Willamette, Colombia & Walla -Walla Principal wine districts of Washington Colombia Valley, Walla – Walla, Puget Sound, Yakima Valley Climate related to topography Principal wine districts of New York state Finger lakes & Long island	AVAs associated with: Sonoma, Napa, Monterey, Santa Barbara	Climatic influences - specific Ontario wine regulations (VQA) (DVA) Wine producing regions of Canada & sub -districts of the Ontario area& Niagra peninsula , British Columbia - sub regions Principal varietal of Canadian areas Ice Wine production Labelling regulations - USA Appellation system AVAs of California (by district) Smaller regions of California - Mendocino, Lake, Livermore, St Luis Obispo, San Joaquim, South Coast, Central valley, Sierra Foothills Major producers in each district & varietals produced All AVA's of Washington - Oregon Major producers & varietals grown AVA of New York State - Finger lakes, Hudson Valley N Fork Long Island , Hamptons Latest developments & updates

South America	Climatic influences - basic Climate of S America & Topograhical influences (Andes – Pacific) Chile Wine laws 5 Wine regions of Chile & sub districts Key districts – Casablanca, Maipo, Rapel Principal varietals of Chile Argentina - Regions. & varietals produced	Sub districts of Chilean wine regions Sub districts of Mendoza Argentinian native varietals	Uruguay – VCP Labelling regulations & terms Regions & Varietals Brazil – District of production & Varietals Mexico – Districts of production & varietals Latest developments & updates
South Africa	Climatic influences - basic Wine law & labelling regulations (WO) Climate & soils Structure of wine production - 3 Geographical units 5 Regions - Districts Wards , Estates Principal wine regions of the Western Cape . Stellenbosch, Franschoek, Paarl, Constantia, Walker Bay, Elgin Varietals associated with production areas	Districts within major wine regions Coastal, Breede River Labelling terms Cape Classique, Cape blend	Districts outside WO areas Wards of principal districts – Stellenbosch, Paarl, Walker Bay, Olifants river, Klein Karoo Principal wines produced Latest developments & updates
Fortified wines	Sherry – Location, Soils, varietals, Production methods, Wine types Port – Douro region and production centres Soils Permitted varietals Production methods Port types ageing & qualities	VOS VORS designations Port sub districts Recent Port vintages	Sherry Pagos (Finos) Detailled production techniques – fortification , sweetening, colouring etc Sherry styles & Ageing designations Port Viticulture & Vinification Vineyard rating system Single quintas of major Port houses Principal vintages 1970 – to date

	Madeira - Topography & climate Soils Permitted varietals Production methods Madeira styles		Madeira producers Key styles: 3, 5,10, 15 year, Fresqueira, Colheita Other Fortified wines: (Production details of: Malaga Aromatised wines eg. Vermouths Vin de Liqueurs – Floc, Ratafia, Pineau de Charente Vin Doux naturels ACs and types Moscatel de Setúbal Montilla Morilles Australian Muscats
Spirits	Principals of distillation Methods of production and qualities of the following products Scotch Whisky (Malt – blended) Irish Whisky US Whisky types Cognac – Qualities , blending & ageing Armagnac - Qualities, blending & ageing Calvados - Qualities , blending & ageing Tequila – Gin Vodka – Terms used in production of each of the above	Identify specific spirit types eg Islay whisky Fine Champagne Armagnac	Production / qualities of Flavoured spirits: Pastis, Ouzo, Raki Akvavit, Flavoured vodkas Fruit - eaux de vie Marc- Grappa Mezcals

	Principals of liqueur production	Knowledge of liqueurs by type colour	Knowledge of liqueurs by type colour &
	Extraction of flavours	& flavour	flavour
	Terms used: Triple sec, Compounding	Fruit	Fruit
	Service terms : Frappe etc.	Citrus	Citrus
Liqueurs	**	Herb – single & compounded	Herb – single & compounded
		Bean & Nut	Bean & Nut
		Flower	Flower
		Non classified	Non classified
		Ability to recommend	Ability to recommend
	Climatic influences – basic	Terms: Passerillage	Climatic influences – specific
	Basic principals of viticulture	Veraison	Viticultural terms . Buttage
	Effects of climate aspect, planting		Cryptogamic diseses and the effect on
	regimes		production. eg Dead arm, Pierces
*****	Terroir		disease Eutypiose
Viticulture	Vine types: V Vinefera, Labrusca etc		Pest problems - Insect pests &
	Crossings, Clones, Hybrids		caterpillar infestations
	Grafting principles		Degree days
	Training styles and effect		
	Life cycle of vineyard		
	Harvesting – Botrytis etc		_
	Alcoholic fermentation principles & Pract		Vinification terms eg. Battonage,
	Terms: Chaptalisation (where practiced &		
	Pressing practice Terms used. Vin de pr	esse Rebeche, Vin de Gout etc	Racking & Fining agents and how used
	Maceration carboniqe practice		Wine ailments - TCA Volatile acidity,
	Malo lactic fermentation, Sur lie		oxidation
Vinification	Effects of oak – regimes		
	Tartrates		

Beer & Cider	Beer production- ingredients, - methods define equipment, used, Mash tun, Copper, etc Terms used: Wort (Sweet – Bitter) Liquor, Beer types: Ales, Lager, Stout, Porter Weissbier, Fruit beers Conditioning practice Pasteurisation (Keg, bottle Can) Cask conditioning – terms: Venting, tapping, Stillage, etc Cider production- Definition Apple types, use of pears, Traditional production methods vs commercial practice Cider types.	Food & Beer Pairing Beer types
Saké	Introduction - Production , Labelling terms	Saké production Terms used in production Saké types and quality levels
Food & Wine pairing	Basics of food and wine pairing Knowledge of varietal characteristics and effects which are man made ie .Malo - lactic, Oak, Principles of food wine pairing Effects of cooking on food flavours Effects of strong flavours and hard to pair foods .ie Vinegar, Chilli, Chocolate, Caramel Match specific wines to dishes giving reasons for choice	Match specific wines to dishes giving reasoned choice and producers/best vintages