HFC3M1 – Exam Review

Format:

	A: Multiple Choice
	30 Marks

	B: True/False
	30 Marks

	C: Short Answer
	25 Marks

	D: Picture Significance
	10 Marks

	E: Culture Creation
	20 Marks

	Total
	115 Marks

Intro to the Kitchen and Culture
· Kitchen and Food Safety – proper procedures, bacteria, (cook, chill, clean, separate), cross contamination, food borne illnesses (symptoms and ways of contracting it) etc.
· Kitchen tools and techniques
· Shrove Tuesday
· A rose by any other name – be able to identify foods by their other name
· Big ideas from the episode of ‘The Big Picture: Eat This’
· Influences on food choices – be able to name several and explain how they influence choices
· Dietary Guidelines from Around the World presentations – be able to address a couple features from various Food Guides
· What the World eats – be able to look at a picture and analyze it

Canadian Food and Culture
· Canada’s food guide – food groups, types of foods recommended, tips and advice and similarities and differences with the First Nations food guide
· What is culture powerpoint – key terms and ideas
· What is on the Canadian table – reading and questions;
· Powerpoint on food in Canada
· Food lover’s guide to Canada
· Uniquely Canadian foods
· Farming/fishing/hunting
· (review Canada Quiz)

International Food and Culture
· Intro to influences, history of exploration and trade, falvours
· Spies, Herbs, Extracts – differences between them, major spices and herbs, spices of various cultures, how to balance flavours
· Culinary Tourism
· Video on gastrodiplomacy
· Foreign cooking equipment – uses and origins
· [bookmark: _GoBack]International foods powerpoint
· Cultural Investigation presentations – know very basic ideas from some of the presentation and then be able to utilize specific points from those of your choice
The Exam is worth 15% of your mark. Study Hard and be prepared to make connections between the ideas discussed in class

HEC3M1 - Exam Review

e o
et il

o ey roge e s, skl s, s, s
e et s e o g

© St

© Ry i e it enly s by i e e

© Bt e g o e D Pt E T

e e e o oy

© Dot e o rsins bt s e

PR h R A ——

i e v g ype ot rcmended tp s v 1.
et rren ey

© Wl o i il

ot ataod G

Feolloets o s

£ Feme e

© e G)

e By o porsion o e s
st e e it e o b s

© Voo sy

£ Kot cooking s - s

© et o,

ot e ot vy b e sl
s e o i e e P oy b

e s o 156tk Sy rd s b et b

