Name ___________________ Unit _____ Period _____ Date _______________

BASIC COOKING TERMS

[image: image2.wmf]
_____ 1. Bake

A. To cut into very small cubes.

B. To cook over, under, or in front of hot coals or a gas

_____ 2. Barbecue

 or electric burner, or other form of direct heat.

C. To mix ingredients by gently turning one part over

_____ 3. Beat

 another with a spatula.

D. To finely divide food in various sizes by rubbing

_____ 4. Blend

 it on a grater with sharp projections.

E. To make mixture smooth by lifting it over and over

_____ 5. Boil

 quickly with a big beating stroke or to incorporate

 air through the mixture.

_____ 6. Broil

F. To beat sugar and fat together until fluffy.

G. To prepare food by applying heat in any form.

_____ 7. Brown

H. To ornament food – usually with another colorful

 food – before serving to add eye appeal.

_____ 8. Brush

 I. To mix two or more ingredients together until well

 combined.

_____ 9. Cook

 J. To remove or strip off the skin or rind of some

 fruits and vegetables.

_____ 10. Cream

 K. To cut or chop food as finely as possible.

L. To cook by dry heat, usually in an oven.

_____ 11. Cut In

 M. To sprinkle or coat with a powdered substance,

 usually with crumbs or seasonings.

_____ 12. Chop
 N. To work dough with the “heel” of the hands, using a

 pressing motion, accompanied by folding and

_____ 13. Dice
 stretching until smooth and elastic.

O. To cook in water or liquid in which bubbles rise

_____ 14. Flour

 continually and break on surface.

P. To cut fat into flour with two knives, or a pastry

_____ 15. Fold in

 blender, until it is distributed in small particles

 throughout the mixture.

_____ 16. Garnish

 Q. To coat food with butter, margarine, or egg - using

 a small brush.

_____ 17. Grate

 R. To bake, dry, or toast a food until the surface is

 brown.

_____ 18. Knead

 S. To roast meat slowly on a spit rack or rack over

 heat – basting frequently with a seasoned sauce.

_____ 19. Mince

 T. To cut into small pieces.

U. To cook below the boiling point, bubbles form

_____ 20. Peel

 slowly and break on the surface.

 V. To beat rapidly to introduce air bubbles into food.

_____ 21. Roll

 Applied to cream, eggs, and gelatin.

W. To mix by using circular motion, going around and

_____ 22. Saute

 around until blended.

X. To cook in the steam generated by boiling water.

_____ 23. Season

 Y. To flatten to a desired thickness by using a

 rolling pin.

_____ 24. Simmer

 Z. To cook in a small amount of fat.

AA. To add salt, pepper, or other substances to food to

_____ 25. Steam

 enhance the flavor.

AB. To mix ingredients lightly without mashing or

_____ 26. Stir

 crushing them.

_____ 27. Toss

_____ 28. Whip

[image: image1.wmf]
