

K-STATE
Research and Extension

Welcome!

County Fair Food Judge Training

To help us with quality of the training, please
mute your mic and stop video. Thank you!

K-STATE
Research and Extension

Knowledge for Life

K-STATE
Research and Extension

Meet the Team!

Beth Hinshaw
Extension Specialist
4-H Youth Development
Southeast

Karen Blakeslee
Extension Associate
Rapid Response Center
Dept of Animal Sciences and Industry

Diane Mack
Extension Specialist
4-H Youth Development
Northeast

Jennifer Terrell
Extension Agent
4-H Youth Development
Southwind District

Linda Beech
Extension Agent
Emeritus

Crystal Futrell
Extension Agent
Health and Wellness
Johnson County

Knowledge for Life

K-STATE
Research and Extension

And the Winner is...

Judging Tips and Food Safety

Karen Blakeslee, M.S.

Knowledge for Life

K-STATE
Research and Extension

Follow Along!

Refer to the handout

And the Winner is...
A Guide to Judging Foods

All handouts are at
<https://www.rrc.k-state.edu/judging/index.html>

Knowledge for Life

K-STATE
Research and Extension

The Road to the Fair

Knowledge for Life

K-STATE
Research and Extension

What Makes YOU a Foods Judge?

- You love to educate!
- Know basic food science
- Nutrition knowledge
- Sensory qualities
- Impartial!
- No food allergies or sensitivities
- Show them...

You enjoy baking!

Knowledge for Life

K-STATE
Research and Extension

Take Your Tools!

- Cutting board
- Serrated knife
- Small paring knife
- Offset spatula
- Fork(s)
- Hand towels
- Wash cloths
- Water to drink
- Carrots or plain crackers to cleanse your mouth
- Disinfectant wipes

Knowledge for Life

K-STATE
Research and Extension

READ THE RULES!

Knowledge for Life

K-STATE
Research and Extension

For Judge's, Leaders, Parents, Youth

Class No _____
Foods Product _____
Name _____
County / District _____

Foods Label
https://www.kansas4-h.org/events-activities/fairs/kansas-state-fair/docs/foods-and-nutrition/Foods_Label.pdf

<http://www.ksre.ksu.edu/bookstore/pubs/4H488.pdf>

Knowledge for Life

K-STATE
Research and Extension

Many more resources!

Rapid Response Center

2020 Virtual Fair Judges Training
First, thank you for your decision to judge foods and/or food preservation at county fairs or the State fair. This experience can be very rewarding for you and is a great way to help educate youth and others in making good quality and safe products.
Below are resources to help educate you on how to be a judge for foods and food preservation. Please take the time to review the materials on each topic.

Zoom Tips
Using Zoom
Zoom Like You Mean It! - how-to video by Becky Hall, Cowley County Extension
You Must File to Zoom! - how-to video by Becky Hall, Cowley County Extension

Session 1 - Overview of Fair Judging, April 16, 2020
Introduction to Fair Judging - Presentation video (PDF)
Creating a Positive Judging Experience
Recording of Session 1

Session 2 - Foods & Nutrition, April 23, 2020
Introduction video (PDF)
Recording of Session 2

<https://www.rrc.k-state.edu/judging/index.html>

Knowledge for Life

K-STATE
Research and Extension

Knowledge for Life

K-STATE
Research and Extension

Other Items

- Gluten Free
- Educational Posters
- Gift Baskets
- Bread Sculpture
- Favorite Food Shows
- Cake Decorating (not in 4-H State Fair)
- Flop Class
- Special Baking Competition
- Others?

Knowledge for Life

K-STATE
Research and Extension

So What Can Be Entered at a Fair?

There are thousands of recipes!!

PRACTICE! PRACTICE! PRACTICE!

Knowledge for Life

K-STATE
Research and Extension

Why is Food Safety Important?

Every time you cook or bake in the kitchen you are doing a science experiment!

Not all recipes are appropriate for the fair!!

Be smart about food safety!!

Knowledge for Life

K-STATE
Research and Extension

Is This Food Exhibit Safe?

- Ask Yourself...
 - Does this food require refrigeration?
 - Would you eat this food at room temperature?
 - Will this product hold up to its standard when it is judged or displayed?
- Unsafe foods will be disqualified!**

Knowledge for Life

K-STATE
Research and Extension

What Makes a Food Unsafe?

- Three categories of hazards

Chemical

Biological

Physical

Knowledge for Life

K-STATE
Research and Extension

Microorganisms

- Biggest risk to human health
- Loss of shelf life
- Loss of product quality
- Can lead to foodborne illness

Knowledge for Life

K-STATE
Research and Extension

Conditions for Growth

F Food	A Acid	T Time
T Temperature	O Oxygen	M Moisture

Knowledge for Life

K-STATE
Research and Extension

What Grows Where?

- Bacteria, yeast, and molds can grow on just about any food
 - They really like carbohydrates and protein
- Some examples include...

Knowledge for Life

K-STATE
Research and Extension

Question #1

Knowledge for Life

K-STATE
Research and Extension

Question #1

Which item is safe at room temperature?

- Frosted Cupcake garnished with Bacon
- Sugar cookies**
- Homemade Pumpkin pie
- Fresh fruit garnish

Knowledge for Life

K-STATE
Research and Extension

Food Safety at the Fair

- What is perishable?
 - High in moisture, protein and neutral acidity
 - Anything that needs refrigeration
 - Baking does not guarantee safety!**
- Many fairs have a Perishable Foods class
 - Bring at proper temperature, judge, take home
- Perishable foods are good options for a Favorite Food Show or demonstration
- County Fairs that have refrigeration can allow perishable exhibits
 - Not allowed at State Fair 4-H Foods!

Knowledge for Life

K-STATE
Research and Extension

Full Disclosure...

- KSU Study of many frostings and fillings
- Still finishing up results
- Our guidelines stay the same for 2020!
- If study results merit changes, that will occur for 2021

Water activity meter pH meter

Knowledge for Life

K-STATE
Research and Extension

Perishable Foods

- Icings and frostings made with RAW eggs
- Cream cheese frosting
- Chocolate Ganache
- Heavy cream frosting
- Lemon curd

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Perishable Foods

- **Fresh** fruit OR vegetable as a garnish
 - Once these are cut, they must be refrigerated
 - Many whole fruits need refrigeration
 - Strawberries
 - Raspberries
 - Many vegetables need refrigeration after harvest
 - Peppers

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Fillings with High Amount of Dairy

- **Any** Dairy based filling
 - Cream cheese
 - Sour cream
 - Ricotta
- Moisture level is higher in the filling and the food would need refrigeration to prevent microbial growth

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Pies

- Custard Pie
 - Pumpkin
 - Cheesecake
- Cream/Meringue Pie
 - Coconut
 - Chocolate
 - Lemon
 - Any flavor!
- Bacteria can multiply in these moist desserts high in dairy and eggs at room temperature
- Fresh Strawberry pie
- Chiffon pie

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Bread or Cake in a Jar

- Jars should not be used in oven
 - Per manufacturer recommendations
- Sealed jar creates anaerobic environment that supports growth of Botulism!

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Baking in Brown Paper Bags

- “Do **not** use **brown paper bags** from the grocery or other stores for cooking. They are not sanitary, may cause a fire, and may emit toxic fumes. Intense heat may cause a bag to ignite, causing a fire in the oven and possibly contaminating the food. **The ink, glue, and recycled materials in paper bags may emit toxic fumes when they are exposed to heat.** Instead, use commercial oven cooking bags.”

Source: USDA FSIS

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Say NO to Alcohol!

- 4-H Youth are not of legal age to purchase or possess alcohol
- Not all of the alcohol is evaporated or baked off during cooking or baking.
 - Alcohol retention ranged between 4% and 85%
 - Depends on severity of heat treatment

NOT ACCEPTABLE!

Knowledge for Life

https://www.nal.usda.gov/sites/default/files/fnic_uploads/Alcohol-Retention.pdf

K-STATE
Research and Extension

Cooking in Clay Pots

- Non-glazed terra cotta clay pots
 - Flower pots
 - Not food grade
 - May contain lead
- Use pots with food grade glaze
 - Labeled for food use
- Might show up in a gift basket

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Friendship Bread Safety

- If starter was NOT fermented in the refrigerator, it will NOT be acceptable
 - Studies have shown that *Salmonella* and *Staphylococcus aureus* can grow during prolonged fermentation at room temperature
- Typically use milk which can spoil

NOT ACCEPTABLE!

Knowledge for Life

http://www.foodsafety.wisc.edu/assets/pdf_files/friendship_bread.pdf

K-STATE
Research and Extension

Bacon or Meat

- Meat is perishable
- May not be completely cooked
- Best eaten fresh out of the oven
- Better for demonstration or Favorite Food Show

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Flavored Oils

- Herbs, vegetables, and garlic in oil
 - Garlic in oil has caused Botulism
 - Must be refrigerated
- Flavored vinegars are safe
- Might be in a gift basket
- www.ext.colostate.edu/pubs/foodnut/09340.html
- <https://www.extension.uidaho.edu/publishing/pdf/PNW/PNW664.pdf>

FLAVORED OILS NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Raw Flour

- Raw flour linked to foodborne illness
- No raw flour in no-bake foods
 - Includes ALL types of flour
- Does not apply to oatmeal
 - Oats are heat treated in processing

<https://www.ksre.k-state.edu/foodsafety/topics/preparation.html>

NOT ACCEPTABLE!

Knowledge for Life

K-STATE
Research and Extension

Question #2

Knowledge for Life

K-STATE Research and Extension **Question #2**

Which of these foods are perishable and require refrigeration for food safety?

- A. Chocolate chip cookies
- B. Cream Cheese frosting
- C. Fresh Strawberry pie
- D. Both B & C**

Knowledge for Life

K-STATE Research and Extension **What is Safe and Non-Perishable?**

- Dairy products **incorporated into the entire batter**
 - Not as separate layer
- Examples include
 - Cream cheese
 - Sour cream
 - Milk
 - Cream
- These get baked into a drier environment

ACCEPTABLE!

Knowledge for Life

K-STATE Research and Extension **What is Safe and Non-Perishable?**

- Eggs mixed into the batter and baked
- Egg glazes on top of breads prior to baking
- Egg white powder
 - Meringue powder
 - Used in place of raw egg whites for frosting
- Egg in pie crust

ACCEPTABLE!

Knowledge for Life

K-STATE Research and Extension **What is Safe and Non-Perishable?**

- Fruit baked into a product
 - Pineapple Upside Down Cake
 - Blueberry muffins

ACCEPTABLE!

Knowledge for Life

K-STATE Research and Extension **What is Safe and Non-Perishable?**

- Fruit Pie
 - High sugar content takes moisture away from bacteria
 - Baking reduces bacteria issues
 - Exception is refrigerated pie like fresh Strawberry
- Pecan or any Nut Pie
 - High sugar binds up moisture making it unavailable for bacteria to use

ACCEPTABLE!

Knowledge for Life

K-STATE Research and Extension **What is Safe and Non-Perishable?**

- Frostings/Icings
 - High sugar content suppresses bacterial growth
 - Use small amount of liquid
 - Milk, juice, water
 - Add flavorings
 - Cream cheese flavor
 - Fruit flavor
 - Shortening withstands heat better than butter
 - German Chocolate Frosting
 - Commercial frosting
 - Note in the recipe

ACCEPTABLE!

Knowledge for Life

K-STATE Research and Extension What is Safe and Non-Perishable?

- Cheese mixed into entire batter
 - Hard Cheese
 - Shredded Cheddar
 - Cottage Cheese
 - Ricotta Cheese
 - Cream Cheese
- These are baked into a dry environment, less moisture

ACCEPTABLE!

Knowledge for Life

K-STATE Research and Extension Is it Nutritious?

Choose **MyPlate.gov**

- Consider the Dietary Guidelines
- Use of whole grains, fiber
- Low in fat
- Low in sodium
- Reduce added sugars
- Proper portion size

Prize winners do not always = high fat or high sugar!

Knowledge for Life

K-STATE Research and Extension Portion Size

- Portion size!
 - Bar cookies – 2-inch
 - Drop cookies – 2 half dollar coins
 - Cinnamon roll – hockey puck
 - Roll – bar of soap
 - Muffin – tennis ball
 - Biscuit – hockey puck

Knowledge for Life

K-STATE Research and Extension When are Baked Goods Done?

When are Baked Goods Done?

- Gently touch the top and it should bounce back.
- Use an oven thermometer to check oven accuracy.
- Use a timer to follow recommended recipe baking time.
- Insert a toothpick or skewer into the middle to check for stickiness.

Take the Temperature!

Suggested Final Temperatures

- Layer cakes - 205-210°F
- Pound cake - 210°F
- Jelly roll cakes - 190-195°F
- Muffins - 210°F
- Quick bread - 210°F
- Yeast bread - 195-210°F
- Bundt cake - 212°F
- Yeast rolls - 190-195°F

Knowledge for Life

K-STATE Research and Extension Most Common Baking Problems

- Incorrect ingredient measurement
- Overmixing
- Undermixing
- Oven problems
 - Temperature wrong
 - Underbaked
- Pans
 - Greasing too much
 - Wrong size
 - Type of pan

Knowledge for Life

K-STATE Research and Extension Types of Pans

- Shiny pans reflect heat
 - Gives lighter color
- Dark pans absorb heat
 - Gives darker color
- Reduce oven temp 25°F for glass pans
- Grease bottoms of cake and bread pans
- Greasing sides is optional
- Can use parchment paper

Knowledge for Life

K-STATE
Research and Extension

Question #3

?

?

?

?

?

Knowledge
for Life

K-STATE
Research and Extension

Question #3

Which tests help determine doneness of baked goods?

- A. Baking time
- B. Color
- C. Touch
- D. Food thermometer
- E. All of the above**

Knowledge
for Life

K-STATE
Research and Extension

5 minute break!

Knowledge
for Life

K-STATE
Research and Extension

Judging Basics

- Look, touch, smell, taste
- Appearance, shape, size
- Lift product
- Cut into the middle
- Feel the texture
- Smell for pleasant, characteristic odor
- Taste a small piece and check mouthfeel

Knowledge
for Life

K-STATE
Research and Extension

Cookies

- Like cake, amount of ingredients and mixing different
- Types of cookies
 - Bar
 - Drop
 - Pressed
 - Molded
 - Rolled
 - Icebox/Refrigerator

Wheat Foods Council

Knowledge
for Life

K-STATE
Research and Extension

Tips for Better Cookies

- Stir dry ingredients before measuring
- Sugar affects spread
- Brown sugar adds moisture
- Margarine & butter gives rich taste, flatter shape, more spread
- Soft fat aids creaming
- Milk and water can be interchanged

Knowledge
for Life

K-STATE
Research and Extension

Tips for Better Cookies, cont.

- Sugar and fat should be creamed until fluffy
- Chilled dough will be stiffer and spread less
- Avoid over handling, makes cookies tough
- If dough too stiff, add liquid; if too soft, add flour
- Bake for minimum time and check for doneness

Knowledge for Life

K-STATE
Research and Extension

What's Wrong with This Cookie?

Knowledge for Life

K-STATE
Research and Extension

Let's Judge Bar Cookies!

Whole Wheat Chocolate Chip

1 cup butter, room temp
¾ cup granulated sugar
¼ cup packed brown sugar
1 tsp. vanilla extract
2 eggs
1 cup whole wheat flour
1 ¼ cups all purpose flour
1 tsp. baking soda
1 tsp. salt
2 cups semisweet chocolate chips
1 cup chopped nuts

Criteria	Points	Star	Star	Star	Star	Comments
Appearance (top)	1	1	1	1	1	
Appearance (bottom)	1	1	1	1	1	
Texture	1	1	1	1	1	
Flavor	1	1	1	1	1	
Overall	1	1	1	1	1	

Knowledge for Life

K-STATE
Research and Extension

Knowledge for Life

K-STATE
Research and Extension

Choose the ribbon!

Knowledge for Life

K-STATE
Research and Extension

Let's Judge Drop Cookies

Chocolate Chip Cookies

2/3 cup margarine
2/3 cup butter flavored shortening
3/4 cup brown sugar
3/4 cup granulated sugar
2 eggs
2 teaspoons vanilla
3 1/4 cups all-purpose flour
1 teaspoon baking soda
1 teaspoon salt
1 cup semi-sweet chocolate chips

Criteria	Points	Star	Star	Star	Star	Comments
Appearance (top)	1	1	1	1	1	
Appearance (bottom)	1	1	1	1	1	
Texture	1	1	1	1	1	
Flavor	1	1	1	1	1	
Overall	1	1	1	1	1	

Knowledge for Life

K-STATE
Research and Extension

Quick Breads

- Mixing is key step
- Baked immediately after mixing
- Leavened with air, steam, baking soda or baking powder
- Grease pans first
- Dust berries and nuts with flour to prevent sinking

Knowledge
for Life

K-STATE
Research and Extension

What about liners?

- Not needed for muffins!
- Simply grease the pan
- Muffins are sturdy and do not need paper liner support
- Often stick and tear apart the muffin
- These are intended for cupcakes

Knowledge
for Life

[illegible]

Choose the ribbon!

A 2x2 grid of award ribbons. Each ribbon is a scalloped-edged circle with a grey ribbon bow at the bottom. The ribbons are colored: top-left is purple with the word 'Purple' in white; top-right is blue with the word 'Blue' in white; bottom-left is red with the word 'Red' in white; bottom-right is white with the word 'White' in black.

Purple

Blue

Red

White

*Knowledge
for Life*

[illegible]

Choose the ribbon!

A 2x2 grid of four colored ribbons, each with a grey ribbon tail. The ribbons are labeled: Purple (top-left), Blue (top-right), Red (bottom-left), and White (bottom-right).

Purple

Blue

Red

White

Knowledge
for Life

K-STATE
Research and Extension

Let's Judge Quick Bread

Banana Bread

3/4 cup sugar
3/4 cup oil
2 eggs
3 large ripe bananas, mashed
1/4 cup water
1 cup quick oats
1 1/2 cup flour
1 3-oz package instant pudding mix (vanilla or white chocolate)
1 teaspoon baking soda
1 teaspoon baking powder
1/2 teaspoon salt

Knowledge for Life

K-STATE
Research and Extension

Knowledge for Life

K-STATE
Research and Extension

Choose the ribbon!

Knowledge for Life

K-STATE
Research and Extension

Bread Making Tips

- Kneaded and no-knead types
- Kneading is critical!
 - By hand or mixer
 - Usually 5-12 minutes
- Let rise in warm, draft-free place
- Scale dough for consistency
- Do the dent test!
- Don't let dough over-rise!

Knowledge for Life

K-STATE
Research and Extension

Key Breadmaking Temperatures

- 100° to 110°F – Temperature to dissolve yeast
- 120° to 130°F – Temperature for fast rising yeast mixed with flour
- 70° to 80°F – Liquid temperature for bread machine bread
- 135°F – Yeast is killed
- 84° to 86°F – Ideal yeast dough temperature
- 80° to 85°F – Ideal rising temperature
- 190° to 205°F – Final internal temperature of baked bread
- 70°F or below – Causes quick staling of bread, but can prevent mold growth

» Source: Yeast Breads Made Easy, KWC

Knowledge for Life

K-STATE
Research and Extension

What's Wrong with this Bread?

Knowledge for Life

K-STATE
Research and Extension

Choose the ribbon!

Purple Blue
Red White

Knowledge for Life

K-STATE
Research and Extension

Unshortened Cakes

- Angel Food Cake
 - Egg whites, sugar and cake flour
 - Small amounts of cream of tartar, salt, flavoring
- Sponge Cake
 - Has egg yolk foam and egg white foam
- Chiffon Cake
 - Sponge Cake with vegetable oil added

Knowledge for Life

K-STATE
Research and Extension

Unshortened Cake Tips

- For Angel Food Cakes, no fat present
- Don't use plastic or wooden bowls
- Make a good egg white foam
- Add cream of tartar at beginning
- Fold, don't stir!
- Bake until cake springs back when touched
- Cool upside down to stretch and set cake

Knowledge for Life

K-STATE
Research and Extension

What's Wrong with this Cake?

Knowledge for Life

K-STATE
Research and Extension

What's Wrong with this Cake?

Knowledge for Life

K-STATE
Research and Extension

What's Wrong with this Cake?

Knowledge for Life

K-STATE
Research and Extension

Shortened Cakes

- Creaming method
 - Gives light, well-aerated texture
 - Beat butter and sugar until light and fluffy
 - Add eggs, one at a time, beat well
 - Alternate dry and liquid ingredients
 - Alternating ensures even blending
 - Don't over mix

Knowledge for Life

K-STATE
Research and Extension

Shaping Layer Cakes

- Measure ingredients properly
 - Spoon ingredients into measuring cups
 - Level with a knife
- Sift or stir the flour, it compacts over time
- Grease pan thoroughly
 - Line bottoms with wax or parchment paper
- Weigh the pans of batter
 - Fill no more than 2/3 full
 - Spread batter evenly in pan

Knowledge for Life Wheat Foods Council

K-STATE
Research and Extension

What's Wrong with this Cake?

Knowledge for Life

K-STATE
Research and Extension

Knowledge for Life

K-STATE
Research and Extension

Let's Judge Layer Cake

Layer Cake
White cake mix prepared according to package directions
Commercial raspberry jam between layers
Frosting
2 cups powdered sugar
2 tablespoons margarine
2 tablespoons butter-flavor shortening
2 tablespoons milk
1/4 teaspoon clear vanilla

Category	Points	Comments
Appearance	10	Good appearance, but some frosting on sides.
Texture	10	Good texture, but some frosting on sides.
Flavor	10	Good flavor, but some frosting on sides.
Overall	30	Good overall, but some frosting on sides.

Knowledge for Life

K-STATE
Research and Extension

Knowledge for Life

K-STATE
Research and Extension

Choose the ribbon!

Purple Blue
Red White

Knowledge
for Life

K-STATE
Research and Extension

Pie Crust Problems

- Soggy bottoms
 - Filling not fully thickened
 - Not baked long enough
 - Baked at too low of temperature
 - Pie pan placed on baking sheet or aluminum foil which can interfere with heat transfer
 - Crust torn and filling ran underneath crust

Knowledge
for Life

K-STATE
Research and Extension

Pie Crust Problems

- Crust too brown
 - Too much protein and sugar
 - Baked too long or too hot
 - Burnt spots due to uneven dough thickness
 - Use pie shield to prevent edges from browning too much
- Crust shrank
 - Dough stretched
 - Too much gluten formation
 - Too much water added
 - Dough overworked

Knowledge
for Life

K-STATE
Research and Extension

Fruit Fillings

- Balance between fruit, juice, sweetener, and thickener
- Use fresh, frozen, cooked, canned or rehydrated dried fruit
- Starch thickener typically used
 - Cornstarch – makes firm gel
 - Clear Jel – waxy maize or modified starch, makes soft paste
 - Tapioca
- Flour makes a cloudy gel, breaks down

Knowledge
for Life

K-STATE
Research and Extension

Knowledge
for Life

K-STATE
Research and Extension

Let's Judge Pie

Fresh Cherry Pie

Filling

- 3 1/2 cups fresh sour cherries
- 3/4 cup sugar
- 3 tablespoons cornstarch
- 1/2 teaspoon salt
- 1/4 teaspoon almond extract
- 2-3 drops red food coloring

Crust

- 2 cups flour
- 10 tablespoons white solid shortening
- 2 tablespoons butter-flavor solid shortening
- 1/2 teaspoon salt
- 1/2 cup cold water whisked with 1 tablespoon oil (use just enough to moisten flour mixture; will not need all of this)

Knowledge
for Life

