

KITCHEN UTENSILS AND EQUIPMENT

Specialization=Convenience

- Most utensils have been invented to make life more convenient
- Some basic utensils make cooking fun because less time is spent actually preparing the food for cooking.

1. Wooden Spoon

- Stirring utensil that will NOT conduct heat as you stir!

2. Slotted Spoon

- Utensil for lifting solid foods such as vegetables from liquid.

www.FOTOBANK.COM SP14-0610 Stock Food
Herb qnoochi on slotted spoon over pan

3. Ladle

- cup or bowl shaped spoon used from transferring liquids such as soups.

4. Rubber Scraper

- ❑ Scrapes a bowl clean BUT could melt if used in a saucepan.

5. Turner

- Used for lifting and turning items like pancakes and meat.

6. Whisk

- Simplest tool for beating and stirring light mixtures
- Incorporates Air
- Metal whisk should NOT be used in a nonstick pan. Instead used a plastic or rubber whisk.

7. Meat Fork

- Tool for lifting meat or large pieces of food from pans.

8. Tongs

- Safety pinchers to easily and safely grab or turn food items.

9. Dry Measuring Cups

- Set of cups to assure that the right amount of dry ingredients are used.
- Dry ingredients include what food items?
- Why shouldn't liquid go in these?
- Remember the standard set: $\frac{1}{4}$ cup, $\frac{1}{3}$ cup, $\frac{1}{2}$ cup, 1 cup.

10. Measuring Spoons

- Set of spoons to assure the right amount of a small ingredient is used.
- Can be used for wet OR dry ingredients
- Remember the standard set:
1/4 teaspoon, 1/2 teaspoon,
1 teaspoon, 1 tablespoon

11. Liquid Measuring Cup

- Measuring device for LIQUIDS ONLY!
- Remember to check it at eye level!
- Come in various sizes

12. Metal Spatula

- A flexible tool for leveling off ingredients or frosting a cake or cookies.

13. Pastry Blender

- Tool for cutting shortening or butter into flour for flaky products like biscuits or pie crust.

14. Masher

- Tool used for mashing potatoes and other items.

15. Decorating Bags & Tips

- Bag with assorted tips for decorating cakes, deviled eggs and other desserts.

16. Rolling Pin

- Cylinder which eases the rolling of dough and pastries.
- Can be made of wood or plastic.

17. Sifter

- Wire mesh and rotating bars for breaking up lumps or loosening flour
- **DO NOT WASH!**

18. Chef's Knife or French Knife

- Large knife for chopping and cutting large items like meat and vegetables.

19. Paring Knife

- Small knife for peeling fruits & vegetables or making other small cuts such as garnishes.

20. Bread Knife

- Serrated blade for slicing through bread.
- *Never needs sharpening.*

21. Sharpening Steel

- Flint type rod for sharpening blades of knives.

22. Can Opener

- Used for opening sealed cans

23. Kitchen Shears

- Heavy scissors for cutting meat, dough, pizza and fresh herbs.
- Can also loosen bottle lids and small jars.
- Cracks nuts and some shellfish.

24. Pizza Cutter

- Heavy blade used for cutting pizza and other bar cookies.

25. Melon Baller

- Round tool for cutting melons.

26. Vegetable Peeler

- Thin blade to remove the outer surface of fruit and vegetables.
- Always peel away from you.

27. Grater

- Various holes and blades which cut cheese and vegetables into thin strips or slices.

28. Cutting Boards

- Wood or Plastic surface for protecting counters when cutting foods.
- *Green: Fruits and Vegetables*
- *Yellow: Poultry*
- *Red: Raw meats*
- *Blue: Cooked foods*
- *Brown/Tan: Seafood*
- *White: Dairy*

29. Oven Mitts and Hot Pads

- Insulated fabric gloves used to protect hands when handling hot items.

30. Cooling Racks

- Wire racks for cooling hot baked goods

31. Muffin Pans

- A rectangle pan with round depressions for baking muffins and cupcakes.

32. Cookie Sheet

- A flat baking sheet with one edge used for baking cookies.

33. Jelly Roll Pan

- A flat baking sheet with sides for baking bar cookies and other baked items.

34. Loaf Pan

- A deep pan approximately 4 by 9 inches used to bake breads, meatloaf, and other items.

35. Cake Pans

- Various sized pans used for baking identified as width by length in inches
- Common ones are:
 - 9"x 13" Oblong
 - 9"x 9" Square
 - 9" Round

36. Tube Pan

- Pan with a hollow tube in the center allowing for the cake to rise and the center to bake evenly.

37. Casserole or Baking Dishes

- Glass, ceramic or metal dishes that may also have a cover to fit.
- Oven safe to cook large quantities of food for long periods of time.

38. Skillet

- Cast iron, metal or glass pan with low sides.

39. Saucepan

- A deep cooking pan with a handle and lid for boiling, simmering and steaming foods.

40. Steamer Basket

- A basket which folds and unfolds to conform to the size of a saucepan and keeps the food above boiling water to allow steam to cook the food.

41. Colander

- A bowl with holes used to drain pasta and other liquids from food.

42. Strainer

- A fine wire mesh used to drain liquids from smaller amounts of food.

43. Double Boiler

- Two pans that fit together so that food can be cooked over boiling water without burning.
- Great for chocolate or sauces.

44. Griddle

- A skillet without sides used for grilling sandwiches and making pancakes.

45. Dutch Oven

- A large, heavy pot or kettle with a tight fitting lid used for slow cooking foods on the stovetop or in the oven for long periods of time.

46. Kitchen Thermometers

- A variety of thermometers to read the temperature of food or kitchen equipment
- *Very important to use when cooking meat to make sure meat is safe to eat!*

47. Stand Mixer

- An appliance which can mix, beat and knead batters and dough.
 - Wire whisk for beating
 - Flat beater for blending
 - Dough hook for mixing bread and heavy dough.

Review

- Learn to identify and use these utensils so you'll be a successful chef!
- Quiz on Kitchen Equipment next time!

