

2014 Culinary Knowledge Bowl STUDY GUIDE

- 1). What is the correct abbreviation for teaspoon?
Tsp
- 2). Baking would be used in which cooking method
Dry heat
- 3). What nutrients is the yolk of an egg is high in?
Fat and Cholesterol
- 4). What is a large, flat solid slab of steel often found on a range?
Griddle
- 5). What does HAACP stand for?
Hazard Analysis Critical Control Point
- 6). What temperatures does the Danger Zone refer to?
41F-135F
- 7). What happens when starch is cooked?
Gelatinizes
- 8). What color cutting board should be used for raw red meats?
Red
- 9). How many teaspoons are in a tablespoon?
3 teaspoons
- 10). What is the definition of sifting?
Put flour through a sieve to reduce to finer particles
- 11). Which vitamin deficiency can cause scurvy?
Vitamin C
- 12). How many liquid ounces are in one cup?
8 Ounces
- 13). When cleaning pots in a pot sink, what is the correct order of washing?
Wash, Rinse, and Sanitize
- 14). What does the acronym FATTOM stand for?
Food, Acidity, Time, Temperature, Oxygen, and Moisture
- 15). What nutrient is commonly found in milk, yogurt, and cheese?
Calcium
- 16). What sugar should be packed when measuring?
Brown sugar
- 17). BMI refers to your
Body Mass Index
- 18). What knife cut measures $\frac{1}{4} \times \frac{1}{4} \times 2$ inch?

- 19). What food preparation term refers to cooking in a small amount of fat or hot oil or making the food “jump?”
Sauté
- 20). What protein in flour develops structure and framework for breads?
Gluten
- 21). Poaching is in which cooking method?
Moist Heat
- 22). What is the knife cut is called a when a carrot is cut into 1/8 x 1/8 x 2 inch sticks?
Julienne
- 23). What are leaves, stems and roots from various plants used to give flavor to dishes?
Herbs
- 24). Dehydration can result from a lack of which mineral?
Sodium
- 25). What is the normal ratio of oil to vinegar to make a salad dressing?
3:1
- 26). Which Chef is normally under a Chef?
Sous Chef
- 27). What is the name for a chemical leavener?
Baking Powder
- 28). Approximately what percentage of your body weight is water?
80%
- 29). What Vitamin does the body make when exposed to sunlight?
Vitamin D
- 30). What food borne illness associated with chicken is?
Salmonella
- 31). What are the building blocks of proteins?
Amino Acids
- 32). What does the acronym FDA stand for?
Food and Drug Administration
- 33). What are three examples of simple carbohydrates?
Sugars, candy and syrup
- 34). What is a white “Mother” sauce called?
Bechamel
- 35). What creamy rice dish typically made with Arborio rice, a short grain rice?
Risotto
- 36). What is the name when you wrap spices and herbs in cheese cloth?
Sachet

- 37). Why is Cake flour is softer than All Purpose flour?
Because it has less of the Protein Gluten
- 38). What mineral helps build and replace red blood cells?
Iron
- 39). What carbohydrate is whole wheat bread a very good source for?
Fiber
- 40). In order for dry yeast to activate and begin fermentation, it needs water and
Sugar or Honey
- 41). Milk contains high levels of what nutrient?
Calcium
- 42). What must parasites have in order to survive?
Host
- 43). What occurs when proteins are cooked?
Coagulate
- 44). What safety device are all gas ranges are required to have which?
Pilot Light
- 45). What is the typical temperature of oil for deep frying?
350 F
- 46). What is a common foodborne illness found in ground beef?
E-Coli
- 47). Which type of carbohydrate is pasta an example of?
Complex
- 48). What can too much fat in the diet result in?
High Cholesterol
- 49). What is the most versatile knife in the kitchen?
Chefs knife or French knife
- 50). Heimlich maneuver should be used when
Choking
- 51). What parasite is associated with pork?
Trichinosis
- 52). This is a rich biscuit that sometimes contains raisins and is served with butter, jam or thick cream.
Scone
- 53). When drying your hands after washing, what is the best method
Single Use Disposable Paper Towels
- 54). When you cook vegetables just to the point that they still have a slight crunch is called
Al dente

- 56). To take basil leaves and roll them tightly and cut across into thin strips, is called
Chiffonade
- 57). Chicken should be cooked to what internal temperature
165 Degrees
- 58). When you mix ice and cold water together, to drop hot food into it, it is called
Shocking
- 59). The measurement of levels of acid within food is called the
PH value
- 60). When you mix fat (usually butter) and flour together and use it to thicken a liquid, it is called a
Roux
- 61). How many cups are in a pint
2 Cups
- 62). A Pastry Chef is called a
Patisier
- 63). What is the size for a medium dice cut
½ x ½ x ½ inch
- 64). Creaming method means to:
mix together sugar and shortening until cream smooth and sugars are dissolved into the fat
- 65). Which vegetables contain the pigment carotene?
Carrots
- 66). The white of an egg is high in what
Protein
- 67). All green vegetables and herbs contain this pigment
Chlorophyll
- 68). What is the knife cut called, when you skin, de-seed and dice a tomato
Concassée
- 69). Light golden brown color from cooked proteins is called
Caramelization
- 70). If you use the same knife to cut raw chicken then without washing it cut a piece of lettuce, this would be called
Cross Contamination
- 71). What color cutting board should be used for cutting fruits and vegetables
Green
- 72). The fire suppression system in commercial kitchen hoods is called
Ansul
- 73). Zero degrees Celsius is equal to how many degrees Fahrenheit?
32 Degrees

- 75). Enzymatic browning of cut apples can be stopped by using
Absorbic Acid
- 76). A recipe that is specifically designed for a restaurant, so any employee could make it is called a
Standardized Recipe
- 77). Ovens that use heat and a fan to cook foods quickly are called
Convection Ovens
- 78). This type of flour is high in protein and is often used when making pasta.
Semolina Flour
- 79). A piece of broken glass in a soup, would be called what hazard
Physical hazard
- 80). What is a major sauce made from ½ brown stock and ½ Espangol sauce and reduced by ½
Demi Glaze
- 81). A special box used in baking that helps doughs to rise.
Proofer
- 82). Liquids are measured using what kitchen equipment
Liquid Measuring Cup or Measuring Spoons
- 83). FIFO stands for
First In First Out
- 84). When food is defrosted in the microwave
It should be cooked right away
- 85). The grading of the best quality of beef is called
Prime
- 86). Chemicals should be stored
Away From All Food Items
- 87). Sanitary, refers to
Reduction of disease causing micro organisms
- 88). If you mixed 50% onion, 25% carrot, and 25% celery you would have
Mirepoix
- 89). When using butchers twine/string to tie together a chicken is called
Trussing
- 90). What is the size of the Brunoise Cut
1/8 x 1/8 x 1/8 inch
- 91). Sifting means to
Putting flour through a sieve to reduce to fine particles
- 92). What nutrient is found in Citrus fruits
Vitamin C

- 94). Ovens that use heat and a fan to cook food quickly are called
Convection Ovens
- 95). Salt made by evaporating sea water
Sea Salt
- 96). Glasses should be placed where for a formal table setting
Above the Knife
- 97). This substance is naturally found in certain fruits and is often used to thicken liquids
Pectin
- 98). If you sneezed into your hand, then mixed salad without washing this would cause which kind of hazard
Biological hazard
- 99). What is the procedure of taking a whole side of a fish off in one piece?
Fileting
- 100). What type of shoes must be worn in the culinary kitchen?
Closed toe, non-skid shoe
- 101). To process food until it has a soft, smooth consistency by using a strainer or food processor to chop it very fine
Puree
- 102). Colored outer layer of citrus fruit peel
Zest
- 103). Protein that contains all nine essential amino acids is called a
Complete Protein
- 104). This grain originally is grown in South America and has a complete protein content.
Quinoa
- 105). Heat transferred by rays that come from a glowing, or red hot, heat source such as burning coals or flames.
Radiant Heat
- 106). A baking dish that is round and straight-edged; comes in various sizes
Ramekin
- 107). What is the term given when you bind or suspend two normally unmixable liquids together
Emulsification
- 108). What is the name given to placing hot food into a cooling sink full of ice and water
Ice bath
- 109). What is the appropriate bevel angle you should have on the blade of your knife
20 degrees
- 110). What is the name when you take two halves of celery and tie basil leaf, herbs and spices together
Bouquet Garni
- 111). A fiber that does not dissolve in water
Insoluble Fiber

- 113). A tool with a bowl and long handle for reaching to the bottom of a deep pot
Ladle
- 114). Legumes shaped like round disks
Lentils
- 115). The temperature of your freezer should be at
0 C/32 F or below
- 116). What is the correct knife to use if peeling or cutting a hand held food item?
Paring Knife
- 117). Italian dumpling
Gnocchi
- 118). What color cutting board should be used for raw chicken?
Yellow
- 119). Taste, aroma, texture, sound, and appearance of food
Flavor
- 120). A gallon measure has how many cups?
8 Cups
- 121). Liquid, such as milk or cream, thickened with egg and then baked
Custard
- 122). This is a type of grain cereal made from steamed, dried, and cracked wheat
Bulgur
- 123). What is the main course of a meal?
Entree
- 124). What is the best and safest method of defrosting/thawing food
In the Refrigerator
- 125). If you take a chicken or fish stock and thicken with a roux, you would have a
Veloute
- 126). What is the maximum temperature can fresh whole eggs be delivered to your kitchen?
45 F
- 127). What technique gives pie crusts a decorative edge?
Fluting
- 128). What are the functions of proteins in the body?
Rebuild Muscle and Body Tissue
- 129). What are Hors d' oeuvres?
Finger foods that are served on a napkin and eaten with fingers
- 130). What fat is polyunsaturated and is often found in fish reducing the risk of stroke and heart attacks?
Omega-3 Fatty Acids

- 132). What is the most commonly used all purpose fire extinguisher used in a kitchen?
ABC Extinguisher
- 133). What style of table service often serves food from platters?
French Style
- 134). A kernel of corn that is processed in lime to remove the hull and make the grain easier to cook and digest.
Hominy
- 135). What type of reaction occurs when hydrated yeast is mixed with food and causes dough to rise?
Fermentation
- 136). Yeast will be killed when mixed in water about what temperature
120 F
- 137). What is deveining?
The process of removing the vein in shrimp
- 138). What is butter that has been melted to use as a sauce for shellfish?
Drawn Butter
- 139). Who developed and brought about the Brigade system in the modern kitchen?
Auguste Escoffier
- 140). What is the safest way to chill rapidly a large amount/batch of food?
Divide into Smaller Portions
- 141). What is the Chefs hat called?
Toque
- 142). What temperature of water should be used for poaching?
160-170 F
- 143). When measuring a liquid, the measuring vessel should be _____
Placed on a level surface
- 144). What rice is par-cooked before it is milled to shorten the cooking time?
Converted Rice
- 145). Large dice that is $\frac{3}{4}$ inch or greater
Cube
- 146). Most bacteria grows rapidly between what temperatures?
41-135 F
- 147). What functions does shortening perform in biscuits?
Add Flavor and Moisture
- 148). What is it called when you calibrate a thermometer using ice and cold water?
Ice Method
- 149). What are the seven class cooking methods?
Roast, Grill, Pan Roast, Pan-Fry or Saute, Braise, Deep Fry and Poach

151). What is the tradition for wearing a white chef jacket?

The white jacket is an assurance to the client that the kitchen is clean.

15)2. What is the difference in the height of a toque?

The height of the toque indicates your rank in the kitchen.

153. What maintains the cutting edge of a knife?

Steel or Sharpening Steel

154. This is used to scrape bowls and clean pans.

Rubber Spatula or Dough Scraper

155. In a commercial kitchen, these hygiene practices should be followed. Name 2.

- **Be dressed in complete and clean uniform**
- **Remove all jewelry or secure it underneath your uniform**
- **Change your jacket, apron and side towel as often as needed**
- **Use the side towel exclusively for handing hot pans and pots**
- **Ensure that hair is enclosed sufficiently, with most of it tucked under a toque, cap or hair net.**