

PHELPS MAPLE SYRUP FEST JUDGING SCORE SHEET
ONE PINT PURE MAPLE SYRUP IS REQUIRED PER ENTRY

Entry Number _____

- Grade A Golden Color Delicate Taste
- Grade A Amber Color Rich Taste
- Grade A Dark Color Robust Taste
- Grade A Very Dark Color Strong Taste

DENSITY – Highest Score 15 Points

SCORE

- 66.0 – 66.9 Brix 15
 - 67.0 – 68.9 Brix 10
 - 69.0 + Brix 5
 - Below 66.0 Brix is disqualified as Grade A Syrup 0
- _____ DENSITY

CLARITY – Highest Score 10 Points

- Crystal clear and clean 15
 - Slightly cloudy and practically clean 10
 - Very cloudy disqualifies as Grade A Syrup 0
- _____ CLARITY

FLAVOR – Highest Score 45 Points

- Good characteristic maple flavor 45
 - Successive shortcomings will take off 5 points per shortcoming, such as caramelization, mold flavor, musty, astringent, etc. 40
35
30
 - Unacceptable strong off-flavors, such as buddiness 0
- _____ FLAVOR

COLOR – Highest Score 15 Points

- Graded as color designated on entry form and best in category 15
 - Graded as color designated on entry form 10
 - Not graded as color on entry form 5
- _____ COLOR

CONTAINER/LABEL – Highest Score 10 Points

- Attractive, clean, industry-approved maple syrup container with safety seal that meets WDATCP requirements 10
 - Mason/Kerr jar with label that meets above requirements 9
 - Container with label that doesn't meet requirements 7
 - Container with no label at all 5
 - Container without neck band or safety seal lid 5
- _____ CONTAINER

_____ TOTAL SCORE