

Name _____ Period _____ Date _____

Practicum in Culinary Arts
Setting the Tone: Table Setting, Dining, and Service Quiz

Multiple Choice Questions: Choose the best answer to each question by writing the appropriate letter on the blank next to the question.

_____ 1. In which type of service does a seated hostess or host place food from bowls & platters on to guests' plates?

- a. Russian Service
- b. French Service
- c. English Service
- d. American Service

_____ 2. In which type of service are guests served from tableside carts?

- a. Russian Service
- b. French Service
- c. English Service
- d. American Service

_____ 3. Which type of service is the most formal?

- a. Russian Service
- b. French Service
- c. English Service
- d. American Service

_____ 4. Which type of service is food portioned onto plates in the kitchen by employees?

- a. Russian Service
- b. French Service
- c. English Service
- d. American Service

_____ 5. A server in training is called:

- a. captain
- b. apprentice
- c. front waiter
- d. maître d' hotel

Name _____ Period _____ Date _____

_____ 6. Which position in the dining room is responsible for overseeing all service?

- a. Front waiter
- b. Head Waiter
- c. Maître d' hotel
- d. apprentice

_____ 7. Which of the following is performed on the guest's left side?

- a. Presenting & serving from a platter
- b. Setting & clearing plates
- c. Replenishing or changing flatware
- d. Pouring beverages & presenting bottles

_____ 8. Which of the following is performed at the guest's right side?

- a. Pouring beverages and presenting bottles
- b. Holding platters when guests help themselves
- c. Serving salad when it is served as a side dish
- d. Placing bread on bread plates

_____ 9. Which of the following is placed to the right side of a table setting?

- a. Dinner knife
- b. Dinner fork
- c. Salad fork
- d. Bread plate

_____ 10. Where in the traditional table setting is the dinner fork placed?

- a. Directly above the water glass
- B. To the right of the dinner plate
- C. To the left of the dinner plate
- d. Directly above the dinner plate

Name _____ Period _____ Date _____

Key

1. c
2. c
3. a
4. d
5. b
6. c
7. a
8. a
9. a
10. c