

Greece

Names of wines with protected designations of origin
Αγχιάλος <i>Equivalent term: Anchialos</i>
Αμύνταιο <i>Equivalent term: Amynteo</i>
Αρχάνες <i>Equivalent term: Archanes</i>
Γουμένισσα <i>Equivalent term: Goumenissa</i>
Δαφνές <i>Equivalent term: Dafnes</i>
Ζίτσα <i>Equivalent term: Zitsa</i>
Λήμνος <i>Equivalent term: Lemnos</i>
Μαντινεία <i>Equivalent term: Mantinia</i>
Μαυροδάφνη Κεφαλληνίας <i>Equivalent term: Mavrodafne of Cephalonia</i>
Μαυροδάφνη Πατρών <i>Equivalent term: Mavrodaphne of Patras</i>
Μεσσηνικόλα <i>Equivalent term: Messenikola</i>
Μοσχάτος Κεφαλληνίας <i>Equivalent term: Cephalonia Muscatel</i>
Μοσχάτος Λήμνου <i>Equivalent term: Lemnos Muscatel</i>
Μοσχάτος Πατρών <i>Equivalent term: Patras Muscatel</i>
Μοσχάτος Ρίου Πατρών <i>Equivalent term: Rio Patron Muscatel</i>
Μοσχάτος Ρόδου <i>Equivalent term: Rhodes Muscatel</i>
Νάουσα <i>Equivalent term: Naoussa</i>
Νεμέα <i>Equivalent term: Nemea</i>
Πάρος <i>Equivalent term: Paros</i>
Πάτρα

<i>Equivalent term:</i> Patras
Πεζά <i>Equivalent term:</i> Peza
Πλαγιές Μελίτων <i>Equivalent term:</i> Cotes de Meliton
Ραψάνη <i>Equivalent term:</i> Rapsani
Ρομπόλα Κεφαλληνίας <i>Equivalent term:</i> Robola of Cephalonia
Ρόδος <i>Equivalent term:</i> Rhodes
Σάμος <i>Equivalent term:</i> Samos
Σαντορίνη <i>Equivalent term:</i> Santorini
Σητεία <i>Equivalent term:</i> Sitia

Names of wines with protected names of origin
Κω <i>Equivalent term:</i> Kos
Μαγνησίας <i>Equivalent term:</i> Magnissia
Αιγαιοπελαγίτικος <i>Equivalent term:</i> Aegean Sea
Αττικός <i>Equivalent term:</i> Attiki-Attikos
Αχαϊκός <i>Equivalent term:</i> Achaia
Βερντέα Ονομασία κατά παράδοση Ζακύνθου <i>Equivalent term:</i> Verdea Onomasia kata paradosi Zakynthou
Ηπειρωτικός <i>Equivalent term:</i> Epirus-Epirotikos
Ηρακλειώτικος <i>Equivalent term:</i> Heraklion-Herakliotikos
Θεσσαλικός <i>Equivalent term:</i> Thessalia-Thessalikos
Θηβαϊκός <i>Equivalent term:</i> Thebes-Thivaikos
Θρακικός <i>or</i> Θράκης <i>Equivalent term:</i> Thrace-Thrakikos <i>or</i> Thrakis
Ισμαρικός

<i>Equivalent term:</i> Ismaros-Ismarikos
Κορινθιακός <i>Equivalent term:</i> Korinthos-Korinthiakos
Κρητικός <i>Equivalent term:</i> Crete-Kritikos
Λακωνικός <i>Equivalent term:</i> Lakonia-Lakonikos
Μακεδονικός <i>Equivalent term:</i> Macedonia-Macedonikos
Μεσημβριώτικος <i>Equivalent term:</i> Nea Messimvria
Μεσσηνιακός <i>Equivalent term:</i> Messinia-Messiniakos
Μετσοβίτικος <i>Equivalent term:</i> Metsovo-Metsovitikos
Μονεμβάσιος <i>Equivalent term:</i> Monemvasia-Monemvasios
Παιανίτικος <i>Equivalent term:</i> Peanea
Παλληγιώτικος <i>Equivalent term:</i> Pallini-Palliniotikos
Πελοποννησιακός <i>Equivalent term:</i> Peloponnese-Peloponnesiakos
Ρετσίνα Αττικής <i>may be accompanied by the name of a smaller geographical unit</i> <i>Equivalent term:</i> Retsina (*) of Attiki
Ρετσίνα Βοιωτίας <i>may be accompanied by the name of a smaller geographical unit</i> <i>Equivalent term:</i> Retsina (*) of Viotia
Ρετσίνα Γιάλτρων <i>whether or not accompanied by Εύβοια</i> <i>Equivalent term:</i> Retsina (*) of Gialtra <i>whether or not accompanied by Evvia</i>
Ρετσίνα Ευβοίας <i>may be accompanied by the name of a smaller geographical unit</i> <i>Equivalent term:</i> Retsina (*) of Evvia
Ρετσίνα Θηβών <i>whether or not accompanied by Βοιωτία</i> <i>Equivalent term:</i> Retsina (*) of Thebes <i>whether or not accompanied by Viotia</i>
Ρετσίνα Καρύστου <i>whether or not accompanied by Εύβοια</i> <i>Equivalent term:</i> Retsina (*) of Karystos <i>whether or not accompanied by Evvia</i>
Ρετσίνα Κρωπίας 'or' Ρετσίνα Κορωπίου <i>whether or not accompanied by Αττική</i> <i>Equivalent term:</i> Retsina (*) of Kropia 'or' Retsina (*) of Koropi <i>whether or not accompanied by Attika</i>
Ρετσίνα Μαρκοπούλου <i>whether or not accompanied by Αττική</i> <i>Equivalent term:</i> Retsina (*) of Markopoulo <i>whether or not accompanied by Attika</i>
Ρετσίνα Μεγάρων <i>whether or not accompanied by Αττική</i> <i>Equivalent term:</i> Retsina (*) of Megara <i>whether or not accompanied by Attika</i>
Ρετσίνα Μεσογείων <i>whether or not accompanied by Αττική</i>

<i>Equivalent term: Retsina (*) of Mesogia whether or not accompanied by Attika</i>
Ρετσίνα Παιανίας 'or' Ρετσίνα Λιοπεσίου <i>whether or not accompanied by Αττική</i> <i>Equivalent term: Retsina (*) of Peania 'or' Retsina (*) of Liopesi whether or not accompanied by Attika</i>
Ρετσίνα Παλλήνης <i>whether or not accompanied by Αττική</i> <i>Equivalent term: Retsina (*) of Pallini whether or not accompanied by Attika</i>
Ρετσίνα Πικερμίου <i>whether or not accompanied by Αττική</i> <i>Equivalent term: Retsina (*) of Pikermi whether or not accompanied by Attika</i>
Ρετσίνα Σπάτων <i>whether or not accompanied by Αττική</i> <i>Equivalent term: Retsina (*) of Spata whether or not accompanied by Attika</i>
Ρετσίνα Χαλκίδας <i>whether or not accompanied by Εύβοια</i> <i>Equivalent term: Retsina (*) of Halkida whether or not accompanied by Evvia</i>
Συριανός <i>Equivalent term: Syros-Syrianos</i>
Αβδήρων <i>Equivalent term: Avdira</i>
Αγίου Όρους, - Αγιορείτικος <i>Equivalent term: Mount Athos - Holy Mountain</i>
Αγοράς <i>Equivalent term: Agora</i>
Αδριανής <i>Equivalent term: Adriani</i>
Αναβύσσου <i>Equivalent term: Anavyssos</i>
Αργολίδας <i>Equivalent term: Argolida</i>
Αρκαδίας <i>Equivalent term: Arkadia</i>
Βίλιτσας <i>Equivalent term: Vilitsa</i>
Βελβεντού <i>Equivalent term: Velventos</i>
Γερανείων <i>Equivalent term: Gerania</i>
Γρεβενών <i>Equivalent term: Grevena</i>
Δράμας <i>Equivalent term: Drama</i>
Δωδεκανήσου <i>Equivalent term: Dodekanese</i>
Επανομής <i>Equivalent term: Epanomi</i>
Εύβοιας

<i>Equivalent term:</i> Evia
Ηλείας <i>Equivalent term:</i> Iliia
Ημαθίας <i>Equivalent term:</i> Imathia
Θαψανών <i>Equivalent term:</i> Thapsana
Θεσσαλονίκης <i>Equivalent term:</i> Thessaloniki
Ικαρίας <i>Equivalent term:</i> Ikaria
Ιλίου <i>Equivalent term:</i> Ilion
Ιωαννίνων <i>Equivalent term:</i> Ioannina
Κέρκυρας <i>Equivalent term:</i> Corfu
Καρδίτσας <i>Equivalent term:</i> Karditsa
Καρύστου <i>Equivalent term:</i> Karystos
Καστοριάς <i>Equivalent term:</i> Kastoria
Κισάμου <i>Equivalent term:</i> Kissamos
Κλημέντι <i>Equivalent term:</i> Klimenti
Κοζάνης <i>Equivalent term:</i> Kozani
Κοιλιάδας Αταλάντης <i>Equivalent term:</i> Valley of Atalanti
Κορωπίου <i>Equivalent term:</i> Koropi
Κραριάς <i>Equivalent term:</i> Krania
Κραννώνος <i>Equivalent term:</i> Krannona
Κυκλάδων <i>Equivalent term:</i> Cyclades
Λασιθίου <i>Equivalent term:</i> Lasithi
Λετρίνων <i>Equivalent term:</i> Letrines

Λευκάδας <i>Equivalent term:</i> Lefkada
Ληλάντιου Πεδίου <i>Equivalent term:</i> Lilantio Pedio
Μαντζαβινάτων <i>Equivalent term:</i> Mantzavinata
Μαρκόπουλου <i>Equivalent term:</i> Markopoulo
Μαρτίνου <i>Equivalent term:</i> Martino
Μεταξάτων <i>Equivalent term:</i> Metaxata
Μετεώρων <i>Equivalent term:</i> Meteora
Οπούντια Λοκρίδος <i>Equivalent term:</i> Opountia Lokridos
Πέλλας <i>Equivalent term:</i> Pella
Παγγαίου <i>Equivalent term:</i> Pangeon
Παρνασσού <i>Equivalent term:</i> Parnasos
Πιερίας <i>Equivalent term:</i> Pieria
Πισάτιδος <i>Equivalent term:</i> Pisatis
Πλαγίες Πάικου <i>Equivalent term:</i> Slopes of Paiko
Πλαγιές Αιγιαλείας <i>Equivalent term:</i> Slopes of Egialia
Πλαγιές Αμπέλου <i>Equivalent term:</i> Slopes of Ambelos
Πλαγιές Βερτίσκου <i>Equivalent term:</i> Slopes of Vertiskos
Πλαγιές του Αίνου <i>Equivalent term:</i> Slopes of Enos
Πλαγιών Κιθαιρώνα <i>Equivalent term:</i> Slopes of Kitherona
Πλαγιών Κνημίδος <i>Equivalent term:</i> Slopes of Knimida
Πλαγιών Πάρνηθας <i>Equivalent term:</i> Slopes of Parnitha
Πλαγιών Πεντελικού

<i>Equivalent term:</i> Slopes of Pendeliko
Πλαγιών Πετρωτού <i>Equivalent term:</i> Slopes of Petroto
Πυλίας <i>Equivalent term:</i> Pylia
Ριτσώνας <i>Equivalent term:</i> Ritsona
Σερρών <i>Equivalent term:</i> Serres
Σιάτιστας <i>Equivalent term:</i> Siatista
Σιθωνίας <i>Equivalent term:</i> Sithonia
Σπάτων <i>Equivalent term:</i> Spata
Στερεάς Ελλάδας <i>Equivalent term:</i> Sterea Ellada
Τεγέας <i>Equivalent term:</i> Tegea
Τριφυλίας <i>Equivalent term:</i> Trifilia
Τυρνάβου <i>Equivalent term:</i> Tyrnavos
Φλώρινας <i>Equivalent term:</i> Florina
Χαλικούνας <i>Equivalent term:</i> Halikouna
Χαλκιδικής <i>Equivalent term:</i> Halkidiki