Cookery for the Hospitality Industry 6th Edition

Test: Chapter 5 – Menu planning

Multiple-choice questions
Highlight or circle the correct answer, or enter your answer in the space provided. Note that some multiple-choice questions may have more than one correct answer.
	1.A prison would most likely utilise which type of menu?

	a
	Table d’hôte

	b
	Cycle

	c
	À la carte

	d
	Degustation

	Answer: b


	2.A Carte du Jour menu refers to?

	a
	Specialty of the house

	b
	Function menu

	c
	Blackboard special

	d
	Daily menu

	Answer: d


	3.When planning a menu, what considerations need to be taken into account?

	a
	Clientele

	b
	Location

	c
	Season

	d
	All of the above

	Answer: d


	4.On a classical menu, a true entrée is?

	a
	A small piece of meat with a garnish and sauce accompaniment

	b
	A cold dish served before the soup

	c
	A joint of meat carved in front of the customer

	d
	A course served after the relevé

	Answer: a


	5.A Table d’hôte menu can be described as?

	a
	A set menu for a set price

	b
	Individually priced items with a choice in each course

	c
	Individually priced items with a set number of courses

	d
	Similar to a degustation menu

	Answer: a


	6.Breakfast menus appear as:

	a
	À la carte, set or buffet styles

	b
	Buffet style only

	c
	À la carte style only

	d
	In hotels only

	Answer: a


	7.Which dish would be best suited to a table d’hôte luncheon menu?

	a
	Steak tartare

	b
	Grilled tuna fillet

	c
	Hungarian Goulash

	d
	Steak with Béarnaise sauce

	Answer: c


	8.A standard recipe card sets out the costs for:

	a
	An À la carte menu

	b
	A function menu

	c
	A cycle menu

	d
	A menu item

	Answer: d


	9.Which dessert would be best suited for serving at a function of 250 guests?

	a
	Crepes Suzette

	b
	Champagne Sorbet

	c
	Chocolate Bavarois

	d
	Passionfruit Soufflé

	Answer: c


	10.A degustation menu is best described as:

	a
	A tasting menu

	b
	A static menu

	c
	A cycle menu

	d
	An À la carte menu

	Answer: a


True or false questions
Highlight or circle the correct answer, or enter your answer in the space provided.

	Answer true or false about menu creation and sales

	1. In menu engineering, a ‘plough horse’ refers to an item with high sales and high profitability.
	True
	False

	2. A contribution margin is a measure of an item’s profitability not simply its food cost.
	True
	False

	3. The satiety curve is an important consideration in menu design.
	True
	False

	4. Customer feedback is unimportant in menu evaluation.
	True
	False

	5. A Plat du Jour is more commonly known as a blackboard special or daily special.
	True
	False

	6. Daily sales analysis can help identify items that should be dropped from the menu.
	True
	False

	7. Pricing strategies should be determined by profit targets alone.
	True
	False

	8. Word-of-mouth is a powerful marketing tool.
	True
	False

	9. A menu should be designed in consideration of the staff and facilities available.
	True
	False

	10. Bulk buying saves money and is the ideal method of purchasing.
	True
	False

	Answers: False, True, True, False, True, True, False, True, True, False


Short-answer questions
Enter your answer in the space provided.
	1.Define the main features of an à la carte menu.

	An à la carte menu contains a wide range of choices; each dish is individually priced and cooked to order. The customer only pays for what he or she consumes.


	2.Define the main features of a table d’hôte menu.

	A table d’hôte menu offers a set menu for a set price with or without choice. The price listed is paid regardless of whether each course consumed or not.


	3.Identify two problems that can be associated with a cycle menu.

	The cycle may be too short – this creates boredom for customers and staff alike.

The cycle may be too long – produce may not be available for the duration of the cycle and poor quality ingredients may have to be used or substituted.

Repetition – menus that are not carefully constructed may see the same dish being served on the same day, such as fish every Friday.
The nutritional balance of these menus becomes the responsibility of the chef, particularly if this menu is the customer’s sole source of food.

Other suitable answer.


	4.Identify two methods for pricing menu items.

	Food-cost percentage method, factor mark up method, actual cost method, average cost and profit method, gross profit method, other suitable answer


	5.Identify five factors that should be considered when contemplating menu balance.

	Factors include variety in: colours, ingredients, flavours and aromas, textures, cookery methods, nutritional balance and shapes


	6.Identify five business constraints that should be considered when designing a menu.

	Constraints include: turnover and profit targets, target customer, pricing strategy, style of restaurant, location, competition, availability of food and staff, kitchen size and equipment, dining room size and service ware, inventory carried, other suitable answer.


	7.Identify five common mistakes made in the layout and design of menus.

	Mistakes include: menu too small, font size too small, inappropriate font style, items not explained, foreign words not translated or too much jargon, too wordy, menu not sturdy, missing basic information, spelling mistakes, alterations made, blank pages, other suitable answer.


	8.Identify three ways in which you can gain feedback about your menu.

	Directly from customer, indirectly from customer, monitoring waste, daily sales analysis, menu engineering, other suitable answer


	9.A sales analysis can help identify several aspects in a catering establishment – outline four of these.

	Aspects include: food-cost percentage, efficiency of staff, profitability of items, anticipated demand, purchasing requirements, possible pilferage, items to drop from the menu, gross profit, other suitable answer


	10. Identify three reasons that seasonal availability of produce should be considered when writing a menu.

	Quality of produce, cost of produce, guaranteed availability, other suitable answer.


4
Cambridge University Press

© Dodgshun, Peters, O’Dea 2011

