KINGDOM OF ATLANTIA

BREWING COMPETITION FORM

EVENT
 __
DATE____________________

 SCA NAME

MODERN NAME______________________

TYPE OF ENTRY

MEAD ______
ALE/LAGER _______
WINE _____
CORDIAL/LIQUEUR _____
VINEGAR _____
EXOTIC _____

DESCRIPTION OF ENTRY: __

The best documentation includes:

· References noting that this type of beverage existed in period

· Specific details on the process used, including the recipe

· A particular period recipe or some rationale for the process or recipe used

· Explanation or rationale for substitution or adaptations of period process

· A discussion of period practice as it relates to the entry, including a description of specific time/place context and social environment in which the beverage would have been served

10 pts
Documentation

15 pts
Authenticity

(Period product in terms of ingredients, method, process)

10 pts
Presentation

(Appropriate bottle, fill, etc)

10 pts
Appearance

(Colour, head retention, carbonation, clarity/sediment)

10 pts
Aroma/Bouquet

10 pts
Alcohol Balance

10 pts
Body/Sugar Balance

10 pts
Taste/Flavour profile

15 pts
Overall impression

100 pts TOTAL

JUDGES

NAMES: #1:

#2: _____________________
 #3: ___________________

Comments:

