 SEQ CHAPTER \h \r 1Below is a sample quiz for the “meat product label” exercise. It was used in the past in conjunction with a label from a package of wieners.
Contestant ___________

County ______________________________ No. ___________

Meat Product Labeling
Answer the questions below from the meat product label on this sheet.

 1.
Which type of meat is present in this product in the smallest amount?

2.
Which non-meat ingredient is “made from sugar”?

3.
In reheating these wieners in boiling water, what minimum temperature should the product reach before eating?

4.
How many wieners were in this package?

 _
5.
True or False. Wieners are a significant source of fiber.

6.
If you ate 2 wieners at a meal, how many calories would the wieners provide?

7.
Which important mineral is present at the highest level of its % Daily value?

8.
Once this package is opened, within how many days should the wieners be used up?

9.
What would be the weight of each link in ounces?

 _
10.
How many milligrams (mg) of cholesterol are in one wiener?

“Wiener.Label.Questions”, 4H/FFA Disk #3, 11-24-03
