
• On the reverse side, please evaluate each sample by using the
number grading scale associated with each characteristic.

• Evaluate each sample as if it were alone.
• Don’t try to compare it with another brand and don’t compare

one sample with another.
• Always cover each sample once you have rated it.

Okay, now you are ready to begin.
• Before evaluating the first Tequila remember to rinse your palate

with the neutral distiller.
• Do not swallow it, just discard.
• It is now time to savor the first Tequila.
• Sip the first Tequila, then discard it. Do not swallow it.
• Now savor and evaluate the same sample a second time and

rate it.
• Eat a cracker and repeat the process again with each sample.

• Favor de evaluar la copa anotando el número correspondiente
al reverso.

• No relacione la muestra con ninguna marca. No trate de
adivinar que marca es.

• No haga comparaciones entre copa y copa, solo destape
la que va evaluar. Al terminar tápela antes de pasar a la
siguiente copa.

Ahora esta listo para catar.
• Antes de degustar el 1er Tequila, no olvide poner en su boca un

poco de destilado neutro, muévalo por la boca e elimínelo, no
se lo pase.

• Antes de evaluar el primer Tequila, tómese un poco de Tequila,
muévalo en su boca e elimínelo, tómese un segundo trago y
con este evalúalo.

• Ahora tómese una galleta o enjuáguese el paladar y comience
el mismo proceso con la siguiente copa.

TEQUILA AFICIONADO					

E-MAIL						

CITY/CD.						

STATE/EDO.				 ZIP/ZP		

TEQUILA TASTING SCORE CARD

How much do you typically spend on a bottle of Tequila?	
Generalmente cuanto gastas en una botella de Tequila? $

Where do you buy your Tequila? Store?		 	
En donde compra su Tequila? Tienda?			

How many bottles of Tequila do you buy each year?
Cuantas botellas de Tequila compras cada año? 		

Consider the characteristics of each type of Tequila that is being
evaluated (Blanco, Reposado, Añejo, Extra Añejo).

Tome en cuenta las cualidades que debe saborearse cada clase de
Tequila que se está evaluando (Blanco, Reposado, Añejo, Extra Añejo).
Ya que cada clase tiene sus características individuales entre sí.

Visual Evaluation (Scale: 0-4)
Evaluación Visual
Clean/Limpio		 _____	 _____	 _____
Crystal Clear/Transparente	 _____	 _____	 _____
Sheen/Lustre		 _____	 _____	 _____
Tone Intensity/Tonalidad		 _____	 _____	 _____
Shade, Hue, Tint/Matiz		 _____	 _____	 _____
Teary, Legs, Body/Lagrimas, Piernas, Cuerpo	 _____	 _____	 _____

Aroma Evaluation (Scale: 0-10)
Evaluación Olfativa
Impact of Alcohol/Impacto de Alcohol	 _____	 _____	 _____
A Clean Aroma/Aroma Limpio	 _____	 _____	 _____
Woody/Maderización		 _____	 _____	 _____
Fruity, Herbal/Frutal, Herbal	 _____	 _____	 _____
Balance/Balance		 _____	 _____	 _____

Flavor Evaluation (Scale: 0-5)
Evaluación Gustativa
Primary Flavor/Impacto de sabor	 _____	 _____	 _____
Weak or Strong Flavor/Suave o Fuerte	 _____	 _____	 _____
Woody/Maderización		 _____	 _____	 _____
Clean Flavor/Sabor Limpio	 _____	 _____	 _____
Herbal Balance/Sabores Herbales	 _____	 _____	 _____
Overall final flavor on your palate/
Sabor final en su paladar		 _____	 _____	 _____

OVERALL GRADING

NOTES/NOTAS:	

	

	

	

PREFERENCE/PREFERENCIA	

BECOME A TEQUILA AFICIONADO

©2008 International Tasting Group™, Centreville VA
Visit us at: www.TEQUILARACK.com

SAMPLE/
CATA #1

SAMPLE/
CATA #2

SAMPLE/
CATA #3

CALIFICACIÓN TOTAL

	Z - Tasting Card 1.pdf
	Z - Tasting Card 2

