Cookery for the Hospitality Industry 6th Edition

Test: Chapter 12 – Salads and sandwiches

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.Which of the following is an example of a simple salad?

	a
	Asparagus salad

	b
	Caesar salad

	c
	French salad

	d
	Goat cheese salad

	Answer: a and c

	2.Which of the following is an example of a mixed salad?

	a
	Beetroot salad

	b
	Kidney bean and apple salad

	c
	Russian salad

	d
	Salade du chef

	Answer: c and d

	3.Which of the following cheese is used for a bitter–sweet autumn salad?

	a
	Roquefort

	b
	Parmesan

	c
	Gruyere

	d
	Goat cheese

	Answer: c

	4.Which of the following nut is a traditional ingredient in Waldorf salad?

	a
	Walnuts

	b
	Pine nuts

	c
	Pecans

	d
	Cashew nuts

	Answer: a

	5.Which is the missing ingredient in this marinade for the Warm Salad of Thai beef? Lime juice, soy sauce, fish sauce, sweet chilli sauce, finely chopped spring onions and coriander

	a
	Lemon juice

	b
	Ginger

	c
	Chives

	d
	Garlic

	Answer: d

	6.Mayonnaise may turn or curdle if:

	a
	The oil is added too quickly or the oil is too cold

	b
	The sauce is insufficiently whisked

	c
	The egg yolk is stale

	d
	All of the above

	Answer: d

	7.Which of the following is a variation of French dressing?

	a
	Lemon dressing

	b
	Millers dressing

	c
	Roquefort dressing

	d
	All of the above

	Answer: d

	8.What may be served with Cumberland sauce?

	a
	Cold ham

	b
	Cold camembert

	c
	Hot game

	d
	Fried camembert

	Answer: a, b and d

	9.The work sequence to make a sandwich is:

	a
	Bread, filling, spread, garnish, cutting, wrapping

	b
	Bread, garnish, spread, filling, wrapping, cutting

	c
	Bread, toasting, filling, spread, wrapping, cutting

	d
	Bread, spread, filling, garnish, cutting, wrapping

	Answer: d

	10.The main filling of a Bookmaker’s sandwich is:

	a
	Hot ham with mustard

	b
	Grilled minute steak spread with mustard

	c
	Grilled minute steak spread with mayonnaise and tomato ketchup

	d
	Grilled chicken breast fillets spread with mustard

	Answer: b

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

	Answer true or false about salads.

	1. Salads can be offered as an entrée, as an accompaniment or as a main course.
	True
	False

	Answer: True

	Answer true or false regarding tartare sauce.

	2. The capers and gerkins should be chopped finely.
	True
	False

	3. Tartare sauce is a mushy sauce.
	True
	False

	4. Parsley is added to give the Tartare sauce a green appearance.
	True
	False

	5. If the parsley is chopped and washed well the Tartare Sauce will not have a green appearance..
	True
	False

	Answers: False, False, False, True

	Answer true or talse about canapés.

	6. Canapés are best prepared just prior to service
	True
	False

	7. Canapés are always glazed with aspic jelly.
	True
	False

	8. Canapés must be cut small enough to be eaten with one or two bites.
	True
	False

	9. The shape of the canapés should be appropriate to the food used.
	True
	False

	10. Bread-based canapés can use both brown and white bread that is about 24 hours old.
	True
	False

	Answers: True, False,True, True, True

	Answer true or false about bread and sandwiches.

	11. Sandwiches should always be chilled.
	True
	False

	12. Bread can be stored with strong-flavoured foods.
	True
	False

	13. If sandwiches are made in advance, they should be left uncovered.
	True
	False

	14. Soft breads, buns and rolls should be covered to stop them from drying out.
	True
	False

	15. To stop bread from becoming stale, place it in the refrigerator.
	True
	False

	Answers: True, False, False, True, False

Short-answer questions
Enter your answer in the space provided.
	1.Describe the steps to prepare a green salad.

	All salad ingredients must be absolutely fresh.

Salad greens must be washed in cold water.

Salad greens must be dried thoroughly.

Salad greens should be kept in crisper in refrigerator.

Leaves should be torn into large bite-sized pieces.

Salad greens should be tossed lightly with sufficient dressing just prior to serving.

Garnish lightly – keep the presentation simple.

	2.Name and describe briefly the principles of salad preparation as it relates to: cutting the ingredients, colour and texture, flavour and composition of the salad.

	Cutting the ingredients: As necessary cut neatly, evenly and precisely. Tear the leaf greens. All food should be identifiable.

Colour and texture: Build the salad from flavoured and textured items that are contrasting but in harmony. All raw items should be clean and crisp, all cooked items should be chilled with good colour and structure.

Flavour: Balance the salad composition of flavour with an appropriate dressing to complement the base ingredients.

Composition: The salad must be neat and balanced, simple and eye-appealing. Do not use too much of any one ingredient.

	3.Why do you wash salad leaves in lightly salted water?

	It assists in leaching out insects and it leaves sandy residue behind.

	4.Why do you tear salad leaves and not cut them?

	To avoid bruising

	5.Name at least five salads that have apple as an ingredient?

	Apple slaw, Kidney bean and apple salad, Red cabbage and apple salad, Dutch potato salad, Celeriac, tomato and walnut salad, Waldorf salad, Watercress, apple, pine nut and pancetta salad.

	6.Name five mayonnaise derivatives and the ingredients for each derivative.

	Andalouse: Mayonnaise, tomato ketchup and capsicum

Cocktail: Mayonnaise and tomato ketchup, cream

Rèmoulade: Mayonnaise and chopped capers, gherkins,

fines herbes and anchovy essence

Tartare: Mayonnaise and chopped capers, gherkins, fines herbes

Thousand island: Mayonnaise, capsicum, hard-boiled egg, tabasco sauce and parsley

	7.Name two methods for reconstituting curdled mayonnaise.

	Take a clean bowl, add a small amount of boiling water and gradually whisk in the curdled mayonnaise.

Take a clean bowl, add another yolk or egg thinned with a small amount of vinegar. Whisk well and then gradually whisk in the curdled mayonnaise.

	8.How should you describe the basic vinaigrette that you serve?

	The type of vinegar that is used to make the base vinaigrette should be used to name the vinaigrette, e.g. red wine vinegar – ‘Red wine vinaigrette’; white wine, raspberry, balsamic, malt, white, rice wine etc.

	9.Name two salad sauces that have red currant jelly as an ingredient?

	Mustard sauce, Cumberland sauce

	10.Name two salad dressing or sauces that have honey as an ingredient?

	Millers dressing, Raspberry vinaigrette

	11.Tofu dressing can be used as a dip for crudités? What are crudités?

	Blanched vegetables

	12.Which bases are suitable for canapés?

	White, wholemeal, rye bread; pumpernickel; brioche; puff and short pastry; dry biscuits; crispbreads

	13.What is an alternative to canapés?

	Dips

	14.What are the four ingredients that make up a sandwich?

	Bread, spread, filling, garnish

	15.List five types of bread that are suitable for sandwich making.

	Bagels – plain, wholemeal; ciabatta; coburgs – cob; flat breads – pita, plain, wholemeal, grain, naan; focaccia – plain, herbed, spiced, wholemeal; French bread– baguette, plain or wholemeal; rye and sour doughs – light or dark, bread or rolls; sandwich brown; sandwich white; pumpernickel

5
Cambridge University Press

© Dodgshun, Peters, O’Dea 2011

