Cookery for the Hospitality Industry 6th Edition

Test: Chapter 6 – Nutrition

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.In Australia energy is measured in:

	a
	Kilojoules

	b
	Calories

	c
	Kilos

	d
	Grams

	Answer: a

	2.Alternatives to meat, fish and poultry as sources of protein are:

	a
	Eggs

	b
	Shellfish

	c
	Legumes

	d
	All of the above

	Answer: d

	3.Which of the following fish is not an ‘oily’ fish?

	a
	Herring

	b
	Sardines

	c
	Whiting

	d
	Pilchards

	Answer: c

	4.Common salt is known as:

	a
	Sodium hydroxide

	b
	Sodium chloride

	c
	Sodium nitrate

	d
	Sodium bismuthate

	Answer: b

	5.A customer with coeliac disease may eat:

	a
	Everything on a standard menu but in smaller portions

	b
	Menu items that are low in fat and sugar

	c
	Menu items without wheat, rye, barley or oats

	d
	Menu items with wheat, rye, barley or oats

	Answer: c

	6.A customer on a low-cholesterol diet should be served:

	a
	Meals low in saturated fats

	b
	Chicken with the skin removed

	c
	Meals that have been made using the deep frying method

	d
	Offal

	Answer: a, and b

	7.A customer on a high-fibre diet should be served:

	a
	Sauces made from white, refined flour

	b
	Savoury and sweet dishes that have had dried fruits added

	c
	Larger quantities of vegetables

	d
	Wholemeal or whole grain breads

	Answer: b, c and d

	8.Which of the following applies to the food served for a high-energy diet?

	a
	Foods high in fat and high in carbohydrates

	b
	Foods high in fat and low in carbohydrates

	c
	Foods low in fat and high in carbohydrates

	d
	Foods low in fat and low in carbohydrates

	Answer: c

	9.Which of the following is not a tree nut:

	a
	Peanuts

	b
	Almonds

	c
	Cashews

	d
	Walnuts

	Answer: a

	10.Which of the following animal meats are restricted for Jewish customers?

	a
	Cattle meat

	b
	Goat meat

	c
	Pork meat

	d
	Sheep meat

	Answer: c

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

	Answer true or false about the nutritional value of certain foods.

	1. Meat, fish and poultry are the main sources of protein.
	True
	False

	2. Dairy products are important for the supply of vitamins that enable the body to have strong bones and teeth.
	True
	False

	3. Milk, tea, coffee and fruit juice should not be considered part of the daily water intake.
	True
	False

	4. Natural sugars can be obtained from fruit, milk and cereals.
	True
	False

	5. Increasing the addition of coriander, cumin, ginger will enhance flavours and can reduce salt intake.
	True
	False

	Answers: True, False, False, True, True

	Answer true or false regarding the effects on nutrients of processing, storage and cooking of food.

	6. Vitamin C found in fruit and vegetables is destroyed by heat and is sensitive to oxygen.
	True
	False

	7. Vitamin A is unstable when cooked and there is significant loss in fruit and vegetables.
	True
	False

	8. Vitamin B and C are lost in canning and freezing.
	True
	False

	9. Refined grains removes a significant amount of fibre
	True
	False

	10. The nutrients in eggs are significantly altered when they are cooked
	True
	False

	Answers: True, False, True, True, False

Short-answer questions
Enter your answer in the space provided.
	1.Name the six essential nutrients.

	Carbohydrates, proteins, lipids (fats and oils), vitamins, minerals, water

	2.From which nutrients do we obtain energy?

	Carbohydrates, proteins and lipids

	3.What role do vitamins and minerals play in the body?

	Repair of cells and tissues; absorption of nutrients

	4.Name five foods from which we can obtain calcium.

	Dairy products – milk, yoghurt, cheese

Sardines and tinned fish with bones, almonds, fortified soy milk

	5.Legumes are a good source of …

	Protein, iron and fibre

	6.Which food group assists in lowering blood cholesterol and regulation of the absorption rate of glucose into the blood stream?

	Cereal group, especially wholegrain cereals

	7.Name three healthy oils that are derived from plants that are unsaturated fats

	Olive oil, sunflower oil, safflower oil, corn oil

	8.Why is water important for a healthy body?

	Water is essential for digestion, for regulating bodily temperature and for the elimination of waste.

	9.What foods cannot be served to vegans?

	Vegans do not consume any animal-based products, in any form. This includes dairy products and any animal fat use in the manufacturing or cooking of the vegetables.

	10.What foods can be served to lacto-ovo-vegetarians?

	Present legumes, nuts, fruits, cereals, eggs and dairy products in combination with fresh vegetables and salads. Lacto-ovo-vegetarians do not eat meats of any type, including seafood but do eat dairy products and eggs.

4
Cambridge University Press

© Dodgshun, Peters, O’Dea 2011

