

Rubric for Plating Presentation

Menu: _____

Criteria				Score
Proper Balance	Plating is balanced with even eye appealing flow	Balance attempted but needs improvement	Evidence of balance is limited or not present	
	5 4	3 2	1 0	
Use of Color	Color is complimentary and eye appealing	Some color variety but needs improvement	Lack of color variety	
	5 4	3 2	1 0	
Shape (proportion)	Incorporates variety of eye appealing shapes	Some repetition of shapes but variety is evident	Variety in shape very limited or not present	
	5 4	3 2	1 0	
Use of Garnish	Appropriate for food items	Adequate but not outstanding	Inappropriate selection of garnish or lack of or too much	
	5 4	3 2	1 0	
Overall Product Presentation	Presentation is attractively displayed Shows creativity	Presentation is acceptable and some creativity is displayed	Presentation needs improvement and lacks creativity	
	5 4	3 2	1 0	
Total Score				