

EXHIBITOR #: _____ PRODUCT: _____

CLASS #: _____ GRADE: _____ DIVISION #: _____

BAKE-OFF

CAKES SCORE SHEET

SOME CHARACTERISTICS OF EXCELLENT CAKES: General characteristics would include symmetrical shape with a flat or slightly rounded top, good distribution of ingredients, moist and tender, free from tunnels, and a pleasing flavor.

	<u>MAXIMUM POINTS</u>	<u>SCORE</u>	
<u>EXTERNAL CHARACTERISTICS</u> (30)			
<u>SHAPE</u> - symmetrical, flat or evenly rounded top.	10	_____	
<u>SURFACE</u> <u>Unfrosted:</u> uniform light brown except where darkened by ingredients. Looks appealing. <u>Frosted:</u> Consistency characteristic of kind, creamy, moist, free from stickiness, crystals, or crustiness. <u>Flavor:</u> characteristic of kind, delicate, and pleasing in combination with cake. Distribution, style, and color, suitable to kind of cake and frosting.	10	_____	
<u>VOLUME</u> - light in weight in proportion to size (extra ingredients, such as fruits and nuts add weight).	10	_____	
<u>INTERNAL CHARACTERISTICS</u> (30)			
<u>TEXTURE</u> - tender, moist crumb, velvety feel to tongue. Added ingredients supply appropriate textural changes (nuts should be crunchy, fruits moist and soft, etc.). Ingredients well distributed.	10	_____	
<u>GRAIN</u> - appropriate to kind of cake.	10	_____	
<u>COLOR</u> - characteristic of kind of cake.	10	_____	
<u>FLAVOR</u> (40) Blended flavor of ingredients. Free from undesirable flavor from fat, leavening, flavoring, or other ingredients.	40	_____	
	TOTAL . . . 100	_____	
<u>RATING</u>			
<u>Excellent</u> 100-90	<u>Very Good</u> 89-80	<u>Good</u> 79-70	<u>Fair</u> 69-0

COMMENTS: