

Kitchen Basics!

Becoming Familiar with the
Kitchen

Learning the Basics

- What you need to know before you cook!
 - Know your kitchen
 - Work Centers
 - Appliances, Tools, and Equipment
 - How to follow a recipe
 - Cooking and Mixing Terms
 - Measuring and Abbreviations
 - Personal and Food Safety
 - Clean Up!

Know Your Kitchen!

- Knowing your kitchen and tools helps you work efficiently
 - Work Centers for the kitchen activities:
 - Food Preparation and Storage
 - Refrigerator and cabinets for storing utensils and food
 - Cooking and Serving
 - Stovetop and oven cooking and baking
 - Cabinets and counter for foods and tools
 - Clean Up
 - Sink and dishwasher
 - Cabinets for storing dishes, tools, and utensils
 - *Today kitchens may also have a planning work center with a computer, bookshelves, and desk

Kitchen Work Centers

- What do we do in the kitchen?
- Food Uses of the kitchen
 - Storage
 - Preparation
 - Cooking
 - Serving
 - Clean-up
 - Planning

Kitchen Layouts

- L-Shape

- Double L Design

More Kitchen Layouts

- U Shape Plan

- Corridor Plan

Kitchen Designs

- Goal- Is to save human energy and be more efficient
 - Learn the centers in your kitchen
 - Keep tools in the center where they are first used

Cooking Appliances

Cooking Methods are similar, however gas and electric appliances cook differently. Everyone has their favorite!

Cooking Method	Gas	Electric
Cooktop- Cooking Surface	Heats up instantly- High is very hot!	Takes a few minutes- temperature settings
Bake- In the oven by dry heat	Needs to preheat 2-3 minutes per 100 degrees	Needs to preheat- timer goes off when ready
Broil- Cooking by direct heat	Very hot- open flame- adjust broiler pan accordingly Close door but watch carefully	Hot top coils. Adjust racks accordingly. Keep door open
Convection Bake- Circulates air = fast baking	Adjust time accordingly	Adjust time accordingly

Microwave Ovens

- Always read the manual and know how to operate your microwave properly.
 - Using and Caring for Microwaves
 - Do not turn on a microwave when empty
 - Use only microwave safe cookware, like glass, ceramic, plastic, and paper. Do not use metal cookware or wires or metallic edged dishes.
 - Clean the interior and exterior after use, including door seal
 - Safety Tips
 - Always use a hot pad, dishes become hot in the microwave from the food.
 - Pierce certain foods before cooking (potatoes, hotdogs)
 - Remove cover so steam flows away from your face.

Microwave Ovens

Use your microwave to thaw, cook, reheat, and save preparation time.

- Microwave Cooking Tips
 - The higher the wattage the shorter the cooking time.
 - Vent one side of plastic wrap cover to allow moisture to escape.
 - Standing time allows food to continue cooking.
 - Use paper towels to prevent spattering.
 - Stir during cooking time.
 - Foods that need to boil such as pasta, rice, and beans will not cook faster in a microwave.

Time Saving Small Appliances

- Waffle Iron
- Blender
- Toaster
- Electric Mixer
- Rice Cooker
- Griddle
- Deep Fryer
- Food Processor
- Bread Maker
- Slow Cooker
- Pressure Cooker
- What else??

Kitchen Equipment

- Cooking and baking tools and utensils save time and energy!
 - Make sure all utensils are durable and are easy to clean.
- Learn how to use these tools for best results.
 - Cutting and serving
 - Mixing
 - Baking in the oven
 - Cooking on the stove top

Know how to follow a recipe!

- It is important to know some basic cooking terms and how to measure ingredients accurately when preparing foods.
- Most recipes list ingredients and directions in the order that they occur. Follow a recipe step-by-step!
- To get good results from a recipe...
 - Read the recipe carefully.
 - Get all utensils, tools, and ingredients ready.
 - Measure accurately.
 - Mix as directed.
 - Bake or cool the required time.

Measuring Dry Ingredients

- For dry ingredients including flour, sugar, and salt use dry measuring cups and spoons.
- Follow these steps...
 1. Heap
 2. Level
 3. Empty

Measuring Solid Ingredients

- For solid ingredients including peanut butter, shortening, and brown sugar use dry measuring cups.
- Follow these steps...
 1. Pack
 2. Level
 3. Empty

Measuring Liquids

- For liquid ingredients including milk, water, oil, and juice use liquid measuring cups
- Set cup on a FLAT surface
- Bend down to eye level and pour until the desired mark is reached.

Using Measuring Spoons

- Use measuring spoons to measure small amounts of dry and liquid ingredients. Do not use kitchen spoons- they **ARE NOT ACCURATE!**

Abbreviations

- Do you understand these abbreviations?
- tsp. or t.
- Tbsp. Or T.
- c.
- pt.
- qt.
- oz.
- lb. or #
- f.g.
- F

Equivalents

- From small to large measurements:

$$1 \text{ T} = 3 \text{ t.}$$

$$1 \text{ c.} = 16 \text{ T.}$$

$$2 \text{ c.} = 1 \text{ pt.}$$

$$4 \text{ c.} = 1 \text{ qt.}$$

$$16 \text{ c.} = 1 \text{ gal.}$$

$$2 \text{ pt.} = 1 \text{ qt.}$$

$$4 \text{ qt} = 1 \text{ gal.}$$

Cooking Terms

- Recipes use a variety of terms to describe exactly how to handle ingredients.
 - If a recipe states, “pare an apple, then slice and dice it”- What do you do?

Cooking terms

- Just a few of the hundreds of terms:
- Cutting and peeling
 - Core
 - Pare
 - Peel
 - Cube
 - Dice
 - Mince
 - Chop
 - Slice

Cooking Terms

- Mixing
 - Beat
 - Blend
 - Cream
 - Fold
 - Stir
 - Whip
 - Combine
 - Strain
 - Cut-in

Cooking Terms using the stove-top

- Baste
- Boil
- Braise
- Fry
- Simmer
- Sauté
- Brown
- Stir-fry
- Preheat

Cooking terms using the oven

- Bake
- Broil
- Roast
- Grill
- Preheat

Cooking terms using the microwave:

-Cooking time -Rotate Standing time

Safety in the Kitchen

- A must when cooking!
 - Did you know that more accidents happen in the kitchen than any other room in the house?
 - Safety can be divided into 2 very important areas:
 - Personal Safety in the kitchen
 - Food Safety- Preventing food borne illnesses

Personal Safety

- Many kitchen accidents are due to lack of information or carelessness.
 - Chemical poisoning, cuts, burns, fires, and falls are the most common of these accidents.
 - Electric shock and choking follow close behind.
 - You can prevent many accidents by:
 - Properly using and caring for equipment.
 - Noticing and correcting potential dangers.
 - Being organized and following directions.
 - Keeping your kitchen clean.

Food Safety

- Preventing Food Borne Illnesses:
 - A food borne illness is an illness transmitted by food.
 - Millions of cases for food borne illnesses occur in the U.S. each year. Many go unreported because people mistake their symptoms for the flu.
 - A food borne illness can result in 1 or 2 ways:
 - Contaminants- substances that have accidentally gotten into the food.
 - Bacteria- micro-organism that multiple and under certain conditions can cause people to get sick.

WAYS TO PREVENT FOOD BORNE ILLNESSES:

- Sanitation- keep yourself and your kitchen clean!
- What are the things you should be doing before you cook for personal and kitchen cleanliness?

Copyright 1976, revised 1997, by
Hospitality Institute of Technology and Management
670 Transfer Road, Suite 21A
St. Paul, Minnesota 55114

