Preparation Techniques Lab: Knife Skills

Objective: Learn and Perform proper knife handling and cutting techniques

Learn and perform various food preparation skills
Making homemade Salsa Fresca or Pico de Gallo

Mince
1 clove garlic

Diced
2 - 3 tomatoes (how juicy do you want your salsa?)

Snip
2 T or more of fresh cilantro

Finely Diced
¼ c onions sweet or red

(Optional) Mince 1 jalapeno pepper…Use gloves…do you want the seeds and veins?

Place above ingredients into a small bowl.

Add
2 t. (or more) fresh squeezed lime juice…if you really like lime, add lime zest!

1 t. olive oil

1/8 t. salt

1/8 t. pepper

To Serve: allow salsa to sit as long as possible so flavors can infuse. Line a bread basket with a napkin and fill with chips. Set table and Enjoy!

Lab Planning Sheet

Kitchen Color __________ Group
A
B
Recipe_______________________
Group Members:
Head Cook: _________________________Asst. Cook: __________________________

Asst. Cook: _________________________Asst. Cook: __________________________

Planning: Read your recipe and complete the chart below. How will you plan to divide the tasks amongst your group members for this lab? Both cleaning and cooking jobs should be evenly distributed amongst group members. After the cooking lab you will complete the evaluation of your lab on the back of this sheet as well as show here who really did what for cleaning and cooking.

	Tasks:
	Plan for who is assigned
	Who actually did it!

	Get Ingredients
	
	

	Get 2 Towels
	
	

	Washing Dishes
	
	

	Drying Dishes
	
	

	Putting Away Dishes
	
	

	Sweeping Floor
	
	

	Cleaning the counters and the Stovetop
	
	

	Cleaning and Wiping out the Sink
	
	

	Garbage and Laundry
	
	

	Cooking Tasks:

1.
	
	

	2.

	
	

	3.

	
	

	4.

	
	

	5.

	
	

	6.

	
	

	7.

	
	

	8.

	
	

	9.

	
	

	10.

	
	

Recipe Reading –

Read your recipe and answer the following questions

1. List the abbreviations used and define what they stand for (i.e. C = cup):

2. What equipment is needed?
3. List 2 terms/words you did not recognized and define:

Evaluate Your Learning:
Cutting Up In the Kitchen
Match the cutting term with the definition
____Minced

A. to cut into uniform pieces about ¼” on each side
____Sliced
B. crackers or cookies that are finely crushed using a rolling pin, food processor or blender
____Diced

C. to cut crosswise about ¼ “thick
____Snipped fresh herbs

D. uniform pieces, usually ½ “on all sides
____Cubed
E. refers to shortening, margarine or butter worked into dry ingredients with a pastry blender.
____Crumbs

F. cut into medium sized irregular pieces
____Until pieces are the size of small peas
G. cut into tiny irregular pieces
____Matchsticks or Julienne

H. signifies that scissors are used to cut leaves into tiny pieces
____Chopped

I. refers to strips about 2 “long and ¼ “thick
1. What role did you play in preparing the food? What jobs did you do on the recipe?

2. What was your contribution to the cleaning process during and after baking?

