Name:

Period:

Date:

Foods & Nutrition

Looking at Meat, Poultry, Fish & Shellfish

Nutrition

· Food Guide Pyramid

· 1 serving =

· Excellent sources of ___________________

· All provide __

· Meat & Poultry

· Fish

· All animal muscle contains about the same amount of cholesterol per ounce

· content varies

· Types of fat

· Meat & Poultry

· _____________________________________ of the meat

Makeup of Meat & Poultry

· Have ______________________________

· ____________________ in________________________ and those parts of the body that get a lot of exercise

· The _____________________- the ________________________

· ___________________- protein material that surrounds cells

· ____________________- thin, white or transparent; when cooked turns into a gelatin

· _________________- tough, yellowish; tenderizing methods- pounding, cutting or grinding

Makeup of Fish

· Separated by _______________________________

· When heated- ___________________

· Fish & Shellfish-----____________________

Types of Meat

· Cattle, _________________

· Calves, 1-3 months old

· Young sheep

· Bright pink color w/ white brittle fat

· Grayish pink color w/ white fat

Cuts of Meat

· ______________________ for marketing

· Basically is the part of the animal the meat came from

· Listed _________________- on label

Types of Cuts

· _____________________ (supermarket)

· Specific to the meat you are buying

· Listed __________on label

Bone Shapes

· ________________________ have distinctive bone shape

· Clues to the ________________________of the meat

Lean Cuts

· _____________than (based on 3.5 oz. serving)

· ___________ grams of fat

· _______ milligrams of cholesterol

· Appearance

· Less than __________ fat around meat

· Beef Roasts & Steaks: ____________________________________

· Pork Roasts & Chops: ____________________________________

· Veal Cuts: ______________________________________

· Lamb Roasts & Chops: ___________________________________

Ground Meat

· Law- cannot contain _______________________ by weight

· Different types sold- ___________________ ($$$)

· You may ask to have meat ground up for you at the store (If not available)

· _________________

Inspection & Grading

· ______________________

· Stamped w/ harmless vegetable dye

· Graded according to:

· ___________________

· Common grades of beef:

· ______________________, tender, flavorful, $$$

· Most common, __________________________ but still tender

· Least amount of __________________, least expensive

· Lamb & Veal

· Same as beef __

· Not graded due to uniform quality

Storing Meat

· Refrigeration/Freezer

· Ground Meat-

· Refrigerator- ______________

· freezer-

· Fresh Meat-

· refrigerator _______________

· freezer-________________

Processed Meat

· Processed for distinctive flavor

· Types:

· Placing the meat in a mixture of salt, sugar, sodium nitrate, potassium nitrate, ascorbic acid and water

· Liquid smoke for flavoring

· Preserves meat

· Combo

· ________________- cured and smoked

· ________________- dried, salted and smoked

Cooking

· Color

· Flavor

· Texture

· __—shrinks

· Muscle fibers ________________________

· Connecting tissue becomes _______________________________

Moist Heat

· _____________________________

· Methods

· Overcooking- ___________________________________

Marinating Meat

· Marinade-

· 3 basic ingredients

· Using marinades

· Fish-

· Meat and poultry-

· To cook:

Cooking Meat

· Clean meat

· Trimming the fat

· Moist heat-

· Dry heat-

Doneness

· Using a meat thermometer- ___

· Fish-

Cooking Methods

POULTRY

Types and Market Forms:

Chicken-
· Light meat-

· Dark Meat-

· Purchasing Chicken-

· “Fresh”-

· “Hard Chilled”-

· “Frozen” or “Previously Frozen”-

· __________________

· Most tender & most common

· ______________

· Larger & older than broiler-fryer

· ________________________

· ________________

· Older, mature birds

· Less tender----must use ___________ methods

· Rock Cornish game hens

· Young, small, special breed

· One bird= ________________ (Mid-evil Times)

· ________________

· Desexed roosters under _________________

· Tender & flavorful, best _____________

Turkey-

· Larger than chickens and have a_____________ flavor

· Roasting-

· The different type of turkeys are categorized by size:

· Beltsville or Fryer-roaster-

-

-

-

· Hen-

-

- Average weight

· Tom-

· Male

Ducks and Geese-

· Flavorful yet ____________ in fat

Ground Poultry-

· “Ground Turkey Breast” or “Ground Chicken”-

· “Ground Turkey Breast Meat” or “Ground Chicken Meat”-

· Can be substituted for ground beef- healthier yet drier

Giblets-

· Edible poultry organs

Inspecting and Grading:

· USDA-

· Grade A, B, or C

· Grade A is the most common found in supermarkets—

Buying and Storing Poultry:

· High Quality Characteristics: plump, meaty, ________________, well distributed fat, ___________________, no bruises

· Boneless pieces are ______________________

· Freeze for longer storage

Principles of Cookery:

· Cook using ___________ temperatures

· Cooking using dry heat-

· Roasting-

· Broiling-

· Frying-

· Trussing- Turn back wing tips on the shoulders and tie drumsticks to the tail to prevent them from becoming brown and dry

· Cooking using moist heat-

· Fricassee/Braise-

· Stewing/Simmering-

Seafood

Seafood-

Types and Market Forms of Fish and Shellfish:

· Finfish-

· Shellfish-

· Freshwater Fish- Inland waters such as

· Saltwater Fish- (seafood)

· Today many fish farms are able to raise both

Types of Fish:

· Catfish, Cod, Flounder, Haddock, Halibut, Perch, Pike, Pollock, Pompano, Red Snapper, Sole, Trout, Turbot, Whitefish

· Dark color, more pronounced flavor, and firm texture:

Market Forms of Fish:

· Drawn-

· Dressed or Pandressed-

· Filets- Sides of fish cut lengthwise away from bones and backbone

· Steaks- (may contain bones)

Shellfish:

· Mainly found in oceans and seas but some from freshwater

· Two types-

· Crustaceans-

· Crabs- Round shell, eight legs, two claws; sold live, cooked, or frozen

· Crayfish- (____________) “crawfish” look like small lobsters

· Lobster- long, jointed body w/ 4 pair of legs & 2 lg. Claws, all covered w/ a hard shell

· Average weight is _____________.

· Fresh lobster is sold and cooked live

· ___________ is the most popular place for fresh lobster

· Shrimp- vary in size and color, usually sold frozen or previously frozen, raw or cooked

· Mollusks-

Inspection and Grading:

FDA- ________________________________ & National Marine Fisheries Service of the US Dep’t of Commerce

Buying and Storing Fish and Shellfish:

· Buy from a reliable source

· Display of fish

· Appearance and aroma

· Fresh fish-

· Shellfish-

· If fish smells “fishy” it is ________________

· Store fish in refrigerator (________________) or freezer immediately

· Do not put saltwater shellfish in fresh water

Market Forms-

· Fresh- HOW FRESH IS FRESH???

· Frozen- usually sold as filets

· Canned- tuna, salmon (oil vs. water)

· Cured-

