FOODS FINAL EXAM QUESTIONS – June 2014 – Wooster High School

1. Who is credited with introducing refined recipes, fine dining, and silverware to France?
A. Marie-Antoine Carême
B. Catherine de Medici
C. Georges August Escoffier
D. Marcus Apicius

2. When a manager identifies with an employee’s feelings or thoughts, the manager is practicing
A. Sympathy.
B. Empathy.
C. Partiality.
D. Diversity.

3. The first step in preparing fruits and vegetables is
A. Zesting.
B. Cleaning.
C. Peeling.
D. Wiping.

4. An example of cookware with two handles used for boiling and simmering foods is the
	A. Thermocouple.
B. Stock pot.
C. Fish poacher.
D. Crêpe pan.

5. A cook is making potato salad for a party of 20, but the recipe serves 8. What is the conversion factor for making the desired yield?
A. 0.4
B. 2
C.2.5
D. 4

6. What is the best way to ensure that portion sizes are the same from day to day for a given dish?
		A. Use standardized recipes.
B. Make sure the same person cooks the dish each day.
C. Perform mise en place.
D. Conduct cooking loss tests.

7. Marie-Antonie Caréme was one of the world’s greatest chefs. He was best know for:
		A. Elaborate cakes and pastries
B. Veal Cordon Blue
C. Oysters Rockefeller
D. Coco Vin

8. The name of one of your two text books this year is:
A. Food of Our Times
B. Eating Food for Teens
C. Guide to Good Food
D. Let’s Cook Good Stuff

9. What is the purpose of wearing and apron and chef’s hat?
A. To look like a chef
B. To sport Wooster color
C. To keep my clothes clean and hair out of the food
D. Safety and Health requirements

10. The spread of pathogens from one surface or food to another is called
		A. Time-temperature abuse.
B. Outbreak.
C. Flow of food.
D. Cross-contamination.

11. TCS food must be thrown out after spending a maximum of how many hours in the temperature danger zone?
		A. 1
B. 2
C. 4
D. 6

12. Which product must have a USDA inspection mark and must comply with USDA grade standards to be acceptable for receiving?
A. Eggs
B. Poultry
C. Beef
D. Shellfish

13. Potatoes should be stored in a cool, dry place at temperatures ranging from
A. 32°F (0ºC)–37°F (3ºC).
B. 45°F (7ºC)–55°F (13ºC).
C. 65°F (18ºC)–75°F (24ºC).
D. 85°F (29ºC)–95°F (35ºC).
14. Which type of knife is also known as a scimitar?
A. Boning
B. Butcher
C. Cleaver
D. Paring

15. A stereotype is defined as a
A. General attitude toward a person, group, or organization on the basis of judgments unrelated to abilities.
B. Generalization made by an individual about a particular group that regards all members as the same.
C. Tendency toward a particular perspective or idea based on prejudice.
D. Set of common beliefs, such as religion, or acting the same.

16. The staff member who is responsible for service throughout the dining room is the
A. Back waiter.
B. Front waiter.
C. Headwaiter.
D. Waiter captain.

17. Before being stored, a stock must be cooled to at least
		A. 0°F (−18ºC).
B. 31°F (−0.6ºC).
C. 35°F (2ºC).
D. 41°F (5ºC).

18. Poaching is an example of cooking with which type of heat?
A. Radiation
B. Moist
C. Steam
D. Dry

19. How many grand sauces are there?
		A. 3
B. 4
C. 5
D. 9

20. When a listener leans toward a speaker during communication, the listener is most likely trying to communicate
		A. Agreement.
B. Empathy.
C. Assertiveness.
D. Interest.

21. Corn, peas, and beans are which type of vegetable?
		A. Root
B. Seed
C. Green
D. Leafy

22. Which type of temperature probe is most effective for measuring the internal temperature of a steak?
		A. Surface
B. Air
C. Penetration
D. Immersion
23. The term used in the restaurant and foodservice industry to “put in place” is called
A. Mise en place.
B. Mirepoix.
C. à la carte.
D. Maître d’hôtel.

24. Which sauce base acts as a thickener and is made of equal parts of cooked flour and a fat?
A. Roux
B. Beurre manié
C. Béarnaise
D. Maltaise

25. Pieces of broken glass, packaging material, and jewelry in food are examples of which kind of contamination?
A. Viral
B. Physical
C. Bacterial
D. Chemical

26. What is the decimal equivalent of 1/8?
A. 0.120
B. 0.125
C. 0.130
D. 0.140
		
27. Which knife is used for chopping, slicing, and mincing all types of foods?
A. Tourné
B. Paring
C. Boning
D. Chef

28. Which hazards are described in Material Safety Data Sheets?
A. Biological
B. Chemical
C. Service
D. Cooking

29. A rice with an aromatic, nutty flavor that is often used for rice pudding and pilafs is called
A. Jasmine.
B. Wild.
C. Arborio.
D. converted.

30. During a job interview, an applicant should ask questions about
A. Vacation time and holidays.
B. The training plan for the job.
C. The previous employee’s performance.
D. Possible bonuses.
31. Which question is illegal to ask in an interview?
A. How long have you worked in this industry?
B. Have you ever been convicted of a felony?
C. Why do you want to work here?
D. Where were you born?

32. Which food is most commonly involved in foodborne-illness outbreaks?
A. Citrus fruits
B. Flours and grains
C. Ready-to-eat food
D. Raw vegetables

33. When gripping a knife, the hand that is not holding the knife is called the
A. Holding hand.
B. Guiding hand.
C. Safety hand.
D. Chopping hand.

34. How many tablespoons are equivalent to one gallon?
A. 96
B. 192
C. 256
D. 768

35. Mangos are considered a tropical fruit because they
A. Cannot grow on trees.
B. Cannot tolerate frost.
C. Have a central pit.
D. Have thick skin.

36. Soy, peanuts, and tree nuts are dangerous for people with which condition?
A. Weakened immune systems
B. Chemical sensitivities
C. Anaphylaxis
D. Food allergies

37. The first principle of a HACCP plan is to
A. Identify corrective actions.
B. Determine critical control points (CCPs).
C. Establish critical limits.
D. Conduct a hazard analysis.

38. Credibility is another word for a person’s
A. Ability to be believed.
B. Capacity for empathy.
C. Willingness to learn.
D. Skillfulness at speaking.

39. FAT TOM are the six conditions under which
A. Pathogens grow rapidly.
B. Chemical hazards develop.
C. Toxic-metal poisoning occurs.
D. Pests find entry into an operation.

40. A recipe calls for 2 pounds of peeled carrots. The percentage yield of carrots is 80%. How many pounds of carrots are needed to prepare this recipe?
A. 2
B. 2.5
C. 4
D. 4.5

41. The best way to thaw food safely is to
A. Place it in a warm-water bath.
B. Move it to the refrigerator.
C. Place it on the kitchen counter.
D. Move it to the dry storeroom.

42. Which cooking method involves cooking vacuum-packaged food at low temperatures for a long time?
A. Sous vide
B. Puréeing
C. Glazing
D. Roasting

43. Which government agency enforces laws that ensure that everyone—regardless of race, age, gender, religion, national origin, color, or disability—receives a fair chance at any job opening?
A. Employee Employment Official Commission
B. Employment Ethics of Code
C. Equal Employers Organization Company
D. Equal Employment Opportunity Commission
	
44. Which fruits are referred to as “orange drupes”?
		A. Apples and pears
B. Oranges and tangerines
C. Peaches and nectarines
D. Strawberries and raspberries

45. The Harvey House is historically significant because it was
		A. The first cafeteria-style restaurant.
B. One of the earliest nationwide chain restaurants.
C. The most popular restaurant run by Boulanger.
D. A premier restaurant of the Gilded Age.

46. Which type of pasta is a small, round, smooth ball and is used primarily in soups, pilafs, and salads?
A. Vermicelli
B. Orzo
C. Elbow
D. Israeli couscous

47. Which type of oven has a fan that circulates heated air around the food that it cooks?
A. Conventional
B. Convection
C. Combi
D. Rotary

48. “TCS food” refers to food that needs which component for safety?
A. Total control systems
B. Total critical systems
C. Thermal control service
D. Time and temperature control

49. Which is a TCS food?
A. Apples
B. Chicken
C. Dill pickles
D. Maple syrup

50. A 2-quart pitcher is used to measure
A. Liquid ingredients.
B. Dry ingredients.
C. Solid fats.
D. Eggs.

51. The federal agency that creates and enforces safety-related standards and regulations in the workplace is the
A. CDC.
B. FDA.
C. USDA.
D. OSHA.

52. Which food item is often considered to be a vegetable but is actually a fruit?
A. Broccoli
B. Tomato
C. Green bean
D. Pea

53. Personal protective equipment includes
A. Skid-resistant shoes and gloves.
B. Scarves and goggles.
C. Safety glasses and loose shirts.
D. Scarves and water-resistant aprons.

54. Which is an example of an open-ended question?
A. “Can you work weekends?”
B. “Do you have cash handling experience?”
C. “What are your interests?”
D. “Do you have transportation to and from work?”

55. Which should be included in a resignation letter?
A. Career expectations
B. Reason for leaving
C. Unresolved complaints
D. Opinion of coworkers

56. Which class of fire extinguisher should be used to extinguish a grease fire in the hood of a stove?
A. A
B. B
C. D
D. K

57. The three forms of food contamination hazards are
A. Biological, chemical, and physical.
B. Peanuts, dairy, and eggs.
C. Grease, insects, and rodents.
D. Illness, cross-contamination, and allergens.
	
58. The first step in problem solving is to
A. Determine alternative solutions.
B. Determine the root cause.
C. Develop an action plan.
D. Define the problem.

59. The acronym FAT TOM includes
A. Food, allergens, and temperature.
B. Flavor, time, and temperature.
C. Food, oxygen, and moisture.
D. Time, temperature, and management.

60. Carbohydrates are the body’s primary source of what?
A. Food
B. Fuel
C. Protien
D. None of the Above

61. Name a simple carbohydrate.
A. Sugar
B. Honey
C. Fruits
D. All of the Above

62. Name a complex carbohydrate.
A. Fish
B. Live
C. Fiber
D. None of the above

63. Carbohydrates produce what percentage of the body’s energy?
A. 10%-20%
B. 25%-35%
C. 55%-60%
D. None of the above

64. Name one monosaccharide.
A. Glucose
B. Fructose
C. Galactose
D. All of the above

65. What’s another name for blood sugar?
A. Plasma
B. Glucose
C. Bile
D. Saccrin

66. What is another name for “milk sugar”?
A. Calcium
B. Thiamin
C. Lactose
D. All of the above

67. What is another name for “table sugar”?
A. Splenda
B. Equal
C. Sucrose
D. Glucose

68. What form of complex carbohydrate is found in pasta?
A. Wheat
B. Flour
C. Starch
D. None of the above

69. What complex carbohydrate helps lower blood pressure and help with weight loss?
A. Fiber
B. Metracal
C. Slim-Fast
D. Protex

70. How many carbons in monosaccharide’s?
A. 2
B. 4
C. 6
D. 8

71. What fluid moves nutrients through the human body?
A. Blood
B. Urine
C. Bile
D. Water

72. Name one function of fat in the human body?
A. Energy
B. Lowers blood pressure
C. Lubrication
D. None of the above

73. Name a common source of fat for the body?
A. French Fries
B. Oils & Meats
C. Funnel cakes
D. Crodunuts

74. What is another name for fat?
A. Lard
B. Butter
C. Lipids
D. All of the above

75. Which is NOT one of the three lipids?
A. Amesterol
B. Triglyserides
C. Phospholipids
D. Sterols

76. What organ in your body produces cholesterol?
A. Heart
B. Spleen
C. Liver
D. Kidneys

77. Which one is a type of fatty acid?
A. Saturated
B. Polymonglic
C. Dyclrinol
D. None of the above

78. Name a level of saturated fat in food.
A. Unsaturated
B. Bisaturated
C. Mulrisaturated
D. Polysaturated

79. What average percentage of fat should be in a well balanced daily diet?
A. 50%
B. 30%
C. 25%
D. 5%

80. Where do fatty acids absorbed by the small intestine end up?
A. In the urine
B. In the blood stream
C. In the stomach
D. In the toilet

81. What organ in the body produces an enzyme to break down fat?
A. Liver
B. Brain
C. Heart
D. Pancrease

82. How many carbon atoms in a fat molecule
A. 16
B. 24
C. 36
D. 96

83. What is protein made up of?
A. Rice & beans
B. Potatoes & gravy
C. Amino acids
D. DNA

84. How many amino acids are there?
A. 10
B. 20
C. 30
D. 100

85. What acid breaks down protein in the stomach?
A. Carbonic
B. Hydrochloric
C. Sulfuric
D. Lactic

86. What helps grow and repair human tissue?
A. M & Ms
B. Cereal
C. Protein
D. Pectin

87. What is proteins main purpose in the body?
A. Build blood
B. Aide digestion
C. Grow finger nails
D. Build tissue

88. Name one of the most complete and digestible proteins.
A. Meat
B. Fish
C. Bread
D. Eggs

89. When you have malnutrition, it means you have a protein what?
A. High
B. Burn
C. Deficiency
D. Overload

90. What is a person called who does not eat meat, fish, poultry, eggs or milk?
A. Hindu
B. Vegan
C. Vegetarian
D. Abstainer

91. Name one of the two vitamins strict vegetarians are often lacking?
A. A
B. E
C. B-12
D. Z

92. What does ovo indicate in nutrition?
A. The number 0
B. Blood Type
C. Eye color
D. Egg

93. What is PEM?
A. Please Email Me
B. Past Emergency Management
C. Protein Enzyme Malnutrition
D. Poor Empty Meal

94. What are vitamins?
A. Essential Nutrients
B. Medicine for old people
C. Supplements
D. Narcotics

95. Name the one of the two categories of vitamins.
A. Water Soluble
B. Heat Soluble
C. Coagulants
D. Milk Soluble

96. Which type of vitamin is absorbed directly into the blood?
A. Fat Soluble
B. Coagulants
C. Water Soluble
D. Milk Soluble

97. 	Which one IS NOT a fat-soluble vitamins?
A. A
B. D
C. K
D. B

98. 	Which one IS a water-soluble vitamin?
A. D
B. E
C. C
D. K

99. 	What are the fluids that surround the blood cells in the body called?
A. Plasma
B. Lumphs
C. Bile
D. Water

100. Where are fat soluble vitamins stored?
A. Heart
B. Kidneys
C. Spleen
D. Liver

101. Name something Vitamin A supports.
A. Vision
B. Skin
C. Immune System
D. All of the Above

102. Name a vegetable containing beta-carotene.
A. Broccoli
B. Cabbage
C. Carrots
D. Spinach

103. What vitamin is primarily responsible for bone growth?
A. A
B. B
C. C
D. D

104. What vitamin is an antioxidant?
A. C
B. D
C. E
D. K

105. Name one source of Vitamin E.
A. Carrots
B. Celery
C. Wheat Germ
D. Tomatoes

106. What is the most important function of Vitamin K?
A. Helps promote blood clotting
B. Helps keep your teeth white
C. Helps keep hair on your head
D. Helps you sleep better at night

107. B Vitamins help produce what in the body?
A. Hair
B. Finger nails
C. Energy
D. Albumin

108. What is another name for Vitamin C?
A. Orange juice
B. Lactic Acid
C. Amino Acid
D. Ascorbic Acid
[bookmark: _GoBack]
109. Where are corticoids found?
A. Rocks and dirt
B. Plants and Animals
C. Rivers and Streams
D. Air and Sky

110. What does R.D.A. stand for?
A. Registered Dietician Assistant
B. Recommended Daily Allowance
C. Rural Delivery Alert
D. Ready Direct Assistance

111. What disease is it when someone has a major Vitamin D deficiency?
A. Flu
B. Measles
C. Rickets
D. Anemia

112. The cabbage family is the source of what vitamin?
A. A
B. D
C. C
D. K

113. Scurvy is a disease caused by lack of what vitamin?
A. A
B. B
C. C
D. D
114. What is a mandoline?
	A. Attachment for a standing mixer
B. Piece of equipment used to mix, mash, and cream soft foods
	C. Manual stainless-steel slicer with adjustable blades
	D. Heavier version of the wire whip

115. What must employers do to meet the Hazard Communication Standard (HAZCOM)?
	A. Create and maintain a master cleaning schedule.
	B. Post information in employee areas about safety audits.
	C. Restrict the number of hours per week that a minor may work.
	D. Notify and train employees about dangerous chemicals in the workplace.

116. Which obstacle to good communication is demonstrated by the fact that the word “mouse” 	
 means both a rodent and a computer device?
	A. Jargon
	B. Language difference
	C. Assumptions
	D. Semantics
117. When serving alcoholic drinks, an acceptable form of ID for a guest is a
	A. Voter registration card.
	B. Birth certificate.
	C. Passport.
	D. School ID.

118. Which type of training ensures that all employees receive the same information?
		A. On-the-job
		B. Cross
		C. Group
		D. Face-to-face

 119.	An example of personal responsibility in an operation would be
		A. Showing prior knowledge of the entire operation.
		B. Making excuses for poor workmanship.
		C. Asking for help if necessary.
		D. Usually being on time for work.

120. Which is a respectful way for a listener to agree with a speaker’s point?
		A. Nodding
		B. Sitting
		C. Looking away
		D. Crossing arms

121.	A family with two young children is eating at a restaurant. The food is taking a long time to arrive, and the children are becoming antsy because they are hungry. Upon leaving, the family tells the manager that they are very upset with their dining experience. To meet these guests’ special needs, the server could have
		A. checked on them frequently.
		B. seated them at a larger table.
		C. assumed they wanted a leisurely family meal.
		D. asked if they would like the children’s meals to be delivered first.

 122.	Which facility is designed specifically to house large-scale special events?
			A. Commissary
		B. Theme park
		C. Monument
		D. Convention Center

123.	The use of buzz words, technical language, and slang that interferes with communication is 		called
		A. Jargon.
		B. Semantics.
		C. Prejudice.
		D. Tone.

124.	The part of a grain kernel that contains most of the starch and protein is the
		A. Endosperm.
		B. Bran.
		C. Germ.
		D. Eye.

125. 	Which substance, found in green potatoes and potato sprouts, can be poisonous?
		A. Solanine
		B. Chlorophyll
		C. Lyonnaise
		D. Ptomaine

126.	A stress-reduction plan should include
		A. Constant checking on subordinates’ progress.
		B. Tight timelines to ensure that all tasks are done.
		C. Healthy eating, regular exercise and regular sleep.
		D. Postponing difficult tasks until a later time.

127.		According to the Fair Labor Standards Act (FLSA), an example of an exempt position is a
			A. Dining room manager.
		B. Clerical staff member.
		C. Host or hostess.
		D. Receptionist.

128.	 What should an emergency plan include?
A. Locations of personal protective equipment
		B. The liability limits of the operation during accidents
		C. How and when employees should respond to emergencies
		D. History of safety audits in the operation

129.	When washing your hands, the water temperature should be approximately
A. 212 degrees
B. 185 degrees
C. 80 degrees
D. 120 degrees

130. 	How long should you wash your hands for before working with food?
A. 1 minute
B. 30 seconds
C. 20 seconds
D. 45 seconds

131.	A stereotype is defined as a
		A. General attitude toward a person, group, or organization on the basis of judgments unrelated to 		abilities.
B. Generalization made by an individual about a particular group that regards all members as the same.
		C. Tendency toward a particular perspective or idea based on prejudice.
		D. Set of common beliefs, such as religion, or acting the same.

132. 	The staff member who is responsible for service throughout the dining room is the
		A. Back waiter.
		B. Front waiter.
		C. Headwaiter.
		D. Waiter captain.

133. 	Before being stored, a stock must be cooled to at least
			A. 0°F (−18ºC).
		B. 31°F (−0.6ºC).
		C. 35°F (2ºC).
		D. 41°F (5ºC).

134.	A job candidate presents a 3-page résumé that uses active language, includes professional 		references, and avoids using buzzwords and industry jargon. What could be done to improve 		this résumé’s effectiveness?
		A. Add industry jargon.
		B. Remove the professional references.
		C. Replace the active language with passive language.
		D. Reduce the length of the résumé to 1 or 2 pages.

135. 	Minors are strictly prohibited from operating which piece of food processing equipment?
		A. Ovens
		B. Cutters
		C. Ranges
		D. Broilers

136. 	According to the Fair Labor Standards Act (FLSA), which type of work can a 15-year-old high 	school student perform in an operation?
		A. Any type of baking activity
		B. Any type of food prep activity
		C. Cooking with electric grills
		D. Cooking with pressure cookers

137.	In a typical kitchen, the garde manger section includes which station?
		A. Broiler
		B. Hot beverage
		C. Dough proofing
		D. Salad preparation

138. 	A good first impression can be made by
		A. Maintaining a professional appearance.
		B. Speaking loudly and assertively to guests.
		C. Helping customers calculate the tip.
		D. Wearing strong perfume.

139.	 Which knife is used for chopping, slicing, and mincing all types of foods?
		A. Tourné
		B. Paring
		C. Boning
		D. Chef

140. 	A server wheels a cart to a guest’s table, mixes, dresses, and plates a salad, and then serves it. 	This is an example of which type of service?
		A. French
		B. American
		C. Russian
		D. English

141. 	Who is primarily responsible for seating customers in a table-service operation?
		A. Host
		B. Manager
		C. Server
		D. Captain

142.	 Which hazards are described in Material Safety Data Sheets? 	
		A. Biological
		B. Chemical
		C. Service
		D. Cooking

143. 	Two guests signal to a host, who hurries over to their table with a smile. The guests complain 		about how long it is taking to receive their dinners. The host replies, “You’re saying you 			ordered 30 minutes ago? I can understand how frustrating that is, but I don’t have anything to 		do with the kitchen.” What did the host do wrong?
		A. Restated the problem to confirm understanding
		B. Acknowledged the guests’ frustration
		C. Responded to the guests quickly and politely
		D. Denied responsibility for the guests’ problem

144.	The loss of sales, negative exposure, low employee morale, and increased insurance premiums 	can all be results of
		A. A foodborne-illness outbreak.
		B. Slips and falls.
		C. Power outages.
		D. Major road construction.

145. 	If a recipe for 50 people has individual ingredients that cost $5.00, $10.50, $35.25, $18.50, and 		$23.45, what is the cost per portion?
		A. $1.75
		B. $1.85
		C. $2.65
		D. $12.25

146.	 When slurs about a person’s race interfere with the person’s work performance, it is known as
		A. Employee civil rights.
		B. Horseplay.
		C. Model behavior.
		D. Harassment.

147. 	Which government agency enforces laws that ensure that everyone—regardless of race, age, 		gender, religion, national origin, color, or disability—receives a fair chance at any job opening?
		A. Employee Employment Official Commission
		B. Employment Ethics of Code
		C. Equal Employers Organization Company
		D. Equal Employment Opportunity Commission

148. 	The correct recipe for one gallon of chicken stock is
		A. 11 lbs of bones, 5 qts of water, and 1 lb of mirepoix.
		B. 18 lbs of bones, two gallons of water, and 1 cup of chopped vegetables.
		C. 8 lbs of bones, 6 qts of water, and 1 lb of mirepoix.
		D. 4 lbs of vegetables, 4 qts of water, and 3/4 lb of bones.

149. 	Which job search tool is a collection of samples that highlight interests, talents, contributions, 	and studies?
		A. Portfolio
		B. Résumé
		C. Cover letter
		D. Application

150.	 Which type of oven has a fan that circulates heated air around the food that it cooks?
		A. Conventional
		B. Convection
		C. Combi
		D. Rotary

151. 	Informing employees of job safety and health protection is the responsibility of the
		A. Local restaurant association.
		B. Federal government.
		C. Employer.
		D. State and local health department.

152.	 In which part of a letter should the writer summarize key points and call for action?
		A. Conclusion
		B. Introduction
		C. Main body
		D. Salutation

153. 	Personal protective equipment includes
		A. Skid-resistant shoes and gloves.
		B. Scarves and goggles.
		C. Safety glasses and loose shirts.
		D. Scarves and water-resistant aprons.

154.	A customer on the way to the restroom slips and is injured on a wet floor. Who can be held legally responsible for the injury?
		A. The floor manufacturer
		B. The establishment
		C. The customer
		D. No one

155. 	Which is an example of an open-ended question?
		A. “Can you work weekends?”
		B. “Do you have cash handling experience?”
		C. “What are your interests?”
		D. “Do you have transportation to and from work?”

156. 	Which should be included in a resignation letter?
		A. Career expectations
		B. Reason for leaving
		C. Unresolved complaints
		D. Opinion of coworkers

157.	What is the food temperature danger zone?
A. Room temperature
B. 40° - 141°
C. 32° - 180°
D. 70° - 140°

158.	Healthy eating recommends how many servings of milk group a day?
A. 1-2
B. 2-4
C. 5-6
D. 8-9

159.	Healthy eating recommends how many servings of meat group a day?
A. 2-3
B. 3-5
C. 3-4
D. 4-5
160. 	Healthy eating recommends how many servings of vegetable group a day?
A. 1-2
B. 3-5
C. 4-6
D. 2-5

161.	Healthy eating recommends how many servings of fruit group a day?
A. 1-3
B. 2-4
C. 3-5
D. 2-6

162.	Healthy eating recommends how many servings of grain group a day?
A. 6-11
B. 4-2
C. 2-4
D. 5-7

163.	A paring knife has a blade that is
A. 1”- 3”
B. 5” – 6”
C. 2” – 4”
D. 3” – 5”

164.	A French knife has a blade that is
A. 8” – 14”
B. 6” – 10”
C. 12’ – 16”
D. 6” – 12”

165.	Braising is a form of ______ heat?
A. Dry
B. Convection
C. Moist
D. Grilling

166.	Broiling is a form of ______ heat?
A. Dry
B. Convection
C. Moist
D. Grilling

167.	Microwave cooking is a form of _________ heat?
A. Dry
B. Convection
C. Energy wave
D. Moist

168.	The man Escoffier partner with to create a hotel empire was

A. Conrad Hilton
B. Robert Marriott
C. William Sheridan
D. Caesar Ritz

169.	What was the title of the first printed American cookbook?

A. Let’s Eat American
B. For the Love of Food
C. The Boke of Kokery
D. American Cook Bookus

170.	La Scala ala Modena was the first cookbook to intro duce what?

A. Spaghetti sauce
B. Pasta
C. Oregano
D. Italian cooking recipes

171.	First in, first out (FIFO) is a method of

A. Pest control
B. Stock rotation
C. Record keeping
D. Temperature control

172.	Thawing food at room temperature could lead to

A. Cross-contamination
B. Poor personal hygiene
C. Physical contamination
D. Time-temperature abuse

 173.	Where should raw poultry be placed in a cooler that includes raw and ready-to-eat food?

A. On the top shelf
B. Next to the produce
C. On the bottom shelf
D. Above the ready-to-eat food

174.	The temperature of a roast is checked to see if it has met its critical limit of 145°F for 4 minutes. 	This is an example of which HACCP principle?

A. Verification
B. Monitoring
C. Record keeping
D. Hazard analysis

175.	If food-contact surfaces are in constant use, they must be cleaned and sanitized every ___ 	hours.

A. 2
B. 4
C. 5
D. 6

 176.	Do not pour what over a fire on a stove?

A. Salt
B. Baking Soda
C. Water
D. Sodium Bicarbonate

177.	Cleaning fluid and powders are stored

1. Under the sink
1. Behind the building
1. Under the stove
1. In a specially market cabinet

178.	BMI stands for

A. Bring more ice
B. Best Made In person
C. Body Mass Index
D. Build More Intensity

179.	Flour that has been processed and nutrients added is called

A. Enriched
B. All-Purpose
C. Organic
D. Cake Flour

180.	Flatware refers to what?

A. Knives and folks
B. Plates
C. Frying pans
D. Cookie sheets

181.	Gluten is a ____________ agent in flour

A. Binding
B. Organic
C. Sterile
D. Whitening

182.	Where is the chuck portion on a beef?

A. In the middle
B. Behind the head
C. At the back of the beef before the rump
D. On the belly of the beef

183.	Where is the sirloin on the beef?

A. In the middle
B. Behind the head
C. At the back of the beef before the rump
D. On the belly of the beef

184.	Where is the flank on the beef?

A. In the middle
B. Behind the head
C. At the back of the beef before the rump
D. On the belly of the beef

185.	How long is it recommended you can store fresh roasts and steaks?

A. 2 – 4 days
B. 2 weeks
C. One month
D. One year

186.	How long is it recommended you can store frozen roasts and steaks?

A. 2 – 4 days
B. 6 – 12 months
C. 3 years
D. Indefinitely

187.	In French, the word sauté means to

A. Broil
B. Jump
C. Burn
D. Stew

188.	The boiling point of water at sea level is

A. 325° to 375°F or 163° - 191°C
B. Exactly 212°F
C. Approximately 32°F or 12°C
D. Around 350°F or 177°C

189.	For every 1000 feet in altitude you must add an addition ____ degrees for baking

A. 2
B. 4
C. 5
D. 10

190.	To avoid food poisoning from uncooked bacteria, always use a:

A. Meat thermometer
B. Non-stick pan
C. Single-use paper towel
D. Meat skewer

191.	Rapid, rolling bubbles are indicative of:

A. Poaching
B. Overflowing
C. Boiling liquids
D. Blanching

192.	Which is NOT a Legume?

A. Rice
B. Lima bean
C. Green beans
D. Garbanzos

193.	A clam is a

A. Crustacean
B. Amorphadite
C. Panacea
D. Mollusk

194.	Rissoto is Italian

A. Cheese
B. Meat
C. Rice
D. Spice

195.	A serrated blade on a knife is primarily used for cutting?

A. Bread
B. Meat
C. Fish
D. Chicken

196.	Tandoori is a form of _______ cooking

A. Middle East
B. Chinese
C. East Indian
D. Japanese
E.
197.	Where do you taste sour flavor is your mouth?

A. On the tip of the tongue
B. On the far back of the tongue
C. In the middle of the tongue
D. On the sides of your tongue

198.	How is candling used in the egg industry?

A. To coat the eggs
B. To grade the eggs
C. To see if there’s a chick inside
D. To partially cook the eggs

199.	How long can you safely store fresh eggs in a refrigerator?

A. 4 -5 weeks
B. 10 days
C. 6 months
D. 1 year

200.	Which is NOT one of the tree basic types of salad dressing?

A. Oil & Vinegar
B. French
C. Cooked
D. Mayonnaise

1

