THE GREAT RACE
Preparation:

 Copy each page on a different color of paper, one page for each student.
Object:
To be the first team to have all team members answer all the questions correctly on all 7 pages. Speed and accuracy are critical.
Rules:

1. Race is done by teams. Make sure to talk quietly so other teams cannot hear your answers.

2. You may use notes, assignments, etc. to find answers if you don’t know the answers.

3. You may only work on one paper (level) at a time.

4. Every person on your team will get a paper and every person must write out their answer for each and every question on their paper.

5. When all team member’s papers are answered, rush up to the teacher. Teacher will correct. If any answer on any paper is missing or incorrect, an “x” is put through the middle of that question and you will be sent back to re-work it. When the question is re-worked, come back to the teacher. After 3 tries, the teacher will tell your team the answer.

6. When all questions are correct and complete on a page, your team will get the next page.
Winning:

Treats for 1st, 2nd, and 3rd place winners
Note:

The teacher does not keep the papers as levels are passed, the students keep these. They may be cut out and used as flash cards to study with.

	 1.
Where does

Botulism come from?
	While cooking in the microwave, you should do the following to the food to insure even cooking:

a. Use _______-shaped dishes

b. ________ or _______ food during cooking.

c. Large quantities take ____________ to cook.
	Which are more dangerous, dull knives or sharp knives?
	What one thing should

you not do if you have

a grease fire?

What should you put a

grease fire out with?

	When lifting a lid from

A pan, lift it

_______ you.
	Where should the handle of a saucepan be when cooking with it on the range?
	What’s wrong with mixing chlorine (bleach) with any product containing ammonia?
	If you have a

first-degree burn,

what should you do?

	What is the minimum

Amount of time you

Should wash your hands

With soap and water?
	If you need to brush your hair out of your face while cooking, what should you do after?

	What is a “nutrient dense” food?
	An “Appliance Center” (where lots of electrical appliances are plugged

in) could be dangerous because:

	 2.
_________ can be found in undercooked

ground beef.

_____________ can be found in undercooked

poultry and eggs.
	What is cross-contamination?
	What is the danger zone for when bacteria grows the fastest?
	What is the safest

way to defrost meat?

How long does it take

to do this?

	How many teaspoons are in

a tablespoon?

How many teaspoons

are in 2 tablespoons?
	How many tablespoons are there in ¼ c.?

If you’re dividing this in half, how much would you measure?
	How many fluid ounces are there in 1 c.?

How many fl. oz. in 2 c.?
	Define “steaming”.

	Define “sauté”.
	Define “cream”.

What 2 ingredients are “creamed”?

	Define “Simmer”.
	It is recommended

that Americans cut

back on 3 things. What are they?

	3.
Americans eat less __________ than is recommended. We should

 be getting _____ to ____ grams a day.
	___________ %

of our calories should come from carbohydrates

	According to the Dietary Guidelines, what 2 colored veggies should be increased in our diet?
	____________, __________, and ____________ are used to determine caloric need in MyPyramid

	The nutrient category of ____________ is best represented by the Grain Group in MyPyramid
	What are “lean” meats?
	Choose a diet low in _____________ fats.
	Teens should get a minimum of ________ minutes of exercise each day.

	Which 3 nutrients supply energy?
	________ is the most concentrated source of energy. It has _____ calories per gram.
There are ______ calories are in 10 grams of fat.

	Which nutrient needs to be replaced most often?
	Vitamin A

helps prevent

_____________.
	While cooking in the microwave, what should you do to the food to insure even cooking?
	Which are more dangerous, dull knives or sharp knives?
	What one thing should you not do if you have a grease fire?

	4.

When cooking pasta,

what should the water

be doing?

Lid on or off?

Lots or little water?
	Which food group is the best source of complex carbohydrates?
	A bread that contains the _____ from the wheat kernel will contain a lot of fiber.
	What 2 leavening agents are commonly found in quick breads?

What 1 leavening agent is never found in quick breads?

	Pasta _____ in size

when cooking.
	The nutrient __________

cushions vital organs and insulates the body.
	The main function of the nutrient ______________ is to carry nutrients around and help remove waste products.
	“Make half your grains

_________________”

	The main

function of

carbohydrates is

to supply

_______________.

	Protein _____________,

_______________ and

_______________ body cells and tissues.

	Name the 3 different carbohydrates.
	You need __________

to ____________

grams of fiber each day.

	 5.
Simple carbohydrates are called

________________.
	What does Vitamin C do for our bodies?
	Name a

Saturated fat__________

Monounsaturated fat_____

Polyunsaturated fat______
	What are the two best ways to cook vegetables?

	Why is folic acid

(a B vitamin) important?
	State the function of each ingredient in bread making:

Flour________________
Fat_________________

Liquid_______________

Salt________________

Leavening Agent________
	Name the 4 fat-soluble vitamins.
	What does the cooking term “Dice” mean?

	Citrus fruits, melons

 and Berries are a

good source

 of vitamin ____.
	Name the water soluble vitamins.

	Eating a diet high in _______________ fats can raise your cholesterol level.
	If you didn’t drink milk, it would be difficult to get enough _____.

	 6.
What is the function

of the minerals that are electrolytes?
	If you don’t get enough calcium in your diet, you’ll get the disease ________.
	What does “fortify” mean?
	Iron helps create ____________________.

	What 2 food groups

from the

MyPyramid

 supply complete proteins?
	What are the proteins called that contain the 9 essential amino acids?
	What does “pasteurize” mean?
	What does “homogenize” mean?

	What happens to eggs

that are cooked at too

high of a temperature?
	Which milk has the least amount of fat?

	Why is the “Fats and Oils group the smallest section of MyPyramid?
	High levels of LDL cholesterol are linked

to ________________.

	 7.
How do you measure ¾ c. sugar?
	What is the best piece of equipment to use if you want to cut shortening (fat) into flour?
	What is the best piece of equipment to use if you want to beat eggs by hand?
	Microwaves are

attracted to what 3 things?

	 Finish the food safety rule:

“If in doubt,

________________.”
	A good rule for storing cleaning supplies is:
	Double 2/3 cup. ________

Half 2/3 cup.___________
	1 qt. = ________ c.

1 pt. = ________ c.

	What does

“fold in” mean?
	1/3 c. = _________ T.

	Explain how to measure brown sugar.
	Why do you allow for “standing time” in microwave cooking?

