

Defining Cider Styles and Competitions

Eric West

Founder – Cider Guide

Director – Great Lakes International Cider & Perry Competition (GLINTCAP)

eric@ciderguide.com

What Is Cider?

Not just a trivial, academic question.

The vocabulary used by the industry directly impacts how cider is treated in the marketplace.

This in turn impacts how the media—and ultimately consumers—think about cider.

Currently a lack of “cues” and educational resources for increasing the appreciation of cider.

Cider Styles

4 key parameters by which cider is often defined:

- 1) Apple Varieties**
- 2) Juice Content**
- 3) Production Methods**
- 4) Geographic Location**

Apple Varieties

Sidra de Asturias DOP

Acid: Durona de Tresali, Blanquina, Limón Montés, Teórica, San Roqueña, Raxao, Xuanina Prieta, Fuentes

Sweet: Verdialona, Ernestina

Acid-Bitter: Regona

Bitter: Clara

Bitter-Semiacid: Meana

Sweet-Bitter: Coloradona

Semiacid: Carrio, Solarina, De la Riega, Collaos, Perico, Panquerina, Perezosa

sidradeasturias.es

Apple Varieties

Three Counties Cider & Perry
Herefordshire, Worcestershire, Gloucestershire

"Only juice from locally grown cider apples—recognised varieties of bitter-sweet, bitter-sharp and other cider fruits—and from locally grown perry pears of recognised varieties are to be used in the preparation of these products.

henneycider.blogspot.com/2013/02/protected-geographical-indication-what.html

Juice Content

Quebec – 100%

Asturias – 100% (sidra natural)

Germany – 95%

South Africa – 80%

Poland – 60%

iamcider.blogspot.co.uk/2014/01/how-many-apples-does-it-take-full-juice.html

Juice Content

France – 50%

US – 50%

UK – 35%

Denmark – 15%

Sweden – 15%

iamcider.blogspot.co.uk/2014/01/how-many-apples-does-it-take-full-juice.html

Production Methods

Cidre de glace du Québec IGP

Concentration of sugars by natural cold only.

No added sugars, flavors, colors, concentrates.

Producer must grow the apples.

Pressing, fermentation, bottling must occur on site.

Must have consistent organoleptic profile, as determined by a trade committee.

Production Methods

Heritage English Cider/Perry PGI (Proposed)

Raising sugar content is OK.

Diluting with water is OK.

Raising sugar and diluting with water is not OK.

Pasteurization, filtering, backsweetening all OK.

Must be "of quality"...not acetic or poorly kept.

Geographic Region

Cidre AOP Pays d'Auge
Cidre AOP Cornouaille
Poiré AOP Domfront

Geographic Region

www.ttb.gov/wine/ava.shtml

www.ttb.gov/appellation

Cider Competitions

The world's two largest cider competitions:

Royal Bath and West Show – Somerset, England

**Great Lakes International Cider and Perry
Competition (GLINTCAP)** – Michigan

Royal Bath & West Show

THE ROYAL
BATH & WEST
OF ENGLAND SOCIETY
PATRON HER MAJESTY THE QUEEN

About 560 entries in 2014.

Revived in 1970s-1980s and continues to grow.

Re-themed as **British Cider Championships**.

International entries judged apart from UK entries.

bathandwest.com

British Cider Championships

**Bottled Dry
Bottled Medium
Bottled Sweet**

Bottled Organic

Presentation & Taste

**Bottle Fermented
Bottled Conditioned**

Single Variety Cider

Perry

**Farmhouse Dry
Farmhouse Medium
Farmhouse Sweet**

**International Cider
International Perry**

Great Lakes International Cider and Perry Competition (GLINTCAP)

First held in 2005.

531 entries in 2014. **600-800** expected in 2015.

Most respected judging in North America.

greatlakescider.com/competition

Beer Judge Certification Program (BJCP) – 2014 Proposed Guidelines

Standard

New World Cider
English Cider
French Cider
New World Perry
Traditional Perry

Specialty

New England Cider
Cider with Other Fruit
Applewine
Ice Cider
Cider with Herbs/Spices
Specialty Cider/Perry

Great Lakes International Cider and Perry Competition (GLINTCAP)

Standard

New World Cider—Modern
New World Cider—Heritage
English Cider
French Cider
Spanish Cider
New World Perry
Traditional Perry

Specialty

New England Cider
Fruit Cider
Applewine
Hopped Cider
Spiced Cider
Wood-Aged Cider
Specialty Cider/Perry
Unlimited Cider/Perry

Great Lakes International Cider and Perry Competition (GLINTCAP)

Intensified and Distilled

Ice Cider
Pommeau
Eau de vie
Brandy

Other

Cyser / Fruit Mead
Fruit Beer

Other US Competitions

[Portland International Cider Cup](#) (PICC)

[Pacific Northwest Cider Awards](#) (PNWCA)

[California Cider Competition](#)

Online Cider Styles

RateBeer

Cider

Perry

Ice Cider / Ice Perry

Untappd

Cider

Perry

Applewine

Cyser

Cider Summit Chicago

My “apples to apples” style categorization of the products available at this year’s festival.

Not based exclusively on an existing scheme or competition, but my attempt to start a conversation about categorizing ciders by style.

ciderguide.com/2015/02/cider-summit-chicago-tasters-guide/
cidersummitnw.com/chicagoproducers.html

Closing

Let's start a conversation about defining cider styles and making the categories in our competitions more intuitive to consumers!