

BEER EVALUATION SHEET

Beer _____
Style _____

Name _____
Date _____

APPEARANCE

Colour

Clarity

Head

NOTES _____

AROMA

Intensity

Balance

- MALT AROMA** GRAIN BREAD SWEET
 TOAST NUT CARAMEL TOFFEE
 CHOCOLATE COFFEE

- HOPS AROMA** EARTH FLORAL HERBAL
 SPICE RESIN CITRUS

- OTHER** FRUIT SKUNK CORN CHEMICAL

Impression

NOTES _____

FLAVOUR

Intensity

Balance

- MALT FLAVOUR** GRAIN BREAD SWEET
 TOAST NUT CARAMEL TOFFEE
 CHOCOLATE COFFEE

- HOPS FLAVOUR** EARTH FLORAL HERBAL
 SPICE RESIN CITRUS

- OTHER** FRUIT CORN CHEMICAL

Impression

NOTES _____

MOUTHFEEL

Body

Carbonation

SENSATION

- CREAMY SLICK DRYING WARMING
 PUCKERING ASTRINGENT CHALKY
 MOUTHCOATING PRICKLY

NOTES _____

FINISH

Length

GENERAL IMPRESSION

Craftsmanship

Intensity

Freshness

Balance

Personal Taste

NOTES _____

