[image: image1.jpg]11 1e
stival

Fleischmanns First
Maple Festival 2018
Bake-Off Guidelines
1. Contestants must be present at the event.
2. Baked goods must include a maple product as one of the primary ingredients. Originality when developing entries is permitted and encouraged.
3. Contestants must enter two plates. One small sampling, enough for four judges to taste and prospective auction bidders to taste, one plate large enough to be auctioned off to high bidder.
4. Entries must be clearly labeled and include the following:

a. Name of the item.

b. Name and contact information of contestant

c. All ingredients used in the creation of the baked good.
Please make sure you fill out the attached Registration Form and bring it with your baked good to the event.
5. Entries must arrive at 1053 Main Street, Fleischmanns, March 25h by 12:30 and ready for judging by 1:00pm.
6. Ribbons will be awarded in the following categories.

a. Cakes
b. Pies
c. Cookies, muffins, and other ‘noshables’
7. Judging will be based on the Following
a. Taste (up to 50 points)

b. Presentation (up to 25 points)

c. Originality (up to 25 Points)
If you intend to enter the Bake-Off, please contact the MARK Office with the name and category of your entry by March 15th. To register your entry, or for any other questions, please call us at 586-3500.
[image: image2.jpg]11 1e
stival

Registration for Fleischmanns Maple Fest Bake-Off Contest

Name of Baker:___

Address:__________________________________email:_______________________________

Phone Number:___

Name of Entry:___
Category (circle one)
a. Cake
b. Pie
c. Cookies, muffins or other ‘noshables’
All ingredients in this dish:___

__recipe:__
Additional Comments: __

__
