

SILVER-PIN CERTIFIED SOMMELIER CERTIFICATION COURSE - SAN FRANCISCO 2018

PART 1 - THE FUNDAMENTS

Date Time
Duration

(hr) Lesson Topics Olfactory exercise

February 3, 2018 9.30 am 2.5 1. INTRODUCTION Introduction to NASA & Course.
Saturday Introduction to wine tasting. Roses

1:00 PM 2.5 2. VITICULTURE #1 The vine, it’s development and
diffusion around the world.
Vine growing methods. Apples
Pruning and harvest.
Terroir.

February 10, 2018 9.30 am 2.5 3. VITICULTURE #2 Viticulture & wine quality.
Saturday Organic & biodynamic viticulture

Main international & indigenous berries, peach
varietals.

1:00 PM 2.5 4. ENOLOGY #1 Grapes & must. Banana, pineapple,
Must treatments and adjustment. papaya
Maceration methods.

February 11, 2018 9.30 am 2.5 5. ENOLOGY #2 Wine composition in relation to
Sunday tasting.

Wine stabilization & correction. Acacia, jasmin
Winery techniques.
Wine aging & maturation.

1:00 PM 2.5 6. ENOLOGY #3 Soil types & effect on wines. dry fruit
Defects. Dried fruit

February 17, 2018 9.30 am 2.5 7. ENOLOGY #4 Sparkling wines (Charmat, Classic).
Saturday Partially fermented must. butter, yeast, bread

Frizzanti. crust.
1:00 PM 2.5 8. ENOLOGY #5 Passiti.

Fortified wines. coffee, cocoa
Flavoured wines.

February 18, 2018 9.30 am 6 13. WINE TASTING Tasting environment.
Sunday Visual examination.

Olfactory examination.
Scent families. aromatic herbs
Taste-olfactory examination.
Palate anatomy.
Tactile and taste sensations.
Retro nasal sensations
AIS method and terminology.

February 24, 2018 9.30 am 2.5 9. BEER Production.
Saturday Classification. hops, caramel

Main types. rhubarb

1:00 PM 2.5 10. DISTILLATES Production.
Different methods.
Main types. sugar, honey, vanilla
Spirits classification.

February 25, 2018 9.30 am 5 11. WINE SERVICE Sommelier’s role & tools.
Sunday Service demonstration. flint, graphite

Wine storage mineral, licorice
Wine service practice and workshop cloves, nutmeg

March 3, 2018 9.30 am 3 14. SCORE SHEET AIS score sheet. tomatoes
Saturday Tasting sheet review. bell peppers

asparagus

1:00 PM 2 15. EXAM 1st part
TBD 8:00 AM 8 16. VISIT TO WINERY Bus ride to winery in SB county and return N/A

PART 2 - ENOGRAPHY (The world)

Date Time
Duration

(hr) Lesson Topics Olfactory exercise

April 14, 2018 9.30 am 6 ITALY #1 NORTH
Saturday violets, goudron

forest floor

April 15, 2018 9.30 am 6 ITALY #2 CENTER
Sunday marmalades

April 21, 2018 9.30 am 6 ITALY #3 SOUTH
Saturday ricola, eucalyptus,

mint

April 22, 2018 9.30 am 6 FRANCE #1 Rhone
Sunday Languedoc sulfur

Southwest faulty wines

April 28, 2018 9.30 am 6 FRANCE #2 Burgundy
Saturday Provence tobacco, leather, fur

Alsace lavander
citrus blossoms

April 29, 2018 9.30 am 6 FRANCE #3 Bordeaux
Sunday Loire sandal wood, citrus

Champagne spices
May 5, 2018 9.30 am 6 GERMANY
Saturday AUSTRIA cinnamon

wax, talcum
May 6, 2018 9.30 am 6 SPAIN
Sunday PORTUGAL honeys

wild flowers

June 2, 2018 9.30 am 6 SOUTH AMERICA Argentina
Saturday Chile

Uruguay marmalades
tropical fruits

June 3, 2018
Sunday

9.30 am 6 UNITED STATES pt1 CALIFORNIA

mushrooms
June 9, 2018 9.30 am 6 UNITED STATES pt2 Oregon, Washington, New York vinegar, ethyl
Saturday EMERGING REGIONS Israel, China, U.K. alcohol, VA

CANADA B.C., Ontario
EAST EUROPE Slovenia, Croatia, Georgia, Bulgaria
GLOBAL WINE BUSINESS

June 10, 2018 9.30 am 6 AUSTRALIA
Sunday NEW ZEALAND

SOUTH AFRICA

PART 3 - FOOD & WINE PAIRING

Date Time
Duration

(hr) Lesson Topics Taste exercise

September 8, 2018 9.30 am 6 1. SENSORY ANALYSIS Food products and nutritional value. bread (salt, no salt)
Saturday OF FOOD & WINE Composition and sensations. bread with butter

Effects of cooking methods. bread with oil
Wine tasting technique, AIS terms.

2. HISTORY OF PAIRING Evaluation of organoleptic properties
of food. Mozzarella (fresh)
AIS terminology for food Cheddar

September 9, 2018 9.30 am 6 3. EGGS & SAUCES Eggs : properties and tasting
Sunday Butter and other fatty dressings boiled potatoes w/

Dressing classification, properties, mayonnaise.
preparation. Green sauce (chimichurri)

Tomato sauce
4. OIL AND CONDIMENTS Olive oil / seed oil.
AROMATIC HERBS Vinegar and balsamic parmesan w/ balsamic
SPICES Herbs & spices aromatic herb omelet

September 15, 2018 9.30 am 6 5. CEREALS Wheat flour products.
Saturday Bread and pasta. pizza with 4 cheese

Rice and other cereals. pasta with pesto
Corn and polenta.

6. SEAFOOD Fish and shellfish. Seafood salad
Crustaceans. Salmon tartine

September 16, 2018 9.30 am 6 7. MEAT Red meat, game, white meat.
Sunday Composition and classification. roast chicken

Organoleptic properties. beef (roast or stew)

8. CHARCUTERIE Salami, sausages, cured meats. salumi (3 kinds: prosciutto, salame, pancetta, or coppa)
September 22, 2018 9.30 am 6 9. MUSHROOMS AND TRUFFLE classifications, compositions, mixed green salad (oil&salt)
Saturday VEGETABLES AND LEGUMES Organoleptic properties. pasta or risotto with mushrooms

10. CHEESE Pt.1 Milk composition. Cheese production, Young cheese (Swiss/emmental/provolone)
classification and properties. Aged (aged pecorino)

September 23, 2018 9.30 am 6 11. CHEESE Pt. 2 Different types of cheese. Brie or camembert
Sunday Cheese serving and matching Blue cheese

12. CHOCOLATE AND DRY FRUIT Cocoa, cakes, chocolate production, plain white cake
DESSERTES, ICE CREAM, FRUIT types and organoleptic properties. fruit tart

Dry fruit. Fruit, desserts. chocolate cake
TBD 6:00 pm 13. EDUCATIONAL DINNER full dinner with pairing and service

FINAL EXAM

December 8, 2018 9.30 am DAY 1 WRITTEN EXAM x2 tastings, x1 pairing, test

December 9, 2018 9.30 am DAY 2 ORAL EXAM x1 tasting, interrogation, service exam

TBD 5:00pm GRADUATION CEREMONY

Wheeler

