


VWKC Kayaker's Chili Cook-off SCORE SHEET

JUDGING CRITERIA - A single score takes into consideration the FOUR criteria for scoring chili:

SCORING - Each chili will be scored on its own merits according to personal choice of the taster considering the Judging Criteria cited above with a whole number from 0 to 5, 5 being the highest. No pluses (+), minuses (-), fractions (1/2), or decimals (.5) will be taken into consideration. The chili with the highest total numeric score wins.

CONSISTENCY - Chili should have a smooth combination of ingredients and gravy.

APPEARANCE - Chili should look appetizing.

TASTE - Chili should taste good.

AFTERTASTE - Chili should leave a pleasant taste after swallowing.

Cook # (Rate 1-5)	#1	#2	#3	#4	#5	#6	#7	#8	#9	#10
Consistency										
Appearance										
Taste										
Aftertaste										
TOTAL SCORE										