

Wine and drinks lists

Units covered

This chapter covers the following units:

Level 1

- Prepare and clear areas for drink service (1BS2, 113)
- Serve drinks (1BS2)

Level 2

- Principles of beverage product knowledge (207)
- Serve alcoholic and soft drinks (2BS2, 212)
- Prepare and serve cocktails (2BS3, 213)
- Prepare and serve wines (2BS4, 214)
- Prepare and clear the bar area (2BS1, 211)

Learning outcomes

This chapter will help you to:

- | | | |
|---|--|-----|
| 1 | State the purpose of wine and drinks lists | 000 |
| 2 | Describe different types of wine and drinks lists | 000 |
| 3 | Describe the different ways the content of wine and drink lists may be displayed | 000 |
| 4 | State the general information given on wine and drink lists | 000 |

10.1 The purpose of the wine and drink lists

The purpose of a wine and drinks list is similar to that of the food menu: it is a selling aid that provides information to the customer. It should therefore be designed in such a way as to encourage the customer to want to open and explore its contents. Careful thought is also needed in its planning, design, layout, colour and overall appearance to ensure it complements the style of the establishment. The design considerations are similar to those given to food menus (see Section 8.1, page 000). Adequate information that is easy to find and follow will make the customer feel more at home and will assist in selling the wines and drinks on offer.

10.2 Types of wine and drinks lists

Bar and cocktail lists

These lists may range from a basic standard list offering the common everyday apéritifs such as sherries, vermouths, bitters, a selection of spirits with mixers, beers and soft drinks, together with a limited range of cocktails, through to a very comprehensive list offering a good choice in all areas. The format and content of the list will be determined by

10.2 Types of wine and drinks lists

the style of operation and customer that the establishment wishes to attract. Depending on this, the emphasis may be on:

- cocktails: traditional or fashionable
- malt whiskies
- beers
- New World wines
- non-alcoholic drinks.

Restaurant lists

These lists may take various formats such as:

- a full and very comprehensive list of wines from all countries, with emphasis on the classic areas such as Bordeaux/Burgundy plus a fine wine/prestige selection
- a middle-of-the-road, traditional selection, for example some French, German and Italian wines, together with some New World wines
- a small selection of well-known or branded wines – a prestige list
- predominantly wines of one particular country.

Figure 10.1 Traditional wine list

Figure 10.2 iPad-based wine list

After-meal drink lists (digestifs)

These lists are often combined with the wine list, although sometimes they are presented as a separate liqueur list. The list should offer a full range of liqueurs and may also include a specialist range of brandies and/or malt whiskies. Vintage and Late Bottled Vintage (LBV) port may also be offered here. A range of speciality liqueur/spirit coffees might also be included.

Banqueting and events lists

The length of the list will generally depend on the size and style of operation. In most instances there is a selection of popular wine names/styles on offer and a range of prices from house wines to some fine wines to suit all customer preferences. In some operations the banqueting wine list is the same as the restaurant wine list.

Room service lists

There may be a mini-bar in the room or the room service menu may offer a choice from a standard bar list. The range of wines offered is usually limited and prices will vary according to the type of establishment.

Lounge service lists

These are often reduced forms of the restaurant list and may also offer a choice from a standard bar list. The range of wines offered is usually limited and prices will vary according to the type of establishment.

10.3 Content of wine and drink lists

The contents of wine and drink lists are commonly listed in the order in which they might be consumed:

- Apéritifs – which alongside sparkling and still wines can include a range of aromatised wines, fortified wines and natural spring and mineral waters.
- Cocktails.
- Spirits and associated mixers such as aerated waters.
- Wines – sparkling and still.
- Beers, cider, aerated waters and squashes.
- Digestifs – which, as well as liqueurs, may also include various spirits such as brandies, malt whiskies and also ports, other fortified wines, sweet table wines and vin doux naturels.
- Speciality coffees.

Listing of wines

Wines are usually listed in three main ways:

- 1 by place of origin (geographical)
- 2 by type
- 3 by grape.

Listing wines by geographical area

The traditional approach is to list wines by geographical area. Wines are presented country by country or region by region, for instance France or Australasia (which includes Australia and New Zealand), and then area by area. It is also usual to have the wines presented under each country, region or area with the white wines first, followed by rosé wines and then red wines. Using this approach the listing of wines within a wine list might be:

- | | |
|---------------------------|--|
| 1 Champagne and sparkling | 9 Australia |
| 2 France | 10 The Americas (Canada, USA, Central and South America) |
| 3 Germany | 11 Australasia |
| 4 Italy | 12 South Africa |
| 5 Spain | 13 Other world wines |
| 6 Portugal | 14 House wines |
| 7 England | |
| 8 Other European wine | |

10.3 Content of wine and drink lists

Listing wines by type

A modern approach is to have wines listed by type:

- sparkling wines
- white wines
- rosé wines
- red wines
- dessert (sweet) wines.

The wines can then be listed under each type of wine in three main ways:

- country by country
- region by region (similar to the geographical listing described above)
- by the style of the wine.

If the wines are to be listed by type and by style, then the wines may be presented under the following headings:

- | | |
|------------------------|---------------------|
| ● sparkling wines | ● rosé wines |
| ● white wines | ● red wines |
| ● grapy whites | ● fruity reds |
| ● grassy-fruity whites | ● claret-style reds |
| ● richer whites | ● herby-spicy reds. |

To help customers choose a wine and to enable staff to make recommendations, it is also useful for each of the groups of wines to be listed in order from the lighter wines to the more full wines.

Listing wines by grape

If the wines are to be listed by grape then one approach is to list the grapes in alphabetical order as follows:

White grapes

- | | |
|---------------------------|----------------------|
| ● Chardonnay | ● Riesling |
| ● Chenin blanc | ● Sauvignon Blanc |
| ● Gewürztraminer | ● Sémillon |
| ● Pinot Blanc | ● Other white grapes |
| ● Pinot Gris/Pinot Grigio | |

Red grapes

- | | |
|----------------------|--------------------|
| ● Cabernet Sauvignon | ● Shiraz/Syrah |
| ● Gamay | ● Tempranillo |
| ● Merlot | ● Zinfandel |
| ● Pinot Noir | ● Other red grapes |
| ● Sangiovese | |

Under each heading the wines made with that grape are listed, as well as the principal blends that are made with that grape as the predominant grape. When the wines are listed under the headings 'Other white grapes' or 'Other red grapes', then the grape(s) of the wine should also be listed next to the name of the wine.

Again, to help the customer choose a wine and to aid staff in making recommendations, it is useful for each of the groups of wines to be listed in order from the lighter wines to the more full wines.

10.4 General information given on wine and drink lists

It is usual to give information on wine and drink lists that help the customer to make a decision and the staff in making recommendations. This information is shown below.

Wines

- bin number
- name of wine
- country and area of origin
- quality indication (e.g. AOC, Qmp etc.)
- shipper
- château/estate bottled
- varietal (grape type(s))
- vintage
- alcoholic strength
- ½ bottle, bottle, magnum
- price
- supplier
- descriptive notes as appropriate.

Other drinks

- type of drink, for example juices, whisky, gin, sherry
- brand name if appropriate, for example Martini
- style (sweet, dry, etc.)
- description, for example for cocktails
- alcoholic strength in percentage by volume as appropriate
- descriptive notes as appropriate.

Test your learning

- 1 What is the main purpose of a wine and drink list?
- 2 Briefly describe the difference between a bar list and a restaurant wine list.
- 3 What are the three main ways in which wine lists can be presented?
- 4 If listing wines by type, what are the five types that would be listed?
- 5 What are four pieces of information are required on a wine/drinks list?

In practice

- 1 Look at a variety of wine lists online to see how different establishments present the content (you can find these by going to a restaurant website and looking for the wine list).
- 2 Develop a descriptive note that you might use for a cocktail (for a list of cocktails see Annex A, page 000).

Non-alcoholic beverages (soft drinks)

Units covered

This chapter covers the following units:

Level 1

- Principles of beverage product knowledge (207)
- Prepare and clear areas for drink service (1BS2, 113)
- Serve drinks (1BS2)

Level 2

- Serve alcoholic and soft drinks (2BS2, 212)
- Prepare and clear the bar area (2BS1, 211)

Learning outcomes

This chapter will help you to:

1	Define non-alcoholic and low-alcoholic beverages	000
2	Identify a range of aerated waters	000
3	Identify the characteristics of a range of spring and mineral waters	000
4	Describe squashes	000
5	Describe juices	000
6	Describe syrups and cordials	000
7	Describe other non-alcoholic beverages, including smoothies and milkshakes	000

A number of terms are used to indicate the alcohol content, or lack of it, within different drinks. However, terms such as 'de-alcoholised' or 'alcohol free' do not actually mean that the drink has *no* alcohol in it. The various terms and definitions are given in Table 11.1.

The drinks covered in this chapter are '**non-alcoholic**' and contain no alcohol. These drinks are also often referred to as 'soft drinks', with alcoholic drinks sometimes being referred to as 'hard' drinks. Drinks described as '**low alcohol**' have a very small percentage of alcohol in them.

Table 11.1 Alcohol content definitions

Term	Alcoholic content – per cent by volume
<i>Reduced alcohol</i>	1.2–5.5%
<i>Low alcohol</i>	0.5–1.2%
<i>De-alcoholised</i>	0.05–0.5%
<i>Alcohol free</i>	Not more than 0.05%
<i>Non-alcoholic</i>	0%

Key terms

Non-alcoholic beverage – drink not containing any alcohol.

Low-alcoholic beverage – drink containing between 0.5 and 1.2 per cent alcohol.

11.1 Aerated waters

Figure 11.1 Fizzy drinks

These beverages are charged (or **aerated**) with carbonic gas. Artificially aerated waters are by far the most common. The flavourings found in different aerated waters are obtained from various essences.

Examples of aerated waters are:

- *soda water*: colourless and tasteless
- *tonic water*: colourless and quinine flavoured
- *dry ginger*: golden straw-coloured with a ginger flavour
- *bitter lemon*: pale, cloudy yellow-coloured with a sharp lemon flavour.

Key term

Aerated water – a beverage that contains carbonic gas. Examples are tonic water, soda water, dry ginger, bitter lemon, cola and lemonade.

Other flavoured waters that come under this heading are:

- 'fizzy' lemonades
- orangeade
- ginger beer
- cola, etc.

Figure 11.2 Post-mix dispenser gun

Aerated waters are available in bottles and cans and many are also available as **post-mix**. The term post-mix indicates that the drink mix of syrup and the carbonated (filtered) water is mixed after (post) leaving the syrup container, rather than being pre-mixed (or ready mixed) as in canned or bottled soft drinks. Post-mix drinks are served from hand-held dispensing guns at the bar. These have buttons on the dispensing gun to select the specific drink.

The key advantage of the post-mix system is that it saves on storage space. Dispensing systems need regular cleaning and maintenance to ensure that they are hygienic and working properly.

The proportions of the mix need to be checked regularly. Too little syrup and the drinks will lack taste, too much syrup and the flavours become too strong.

Key term

Post-mix – aerated water served from a dispensing gun; the carbonated water is added to the syrup after the syrup leaves the container.

11.2 Spring and mineral waters

The European Union has divided bottled water into two main types: mineral water and spring water.

- Mineral water has a mineral content (which is strictly controlled).
- Spring water has fewer regulations, apart from those concerning hygiene.

Water can be still, naturally sparkling or carbonated during bottling.

11.2 Spring and mineral waters

Table 11.2 Examples of mineral waters

Brand name	Type	Country of origin
<i>Appollinaris</i>	Naturally sparkling	Germany
<i>Badoit</i>	Naturally sparkling	France
<i>Buxton</i>	Still or carbonated	England
<i>Contrex</i>	Still	France
<i>Evian</i>	Still	France
<i>Perrier</i>	Naturally sparkling and also fruit flavoured	France
<i>San Pellegrino</i>	Carbonated	Italy
<i>Spa</i>	Still, naturally sparkling and also fruit-flavoured	Belgium
<i>Vichy</i>	Naturally sparkling	France
<i>Vittel</i>	Naturally sparkling	France
<i>Volvic</i>	Still	France

The potential medicinal value of these mineral waters has long been recognised by the medical profession. Where natural spring waters are found, there is usually what is termed a spa, where the waters may be drunk or bathed in according to the cures they are supposed to effect. Many of the best-known mineral waters are bottled at the spring (bottled at source).

Table 11.3 Examples of spring waters

Brand name	Type	Country of origin
<i>Ashbourne</i>	Still or carbonated	England
<i>Ballygowan</i>	Still or sparkling	Ireland
<i>Highland Spring</i>	Still or carbonated	Scotland
<i>Llanllyr</i>	Still or sparkling	Wales
<i>Malvern</i>	Still or carbonated	England
<i>Strathmore</i>	Still or sparkling	Scotland

Natural spring waters are obtained from natural springs in the ground, the waters themselves being impregnated with the natural minerals found in the soil and sometimes naturally charged with an aerating gas.

Bottle sizes for mineral and spring waters vary considerably from, for example, 200 ml to 2 l. Some brand names sell in both plastic and glass bottles, while other brands prefer either plastic or glass bottles depending on the market and the size of container preferred by that market.

Recently there has been a shift in consumer demand away from bottled waters. The reasons for this include:

- Environmental and sustainability concerns: in some cases demand has reduced considerably. Regular tap water, from safe commercial supplies, has become more popular in food service operations and customers increasingly expect this to be available, chilled or served with ice.