Name:		

Unit 1

Introduction to Cooking

Terms~Measuring~Equipment~Recipes~Equivalents


Kitchen Equipment

Label each piece of kitchen equipment below.


Cooking Terms

Directions: Write the cooking term next to the correct definition.

Whip Grate Cream Knead *Flour*
Mince Steam Dice Cut-In Simmer
Fold-In Chop Peel/Pare Dredge Sauté

	<u>Term</u>	<u>Definition</u>	Equipment To Use
1.		To beat rapidly to incorporate air and to increase volume.	
2.		To rub food on a surface with sharp projections.	
3.		To cook by the vapor produced when water is heated to the boiling point.	
4.		To cut into small pieces.	
5.		To brown or cook food in a small amount of fat over a low or medium heat.	
6.		To cut into very small cubes.	
7.		To sprinkle or lightly coat with a powdered substance, often with crumbs or seasoning.	
8.		To remove or strip off the skin or rind of some fruit or vegetables.	
9.		To cut fat into flour with two knives or a pastry blender.	
10.		To combine two mixtures by gently cutting down through the mixture, across the bottom, and turning over near the surface.	
11.		To coat a food HEAVILY with flour, breadcrumbs or cornmeal.	
12.		To work sugar and fat together until the mixture is soft and fluffy.	
13.		To work dough by pressing and folding until it becomes elastic and smooth.	
14.		To cook food just below the boiling point.	
15.		To cut food into the smallest possible pieces.	

ABBREVIATIONS AND FOOD WEIGHTS AND MEASURES WORKSHEET Fill in the blank using the information found in class, textbooks, handouts, etc.

2. 3. 4. 5.	3 tsp. = T. 1 pt. = c. 2 c. = lb. Butter 1 c. = T. 1/2 c. = T. 1/3 c. = T. + tsp. 1/4 c. = T.	9. 3/4 c. = _ 10. 2 sticks 11. 2 1/4 c.	T. + t. T. butter = c. sugar = lb. lb. Flour
1. 2. 3. 4.	tat are the abbreviations for the following words? tablespoon or, teaspoon or, speck pint quart	8. ounce 9. pound or 10. hour 11. minute 12. square	
7. Wh 1. 2.	gallon cup at are the degrees in Fahrenheit for the following Very hot Hot Mederate	13. few grains	-
4. 5. Wh	Moderate Slow Very Slow at are the tests for doneness for the following: Cake		
	Pancakes		
	Bread		
	Rice Spaghetti		
	Baked potatoes		
	Baked bread		
	Baked rolls Cookies		


MEASUREMENTS

1.	What a	are the two types of measurements?		
2.	How do	o you measure the following:		
	a.	Flour:		
	b.	Sugar / Salt:		
	C.	Brown Sugar:		
	d.	Shortening / Peanut Butter:		
		1.		
		2.		
	e.	Oil / Milk / Water:		
	f.	Margarine / Butter:		
	g.	Eggs:		
3.	Standa	rd measuring cups come in what 4 sizes?		
4.	Standa	rd measuring spoons come in what 4 sizes?		
5.	What o	do the following abbreviations mean?		
	tbsp.		hr.	
	min.		doz.	
	OZ.		T.	
	qt.		tsp.	
	pt.		C.	
	gal.		lb.	
	t.		pkg.	

6. Measuring Match-Up

- A. Determine the best way to measure each of the following ingredients
- B. Identify the correct measuring equipment to use in the left column.

C. Identify the correct measuring method in the right column.


Measuring Equipment	Ingredients	Measuring Method
	3/4 cup milk	
	1 cup brown sugar	
	1/2 cup flour	
	1 teaspoon vanilla	
	1/4 cup oil	
	1 cup sugar	
	2/3 cup oatmeal	
	1/4 cup peanut butter	
	1 tablespoon baking soda	
	1/3 cup shortening	

1 tablespoon =	tsp.	1/4 cup =	tbsp.
1 cup =	tablespoons	1 cup =	fluid oz.
1 pt. =	cups	1 quart =	pints
1 gallon =	quarts	12 tbsp.	= cup
1 stick butter =	cup	1 qt. =	_ cups
1/8 cup =	tbsp.	1 gallon =	= cups
1/2 tbsp. =	tsp.	1 cup = _	1/4 cups
8 tbsp. =	_ cup	5 tbsp. + 1 tsp. = _	cup

7. Give the equivalents for the following:

8. Using the recipe below, change the measurements to double the recipe and then half it. Us the most correct measurement. (Ex: Instead of 8 Tbsp., but 1/2 c.)

<u>Doubled</u>		<u>Halved</u>
	1 ½ cup sugar	
	1/4 cup brown sugar	
	2/3 cup peanut butter	
	2 ¼ cup oats	
	3/4 cup milk	
	1 tsp. salt	
	2 tbsp. cocoa	
	1 tsp. vanilla	
	2 eggs	
	3 cups flour	
	12 oz. walnuts	

If you are cutting a recipe in half, which of the following parts of a recipe to you NEVER cut in half? Circle one.
 Ingredients Pan Size Cooking Time Oven Temperature

Abbreviations & Equivalents Review

Pound =		Gallon =		Pint =	
Cup =		Quart =		Hour =	
Tablespoon =		Minute =		Package =	
Teaspoon =		Fluid Ounce =		Dozen =	
3 tsp. =	_ Tbsp.	4 Tbsp. =	_ c.	60 min. =	h r.
2 c. =	_ pt.	1/3 c. =	_ Tbsp.	8 oz. =	с.
1 c. =	_ Tbsp.	8 Tbsp. =	_ c.	1 lb. =	oz.
1/2 Tbsp. =	_tsp.	3/4 c. =	_ Tbsp.	1 cube of butter = _	c.
9 tsp. =	_ Tbsp.	5 1/3 Tbsp. =	_ c.	2 Tbsp. =	c.
16 fl. oz. =	_ c.	3 pt. =	_ c.	1 qt. =	c.
Min. =		C. =		Tbsp. =	
Pt. =		Hr. =		Oz. =	
Doz. =		Gal =		Pkg. =	
Lb. or # =		Tsp. =		Qt. =	
6 c. =	pt.	4 c. =	qt.	5 1/3 Tbsp. =	c.
1/2 hr. =	min.	12 Tbsp. =	c.	1/2 c. =	stick of butter
2 c. =	fl. oz.	1 ½ tsp. =	Tbsp	o. 16 Tbsp. =	c.
1 c. =	oz	16 oz. =	Ib.	1/2 c. =	Tbsp.

1 Tbsp. = _____tsp. 3 Tbsp. = _____tsp. 1 pt. = _____c.

1/4 c. = _____ Tbsp. 1/8 c. = ____ Tbsp. 1/3 c. = ____ Tbsp.

							1 ફ	gal.							
	1	qt.			1	qt.			1 (ηt.			10	qt.	
1	pt.	11	ot.	1	ot.	11	pt.	1	pt.	1	pt.	1	pt.	11	ot.
c.	c.	c.	c.	c.	c.	c.	c.	c.	c.	c.	c.	c.	c.	c.	c.

				•											
							1	c.							
			1/2	2 c.							1/2	2 c.			
	1/4	1 с.			1/4	4 c.			1/4	4 c.			1/4	1/4 c.	
1/8	8 c.	1/8	3 с.	1/8	3 с.	1/8	3 с.	1/8	В с.	1/8	3 с.	1/8	В с.	1/8 c.	
T.	T.	T.	T.	T.	T.	T.	T.	T.	T.	T.	T.	T.	T.	T.	T.

								1 c.	•								
		1/3	: c.					1/3	3 c.					1/3	3 c.		
т.	т.	T.	T.	T.	1/3 T.	T.	T.	T.	T.	т.	1/3 T.	т.	т.	т.	T.	T.	1/3 T.

_		
. List	the FOUR parts of a recipe:	
1.	·	
2	·	
3.	•	
4.	·	
. What	are the EIGHT steps to following a recipe correctly?	
	. Read the recipe carefully before beginning	
	. Check to see if you have all the ingredients	
	Pre-heat oven if needed	
	 . "Gather" all equipment needed . Complete preparation of specific ingredients (Ex: chopped nuts, 	melted
3	chocolate)	mereca
6	. Measure exactly	
	. Mix carefully, following each direction	
8	. Bake or cook at temperature and time directed	
	is the most important step and why?	
. What —		ı g ?
. What — — . Befor	is the most important step and why?	ı g ?
. What . Befor . What	is the most important step and why? re cooking, you should always wash your hands for at least how lon	ı g ?
. What . Befor . What Ho	is the most important step and why? re cooking, you should always wash your hands for at least how long should you NEVER do when measuring flour?	ı g ?
Before What How	is the most important step and why? re cooking, you should always wash your hands for at least how long should you NEVER do when measuring flour? ow should you measure flour instead?	

7. When baking with a glass dish, you need to reduce (lower) the oven temperature by

_____degrees.

Reading a Recipe and Measuring

Unit I Study Guide

What You Need To Know For The Test!!!!

1.	Be able to identify what each piece of kitchen equipment is and what it does. *You might want to remember these ones: (Hint, Hint!)			
	-Pastry Blender -Rolling Pin -Rubber Spatula -Colander	-Liqu	id Measuring Cup -Dry Measuring -Spatula -Wire Whisk	յ Cup
2.	Be able to define the following	g terms::		
	 To beat sugar and fat too :To cut fat into flour with cut food into small, irreguting :To cut into very small cut :To mix ingredients by go over another with a rubbet :To finely shred food by rusharp projections. :To work dough with the it is smooth and elastic. : evenly with an ingredient cornmeal. 	a pastry blender. :To llar pieces. bes. ently turning one part er spatula. ubbing it on a tool wi 'heel" of the hands u To heavily coat food	• • th • ntil	:To remove the skins of soft fruits and vegetables. :To cook in a small amount of fat, usually in a skillet or a wok. :To cut or chop food as finely as possible. :To cook below the boiling point; bubbles form slowly, but it never comes to a full boil. :To sprinkle lightly with flour. :To beat a food rapidly in order to add air into food. :To cook in the steam generated by boiling water
	You will need to know how to -Flour -Sugar -Brown Sugar -Baking Soda You will need to know what th	-Shortening (-Oil, Milk, Wa -Margarine (<i>I</i> -Eggs	Remember, there ater Remember, there a	what equipment you need to do it: are two methods!) are several methods!)
4.	Tbsp., tbsp., or T min. oz pt c doz.		tsp. or t hr qt gal lb. or #	
	How long should you wash you Equivalents! Equivalents! Equivalents! Equivalents is go. You need to know	ur hands before cook valents! Equivalents!	ing? Equivalents! Equiv	valents!
	1 Tbsp. =	tsp.	1/4 c. =	Tbsp.
	1 c. = 1 pt. = 1 gal. = 1 qt. = 1/2 Tbsp. = 1/3 c. = 1 stick of margarine =	c. qt. c. tsp. Tbsp.	1 qt. = 3/4 c. = 1 gal. =	Tbsp.
	If I gave you a recipe, you should you are doubling or halving	uld be able to half it o		ange? What never changes?

- 9. If you are using a glass pan or a really dark pan, what should you do to the oven temperature?
- 10. What is the most important part of a recipe?
- 11. What would happen to you if you decide to sit on the counters in the kitchen or goof off in the lab?

Berry Merry Berries Smoothies

Ingredients

1c. apple juice, chilled

1/2c. yogurt

1c. frozen mixed berries

1/2 banana, peeled, sliced

Direction

- 1. Combined all ingredients in a blender with 1 cup of ice.
- 2. Blend on medium speed until well blended until smooth.
- 3. Divide mixture evenly between the people in the unit.
- 4. Wash out the blender by filling the top of the blender to 10 oz. Drop 1 to 2 drops of soap and mix well. After rinse out and clean the lid. Dry put to the side to be checked off.

Muddy Buddies

Ingredients

4 c. Corn Chex's

½ c. Semisweet Chocolate Chips

¼ c. Peanut butter

1/8 tsp. Butter or margarine

¾ c. Powdered sugar

Directions

- 1. Into large bowl, measure cereal; set aside.
- 2. In 1-quart(large) microwavable bowl, microwave chocolate chips, peanut butter and butter uncovered on High 1 minute; stir. Microwave about 30 seconds longer or until mixture can be stirred smooth. Add cereal to the peanut butter/ chocolate mixture, stirring until evenly coated. Add powdered sugar. Gradually add powdered sugar till the mixture is coated well. Spread on waxed paper to cool. Store in airtight container in refrigerator.

Yields: 8 servings

Exit Questions:	Name:	
1. List the FOUR parts of a recipe: 1		
Define Chop:		
Define Dredge:		
Define Sauté:		
Define Whip:		

