

Champagne & Sparkling Wine

Prof. Karen Goodlad, HMGT 2402, Wine & Beverage Management

- Discuss wine making methods employed to make sparkling wine using wine industry terminology
- Explain the factors that affect the taste of sparkling wine
- Identify geographical regions where sparkling wine is produced

Objectives

Méthode Champenoise

- ✎ Harvest
- ✎ Press
- ✎ Fermentation
- ✎ Assamblage/Blending
- ✎ *Liqueur de tirage*
 - Capped
 - Transferred to *pupitres*/racks
 - Sit on Lees (age)
- ✎ *Rémuage*/Riddling
- ✎ *Dégorgement*/Disgorging
- ✎ *Liqueru d'Expédition*/Dosage
- ✎ Cork/Cage/Seal
- ✎ Age

Méthode Champenoise: Press

Méthode Champenoise: Assemblage

<http://mmn.champagne.us/en/champagne/the-keys-facts-about-champagne-wine/the-blending>

Méthode Champenoise: Liqueur de Tirage

∞ Addition of

_____ and
_____ with

the result of

Méthode Champenoise: Remuage/Riddling

<http://www.champagne.fr/en/from-vine-to-wine/wine-making/maturation-on-les>

Gyropalettes

Méthode Champenoise: Dégorgement

Transfer Method

∞ Modified *Méthode Champenoise*

- *Méthode Champegnoise* techniques but wine is transferred into a large vat then filtered into individual bottles

Charmat (Tank) Method

- ✎ Still wine placed in sealed pressurized tank
- ✎ Sugar and yeast are added
- ✎ Sparkling wine is filtered and bottled
 - Result is light and fruity
 - Retains grape characteristics
 - Used for inexpensive wine

Champagne, France

☞ Champagne House (44 houses)

- Long distinguished brands of particular style
- Specialty: blending and producing wine
- Purchase almost all grapes

☞ Growers

- Own an average of 1.5 Hectares (1 hectare: 2.471acres)
- Grow/harvest grapes

☞ Trend: “Grower’s Champagne”

- Single estate grown and bottled, shows terroir

☞ 2009 Extension of Region

- 40 more villages on perimeter of Champagne

Champagne: Rating System

Comité Interprofessionnel des Vins de Champagne (CIVC)

- Producers, Growers & INAO govern wine production
- *Échelle de crus*: village rating system, updated 1985
 - Soil –climate relationship
 - Until 1990 village rating determine price of grapes

Champagne: AOC Laws (CIVC)

- ✎ Chardonnay, Pinot Noir, Pinot Meunier
- ✎ Yields in both the vineyard & pressing are limited
- ✎ Defined pruning, height, spacing & density
- ✎ Harvest by hand in small baskets
- ✎ Aging: 15 months for cuvée, 3 years for vintage

Styles of Champagne

✎ Non Vintage

✎ Blanc de Blancs

✎ Blanc de Noirs

✎ Vintage

✎ Rosé

✎ Cuvée de Prestige

✎ Sugar Content

○ Extra Brut

○ Brut

○ Extra Dry

○ Sec

○ Demi-Sec

○ Doux

Types of Producers

- ☞ NM: Négociant Manipulant
- ☞ RM: Récoltant Manipulant
- ☞ CM: Coopérative Manipulant
- ☞ SR: Société de Récoltants
- ☞ ND: Négociant Distributeur
- ☞ MA: Marque d'Acheteur

Champagne: Appellations

- ✎ Montagne de Reims
- ✎ Vallée de la Marne
- ✎ Côte des Blancs
- ✎ Côte de Sézanne
- ✎ Côte de Bar
- ✎ Geography & Climate
 - Chalky Soil
 - Cold, snow

Spain: Cava

- ✎ Penedès
- ✎ *Méthode Champenoise*
- ✎ Traditional Grape Varietals
 - Parellada
 - Macabeo
 - Xarel-lo
- ✎ Freixenet, Cordon Negro Brut
 - Popular Producer
- ✎ Cordoniu
 - Most Popular Sparkling Wine in the world

Italy

∞ Asti, DOCG, & Moscato d' Asti, DOCG

- Region: Piemonte, Italy
- Grape: Moscato Bianco
- Predominately made in the Charmat Method
- Spumanti & Frizzante (respectively)

∞ Prosecco, DOC

- Region: Veneto, Italy
- Grape: Prosecco
- Mostly Charmat Method, some *Methodo Champenoise*

Germany

- ☞ Sekt: Produced using Charmat method
- ☞ Riesling, some Pinot Blanc or Pinot Gris

North America

Washington State

- Predominately Chardonnay
- Leading Producer: Domaine St. Michele
 - *Methodé Champagnoise*
 - 323,000 Cases in 2006

California

- Kluge Estate, Mumm, Domaine Chandon, Gloria Ferrer, Soter Vineyards, Laetitia, Roederer Estate, Schramsberg, Domaine Carneros, “J”

Opening a bottle of Sparkling Wine

∞ Le Saberage

- Releasing the cork using a sword
 - DO NOT TRY THIS ON YOUR OWN, THIS IS A DIFFICULT TECHNIQUE THAT REQUIRES TRAINING

∞ Traditional Method

Oz Clarke & James May in Champagne

https://youtu.be/qcc_JneI4s0

Terms to Know

- ✎ *Méthode Champenoise* (all related terms)
- ✎ Champagne Grape Varieties
- ✎ Charmat Method
- ✎ Champagne
- ✎ Prosecco
- ✎ Cava
- ✎ Champagne Sugar Content:
 - Extra Brut, Brut, Extra Dry, Sec, Demi-Sec, Doux
- ✎ Vintage
- ✎ Rosé