Name _____________________________


Date ___________________

Soup Test

Direction:  Read each statement carefully.  Choose the best answer by circling the correct letter.

1. Soup made with from broth of beef, veal, lamb or chicken is called:

a. Cream or milk base

b. Meat stock

c. Canned

d. Dehydrated

2. Soup made by combining thin white sauce is called:

a. Cream or milk base

b. Meat stock

c. Canned

d. Dehydrated

3. Soup made from a clear soup is called:

a. Chowder

b. Consomme

c. Bisque

d. Bouillon

4. Cream soup made with pieces of different vegetables, or of fish and potatoes with seasonings is called:

a. Chowder

b. Consomme

c. Bisque

d. Bouillon

5. Clear soup made with two or three kinds of meat (beef, veal or chicken) is called:

a. Chowder

b. Consomme

c. Bisque

d. Bouillon

6. Dehydrated means:

a. Semi-moist

b. Dry

c. Frozen

d. Clean

7. A soup used to serve before a meal is:

a. Main

b. Appetizer

c. Side

d. Dessert

8. When eating soup, always dip the spoon ________ from you.

a. Towards

b. Sideways

c. Away

d. Whichever is comfortable

9. It is permissible to put two or three pieces of crackers in your soup but never _____ crackers into your soup.

a. Dip

b. Sprinkle

c. Crumble

