

Vocabulaire du vin en anglais

Anglais => Français

White wine => vin blanc	Crusher => fouloir
Red wine => vin rouge	Delicate => fin
Still wine => vin tranquille	Domaine, Estate => domaine
Rosé => rosé	Dry => sec
Sweet natural wine => vin doux naturel	Enjoy your tasting! => bonne dégustation !
Liqueur wine => vin de liqueur	Enology => oenologie
Sparkling wines, fizzy => mousseux, effervescent, pétillant	Fairly, medium-sweet => demi-sec
Table wine => vin de table	Fermenter => cuve de fermentation
Yellow wine => vin jaune	Fine colour => une belle robe
Dessert wine => vin de dessert	Fermenting time / Vatting time => Temps, durée de cuvaison
Aeration => aération	Full-bodied => corsé, charpenté
Alcoholic fermentation => fermentation alcoolique	Finish => arrière-goût
Aging => vieillissement	Fresh, cool => frais
A hint of... => une pointe, un gout de...	Fleshy, medium bodied => charnu
Alcohol => alcool	Fortified wines => vins mutés
Aluminium tank => cuve en aluminium	Fruity => fruité
Aperitif => apéritif	Grape => raisin
Appellation wines => vins d'appellation	Grape skin => peau de raisin
After taste => arrière-goût	Grape variety => cépage
Alcoholic fermentation => fermentation alcoolique	Growth / Cru => un cru
Aroma => arômes	Glistening => chatoyant
Balanced => équilibré	Harvest => vendange
Body => corps	Iced => glacé
Barrel => tonneau	Label => étiquette
Blend => assemblage	Late harvest => vendange tardive
Blind testing => dégustation à l'aveugle	Light => léger
Bottle => bouteille	Maturing in... => élevage en...
Breathing => respiration	Must => moût
Buttery => beurré	Nose => nez
Barrel => barrique, fût	Nut => noisette
Capacity => capacité, contenance	Oak => chêne
Cask => tonneau	Oak cask => fût de chêne
Cellar => cave	Oak barrel => tonneau en chêne
Cork => bouchon	Oaky => boisé
Corked => bouchonné	Owner => propriétaire
Chilled => frappé	Oxidation => oxydation
Champagne glass => flûte	Press => pressoir
	Powerful => puissant
	Picking, harvesting of grapes => vendange
	Preservation => conservation

Perfumed => parfumé	To pick, to harvest the grapes => vendanger
Powerfull => puissant	To taste => goûter
Round => rond	To let breathe => laisser respirer
Robust, strong, rich => corsé	To taste => déguster
Ruby => rubis	To tread => foulir aux pieds
Sediment => dépôt	To match foods and wine => accorder des mets et des vins
Small cellar => caveau	
Spicy => épice	
Spittoon => crachoir	
Straw wines => vins de paille	
Sweet => doux, moelleux	
Tannin => tanin	
Tasting => dégustation	
Tank => cuve (fermée)	
Taste => arôme, goût	
Tools, equipment => les outils, le matériel	
Vat => cuve (ouverte)	
Vinification => vinification	
Vintage (year) => millésime, récolte	
Vineyard => vigne, vignoble	
Very dry => brut	
Vat => cuve	
Wine-growing, vinicultural, wine industry => vinicole	
Wine merchant => négociant	
Wine picker, harvester => vendangeur	
Wine-waiter => sommelier	
Wine grower => viticulteur	
Winery => cuverie	
Wine tasting => dégustation	
With a short finish => cours en fin de bouche	
Wine-tasting cellar => caveau	
Woody taste => boisé	
Wood => bois	
Wooden => en bois	

Verbes utiles

To grow => faire pousser
To decant => décanter
To siphon => transvaser