Chicken in a Chicken Demonstration Questions - Worksheet

Name Period_Assign#
Directions:
 Answer the following questions throughout the demonstration. They may be discussed in a random order.

Pies Review
1. Shortening is cut into the flour. What is the function of the shortening in pie crust?

2. What will happen if you continue to use a pastry blender as you add the water?
3. Why do you handle the dough as little as possible?

Chicken Nutrition
1. Chicken is a good source of what six nutrients?

2. Name the function of each nutrient listed above.

3. The amount of fat in chicken varies. What classes of birds have the least and the most fat.

4. Which is slightly higher in fat content, dark or light chicken meat?

5. Chicken has a low fat content. Therefore, it is low in calories. What two diets is chicken often used in?

Red Meat Nutrition
1. Red meat is a good source of which seven nutrients.

2. Red meat contains much more ______ _______ than chicken. People who are trying to lower their ________________eat much more chicken than_____ _____.
