2010 Virginia Tech Block and Bridle Meats Judging Contest

4-H & FFA Senior Exam

Record all of your answers on the Scantron Form Using a #2 Pencil
Contestant Number__________________________
Name_________________________________
____1. What does the abbreviation MSG stand for?

a. Muscle Score Grade

b. Monosodium Glutamate

c. Method of Seasoning and Grilling

d. Many Sheep Grades
____2. Pork contains twice as much cholesterol as beef.

a. True

b. False
____3. Which is not a way to reduce fat intake without removing meat from the diet?
a. Remove skin from chicken and turkey
b. Bake, broil, or roast meats on a rack
c. Cook meats with sugars, margarine, and creams
d. Season with herbs and spices
____4. What type of cookery method is braising?

a. Dry Heat
b. Moist Heat

c. Dry/Moist
d. none of the above
____5. Net Weight is the weight of the food without packaging materials.

a. True b. False
____6. What gland in our body supplies 87% of the nitrite in our diet?

a. Pituitary gland
b. Pineal gland c. Adrenal gland
d. Salivary gland
____7. What is the maximum length of time that fresh pork can safely be stored in the refrigerator?

a. less than 1 day
b.2-3 days
c. 5-7 days
d. more than 7 days
____8. What is the maximum amount of fat allowed in “ground beef”?.

a. 20%
b. 25%
c. 30%

 d. 35%
____9. An unsplit primal rib of lamb that includes ribs 6 through 12 is called a_____________.

a. rib of lamb

b. rack of lamb
c. leg of lamb

d. lamb loin roast
____10. If a package is labeled “Ground chicken” it ___________________.
a. contains leg meat ground with its skin
b. contains leg meat but no skin
c. contains breast and thigh meat but no skin
d. contains all the meat on the carcass plus the skin covering it
____11 If a retailer is using uniform meat identity labeling what three things will be on the package label?
a. species, primal cut, retail cut
b. species, retail cut, bone structure
c. primal cut, wholesale cut, retail cut

d. none of the above
____12 Which species provides the best source of thiamin?
a. Chicken
b. Beef

c. Pork

d. Lamb
____13. Cooking foods to above 160°F can kill all bacterial cells and dormant spores of Campylobacter jejuni.

a. True b. False
____14. What is the purpose of adding an antioxidant to processed meat?
a. improve flavor
b. retard rancidity
c. decrease cooking time
d. tenderize the meat
​​​____15. Which of the following is not a grade of lamb?

a. Good
b. Utility
c. Choice
d. Standard
____16. If one serving of a food contains 10-19% of the Daily Value of a particular vitamin, mineral, or fiber it is considered:

a. more
b. light

c. a good source of

d. low
____17. The FDA uses an acronym GRAS. What does it stand for?

a. Ground, refrigerated, and sealed

b. Generally recognized as safe

c. Graded radiation and seasoning

d. Grass- like the stuff in your yard
​
____18. How do you calculate cost per serving?
a. Divide the cost per pound of the meat by the number of servings you expect per pound

b. Divide the total cost of the meat by the weight of the cut

c. Divide the total cost of the cut by 3

d. None of the above
____19. Trichinae is a ____________ that causes trichinosis in pork and wild game.
a. parasite
 b. bacteria
 c. virus
d. mold
____20. Which of the following is not a method of tenderizing meat?

a. electrical stimulation
b. removing bone
c. papain
d. marinating or "enhancing"
____21. _________ is a synthetic hormone-like substance that was once added to animal feed as a growth
stimulant. Its use is now prohibited.
a. Bovine somatotropin (BST)
b. Polychlorinated biphenyls (PCBs)
c. Trisodium phosphate (TSP)
d. Diethylstilbestrol (DES)
____22. What is the form of iron that is found in meats?

 a. heme iron

b. iron filings

c. non-heme iron
d. oxygenated iron

____23. Which of the following is a primal cut from a beef carcass?

a. rack
b. leg

c. plate
d. side
____24. How should meats be carved?
a. Just cut it up to make convenient servings
b. Across the grain
c. With the grain
d. Above the grain
____25. It is best to defrost meats at room temperature.

a. True

b. False
PAGE
2
Don’t forget to use a #2 Pencil!

