

Dutch Cuisine Quiz: Trivia Questions and Answers

1. What is the Dutch word for salt herring?

- Metworst
- Vlaggetjesdag
- Maatjesharing

2. Who invented the process of gibbing?

- Jacqueline, Countess of Hainaut
- Willem Beukelszoon
- Clara Peeters

3. Which of the following ingredients is not present in ontbijtkoek?

- Cloves
- Panela
- Rye

4. Who painted "Stilleven met kalkoenpastei (Still Life with Turkey Pie)"?

- Clara Peeters
- David Teniers
- Pieter Claesz

5. What was the most consumed tuberous crop consumed by the Dutch in the 19th century?

- Dahlia
- Potato
- Cassava

6. What is the cooking time of the Fries roggebrood (Frisian rye bread)?

- 22 hours
- 20 hours
- 18 hours

7. What is Edam cheese called in many Latin American countries?

- Queso amarillo (yellow cheese)
- Queso holandés (Dutch cheese)
- Queso de bola (ball cheese)

8. Gouda cheese is a mild, yellow cheese made of:

- Sheep's milk
- Goat's milk
- Cow's milk

9. What is a metworst?

- A type of Dutch sausage
- A Dutch dessert
- A type of Dutch cheese

10. What is the name of the very thick pea soup that can be served either as a main dish or as an appetizer and is traditionally eaten during the winter in the Netherlands?

- Vlaai
- Snert
- Hachee

Dutch Cuisine Quiz: Trivia Questions and Answers

Right answers

1. What is the Dutch word for salt herring?
Maatjesharing
2. Who invented the process of gibbing?
Willem Beukelszoon
3. Which of the following ingredients is not present in ontbijtkoek?
Panela
4. Who painted "Stilleven met kalkoenpastei (Still Life with Turkey Pie)"?
Pieter Claesz
5. What was the most consumed tuberous crop consumed by the Dutch in the 19th century?
Potato
6. What is the cooking time of the Fries roggebrood (Frisian rye bread)?
20 hours
7. What is Edam cheese called in many Latin American countries?
Queso de bola (ball cheese)
8. Gouda cheese is a mild, yellow cheese made of:
Cow's milk
9. What is a metworst?
A type of Dutch sausage
10. What is the name of the very thick pea soup that can be served either as a main dish or as an appetizer and is traditionally eaten during the winter in the Netherlands?
Snert