

Name _____

Hour _____

KITCHEN PLANNING

1. What are some advantages of an open design kitchen?

2. Where should a kitchen be located in the home?

3. What are the three basic work centers?
 - a.

 - b.

 - c.

4. What equipment is commonly found in the food preparation and storage center?

5. On the latch side of the refrigerator, how wide does the counter space need to be for setting out supplies and preparing food?

6. A small mixing center is usually located beside the food storage center. How wide should this space be?

7. What equipment is commonly found in the cleanup center?

8. How far from the front edge of the counter should the sink be placed?

9. How much space is needed to the right of the sink for stacking dirty dishes?

10. To the left of the sink, how much space is needed for draining and stacking clean dishes?
11. What equipment is commonly found in the cooking and serving center?
12. How much heat-resistant counter space is required on each side of the range?
13. What three points make up the work triangle?
14. What should the minimum measurement be from the middle of the refrigerator, to the middle of the sink, to the middle of the range top?
15. What is the standard size of base cabinets?
 - a. height
 - b. depth
16. What are the standard measurements for counter tops?
 - a. height
 - b. depth
17. What are the standard measurements for wall cabinets?
 - a. height
 - b. depth
17. How much cabinet space is recommended for storage?
18. What materials are countertops usually made from?

19. Sketch the shapes of the following kitchen layouts. Make the wall lines thicker and darker than the other lines.

a. U-shaped kitchen

b. L-shaped kitchen

c. Corridor kitchen

d. Peninsula kitchen

e. Island kitchen

f. One-wall kitchen

20. List three possible locations for laundry areas. Describe the advantages and disadvantages of each.

a.

b.

c.

21. How much space is needed to park one car?

22. How much space is needed to park two cars?

23. What room does the service entrance usually lead to?

24. What are some special-purpose rooms that can be included in a house?

25. What percentage of space in a house should be allocated for storage?