Cooking Skills and Food Skills Questionnaire
Please rate at what level you feel you are for each skill, on a scale of 1–7, where 1 is very poor and 7 is very good. 
If you do not use a certain skill, you can write ‘never do it’ or ‘rarely do it’. 
	Cooking skills 
	Rate (1-7)

	Cooking Methods
	

	1. ‘Chopping, mixing and stirring foods, for example chopping vegetables, dicing an onion, cubing meat, mixing and stirring food together in a pot/bowl’
	

	2. ‘Blending foods to make them smooth, like soups or sauces’ (using a whisk/blender/food processor etc.)
	

	3. Steaming food (where the food doesn’t touch the water but gets cooked by the steam)
	

	4. Boiling or simmering food (cooking it in a pan of hot, boiling/bubbling water)
	

	5. Stewing food (cooking it for a long time (usually more than an hour) in a liquid or sauce at a medium heat, not boiling) e.g., beef stew
	

	6. Roasting food in the oven, for example raw meat/chicken, fish, vegetables etc.
	

	7. Frying/stir-frying food in a frying pan/wok with oil or fat using the hob/gas rings/hot plates
	

	8. Microwaving food (not drinks/liquid) including heating ready meals
	

	Food Preparation Techniques
	

	9. Baking goods such as cakes, buns, cupcakes, scones, bread etc., using basic/raw ingredients or mixes
	

	10. Peeling and chopping vegetables (including potatoes, carrots, onions, broccoli)
	

	11. Preparing and cook raw meat/poultry
	

	12. Preparing and cook raw fish
	

	13. Making sauces and gravy from scratch (no ready-made jars, pastes or granules)
	

	14. Using herbs and spices to flavour dishes
	

	Food skills
	

	Meal Planning and Preparing
	

	1. Planning meals ahead (e.g., for the day/week ahead)
	

	2. Preparing meals in advance e.g., packed lunch, partly preparing a meal in advance
	

	3. Following recipes when cooking
	

	Shopping
	

	4. Shopping with a grocery list
	

	5. Shopping with specific meals in mind
	

	6. Planning how much food to buy
	

	Budgeting
	

	7. Comparing prices before you buy food
	

	8. Knowing what budget you have to spend on food
	

	9. Buying food in season to save money
	

	10. Buying cheaper cuts of meat to save money
	

	Resourcefulness
	

	11. Cooking more or double recipes which can be used for another meal
	

	12. Preparing or cooking a healthy meal with only few ingredients on hand
	

	13. Preparing or cooking a meal with limited time
	

	14. Using leftovers to create another meal
	

	15. Keeping basic items in your cupboard for putting meals together? e.g., herbs/spices, dried/tinned goods
	

	Label reading/consumer awareness
	

	16. Reading the best-before date on food
	

	17. Reading the storage and use-by information on food packets
	

	18. Reading the nutrition information on food labels
	

	19. Balancing meals based on nutrition advice on what is healthy
	


	Terms
	Definitions

	Cooking skills
	A set of physical or mechanical skills used in the production of a meal encompassing cooking methods (e.g., boiling) and food preparation techniques (e.g., peeling a vegetable), in addition to this they are also said to include conceptual and perceptual skills such as understanding the transformation food undergoes when heat is applied, i.e., knowing that chicken is fully cooked from its colour. 

	Food skills 
	The knowledge and skills to be able to select and prepare food with the available resources, to produce a nutritionally balanced, age appropriate and satisfying meals for those that are consuming it, this includes meal planning, shopping, budgeting, resourcefulness, and label reading. These skills are essential to prepare a meal in the home environment. 


Source
Lavelle, F., McGowan, L., Hollywood, L., Surgenor, D., McCloat, A., & Mooney, E. et al. (2017). The development and validation of measures to assess cooking skills and food skills. International Journal Of Behavioral Nutrition And Physical Activity, 14(1). doi: 10.1186/s12966-017-0575-y 


