Chapter 1: Overview of the Restaurant and Foodservice Industry

Section 1.1

- 1.1 Identify the two segments of the restaurant and foodservice industry, and give examples of businesses in each of them.
- 1.2 Categorize the types of businesses that make up the travel and tourism industry.
- 1.3 Outline the growth of the hospitality industry throughout the history of the world, emphasizing growth in the United States.
- 1.4 List chefs who have made significant culinary contributions, and note their major accomplishments.
- 1.5 List entrepreneurs who have influenced foodservice in the United States.

Section 1.2

- 1.6 Identify foodservice opportunities provided by the travel and tourism industry.
- 1.7 Identify career opportunities offered by the travel and tourism industry.
- 1.8 Identify the two major categories of jobs in the restaurant and foodservice industry.

Section 1.3

- 1.9 Name reasons why people travel.
- 1.10 Describe the differences between leisure and business travelers.
- 1.11 Identify national organizations that rate commercial lodging and foodservice establishments, and list factors used in making their rating judgments.
- 1.12 List and describe the characteristic types of lodging operations.
- 1.13 List and describe activities associated with front-desk operations.

Chapter 2: Keeping Food Safe

Section 2.1

- 2.1 Define what a foodborne-illness outbreak is, and list the costs associated with one
- 2.2 Recognize risks associated with high-risk populations.
- 2.3 Identify factors that affect the growth of pathogens (FAT TOM).
- 2.4 Identify characteristics of TCS food and list examples.
- 2.5 Identify methods for preventing biological contamination.
- 2.6 List guidelines for storing chemicals safely.
- 2.7 Recognize the need for food defense systems.
- 2.8 Identify the most common allergens and methods for preventing allergic reactions.
- 2.9 Identify government agencies that regulate the restaurant and foodservice industry.

Section 2.2

- 2.10 List personal behaviors that can contaminate food.
- 2.11 List the steps to proper handwashing, and identify when hands should be washed.
- 2.12 Identify proper personal cleanliness practices and appropriate work attire.
- 2.13 Identify ways to handle ready-to-eat food safely.
- 2.14 Identify when foodhandlers should be prevented from working around food or from working in the operation.

Section 2.3

- 2.15 Identify ways to prevent cross-contamination.
- 2.16 Identify ways to prevent time-temperature abuse.
- 2.17 List different temperature-measuring devices and their uses.
- 2.18 Identify characteristics of an approved food source.
- 2.19 Identify criteria for accepting or rejecting food during receiving.
- 2.20 Outline proper procedures for storing food.
- 2.21 Identify the minimum internal temperature requirements for cooking various TCS food.
- 2.22 Outline proper procedures for holding, cooling, and reheating TCS food.
- 2.23 Identify ways to handle food ready for service.
- 2.24 Outline proper procedures for preparing and serving food for off-site service.

Section 2.4

2.25 List the HACCP principles and explain their importance to food safety.

Section 2.5

- 2.26 Explain the difference between cleaning and sanitizing.
- 2.27 Outline proper procedures for cleaning and sanitizing tools and equipment.
- 2.28 Identify factors that affect the effectiveness of sanitizers.
- 2.29 List the elements of a master cleaning schedule.
- 2.30 Identify organizations that certify that equipment meets sanitation standards.
- 2.31 Outline proper procedures for managing pests.

Chapter 3: Workplace Safety

Section 3.1

- 3.1 State who is legally responsible for providing a safe environment and ensuring safe practices.
- 3.2 Define the role of Occupational Safety and Health Administration regulations.
- 3.3 State the Hazard Communication Standard requirements for employers.
- 3.4 List the requirements for storing hazardous chemicals in an operation.
- 3.5 Explain the importance of general safety audits and safety training.
- 3.6 Explain the importance of completing accident reports.
- 3.7 Describe the purpose of an emergency plan.
- 3.8 List ways to use protective clothing and equipment to prevent injuries.

Section 3.2

- 3.9 Identify electrical hazards that contribute to accidental fires.
- 3.10 Classify different types of fires and fire extinguishers.
- 3.11 Identify the cleaning frequency for equipment as a way to prevent fires.
- 3.12 Outline the actions to take in the event of a fire at a restaurant or foodservice operation.
- 3.13 Identify procedures for preventing slips, trips, and fall in a foodservice operation.
- 3.14 Outline the procedure for cleaning up spills on floors.

- 3.15 Demonstrate how to use ladders safely.
- 3.16 Demonstrate proper lifting and carrying procedures to avoid injury.
- 3.17 Demonstrate correct and safe use of knives.

Section 3.3

- 3.18 Outline basic first aid concepts and procedures.
- 3.19 Recognize the importance of locking doors.

Chapter 4: Kitchen Essentials 1

Section 4.1

- 4.1 Define professionalism, and explain what it means to culinary professionals.
- 4.2 List the stations and positions in the kitchen brigade and the dining brigade.

Section 4.2

- 4.3 Perform basic math calculations using numbers or fractions.
- 4.4 Identify the components and functions of a standardized recipe.
- 4.5 Convert recipes to yield smaller and larger quantities based on operational needs.
- 4.6 Explain the difference between customary and metric measurement units, and convert units between the two systems.
- 4.7 Demonstrate measuring and portioning using the appropriate small wares and utensils.
- 4.8 Given a problem, calculate as purchased (AP) and edible portion (EP) amounts.
- 4.9 Calculate the total cost and portion costs of a standardized recipe.

Chapter 5: Kitchen Essentials 2

Section 5.1

- 5.1 Identify the equipment needed for receiving and storing food and supplies.
- 5.2 Identify the equipment needed for pre-preparation.
- 5.3 List the different types of knives used in the foodservice kitchen and give examples of their uses.
- 5.4 Identify basic types of pots and pans and their common uses.
- 5.5 List the different types of preparation equipment used in the foodservice kitchen and give examples of their uses.
- 5.6 Identify the kitchen equipment needed for holding and serving food and beverages.

Section 5.2

- 5.7 Apply effective mise en place through practice.
- 5.8 Explain how to care for knives properly.
- 5.9 Demonstrate the proper use of knives.
- 5.10 Explain the difference between seasoning and flavoring.
- 5.11 Describe and demonstration basic pre-preparation techniques.

Section 5.3

- 5.12 List and explain how the three types of cooking work.
- 5.13 Describe dry-heat cooking methods and list the foods to which they are suited.
- 5.14 Describe moist-heat cooking methods and list the foods to which they are suited.
- 5.15 Describe combination-heat cooking methods and list the foods to which they are suited.
- 5.16 Identify ways to determine if a food is done cooking.
- 5.17 List guidelines for plating or storing food that has finished cooking.

Section 5.4

- 5.18 Describe a healthy diet.
- 5.19 Use the Dietary Guidelines for Americans and MyPyramid to plan meals.
- 5.20 Interpret information on a nutrition label.
- 5.21 Define obesity and explain how it can be prevented.

Chapter 6: Stocks, Sauces, and Soups

Section 6.1

- 6.1 Identify the four essential parts of stock and the proper ingredients for each.
- 6.2 List and explain the various types of stock and their ingredients.
- 6.3 Demonstrate three methods for preparing bones for stock.
- 6.4 Prepare the ingredients for and cook several kinds of stocks.
- 6.5 Explain how and why to degrease stock.
- 6.6 List the ways to cool stock properly.

Section 6.2

- 6.7 Identify the grand sauces and describe other sauces made from them.
- 6.8 List the proper ingredients for sauces.
- 6.9 Prepare several kinds of sauces.
- 6.10 Match sauces to appropriate food.

Section 6.3

- 6.11 Identify the two basic kinds of soups and give examples of each.
- 6.12 Explain the preparation of the basic ingredients for broth, consommé, purée, clear, and cream soups.
- 6.13 Prepare several kinds of soups.

Chapter 7: Communication

Section 7.1

- 7.1 Describe the communication process.
- 7.2 Identify obstacles to effective communication and explain how to prevent them.

Section 7.2

7.3 Explain how personal characteristics can affect communication.

- 7.4 List and demonstrate effective listening skills.
- 7.5 List and demonstrate effective speaking skills.
- 7.6 Identify and use business-appropriate telephone skills.
- 7.7 List and demonstrate effective writing skills.

Section 7.3

- 7.8 Define organizational communication and give examples of when it might be used.
- 7.9 Describe interpersonal communication.
- 7.10 List ways to build relationships through interpersonal communication.

Chapter 8: Management Essentials

Section 8.1

- 8.1 State the difference between school and workplace environments.
- 8.2 Explain how stereotypes and prejudices can negatively affect working together.
- 8.3 Identify the benefits of diversity to a workplace.
- 8.4 List ways to promote diversity in the workplace.
- 8.5 Describe what a harassment-free environment and mutually respectful workplace is.
- 8.6 List guidelines for handling harassment claims.
- 8.7 Explain the concept of teamwork.

Section 8.2

- 8.8 Describe ethics, and explain their importance to the restaurant and foodservice industry.
- 8.9 Identify the behaviors of a leader.
- 8.10 Identify common expectations that employees have about managers.
- 8.11 Define motivation, and explain a leader's responsibility to motivate employees.
- 8.12 Define organizational goal, and explain why this type of goal should be SMART.
- 8.13 Explain the purpose of vision statements and mission statements.
- 8.14 Identify how employees' roles and jobs impact a mission and goals.
- 8.15 List the steps for solving a problem and explain how each step contributes to finding a solution.
- 8.16 Explain the importance of individual development to your restaurant or foodservice career.

Section 8.3

- 8.17 Explain what is included in a job description and explain the importance of these documents to a business.
- 8.18 Identify the difference between exempt and non-exempt employees.
- 8.19 Explain a manager's responsibility for maintaining labor law knowledge.
- 8.20 Identify discriminatory language and practices in the hiring process.
- 8.21 Identify methods for ensuring a fair and consistent hiring process.
- 8.22 Describe the typical phases of onboarding and explain its importance to a business.
- 8.23 Explain what employees can expect during orientation.
- 8.24 List items that employees receive during orientation.
- 8.25 Identify the typical topics addressed in orientation sessions and employee manuals.

Section 8.4

- 8.26 Identify the benefits of training.
- 8.27 List skills that a trainer should have.
- 8.28 Identify the key points of effective employee training.
- 8.29 List the benefits of cross-training.
- 8.30 Summarize and discuss effective group training and on-the-job training.
- 8.31 Describe the employee evaluation process.

Chapter 9: Fruits and Vegetables

Section 9.1

- 9.1 Identify and describe different types of fruit.
- 9.2 List and explain the USDA quality grades for produce.
- 9.3 List factors that affect produce purchasing decisions.
- 9.4 Identify procedures for storing fruit.
- 9.5 Explain how to prevent enzymatic browning of fruit.
- 9.6 Match and cook fruit to appropriate methods.

Section 9.2

- 9.7 Identify and describe different types of vegetables.
- 9.8 Describe hydroponic farming.
- 9.9 Identify procedures for storing vegetables.
- 9.10 Match and cook vegetables to appropriate methods.
- 9.11 List ways to hold vegetables that maintain their quality.

Chapter 10: Serving Your Guests

Section 10.1

- 10.1 Explain the importance of customer service to the restaurant and foodservice industry.
- 10.2 List the reasons for making a good first impression and give examples of how to make one.
- 10.3 Describe the types of customers that may have special needs.
- 10.4 Identify ways to identify customer needs.

Section 10.2

- 10.5 Outline the process for receiving and recording reservations and special requests.
- 10.6 Outline the process for taking orders at the table, beginning with the greeting.
- 10.7 Define suggestive selling, and give examples of how to do it.
- 10.8 Identify basic guidelines for serving alcohol to guests.
- 10.9 List methods for processing payment.
- 10.10 List ways to obtain feedback from guests and determine their satisfaction.
- 10.11 Explain how customer complaints should be resolved.

Section 10.3

- 10.12 Describe the four traditional styles of service: American, French, English, and Russian.
- 10.13 Identify contemporary styles of service.
- 10.14 Demonstrate setting and clearing items properly.
- 10.15 Describe traditional service staff roles, and list the duties and responsibilities of each.
- 10.16 Identify various server tools and the correct way to stock a service station.

Chapter 11: Potatoes and Grains

Section 11.1

- 11.1 Identify and describe different types of potatoes.
- 11.2 Outline methods to select, receive, and store potatoes.
- 11.3 Using a variety of recipes and cooking methods, prepare potatoes.

Section 11.2

- 11.4 Identify and describe different types of grains and legumes.
- 11.5 Using a variety of recipes and cooking methods, prepare grains and legumes.
- 11.6 Outline methods to select, receive, and store grains.

Section 11.3

- 11.7 Identify and describe different types of pasta.
- 11.8 Using a variety of recipes and cooking methods, prepare pasta.
- 11.9 Describe and prepare dumplings.

Chapter 12: Building a Career in the Industry

Section 12.1

- 12.1 Identify skills needed by foodservice professionals.
- 12.2 Outline a plan for an effective job search.
- 12.3 Write a resume that lists your experience, skills, and achievements.
- 12.4 Write an effective cover letter.
- 12.5 Compile the best examples of your work into a portfolio.

Section 12.2

- 12.6 Read and complete a job application form.
- 12.7 Outline the steps to choosing a college or trade school and identify resources for answering those questions.
- 12.8 Read and complete college and scholarship application forms.
- 12.9 List ways to find and apply for scholarships.

Section 12.3

- 12.10 List the steps to an effective job interview.
- 12.11 Identify the differences between closed- and open-ended questions in interviews.

12.12 Explain the follow-up steps for a job interview.

Section 12.4

- 12.13 List factors for maintaining health and wellness throughout a restaurant or foodservice career.
- 12.14 Describe the relationship between time and stress.
- 12.15 List ways to manage time and stress.
- 12.16 Outline the steps to resigning a job
- 12.17 Explain the importance of professional development and list ways to achieve it.

Section 12.5

- 12.18 Identify career opportunities in the restaurant and foodservice industry.
- 12.19 Identify career opportunities in the lodging industry.
- 12.20 Identify career opportunities in the travel industry.
- 12.21 Identify career opportunities in the tourism industry.

Chapter 1: Breakfast Food and Sandwiches

Section 1.1

- 1.1 List the characteristics of milk and identify ways to keep it safe.
- 1.2 Identify the different forms of cream and their fat contents.
- 1.3 Differentiate between butter and butter substitutes and recognize the characteristics of each.
- 1.4 Identify the different types of cheese and give examples of each.
- 1.5 List the characteristics of eggs and identify ways to keep them safe.
- 1.6 Prepare and serve eggs using a variety of cooking methods.

Section 1.2

- 1.7 Prepare pancakes, crêpes, waffles, and French toast.
- 1.8 Prepare ham, hash, grits, cold cereals, oatmeal, and sausage.
- 1.9 Prepare coffee, tea, and cocoa.

Section 1.3

- 1.10 Give examples of different types of sandwiches, including simple hot, open-faced, hors d'oeuvres, grilled, deep-fried, and simple cold.
- 1.11 Explain the roles of the three components of a sandwich: bread, spread, and filling
- 1.12 Prepare common sandwich spreads and fillings.
- 1.13 List the necessary tools and equipment to make sandwiches at a sandwich station.
- 1.14 Demonstrate preparation of several types of sandwiches.

Chapter 2: Nutrition

Section 2.1

- 2.1 Explain why nutrition is important to the foodservice industry.
- 2.2 List the six basic types of nutrients found in food.
- 2.3 Describe how phytochemicals and fiber function in the body.
- 2.4 Name the types of carbohydrates and fats and describe their function in the body.
- 2.5 Identify food sources of carbohydrates and fats.
- 2.6 Describe cholesterol and identify its food sources.
- 2.7 Describe the makeup of proteins and their function in the body.
- 2.8 Identify food sources of proteins.
- 2.9 Describe the three major vegetarian diets.
- 2.10 List the functions of vitamins, minerals, and water in the body.
- 2.11 Identify food sources of vitamins, minerals, and water.
- 2.12 Explain what food additives are and how they function in food.
- 2.13 Explain the role of digestion in nutrition and health.

Section 2.2

- 2.14 List and describe techniques for food preparation that preserve nutrients.
- 2.15 Suggest ways to make menus and recipes more healthful.

- 2.16 Suggest healthful substitutes for high-fat items.
- 2.17 List and define recent developments in food production that may affect nutrition.

Chapter 3: Cost Control

Section 3.1

- 3.1 Identify the types of costs incurred by a foodservice business and give examples of each.
- 3.2 Explain the purposes of a budget.
- 3.3 Explain the purpose of a profit-and-loss report.
- 3.4 Identify methods for analyzing profit-and-loss reports.
- 3.5 Explain the purpose of invoices in a foodservice business.
- 3.6 Identify tools to help control costs.

Section 3.2

- 3.7 Define and calculate food cost and food cost percentage.
- 3.8 Given a problem, calculate as purchased (AP) and edible portion (EP) amounts.
- 3.9 Calculate the total cost and portion costs of a standardized recipe.
- 3.10 Develop a recipe cost card for a standardized recipe.
- 3.11 Explain the importance of portion control to food cost.
- 3.12 Give examples of portion-control devices used in foodservice operations.
- 3.13 List the steps in the process to control food costs.
- 3.14 Forecast sales by analyzing and evaluating sales histories, popularity indices, and production

sheets.

- 3.15 Calculate a recipe's yield and the number of portions it will produce.
- 3.16 Use a conversion factor to calculate a new yield for an existing recipe.
- 3.17 Explain the importance of standards for controlling production volume.
- 3.18 List and describe standard procedures used for controlling production volume.
- 3.19 List and explain the various methods for menu pricing.

Section 3.3

- 3.20 Explain the importance of standard labor costs to a business's success.
- 3.21 List factors that affect labor costs.
- 3.22 Describe the relationship between sales volume and labor costs.
- 3.23 Explain the difference between a master schedule and a crew schedule.
- 3.24 Describe the components and factors to consider when developing labor schedules.

Section 3.4

- 3.25 List and describe purchasing, receiving, and storage procedures that help to preserve quality and control costs.
- 3.26 List ways to evaluate a finished product for quality.
- 3.27 Describe the process for identifying quality problems in the kitchen.
- 3.28 Determine the dollar value of inventory.
- 3.29 List and explain the various methods of inventory pricing.

Chapter 4: Salads and Garnishing

Section 4.1

- 4.1 Identify and describe the various ingredients used to make salads.
- 4.2 List the four parts of a salad and explain the role of each.
- 4.3 Identify various types of salad and explain how to prepare them.
- 4.4 Explain the roles of salads on the menu.
- 4.5 Design attractive salads.
- 4.6 Identify proper procedures for cleaning salad greens.
- 4.7 Identify proper procedures for storing salads.

Section 4.2

- 4.8 Differentiate among various oils and vinegars.
- 4.9 Prepare vinaigrettes and other emulsions.
- 4.10 Match dressings to salad ingredients.
- 4.11 Give examples of ingredients used to make dips.
- 4.12 Prepare several dips.

Section 4.3

- 4.13 Give examples of garnishes.
- 4.14 Describe and prepare ingredients commonly used as garnishes.
- 4.15 Garnish various items, including plates, desserts, and soups.

Chapter 5: Purchasing and Inventory

Section 5.1

- 5.1 Define the terms purchasing, selection, and procurement.
- 5.2 Outline the objectives of the purchasing function in a foodservice operation.
- 5.3 Explain the relationship between primary and intermediary sources and retailers.
- 5.4 Explain the differences between formal and informal buying and the formal bidding process.
- 5.5 List the types of goods and service that a foodservice operation might buy.
- 5.6 Describe the buyer's role in a foodservice operation and explain the importance of ethical behavior to a buyer.

Section 5.2

- 5.7 List the factors that help to determine an operation's quality standards.
- 5.8 Identify ways to communicate quality standards and give examples of standards a foodservice operation might use.
- 5.9 Describe buyer considerations when conducting a make-or-buy analysis.
- 5.10 Outline the process for procuring products and services.
- 5.11 Identify production records used to calculate buying needs.
- 5.12 Write purchase orders for items to be purchased.
- 5.13 List ways to verify that supplier services meet an operation's needs.
- 5.14 List factors that affect food prices.

Section 5.3

- 5.15 List proper procedures for receiving deliveries.
- 5.16 List proper procedures for storing food and supplies.
- 5.17 Describe perpetual inventory and physical inventory systems.
- 5.18 Explain the difference between perishable and nonperishable food items.

Chapter 6: Meat, Poultry, and Seafood

Section 6.1

- 6.1 Outline the federal grading systems for meat.
- 6.2 Describe the various kinds of meat.
- 6.3 Identify the proper purchasing and storing procedures for meat.
- 6.4 List factors that affect purchasing decisions for meat.
- 6.5 Outline basic techniques for cooking meat.
- 6.6 Match various cooking methods with different forms of meat.

Section 6.2

- 6.7 Outline the federal grading systems for poultry.
- 6.8 Describe the various kinds of poultry.
- 6.9 Identify the proper purchasing and storing procedures for poultry.
- 6.10 List factors that affect purchasing decisions for poultry.
- 6.11 Outline basic techniques for cooking poultry.
- 6.12 Match various cooking methods with different forms of poultry.

Section 6.3

- 6.13 Outline the federal grading systems for seafood.
- 6.14 Describe the various kinds of seafood.
- 6.15 Identify the proper purchasing and storing procedures for seafood.
- 6.16 List factors that affect purchasing decisions for seafood.
- 6.17 Outline basic techniques for cooking seafood.
- 6.18 Match various cooking methods with different forms of seafood.

Section 6.4

- 6.19 Identify and describe different types of charcuterie.
- 6.20 Explain garde manger and how it relates to charcuterie.

Chapter 7: Marketing

Section 7.1

- 7.1 Define marketing, and list the steps in the marketing process.
- 7.2 Explain the role that marketing plays in determining products and services.
- 7.3 List factors that affect a market environment.
- 7.4 Define target market, and explain why it is important to a business.
- 7.5 Identify the parts of a SWOT analysis.
- 7.6 List ways to attract and keep customers.

Section 7.2

- 7.7 List reasons why promotions are important.
- 7.8 Identify the steps in developing a promotion mix and a promotion plan.
- 7.9 Explain the importance of training to promotions.
- 7.10 Recognize different types of sales promotions.
- 7.11 List the benefits of public relations.
- 7.12 Identify opportunities for public relations.

Section 7.3

- 7.13 Explain the importance of the menu to a foodservice operation.
- 7.14 Describe à la carte, table d'hôte, California, limited, du jour, and cycle menus.
- 7.15 Organize the information on a menu.
- 7.16 Explain principles of menu layout and design.
- 7.17 Identify ways to test new menu items.
- 7.18 Explain the purposes of a menu sales mix analysis.
- 7.19 Define profitability and target margin.
- 7.20 Classify menu items according to their popularity.
- 7.21 List and compare basic pricing methods.

Chapter 8: Desserts and Baked Goods

Section 8.1

- 8.1 Identify and use common ingredients in baking.
- 8.2 Calculate ingredient weights using baker's percentages.
- 8.3 Convert baking recipes to a new yield.

Section 8.2

- 8.4 Differentiate between lean doughs, rich doughs, sponge doughs, and sourdoughs, and give examples.
- 8.5 Mix yeast dough using the straight-mix method.
- 8.6 Proof bake shop items.
- 8.7 Prepare yeast breads.

Section 8.3

- 8.8 Prepare different types of quick breads and cake batters.
- 8.9 Identify the functions of icings and determine which are best suited for different baked goods.
- 8.10 Describe and prepare steamed puddings and dessert soufflés.

Section 8.4

- 8.11 Prepare pie dough using the 3-2-1 method.
- 8.12 Describe the procedure for baking blind.
- 8.13 Describe roll-in dough, phyllo dough, and pâte à choux.
- 8.14 Prepare cookies using various makeup methods.

Section 8.5

- 8.15 Explain how chocolate is made, including chocolate liquor, cocoa butter, and cocoa powder.
- 8.16 Demonstrate how to store chocolate properly.
- 8.17 Explain how chocolate is tempered.

Section 8.6

- 8.18 Explain how crème anglaise, pastry creams, and Bavarian creams are made, and how they are used in desserts.
- 8.19 List the characteristics of ice cream and give examples of other frozen desserts.
- 8.20 List the steps for preparing poached fruits and tortes.
- 8.21 List guidelines for plating and presenting desserts.

Chapter 9: Sustainability in the Restaurant and Foodservice Industry

Section 9.1

- 9.1 Define the terms sustainability and conservation.
- 9.2 Explain why water conservation is important.
- 9.3 List ways in which a restaurant or foodservice operation can improve the efficiency of its water usage.

Section 9.2

- 9.4 Explain the differences between renewable and nonrenewable energy sources.
- 9.5 Explain why using energy efficiently is important.
- 9.6 List ways in which a restaurant or foodservice operation can improve the efficiency of its energy usage.
- 9.7 List ways in which a restaurant or foodservice operation can build or make structural improvements to its facility in a sustainable way.

Section 9.3

- 9.8 Identify ways to reduce the total amount of waste in a restaurant or foodservice operation.
- 9.9 List items that a restaurant or foodservice operation can reuse.
- 9.10 List items that a restaurant or foodservice operation can recycle.

Section 9.4

- 9.11 Define the term local sourcing.
- 9.12 Identify the steps a restaurant or foodservice operation should take to purchase and then promote the use of sustainable food products.
- 9.13 Identify the issues surrounding the global production of seafood, coffee, animals, and organic food.

Chapter 10: Global Cuisine 1: The Americas

Section 10.1

- 10.1 Identify the major influences, ingredients, flavors, and cooking techniques of Northeastern American cuisine.
- 10.2 Identify the major influences, ingredients, flavors, and cooking techniques of Midwestern American cuisine.
- 10.3 Identify the major influences, ingredients, flavors, and cooking techniques of Southern American cuisine.
- 10.4 Identify the major influences, ingredients, flavors, and cooking techniques of Southwestern American cuisine.
- 10.5 Identify the major influences, ingredients, flavors, and cooking techniques of Pacific Coast/Rim cuisine.
- 10.6 Identify the major influences, ingredients, flavors, and cooking techniques of Mexican cuisine.

Section 10.2

- 10.7 Identify the major influences, ingredients, flavors, and cooking techniques of Central American cuisine.
- 10.8 Identify the major influences, ingredients, flavors, and cooking techniques of Caribbean cuisine.

Section 10.3

- 10.9 Identify the major influences, ingredients, flavors, and cooking techniques of Brazilian cuisine.
- 10.10 Identify the major influences, ingredients, flavors, and cooking techniques of Bolivian cuisine.

Chapter 11:

Global Cuisine 2: Europe, the Mediterranean, the Middle East, and Asia

Section 11.1

- 11.1 Identify the major influences, ingredients, flavors, and cooking techniques of French cuisine.
- 11.2 Identify the major influences, ingredients, flavors, and cooking techniques of Italian cuisine.
- 11.3 Identify the major influences, ingredients, flavors, and cooking techniques of Spanish cuisine.

Section 11.2

11.4 Identify the major influences, ingredients, flavors, and cooking techniques of Moroccan cuisine.

- 11.5 Identify the major influences, ingredients, flavors, and cooking techniques of Greek cuisine.
- 11.6 Identify the major influences, ingredients, flavors, and cooking techniques of Tunisian cuisine.

Section 11.3

- 11.7 Identify the major influences, ingredients, flavors, and cooking techniques of Egyptian cuisine.
- 11.8 Identify the major influences, ingredients, flavors, and cooking techniques of Iranian cuisine.
- 11.9 Identify the major influences, ingredients, flavors, and cooking techniques of Saudi Arabian cuisine.

Section 11.4

- 11.10 Identify the major influences, ingredients, flavors, and cooking techniques of Chinese cuisine.
- 11.11 Identify the major influences, ingredients, flavors, and cooking techniques of Japanese cuisine.
- 11.12 Identify the major influences, ingredients, flavors, and cooking techniques of Indian cuisine.