Egg Basic Study guide

Name _________________________________- Date ______ Block ______

1. What limit do nutrition experts recommend with regard to eating eggs? On eating egg whites

2. How do grade AA eggs compare with grade B eggs in appearance and nutrition?

3. How is egg size determined?

4. Give two tips for choosing eggs in the supermarket.
5. Explain how to move the egg mixture in a skillet when making scrambled eggs.
Egg basics page 2

6. Describe two functions of egg recipes.

7. What is a quiche?

8. Describe the structure of an egg.

9. Eggs are excellent sources of?

Egg basic page 3

10. List the 7 sizes of eggs and their ounces.

11. List and define the 3 grades of eggs.

12. Complete the chart

· 1 Egg =

· 1 yolk =

· = 2 Tablespoon

· 2 medium eggs =

· 2 large eggs =
· = ¾ cup
Egg basic page 4

13. How do you store eggs?

14. Draw a picture of an egg and identify the parts.

