MATH APPLICATIONS IN THE FOODS & NUTRITION INDUSTRY OUTLINE FOR NOTES
FOODS & NUTRITION II

NAME: _____________________________________

1. ______________ ____________________ is necessary in every aspect of the foodservice establishment,
 Including:
A. ____________________________________

B. ____________________________________

C. ____________________________________ (inventory)
D. ____________________________________ (distributing food items from storage)
E. ____________________________ and ________________________________

F. ____________________________________

2. A _________________________ refers to any company that sells things to a foodservice operation. There are:

________________________ vendors, who sell items such as produce, meat, or dairy products.

________________________vendors, who supply services such as landscapers, window washers, or
 exterminators.
3. _________________________________ buying (co-op) refers to the practice of smaller operations joining
 together to buy items, in order to get discounts. This is a principle called ‘economies of scale’.
 A __________________________________ is a distribution warehouse that provides goods to individual
 locations. Foodservice ‘franchises’ (independent owners who buy the right to use a large company name,
 product, and logo) often use a commissary.
 In smaller operations, _______________________ _______________________ from vendors is done by the
 owner or manager.
4. _____________________________________ refers to the movement of products from where they are grown or raised TO the foodservice facility. There are 3 main layers of distribution:

__________________________ sources include the farmers, ranchers, or manufacturers.

__________________________ sources include wholesalers, distributors, or suppliers.

__________________________ include businesses that sell to consumers.

5. Formal purchasing methods require that distributors prepare written _____________ for the buyer (who then
 compares bids before buying).

 Informal purchasing methods involve the use of __.

 Prices can be affected by ________________ and ______________________, ________________of the item,
______________________________________, and the _____________________________________.
6. Food service establishments often set _________________________ ________________________________
 for each item they use. This means they have identified exact characteristics of the food items they order. For
 example, if purchasing sliced, canned peaches… will this establishment buy peaches in lite syrup or heavy
 syrup?, irregulars or fancy?, etc.

Sometimes, food products are _______________________ by the government, a method that indicates a

certain level of quality. Eggs and meats are rated in this way.

Sometimes, food companies provide ______________________ ________________________, which is

a specific manufacturer’s or distributor’s system for grading food products.

7. A __________________________ __________________ is a paper form that spells out exactly what the

 buyer is purchasing from the supplier.

 A ______________________________ __________________is used to authorize more expensive or

 infrequently ordered items or services.
8. ____________________________ requires inspecting, accepting, and possibly rejecting, deliveries of good
 and services.

 Each delivery will be accompanied by an ________________________, or written record of the goods being
 delivered. Check the food items received against the original purchase order and billing statements.

9. ‘Inventory’ is an accounting of all supplies that are on hand.

A ________________________________ inventory is kept through the ongoing use of requisition forms.
Other establishments take a _______________________________ inventory at regular intervals, such as
the beginning of each month, and count the actual items on hand.
_______________ ____________________ is the ideal amount of an inventory item that should be on hand between deliveries.
10. Foodservice establishments need to keep a daily inventory of _____________________________ items
 (those that spoil quickly).

 They need to avoid an overstock of ______________________________________ items (those with a long
 shelf life).

 __ is the illegal taking of inventory items by employees for
 personal use.
11. The aim of the food service establishment is to produce the number of portions likely to be sold in a day.
 Controlling food production allows the operation to meet its needs without waste. Three procedures can be
 used to control food production:
 A ___________________ ___________________________is a written record of the number of portions of
 each item sold every time the item appeared on the menu.

 ____________________________________ portion sales is an educated guess as to how many portions to
 prepare, and may be based in part on weather conditions or special events.
12. A __ recipe ensures that the quality and quantity of an item
 is the same each time the item is prepared. This is especially important when calculating ‘standard portion

 cost’.
 Determining the ___________________________ __________________________ ______________, the

 fixed quantity served to a customer for a fixed selling price, is one of the most important standards for a

 foodservice operation. To determine the standard portion size, many kitchen tools can be used to determine
 weight, volume, or count… such as measuring cups, scoops, ladles, portion scales, etc.
13. Match the PRODUCTION TERM with its definition:
[image: image1.png]‘°9°?‘9’S-”P?°!"r‘

Operating budget
Sales

Revenue

Break-even point
Fixed cost

Food cost percentage
Budget

Fiscal year

. Profitability

O Reconcile

A

[image: image2.png]A. Food cost = sales

B. Income fromthe sale of food items

C. Management’s goals expressedin
financial terms

D. 365 days during whicha business
cycle takes place

E. Result of exchanging products and
services for money

F. Salary of the chef

G. Having higher revenue than costs

H. Revenue = costs

I. Match sales checks fromthe kitchen
to productionrecords

J. Forecast of sales activity and an
estimate of costs that will be
incurred in generating sales

14. The cost of labor in the hospitality industry is a major portion of production cost, usually ranging between
 ______________________% of sales, and may be as high as __________%. Labor cost control is the process

 by which managers try to obtain a desired level of performance at an appropriate level of cost.
15. Managers must consider the operation’s ‘________________________hours’ (those times they are very
 busy) and slow hours, and schedule their variable- and fixed-cost employees accordingly.
 _______________________________________ employees include managers and cashiers, and the numbers
 don’t increase with the volume of business.
 _______________________________________ employees include servers and kitchen staff, and do increase

 with increased volume of business.
16. To control labor and production costs, the manager of the foodservice operation must 1. establish an
 operational plan, 2. prepare job descriptions, and 3. analyze business volume, using an ‘average cover
[image: image3.png]Total $sales + number of customers or ‘covers’ served
(during a period of time) (during the same period of time)

 formula’:

 $3,000 sales between 6 and 8 pm ÷ 125 customers eating between 6 and 8 pm = $24 average cover

17. _____________________ costs in the foodservice industry, also called _____________________________

 costs, are those that do not change significantly when sales increase or decrease. These include items such
 as rent and property taxes.
 ____________________________ costs are directly related to business volume, and are referred to as

 ‘prime cost’, such as payroll (semi-variable) and food (directly variable).
18. ___________________________________ is a fixed cost: the decline in value of an asset over time.
[image: image4.png]Cost of asset — Trade in value
Life of Asset

[image: image5.png]= Depreciated Value

19.

1. Portion cost for meat, poultry, and fish

A. Total value of usable item ÷ weight of usable item
2. Popularity index

B. Portion size x cost per usable oz.
3. Cost per usable pound

C. # of portions x portion size = yield
4. Standard portion cost

D. Purchase price per unit ÷ # of portions per unit
5. Quantity needed

E. Portions of menu item sold ÷ total portions of ALL
 menu items sold
20. Working with percentages:
 How would you write 20% as a decimal? ____________

 How would you write 6% as a decimal? _____________

 What is 20% of 60? _______________

 A food service manager budgets 4% of her total $856,000 budget for marketing. What is her annual

 marketing budget?
 What is her monthly marketing budget?

 Of the 4,500 customers the restaurant served last month, 710 ordered items from the ‘light menu’ selections.

 What percentage is this?
	Cases Ordered
	Food item
	Price per case
	Item total

	10
	Lettuce
	$35.76/case
	$

	12
	Tomatoes
	$25.00/case
	$

	6
	Radishes
	$14.28/case
	$

	4
	Strawberries
	$47.84/case
	$

	 Sub-total:
	$

	 7% Delivery charge:
	$

	 Invoice total:
	$

	Number of Customers
	Rating
	% giving this rating

	200
	Excellent
	

	250
	Very good
	

	330
	Good
	

	200
	Fair
	

	20
	Poor
	

21. The recipe you have found calls for 3 pints of ice cream. You plan to triple the recipe. How many quarts of ice cream should you buy? (remember, 2 pts. = 1 qt.)
[image: image6.png]Desiredyield
Original yield

22. [image: image7.png]= Conversion factor

Convert the recipe for stir-fried chicken so that it yields 80 portions:
3 lb. chicken…………………………………..____________________ 1 ½ lb. scallions………………………………____________________ 6 oz. soy sauce……………………………….____________________ 2 oz. ginger…………………………………….____________________ 1 lb. green peppers………………………._____________________ 2 cu. Water……………………………………_____________________
Yield: 12 portions
[image: image8.png]Amount of trimmed food (EP) ‘edible portion’
Yield percentage

[image: image9.png]= Amountuntrimmed

23.

[image: image10.png](AP) ‘as purchased’

A recipe calls for 5 pounds of trimmed broccoli. After the leaves and fibrous stems are trimmed, the

stalk of broccoli only yields 75% of it’s original weight. How much untrimmed broccoli is needed to

make this recipe?
24. Determine the total cost and the cost per serving for the following recipe, with a yield of 26 servings.
[image: image11.png]4 1b. ground beef
3 Ib. tomatoes
21b. onions

11b. green pepper
4 0z. garlic

8 oz. tomato sauce

$2.09/1b.
$1.59/Ib.
$0.99/Ib.
$1.39/b.
$2.49/1b.
$1.69/1b. = §

TOTAL= $

$
$
$
$
$

[image: image12.png]Total cost per recipe
26 servings

[image: image13.png]=Cost/serving

25. High employee ___________________________, a high ratio of employees who leave compared to the

 number of total employees, accounts for high labor costs. There is added cost in finding, hiring, and training

 new employees. When employees are well trained, they perform more effectively, experience greater job
 satisfaction, and turnover is reduced.
 If a restaurant employs 75 people, and 21 have left in the past year, what is this establishment’s employee
 turnover rate?
26. [image: image14.png]Cost = Sales = Food cost percentage

 If a restaurant’s average daily food cost is $1,422.00 and its average daily sales total is $2,665.00, what is

 the operation’s average daily food cost percentage?
27. When projecting foodservice revenue, a variety of factors come into play: number of seats, estimated
 customer turnover (the number of customers that will be seated in each seat per day), estimated average
 check, and number of days the operation will be serving.
 (#of seats x customer turnover per day) x # of days food is served x $ per average check = projected revenue

 A restaurant has 98 seats and will be open for 340 days. It expects next year’s customer turnover to be 2
 and projects a check average of $11.25. What is the establishment’s projected revenue for the year?
28. A foodservice operation projects next year’s fixed costs to be $376,800 and variable costs to be 24% of
 sales. At what level of revenue will the operation break even? At what level of revenue will the operation
 earn a profit of $75,000? To solve these problems, you can use a cost/volume/profit formula.

[image: image15.png]$376,800+ 0
100°%-24°,

[image: image16.png]= $376,800 + .76 = $495,789.47 break even point

[image: image17.png]$376,800 + 75,000
100% - 24%

[image: image18.png]= $451,800 + .76 = $594,473.68 revenue needed
to earn a profit of $75,000

 Try another: A restaurant projects next year’s fixed costs to be $860,540 and variable costs to be 15% of

 sales. At what level will the restaurant break even? At what level will they earn a $100,000 profit?

29. Sales math: If a restaurant had total sales last month of $64,578, and served a total of 2,966 customers, what
 was the operation’s average sale per customer?
 One guest check includes soup @ $3.95; salad @ $3.45; bacon burger @ $6.95; chicken teriyaki @ $8.95; 2

 coffees @ 1.05 each; and Key Lime pie @ $2.95. Calculate the total check, adding 8% tax.
30. On a $32.27 check, what is the amount of a 10% tip for minimal service? ________________________

 ….. what is the amount of a 15% tip for lunch or casual dining? ___________________

 ….. what is the amount of a 20% tip for dinner in a really nice restaurant? __________
 ________________________ is another word for TIP (to insure prompt service).

31. At the end of each business day, the cash register should be balanced. ___________________ receipts (records of all money and credit card slips received) are added up, and should equal the money in the drawer minus the original change.
32. (Opening inventory + Monthly purchases) -Closing inventory = Cost of goods sold
 On June 1, a restaurant had an opening inventory worth $11,208.00. On June 30, the closing inventory was
 worth $10,776.00. During the month, they also purchased an additional $7,628.00 worth of food. What is

 this restaurant’s ‘cost of goods’ sold in June?

33. To find a product’s optimal price, it may be important to figure the ‘edible portion cost’ of food (EP: food
 quantity after trimming and preparing) compared to the ‘as purchased price’ (AP: price of food before
 trimming and preparing).
 AP ÷ yield = EP A low AP price is not a great value if it means low yield or high EP cost.
 2 shipments of chicken were delivered to the restaurant. Shipment A has an AP price of $.50 per pound with
 a 75% yield. Shipment B has an AP price of $.55 per pound with an 85% yield. Which shipment has the
 optimal price?
34. Remember, ‘par stock’ is the ideal amount of an inventory item that should be on hand between deliveries.

 An operation’s par stock for tomato juice is 5 cases (12 cans per case). They have 18 cans in inventory and will

 use 6 cans by the next delivery date. How many cases should the manager order?

 Step 1… convert all numbers to either cans or cases. So, 60 cans are required for par stock. There are 18 cans
 in inventory, and they will use 6 cans by the next delivery.
 Step 2… By the next delivery, what is the total number of cans that will be left in inventory?
 Step 3… Subtract the actual number of cans on hand from the amount needed for par stock.

 Step 4… Divide the total number of cans that need to be ordered by the number of cans in a case.
