

DHHM/BHHM-01

December - Examination 2015

DHHM/BHHM Examination

Culinary Studies

Paper - DHHM/BHHM-01

Time : 3 Hours]

[Max. Marks :- 100

Note: The question paper is divided into three sections A, B and C. Write answers as per given instructions.

Section - A

10 x 2 = 20

(Very Short Answer Questions)

Note: Answer all questions. As per the nature of the question delimit your answer in one word, one sentence or maximum upto 30 words. Each question carries 2 marks.

- 1) (i) Name any two types of cheese.
- (ii) Who is Chef-de-partie?
- (iii) Define continental food.
- (iv) Write about flavours and textures of food.
- (v) Define Fillet.
- (vi) Define Grilling.
- (vii) Define Penne

- (viii) Name any two bakery breads.
- (ix) Name any two international soups.
- (x) Define fish stock.

Section - B

4 x 10 = 40

(Short Answer Questions)

Note: Answer any four questions. Each answer should not exceed 200 words. Each question carries 10 marks.

- 2) What are the components of milk?
- 3) Define cake and write down a cake recipe.
- 4) Define any three types of cooking methods.
- 5) What is the main role of the CDP in food production department?
- 6) Write down any five culinary terms.
- 7) What are the cereals, give examples?
- 8) Define pastry and which section of kitchen is responsible for its preparation.
- 9) Write short note on following:
 - (i) Deep fry
 - (ii) Saute
 - (iii) Fish cuts
 - (iv) Mashing
 - (v) Puree

Section - C

2 x 20 = 40

(Long Answer Questions)

Note: Answer any two questions. Each answer should not exceed 500 words. Each question carries 20 marks.

- 10) Explain the organization of kitchen and draw its layout.
 - 11) Discuss the history of culinary.
 - 12) Write short note on Punjabi and Maharashtrian cuisine with examples.
 - 13) Explain briefly stock, soup and sauces. Give two examples of each.
 - 14) Define dairy products, discuss egg cookery.
- _____