

kitchen basics

by Jane Norman, CFCS

Learning the Basics

What you need to know before you cook!

- **Know Your Kitchen**
 - “Work Centers”
 - Appliances, Tools & Equipment
- **How to Follow a Recipe**
 - Cooking & Mixing Terms
 - Measuring & Abbreviations
- **Personal & Food Safety**
- **Clean Up!**

Know Your Kitchen

Knowing your kitchen & tools helps you work efficiently.

- “Work Centers” for kitchen activities:
 - **Food Preparation & Storage**
 - Counter for preparing food.
 - Refrigerator and cabinets for storing utensils and food.
 - **Cooking & Serving**
 - Stovetop and oven for cooking and baking.
 - Cabinets and counter for tools and utensils.
 - **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 Designs

Goal: to save human energy and be more efficient.

- Learn the centers in your kitchen.
- Keep tools in the center where they are first used.
- Can you identify the shapes of the kitchens below?
- Where would each center be located?

L-Shape

U-Shape

One Wall or Two Walls
(popular in apartments)

Centers:

- Storage
- Preparation
- Cooking
- Serving
- Clean up
- Planning

Cooking Appliances

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

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

Microwave Ovens

Read the manual and know how to operate your microwave properly.

- **Using & Caring for Microwave Ovens:**

- 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 (i.e. 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, lentils and dry beans, will not cook faster in a microwave.

Time-Saving Small Appliances

Have you used the following?

Waffle Iron Rice Cooker Bread Maker

Blender Griddle Slow Cooker

Toaster Deep Fryer Pressure Cooker

Electric Mixer Food Processor

How many more can you name?

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 & Serving
- Mixing
- Baking - in the oven
- Cooking - on the stovetop

Cutting & Serving Tools

knives

grater

ladle

tongs

vegetable peeler

can opener

serving

Mixing Tools

Pancake Turner/Spatula

Wooden Spoon

Wire Whisk

Rubber Scraper

Rotary Beater

Pastry Blender

Rolling Pin

Mixing Bowls

Strainer/Colander

Measuring Tools:

Dry Measuring Cups

Liquid Measuring Cups

Measuring Spoons

Baking Tools

muffin pan

bread/loaf pan
cake pan
cookie sheet

10" X 15"
baking pan

9" X 13"
rectangular

pie pan

Cooking Tools

saucepan

3-4 qt saucepan

stock pot

small fry pan

large fry pan

**stir fry pan
(wok)**

roaster

casserole dishes

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 the 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 cook the required time.

Measuring Dry Ingredients

For dry ingredients including flour, sugar, and salt, use dry measuring cups & spoons.

- Heap
- Level
- Empty

dry measuring cups

measuring spoons

Measuring Solid Ingredients

For solid ingredients including peanut butter, shortening and brown sugar use dry measuring cups.

- Pack
- Level
- 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.

liquid measuring cup

Using Measuring Spoons

Use measuring spoons to measure small amounts of dry and liquid ingredients. Do not use kitchen spoons, they are not accurate.

How to measure the following:

- 3/4 tsp. Salt
- 3 tsp. Vanilla

Abbreviations

Do you understand these abbreviations?

teaspoon	tsp. or t.
Tablespoon	Tbsp.or T.
cup	c.
pint	pt.
quart	qt.
ounce	oz.
pound	lb. or #
few grains	f.g.
Fahrenheit	F

Why do you think many recipes use abbreviations?

Equivalents

From small to large measurements:

- 1 Tbsp. = 3 tsp.**
- 1 c. = 16 Tbsp.**
- 2 c. = 1 pt.**
- 4 c. = 1 qt.**
- 16 c. = 1 gal.**
- 2 pt. = 1 qt.**
- 4 qt. = 1 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?
- Review the following cooking terms and see how many you know.

Cooking Terms

Just a few of hundreds of terms:

Cutting & Peeling:

Core Cube Chop

Pare Dice Slice

Peel Mince

Mixing:

Beat Fold Combine

Blend Stir Strain

Cream Whip Cut in

Cooking Terms

Using the Stovetop:

Baste Fry Brown
Boil Simmer Stir-Fry
Braise Sauté Preheat

Using The Oven:

Bake Roast Preheat
Broil Grill

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 two 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 of 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 one of two ways:

- **Contaminants** – substances that have accidentally gotten into food.
- **Bacteria** – micro-organisms that multiply and under certain conditions can cause people to get sick.

Ways To Prevent Food-borne Illness

Sanitation – Keep yourself and your kitchen clean.

What are things you should be doing before you cook for personal and kitchen cleanliness?

Wash hands with hot, soapy water.

Scrub hands, wrist and fingernails for at least 20 seconds.

Rinse with hot water.

Dry with a paper towel.

Handle Food Properly

Prepare foods as directed and properly clean them.

- What are things you should remember when preparing foods? i.e., fruits, vegetables, meats such as chicken, beef, dairy products?
- Store food at correct temperatures. Know the Danger Zone for certain foods!
 - The Danger Zone is the temperature range of 40° - 140° F. where certain foods could begin to develop harmful bacteria.
 - Don't keep these foods longer than 2 hours at room temperature.
 - What foods should not be kept in the Danger Zone for too long?

What About The Dishes?

How to Wash Dishes Properly:

- Scrape extra food into the garbage.
- Prepare your water, make sure it's very warm, and has enough soap to clean your dishes.
- Wash glasses first, then silverware, plates, and cups. Wash pots and pan last, they will make the water greasy.
- Dry dishes and put away.

Now You're Ready To Cook

- Plan ahead... know your recipe(s) and what ingredients and tools you need.
 - You may want to develop a time plan.
- Get everything you'll need out ahead of time and be organized.
- Measure ingredients carefully and follow the recipe directions step-by-step.
- Wash your hands before and after handling foods and clean up as you go.
- When finished, wash, dry and put away the tools and utensils.

You're the Expert!

Select one of the following to practice what you have learned:

- Make a personal safety check list.
- Make a chart explaining how the following foods should be handled/stored.
 - Fresh Fruits & Vegetables
 - Dairy Products/Eggs
 - Chicken/Beef
- Select a cooking term and explain or demonstrate its definition.
- Choose a kitchen tool or utensil and explain what it is used for and demonstrate its use.
- Demonstrate the proper way to measure dry, solid and liquid ingredients.

Kitchen Basics Review

Answer the following questions:

1. Name three work centers in a kitchen.
2. Label the following tools.
(Show examples.)
3. Name the two main types of cooking that are done with the stove.
4. How would you measure the following ingredients?

Flour Brown Sugar 1 tsp. Vanilla

Kitchen Basics Review

5. What are the abbreviations for the following?

Teaspoon Ounces

Tablespoon Quart

6. Define the following cooking terms:

Pare Blend

Simmer Combine

Boil Whip

Bake

Kitchen Basics Review

7. Give two examples of how you can prevent accidents in the kitchen?
8. What are food-borne illnesses?
9. What happens when perishable foods are kept too long in the "Danger Zone"?
10. How do you wash dishes by hand?

Online Resources

Suggested web sites appropriate for the Kitchen Basics:

- <http://consumerreports.org>
 - Detailed information and comparisons on appliances.
- <http://allrecipes.com>
 - Recipes.
- <http://www.bettycrocker.com>
 - Details on equipment, terms, reading a recipe, food safety as well as many other kitchen aids.
- <http://ichef.com>
 - Recipes.
- <http://www.agr.state.us/cgber/kidswrld/foodsafes>
 - Information for kids on food safety, games to play, on line quizzes and links to nutrition web sites.

Please note that web sites are constantly changing and being updated.

