[bookmark: _GoBack]NAME:													CLASS:
Word Search
CLUES:DIRECTIONS:
Using these clues, find the kitchen equipment and kitchen tools in the word search below.


1. _______To mix rapidly 
2. _______To cook liquid until bubbles rise rapidly
3. _______Tool used for chopping, dicing, mincing, and cubing
4. _______To cut food into small pieces, no specific size
5. _______Tool used for draining liquid from solid food, like pasta
6. _______To work fat and sugar together until light and fluffy
7. _______To cut into small cubes, about ¼” even squares
8. _______To heavily coat a food in certain ingredients
9. _______To gently turn ingredients over on to each other
10. _______To divide foods by rubbing them on a sharp projections
11. _______Tool used for leveling off ingredients and spreading frosting
12. _______To cut into smallest possible pieces
13. _______Tool used for cutting fat into flour
14. _______Tool used for removing the peel from fruits and veggies
15. _______Tool used for scraping sides of bowl and mixing ingredients
16. _______To brown or cook foods in a small amount of fat on medium heat
17. _______To bring liquid to just below boiling point (small bubbles)
18. _______To cook by the vapor produced from boiling water
19. _______Tool used for removing food from hot pans and pots
20. _______Tool used for flipping pancakes, and removing cookies from a cookie sheet
21. _______To beat rapidly in order to incorporate air bubbles
22. _______Tool used for blending liquid ingredients together

M R T L J Z T E T F R R H E B
K I E U I E A T O O D N T S P
W S N P R O E A N L G U I Q D
Z D I C A N B R G D A M P N A
Z I W H E R E G S S M I J N L
C H O P W L C R H E H X X F U
X J N S T O G S R W E B L G T
C O L A N D E R R F D O M K A
C A Z U P I D G I E U I F R P
V E G D E R D N I R B V C J S
B T K L E S K N F D T B I E L
K X S A L F C R E A M V U I A
R E D N E L B Y R T S A P R T
O G U H R O S N F W E G C L E
D I C Z N V V C Q M A E T S M


BEATM R T L + + T E T F + + + E + 
K I E U I + A T O O + + T S + 
+ S N P R O E A N L + U I + + 
+ + I C A N B R G D A M P + A 
+ + + H E R E G S S M I + + L 
C H O P W + C R + E H + + F U 
+ + + + + + + S R W E + L + T 
C O L A N D E R R F D O + + A 
+ + + + P + + + I E U I + + P 
+ E G D E R D N + R B + C + S 
+ + + + E + K + + + + B + E L 
+ + + + L F C R E A M + U + A 
R E D N E L B Y R T S A P R T 
+ + + H R + + + + + + + + + E 
+ + C + + + + + + M A E T S M 

(Over,Down,Direction) 
BEAT(7,4,N)
BOIL(7,4,NW)
CHEFKNIFE(3,15,NE)
CHOP(1,6,E)
COLANDER(1,8,E)
CREAM(7,12,E)
DICE(11,8,SE)
DREDGE(7,10,W)
FLOUR(14,6,SW)
FOLD(10,1,S)
GRATE(8,5,N)
METALSPATULA(15,15,N)
MINCE(1,1,SE)
PASTRYBLENDER(13,13,W)
PEELER(5,9,S)
RUBBERSCRAPER(14,13,NW)
SAUTE(10,5,NE)
SIMMER(14,2,SW)
STEAM(14,15,W)
TONGS(9,1,S)
TURNER(3,1,SE)
WHIP(10,7,NE)
WHISK(5,6,NW)


BOIL
CHEFKNIFE
CHOP
COLANDER
CREAM
DICE
DREDGE
FLOUR
FOLD
GRATE
METALSPATULA
MINCE
PASTRYBLENDER
PEELER
RUBBERSCRAPER
SAUTE
SIMMER
STEAM
TONGS
TURNER
WHIP
WHISK


