Advanced Foods State Test Review

109 Question(s)

Test ID: 96803

Name:__________________________ Date:__________________

1) Which of the following is NOT a proper method of measuring?

A. packing brown sugar before measuring

B. leveling dry ingredients

C. melting butter before measuring

D. measuring liquids on a flat surface and reading at eye level

2) Which of the following food practics may be considered the safest?

A. wear gloves to prepare foods if you have an infection on your hand

B. dry hands using the same towel used for drying utensils

C. sneeze into a dishcloth rather than sneezing on foods

D. let long hair drape over the food being prepared

3) Which of the follwing temperature zones stops the growth of bacteria, but

does not kill it?

A. 0-32

B. 32-40

C. 60-125

D. 165-212

4) Which of the following is NOT a safe way to defrost meat?

A. defrost it on the kitchen counter

B. place it in cool water, replacing the water every half hour

C. microwave it

D. set it in the refrigerator

5) Which of the following should be used to disinfect cutting boards and

counters?

A. baking soda

B. ammonia

C. dish soap

D. bleach

6) Which of the following diseases come from raw poultry or eggs?

A. botulism

B. e-coli

C. salmonella

D. staphylococci

7) Which of the following diseases comes from raw or undercooked hamburgers?

A. botulism

B. e-coli

C. salmonella

D. staphylococci

8) What is the recommended amount of time required to thoroughly wash hands

before preparing food?

A. 5 seconds

B. 10 seconds

C. 20 seconds

D. 2 minutes

9) A thermometer should be used to check the internal temperature of meat.

A. True

B. False

10) Which disease can reult in liver damage or death?

A. hepatitis

B. listeria

C. salmonella

D. staphylococci

11) Baking powder, baking soda, and yeast are three different kinds of:

A. leavening agents

B. flours

C. seasonings

D. sweeteners

12) Doing this to fat and sugar creates air cells, which expand when heated,

acting as a leavening agent.

A. beating

B. creaming

C. cutting-in

D. folding

13) Each ingredient in a recipe has a function. Match the name of the

ingredient on the left with the functions listed on the right.

flour enhances flavor, slows growth of yeast

eggs serves as a binding agent; adds

nutrition

sugar adds flavor and aids in browning

salt adds bulk, thickens, and provides

structure

leavening

agents

combine with flour to make gluten

liquids causes tenderness in products

fats & oils cause products to rise

14) When you are making yeast bread and you want the dough to rise properly,

you should be sure the water you add is:

A. cold

B. warm

C. boiling

D. it doesn't matter

15) Which of the following softens gluten?

A. kneading it

B. adding salt to it

C. mixing it

D. adding oil or fat to it

16) There are three teaspoons in a tablespoon.

A. true

B. false

17) How many cups are in a gallon?

A. 8

B. 10

C. 12

D. 16

18) How many tablespoons are in a cup?

A. 4

B. 8

C. 12

D. 16

19) How many tablespoons are in a fluid ounce?

A. 1/2

B. 1

C. 2

D. 4

20) What is 1/2 of 1/2 cup?

A. 1/2 cup

B. 1/4 cup

C. 1 cup

D. 1/8 cup

21) What is 3/4 cup doubled?

A. 3/8 cup

B. 1 cup

C. 1 1/4 cups

D. 1 1/2 cups

22) What is half of 3 tablespoons?

A. 1 tablespoon.

B. 1 tablespoon plus 1 1/2 tsp

C. 3 tsp

D. 2 tablespoons

23) How much is one stick of margarine or butter?

A. 1/4 cup

B. 1/3 cup

C. 1/2 cup

D. 1 cup

24) 1/3 cup = ?

A. 4 1/2 tablespoons

B. 5 1/3 tablespoons

C. 6 1/4 tablespoons

D. 7 tablespoons

25) 1/4 c. does NOT equal?

A. 4 tablespoons

B. 2 fluid ounces

C. 12 teaspoons

D. 1 pint

26) How many fluid ounces are in a cup?

A. 2

B. 4

C. 6

D. 8

27) What disease is linked to not having enough calcium?

A. Anemia

B. Osteoporosis

C. Diabetes

D. Heart Disease

28) What disease is linked to not having enough iron?

A. anemia

B. osteoporosis

C. diabetes

D. heart disease

29) Which of the following is considered the danger zone?

A. 30-60

B. 40-100

C. 40-140

D. 100-200

30) Which of the following diseases most commonly comes from human mucus?

A. Salmonella

B. hepatitis

C. staphyloccoci

D. e-coli

31) Which of the following is microwave power measured in?

A. calories

B. watts

C. volts

D. degrees

32) Which of the following will look most appealing when cooked in the

microwave?

A. A yellow cake

B. Biscuits

C. banana bread

D. brownies

33) Which of the following is the rule for baking time in a microwave?

A. Cook until not quite done. It will continue to cook upon standing.

B. Cook until completely done.

C. Overcook because when standing the food will soften.

34) Match the following terms with their definition

The time during which foods finish cooking

by internal heat after being removed from a

microwave

elevation

drying out standing

time

lifting a food off the floor of a microwave

oven

dehydration

covering parts of a food with aluminum foil arcing

sparking from metal meeting the oven walls shielding

35) Which of the following items would cook the quickest in the microwave?

A. A t-bone steak

B. A hamburger

C. A hamburger bun

D. A baked potato

36) Which of the following statements are true?

A. Food in the center of a microwave cooks fastest.

B. Food on the outside edges of a microwave cooks fastest.

C. All food in a microwave cooks evenly.

37) Rotating foods in the microwave will help them cook faster and more

evenly.

A. True

B. False

38) It is usually wise to leave a vent in a covered container of food to be

cooked in a microwave.

A. True

B. False

39) Match the following food preparation techniques with their definition.

chop to cut into pieces, usually as specified by a

recipe

knead to beat quickly and steadily

grate to reduce a food into small bits by rubbing it on

the sharp teeth of a utensil

whip to remove the outer layer of a fruit or vegetable

flour done to combine shortening with flour

cut-in to work dough with the hands

cream to soften a solid fat, often by adding sugar

peel to cover the bottom of a pan with flour to

prevent sticking

40) Match the pictures with the names of the equipment.

pie pan

cake pan

straight edge spatula

sifter

pastry blender

slotted spoon

cookie sheet

liquid measuring cup

colander

rubber spatula

wire whisk

41) Match the functions on the left to the piece of equipment on the right.

drains liquids colander

levels dry ingredients and spreads

frosting

pastry blender

removes food from spoons, bowls, etc peeler

cuts shortening into dry ingredients rubber spatula

removes outer layer of fruits and

vegetables

straight edge

spatula

42) Match the following measuring techniques with the ingredients.

Ccut on the printed lines of the wrapper shortening

Hold the measuring spoon over a bowl to

catch any that may spill over. pour into

the measuring spoon

brown sugar

Spoon ingredient into a dry measuring

cup and firmly pack. level.

margarine

Pack into a dry measuring cup so no air

bubbles remain. Level and remove using a

rubber scraper

vanilla

Set liquid measuring cup on a level

surface. Pour in liquid and cheeck

measurement at eye level.

flour

Spoon into a dry measuring cup and level milk

Sift. Spoon into a dry measuring cup and

level the extra amount back into the

container or onto a piece of wax paper.

granulated

(regular)

sugar

43) How many minutes of exercise should a person get per day to reduce their

risk of chronic disease?

A. 10 minutes

B. 30 minutes

C. 60 minutes

D. 90 minutes

44) How many minutes of exercise per day does a teenager need?

A. 10 minutes

B. 30 minutes

C. 60 minutes

D. 90 minutes

45) How much fruit should the average person eat per day?

A. 2 servings

B. 1 cup

C. 2 cups

D. 3 cups

46) How many vegetables should the average person eat per day?

A. 3 servings

B. 3 cups

C. 2 cups

D. 2 1/2 cups

47) How many glasses of milk should a person drink per day to follow the

dietary guidelines?

A. 1 cup

B. 2 cups

C. 3 cups

D. 4 cups

48) What percent of a person's grains should be whole grains?

A. 10%

B. 20%

C. 50%

D. 75%

49) What kind of milk product do the dietary guidelines NOT recommend

consuming?

A. Whole milk products

B. Low-fat products

C. Skim or non-fat products

50) Which of the following types of fat intake should be kept as low as

possible?

A. Polyunsaturated fat

B. Saturated fat

C. Trans-fats

D. Cholesterol

51) Which of the following nutrients should you increase your intake of?

A. Potassium

B. Sodium

C. Cholesterol

D. Starches

52) Alcohol should be avoided during activities that require attention,

skill, or coordination.

A. True

B. False

53) Adolescents should not use alcohol.

A. True

B. False

54) Which of the following is NOT true?

A. If you increase your calories but do not increase your physical

activities, you will gain weight.

B. Extra calories are converted to fat in the body.

C. Increasing your physical activity while keeping your calorie intake

level will make you gain weight.

D. Increasing your physical activity while reducing your calori intake

will make you lose weight.

55) A knife is not a safe choice to open a package with.

A. True

B. False

56) Using the same unwashed knife to cut uncooked pork chops and ingredients

for a green salad could result in cross-contamination.

A. True

B. False

57) Fresh fruits and vegetables do not need to be washed because they were

cleaned at the store.

A. True

B. False

58) You should use the same clean towel to dry both your hands and dishes.

A. True

B. False

59) A sharp knife is safer than a dull one.

A. True

B. False

60) Which of the following is NOT a procedure to be followed when picking up

broken glass?

A. Pick up the large pieces with your bare hands

B. sweep up the next biggest pieces

C. Use a wet paper towel to dab up the remaining slivers.

61) Which of the following will prevent falls in the kitchen?

A. use a sturdy chair to reach highh places

B. Use a thin fabric rug to keep the floor dry

C. clean up all spills immediately

D. make a special area in the kitchen for children to play with their

toys

62) Which of the following should NOT be used to put out a grease fire?

A. baking soda

B. flour

C. salt

D. water

63) Where should raw meat be stored?

A. on the kitchen counter

B. on the top shelf of the refrigerator

C. in the vegetable drawer

D. on the bottom shelf of the refrigerator

64) Allowing yeast bread dough enough time to grow in a warm place is called:

A. steaming

B. proofing

C. poaching

D. steeping

65) How much food a recipe makes is called:

A. portion control

B. yield

C. recipe conversion

D. recipe costing

66) Which combination demonstrates color contrast?

A. a fish fillet and a bowl of chicken noodle soup

B. a fish fillet and broccoli

C. a fish fillet and a baked potato

D. a fish fillet and fries

67) A meal consisting of meatballs, peas, small boiled potatoes, and grapes

is lacking variety in:

A. color

B. flavor

C. shape

D. temperature

68) A meal consisting of a salmon loaf, mashed potatoes, whipped banan

squash, applesauce, and orange juice is lacking variety in:

A. color

B. temperature

C. flavor

D. texture

69) Which of the following factors does NOT contribute to eye appeal and

variety in meal planning?

A. texture

B. cost

C. temperature

D. shape

70) The handles of pans should:

A. point toward the inside of the stove top

B. hang over the edge of the stove top

C. point to the outside of the stove top

D. be convenient to pick up

71) A good procedure to follow whe lifting heavy items is to:

A. bend the back and lift the object

B. bend the knees and lift by pushing with leg muscles

C. hold the object away from the body and lift up

D. spread the legs and lift straight up using the back muscles

72) What results when too much water is used to make pastry?

A. dry pastry

B. tough pastry

C. crumbly pastry

D. fragie pastry

73) A crumbly crust is due to:

A. too little fat

B. the crust being rolled too thick

C. too little water

D. overmixing and overhandling

74) Cream pies should be stored:

A. on the counter, uncovered

B. on the counter, covered

C. in the refrigerator

D. in the freezer

75) A method of moist-heat cooking is:

A. roasting

B. braising

C. dredging

D. shucking

76) All of the following are dry-heat methods EXCEPT:

A. roasting

B. braising

C. pan frying

D. broiling

77) Which of the following is served at the beginning of a meal?

A. appetizer

B. accompaniment

C. dessert

D. garnish

78) Which is the best way to store salad greens?

A. wash, rinse, pat dry, and refrigerate them in a plastic bag until

ready to use

B. place them unwashed in the refrigeratore; wash them in warm water

before using them

C. wash, rinse, and place them in a bowl on the counter until ready to

use

D. wash, chop, and store them in a tightly covered container in the

refrigerator

79) The water and beverage glasses should be placed:

A. above the forks

B. above the knives and spoons

C. to the right of the plate

D. to the left of the plate

80) The knife and spoon should be placed:

A. to the left of the plate

B. to the right of the plate

C. at the top of the plate

D. on the plate

81) Which of the following is NOT true of casseroles?

A. they require little time

B. they need constant supervision while baking

C. they are economical

D. they require little clean-up

82) Which of the following ingredients extends the protein in a casserole,

making them more cost effective?

A. cheese

B. vegetables

C. sauce

D. carbohydrates/starch

83) Which ingredient in a casserole adds texture and color?

A. meat

B. carbohydrates

C. topping

D. sauce

84) What kind of soup is made from the liquid from cooked meat or vegetables?

A. broth

B. cream

C. milk

D. stock

85) Match the following salads with their descriptions

appetizer

salad

Served with main the course of the meal

either on dinner or salad plate. This

salad should contrast pleasantly with the

rest of the meal in color, flavor, and

texture.

accompaniment

salad

For a starter to stimulate the appetite,

and it is served at the beginning of the

meal. Make it with crisp greens, fruit or

raw vegetables, and keep the servings

small

main dish

salad

This may be a sweetened, molded or frozen

salad made of fruit gelatin or fruit

mixture.

dessert salad Must be substantial and satisfying. Make

it with meat, fish, eggs, poultry,

vegetables, fruit or a combination of

fruit and cheese

86) Match the following salad ingredients with their nutrient contributions:

fruits and vegetables carbohydrates

meats, eggs, and cheese protein

pasta and potatoes vitamins and minerals and fiber

87) Which of the following is NOT a guideline for making salads?

A. cover salad with plenty of dressing

B. make just before eating

C. combine crisp with soft ingredients for a variety of texture

D. do not put dressing on until just before serving

88) Which of the following is highest in fat?

A. light chicken meat

B. dark chicken meat

C. chicken skin

89) Poultry is lower in fat, saturated fat, and calories than red meat

A. True

B. False

90) Match the following conditions with their descriptions:

diabetes a condition which affects the body's

production and use of insulin

osteoporosis can be prevented by getting enough

fiber

athersclerosis plaque forms along the inner walls of

the arteries

colorectal

cancer

bones become porous and weak

91) Match the following terms with their descriptions:

low in product may still be safe to use after

date has passed

reduced, less,

fewer

has 25% less than a comparison product

good source of last day product should be a store

shelves

juice food could be eaten frequently without

exceeding recommended amounts

sell date contains 100% juice

use by date one serving provides 10-19% of a nutrient

92) The _______________________ of a meat gives you clues on how to cook it.

A. tenderness

B. color

C. price

D. type of protein

93) Match the following methods of cooking meat with their descriptions:

roasting to cook in fat

panbroiling to cook covered with liquid

broiling to cook in a small amount of liquid

braising to cook in a skillet with no added fat

cooking in

liquid

to cook several inches below a direct

flame

frying to cook in an uncovered, shallow dish,

in the oven

94) Which of the following is true of coupons?

A. coupons are usually offered on generic products

B. most customers use coupons for items they really need

C. coupons are usually used to make people keep buying a favorite

product

D. use coupons when the final cost is less than other comparable

brands/products

95) Match the following advertising strategies with their descriptions:

eye level someone you look up to advertises the

product

end isle

displays

make you try a new product

loss leaders makes you want to buy more than one item

multiple

pricing

makes you think and item is on sale and

you don't compare prices of similar

items

coupons great deals that get you in the store,

but then you end up buying extra things

celebrity

endorsement

more expensive and popular products are

placed here

96) Which of the following is NOT true when shopping?

A. larger sizes are usually more per unit

B. unit price is the price divided by the number of units

C. smaller packages are a better buy if you won't use the whole package

D. name brands usually cost more per unit than store brands

97) Microwaves are attracted to:

A. glass, plastic, and wax

B. aluminum foil, wood, and protein

C. water, sugar, and fat

D. carbohydrates

98) Which of the following do teen athletes NOT need extra of?

A. water

B. carbohydrates

C. protein

D. calories

99) Which of the following does good nutrition NOT do for the body?

A. helps the body resist disease

B. ensures the body has an extra supply of fat cells

C. helps recuperation

D. supplies energy

100) How soon before an athletic event should a meal be eaten?

A. 30 minutes

B. 1 hour

C. 3-5 hours

D. 4-6 hours

101) During which stage of life does metabolism slow down, requiring a

reduction in food intake?

A. Pregnancy

B. Infanthood

C. Adolescence

D. Adulthood

102) How many calories equal one pound?

A. 1000

B. 2500

C. 3500

D. 4000

103) Match the following types of diabetes with their descriptions:

Type 1 Also known as juvenile- usually requires insulin

Type 2 adult onset- may be regulated through exercise

104) Which of the following is NOT a symptom of diabetes?

A. inability to urinate

B. weight loss with nausea

C. cravings for food, especially sweets

D. vision disturbances, blurred vision

E. slow healing of cuts and bruises

105) Which group is at the greatest risk for becoming anemic?

A. Infants

B. adolescent females

C. hard-working men

D. elderly

106) Which nutrient is a person lacking when they are anemic?

A. calcium

B. Vitamin C

C. Riboflavin

D. Iron

107) Which of the following is NOT associated with an increased risk of

heart disease?

A. smoking and tobacco use

B. heavy exercise

C. excessive alcohol use

D. low fiber intake

108) Which of the following exercises would NOT be good to strengthen the

bones of someone with osteoporosis?

A. swimming

B. walking

C. jogging

D. calisthenics

109) Which of the following is true of convenience foods?

A. convience foods save both time and money

B. convenience foods are usually free of additives

C. convenience foods are low in sodium and fat

D. the more the food is processed the more money it will cost

