

EUROPEAN ECONOMIC CHAMBER OF TRADE, COMMERCE AND INDUSTRY

European Economic Interest Grouping

OFFICE OF THE SPEAKER OF THE BOARD OF DIRECTORS
EEIG EU Standards Certification Secretariat
email: eurocott@gmail.com

SECRETARIAT OFFICE
PO Box 40668
Larnaca, 6306, Cyprus
Tel. +357 97619908

BRUSSELS Head Quarters
Rue des Colonies 11
B-1000 Brussels

EEIG EU STANDARD FOR COFFEE HOUSE - CAFE

Revision April 2012

Aims of the Standard

- 1) To encourage all Coffee House - Cafe and establishments serving food to achieve agreed EU standards in:
 - a) how they are run
 - b) how they manage their businesses; and
 - c) the experiences of users
- 2) To encourage confidence in Coffee House - Cafe as organisations that promote health, fitness and satisfaction for their clientele.
- 3) To reinforce a shared ethical and professional basis for all Coffee House - Cafe
- 4) To ensure that all national legal requirements with regard to establishing and carrying on food preparation and serving to the public have been considered and respected. These requirements concern particularly laws, decrees and edicts for health issues and no Coffee House - Cafe can be certified by the EU Standards for Coffee House - Cafe if it serves food unless **they have obtained either HACCP or ISO 9001 and/or ISO 22000 or FSSC 22000 food safety system** and conform to the national laws and rules concerning hygiene in their establishments.
- 5) To ensure the conformity of Coffee House - Cafe with relevant:
 - a) ISO standards as mentioned in 4 above;
 - b) legal prescriptions and stipulations as to waste;
 - c) general European standards and relevant EU guidelines as far as existing, e.g. the EEC-directive on minimum requirements for the protection of human health, the EEC-directive on the quality of food, EEC-directive on ecology etc.

Establishments that may apply for the EEIG EU Standard for Coffee House - Cafe

Coffee House - Cafe, Chains of Coffee House – Cafe.

Benefits of taking part in the EEIG EU Standards Certification Scheme

Performance - A quality standard that serves as an authoritative benchmark for assessing performance, rewarding achievement and driving improvement.

Profile - It raises awareness and understanding of Coffee House - Cafe, so building confidence and credibility both within the establishment and among the public.

Administration: B-1000 Brussels, Rue des Colonies 11

URL: <http://www.european-economic-chamber-eeig.eu/> E-mail: sieeurope@sieeurope.eu

- People - It helps COFFEE HOUSE - CAFE to improve their focus on meeting users' needs and interests and developing their workforce.
- Partnerships - It helps COFFEE HOUSE - CAFE to examine their services and facilities and to encourage joint working within and between organisations.
- Planning - It helps with forward planning by formalising procedures and policies.
- Patronage - It demonstrates that the COFFEE HOUSE - CAFE has met an EU standard, which strengthens applications for public and private funding and gives investors confidence in the organisation.

Eligibility

To be certified, COFFEE HOUSE - CAFE enterprises/establishments must:

- meet the EEIG's 2012 definition of a COFFEE HOUSE - CAFE enterprises/establishment ('COFFEE HOUSE - CAFE enterprises/establishment must promote service and preparation of quality food.
- be registered at National level
- have a formal constitution
- provide two years of relevant accounts
- meet all relevant legal, ethical, safety, equality, environmental and planning requirements
- be committed to forward planning to improve the service for users
- Meet the following specific additional requirements:
 - **Protection of human health** - Additional to the aforementioned legal stipulations concerning the hygiene and cleanliness, also the national requirements with regard to the quality of air (smoking/emissions) and noise levels have to be considered and respected.
 - **Precautions for disabled and handicapped people** - All buildings, installations and equipments have to take care of disabled and handicap persons according to currently valid national and international stipulations and standards.
 - **Fire protection** - The currently valid national technical stipulations of the fire brigades have to be considered and respected as a means of preventive protection against fire.
 - **Energy economy** - Energy saving means and measures have to be taken into account in all areas of the wellness centre. They have to meet the most recent state-of-the-art techniques and latest developments in research (e.g. solar cells, heat pumps, insulation, thermal energy).
 - **Environment protection** - Ecology and measures of sustainability and environment protection have to be taken into account. The whole enterprise has to work according to healthy, non-polluting, nature friendly and environmentally beneficial methods.

Categorizing Wellness Centres

- Coffee House - Cafe at 5, 4, 3, 2 star levels
- Catering Services at 5, 4, 3, 2 star levels.
- Frozen or Precooked Food Manufacturing at 5, 4, 3, 2 star levels.
- Canteens

Note: these establishments can be stand alone or within hotels and ancillary premises.

Assessment of the Enterprise and its Services

To obtain a total assessment of the enterprise and establishment including equipments etc it is necessary to judge the situation of the establishment, the buildings, the equipment, and accommodation according to the „European Hotel Standard“. The catering inclusively the special diets have to be judged according to the “European Coffee House - Cafe Standard“. Further criteria are the scope, variety and quality of the food offered and facilities, respectively.

PROCEDURE OF CLASSIFICATION for Coffee House - Cafe and Wellness Enterprises of General Kind

- 1. The Central Office for the Classification of Wellness Enterprises** - All applications for a classification shall be directed to our Headquarters in Brussels. The Central Office allocates the appropriate validator of the European Economic Chamber of Trade, Commerce and Industry to be engaged with the classification procedure of the applicant organisation. The validator will then proceed with the review, assessment and evaluation of the application and checklist. The final classification will be effected by the Central Office according to the evaluation and recommendation of the National Commission and validator.
- 2. Classification – Application and Procedure** - The owner or manager of the wellness enterprise and establishment applies for a classification by the European Economic Chamber of Trade, Commerce and Industry in writing and asks the Central Office or National Commission for a checklist and a visit of an expert of this commission. After reviewing and assessment of the wellness and fitness establishment by a personal visit of the validator, the checklist will be evaluated. The commission carries out the evaluation within sixty days from the receipt of the application including the assessment of management procedures, the suitability of the premises, facilities, resources and treatments. The National Commission informs the owner or manager of the result of the classification procedure in writing. The relevant Certificate will be issued by the Central Office for Classification in Brussels.
- 3. Dealing with Objections** - The contact person of the wellness enterprise and establishment can file an objection against the classification or against not being classified within sixty days. The contact person may object within four weeks after receipt of the decision of the Central Office for Classification or non-receipt of one after the expiration of 60 days from the lodgement of the application. This objection has to be directed to the National Commission and has to be done in writing (by registered mail) explaining the reasons for the objection. The Central Office will consider the reasons of objection and engage the National Commission to re-check the present classification. The final decision will be made within four weeks. Court of jurisdiction is Brussels.

THE STANDARD - Requirements for EEIG EU Coffee House - Cafe Standards Certification

	Possible	5*	4*	3*	2*
A) Payment Facilities:	2	2	2	2	1
B) Operating Hours:	1	1	1	1	
C) Premises:	13	10	8	6	4
D) Staff:	5	4	4	3	2
E) Plant & Equipment:	7	7	5	4	2
F) Food Served:	9	5	4	3	2
G) Services:	9	7	6	5	
H) Beverages:	18	12	10	8	5
I) Environmental factors:	7	3	2	2	
TOTAL	70	50	41	33	15

In the case where a coffee house/cafe exceeds the 50 points then it will be classed 5*SUPERIOR

A) COMPULSORY Statutory Requirements

- 1) Registration as a business
- 2) Registered Coffee House - Cafe or National Business Registration
- 3) Business Plan
- 4) Organization Chart
- 5) Ethical Brochure or advertising material
- 6) Local Chamber of Commerce Membership
- 7) VAT Registration
- 8) HACCP or ISO 9001 and/or ISO 22000 or FSSC 22000 food safety system
- 9) Health & Safety Registration
- 10) Social Security Registration
- 11) Accounts Available
- 12) At least 1 persons in the organisation must have been certified for First Aid by a National Authority

B) GENERAL Requirements

- 1) Menu

C) STAFFING (Minimum)

- 1) Manager
- 2) Head Waiter(s)
- 3) Waiters
- 4) Barman
- 5) Cleaning Staff
- 6) Cashier

D) Environmental factors:

- 1) Water Efficiency
- 2) Waste Reduction & Recycling
- 3) Sustainable Furnishings and Bldg Materials
- 4) Sustainable Food
- 5) Energy
- 6) Disposables
- 7) Chemical & Pollution Reduction

E) CUSTOMER SERVICE

- 1) The whole impression of the premises is clean
- 2) Reception staff are friendly
- 3) The waiting lounge is clean and comfortable
- 4) The general ambiance is good
- 5) Staff available with competency in English
- 6) The requirements and wishes, respectively, of the guests are completely met
- 7) The service is friendly
- 8) The service is quick
- 9) The service is efficient
- 10) Clients are given a feedback form which is reviewed by management

All the above have been summarised in the EEIG EU Standards for Coffee House - Cafe as follows:

- A) Payment Facilities:
- B) Operating Hours:
- C) Premises:
- D) Staff:
- E) Plant & Equipment:
- F) Food Served:
- G) Services:

H) Beverages:

I) Environmental factors:

And in particular:

J) Payment Facilities:

- 1) Credit cards are accepted
- 2) A bill is always presented to the client

K) Operating Hours:

- 1) The premises are daily opened during high season and in tourist areas

L) Premises:

- 1) The coffeehouse (café) has a pleasant, comfortable, and elegant ambience and atmosphere or has a special national or a historical character
- 2) In the open air, old trees, or sun-shades, awnings, blinds etc.
- 3) The minimum size of the coffeehouse is 40 m² (for about 20 persons);
- 4) If there are more than 20 seats (chairs) the area has to be larger by 1.60 m² per seat (chair)
- 5) On the way to the toilets, there are readily comprehensible signs; the toilets are easily reached, appropriate for disabled persons; they are not too near to the kitchen
- 6) There are separate washing rooms and toilets for ladies, gentlemen, and the staff
- 7) The washing rooms and toilets are cleaned several times per day;
- 8) There is a sufficient ventilation in the toilets
- 9) The whole impression of the premises is excellent
- 10) The premises are air-conditioned or have fans for summer
- 11) Is there special parking site reserved for disabled persons
- 12) Are the premises child friendly (picture books, toys, games or children's corner)
- 13) Is there a glazed terrace which can be ventilated and heated

M) Staff:

- 1) The total number of employees (including kitchen staff) comes at least to 4 persons for 40 seats (chairs)
- 2) The total number of employees (including kitchen staff) comes at least to 3 persons for 20 seats (chairs)
- 3) There is at least 1 person that speaks English
- 4) The waiting staff are neat and uniformed
- 5) The staff is groomed and neat

N) Plant & Equipment:

- 1) The minimum breadth of the seats at the table amounts to 50 cms
- 2) The tables are covered with tablecloths or table sets with one faultless napkin (serviette) per set
- 3) Tableware (plates, cups, saucers), glasses, and cutlery (knives, forks, spoons) have a uniform style
- 4) The kitchen meets the operational requirements of the coffeehouse
- 5) The washing facilities in the kitchen meet health requirements
- 6) There are sufficient cold storage showcases for salads and cold sweet dishes
- 7) There are tables for smokers and for non-smokers

O) Food Served:

- 1) Cat. A: Bread, rolls, buns, and biscuits

- 2) Cat. B: Small cold snacks and meals
 - 3) Cat. C: Small warm snacks and meals
 - 4) Cat. D: Vegetarian snacks and meals
 - 5) Cat. E: Cold and warm desserts and sweet dishes
 - 6) Cat. F: Chocolates and/or ice cream are available
 - 7) Cat. G: Sweets (Patisserie style) are available
 - 8) In each of the above mentioned five categories, there are at least 7 kinds offered
 - 9) In total, more than 50 snacks and small meals (dishes) are offered
- P) Services:
- 1) There are at least 5 different newspapers in sufficient numbers available
 - 2) Generally, the waiting period for cold meals is not more than 5 minutes
 - 3) Generally, the waiting period for warm meals is not more than 15 minutes
 - 4) Generally, the waiting period for ready drinks is not more than 3 minutes
 - 5) Generally, the waiting period for drinks to be mixed and shaken is not more than 3 minutes
 - 6) The requirements and wishes, respectively, of the guests are completely met
 - 7) The service is friendly
 - 8) The service is quick
 - 9) The service is efficient
- Q) Beverages:
- 1) There are at least 12 different types of glasses
 - 2) There are at least 12 different kinds of coffee preparations
 - 3) There are at least 6 different kinds of black and green tea preparations
 - 4) There are at least 6 different kinds of herbal infusions
 - 5) There are at least 2 different kinds of drink (hot) chocolate
 - 6) The whole range of hot beverages consists of more than 40 varieties
 - 7) There are at least 2 different types of draught beer
 - 8) There are at least 4 different types of bottled beer
 - 9) There are at least 7 different kinds of wine
 - 10) There are at least 5 different kinds of champagne and sparkling wines
 - 11) There are at least 6 different kinds of soft drinks (non-alcoholic)
 - 12) There are at least 12 different kinds of liquor and brandy
 - 13) There are at least 24 further kinds of alcoholic drinks
 - 14) There are more than 18 different cocktails
 - 15) The whole range of cold beverages consists of more than 90 varieties
 - 16) The whole range of hot and cold beverages consists of more than 130 varieties
 - 17) Coffee is always served with a glass of water
 - 18) Tea is always served in a porcelain pot
- R) **Environmental factors:**
- 1) Water Efficiency
 - 2) Waste Reduction & Recycling
 - 3) Sustainable Furnishings and Bldg Materials
 - 4) Sustainable Food
 - 5) Energy
 - 6) Disposables
 - 7) Chemical & Pollution Reduction

Further information

The EEIG EU Standards Certification Committee - The EEIG EU Standards Certification Scheme is overseen by the EEIG EU Standards Certification Committee, whose members are senior COFFEE HOUSE - CAFE Centre professionals. The members bring a broad spread of knowledge and expertise relating to COFFEE HOUSE - CAFE Centres of all types throughout Europe. EEIG EU Standards Certification Panels, which are sub-groups of the committee, meet regularly to consider applications and returns. These decisions are reviewed at annual EEIG EU Standards Certification Committee meetings.

The assessing organisations - The organisations that assess COFFEE HOUSE - CAFE Centres for EEIG EU Standards Certification are Certified EEIG Quality Systems Assessors and Validators at the various EEIG National Offices. Certified EEIG Quality Systems Assessors and Validators can be registered after relevant training by EUROCOT – IIEEM, the education & training commission of the EEIG. These assessors/validators assess each COFFEE HOUSE - CAFE Centre's application or return. The assessments are passed to the EEIG EU Standards Certification Secretariat at PO Box 40668, Larnaca 6306, Cyprus where they are processed, quality assured and scheduled to be presented to an EEIG EU Standards Certification Panel for final issue of Certification.

Keeping EEIG Certified status - Once a COFFEE HOUSE - CAFE Centre has been awarded EEIG Certified status, it must prove that it continues to meet the requirements of the scheme by sending an EEIG EU Standards Certification return to the assessing organisation every two to three years, as required.

Changes to the EEIG EU Standards Certification standard - Over time, the requirements for the EEIG EU Standards Certification standard may change to make sure they remain up to date with developments in the sector and in line with current practice. When changes are made, all EEIG Certified COFFEE HOUSE - CAFE Centres will be given reasonable notice of the changes before they are expected to meet the revised requirements.

Changes to EEIG Certified status - If a COFFEE HOUSE - CAFE Centre stops meeting the EEIG EU Standards Certification requirements, the COFFEE HOUSE - CAFE Centre's status may be reduced to 'provisional' or it may lose its EEIG EU Standards Certification status altogether. This decision would be taken by an EEIG EU Standards Certification Panel after discussing the matter with the COFFEE HOUSE - CAFE Centre and the relevant assessing organisation.

If a COFFEE HOUSE - CAFE Centre fails to provide their EEIG EU Standards Certification returns within the timescale allowed it may lose its EEIG EU Standards Certification status.

A COFFEE HOUSE - CAFE Centre can ask to be removed from the EEIG EU Standards Certification scheme.

APPENDIX 1 – Staff Competency Training

Core Skill Sets

1. **Communication** - COFFEE HOUSE - CAFE Centre Staffs show that they can communicate effectively when they:
 - Read, retain, and apply published ideas
 - Write clearly and accurately in a variety of contexts and formats
 - Speak clearly and coherently in both formal and informal settings
 - Demonstrate active listening skills and effective interpersonal communication
 - Employ the vocabulary of the subject being studied
 - Become proficient in a second language or in an alternative form of communication
2. **Information Competency** - COFFEE HOUSE - CAFE Centre Staffs show that they have information competency skills when they:

- Recognize the need for information and/or identify and clarify the question that needs to be answered
 - Differentiate between major and minor arguments or ideas
 - Find and interpret relevant information from text, tables, graphs, maps, media, personal communication, observation, and electronic databases
 - Evaluate authority, veracity and bias of information
 - Utilize the data gathered to draw conclusions or to create new sources of information that can be shared with others
 - Document their sources of information
 - Use technology to acquire and process information
3. **Critical Thinking and Problem Solving** - COFFEE HOUSE - CAFE Centre Staffs show that they have critical thinking and problem solving skills when they:
- Evaluate their own beliefs, biases, and assumptions
 - Evaluate strengths, weakness, and fallacies of logic in arguments and information
 - Apply lessons from the past or learned knowledge and skills to new and varied situations
 - Apply the principles of scientific reasoning to solve problems
 - Perform basic computations or approach practical problems by choosing appropriately from a variety of mathematical techniques
 - Devise and defend a logical hypothesis to explain observed phenomenon
 - Recognize a problem and devise and implement a plan of action
4. **Creative Expression** - COFFEE HOUSE - CAFE Centre Staffs demonstrate creative expression when they:
- Generate new ideas, express themselves creatively, or solve complex problems in an original way
 - Collaborate to perform the work of others or to create original work
 - Apply feedback to improve their performance
 - Evaluate diverse artistic works in varied media
5. **Civic Responsibility** - COFFEE HOUSE - CAFE Centre Staffs show an ability to assume civic responsibility when they:
- Demonstrate a knowledge of current events and social issues
 - Work effectively as a leader and/or participant in group settings
 - Assume civic, political, or social responsibilities
 - Identify their personal convictions and explore options for putting these convictions into practice
 - Accept responsibility for their own actions
 - Demonstrate respect for a diversity of ideas and the rights of others
 - Exhibit personal, professional, and academic honesty
 - Display behavior consistent with the ethical standards within a discipline or profession
6. **Social Interaction and Life Skills** - COFFEE HOUSE - CAFE Centre Staffs show that they have effective social interaction and life skills when they:
- Work as an effective member of a team
 - Demonstrate etiquette both in face-to-face and written interactions and communications
 - Use language as appropriate to the situation
 - Utilize conflict resolution skills when appropriate
 - Demonstrate the ability to give and receive constructive feedback
 - Apply time management skills to complete a task
 - Develop stress management skills and/or other skills to maintain health and wellness

Competency Skill Sets Available through EUROCOTT

THHCOR01A	Work with Colleagues & Customers
THHCOR02A	Work in a Socially Diverse Environment
THHCOR03A	Follow Health, Safety and Security Procedures
THHGHS01A	Follow Workplace Hygiene Procedures
THHGLE02B	Implement workplace health, safety and security procedures
THHGCS03B	Deal with conflict situations
THHGTR01B	Coach others in job skills
THHHCO01A	Develop and Update Hospitality Industry Knowledge
THHBKA01B	Organise and prepare food
THHBKA02B	Present food
SITHFAB001B/2B	Bar skills
SITHFAB015A	Prepare & Serve Cocktails
SITXCCS002A	Provide Quality Customer Service
SITHFAB009A	Responsible Service of Alcohol
SITXOHS002A	Follow Workplace Hygiene Procedures
SITHFAB012C	Coffee Service
SITHFAB003A	Waiting Skills
HLTFA301B	Apply First Aid

APPENDIX 2 – Glossary – Tea & Coffee

acerbic: A taste fault in the coffee brew giving an acrid and sour sensation on the tongue. The result of long-chained organic compounds due to excessive heat during the holding process after brewing.

acid: A normal characteristic of arabica coffees, particularly of high-growth varieties. Some strains are sought for this particular taste (Kenya), which is influenced by the degree of roasting and does not seem to be objectively expressed by pH measurement. Experts recognize three types of acidity: 1) natural desirable: acid, 2) natural undesirable: sour, and 3) undesirable: process acidity (sometimes sought as a substitute for natural acidity but generally has a biting, puckery flavor).

acidy: A primary coffee taste sensation created as acids in the coffee combine with the sugars to increase the overall sweetness of the coffee. Found most often in washed arabica coffees grown at elevations about 4,000 feet, Acidy coffees range from piquant to nippy. A term used to describe a coffee in which this desirable cup characteristic occurs. Particularly desirable in Brazils and found in most Milds. Colombians have both acid and body. An acidy flavor is sharp and pleasing to the taste as opposed to sour, sourish, or fermented. It denotes a taste that has sharpness, snap, and life, compared to a sweet, heavy, mellow flavor. Old crops are never acidy.

acidity: Taste those high, thin notes, the dryness the coffee leaves at the back of your palate and under the edges of your tongue? This pleasant tartness, snap, or twist is what coffee people call acidity. It should be distinguished from sour, which in coffee terminology means an unpleasant sharpness. The acidy notes should be very clear and bright in the Mexican, a little softer and richer in the Sumatran, and overwhelming in the Yemen Mocha. Aged coffees, and some old crop, low-grown coffees, have little acidity and taste almost sweet. You may not run into the terms acidity or acidy in your local coffee seller's signs and brochures. Many retailers avoid describing a coffee as acidy for fear consumers will confuse a positive acidy brightness with an unpleasant sourness. Instead you will find a variety of creative euphemisms: bright, dry, sharp, vibrant, etc. An acidy coffee is somewhat analogous to a dry wine. In some coffees the acidy taste actually becomes distinctively winy; the winy aftertaste should be very clear in the Yemen Mocha. In brochures you may find the aftertaste that I call winy described with other terms; fruity is a favorite. Fruit connotes sweetness, however; I

find the better analogy is to the sharpness of a dry wine, hence my preference for the term winery. The main challenge is to recognize the sensation, however; once you do that, you can call it anything you like.

acid: A secondary coffee taste sensation characterized by a predominantly piercing sour sensation on the posterior sides of the tongue. Caused by higher-than-normal percentage of sour acids and a high concentration of salts. Typified by an unwashed Rio coffee from Brazil.

aftertaste: The sensation of brewed coffee vapors, ranging from carbony to chocolaty to spicy to turpeny. Released from the residue remaining in the mouth after swallowing. Aged A taste taint that gives coffee beans a less acidic taste and greater body. The result of enzyme activity in the green coffee beans creating a chemical change during the aging process after harvesting.

alkaline: A supplemental coffee taste sensation characterized by a dry sensation at the back of the tongue. Caused by the presence of alkaloid compounds.

arabica: "Coffee Arabica" is the species name assigned to the coffee tree by European botanist Linnaeus while categorizing the flora of the Arabian peninsula.

aroma: Strictly speaking, aroma can't be separated from acidity and flavor. Acidic coffees smell acidic, and richly flavored coffees smell richly flavored. Nevertheless, certain high, fleeting notes are reflected most clearly in the nose of a coffee, as some tasters say. There is frequently a subtle floral note to some coffee that is experienced most clearly in the aroma, particularly at the moment the crust is broken in the traditional tasting ritual. Of the three coffees I recommend for your tasting, you are most likely to detect this fresh floral note in the Yemen Mocha, but depending on the roast and freshness of the coffee you could experience it in any of the three samples. The best Colombian and Kona coffees are particularly noted for their floral aroma. The sensation of the gases released from brewed coffee, ranging from fruity to herby, as they are inhaled through the nose.

aromatic: Designates a coffee that fully manifests the aroma characteristic of its nature and origin.

astringent: A secondary coffee taste sensation characterized by a predominantly searing, salty sensation on the anterior sides of the tongue. Caused by acids increasing the saltiness. Typified by an unwashed Indonesian robusta coffee. Acids can cause astringency. In regard to coffee, astringency is identified with undesirable acidity.

baggy: An off-taste often observed in cups from weakly roasted coffees that have been stored for a long time in unsuitable conditions.

baked: A taste and odor taint that gives the coffee brew a flat bouquet and insipid taste. The result of the roasting process proceeding with too little heat over too long a period. Generally unpleasant characteristic of having an over-baked taste in an over-heated coffee. Ranks in the following order of intensity: cooked, baked or burnt.

balanced: This is a difficult term. When tasting coffees for defects, professional tasters use the term to describe a coffee that does not localize at any one point on the palate; in other words, it is not imbalanced in the direction of some one (often undesirable) taste characteristic. As a term of general evaluation, balance appears to mean that no one quality overwhelms all others, but there is enough complexity in the coffee to arouse interest. It is a term that on occasion damns with faint praise. The Mexican sample should be most balanced, but it has less to balance than the other two coffees. If you tasted the Yemen Mocha against a standard Ethiopian Harrar you would probably sense how the Yemen coffee is similar to the Harrar, but much more balanced. A well-balanced coffee contains all the basic characteristics to the right extent.

basic tastes: Sweet, sour, salt, and bitter. Characterized respectively by sucrose, tartaric acid, sodium chloride, and quinine.

beany: Specific aroma of an insufficiently roasted coffee that has not been able to develop its full aroma.

bitter: A basic taste characterized by solution of quinine, caffeine, and certain other alkaloids. Perceived primarily at the back of the tongue. Generally normal characteristics of coffees connected with their chemical constitution, influenced by degree of roasting and the method of preparing the brew. Canephora are more bitter than arabica coffees. A desirable characteristic at a certain level.

black beans: Dead coffee beans that have dropped from the trees before harvesting. Used as the basic unit for counting imperfections in grading coffee on the New York Coffee Exchange. Has a detrimental effect on coffee taste.

bland: Lacking coffee flavor and characteristics. A primary coffee taste sensation created as the sugars in the coffee combine with the salts to reduce the overall saltiness of the coffee. Found most often in washed arabica coffees grown at elevations below 2,000 feet, such as a Guatemalan. Bland coffees range from soft to neutral.

body: Body or mouth feel is the sense of heaviness, richness, and thickness at the back of the tongue when you swish the coffee around your mouth. The coffee is not actually heavy; it just tastes that way. To follow a wine analogy again, burgundies and certain other red wines are heavier in body than clarets and most white wines. In this case wine and coffee tasters use the same term for a similar phenomenon. The Mexican coffee should have the lightest body and the Sumatran the heaviest, with the Yemen Mocha somewhere in the middle. If you can't distinguish body, try pouring milk into each coffee. Note how the flavor of the heavy-bodied Sumatran carries through the milk, whereas the flavor of the Mexican dies away. If you drink coffee with milk, you should buy a heavy-bodied coffee. If you drink black coffee, you may prefer a lighter-bodied variety. The physical properties of the beverage resulting in the tactile sensations perceived in the mouth during and after ingestion. Used to describe the mouthfeel of a drink, corresponding to a certain consistency.

bouquet: The total aromatic profile created by the sensations of gases and vapors on the olfactory membranes as a result of the volatile organic compounds present in the fragrance, aroma, nose, and aftertaste of coffee.

brackish: A taste fault giving the coffee brew a salty and alkaline sensation. The result of salts and alkaline inorganic material left after evaporation of water from the brew due to excessive heat after brewing.

breedy: Bready taste manifests in coffees that have not been roasted long enough or at a high enough temperature to bring out the flavor oils.

brew: Specific taste of a good home brew prepared properly.

briny: Applies to a coffee that has been over-roasted.

buttery: A relatively high level of oily material suspended in the coffee beverage. The result of substantial amounts of fat present in the beans. Most often a characteristic of high coffee-to-water ratio brews.

canephora: The coffee species second in importance to "Coffea Arabica," "Coffea Robusta" is known by botanists as "Coffea **Canephora**."

caramelly: An aromatic sensation created by a moderately volatile set of sugar carbonyl compounds found in coffee's nose that produce sensations reminiscent of either candy or syrup.

caramelized: Corresponds to the taste acquired by roasted beans that have been dipped in sugar, dextrin syrup, or molasses before roasting. Also perceived in spray-dried instant coffees.

carbony: An aromatic sensation created by a slightly volatile set of heterocyclic compounds found in coffee's aftertaste that produces either sensations similar to a creosol-like substance or a burnt substance.

caustic: A detrimental coffee taste sensation characterized by burning, sour sensation on the posterior sides of the tongue. Caused by alkaloids increasing the sourness of the acids in combination with a high percentage of salts.

chaff (Roasting): Chaff is paper-like stuff that appears though the roasting process. These little brown flakes are fragments of the innermost skin (the silverskin) of the coffee fruit that still cling to the beans after processing has been completed. Roasting causes these bits of skin to lift off the bean.

chemical: A definite chemical flavor (such as formaldehyde) not to be confused with Rio flavor.

chicory: A complex bitter-acid and sweetish taste characteristic of the root of the chicory plant.

chocolaty: An aromatic sensation created by a moderately volatile set of pyrazine compounds found in coffee's aftertaste that produce sensations reminiscent of unsweetened chocolate or vanilla.

city or full city roast: "City" is a roast that is slightly darker than the American roasting norm. "Full City" is definitely darker than norm; sometimes patches of oil on surface.

clean: Without off-flavor

common: Coffee of ordinary and average quality.

complexity: Complexity describes flavor that shifts among pleasurable possibilities; a harmonious multiplicity of sensation. The Yemen Mocha definitely should be complex; if the Sumatran is a good one it should also be complex; the Mexican is undoubtedly the least complex coffee of the three.

cooked: A typical taste of an instant coffee treated at too high a temperature.

course: A coffee that is rough on the tongue.

creamy: Moderately high level of oily material suspended in the coffee beverage. The result of pronounced amounts of fats present in the beans.

creosol: A supplemental coffee taste sensation characterized by a predominantly scratching sensation at the back of the tongue. Caused by the high percentage of phenolic compounds created by a dark roast.

dark: Roasting term meaning dark brown beans with a shiny surface; equivalent to espresso or French roast

decaffeination process: Coffees are decaffeinated in their green state. Three principal processes are used today: the traditional or European process, the water-only or Swiss-Water Process, and the CO₂/water or Sparkling Water Process. All are consistently successful in removing all but a trace (2% to 3%) of the resident caffeine.

decaffeinated taste: Special process taste often found in decaffeinated coffees. Due to something lacking or to additional flavors.

Delicate: A secondary coffee taste sensation characterized by fragile sweet-subtle sensation just past the tip of the tongue. Caused by the lowest possible combination of sugars and salts that still produce a sweet cast to the taste, a combination easily broken up by other taste sensations. Typified by a washed New Guinea arabica coffee.

depth: Depth describes the resonance or sensual power behind the sensations that drive the taste of the coffee. It is a tricky and subjective term, but it tries to get at the way certain coffees open up and

support their sensations with a sort of ringing, echoing power, whereas others simply present themselves to the palate and then stand pat or even fade.

detrimental coffee taste sensations: Common to natural coffees that are harsh due to bitter replacing sweet in the taste modulation. The result of sugars being ingested by the shrub as the cherries remain on the branches while drying. Range from medicinal to caustic.

dirty: Literally a dirty flavor, not earthy or musty.

dull: A coffee is dull if it gives an impression of roundness but at the same time lacks character. Dull comes close to the meaning of flat.

earthiness: Earthiness is a flavor defect deriving from careless, primitive processing that in some contexts may be seen as virtues. Some Harrar coffees sold in specialty stores may have a hint of wildness or earthiness to them. Roasters from Italy often like to include some earthy-tasting Brazilian coffees in their espresso blends. If a New Orleans blend is at all authentic it also should have some Brazilian wildness in it. If the earthy taste dominates to the point that the coffee tastes distinctly sour or harsh, this quality becomes a flavor defect; you won't find such coffees in specialty stores. Your Sumatran sample may have a hint of earthiness or mustiness to it, but it shouldn't.

earthy: An odor taint in the coffee beans that produces a dirt-like taste sensation. Results when fats in the coffee beans absorb organic materials from the ground in the drying process during harvesting. Also referred to as dirty and groundy. The undesirable odor and taste of freshly turned soil is found in low-graded batches. Due to poor preparation conditions and botanical origins of the green coffee. Reminiscent of potato flavor also found in instant coffees.

fermented: A taste fault in the coffee beans producing a highly displeasing sour sensation on the tongue. The result of enzyme activity in the green coffee beans changing the sugars to acids in the drying process during harvesting.

fine cup: Coffee with good, positive characteristics.

finish: If aroma is the overture of the coffee, then finish is the resonant silence at the end of the piece. Finish is a term relatively recently brought over into coffee tasting from wine connoisseurship; it describes the aftertaste that lingers on the palate after the coffee is spit out or swallowed. It is in part a reflection of body; heavier-bodied coffees like the Sumatran will have a much longer finish than lighter-bodied coffees like the Mexican.

flat: An odor taint in the coffee bean or brew meaning that limited range of gases and vapors is present in almost imperceptible strength. Due to aromatic compounds leaving the beans as part of the staling process after roasting or the holding process after brewing.

flavor: Flavor is the most ambiguous term of all. Acidity has something to do with flavor, and so do body and aroma. Some coffees simply have a fuller, richer flavor than others, whereas other coffees have an acidic tang, for instance, that tends to dominate everything else. One can also speak of a distinctively flavored coffee, a coffee whose flavor characteristics stand out. Of the three coffees I suggest that you sample, the Yemen Mocha is probably the most distinctive, the Mexican the least distinctive, and the Sumatran the richest. The following are some terms and categories often used to evaluate flavor. Some are obvious, many overlap, but all are useful.

flavor defects: Harshness and sourness are two of the most widely used negative epithets. Harshly flavored coffees are unpleasantly bitter, sharp, or irritating. Terms like grassy, hidey, barnyard fermented, musty, and Rioy (medicinal) describe even more dramatically undesirable flavor characteristics. All of these characteristics derive from careless processing. Presumably the coffees you taste will be superior, hence free from such defects.

foreign: A term that generally covers a number of imperfect flavors coming from contamination, for example, rubbery or moldy.

foul: A rank, strong, fermented flavor or any other strong, unpleasant defective flavor, such as hidey or oniony.

fragrance: The sensation of the gases released from ground coffee as they are inhaled through the nose. Ranges from sweetly floral to sweetly spicy.

french roast: When applied to roasting coffee, means that the bean is roasted high enough to bring the natural oil of the coffee to the surface. Gives a roasted flavor to the cup.

fresh: A positive characteristic applying to freshly harvested and roasted coffee whose flavor is particularly vivid. An aromatic highlight in the coffee bean and brew that is highly pleasing. The result of extremely volatile organic compounds, particularly those containing sulfur, evoking a strong sensation on the olfactory membranes.

fruity: An aromatic sensation created by a highly volatile set of aldehydes and esters found in coffee's aroma. Either a sweet sensation reminiscent of citrus fruit or a dry sensation reminiscent of berry fruit.

full: An intensity description of bouquet indicating gases and vapors are present at a moderately pronounced strength.

good cup quality: Coffee with good, positive all-round characteristics.

grady: A background flavor of dirtiness but not qualifying as dirty. Mostly used in the United States.

grassy: A odor taint giving the coffee beans a distinct herbal character similar to freshly mown alfalfa combined with the astringency of green grass. Created by the prominence of nitrogen compounds in the green beans while the cherries are maturing. Typical taste of unripe beans and of certain freshly harvested coffee batches, corresponding to the beginning of the harvest.

green: A taste taint giving the coffee brew an herbal character due to an incomplete development of the sugar carbon compounds in the roasting process. Results from insufficient heat during too short a period. A taste associated with that of a raw fresh vegetable leaf, often found in early new-crop coffees.

hard: A secondary coffee taste sensation characterized by a predominantly stinging, sour sensation on the posterior sides of the tongue. Caused by higher-than-normal percentage of sour acids and an insufficient percentage of either sugars or salts. Coffee that strikes the palette by mixed sensation. Bitterness and astringency are not are not enveloped by roundness of body. A hard coffee is poorly balanced. Indicates the quality of the coffee ranking as a matter of degree from strictly soft, soft, softish, softish/hardish, hardish, hard, Rioy.

harsh: Acrid. Sensation at the same time bitter and astringent, raspy, and disagreeable. Particularly found in some poor quality robusta coffees. Often due to imperfect beans.

heavy: A moderately high level of solid material suspended in the coffee beverage. Result of fine particles of bean fiber and insoluble proteins present in pronounced amounts.

heavy roast: Coffee beans roasted to a very dark brown, with a shiny surface; equivalent to Italian Roas.

herby: An aromatic sensation created by a highly volatile set of aldehydes and esters found in coffee's aroma. Produces either an sensation reminiscent of an onion or green vegetable.

hidey: An odor taint that gives the coffee beans a tallowy and leather-like odor. Result of a breakdown of fats in the coffee beans, due to an excessive amount of heat applied in the drying process during harvesting, usually when dried with a mechanical dryer.

hydrolyzed: Refers to conventional type of instant coffee having an undesirable acidity due to treatment. Generally associated with over-extraction.

insipid: A taste taint giving the coffee brew a lifeless character, due to a loss of organic material in the coffee bean. Result of oxygen and moisture penetrating the bean fiber after roasting.

instant taste: Reflects fewer of the organoleptic characteristics that typify home-brewed coffee.

intensity: A qualitative measure of the number and relative strengths of the gases and vapors present in the bouquet of the coffee.

italian roast: Term applied to coffee that has been roasted darker than French Roast. Much used by Italians, as well as in many of the coffee producing countries.

light: A moderately low level of solid material suspended in the coffee beverage. Result of fine particles of bean fiber and insoluble proteins present in perceptible amounts.

malty: An aromatic sensation created by a moderately volatile set of aldehydes and ketones that produces sensations reminiscent of toasted grains.

medicinal: A detrimental coffee taste sensation characterized by a penetrating sour sensation on the posterior sides of the tongue. Caused by alkaloids increasing the sourness of the acids without any taste modulation of sweetness.

medium roast: Coffee beans roasted to the American norm.

mellow: A primary coffee taste sensation created as salts in the coffee combine with sugars to increase the overall sweetness. Characteristic found most often in washed arabica coffees grown at elevations below 4,000 feet, such Kona coffee from Hawaii. Mellow ranges from mild to delicate.

mild: A secondary coffee taste sensation characterized by a predominantly sweet tingle just past the tip of the tongue. Caused by high concentrations of both sugars and salts. Typified by a washed Sumatran coffee.

moldy: Coffee may acquire a moldy taste if kept in poor conditions. Moldiness also depends on conditions during the pulping and cleaning of green beans.

muddy: Characterizes a large quantity of particles in suspension in the beverage.

musty: An odor taint giving the coffee beans a moldy odor. Result of fats in coffee beans absorbing organic material from molds on or in contact with the coffee beans during the drying process. Often the result of insufficient or proper drying and aging.

neutral: A secondary coffee taste characterized by the absence of a predominant taste sensation on any part of the tongue but causing a distinct parching sensation on the sides of the tongue. Caused by a concentration of salts high enough to neutralize both acids and sugars but not enough to provoke a salty sensation. Typified by washed Uganda robusta coffee.

new crop: A taste taint giving the coffee beans a slight herbal character when brewed. Result of an incomplete enzymatic change that ultimately eliminates this taste taint during the aging process.

nippy: A secondary coffee taste characterized by a predominantly sweet, nipping sensation at the tip of the tongue. Caused by a higher-than-normal percentage of acids being sour.

nose: The sensation of the vapors released from brewed coffee as they are exhaled while swallowing. Ranges from caramelly to nutty to malty.

Nutty: An aromatic sensation created by a moderately volatile set of aldehydes and ketones that produce sensations reminiscent of roasted nuts. Characteristic of poor quality beans, that float, remain lighter in color and have a peanut flavor.

oily: A term sometimes used to denote a coffee that has a roasted oily taste due to a high degree of roasting or an oily coffee having a greasy but not rancid taste.

old: A roasted coffee that has been left for too long changes aroma and acquires a specific and disagreeable flavor. Similar to oldish but with stronger hay-like flavor.

oldish: A complete lack of freshness. Somewhat flat taste with a slight flavor of hay.

oniony: Has a flavor of onions.

organic: Organic is an important descriptive term in the contemporary coffee world. An organically-grown coffee must be certified by an international agency as having been grown without synthetic chemical fertilizers, pesticides, or herbicides. Somewhat lower yields and the considerable cost of the certification process account for the higher prices demanded for many organic coffees.

ordinary: Below average quality for growth, grade and type. Bland.

papery: Taste that coffee packed in paper bags or prepared in bad quality filter paper may acquire. In instant coffee can be the result of certain processing operations.

past crop: A taste taint that gives coffee beans a slightly less acidic taste. Result of enzyme changes in the coffee beans during the aging process.

peasy: A disagreeable taste of very fresh green peas.

piquant: A secondary coffee taste sensation characterized by a predominantly sweet, prickling sensation at the tip of the tongue. Caused by a higher-than-normal percentage of acids actually sweet to the taste instead of sour. Typified by a Kenya AA coffee.

point: A coffee with good positive characteristics of flavor, body and acidity.

poor: Qualifies a coffee of really common flavor.

potato: Has an unpleasant taste of raw potato.

primary coffee taste sensations: Acidic, mellow, winey, bland, sharp and soury.

process taste: This term reflects a number of defects. Some technological treatment of coffee can develop well-identified off-flavors: cooked, caramelized, cereal, and acrid.

pulping: First step after picking in preparing coffee by the wet method. It consists of removing the outer skin. Machines rub away the pulp without crushing the beans.

pulpy: Strong, pungent, fruit-like flavor from coffee cherry skins.

pungent: Applies essentially to a full-bodied and slightly aggressive coffee.

pyrolysis: The temperature (around 465F/240C) at which chemical changes in roasting coffee beans cause them to emit their own heat, thus raising the temperature of the roasting chamber.

quakers: Term applied to unripe, blighted, or underdeveloped coffee beans.

quakery: A taste taint giving coffee brew a pronounced peanutty flavor. Result of the presence of light colored, underdeveloped, roasted coffee beans. Caused by picking unripe, green, coffee cherries during harvesting.

rancid: A taste fault giving the coffee brew a highly displeasing taste. The rancid flavor of a roasted coffee is caused by the oxidation of the fats.

rich: Intensity description indicating gases and vapors are present at highly pronounced strengths.

richness: Richness partly refers to body, partly to flavor; at times even to acidity. The term describes an interesting, satisfying fullness. Of the coffees I suggest you try, the Sumatran should be the richest in body and the Yemen Mocha should have the richest acidity. The term rich would probably not be used in any context with the Mexican coffee.

rio: With particular reference to Brazils, an iodine-like flavor that can be very pungent.

rioy: A taste fault giving the coffee beans a highly pronounced medicinal character. Result of continued enzyme activity when coffee beans remain in the fruit and the fruit dries on the shrub. Usually associated with natural processed coffees grown in Brazil. Typified by coffees grown in the Rio district of Brazil.

roasty: Relative strength of the natural components of the coffee flavor is modified by the degree of roasting, resulting in high character.

roast taste: Terms describing the characteristic collective flavor complex of darker roasts. The acidic notes are gone, replaced by pungent notes combined with a subtle, caramel sweetness. Some people call this often unnamed group of sensations "roast taste" or the "taste of the roast."

robusta: High in caffeine and rather bitter. Generally less acid and less aromatic than arabica coffee. Often slightly woody.

rough: A secondary coffee sensation characterized by a predominantly rasping, salty sensation on the palette or tongue. Caused by the additive property of salt taste sensations.

round: A balanced coffee whose basic organoleptic characteristics are just at the right level, with none particularly apparent, giving the impression of roundness.

rounded: An intensity description indicating a reduced range of gases and vapors is present at a moderately perceptible strength.

rubbery: A taste fault giving the coffee beans a highly pronounced burnt-rubber character. Result of continued enzyme activity in the coffee bean when it remains in the fruit and the fruit is allowed to dry on the shrub. Usually associated with natural processed robusta coffees grown in Africa.

salt: A basic taste characterized by solutions of chlorides, bromides, iodides, nitrates, and sulfates of potassium and lithium.

scorched: A odor taint that gives the coffee brew a slight aftertaste of phenolic and pyridine character with an underdevelopment of the caramelization of compounds. Result of applying too much heat and charring the surface of the bean during the roasting process.

secondary coffee taste sensations: Piquant to nippy, mild to delicate, tangy to tart, soft to neutral, rough to astringent, hard to acid.

sharp: A primary coffee taste sensation created as acids in the coffee combine with salts to increase the overall saltiness. Characteristic found most often in unwashed robusta coffee. Sharp coffee ranges from rough to astringent.

smooth: A moderately low level of oily material suspended in the coffee beverage. Result of fats in the beans present in perceptible amounts.

soft: A secondary coffee taste sensation characterized by an absence of any predominant taste sensation on any part of the tongue, except for subtle dryness. Caused by a concentration of salts high enough to neutralize the acids but not high enough to neutralize the sugars. Typified by washed arabica coffee from Santos, Brazil.

soft-sweet: A pleasant clean taste. Denotes a smooth cup free of any foreign flavors. applies particularly to Brazilian coffee.

sound cup: A coffee with no particular positive characteristic and without negative characteristics.

sour: A basic taste characterized by solutions of tartaric acid, citric acid, or malic acid. The unpleasant acidity of a sour coffee cannot be confused with the natural acidity of some coffees in which this quality is prized. Perceived at the tip of the tongue.

soury: A primary coffee taste sensation created as acids in the coffee combine with salts to increase overall saltiness. Characteristic found most often in unwashed robusta coffees. Soury ranges from hard to acrid.

spicy: An aromatic sensation created by a slightly volatile set of hydrocarbon compounds in coffee's aftertaste that produces sensations reminiscent of either wood-spice (cinnamon) or wood-seed (Clove).

stale: A taste fault that gives the coffee brew an unpleasant taste. Result of moisture and oxygen penetrating the bean fiber and adversely affecting the organic material that remains in the coffee bean, occurring in the staling process after roasting.

stewed: A taste of coffee infusion that has been heated after cooling and lost its initial aroma.

stinker: A coffee with no particular positive characteristics and without negative characteristics.

strawy: A taste taint that gives the coffee bean a distinct hay-like character. Result of the loss of organic material from the green coffee beans while in storage, occurring in the aging process after harvesting.

strong: Coffee giving a pungent impression in the cup, rich in flavor. Developed by roasting or having a consistent mouthfeel.

sweaty: A coffee probably fading to faded, that has been stored for some time in less-than-ideal conditions and results in a distinct sweaty taste.

sweet: A basic taste characterized by solutions of sugars (sucrose and glucose), alcohols, glycols, and some amino acids. perceived primarily by the tip of the tongue. A trade term to describe coffee free from harshness of Rio flavor or any form of damage.

sweetly floral: An aromatic sensation created by a highly volatile set of aldehydes and esters that produce sweet fragrance sensations reminiscent of a flower.

sweetly spicy: An aromatic sensation created by a highly volatile set of aldehydes and esters that produce a spicy fragrance sensations reminiscent of a sweet spice.

sultana coffee: The dried husks of the coffee cherry.

supplemental coffee taste sensations: Common to dark roast coffees that are pungent due to bitter replacing a sweet in the taste modulation ranging from creosol to alkaline.

tainted: A coffee with a slightly defective flavor.

tangy: A secondary coffee taste sensation characterized by a predominantly darting, sour sensation along the sides of the tongue. Caused by a high-than-normal percentage of sugars, giving the taste almost a fruity sensation. Typified by unwashed India arabica coffees.

tarry: A taste fault giving the coffee brew an unpleasant burnt character. Occurs during the holding process after brewing, a result of condensation and scorching of proteins.

tart: A secondary coffee taste sensation characterized by a predominantly puckering, sour sensation along the sides of the tongue. Caused by higher-than-normal percentage of sour acids, almost giving the taste a puckering sensation.

thick: A relatively high level of solid material suspended in the coffee beverage. A result of fine particles of bean fiber and insoluble proteins present in substantial amounts. Most often characteristic of espresso-style coffee.

thin: A relatively low level of solid material suspended in the coffee beverage. A result of fine particles of bean fiber and insoluble proteins present in imperceptible amounts. Lacks body or substance and is insufficiently concentrated and roasted.

tipped: A taste taint giving the coffee brew a cereal-like taste. Result of heat being applied too quickly in the roasting process, charring the tip of the bean.

tipping: Charring the end of the coffee bean during the roasting process, by applying an intense heat too quickly.

turpeny: An aromatic sensation created by a slightly volatile set of hydrocarbon compounds and nitrites found in coffee's aftertaste that produces either resinous sensations similar to turpentine or medicinal sensations similar to camphor.

twisty: A coffee showing differing negative characteristics in a single cup or from cup to cup. A coffee with unreliable characteristics.

unclean: Having off-flavor. Generally depends on the geographic origin of the beans and how they have been treated. A flavor slightly similar to fermenting but without the pungent, rotting taste.

undefinable flavor: A coffee with an "off" taste that can not be categorized.

vapid: An odor taint in the coffee brew marked by a loss of organic material that would normally be in a gaseous state in both the aroma and nose of the brew. Occurs during the staling process after the roasting or the holding process after brewing.

varietal distinction or character: If the coffee has characteristics that both set it off from other coffees, yet identify it as what it is, it has varietal distinction. In one sense, all of your three samples are distinctive, because they probably embody the best and most characteristic traits of the growing region from which they came. In another sense the Yemen Mocha and Sumatran could be seen as much more distinctive than the Mexican, simply because the Mexican embodies what for North Americans is a version of the normative coffee taste, whereas the other two coffees have characteristics that set them off from that norm. The rich, winey acidity of the Yemen Mocha immediately suggests that it is either a Yemen coffee or a good Ethiopian, for example; the heavy body and rich finish of the Sumatran identifies it as a good Indonesian coffee. It would be difficult to distinguish the Mexican coffee from a Peruvian, for example, or from any one of several other Latin American coffees.

variety: A qualitative description of the gases and vapors present in the fragrance, aroma, nose and aftertaste of coffee's bouquet, which create a complex pattern of sensations of the olfactory membranes.

watery: A relatively low level of oily material suspended in the coffee beverage. Result of slightly perceptible amounts of fats present in the beans.

weak: Coffee that lacks body but is not flat.

wild: A taste fault in the coffee beans characterized by extreme variation between sample cups. Usually marked by unpleasant sourness. Result of internal chemical changes in the green coffee beans or external contamination.

Winey: A primary coffee taste sensation created as the sugars in the coffee combine with the acids to reduce the overall sourness. Characteristic found most often in unwashed arabica coffees grown at elevations above 4,000 feet, such as an unwashed Djimmah from Ethiopia. Winey coffees range from tangy to tart. Special and agreeable flavor acquired by certain mocha-type, freshly milled, or first crop coffees.

wishy-washy: Negative in all aspects but with no defective flavor.

woody: A taste fault giving the coffee beans a distinct, unpleasant wood-like character. Result of an almost complete loss of organic material in the green beans during storage. Makes coffee unsuitable for commercial purposes. Reminiscent of the odor of dry wood.