COMMON RECIPES TERMS
BASTE: to brush or pour liquid over food as it cooks. Basting adds flavor and keeps

 food from drying out. Melted fat, sauces, or meat drippings may be used.

 Tools: baster, brush

BEAT: to mix ingredients thoroughly, usually in a bowl, using an over-and-over motion.
 Tools: mixing spoon, wire whisk, rotary beater, electric mixer.
BLANCH: to put a food, such as a peach, in boiling water, for a very short time so it

 will peel more easily; to slightly precook vegetables before freezing.

BLEND: to mix two or more ingredients together thoroughly. Tools: mixing spoon,

 wire whisk, rotary beater, electric mixer.

BRAISE: to cook meat slowly covered and in a small amount of liquid or steam.

BREAD: to coat a food, such as chicken, with fine bread, cracker, or cereal crumbs.

 Sometimes the food is dipped in an egg-milk mixture before coating.

BROIL: to cook under direct heat or over coals.

BROWN: to bake, broil, fry, or toast a food until the surface is browned.

BRUSH: to spread a coating, such as melted butter, on top of food with a brush or

 paper towel.

CAN: to preserve food by packing and sealing it in sterilized containers.

CASSEROLE: a one-dish meal that is usually baking in a covered pot with short

 handles.

CHILL: to allow food to become thoroughly cold in a refrigerator.

CLARIFY: to melt butter slowly so that the solids sink to the bottom and a clear,

 yellow liquid remains on top.

COAT: to cover food evenly with flour, sugar, crumbs, or nuts. Sometimes the food is

 dipped in an egg-milk mixture before coating.

CHOP: to cut food into small pieces. Tools: knife, food chopper, kitchen shears.

COMBINE: to mix two or more ingredients together. Tools: mixing spoon, wire whisk

COOL: to let stand at room temperature until the food is no longer warm to the touch.
CREAM: to beat until soft, creamy, and smooth. Tools: rotary beater, mixing spoon

CUBE: to cut into small squares. Tool: knife

CURDLE: to cause the formation of small lumps in a sauce or an egg custard by

 overheating it.

CUT IN: to mix shortening and flour. Tools: pastry blender, 2 knives, fork

DEEP-FRY: to cook in hot fat that completely covers the food.

DICE: to cute into small cubes. Tool: knife

DILUTE: to add water to another liquid.

DISSOLVE: to mix a solid ingredient with a liquid until they form a solution.

DOT: to cover with small particles such as butter.

DREDGE: to roll or sprinkle with a dry ingredient.

DRESS: to clean fish or game before cooking by scaling, trimming or plucking.
FLAKE: to break up into small pieces with a fork.

FLOUR: to dredge with flour; to shake food in a bag of flour to cover; to coat with

 flour and shake off excess.

FLUTE: to form a standing edge on pastry, such as pie crust, before baking. Press

 the dough with your fingers to create a scalloped edge or use a fork to “crimp”

 the edge.

FOLD-IN: to combine two mixtures by gently cutting down through the mixture; across

 the bottom, and turning over near the surface. Repeat until well mixed. The

 spoon should not be lifted out of the mixture until the ingredients are well

 blended. The process is usually used to mix batter and beaten egg whites.

 Tools: mixing spoon, rubber scraper

GRATE: to rub food on a grater to make small particles. Tool: grater

GRATIN: to cover a dish or food with a thin coating of cheese or bread crumbs and then

 place it under the broiler for a few minutes to brown it.

GREASE: To rub with fat or oil.

KNEAD: to work dough by pressing and folding until it becomes smooth and elastic.
MARINATE: to soak in an acid-oil mixture.

MELT: to change a solid food to liquid by heating it.

MINCE: to cut food into the smallest possible pieces. Tools: knife, scissors

MIX: to combine two or more ingredients by beating or stirring. Tools: mixing spoon,

 wire whisk, rotary beater, electric mixer

PARE: to cut a very thin layer of peel from fruits or vegetables. Tool: vegetable peeler

PIT: to remove seeds or pits from fruit.

POACH: to cook gently in a hot liquid below the boiling point.

PUREE: to press food through a food mill or fine strainer to make it smooth and semi-

 liquid.

RECONSTITUTE: to add water to a concentrated food, such as orange juice, to return

 to its natural state.

REDUCE: to cook a liquid until some of the moisture evaporates and the liquid

 becomes more concentrated.

REHYDRATE: to soak or cook food in order to replace the water lost in drying.

RENDER: to melt solid fat such as lard, slat pork, or poultry skin.

ROUX: a mixture of flour and fat which forms the basis of many types of sauces.

SAUTE: to cook uncovered in a small amount of fat in a pan.

SCALD: to heat a liquid such as milk to the simmering point. Milk is scaled when it

 forms bubbles along the sides of the container.

SCORE: to make very thin, straight cuts in the surface of a food, such as ham.

 Tool: knife

SEAR: to use high heat to brown meat.

SHRED: to tear food into long, thin pieces; to grate food coarsely on a grater.

SIFT: to put a dry ingredient through a fine sieve. Tool: flour sifter, strainer

SIMMER: to cook in liquid just below the boiling point. The tiny bubbles that form

 should break before they reach the surface.

SKIM: to remove the top layer from a liquid, such as fat from gravy. Tool: spoon

SLIVER: to cut in long, thin pieces.

STEW: to cook slowly and for a long time in liquid.

STIR: to mix ingredients gently in a circular motion. Tool: mixing spoon

STIR-FRY: to fry small pieces of food very quickly in a small amount of very hot oil

 while stirring constantly.

TOAST: to brown in an over or toaster.

TOSS: to tumble ingredients, such as for a salad, very lightly with a spoon and fork.

WHIP: to beat rapidly to incorporate air and to increase volume. Tools: wire whisk,

 rotary beater, electric mixer

