

Revision and Consolidation.

Cooking

1. My father is a _____. He is responsible for supplying loaves of bread to the local restaurant every day.

A baker

B fry cook

C broiler cook

2. _____ a couple of burgers on the grill and I'll fry some onion rings.

A Drain

B Toss

C Drop

3. Martha is the _____ here. She tells other chefs what to do.

A baker

B chef de cuisine

C busser

4. My _____ includes a lot of protein and carbohydrates.

A diet

B colander

C host

5. _____ some cheese and put it on top of the pizza. It will be delicious when it melts!

A Burn

B Mince

C Grate

6. Thanks to _____ the human tongue recognizes five tastes, including salty, sour or bitter.

A tongs

B taste buds

C tablespoons

7. Molly grimaced when she bit on the lemon. It was really _____!

A sharp

B sweet

C sour

8. The sponge cake will be fluffier if you _____ flour and baking powder into the mix.

A sift

B scale

C dice

9. Frank stirred the soup with a _____ and poured it into the bowls.

A ladle

B colander

C spatula

10. The mushroom soup must have been spoiled because it left a bad _____.

A countertop

B portion

C aftertaste

11. My grandma buys two _____ of milk every other day and I drink two glasses daily to stay

healthy.

A gallons

B bowls

C pounds

12. Keith, the chef, told you multiple times not to cut vegetables on the countertop. Use a

_____ for once!

A cutting board

B grater

C blender

13. What type of chocolate do you prefer: milk or _____?

A dull

B bitter

C imperial

14. Spoons, knives and _____ are all pieces of cutlery.

A saucepans

B mixers

C forks

15. Bob, you were supposed to stick to the _____; now it tastes too salty.

A receipt

B recipe

C mix

16. The restaurant is undergoing a sanitary _____ next week, so make sure that everything

is clean and properly stored.

A kitchen

B board

C inspection

17. Penny was promoted to _____; now all the chefs envy her because she gets to prepare

the menu with the chef de cuisine.

A broiler cook

B sous-chef

C fry cook

18. When Henry moved to the USA to become a chef, he had to get used to the _____ scale

to measure oven temperatures.

A Fahrenheit

B Kelvin

C Newton

19. Tony started off as a _____ at the restaurant; he had to clean tons of crockery and cutlery every day.

A cook

B busser

C dishwasher

20. Don't forget to grease the _____. You don't want the cookies to stick to it.

A saucepan

B frying pan

C sheet pan

21. Yoghurt is rich in lactic acid _____ which act on the immune system that helps the body

fight disease.

A bacteria

B viruses

C food pyramids

22. _____ food may trigger acne or dilate blood vessels that can irritate skin.

A Sour

B Spicy

C Bitter

23. How many times do I have to tell you not to leave potato peels in the _____? The drain

is clogged again.

A sink

B smidgen

C heat lamp

24. The _____ knife is used for chopping, slicing, and mincing.

A British

B French

C Swiss

25. Rose got food _____ caused by the meat she ate for dinner which had probably gone off.

A contamination

B poisoning

C bacteria

26. The _____ of this ratatouille is bland. Why don't you add some seasoning to it?

A temperature

B nutrition

C flavor

27. Cereal products are at the basis of the food _____ and they are the most important part

of your diet.

A diet

B pyramid

C pan

28. Instead of putting the apples into the fridge, try keeping them at _____ to preserve their

taste.

A food runner

B room temperature

C ice maker

29. It's better for your health to eat often but in small _____.

A teaspoons

B portions

C hosts

30. Watch out! There's an oil _____ on the kitchen floor.

A spill

B grease

C fat

31. Put the pasta into boiling water for 8 minutes and then drain it in a _____.

A colander

B spatula

C cleaver

32. A _____ is a big knife used to chop through bone.

A ladle

B cleaver

C grater

33. A _____ equals two cups. It's one of the most common cooking measurements in Great Britain.

A pint

B pinch

C milliliter

34. If the gravy is too thick, _____ a little water into it while it's still boiling to improve its consistency.

A taste

B chop

C pour

35. Use _____ to pick up sausages from the grill so that you won't get burnt.

A tongs

B strainer

C scoop

36. You will never chop the meat with this blunt knife. Use a _____ one.

A stronger

B more slippery

C sharper

37. Ross prepared the soup about an hour ago, so just _____ it and it'll be ready to serve.

A sift

B pest

C heat

38. All _____ had been taken by other chefs and Trevor had to make his portion of pancakes on a regular pan.

A boilers

B skillets

C ovens

39. A ladle or a spatula are necessary cooking _____ for a kitchen.

A smidgens

B utensils

C drops

40. You will need a whisk to _____ eggs.

A beat

B stir

C grate

41. Heating food using _____ has proven unhealthy. Use a conventional oven, instead.

A sheet pans

B saucepans

C microwaves

42. Pasta and ice cream are rich in _____. They are especially good if you do physical work and need a lot of energy.

A carbohydrates

B vitamins

C proteins

43. Before consuming anything pre-packaged, check the _____ date.

A recipe

B ingredient

C expiration

44. Put all the ingredients into a bowl and use a _____ until the pastry is smooth.

A mixer

B broiler

C freezer

45. I really like _____ products because they leave a pleasant, fresh aftertaste.

A bitter

B minty

C nutritional

46. Mary made some lemonade which she put in the fridge for a while to _____ before serving it.

A blend

B cool

C combine

47. Every chef de cuisine in this restaurant used to be a(n) _____ first. You really learn discipline when you start from the bottom.

A ice maker

B blender

C busser

48. Before you buy a product, read all the ingredients to make sure there are no preservatives listed on

the _____.

A label

B gallon

C portion

49. Judy prefers _____ food such as spicy curries and salty snacks.

A savory

B bland

C irregular

50. We have a special order, Frank. You will have to _____ all the nuts because we need them for the tart.

A boil

B pour

C mince

© Express Publishing & Egis PHOTOCOPIABLE

Send your work till 10.06.2020 r.

Proszę przesłać prace do 10.06.2020 r.

POZDRAWIAM