Intro to Culinary Final Study Guide
Name: ______________________________			Date: _____________
Period: _________________					Day: _____________

Define the following terms:
Chiffonade						Blend

Al dente						Chop
	
Bake							Blanch

Mise en Place					Chill

Zest							Roast
	
Fold							Boil

Savory						Reduce

Mince							Pan fry

Grate							Poach

Saute							Rough cut

Steam							Emulsify

Sift							Simmer

Roux							Slice

Toss							Dredge

Garnish						Sweet

What are the steps to the creaming method? What have we made in class using the creaming method?

What are the steps to the cut-in method? What have we made in class using the cut-in method?

How many sticks of butter are in 1 package?
What does one package of butter weigh?
There are _________ tablespoons in 1 stick of butter.
There are __________ ounces in 1 stick of butter.
One stick of butter is equal to _________ cup(s).
How many teaspoons are in a tablespoon?
How would you measure 1 ½ tablespoons?

Why is it important to read a recipe before you begin (give at least 4 reasons)?

[bookmark: _GoBack]

