
1. This type of salad is served before the meal to help stimulate the appetite.

a. Appetizer

b. Accompaniment

c. Main dish

d. Dessert

2. This type of salad must be substantial and satisfying.

a. Appetizer

b. Accompaniment

c. Main dish

d. Dessert

3. This type of salad is served with the main course of the meal.

a. Appetizer

b. Accompaniment

c. Main dish

d. Dessert

4. Which is NOT a principle of salad making?

a. Place on a chilled plate

b. Use plenty of dressing to flavor the salad

c. Make salads just before eating

d. Combine crisp with soft ingredients

5. Which is NOT a principle of salad making?

a. Ingredients should be well drained

b. Choose fresh and good quality produce

c. Handle greens as little as possible

d. Lettuce leaves should be half their original size.

6. Salad greens (lettuce) can become bruised and wilted if over handled.

a. True

b. False

7. Spinach is the most popular salad plant in the nation.

a. True

b. False

8. It is okay to freeze lettuce.

a. True

b. False

9. Iceberg lettuce is by far the major type of salad lettuce.

a. True

b. False

Match the description with the lettuce/salad green type.

a. leaf
 b. romaine

c. iceberg

d. butterhead e. spinach

f. endive

10. ______ Heads are large, round, and solid.

11. ______ Includes Big Boston and Bibb

 varieties. Slightly flat on top.

12. ______ Plants are tall and cylindrical.

 Famous for its use in Caesar

 Salad.

13. ______ This type of lettuce has broad,

 tender, fairly smooth leaves that

 vary in color depending on

 variety.

14. ______ Often used raw in salads.

15. This type of salad may be sweetened and whipped cream added to the dressing.

a. Appetizer

b. Accompaniment

c. Main dish

d. Dessert

16. This type of salad should contrast pleasantly with the rest of the meal in color, flavor, and texture.

a. Appetizer

b. Accompaniment

c. Main dish

d. Dessert

17. Which of the following is an example of an oil based dressing?

a. Mayonnaise

b. Ranch

c. Italian

d. White sauce

18. Which is an example of a dairy dressing?

a. Mayonnaise

b. Ranch

c. Italian

d. White sauce

19. Which would be a good choice to reduce fat and calories found in salad dressing?

a. Use sour cream in the dressing

b. Use cottage cheese as the main dressing ingredient

c. Use whole milk when making ranch dressing

d. Use mayonnaise in the salad dressing

20. Meat is usually in which type of salad?

a. Appetizer

b. Accompaniment

c. Main dish

d. Dessert

21. Salad dressings act as a binding agent to hold salads together.

a. True

b. False

22. This type of salad includes garden salads which are gently mixed.

a. Tossed

b. Arranged

c. Molded

23. This type of salad holds its shape.

a. Tossed

b. Arranged

c. Molded

24. This type of salad has pieces placed in striking patterns.

a. Tossed

b. Arranged

c. Molded

25. Soup should only be served hot.

a. True

b. False

26. This type of soup is clear and made from lean beef.

a. Bouillon

b. Consommé

c. Bisque

d. Chowder

27. This is a cream soup with pieces of different vegetables, fish, and/or potatoes.

a. Bouillon

b. Consommé

c. Bisque

d. Chowder

28. This type is a cream soup is made with a thin white sauce, with fish or vegetable stock added.

a. Bouillon

b. Consommé

c. Bisque

d. Chowder

29. This type of soup is made from two or three kinds of meat (beef, veal, chicken).

a. Bouillon

b. Consommé

c. Bisque

d. Chowder

30. Clear soups provide many nutrients.

a. True

b. False

31. After finishing a bowl of soup, where should you place your spoon?

a. Leave it in the bowl

b. Set it on the table next to the bowl

c. Set it on the plate under the bowl

d. Roll it in the napkin

32. A soup spoon is smaller than a tablespoon.

a. True

b. False

33. It is okay to drink bouillon from a cup after taking a few spoonfuls.

a. True

b. False

34. You have been served crackers with your soup, which is appropriate?

a. Dip the cracker in the broth and then bite.

b. Put two or three pieces of cracker on top of the soup.

c. Use the cracker like a spoon to scoop the vegetable chunks.

d. Crumble the crackers in the soup and then stir.

35. Which is a combination of ingredients cooked in stock until the flavor is extracted?

a. Soup

b. Casserole

36. Which is a blend of cooked ingredients that are heated together to develop flavor?

a. Soup

b. Casserole

37. Which part of a casserole provides its main texture and flavor?

a. Base

b. Extender

c. Binder

d. Foundation

38. Which part of a casserole is a liquid that holds the other ingredients together?

a. Base

b. Extender

c. Binder

d. Foundation

39. Which part of the casserole is food ingredient that helps thicken the dish?

a. Base

b. Extender

c. Binder

d. Foundation

40. Which would NOT be an example of a base?

a. Pasta

b. Hamburger

c. Cheese

d. Casseroles don’t have a base

41. Which would NOT be an example of an extender?

a. Potatoes

b. Legumes

c. Chicken

d. Casseroles don’t have extenders

42. Which would NOT be an example of a binder?

a. Soup

b. Eggs

c. Cheese

d. Casseroles don’t have binders

43. Which would NOT be an example of a foundation?

a. Turkey

b. Legumes

c. Soup

d. Casseroles don’t have foundations

44. Casseroles are usually expensive to make and so are not used very often.

a. True

b. False

45. Which is NOT an advantage of serving a casserole?

a. Leftovers are easy to use

b. A complete meal in a dish

c. Takes little time to prepare

d. All of the above

46. Casseroles contain few nutrients.

a. True

b. False

Name: __		Hour: __________

SOUPS, SALADS, & CASSEROLES

TEST—UNIT 3

