Name:__	Period:__________

ProStart Year 2 – Chapter 2

1.	Why is it important for restaurant and food service employees to learn about nutrition? (80)

2.	What are nutrients and what happens after they are consumed? (80)

3.	Who is responsible ultimately for what they eat? (81)

4.	What is the function of fiber in the diet? (84)

	Where is fiber found? (84)

5.	What are phytochemicals? (84)

	How are they seen in food? (84)

6.	Carbohydrates (84-85)	
	Function
	Sources

	

	

7.	What is the difference between simple carbohydrates and complex carbohydrates? 86-88)
	Simple
	Complex

	

	

	Sources
	Sources

	
	

8.	Define the following words: (85-88)
	Kilocalorie
	

	Glucose
	

	Hormones
	

	Insulin
	

	Soluble Fiber
	

	Insoluble Fiber
	

9.	Define lipid. (89)

10.	What is the difference between fats and oils. (89)
	Fats
	Oils

	

	

11.	What are the functions of fat? (89)
	1.
	2.
	3.
	4.
	5.

12.	Define the following. (90)
	Essential fatty acid
	

	Oxidation
	

	Cholesterol
	

	Trans fatty acids
	

	Hydrogenation
	

13.	Sources of fats. (91)
	Type of Fat
	Food Sources

	Saturated fat
	

	Monounsaturated fat
	

	Polyunsaturated fat
	

	Cholesterol
	

14.	Define the following (92-93)
	Proteins
	

	Amino acids
	

	Complete proteins
	

	Incomplete proteins
	

	Complementary proteins
	

15.	What are vitamins? (94)

16.	List the water soluble and fat soluble vitamins and how they differ. (94)
	Water-soluble
	Fat-soluble

	

	

17.	What are minerals? (95)

18.	Function of some minerals. (95)
	Mineral
	Function

	Calcium & phosphorus
	

	Potassium & sodium
	

19.	Do vitamins and minerals provide energy? If not what substances do? (95)

20.	Calories (or energy) per gram. (95)
	Carbohydrates = _____
	Protein = _____
	Fat = _____

21.	List the 4 roles of water. (96)
	1

	2

	3

	4

22.	What are food additives? (98)
	

23.	What are the four functions of food additives? (99)

24.	What is RDA? (100)

25.	Describe the 4 types of vegetarian diets. (100)	
	Vegetarian
	

	Lacto-vegetarian
	

	Lacto-ovo-vegetarian
	

	Vegan
	

26.	Describe each disease and what causes it. (101-103)
	Obesity
	

	Osteoporosis
	

	Anemia
	

	Dental Cavities
	

	Cardiovascualr Disease
	

	Diabetes
	

	Cancer
	

27.	Describe the flow of food and how to preserve the nutrients as much as possible. (109-116)
	Purchasing and
Receiving
	

	Storing
Dry, Refrigerated, Frozen
	

	Prepping

	

	Cooking Food
Grains, Meats, Fruits & Veg
	

	Holding

	

28.	Define portion control. (117)

29.	What are 3 modifications you can make in baking to reduce fat or sugar? (118)
	1.
	
	2.
	
	3.

30.	Read the modifications for each of the following foods and give a brief summary (118-122)	
	Soups & sauces
	

	Meat
	

	Seafood
	

	Vegetables
	

	Desserts
	

	Garnishes
	

	
31.	Define the following: (126-127)
	
	Pesticides
	[bookmark: _GoBack]

	Hormones
	

	GMO
	

	Conventional
	

	Organic
	

	Certified organic
	

32.	What are the benefits of a GMO? (128)
	1.
	2.
	3.
	4.
	5.
Test Review Questions (137-138)

1.	_____			6.	_____
2.	_____			7.	_____
3.	_____			8.	_____
4.	_____			9.	_____
5.	_____			10.	_____

