21st Annual ProStart Culinary Team Competitions
Judging Rubric – Menu & Recipe Costing


Matches Concept								Appropriate Score
Fully matches and enhances concept							5
All menu items support concept
Very good sample of appropriate menu mix

Matches and enhances concept								4
Most menu items support concept
Good sample of appropriate menu mix

Stretches to match and enhance concept							3
Some menu items support concept
Incomplete sample of appropriate menu mix

Does not match and enhance concept							2
Few menu items do not support concept
Lacking sample of appropriate menu mix

Does not match and enhance concept							1
Menu items do not support concept
Lacking sample of appropriate menu mix

Description of 12 items								Appropriate Score
[bookmark: _Hlk505866388]Complete description of all menu items							5
Descriptions are well thought out
Descriptions are inviting and sell the items

Mostly complete description of all menu items						4
Descriptions are somewhat well thought out
Descriptions are somewhat inviting and sell the items

Incomplete description of menu items							3
Descriptions are not well thought out
Descriptions are not inviting and do not sell the items

Inadequate description of menu items							2
Descriptions are not well thought out
Descriptions are not inviting and do not sell the items

Missing descriptions of menu items								1
Descriptions are not well thought out
Descriptions are not inviting and do not sell the items


Menu Samples									Appropriate Score
Menu is very clear and very easy to read							5
Menu is laid out in logical manner
Menu presentation and design match concept

Menu is clear and easy to read								4
Menu is laid out in somewhat logical manner
Menu presentation and design match concept

Menu is not clear and/or not very easy to read						3
Menu is not laid out in logical manner
Menu presentation and design somewhat match concept

Menu is not clear and/or not easy to read							2
Menu is not laid out in logical manner
Menu presentation and design somewhat match concept

Menu is not clear and/or difficult to read							1
Menu is not laid out in logical manner
Menu presentation and design do not match concept

Photos										Appropriate Score
Menu item is presented in appealing and appetizing manner					5
Photos represent menu items as written
Photos are clear

Menu item is presented in appealing and appetizing manner					4
Photos mostly represent menu items as written
Photos are clear

Menu item is somewhat presented in appealing and appetizing manner			3
Photos somewhat represent menu items as written
Photos may be unclear or out of focus

Menu item is not presented in appealing and appetizing manner				2
Photos do not represent menu items as written
Photos are unclear or out of focus

Menu item is not presented in appealing and appetizing manner				1
Photos do not represent menu items as written
Photos are unclear or out of focus


Menu Poster									Appropriate Score
Menu is very clear and very easy to read							5
Menu is laid out in logical manner
Menu presentation and design match concept

Menu is clear and easy to read								4
Menu is laid out in somewhat logical manner
Menu presentation and design match concept

Menu may not be clear and/or easy to ready						3
Menu is laid out in somewhat logical manner
Menu presentation and design match concept

Menu is not clear and/or not easy to read							2
Menu is not laid out in logical manner
Menu presentation and design somewhat match concept

Menu is not clear and/or difficult to ready							1
Menu is not laid out in logical manner
Menu presentation and design do not match concept

Menu & Recipe Costing								Appropriate Score
[bookmark: _Hlk505877349]Recipe and costing are on official template							5
Recipe costing calculations are correct and complete, using 33% food cost
Recipes presented represent a full menu item
All sources are properly acknowledged using MLA format

Recipe and costing are on official template							4
Recipe costing calculations are mostly correct and complete, using 33% food cost
Recipes presented represent a full menu item
All sources are properly acknowledged using MLA format

Recipe and costing are on official template							3
Recipe costing calculations are not correct or do not use 33% food cost
Recipes presented may represent a full menu item
All sources are properly acknowledged using MLA format

Recipe and costing are on official template							2
Recipe costing calculations are not correct or are incomplete, or do not use 33% food cost
Recipes presented may or may not represent a full menu item

Recipe and costing may not be on official template						1
Recipe costing calculations are not correct or are incomplete, do not use 33% food cost
Recipes presented do not represent a full menu item
All sources are may not be properly acknowledged using MLA format

Presentation Skills								Appropriate Score
Excellent ability to sell concept								5
Complete knowledge of concept
Very easy to hear and understand

Good ability to sell concept								4
Somewhat complete knowledge of concept
Easy to hear and understand

Limited ability to sell concept								3
Limited knowledge of concept
Able to hear and understand

Limited ability to sell concept								2
Limited knowledge of concept
Difficult to hear and understand

Unable to sell concept									1
Very difficult to hear or understand
Unable to discern story of concept


[bookmark: _Hlk505865775]Q & A – Depth of Knowledge							Appropriate Score
Demonstrates full understanding of concept and subject matter				5

Demonstrates adequate understanding of concept and subject matter				4

Demonstrates some understanding of concept and subject matter				3

Demonstrates little understanding of concept and subject matter				2

Does not demonstrate an understanding of concept and subject matter			1

