

Food Production

Best of Chinese cooking-Sanjeev Kapoor- Popular Prakashan, Mumbai- 2003

Food Preparation for the professional- David A. Mizer, Mary Porter, Beth

Sonnier, Karen Eich Drummond- John Wiley and Sons,Inc- Canada- 2000

A concise encyclopedia of gastronomy- Andre l. simon- The Overlook Press-

1981,

Mastering the art of French Cooking- Julia Child, louisette bertholle, Simone

Classical cooking- The Modern way- Eugen Pauli, 2nd edition,Van Nostrand

Reinhold, New York 1989, B- 4

Beck, , penguin books, 2009, b-5

Joy of cooking- Irma S. Rombauer, Marion Rombauer Becker, The New

American Liabrary, New York, 1974- b-6

Syllabus-

1 Introduction to cookery-

A. Level of skills and experience

B. Attitude and behavior in Kitchen

C. Personal hygiene

D. Uniforms and protective clothing

E. Safety procedure in handling equipment

2. Culinary history-

Origin of modern cookery

3. Hierarchy area of department and kitchen

a. Classical brigade

b. Modern Staffng in various category hotels

c. Roles of executive chef

d. Duties and responsibilities of various chefs

e. Co-opeartion with other departments

4. Culinary terms-

 A. list of (common and basic) terms

 B. Explanation with examples

5. Aims and objectives of cooking food

 A. Aims and objectives of cooking food

 B. Various Textures

 C. Various Consisatencies

 D. Techniques used in pre-preparation

 E. Techniques used in preparation

6. Basic Principles of Food Production-1

i) Vegetable and Fruit Cookery

 A. Introduction – Classification of Vegetables

 B. Pigments and colour Changes

C. Effects of heat on vegetables

D. Cuts of vegetables

E. Classification of fruits

F. Uses of fruits in cookery

G. Salads and salad dressings

ii) Stocks

A. Definition of stock

B. Types of stock

C. Preparation of stock

D. Recipes

E. Storage of stock

F. Use of stock

G. Care and precautions

iii) Sauces

A. Classification of sauces

B. Recipes of mother Sauces

C. Storage and precautions

7. Methods of coking food

 A. Roasting

 B. Grilling

 C. Frying

 D. Baking

 E. Broiling

 F. Poaching

G. Boiling

Principles of each of the above

Care and Precautions to be taken

Selection of food for each type of cooking

8. Soups

 A. Classification with examples

 B. basic recipes of consommés with 10 garnishes

9. Egg Cookery

 A. Introduction to egg Cookery

 B. Structure of an egg

 C. selection of an egg

 D. Uses of egg in cookery

10. Commodities

i) Shortenings- fats and oils

 A. Role of shortenings

 B. Varieties of shortenings

 C. Advantages and Disadvantages of using various shortenings

 D. fats and oils- Types and varieties

ii) Raising agents-

A. Classification of raising Agents

B. Role of Raising Agents

C. Actions and reactions

iii) Thickening agents

A. Classification of thickening agents

B. Role of thickening Agents

iv) Sugar

A. Importance of Sugar

B. Types of Sugar

C. Cooking of sugar

Syllabus- 1st semester- extended

1. Introduction to cookery

Cookery is a branch of study dealing with preparation of dishes.

No body can go without food. There is a great evolution and revolution

through many metamorphosis and hibernations. It involves research. It has

regained national and international recognition for profession and

commercial application.

It is a science as well as an art.

Science- means a body of systematic knowledge that helps to prescribe a

concrete decision, example- technical knowledge, ingredients, chemical

changes, application and withdrawal of heat, food science, hygiene,

nutrition, etc.

Examples- 1, select a cooking method and why, 2, food science- what

happens to the ingredients during cooking ad their functions like in rice, dal,

meat and vegetable preparation, 3, food used as medicine, - chef is a menu

doctor, hospital in particular, 4, nutrition- prescribing total intake from

different foodg roups to provide a balanced diet, 5, therapeautic diet-

forbidding different diets and select different ingredients with specific

quantity for the patient. 6, selection of container for cooking and

thecmetsals used, 7, research to develop different varities of machineries,

convenience foods, 8. Develop different methods of preservation like

irradiation, drying, preservatives etc, 9, selecting to use different varities of

additives- preservatives, colours, flavours, emulsifiers, raising agents etc. to

get different benefits, 10- role of heat energy in preparing foods- ice creams,

salads, grilled steaks, breads and alike so many.

Art – emphasizes: manipulate skill, creativity, cost, enlist reliability, decision,

conditions, variations, presentations, situation management, renovate,

reallocate, recollect, develop, accommodate and likewisemany.

Examples- 1, develop a good team, 2, training, 3, develop confidence-(tell,

show, delegate, observe performance, praise), 4, supervising and confirm

timing, 5, creative and innovative to create appreciable varieties, 6,

becoming a good leader and understand the difficulties of others, Be

helpful, reliable and faithful 7, Arrangement of foods on a plate like a

painter uses his cavas with different colours, 8, selection of crockery and

cutleries, 9, taking swift decisions and answer promptly, 10, brainy to

manage the situations, 11, cost control and likewise many.

Short Questions:

Cook- A cook prepares dishes. It involves application of heat (cooking), or

only mixing like salads and chilling/ remoning heat (icecream and cold

desserts).

Cooking means application of heat toprepare dishes.

Cooker- means a cooking gadget like pressure cooker. The temperature

increases pressure increases to 121c/ 250f due to more 1bar or 15 psi,

pound per square inch.

Cuisine is a french word meaning a style of cooking or a kitchen, the place

facilitated to prepare food. In todays context for standards of

professionalism a Food Production Unit; kitchen/ cuisine is taken as.

C- Care K- Knowledge- understanding

U- Understanding I- Initiative

I- Initiative T- Technology- skill

S- Safety, sanitation C- Care

I- Integrity H- Hygiene

N- Nutrition E- Eefficiency, Effevctiveness

E- Effiiency, Effectiveness N- nutrition

Cooking is taken as four types. 1, Cuisine simple or local/ farmers’/ regular/

regionale/ traditional cooking, 2, Cuisine bourgeois- affordable group/

festival cookery, 3, Cuisine Haute/ high class/ professional cooking, 4,

Cuisine / Grande/ king style royal unique cooking with little or no change

and very sophisticated.

Food- is responsible for energy, body building, protection, regulations, and

maintenance of health. According to Hindu mythology foods are three kinds-

Rajsik, Satwik and Tamsik. We are what we eat.

Menu means a list of dishes which the organization promises to serve

against a definite predetermined price.

Courses of menu- 1, Hors Dóeuvre, 2, Potage, 3, Oeufs, 4, Farina, 5, Poisson,

6, Entrée, grills, 7, Sorbet, 8, Releve, 9, Roti,, 10, Legume, 11, Salade, 12,

Buffet Froid, 13, entremets 14, savory, , 15, Fromage, 16, Dessert,17, café/

the’ / boissons

Relations- other sections, food science, nutrition, F& B service, outlets,

outdoor catering units, menu, account- costing, store, House Keeping, Front

Office, security, personnel office, maintenance, engineering, cooperative

store,

Ingredients- Food groups- 1, Cereals, 2, Pulses and legumes, 3, fruitsand

vegetables, 4, Milk and Milk products, 5, Protein- a) Fish and Shellfish,

b)meat and meat products, c) egg, 6, Fats and oils, 7, Additives

A. Levels of skill and experience- Everybody must have knowledge. What a

mind doesn’t know, the eyes can’t see. To have appreciable skill and

confidence for praiseworthy performance one must have concerned,

specific and unique experience. Experience contributes quality time for work

family and one self, - better status and better quality life, -creates

opportunities for proper use of inborn and acquired qualities, - leads to

better outcome at work, - performance showers satisfaction and peace and

analyzed as Experience cycle.

P= (K+ S) A

Performance= (Knowledge + Skill) Attitude

Knowledge means how much you can recollect. The wise decides in less time

for intelligent proceeding for the application of knowledge from information

and data.

Skills mean application of knowledge and opportunity. Through the

thoroughput process employees rectify, modify and refine required

knowledge, build confidence, assure appreciable, unique efficiency and

effective competent performance. It creates an environment of distinct for

growth. It seems born quality but can be achieved by practice. Constant and

continuous effort never goes unrewarded. Persons are categorized as

skilled, semiskilled and unskilled.skill- technical/ assistace verses conceptual

or administrative skill

For a professional, experience means to feel together and better. Experience

gives lifestyle, prestige, status, situationproof, worth, chance to prove and

invite promotions. Working numbers of years through many situations

andmemorable incidents, it makes true situation friendly, feel realistic,

guides future, demarks attitude of reliability in ups and downs, encourage

going ahead, measuring self, and ensure reliable performance. Thomas

Edition once told- I know one way of how it lits but I know 500 ways how it

does not work. Experience contributes intellectual, mental, emotional,

social, moral, ethical health and one is supposed to give the best. This is how

we move in Experience Cycle- a) quality time for family, self and workfield,

b) better status and better quality of life, c) proper use of inborn and

acquired qualities, d) better outcome at work & e) satisfaction and peace,

through- Wait and Watch.

Long experience in food production creates provision for solid knowledge of

food production for standardising recipes, streamlining of activities,

systematic process, costing, budget, MIS, MBO etc., instruct and lead the

work with people during pressure period.

It is the attitude and of course the God’s grace/ luck that helps to lead

ahead. Flexibility, qualifications, turnovers, exposure, and leading attitude to

accommodate change are more controlling factors for better category and

branded jobs of national and international importance.

There are many kinds of jobs like directors, corporates, executives, senior

managers, executive chefs,sous chefs, working proprietors, departmental

heads, chef de partie, managers, supervisors, crafts people and technicians

like commis/ assistants, apprentices, casuals, sub-craft employees, many

other catering staff and non catering staff like accountants, plumbers,

carpenters etc. All the Jobs are categorized in three levels on the basis of

work load and responsibility: 1, Managerial, 2, supervisory and 3, working

level.

Working level emloyees need to possess working knowledge and should be

sincere, hard working and reliable. They should never commit mistakes that

affect the quality of the product.

Supervisory level employees should have better working knowledge to brief,

guide and control them. They should be strict and vigilant but should never

sacrifice humanitarianism. They should understand the limitations of

workers and very efficiently report in time for preventive and remedial

measures and keep the system coordinated to ultimate. For the purpose he

must ensure quality circle, and total quality management.

Managers and executives should accept brainstorming and corporate social

responsibility (CSR) for effective and efficient planning, organising, directing,

leading, communication, coordination, motivation and control. For

benchmarking performance they should be instrumental, utilitarian, ego

defensive, value and knowledge oriented, update, think forward, build team

spirit, take legitimate measures to acclimatize changes and avail cutting

edge.

 Workers/ buttom

line management

Supervisors/ line

management

Executives/

corporate mangt

Skill Modify reflecting

talents and

retrieve

competition

- Technical

Competing skill

and control

- Human

Target

- Conceptual

Experience To develop,

express, and build

confidence

Set atandards

and connects the

levels

More denim and set

examples but result

A. Attitude and behavior in Kitchen

A man is a combination of skill, knowledge and attitude and should go

together. It depends on experience, thinking and action. All these are based

on Maslow’s theory of hierarchy needs and it matters how one matches it.

Wise men are apt in the application of knowledge in practice and are

winners.

Factors

Knowledge

Workers

Basics

Supervisors

Guide, check

Executives

Advice, plan, ego

Skill Modify

Safety

Compete

Control

Target

Train, uptodate

Attitude Develop Set standards Set examples

Mind set dependable Co ordinate control

Behavior is the code of conduct reflected in a man from attitude. Behavior is

the manner expected from the attitude (the name and fame todate) and

defined by how it matches on site.

Behavior is written or expected code of conduct within thr parameter of

culture. It is adjudged by the expression of nearby people regarding the

activities. We call it tell, show, delegate, observe, performance, and praise

model. Knowledge and consciousness provide not only a vaneer kitchen

culture but help chefs to urge forward a fascinating and artistic craftism.

Awareness of the part can enormously help in achieving an intelligent and

adventurous approach into the future.

The attitude is the hidden, inborn or acquired code of conduct that gives

one appreciation and unique positioning. The successful food workers follow

an unwritten code of behavior and a set of expected set of showmanship

which we call professionalism. It is attitude that reflects pride in quality

work. A good attitude helps not only to achieve skill but also to overcome

difficulties and pressure of workload which one faces very often in career.

ACHIEVE- stands for A-Ability, C- Clarity in cooperation, H-help/ high

dedication, I- Incentive/ initative, E- environment sensible human V- Validity,

and E- Evaluative PRICE- P- pinpoints, R- record, rated,receives I-

involvement, C- coach, Consolidate, co acting, E- evaluative/ execute.

Pinpointed, rated to initiate, consolidate and execute.

A- Ability, Exceptional performance, efficient, effectiveness

C- Clarity, co operation, no complicacy, simple in body, mind and action

H-help, high dedication, think big, maintain highness

I- Incentive search, initative, Integrity make a difference

E- Environment friendly sensible human, one who looks around is more

vigilant

V- Validity, professionals are always winners

E- Evaluate, value addition,

According to Sitien- It is utmost important to say what should be done. It is

even more important to say how to complete. The highest level of

imporatnce is just do it?

According to Culinary Institute of America- we sell hope, we don’t teach.

Professionalism is an ultimatum that reflects pride in aman. Tell, show,

delegate, observe, performance, praise model

Educate- Knowledge- learn, do it well, simple,

Attitude- unwritten code of behavior- proud of job, dignity- quality,

efficiency, safety, neat movements, no stress with anticipated pitfalls and

difficulties from different avenues, patience, lead forward, engaging well in

advance, patience to overcome difficulty, develop team spirit, help, respect

code of conduct, enjoy the job, like and respect,

Commitment; planning and organizing well in advance

Staying power

Eagerness to learn, avoiding ego: - “Never underestimate the power of a

common man.”

Experience

Dedication to quality

Good understanding of basics

Sanitation and safety

Others- appearance, work habits, comunication

Cooperation- Initiative, creaitivity, Dedication, Sense of humour

ACIDS- attitude, cooperatin, initiative, dedication and sense of humour test

Dr wich- stands for

Discipline, - Staying power, Ability for work, recognize expectation, change,

and situation, never misnomer, avoid stress

Reliability, - integrity, temperance, responsibility, tactful, work habits

Willingness, - levelheadedness, creativity, good understanding of basics

Interest, - talent, understanding, eagerness to learn, appearance, motivation

to succeed, work in odd hours, odd times, odd days

Courtesy, - immaculate appearance, cloute, Sanitation and safety, amateur

Honesty- Dedication to quality, communication, team spirit, truth

inclination, realistic, honours inner dictates and commitments,

Otherwise no scope for change,

B4- p4-5, to get the most out of experience you must try to:

: be productive- peace, pride, prosperity, promote

: Work well with others

: get to know yourself and others - by tolerance, objectivity, willingness, high

honesty, proper understanding, blame self, situation analysis, and patience,

: adapt, adjust, accelerate,(speed, style, significant, shine)

: be creative- think new ideas

: recognize the beauty around you- fun, feel good, respond +ve,

1, Inner Voice- faith in God, sense of self respect, love thyself

2, Family-not workaholic, devotee,

3, Open minded- can realize others’situation, feel, knows how to deal, CSR

4, Open Eye- presentable, could very easily identify, easily defines what to

do, update, environment friendly, realistic, considerate.

5, Sincere- praise worthy performance, value add, each time improvement,

6, Hardworking- I m possible

7, Reliable- sense of ownness, calibered

8, Trust worthy- gems of a person, risk taking, truthful,

9. Lead- come forward, good communication, decent, Speak the cream, --w

10, Cloute- Personality- extremely positive- win win deal, line of laughter,

courtesy

11, SYNERGY- SMART- Specific, Measurable, Achievable/ accountability,

Realistic/ reasonable and Timebound-

B. Personal hygiene--

Hygiene is a branch of science dealing withreducing contaminations and

cross contamination. It is studied under two broad heads- Personal hygiene

and kitchen hygiene.

Personal Hygiene-

The condtion of the person shows the output. Good health is one of life’s

most precious gifts. His standards of sanitation are strategic to good physical

and mental health. Each food worker must know and practice high standard

of sanitation to protect the consumer from health hazard and illness.

Skin-Take full bath, clean shave, wear clean clothes, particularly

undergarments, never wear twice without cleanliness.

Hair- short if possible, clean, no dandruff and itching. Consult a doctor

otherwise. Hairs should be trimmed, covered by net. Use Shampoo and

wash at regular intervals.

Hand- Wash in between and keep clean after going toilet or going for a

smoke or sneezing in particular. Wash in potassium permangate solution.

Don’t use fingers for testing.

Nails- should be nicely trimmed to work comfortably and there is no scope

to carry dangerous microorganism that may cause food poisioning.

Eyes- should be washed with cold water. In case of difficulty one should

contact doctors. One should be careful to avoid eye-lash. Never brush the

eye nearby food area.

Nose- Never touch your nose while working or in food preparation premises.

If touched, wash your hand. We should clean oyr nose nearby sink. Never

sneeze. If it comes, sneeze by closed face with hand and wash it.

Ears- Keep your ears- outside, inside and ear hole clean. Avoid the bad habit

to touch. For check, take the help of mirror and wash your hand.

Face- Wash, face and clean with a towel. Check in front of mirror and

confirm smartness.

Teeth- Brush the teeth everyday in the morning and while going to bed with

good quality paste and soothing brush that supports you. Always wash and

keep mouth clean.

Tongue- Clean in a tongue cleaner regularly. In case of any trouble, contact

doctor immediately. Never try and be a trouble shooter.

Mouth- Mouth means to take care of chicks, inside, teeth and tongue. Never

harm your speaking ability by misusing it. Only we need to wash at regularly

nd contact doctors in case any problems arise.

Throat- Take care of your soar throat, if suffering. Gurgle with warm salted

water in case of cold or little infection. Never engulp the food with difficulty.

Food should be drunk after chewing and liquid should be chewed to enjoy

each drop. Never cough nearby food premises.

Belly and uro- genital organ must always be kept safe with care while

cooking in particular. Always wear good quality uniform.

Foot- carries the body weight. Wash it properly after the duty or in between,

if you don't fel comfortable. Clean the entire leg clean. Take the help of soap

if needed. Wear a good quality, rough and tough, polished unwounded

shoes with good quality, clean, never smelling dry shocks to walk

comfortably.

Conclusion- First becomes difficult but pays much more in long run. Involve

with body, mind and soul. Spend maximum time. Be systematic. Ensure

effective waste disposal. Ensure kitchen hygiene. Ensure supporting habits

because bad habits die hard. Never sacrifice good habits. Remain far away

or reduce it gradually the bad habits if you have with confidence and help

others in your team.Always observe and be conscious to be sample for the

other.

SQ- Kitchen hygiene- ceilings, equipments, sinks, plumbing, lighting,

ventilation, knives, cutting board, waste disposal, drasinage, air ventilator,

hood,

1,Temperature guidelines- -18c frozen, deep freezer, -7 to 0c - freezer, 0-7

refrigerator, 7-60c/ 45- 140f danger zone (3-76c chance), 65c/ 150f minm for

pork, 74c/ 165f for poultry and reheating, HTST- 250c 0.7 minute, 195c- 3

minutes, Aerobic, anaerobic- Mesophilic-60-100f, Psychrophilic- <0c,

Thermophilic- 150-180f, long time,

2, PH – degree of hydrogen ion concentration- > 7 alkali, < 7 acid, 4.6 to 10

danger zone, <4.6- C. botulinum stops growing, 170-201f- 30-60sec..

3, Chemical- Ar, Cu, Pb, Sb, Zn, plastic, fungus, rhubasrb leaves, pesticides,

cyanides, silver polish, Zinc coat pans, Copper pans,

4, Bacteria, virus- pathogens- toxic, Streptococcus- 1-4 d, milk, - clostridium

perfringes- 9-15 hrs, meat with spores, Hepatitis- Virus A- 10-15d, Trichinosis

/ Trichinella spiralis- 4-28d, Shigellosis- Shigella sonei- beans, Bacillus cereus-

8-16, Salmonella- 6-48hrs from egg, Ergots, Staphylococcus aureus- toxin, 2-

4 hrs from wheat, rice etc., clostridium botulinum- botulism, 12-36hrs

Reasons for food poisoning: - 1. Food kept warm, not in refrigerator. 2.

Allowed to cool slowly. 3. Not reheated properly. 4. Contaminated food kept

nearby cooked food.4. Food undercooked. 5. Not properly thawed. 6. Cross

contamination from raw food. 7. Storing hot foods at low temperature. 8.

Infected food handlers deal. 9. Left over foods are not stored nor recycled

properly. 10. High risk foods are not dealt separately. 11. Protect from

contaminants- raw foods, insects, dust, dealers, suppliers, rodents, birds,

cats and dogs, refuse and wastes, cook, store, equipments, washing area,

uniforms etc.

5, Alkaloids- plant, animals, too much of pungency,

6, metals-

7, law- Health and Safety (information for employees)1989, HSE (health and

Safety Executive, Manual Handling Operations Regulation, 1992, --RIDDOR-

Repairing Injuries Diseases and Dangerous Occurences Act, 1999, -

Amputation/ cut limbs Act, Control of substances hazardous to health

COSHH regulation, 1982, Personal Protective and Equipment Act, 1981, -

Health andSafety (First Aid) regulation Act, 1981, - Health and Safety work

Act- 1974

8, Operation set up- equipment, set up, hazard Working Signs, HACCP

9, Waste disposal, drainage

10, Work Flow-

11, Documents and cost control

Dos

1. Wear shoes of good quality and that should suit you.

2. Maintain uniforms and cap is amust.

3. Keep wounds, cuts and burns covered.

4. Keep face, body and uniform clean.

5. Avoid scratching habit anywhere when at work or relaxing.

6. Keep hairs covered.

7. Follow rules. Do right thinhs rihtly and then have speed.

8. Learn hygiene and never compromise with practice.

9. Always walk to left and be concern to avoid accident.

 10. Work safe and never overload nor overwork and be tired.

11. Cover coughs, sneeze and wash.

12. Enjoy your job. Give your best and leave the rest on Almighty.

13. Avoid filthy eating practices.

14. Keep working area clean.

15. Wash your hands with soap at intervals, when coming to duty and

always after sneezing, blowing the nose, smoking, cleaning dirties, cleaning

equipments, and using toilet.

Don'ts

1. Don’t spit, sneeze, smoke nor chew gums in working area.

2. Don't use finger for tasting.

3. Don't allow to touch anypart of the body while working or after.

4. Don't taste food very often. Taste with a tea spoon never the cooking

utensils. Avoid filthy eating practices.

5. Don't make you and your working area dirty.

6. Never encourage heavy ornaments, harmful cosmetics and strong

perfumes.

7. Never touch food when suffering decentery.

8. Never nail by teeth.

9. Don't keep peels, raw food, cooked food or two foods together.

10. Don't smoke. If you smoke go out of kitchen. One must wash mouth,

face and hand before food handling.

11. Waste not, want not.

12. Don’t taste food very often.

13. Don’t use lavish cosmetics and strong perfumes.

14. Don’t lean or sit on work surface

15. No nose picking.

16. No heavy abrasion on skin.

17. No heavy jewellery, rings, bangles etc. and watch.

18. Don’t touch raw food, disinfectant.

 19. Never carry knives or other tools with the points protruding.

20. Don't attempt to catch a falling knife.

21. Maintain work environment. Never encourage alcohol and drugs.

22. Don’t dream in daylight. Don’t ever run nor slide. No hastyness no

horseplay.

23. Knives must never be left in sinks of water.

24. When using a knife, cut away from your fingerline

25. When cleaning a knife wie the edge away from you.

26. Keep work benches clear of unnecessary tools, especially knives.

27. Keep oven clothes dry.

28. Never use your hands where it is unsafe.e.g.mincing machine, bowl

chopper, liquidiser etc.

29. When using electric mixer ensure that it is in the first gear before

switching on.

30. Where pans are removed from the oven do not leave hot handles

unmarked.

31. Combine extremes of temperarure in cooking must be done slowly.

32. Don't leave saucepan handles protruding from the stove top,

33. Avoid the use of excess fat when grilling, frying, roasting etc.

34. Never put cans in bainmarie to heat up.

35. Unsealed containers with liquids should not be left above shoulder

height.

36. Spillages of water and greaseon the floor must be cleared up

immediately

37. Breakages of glass and chinamust be cleared awayand checked

immediately

38. When lifting heavyy objects from the floor do so with a straight back. Be

particularly attentive when using electric mechanical equipments.

39. Avoid distractions when carrying out tasks particularly when doing so at

speed.

40. Never taste by hand.

SQ- Kitchen Hygiene- dishes, equipments, utensils, HACCP, basic utilities,

D. Uniform and protective clothing

Hat/ Cap / net- Headgear - circulation of air, doesn't allow the hair to come

into the food. One can't touch in case of trouble. Partly absorbs sweat,

perspirations. A pride for worker and it differentiates a chef. Modern trend-

disposable,

Neckerchief- absorbs perspiration, demark the grade and help in classifying.

Jacket/ Coat/ overall coat- not loose to cause inconvenience and look odd,

inconvenience to work, nor tight to restrict free movement, double bressed

to protect front body from spillage and heat, save scalding, sleeves protects

from accidents and does not allow sweat to fall on food, protect high heat,

protect from hot liquid and spillage. Designed jackets look more attractive

and distinct.

Dusters- two- should be clean and at least one dry, to confirm a clean and

dry plate in which the food is servd. Help in cleaning table top, vegetables,

fruits, gas range andother working areas, utensils and equipments. Always

wash it in between to keep clean and dry it if there is any opportunity and

avoid bad smell.

Appron- should be below knees to save you immediately.

Trouser- protective, should be fresh, loose, never tight that restricts

movement particularly while seating.

Shoes- protective foot wear- strong, stout, durable, repair- safety during

working, sensible hard heel- keep firm footing and avoid slip. Elevated heels

keeps toes closed, pain and give instability during pressure.

Shocks- absorb sweating, smooth to walk, save foot,

Goggles- for oven

Gloves- protect hand

Hair net- for lady chefs

Gunboots- protect leg in ice carving, to enter deep freeze cabinet, cleaning

Guidelines:

White- looks bright, identified even in deam-light and shadows, reflects

heat, reduce discomfort with hot climate, shows stains, heighten

professionalism; build up confidence, customers' appreciation, hygienic

system. Customer friendly, Sleeves should be heavy, no cut to avoid falling

down and coming in contact with food, modern trend- colors- blue, black

etc.

Questions-

Principles/ pinpoint salient features- 1, varies according to fashions, 2, needs

safety, hygiene and comfort, 3, general and personal hygiene requirement,

4, act safe, 5, suitable/ not unsuitable for enviromnment, 6, economically

viable, 7, encourage a sense of pride, confidence and responsibility, 8, no

less clothing, 9, protected in bad weather, 10, risk work, 11, work load,

D. Safety procedure in handling equipments

Points-

1. To provide and maintain premises, machinery, equipments and systems of

work that are safe and without risk to health.

 2. To ensure safety in connection with the use, handling, storingand

transport of anything.

3. To provide information, instruction, training and supervision.

 4. To provide a written statement of health and safety policy to employees

regarding policy, organization to back it up and arrangements to back it up.

5. To provide a safety committee, consult with employees and

representatives.

6. Clothing- Safe, prescribed, uniforms

7. Storing/ well arranged,- right series- p,t,t,p

8. Floors (dry, grease free, smooth),- maintain, never dirty deposits, doors,

drawers, windows- should open, - never invite darkness

9. Fire hazards- rule of thumb- temperature, garage, equipment,

maintenance, first aid - save you and your company.

10. Avoid mishppening, accidents, and odd situations with good knowledge,

skill, and attitude. Safety measures, consciousness, good habits and

following right rules reduce it maximum.Be systematic. Keep right things in

right place in right time to be used by right person for healthy reasons and

maximum performance. First Aid knowledge and privileges

11. Handling equipments right way. 1. Know how it works. Handling

machines only when you know, 2. Know how it operates. 3. Keep clean after

each use. 4. Inform maintenance departmentif any defects apprehended. 6.

No overload. 7. Take precautionary measures like right place, off the floor,

clean and tidy, 8. Containers- never overfill, maintainable weight,- it carries

you! 9. Handling dishes with microwave, correct platter, trolley and how to

walk and handle. 10. Handling knives- Keep in right place and right manner.

Never in undue water deposited place like sinks. Never keep slippery. Never

try to catch when falling down. 11. Abide by safety measures like fire

hazards, shock hazard, noise hazard, accidents due to water, drainage,

physical, chemical, heat limits, - Know the system, be in the system, Respect

and love it.

Connect: Action, Attire, Attention, Attitude and Awareness.

Specific awarenesss- accidents are costly

SQ- Quantity- soup 150-250 ml, sauce- 60-75ml, meat-150-180 gm, on bone-

200-225gm, Fissh- 150-180gm

Enlist equipments - small equipments, large equipments,

Kitchen Equipments: Batterie de cuisine- heating/ Direct contact- stove/gas

range, Bains-marie, Broiler, Convection oven, Fish Kettles, Frying Kettles,

Griddle, Grillers, Microwave oven (magnetron- electric to electro magnetic

waves cause vibration in water molecules) combi, oven, pizza oven, Pressure

cooker, Pressure fryers- (Broasting- less than half convection time, large

quantity, not for high moisture content), Regeneration oven, Roasting spit/

barbeque, Steamers, Steam jacketed kettle, toaster, toaster conveyor,---

Radiation- infra red---Cooling equipments- Chilling- Blast freezer, Ice cream

freezer, Ice machine, Ice cream machine Refrigerators, Soft freezing

machine(sherbet, soft ice cream),Storage freezers, Walk in coolers, Step in

coolers, Traulscent, Multiple plate contact-(-40 to – 60f/ -40 to -51c)-

2”across to -5f/ -21c in <2 hrs, 20 plates in a single unit, tunnel- -30 to -50f/ -

34 to -45c by fans, Flow freezer- -40f/ -40c for small units, liquid nitrogen

spray process, (-321f/ -196c evaporates, -94 to -130 f/ -70 to -90c,----Non

heating Equipments- Blenders, Bone saws, Bread Slicer, compactor,

chopper, Dough making, food mill, food lifts, Fruit and vegetable press,

Grater, Gravity slicer,homogenizer, Juicer,meat tenderizer, Mincer,potato

peeler, Pulveriser, leg press sheet roller, salad drainer, Vegetable cutters,

Vegetable washing machine, Weighing scale, Silver polishing machine,

Whippers/ mixer, ----Kitchen tools and utensils-Gastro norm –standard-

Antonio Trippi, Swiss Hotel Association consultants, dimensional

standardization, packages, pots, pans, trays, dish washing, etc,- speed,--

Apple corers, Baking pans, bowls, braissiere, trays, sheet pans, Boning

knives, Bread knives, Braising pans, Bread slicers, Brushes, Butcher knives,

Can openers, carving knives, Cheese cloth, Cheese servers, Cherry pitters,

China caps- chinois, Choppers, Citrus press/ lemon squeezer, Clam knives,

Cleavers, Colanders, Containers and pan lids, Cookie cutters, Cuttle bats,

Cutting boards, Deep frying baskets, Deep frying pans, Dough cutters,

Dressing needles, Egg slicers, Fillet knives, Fis and sausage forks, Fish cutters,

Fish kettles, Fish scalers, Fish servers, Flour brushes, Fluting knives, Forks,

French knives, Fruit knives, Frying ladles, Frypans, Funnels, Galic press,

Graters, Grill pan, grilling tong, Horsd’oeuvres cutters, Ice cream scoops,

Juice extractors, Kettles- big cooking pans, Kitchen knives, Ladles, Larding

needles, larding pin, trussing pin, Lemon zesters, Lids, Mallets, Mandolines,

Marmite, Measuring cups,sieve, spoons, ladles, scoops, Mar for slicers,

Mandolines, Masher, Meat forks, Meat hooks, Meat saws, Meat trays,

Mellon ballers, Mixing bowls, Mould pans- dariole, charlotte, savarin,

bombe, timabale, anna, hinged, moolin/ moulin- mill with milling plates,

Mortars, Nutmeg graters, Nozzles, Olive tongs, Omelet pans, Oyster knives,

Paring knives, Pasta makers, Paste molds, Pastry bags, Pastry knives, pastry

wheel, Peeler- asparagus peeler, Pie, piping bag/ savoy bag, tart tins,

Pitchers, Plaque a rotir/ roasting tray, Poultry shears, Pudding pans, Ravioli

boards, Roasting andstewing pots, Roasting pans, Roasting shovels/ stands,

roasting pans, Rolling pins, Rondeau- heavy bottom cooking pan, double

handled, russe- sautepan for stew, steel, Sauce ladles, Saucapans with

handles, Sauce pots, saucepan, shallow and dip, Sauté pans- sauteuse (tilt or

slant side), sautoir/ plat a sautoir- (straight side/ vertcal, round), Scales-

ingredient, portion, Serrated Knives, Sharpening steels, Sieves, Skimmers,

Skimming ladles/ spoons, scoopers, Spatulas- wooden, metal, plastic, -Spice

containers, Spider (wire mash skimmer for deep frying), Spoons, Spring form

pans, - Stewing pots, Stock pots, Storage bins and containers, Strainers,

sugar boilers, Sugar sprinklers, Thermometers- candy, meat, Tong, Truffle

cutters, Trussing needles, Turbotiere- fish poaching but rectangular,

saumoniere- poaching but elliptical, Vegetable peelers, Whips, Whisks,

Aprons, towels, , dish cloth, dish towels, range cloth, straininh cloth,

sponges, Cleaning- , Service-Casseroles, Gastro norm dishes, bowls,

containers, platters, pots, pans and casseroles, copper pots, baking dishes,

poele (curved side/ sauteuse), sauté pan/ sautoir (straight side), knives and

sharpening still, wooden and rubber spatula, poultry shears, bulb blaster,

drum sieve and pestle, moulinette, garlic press, cheese graters, mortar and

pestle

Knives- Couteay d’office (3 ½ - 4”, fillet- 6-7”, slicing 5-9”- 1”wide, chopping-

, palette 5-12 “, deboning- 6”, carving knife 10-14”, clam knife, srteak knife,

oyster knife, knife steel, peeler, Cook’s fork, poultry sex cateur, Kitchen

scissors, Scooper- parisienne noisette, Trussing needle, Parsley chopper,

cleaver, bone shaw- 14”blade, cutlet bat, whisk (6-18”), steak tongue- 5-18”,

Ice carving tools- Icepick,

Wooden- spoon 8-18”, Spatulae (iron-12-36”, wooden- 8-48”), mushroom

press, 5”d,

Others- Ladle/ louche, Service spoon- cuiller a service-12-18”, Skimmer/

Ecumere, wire skimmer/ spider, a raignee, 7-9”d 12-13”handle, Hatelet-

skewer with head, skewers, Mandolin, mar for slicer, cutters,colanders, ice

cream scooper, China cap/ conical strainer,

Pots and pans

Machines- double boilers, steamers, frying pan, sauce pan, heavy duty

roasting pan,

Cutting board- colours- ,

Assignments- Produce a report for safety measures/ procedures for handling

equipments in general. Care of equipments- safety, operate with care, no

overload, clean, repair, running condition, power, precautions, care when

not in use,

Rules for small tools and knives: - 1. Don’t touch food contact surface. For

example: customer touch area in plates, glasses, cups and cutleries etc. 2.

Remove broken, cracked ones. 3. When pick up foods don’t use hands. 4.

Don’t deal again and aain unduly and unnecessarily. 5. Don’t use fingers to

taste. Keep and use spoon. 6. Wash thoroughly and store on clean surface.

7. Keep table area clean. 8. Don’t lean or clutter behind your clearup area. 9.

Put away equipment and utensils. 10. Don’t leave rubbish and waste

materials lying around.

Different parts of knife- Tip, Blade, Cutting edge, reverse edge, bolster, heel,

tang, rivet, handle

Type of knives- Chopping, Paring, Fillet, Boning, Palette, Turning, Serrated

edge long/ bread, carving, tranchelard pointed/ parallel, ap/ all purpose,

utility, chef’s/ couteau dóffice, fish knife

Others- butchers’saw, meat cleaver, parsley chopper, ham knife, fish knife,

secateurs, scissors, whetstone, cupboard, carving fork, cheese knife, steak

knife, oyster knife, snails’fork, deboning knife, tomato cutter,

Steel- carbonated, stainless, high carbon stainless, laminated, ceramic,

folded

2. Culinary history-

The origin of cooking in general goes back to the prehistoric era. Humans

began eating the products of their own pickings. Such as fungus, , roots,

fruits etc. Then they began to kill or catch animals to eat flesh.

The discovery of fire marked the beginning of cooking. Cooked meats or fish

was first eaten by accidental when the forest caught fire. And one could

discover some flesh of some animal. The same may happened in case of salt

with - mountain or sea.

Later the human learnt the art of agriculture. They started living together in

groups for bettersecurity. They cultivated cereals, pulses and gradulally

vegetables. Frits tree were introduced by Romans such as peaches, lemon,

cherries, apricots, plums etc. brought from far awaytrips to eastern

countries.

At the very early stage of First Civilization, Mesopotanians, Aryans,

Egyptians, Greeks, Romans developed the art of cooking for their kings.

Game meat was almost a unique one until came geese and pork breeding.

The Romans also taught French people how to make wone, and bread which

have remained staple diet. Most oprobably cumin was the first spiceand

vinegar, the first condiment.

Onion and arlic were the main aromates and spices came from Asia and

were of high prices. At thwe end of the 12th century most of the

commodities were used. When the spice road opened, invasions mainly

contributed to gastronomy.

The Greeks and Latins created the basics of modern cookery, wine making,

baking, stewing, pickling etc. Epicuro and Lacullus were the most famous

gourmet who spoke about the art of eating well.

The invasion of France by Romans and then Scandinaviansand North

Africans were dominant factors in culinary history. India, Turkish,

Moghulsinvasion and British occupancy influenced the style of contintental

foods served. 11:04 AMhe Portuguese and the French people in their

respective colonies were also responsible for theirregional development.

Pilgrimage, travel and trade were the factors in opening the first roadside

eating place INN. Probably Marco Polo’s trip to China is ne of the reason

why the pasta is the staple food of Italy. The King’s table contributed to the

fast promotion of gastronomy with many chefs’ contributions like: Antonie

Careme, Auguste Escoffier etc. They were considered Chef of Kings and king

of Chefs. Soup was ntroduced. Soupa means with slice of bread. Su Pa in

Sanskrit means good food taken from the frirst book from Philip IV and

Charles Iv. In 1392, William Tyral was Chef de Cuisine and wrote a book on

Royal kitchen, “Le Lure Fort Excellent”, published in 1540AD, written by

P.Pinoux. Catherine de Medici in 1575 ad brought to France the culinary art.

Italian cooks and pastry chefs- Pllatina, Messitrya, Romati, and Roselli have

contributed lot. The fork for eating was introduced by Henry IV.

Menus beceme balanced with more vegetables and less meat. Around17th

century Champagne, a famous sparkling wine from France was discovered

by monk Dum Perignon. In Table service crystal were introduced. Potatotes

were introduced by Parmentier.

In 1653ad, Laverine, cook of Marguis Deuxelle wrote the French Cook Book.

L.S. Robert’s wrote on 15 years of progress in 1660 in 1671. A sauce stiil has

a name Vatil , was the first victim of cookery. He committed suicide when

the fish delivery for the King’s banquet did not arrive on time. During the

reign of Louis XIV also known as Louis de Bechamel created a sauce. The

Duke of Rechelein, winner of battle named the sauce Riche. The Duke of

Mirepoix created exotic recipes with Quail. Chocolate was introduced as

beverage as tea and coffee. An Italian named Prolopioli Colleti opened the

first café in Paris.in 16 78 wich still exists. Tea was introduced during

renaissance and mostly used as drugs. The first critic for restaurants was

Grimod de Reeymere

Convents preserved the traditions of gourmands, end of Merovingian

Period, and beginning of culinary art

Viollet-le-Duc- kitchen large, high spit roasting common

Ovens 12th century for roast,

14th century- sauces, varied menu- game, fish, fowl, butcher's meat, less

vegatables

16th century end, Italy farinaceous/pasta, pastries- canneloni, ravioli,

gnocchi

17th & 18th- royalty and high rankinng people took great interest in food

and cooks in gratitude named dishes aftee them. The cooks during feasts

and banquets were honoured and appreciated.- caviar, punch

End 19th century- perfection- Escoffier, Prosper Salle

Every ingredient speaks its own language.

Nouvelle cuisine-

Early 70- change in French cuisine- influence of chinese cuisine,

1. Variety, smaller portions

2. Plate, presentation, as it is on guests' front

3. Sauce thinner, flour avoided.

4. Cooking time reduced- stir fry, fry, grill preferred

5. Fresh- prime, seasonal, best supplier.

6. Combinations- elaboration of audacious taste, Unusual flavors- good

quality crisp vegetables, indian spices- ginger, coriander, cumin, saffron

H.Gault, C.Millan- did it- monthly publication- 10,000 to 20 lakh

copies/month

P. & J. Troisgros (brothers), M. Guerard, A. Chappel, R. Verce, Paul Bocuse-

revolution -1, The latest equipments- microwave, high pressure steamers,

vacuum cooking, infrared grill, 2,- not popular as French, 3, - seems merged.

4, grew very fast but diffused, 5,- Very few restaurants in and abroad. 6, -

Applied in Indian cuisine- plate, presentation, TQM, Less spicy, less greasy

SQ. 1541-Henry Duke of Brunswick, 1793- French revolution, 1784-1833

Marie Antonie and Careme – chef of kings, 1847-1935- George Auguste

Escoffier- king of chefs,

Origin of modern cookery- is based on:

1. Menu- Peak and off period- Type of food, ingredients, income, workers,

perfomance problems, balance

2. Types of establishment- outlet of an establishment,primary or secondary,

purpose, restaurant or others like manufacturing, distributing, outdoor,

marketing, research etc., budget, workers and their expectation

3. Types of Customer- spending capacity, choices, expectatios, ambience,

nutrition,

4. Infrastructure- match, theme, area, space shape,

5. Scenario- competition, positioning,

6. Scope and future magnitude

7. Management in food production units- Hierarchy area of department and

kitchen

8, Nutririon- health, care, growth,

9. Food Science- food poisioning

10, A speech of business- for one to many- likings, Logitech, supply / chain

management- Altitude and Attitude of Stakeholder,, work load and self life,

superfluous demand,

Conclusion- It is based on the food habits, color, flavour, aroma, appearance

of products, strategic gap analysis, food cost, waste control, the

management and the government’s support.

Modern kitchen- Previously the kitchen job was hectic and difficult. Due to

computerisation, modern equipments, air conditioning and many other

facilities, the modern kitchen has become chaallenging technically but as

well as dilligent in past. It has become easier, hygienic, comfortable and

easily achievable.

Department /area- Main , Stewarding, Store- purchase, recieve, store,

issue,Garde Manger, Bakery and confectionery, pastry Shop, poolside,

Coffee Shop, Room Service, Nation/ Local- Indian, Chinese, Others- French,

Thai, Polynesian, Italy, Spain, Mexico, Germany, Arabian/ Lebanon & others

Links-Relations- Restaurants, food outlets, store, Housekeeping, Food

Science, Front Office, Personnel, Security, maintenance

Hierarchy-

Factors-1) size of the establishment-(allocation of duties, duty roasters) 2)-

type of establishment(supply, flow, care, warewashing, cleaning, scullery),

3)- organization of establishment- (service, convenience food, efficient work

flow,), 4) equipment available- (kitchen, flexibility), 5) Extent of the menu

(foods and dishes to be offered, prices, expectations),

Chef de cuisine/ Executive chef,

Sous chef,

Chef de partie,

Reliability, Commitment, Communication, Self control, Artistic flair, Sobriety,

Meticulousness, Self organized, Honesty

A. Classical brigade

Based on high philosophy- 1) High level of team work, 2) Unsociable hours-

meal times only, 3) Continuous pressure to meet deadlines, 4)Need to make

food look attractive, 5)Pressure: availability of alcohol, 6)-Considering the

amount of detail, 7) Need to organize others, 8) Supervision and security

It started with Grand Chef- Escoffier and positions allotted - Chef de cuisine,

sauce- chef saucier, soup- chef potager, fish- chef poissionier, larder- chef

garde manger, bakery- Chef Boulanger, roast- chef rotissier, under him-

grillardin, vegetable- chef de legume, relief- chef releve, staff- chef

communar, night- nuit

B, Modern Staffng in various category hotels- -Brigade de cuisine

It went on changing according to specific work load, duty timings, frequency,

system, board iof directors, chef, work study, time and motion study, and

facilities. It is basically categorized as small, medium and large. Each

establishment is an example in itself.

C.Roles of executive chef/ chef de cuisine- sous chef- chef de partie

Interpersonnel- figurehead, leadership, liaison, -Informational- monitor,

dissemination, spokesperson, - decision- Entrepreneur, disturbance handler,

Authority and responsibility- negotiastor, limits

Prepration, service, standards, practices, facility, plan menu, meets

management, departmental heads, co ordinates all kitchen functions

Head chef, sous chef, Chef steward (purchase, preparation, service,

banquet), working chef, chef’s assistant, chef de partie/ department chef,

night, banquet, second, soup, broiler, fry, vegetable, cook’s assistant, Relief/

swing, Garde – Manger, Pastry, Baker, ,

d. Duties and responsibilities of various chefs

Plan, watch, collect, space, maintain, portion, SRC, yield, TQM, MIS, MBO

Stations- saucier, poissonnier, rotisseur, grillardin, friturier, legumier,

potager, bakery- entremettier, larder/ garde manger (pantry) - (de froid,

hors d- oeuvrier, Boucher), petit dejeuner/ breakfast, patissier, tournant

(relief), Garde/nuit/ night chef, banquet, regional and special, room service,

coffee shop,

Second cook/ chef de partie-(supervisors, preparatrions, report, coordinate),

Cook/ commis, apprentice, trainee, helpers

Administration, nutrition, dietitian, ramp and despatch,

Stewarding

SQ: Duties and responsibilities of chef

1, Planning- target, standards, courses of action, define set up, menu

planning, staff, work load, activity and look forward, forecast customers,

sales, demand pattern, work load, competition, 2, organizing- resources,

activities, hiring, 3, co ordinaring- connecting links, streamlined,

menu.workload, emergencies, 4, Motivating- listen first, clarify expectation,

learning, training, development, facilities, sharing, elp for time management,

inspiring, direct, honour experience, correcting actions asc needed for TQM

and benchmarking, extend trust, keep commitment, get better, 5,

Controlling- practice accounting, confront reality, supervising, evaluating

progress, taking appropriate corrective intime corrective action, limits

waste, food cost, communication- in time, feedback, documents, discipline,

reporting, guidelines, 6, Role model- talk straight, deliver result, show

loyalty, differentiate rights and wrongs, create transparency,deliver respect

7, safeguard- speaker, 8, leader- lifestyle, eminent, accessible, direction,

efficient, redirect- as if nothing pending 9, responsibility- roaster, briefing,

schedeuling, 10, duties- specific-

Sq- breakfast cook- fruit juice- canned and fresh, cut fruits, fresh fruits, 2,

breads, cakes, rolls, breakfast rolls, preserves, butter, 3, meatr, 4, fish. 6,

egg, 7, milk and milk products- cheese,7, muesli, 8 regional dishes

E, Cooperation with their departments

Safety and sanitation-biological, chemical, physical process

4. Culinary terms- A. list of (common and basic) terms

 A blanc- cooking in buttercauliflower, au blanc- white liquid- mushroom, a

brun- to brown

A la- amandine, láncienne, l’anglaise, bourgeoise, broche, carte, diable,

francsaise, al’huile, greque, king, minute (to order), mode, orly, parmigiane,

westphaliene- salt pork wrap roast, juniper berries, herbs, diced apples,

thick grav

Abaisser- to roll a pastry/ dough

Abatis de volaille- giblets, gizzards

Abats- offals,

Acidulated water- 1 tspn lime juice / pint

Acrolein- on excess heating, fats and oils decomposes into fatty acids and

acrolein, responsible for pungent smell

Aging—34-36f Agneau-

Aile- wing part of poultry/ game bird

Aigrettes- cheese straw

Ailerons- winglets

Airelle rouge- cranberry

Aloyau- sirloin

Alylest- a dish of giblet and liver

Ameaux- puff pasry incorporating eggs

Amourettes- bone marrow

Anana- pineapple

Anchois- anchovy

Anchoidae- nchovy flavoured dish

Andouille- sausages of pok chitterlings, andouillette

Angelique- angelica,

Animelles- means the internal edible viscera of animals.

Anis- aniseeds

Appareil- prepared mix

Arroser- baste

Arromates- flavoring compouns in stock.

Artichoke- globe- flower, Jerusalem- tuber

Ascorbic acid, acetic acid, citric acid,

Assaisonner- to season

Assiette anglaise- cold meat platter

Assorti- assortment

Attereaux- skeweres

Attelet- skewers with metal head

Au – beurre- butter, choix, four (baked) Italian, gras (meat rich gravy),

gratin- (under salamander with sauce, cheese, butter, breadcrumbs), jus,

maigre, naturel, sec (reduce)Vin blanc- white wine, Vin Rouge- red wine,au

choix- of choice, de choix prime quality

Avocado- Alligator pear

Large kernel, soft rind, yellow pulp, delicate rich flavor, red purple, green

Skin

Bacteria- microorganisms

Bag out- piping

Baking soda- in vegetables- spoil Vit C

Barder- covering with bacon fat, fat strips- lardon

Bar le duc- jam from red currantwithout seed, town in Lorraine, France

Baron- roast with leg and loin, double baron- poultry

Barquettes- boat shaped pastry case

Bast- to brush with fat or a mix with flavours and liquids brushed

Bat out- press to get a size

Baume- Antoine Baume, hydrometer, concentration

Beaf tea- concentrated beef stock

Beignets- fritters

Bel passé- a cheese

Beurre – fondue (melted), noir (black), noisette (walnut),

Beurre manie- kneaded butter, equal butter and flour, thickening agent,

Blanchir- white (bones, meats), retain color (green), skin out (tomato), limp,

less volume, preserve, further cooking faster- in particular without color,

preservation, taste, maintain texture,

Blanquette- white stew

Bloaters- a processed fish

Bloom- chocolate- White, bread crust, sugar- white specled appearance,

crystallization,-

Boiled icing- thread stage- 238f, egg white, confectioners’sugars

Boaston Bake- baked beans

Bouchees- small puffcastry cases witrh filling

Bouilir- to boil

Bread- 11-13% gluten, two ways, high ratio method,

Brine- salt solution used for canning and food preservation

Brunoise- saltsolution used in culinary

Bouillon- a variety of clear unpassed soup without thickening

Canape- the smallest variety of open sandwich

Carapace- shell of lobster

Casserole- dish used for stews

Cassoulet-de Toulouse- beans cooked with sausage meat.

Chapelure- dried bread crumbs- fried dried bread, dry- Raspings

Chateaubriand- middle/ family steak

Chauffant- Pan of hot salted water for reheating foods

Chili corn carne- Mexican beans cooked with tomato puree, and meat

Chinois-china cap

Choux paste- egg added at 68c/ 150f,

Civet- brown stew, game- hare, blood

Cloute- studded, cloves

Concasse- roughly blanched chopped tomatoes and cooked sauce with this

Contrefillet- boned sirloin of beef

Cook- Au bleu, saignant, a point, bien cuit

Cordon- thread/ line of sauce, kidney shape, Cordon bleu cookery style

Cote- rib chop

Cotelette- cutlet

 Coulis - puree

Coupe with accent- cut, without accent- individual serving bowl, mould,

Crème fraiche- fresh cream

Creole-a sophisticated pidgin -Eng, Dutch/ Portugaise, Fr- language that

served as a mother tongue and spoken in the Caribbean, people of mixed

descent living in the Caribbean or Latin America

Crepe- pancake

Crepinette- flat sausage with crepine

Cromesquis/ Kromeskis- fried with yeast battertill golden brown

Croquettes- Frit a lánglaise

Croustades- on crust

Cuisine- Care of equipments, Understanding the basic methods, Safety in

handling equipments, you and others, Initiation you have to take, neatness

in doing workand presentation, efficiency in yourself

Cuisse de poulet- chicken leg

Couvrir- cover, coat

Darne- cut of fish on the bone in round fish

Deglacer- taking out theflavouring from cooking pot

Degraisser- scum,

Desosser- debone

Duxelle- choppe mushroos, garlic and scallions or onions cooked togrthet,

basic continental flavoring,

Ecclairs- choux pate baked finger shape with sweet /savory filling

Entoleter- Antifungal machine-Maida, high impact against hard surface

Escalope- thin slice of meat favorably veal

Entrecote- a steak cut from the boned sirloin-

Escherichia coli- sewage, soil, vegetables,

Fait tout- flared sides

Fines herbes- Parsley, Tarragon and Chervil

Flake-break into natural segments- fish, chicken,

Flan- a type of baking flat with filling and bright finish, asavory or sweet with

differet names

Fleurons- half moon shape flakies for garnish specifically dfish

Flutes- a gsrnish in French onion dsoup, a floating bread crust with chesse

and egg yolk

Fondue- dish- egg, milk, cheese, bread,

Frappe—chilled

Fricasse- meat, poultry

Frijoles- beans, fat, seasoning

Friture- pan with deep fat, frying kettle

Gamberoni- large Pacific prawn

Glace- / Glaze- color ubnder salamander, reduce vegetable liquid- carrot,

Graham Flour- whole wheat flour named after Sylvester Graham, 19th

century, American dietary reformer

Hache- finely chopped/minced,

Hollandise- hot emulsion sauce with egg yolk and clarified butter

Herrings- a popular variety of fish in Europe

Jardinière- jardin- garden, baton

Jus lie- false gravy prepared with carcasse, deglaced liquid, mirepoix, and

other flasvourings available to match the dish.

Knock down- punch to remove carbon dioxide after fermentation

Lardon- batons of thick streaky bacon

Limpa- Swedish rye bread,

Lobster- tomalley, Medaillon, Tomalley (liver), Carapace

Macedoine- ½ cmxcmxcm, ¼ “x”x”,

Mackerel, Kippers- fish

Mayonnaise- cpold emulsion of salad oil and egg yolk, developed by Bayon,

Mignonette- coarsely ground pepper, mill pepper- from peppermill

Mousse- is a light soft preparation either sweet or savory in which the

ingredients are whisked, or blended and then folded together. Mousses are

often set in a mouldand usually served cold. Savory mousse are served as an

horsdóeuvre or entrée, msy be based on fish, shell fish, poultry, foie gras,

ham, vegetables etc. Sweet mousses are usually based as fruitsor flavoring

such as chocolates or coffee.

Mushrooms- Cepes- Boletus edutes- spongy gills, Chanterelles-

Chanterellus cibaricus- fluted margin , smoothy yellow on top, plated up the

stack, under the cap like ribs in a fan vaulted church, Field mushroom-

Agaricus campestris- pushing its white cap up through the grass in the

morning. Pinkish fawn benearh and soft to tough makes the best sreakfast

dishes, Grisette, Matsutake/ Gucchi, Morel- Morchella esculenta- springtime

mushroom resembles a brown sponge, and is hollow in the center, Oyster,

Rubbe Brush, Shittake, Truffle,

Napper- coat, mask

Native- English oysters

Navarin- brown, lamb/ mutton

Noisette- boned out loin of lamb

Nouvelle cream- adding cream to reduced stock

Oignon Pique- Pricked onion with cloves, wrapped in bay leaf

Oignon brule- Burnt onion

Pailarde- scallop of meat pounded until thin, usually grilled

Pane- sprinkle or coat with crumb, fry mis en place,

Pantin- pate baked in a crust without any mould, simply in a baking sheet,

not a common preparation- like wellington

Papillote- wrapped in paper for further cooking

Par stock- Stocks necessary to cover operating needs between deliveries

Parts of knife- point, edge, back, blade, rivet- blade inside handle, handle,

heel, tan/ nots

Pastrami- Highly spiced corn beef brisket

Paupiette- stuffed and rolled (strip of meat)

Paysanne- fermier- even, thin, pieces- triangle, round, square

Pellicle- membrane,

Persillade- a mix of parsley, breadcrumb, butter / oil and other things for

roasting and grilling

Persil- parsley

Pesto- thick, puree, herb- basil, for pasta, garnish soup, with grated cheese,

nuts, seeds, seasoning and of various types

Petite marmite- stock pot literal meaning, seasoned stock used as sopup

served in a double handled special container in large quantity

Pie- covered crust with height for baking

Pince- Fr- to caramelize – sauté- tomato

Pique- oignon pique

Poultry and games- Breast- Blanc, Carcass- Carcasse, wing- Aile, Wnglet-

Ailerons, Drumstick- Grass de cuisse, Thigh- Pilon,

Profiteroles- small chous paste bakes with filling

Raft- consommé residue

Ragout-stew

Refresh- to put into hot water and remove

Rissoler-frying to golden brown

Rondeau- shallow- straight side, two loops

Roulade- rolled in french

Sabayon- the ribbon flowing consistency or a sweet made with syrup, egg

yolk, port/ Marsala/ Rum -Zabaglione

Sachet dépices- Fr- Parsley stems, cracked peppercorns, dried thymes,

bayleaf

Sautoir- straight, Sauteuse- slope

Scald- to put into very hot water and remove

Score- to put cut marks and also the evaluated marks given by connoisseurs

Scrapple- boiled mixture of pork trimming, buckwheat, corn meal

Silverskin- tough connective tissue that surrounds certain muscles

Singe- cook to golden brownSmorrebrod- smothered bread

Slurry- liquid with starch

Smother- to cook in a covered pan with a little liquid over the heat

Smitane- mild- onion, scallion, not shallots, mild flavour

Souffle- puffed- a hot preparation which is served straight from the oven

that it is well risen above the height of the mould in which it is cooked. It is

served as horsd’oeuvres (savory) or sweets

Spas cooking- cooking style – high quality, well presented, help the chef de

pertie as necessary

Spring form pan- round, straight side pan; sides are formed by a hoop that

can be unclamped and detatched from base

Spumoni- i/c, in different layers with nuts

Squab- domesticated pigeon that has not begun to fly, 3-4 month, 1lb, light,

tender, sauté, roast, grill

Steel- 14’’/ 33-50 cm rod used to refresh the knife, keep sharp

Stroganoff- Sauteed beaf in sour cream with mushroom and onions

Strudel- Pastry made of paper thin rolled dough

Sucrose Polyester- SPE- looks, smells, tastes like ordinary cooking oil, but is

not absorbed by body.

Supreme- veloute and heavy cream, breast, fillet and wing of chicken, fish

fillet cut into triangles like fillet of small fish

Sweat- Cook in fat under a lid without color

Swiss- pound meat, (beef), flour, seasoning, - breaks--tender

Taste- sweet- sugar 1 -200 parts, salt- inorganic salt,- 1-400 parts- sour-

acid1 to 1, 30, 000, bitter-alkaloids1- 20, 00, 000- quinine delectably bitter

Tea rolls- small sweet buns

Temper- heat chocolate gently and gradually, gradually raise temperature,

incorporate hot liquid gradually into a liason, add flavoured hot oil- Indian

with panchphoran

Tempura- seafood, coated with batter, deep fried

Torte- german, cakes, layer, large fancy, enriched wuth cream, marzipan,

Tragacanth- gum to set, from Astragalus exudes,

Trichinella spiralis- spiral, Trichinosis vulgare-Trichinosis nematode,

Trifle- desserts, English, layers, sponge, custard sauce, whipped cream,

preserves, jelly

Tripe- edible stomach lining

Trough- shallow container, hold large mass of rising dough

Tunnel- hole in bread, a problem in slicing and making sandwich

Tutti frutti- mixture of candid fruits

Vacherin- crisp meringueshell, cream, fruit,. Other item

Waffles- American confection baked from a thin batter between heated

waffle irons. They are eaten with liberal helps of maple syrup, jam, honey or

melted butter.—veg cut- grid/ basket weave,

Weinerschnitzel- breaded veal cutlet served with lemon

Xantham- gum, emulsifier, stabilizer, fillings, syrup, solution very thick but

pourable

Tremp- soak, steep

Tripe- 1st and 2nd stomach- Rumen, Reticulum- of bovines, cleaned, scalded

Truffles- Perigord – France, Umbria in Italy, White- Piedmont- Italy

Vesiga- spinal marrow of Beluga sturgeon

Vichy- springs

Vichyssoise- potato, leek soup, chicken stock, cream, chill, chives

Vol au vent - puff pastry shell with filling

Zabaglione- a special Italian sweet

Zampone- skinof pig’s feet stuffedwith sausage mix

Zwieback- hard, crispy, toasted biscuits

C. Explanation with examples

Examples will be given to justify the importance of the term, process and

applicability.

5. Aims and objectives of cooking food

 A. Aims and objectives of cooking food

Objectives-

1. Palatability- taste- flavor- marinate, seasoning

2. Appetising flavor and aroma

3. Texture- cut, mince

4. Attractive- appearance- garnishes

5. Reduce microbial count- last longer- safe to eat

6. Easier to digest- hygiene, microorganism,

7. Nutrition- balanced diet, nourishment,

8. Variety

9. Appreciation to match lifestyle- quality,

10. Profession-menu doctor, presentation, management, reduce volume,

preservation, pre preparation, availability, carry, balanced diet

11. Research- scope, inventions, discoveries, food sciece, nutrition,

proprietory food, tourism, training, care, development, availability

12. Production management- control of waste, overcooking, overserving,

improper carryover utilization, inappropriate make or buy decision

Questions-

We eat food and drink beverages to live.

Cuisine simple-medicine- palatable, appetizing, all good characters,

originality, hygiene, variety, volume,

Cuisine bourgeoise- enjoy- feast, festive mood, extacy, special, guest treat,

Cuisine grande-luxury, only for royal people, classical/ classique- remained

unchanged

Cuisine haute-professional, - profit, management- , expertise, presentation,

TQM, industry, menu planning and establishments

Balanced diets- food preferences, socio economic status, physical

conditions, cultural background, regional and seasonal availability,

education level and nutritional awareness

Leaching- water soluble vitamins wash out,

B. Various Textures - Appearance, soft, feel to touch, mouth feel
Firm and close- biscuits
Short and crumbly- short bread, nankhatai,
Light and even- less spongy- cheap cakes, Madeira cake, & Queen cake,
Spongy- soft, elastic-Swiss rolls, Dhokla
Flaky- Vol- au-vent, patties, bouchees,
Smooth- uniform, homogeneous, - sauces, batters

Incorrect textures-
Coarse and open- bread-more raising agents
Hard-tough- more baking in slow temperature
Soggy- overcook- rice
Lumpy- sauce, halwa, gnocchi, - the liquid not mixed properly.

C.Various Consistencies

Viscous- thick and slippery, able to flow

Thick- not an easy flow

Thin- easily flow

Coating- covers as needed, give shining, smooth

Studgy- thick and lumpy

D.Techniques used in pre-preparation –

Mis en place- Washing, Peeling, Scrapping, Paring, Cutting - sub divisions

fractionalization- (slice, slit, grate, mince, shred, grind, mash, puree,

mirepoix), meringue, , press, sieve, refine, skim, render, filter, float, fold,

reduction, evaporate, homonisation, emulsifiation,mill, steeping,

centrifuging

E. Techniques used in preparation

Combining and mixing in preparation-Beat, blend, cut, cream, fold, knead,

marination, seal, whip, whisk, pit, rub in, roll in, stirring, Seal, Press

Questions:
Convenience foods- suitable, for large scale, wider variety, labour saving
Preservation- Refrigeration, Accelerated freeze drying AFD, AddtivesAseptic
canning, Boil in the bag, Spray drying, Sterilisation, Pasteurisation,
Dehydration, Deydro(70%)- freezing, Freeze drying, Freezing, Free flow-
Flash freezing, Instat freezing(128f below zero)gently flushing through
nitrogen for texture, Irradiation, Sublimation- straight vapor from ice-
texture retention

