Cookery for the Hospitality Industry 6th Edition

Test: Chapter 23 – Pastries, cakes and yeast goods

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.High-ratio cake flour is flour with a low percentage of:

	a
	Starch

	b
	Gluten

	c
	Moisture

	d
	Fat

	Answer: b


	2.Which of the following milks can form the basis of a caramel sauce?

	a
	Buttermilk

	b
	Powdered milk

	c
	Condensed milk

	d
	Evaporated milk

	Answer: c


	3.What is the ratio of sugar to water for a medium stock syrup?

	a
	50g sugar per 1L of boiling water

	b
	500g sugar per 1L of boiling water

	c
	750g sugar per 1L of boiling water

	d
	1kg sugar per 1L of boiling water

	Answer: b


	4. What will happen if fondant is allowed to get hotter than 37° Celsius?

	a
	The fondant will lose its shine.

	b
	The fondant will become hard.

	c
	The fondant will crystallise.

	d
	All of the above

	Answer: d


	5.The process by which yeast changes sugar into carbon dioxide is called:

	a
	Kneading

	b
	Proofing

	c
	Fermentation

	d
	Knocking back

	Answer: c


	6. Cream chantilly is whipped cream with what other ingredient?

	a
	Vanilla essence

	b
	Fruit juice

	c
	Liqueur

	d
	Chocolate

	Answer: a


	7.What nut is used to make frangipane and praline?

	a
	Hazelnuts

	b
	Walnuts

	c
	Almonds

	d
	Pistacchios

	Answer: c


	8.Which of the following is not a type of puff pastry?

	a
	Quarter puff

	b
	Half puff

	c
	Three-quarter puff

	d
	Full puff

	Answer: a


	9.Which one is the basic ratio for making short paste?

	a
	2 parts flour, 1 part fat and 1 part sugar

	b
	2 parts flour, 2 parts fat and 2 parts sugar

	c
	3 parts flour, 2 parts fat and 1 part sugar

	d
	5 parts flour, 2 parts fat and 2 part sugar

	Answer: c


	10. Puff pastry is not used for the following:

	a
	Vol-au-vents

	b
	Profiteroles

	c
	Bouchées

	d
	Palmiers

	Answer: b


	11.Egg whites whip into a better foam if:

	a
	They are at room temperature.

	b
	They contain some bicarbonate of soda.

	c
	A small amount of oil is added.

	d
	They are chilled.

	Answer: a


	12 Which of the following aeration methods can be used to produce lightness in baked goods:

	a
	Chemical

	b
	Yeast leaven

	c
	Mechanical

	d
	All of the above

	Answer: d


	13.The process of beating fat and sugar together to incorporate air is called:

	a
	Folding

	b
	Blending

	c
	Creaming

	d
	Kneading

	Answer: c


	15.What percentage of weight does bread lose during baking?

	a
	0–3 per cent

	b
	10–13 per cent

	c
	16–23 per cent

	d
	25–33 per cent

	Answer: b


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

	Answer true or false.

	1. Flour strength is described in relation to its gluten (protein) content.
	True
	False

	2. High-ratio (cake) flour can absorb the most amount of water.
	True
	False

	3. Biscuit and cake flour have a greater gluten (protein) content than plain flour.
	True
	False

	4. It is the ethanol, produced by yeast, that gives flavour and aroma to products.
	True
	False

	5. There is no gluten in rice flour.
	True
	False

	6. Lard is refined beef fat.
	True
	False

	7. Butter or fat is responsible for the flakiness and tenderness of dough.
	True
	False

	8. Buttermilk can be used as a substitute for sour milk.
	True
	False

	9. Thickened cream contains a greater percentage of milk fat than pure cream.
	True
	False

	10. Salt and fat are the ingredients that retard yeast fermentation.
	True
	False

	11. Choux pastry is leavened with eggs.
	True
	False

	12. Fat is creamed with sugar to incorporate air cells into a cake batter.
	True
	False

	13. A Genoese is always baked in a sheet pan instead of a round tin form.
	True
	False

	14. Cold mixing separates the egg whites and yolks when making Genoese sponge.
	True
	False

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


Short-answer questions
Enter your answer in the space provided.
	1.Baker’s flour is mainly used for what type of product?

	Puff pastry, croissants, Danish and savarins


	2.What is gluten? How is it produced and why is it important?

	Gluten is an elastic network of proteins created when wheat flour is combined with moisture and manipulated. Gluten is responsible for the texture, volume, structure and appearance of baked goods. The gases released by yeast during fermentation are trapped by the gluten developed in a dough and this provides the structure of the products.


	3.What are the two proteins that form gluten?

	Glutenin and gliadin


	4.Why is fat important when making bake goods and pastries?

	Fat provides the shortening effect, assists leavening, inhibits gluten formation and adds shelf life.


	5.Explain the function of sugar in baked goods.

	It provides flavour, colour through caramelisation, may tenderise the product by weakening the gluten strands, provides food for yeast and acts as a preservative.


	6.What sugar is mainly used to make icings?

	Pure icing (powdered) sugar


	7.Name two chemical leavening agents.

	Baking powder

Bicarbonate of soda with a reagent such as golden syrup or honey


	8.What does yeast produce?

	Carbon dioxide and ethanol


	9. Explain the differences between dry yeast and compressed yeast.

	Dry yeast has no moisture and is inactive in that state. It requires rehydration in tepid water before adding to other ingredients. Active dry ingredients may be mixed directly with the other ingredients.

Compressed yeast is fresh yeast. It should be kept refrigerated prior to use. It may be dissolved in tepid water before being added to other ingredients.


	10.List the two methods for laminating puff pastry.

	Scotch method and the French method


	11.Which type of pastry uses a combined method of aeration?

	Danish pastry


	12. List two mixing methods for making short paste.

	Creaming and rub-in 


	13.List three products made from choux pastry.

	Dauphine potatoes, Gnocchi Parisienne, Profiteroles, Ěclairs, Cream puffs, Paris-Brest, Gäteau Saint Honoré, Croquembouche 


	14.A basic cake mixture consist of equal amounts of:

	Shortening, sugar, egg and flour


	15.Why is compound chocolate different to couverture chocolate?

	Compound chocolate has some or all of its cocoa butter replaced by highly refined edible fats. Couverture chocolate contains a large amount of cocoa butter, which enables it to melt at low temperatures.


5
Cambridge University Press

© Dodgshun, Peters, O’Dea 2011

