FOOD & NUTRITION II REVIEW

Define the following: If it is preventable, please list it.

Anemia

Deficiency of Iron-take supplements or eat more meat.
Osteoporosis

Loss of Bone structure-take calcium supplements, eat more dairy products

High Blood Pressure

Blood has to work harder because of stress or excess weight—exercise and loose weight

Wire wisk

Used to incorporate air into food by beating rapidly

Pastry blender

Used to cut in fat into flour for pastry
Colander

Used to drain or strain liquids from foods
Knead

Folding over and over to mix and create gluten
Grate

To scrape over sharp projectiles to make food smaller as to shred
Standing Time

The time after cooking in the microwave that allows food to finish cooking
Cross Contamination

Touching contaminated food then touching raw food-usually meat then vegetables

If a food has an off odor, or does not appear normal what should you do with it?

Throw it away
Tell where the following food borne illnesses are most likely to be found:

Hepatitis A

Unwashed hands after using the bathroom

Botulism

Home canned vegetables and meat, honey and in the air

Salmonella

Eggs and raw chicken
Danger zone

The temperature at which bacteria, viruses, and fungus grows the fastest
What is the temperature of the danger zone?

40-140*

What should the internal temperature be for chicken? _165*_ Beef?__135*
What is the best way to safely thaw a chicken?

In the fridge overnight
What is the minimum amount of time you need to scrub your hands?

20 seconds
How do prepare stirfry so that you do not cross contaminate the food product?

Cut vegetables first, then meat
How do you treat a 1st degree burn?

Hold under cold water to cool off
How do you extinguish a grease fire?

1. Cover with a lid
2. Pour salt or baking soda over it

3. Use an ABC fire extinguisher (non-water type)
Microwaves are attracted to what 3 things?

1. Sugar

2. Moisture

3. Fat
What are the containers that can be correctly used in the microwave?

Glass, microwave safe plastic, paper
What are convenience foods?

Foods which are partially prepared for you

What do convenience foods have in them that may be unhealthy for you?

High Sodium and fat
Why do lots of people use them?

Easy and quick
What is a casserole? Why are they used a lot in food preparation?

A combination of items, often a one pot meal

They are quick, easy, and less expensive

List an example for each part of a casserole. What is their role?

Binder__Cream soup_ role-Hold food together
Carbohydrate extender_potatoes, pasta, rice role-enlarge dish with less cost
What is the main leavening agent in bread?

yeast
What does yeast need to grow?

Moisture, food(sugar) correct heat

What happens when yeast reacts?

It expands

What will kill yeast?

Heat
What are the two main kinds of pie? How should they be stored?

1.Cream
how stored- covered in the fridge

2. Fruit
how stored-On the counter covered the second day
How should you handle pastry dough?
As little as possible, only until barely mixed

What is the function of fat in pastry dough?

To create flakiness and add flavor
What is the function of flour in baked goods?

To provide structure, shape
When reading a label, how many calories are considered to present the percent daily values?

2000

How are ingredients listed on a label?

In the order of amount, largest to smallest
When are coupons a wise shopping strategy?

When they are the best price overall
What is unit pricing? How do you figure it out?

The smallest unit-like ounces to find the price of an item

Divide the total price by number of units to be able to compare different containers of the same product

If you have a 6-pack of soda that cost $2.40, how much did you pay per can?

$2.40 divided by 6 = $.40 each
What does the Sell date on a product tell you?

When the product is good and best used by
When is it best to shop?

When you are not in a hurry and in season
Why should we have good nutrition throughout our life cycle?

To stay healthier

Aging adults have different nutritious needs than others. How do they differ?

They need less quantity and more proteins

How can you loose weight and stay healthy at the same time?

Eat nutritionally rich foods, cut the fat, and exercise

What is a healthy weight loss per week?

One pound per week

How can you lower the risk of heart disease?

1. Healthy weight

2. Exercise

3. Watch fats and cholesterol
Why is it important to think about nutrition as well as menu variety when planning a meal?

To use nutritionally rich foods that supply all needed vitamins, minerals and nutrients

What are the things to consider when planning a menu?

1. Nutrition

2. Availability of items

3. Ease of preparation
What do you need to take in consideration when planning a child’s menu?

Appeal and nutrition
How can you make snacking healthy?

By thinking about nutrition first and build around it
What is the dietary guideline?

The things to follow to stay healthy and nutritionally fit

Name the list of recommendations from the dietary guidelines.

Aim for Fitness

Build a Healthy Base

Choose Sensibly

Why does the dietary guideline encourage us to eat fruits and vegetables?

To get the necessary Vitamins, Minerals and fiber

Why does the dietary guideline encourage us to eat a variety of foods?

To get all the necessary nutrients we need

What nutrients are provided by fruits and vegetables?

Vitamins, Minerals, and Fiber
How do you: double 1 1/3? __ 2 2/3___
half 1 1/3? __2/3___

 double ¾? __1 ½ ___

half 3 ½? __1 3/4___

How many cups are in a gallon? __16___ Pint ___2__ Quart __4___

How many tablespoons are in ¼ cup __4___ ¾ cup __12___ 1 cup _16____

What is the dry heat method? Give examples of it.

Cooking with Heat only—roasting or grilling

What is the moist heat method? Give examples of it.

Cooking with heat and moisture---Stewing, poaching

What happens when poultry and eggs are cooked at high temperatures?

They get tough
What is the difference between white meat and dark meat in poultry?

The amount of fat---dark meat has more
What are the 4 kinds of salads? Give a characteristic of each.

1. Main Dish—has protein

2. Dessert---Sweet

3. Appetizer---starter dish, not too filling

4. Accompaniment---compliments main dish
How do your prepare salad greens properly?

Wash greens and drain well

Why has the food guide pyramid changed?

It added the exercise components to improve health

What is the serving size of meat?

4 ounces---the size of a deck of cards

How many servings of the bread group do you get if you eat 1 ½ cup spaghetti?

3
Name the two kinds of soup and what their function is.

1. Cream Base
function- Main dish-more calories, more filling
2. Broth Base
function-Less filling, lower calorie
What is the base of cream soup?

Milk or cream with thickener

What are the two main thickening agents in soup?

Flour

Cornstarch

How should you properly butter a roll or bread?

One bite at a time
How do you cut and eat a large pork chop appropriately?

One or two bitesize pieces at a time
Where should you place your napkin when you temporarily leave the table?

On your chair
Where should you place your napkin when you leave the table at the end of the meal?

On the side of your plate
What is the appropriate tip to leave a person?

A minimum of 15%
On a $20 food bill, how much tip should you leave?

$3

If you don’t know which piece of silverware to use, what is the ground rule?

Follow the example of the host or hostess
Draw a picture of a place setting cover. Include salad fork, dinner fork, knife, spoon, soup spoon, glass, dessert spoon, napkin.

Spoon would be where the salad knife is…napkin should be under or next to the fork.

