

RICE

- 1. Parboiled rice
- 2. Rice flour
- 3. Cream of rice
- 4. Carnaroli rice
- 5. Spanish rice

- 6. Bhutanese red rice
- 7. Long-grain rice
- 8. Long-grain brown rice
- 9. Wild rice
- 10. Jasmine rice

- 11. Popcorn rice
- 12. Basmati rice

THE RIGHT INGREDIENTS FOR YOUR CAREER:
BACHELOR'S AND ASSOCIATE DEGREE PROGRAMS

The Culinary Institute of America | Hyde Park, NY | 1-800-CULINARY (285-4627) | www.ciachef.edu

Intellectual property of The Culinary Institute of America • Adapted from the pages of The Professional Chef® • Courtesy of the Admissions Department
Items can be reproduced for classroom purposes only and cannot be altered for individual use.