 Test is ____________________________

Name ____________________________
Unit 1 Review: Kitchen Management
Cooking Terms

_________: to beat rapidly to incorporate air and to increase volume

[image: image13.png]

_________: to cut fat into flour with two knives or pastry blender

_________: to bring water to just below the boiling point

_________: to cut food into the smallest possible pieces

_________: to brown or to cook with a small amount of oil

_________: to work sugar and fat together until the mixture is soft and fluffy

_________: to work dough by turning it over on to itself multiple times
_________: to lightly coat food with ingredients

_________: to heavily coat food with ingredients, often dipping in egg and then crumbs
Equivalents!!

What is an equivalency? ____________________________________

__
	16 T = ___ c
	3 t = ___ T
	8 oz. = ___ c
	1 gal = ___ c
	2 pt = ___ c

	1 qt = ___ c
	1 qt = ___ pt
	1/3 c = ___ T
	¼ c = ___ T
	¾ c = ___ T

	1 c = ___ T
	3 T = ___ t
	1 T = ___ t
	8 T = ___ c
	1 gal = ___ qt

T=

t =

c =

pt =

qt =

min =

gal =

lb=

oz =

fl oz=

hr=

When measuring ingredients, always use the least amount of measuring utensils as possible (ex: use ½ c instead of ¼ c twice)

Divide each measurement in half, and then double the amount.

	CUT IN HALF
	ORIGINAL
	DOUBLED

	
	1 ½ c. flour
	

	
	½ c. shortening
	

	
	2/3 c. milk
	

	
	1 T. baking powder
	

	
	1 ½ tsp. sugar
	

	
	¼ tsp. nutmeg
	

	
	½ tsp. cinnamon
	

	
	1 egg
	

Measuring Techniques

Describe the proper way to measure the following ingredients:

Flour: __

Brown sugar: __

Sugar: ___

Shortening/Semi-Solids: 1)__________________________ 2)__________________

Honey (more than ¼ c): __
Powdered sugar: ___

Milk: ___

One-half egg: __

Cooking Equipment
Identify each piece of equipment by name
	
[image: image1]
	
[image: image2]
	[image: image3.png]

	[image: image4.png]

	
[image: image5]
	[image: image6.png]

	[image: image7.jpg]

	[image: image8.png]

	
[image: image9]

	
[image: image10]
	[image: image11.png]

	
[image: image12]

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.wmf][image: image19.png]

