American Cuisine
Quiz KEY
Multiple Choice

1. New England is most known for __________.

a. fried chicken

b. cranberries

c. lobster

d. polish sausage

2. Which U.S. region is home to the headquarters of several hamburger chains?

a. Midwest

b. Southeast

c. New England

d. Southwest

3. Which of the following is NOT a primary source of meat in Appalachia?

a. pigs

b. beef

c. chicken

d. catfish

True/False

4. T/F: Traditional Midwestern cooks frequently use bold, spicy flavors.

5. T/F: California has a Mediterranean climate. 

Completion

6. The cuisine using foods available in the U.S. and cooking styles from Mexico is called Tex-Mex.
7. The Midwest is also known as the bread basket of America.
8. Name two of the four crops Georgia is most known for:
a. Peaches, pecans, peanuts, or Vidalia onions
9. Which food movement emphasizes locally grown seasonal produce? Baja-style
10. Home canning is most common in the Appalachian Mountain region.
Georgia CTAE Resource Network Unit Plan Resource
 Culinary Arts – American Cuisine • Page 1 of 1

