

CHILI COOK-OFF

judging sheet

Great chili should look good, smell good and taste good! Each cup of chili is to be judged on five (5) criteria to arrive at one whole-number score of 1 to 10, with 10 being the highest. The five criteria are:

smell 🥕 **thickness** 🥕 **color**
flavor 🥕 **aftertaste**

-
- Cleanse your palate between tasting each different chili.
 - Do not talk to fellow judges about chili or compare notes or scores during the judging.
 - Pace yourself! You have a lot of chilis to sample.
 - When done, check your score sheet for any errors.

1. _____ **6.** _____ **11.** _____ **16.** _____
2. _____ **7.** _____ **12.** _____ **17.** _____
3. _____ **8.** _____ **13.** _____ **18.** _____
4. _____ **9.** _____ **14.** _____ **19.** _____
5. _____ **10.** _____ **15.** _____ **20.** _____

Judge's Name _____