


# World Barista Championship: Sensory Score Sheet

Round:

Country:


Competitor:

Sensory Judge:

## Introduction & Coffee Information

## Part I - Espresso Evaluation


		Yes No	
0 to 6	<input type="text"/>	<input type="text"/>	Crema
	<input type="text"/>	<input type="text"/>	Consistency and persistence of crema
	/6	/1	
		0 to 6	
= 2 x	<input type="text"/>		Taste balance (harmonious balance of sweet/acidic/bitter)
= 2 x	<input type="text"/>		Flavour
	/24		
		L M H L M H L M H	
		SWEET ACIDIC BITTER	
= 4 x	<input type="text"/>		Tactile
	/24		
		L M H L M H L M H	
		BODY ROUND SMOOTH	
		Yes No	
	<input type="text"/>	<input type="text"/>	Functional and correct espresso vessel used
		/1	


56

## Part II - Cappuccino Evaluation


		Yes No	
0 to 6	<input type="text"/>	<input type="text"/>	Visually correct cappuccino (traditional or latte art)
	<input type="text"/>	<input type="text"/>	Consistency and persistence of foam
	/12		
		0 to 6	
= 4 x	<input type="text"/>		Flavour (served at an acceptable temperature, a harmonious balance of rich sweet milk/espresso)
	/24		
		Yes No	
	<input type="text"/>	<input type="text"/>	Functional and correct cappuccino vessel used
		/1	


37

## Part III - Signature Beverage Evaluation

		Yes No	
0 to 6	<input type="text"/>	<input type="text"/>	Well explained, introduced, and prepared
	<input type="text"/>	<input type="text"/>	Visual presentation
	<input type="text"/>	<input type="text"/>	Functionality
	<input type="text"/>	<input type="text"/>	Creativity and synergy with coffee
	/12	/2	
		0 to 6	
= 4 x	<input type="text"/>		Taste balance (according to content, taste of espresso)
	/24		


38

## Part IV - Barista Evaluation

		Yes No	<b>Customer Service Skills</b>
0 to 6	<input type="text"/>	<input type="text"/>	Presentation: professionalism
	<input type="text"/>	<input type="text"/>	Attention to details/All accessories available
	<input type="text"/>	<input type="text"/>	Appropriate apparel
	/12	/1	

13

## Part V - Judge's Total Impression

		0 to 6	<b>Judge's Total Impression</b>
= 4 x	<input type="text"/>		Total impression (overall view of barista's presence, correlation to taste scoring, and presentation)
	/24		

24

**Sensory Score**  
(Total of this score sheet)

Out of 168

### Evaluation Scale:

Yes = 1 No = 0

Unacceptable = 0 Acceptable = 1 Average = 2 Good = 3 Very Good = 4 Excellent = 5 Extraordinary = 6

