

Olive Oil Descriptors

© Richard Gawel

More free tasting resources at:

www.aromadictionary.com/oliveoiltasting.html

Positive	
Class	Descriptor
Herbaceous	Grassy
Herbaceous	Herbal
Herbaceous	Olive leaf
Herbaceous	Shallots
Herbaceous	Artichoke
Herbaceous	Green banana
Herbaceous	Green tomato
Herbaceous	Green apple
Herbaceous	Olive
Herbaceous	Tobacco leaf
Herbaceous	Green tea
Herbaceous	Eucalyptus
Herbaceous	Minty
Herbaceous	Sorell
Herbaceous	Salad leaves
Herbaceous	Fig leaf
Citrus	Orange blossom
Citrus	Limes
Citrus	Lemon
Fruity	Apple
Fruity	Avocado
Fruity	Melon
Fruity	Red Berry
Fruity	Banana
Spicy	Cinnamon
Spicy	Malty
Fragrant	Floral
Fragrant	Dried herbs
Fragrant	Confectionary
Fragrant	Perfumed
Tropical	Passionfruit
Tropical	Guava
Tropical	Paw paw
Tropical	Lychee
Over-Ripe	Cats pee
Over-Ripe	Old fruit bowl
Sweet	Almond
Sweet	Pine nut
Sweet	Nut meal
Sweet	Buttery
Unclassified	Crushed ants

Negative	
Class	Descriptor
Dried	Hay
Dried	Woody
Dried	Tea leaf
Dried	Tobacco
Dried	Nutty
Rancid	Walnut
Rancid	Peanut
Rancid	Mouldy
Musty	Dank
Musty	Brined olives
Fusty	Lactic
Fusty	Vinegar
Winey	Nail polish remover
Winey	Glue
Winey	Volatile
Winey	Prickle
Winey	Salami
Winey	Vomit
Muddy	Smokey
Muddy	Fetid milk
Muddy	Parmesan cheese
Muddy	Burnt
Muddy	Caramel
Burnt	Metallic
Burnt	Cooked
Burnt	Earthy
Burnt	Esparto
Earthy	Hemp
Mats	Matty
Frosted	Vanilla
Frosted	Stewed fruit
Other defects	Cucumber
Other defects	Band-aid
Other defects	Astringent
OTHER PALATE CHARACTERS	
Pungent	Peppery
Pungent	Throat catching
Pungent	Chilli
Pungent	Ginger
Taste	Bitter