SITHCCC101 Use food preparation equipment

SITHCCC101 Use food preparation equipment

© Commonwealth of Australia 2013

[image:]

CC BY-NC-SA

This work is copyright. Except where otherwise indicated, and save for the Commonwealth Coat of Arms, the Department has applied the Creative Commons Attribution-Noncommercial-Share Alike 3.0 Australia Licence to this work.

The Department of Industry, Innovation, Climate Change, Science, Research and Tertiary Education must be attributed as the author of the Department’s copyright material.

As far as practicable, material for which the copyright is owned by a third party has been clearly labelled. The Department has made all reasonable efforts to ensure that this material has been reproduced on this website with the full consent of the copyright owners.

Requests and enquiries concerning the Department’s copyright material should be addressed to:

The Legal Branch
Department of Industry, Innovation, Climate Change, Science, Research and Tertiary Education
GPO Box 9839 Canberra ACT 2601

Or emailed to legalservices@innovation.gov.au

Funded under the Workplace English Language and Literacy (WELL) Program by the Australian Government Department of Industry, Innovation, Climate Change, Science, Research and Tertiary Education

The views expressed in this publication do not necessarily represent the view of the
Minister for Tertiary Education, Skills, Science and Research or the Australian
Government. The Australian Government does not give any warranty nor accept any liability in relation to the contents of this work

ISBN 978-1-922108-15-9

	Development Team

	Content
	William Angliss Institute of TAFE

	
	Macsmith and Associates

	Photography & graphics
	Benjamin B Photographer

	
	

	Acknowledgments

	We would like to acknowledge the generous support of the following organisations and the learners and employees in those venues, both Indigenous and non-Indigenous, for giving their permission for photography:

	William Angliss Institute Coffee Academy, Melbourne, VIC

	Voyages Ayers Rock Resort, Yulara, NT

	

	Permissions

	We would like to acknowledge the following organisations who have granted permission for their copyright materials to be incorporated in this resource:

	ClipArt ETC, The Florida Center for Instructional Technology

	

	Cultural Warning

	People of Aboriginal or Torres Strait Islander descent should be aware that this publication contains images of people who may be deceased

	

	Disclaimer

	Every effort has been made to ensure that this booklet is free from error or omissions. However, you should conduct your own enquiries and seek professional advice before relying on any fact, statement or matter contained in this book. William Angliss Institute of TAFE and Macsmith and Associates are not responsible for any injury, loss or damage as a result of material included or omitted from this course.

	

[bookmark: _Toc504933098]

Contents
Welcome	vi
Icons	vi
What you will learn	vii
1	Introduction	1
The Gums	1
Mise en place	3
Section summary	5
2	Food preparation equipment	6
Types of kitchen equipment	6
Selecting kitchen equipment	8
Assembling equipment	11
Handling electrical equipment safely	13
Section summary	14
3	Using knives	15
Parts of a knife	15
Types of knives	16
Knife maintenance	19
Cutting techniques	22
Traditional cuts	24
Handling knives safely	26
Section summary	30
4	Weighing and measuring ingredients	31
Weighing ingredients	31
Measuring ingredients	33
Calculating ingredient requirements	36
Section summary	40

5	Using equipment for food preparation	41
Food processor	42
Grater	44
Chef’s knife	46
Measuring spoon	46
Whisk	47
Filleting knife	54
Measuring jug	55
Electric mixer	57
Vegetable peeler	59
Scales	60
Blender	62
Section summary	65
6	Cleaning and maintaining kitchen equipment	66
Cleaning the equipment	66
Maintaining equipment	77
Section summary	80
Recipe book	81

Key words	87
[bookmark: _Toc364080760]Welcome
[bookmark: _Toc308943751][bookmark: _Toc320377693][bookmark: _Toc327696362][bookmark: _Toc364080761]Icons
These signs tell you what type an activity is:
	[image: C:\Users\Alan\Desktop\IMG_1094.jpg]
	Do this activity in a big group.

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Do this activity in a small group.

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Do this activity in pairs.

	[image: C:\Users\Alan\Desktop\IMG_1080.jpg]
	Do this activity by yourself.

	[image: C:\Users\Alan\Desktop\IMG_1086.jpg]
	Do this activity using the internet.
If you are not connected to the internet, your trainer will provide you with another activity.

	[image: C:\Users\Alan\Desktop\IMG_1087.jpg]
	Do this activity in your workplace.
If you are not in a workplace, your trainer will provide you with another activity.

[bookmark: _Toc320035815][bookmark: _Toc327696363][bookmark: _Toc320377696]

[bookmark: _Toc364080762]What you will learn
Working in a commercial kitchen is different from working in your kitchen at home. In a commercial kitchen, the equipment is often bigger, the knives are sharper and there are many specialised utensils (kitchen tools used for particular a purpose). It is important to learn how to use this food preparation equipment correctly.
In this unit you will learn how to use commercial kitchen equipment safely while preparing a range of foods.
You will learn how to:
select the food preparation equipment to use, including the correct knives
put equipment together safely and hygienically
use equipment safely and hygienically to prepare food
use knives to cut food into different sizes and shapes
keep the equipment clean and well maintained.
[image: C:\Users\Alan\Documents\Carol\Consulting\24. WELL_Hospitality _resources\Photos\Food Equipment\mixer-4.gif]

SITHCCC101 Use food preparation equipment

SITHCCC101 Use food preparation equipment

ii	© Commonwealth of Australia 2013
© Commonwealth of Australia 2013	i
[bookmark: _Toc327696364][bookmark: _Toc364080763]1	Introduction

 (
Hi, I’m Daniel. I’ve just started working in the kitchen of The Gums Café. The main part of my job is basic food preparation, so I have to learn how to use the

equipment.
I’m Liam, Daniel’s supervisor. I’ll be giving Daniel advice about how to work safely and efficiently in the kitchen when he is using the equipment to prepare food.
)

[bookmark: _Toc362968150][bookmark: _Toc364080764]The Gums
The Gums Resort has a café where visitors and guests can have lunch as well as snacks and drinks throughout the day.
Here is the lunch menu. The recipes for some of these dishes are in the Recipe Book at the end of this workbook.

	
LUNCH MENU
· Entrées
Tempura onion rings served with garlic and paprika mayonnaise
Minestrone soup with cheese croutons
Vegetable spring rolls
· Main courses
Parmesan crumbed chicken breast
Steak sandwich
Beer battered fillet of fish with crisp fries and tartare sauce
· Desserts
Dutch apple cake with cream
Lemon meringue pie
Fresh fruit salad
· Drinks
Fresh fruit juice
Fruit smoothie

	[image: C:\Users\Alan\Desktop\IMG_1094.jpg]
	Activity 1
The recipes

1	Have you made any of these recipes? Or any similar ones?
	

2	What would you choose if you were eating at The Gums? Why?
	

[bookmark: _Toc362968151][bookmark: _Toc364080765]Mise en place
Part of Daniel’s job is to prepare the ingredients and equipment that the chef needs to make the items on the menu. This preparation is called mise en place.
 (
If Daniel is efficient when he does the mise en place, it

helps the kitchen run smoothly.
)[image: Hospitality2012Uluru-0629]

	Learn the language
Mise en place is a French term that means ‘put in place’. It means making sure that all the equipment and ingredients are ready before the chef starts work. You say, ‘Meez on pluss’.

Mise en place includes these tasks.
	Tasks
	

	Gather all the ingredients needed for the recipe.
	

	Check that the ingredients are suitable for use e.g. are they fresh?
	

	Gather and assemble (put together) all the equipment needed.
	

	Check the equipment is clean and safe.
	

	Weigh, count or measure the quantities (amounts) of ingredients accurately (exactly).
	

	Basic preparation of ingredients e.g. washing, peeling and cutting up vegetables in the size and shape needed.
	

	Basic cooking of ingredients to be added to a recipe later e.g. cooking pasta for the minestrone soup.
	

	Put the prepared ingredients into individual containers e.g. milk into a small jug, chopped vegetables into bowls.
	

	[image: C:\Users\Alan\Desktop\IMG_1087.jpg]
	Activity 2
Mise en place at your workplace

1	Look at the previous table of tasks. Tick () in the column if you have done this task.
2	Think about some of the tasks you do in your workplace.
What are some other examples of mise en place you have to do on a typical day?
	

	

	

[bookmark: _Toc357019593]

[bookmark: _Toc364080766]Section summary
Now you have completed this section you should have developed the following skills and knowledge.
Tick each box if you are satisfied that you have those skills and knowledge.
	
	Understand the importance of mise en place in a commercial kitchen.

Notes
	

	

	

	

	

[bookmark: _Toc364080767]2	Food preparation equipment
The food preparation equipment in a commercial kitchen is very different from a home kitchen. The equipment is usually larger, stronger and of better quality than the equipment used in a home kitchen. This is because a larger amount of food is prepared.
[bookmark: _Toc362968154][bookmark: _Toc364080768]Types of kitchen equipment
	[image: Hospitality2012Uluru-0479]
	Small electrical equipment
mixer
blender
food processor
meat slicer

	[image: CharcoalLane-2747][image: Hospitality2012Uluru-0571]
	Measuring equipment
scales
jugs
cups
spoons
thermometers

	[image: Hospitality2012Uluru-0380]
	Hand tools

	
	ladle
	peeler

	
	grater
	tongs

	
	corer
	palette knife

	
	spatula
	zester

	
	whisk
	spoon

	[image: C:\Users\ELIZABETH\Desktop\Carol's work part 2\SITHCCC101 Use food preparation equipment\uluru 2012 photos smaller size for word pages salads appetisers\Hospitality2012Uluru-0379.jpg]
	Knives

	
	chef’s
	turning

	
	cleaver
	boning

	
	filleting
	butcher

	
	paring
	sharpening steel or stone

	[image: C:\Users\Alan\Desktop\IMG_1087.jpg]
	Activity 3
Your workplace equipment

Look at the equipment in your workplace.
1	Find one piece of equipment from each of the types.
2	What is each piece of equipment used for?
3	Have you used it yet?
	Type of equipment
	One example at your workplace
	What is it used for?
	Have you used it?

	Small electrical equipment
	
	
	

	Measuring equipment
	
	
	

	Hand tools
	
	
	

	Knives
	
	
	

[bookmark: _Toc362968155][bookmark: _Toc364080769]Selecting kitchen equipment
When using equipment in the kitchen, select (choose) and assemble (put together) all the items you need before you start preparing food. When doing this, you should think about these things:
 (
Is it the right size?
Has it been put together safely?
Will it do the task we need done?
Is it clean?
)

[image: Hospitality2012Uluru-0629]

 (
If you aren’t sure which type or size of equipment to choose, ask someone.
)

	[image:]
	Check the equipment and reduce waste

	If you don’t check equipment, the food may not be prepared the way the chef wants it.
It may have to be thrown away, which is a waste. It could also be bad for the environment, as the food could go into landfill.

	[image: C:\Users\Alan\Desktop\IMG_1094.jpg]
	Activity 4
What could go wrong?

If you don’t check equipment or choose the right equipment, some problems may occur.
Look at the list of problems in the following table.
What could have caused each problem?

	Problem
	What could have caused the problem?

	1. Poor quality food
	

	2. Contaminated food
	

	3. Accidents
	

	4. Spills
	

	5. Damage to the equipment
	

	6. Waste of food
	

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 5
Select kitchen equipment

Go to the Recipe Book and read the recipe for Onion rings in tempura batter.
1	Write down all the kitchen equipment you need to prepare the recipe.
2	What will you use each piece of equipment for? One is done for you.
	 Piece of equipment
	What you will use it for

	Knife
	Cut onion rings

	
	

	
	

	
	

	
	

[bookmark: _Toc362968156][bookmark: _Toc364080770]Assembling equipment
Electrical and mechanical equipment may have several parts that need to be assembled (put together) correctly in order to work safely and effectively.
This equipment also needs to be disassembled (taken apart) correctly after you have used it so it can be cleaned and stored.
How can you learn to do this correctly and safely?

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 6
Learning in your workplace

When you need to use a new piece of kitchen equipment in your workplace, how do you learn to use it?
1	Tick the box or boxes for the methods you have used.
	
	Ask questions

	
	Trained by a more experienced colleague

	
	Have a go

	
	Read the instruction booklet

	
	Watch someone else

	
	Read the instructions on the wall nearby

2	Talk about the methods with other people in your group.
Which methods are more effective?
Which methods are less effective?
Which methods are safest for you?
Which methods mean something is more likely to go wrong?

Assembling the mixer
	[image: mixer-2]
	[image: mixer-4]
	[image: mixer-5]

	Place the bowl onto the stand and make sure it is firmly in place.
	Check the speed setting is turned to zero (0) before you start.
	Put in the attachment you need. This attachment is the balloon whisk, used for beating things like cream, batter or eggs.

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 7
Reading isntructions

Your trainer will give you a set of instructions about a piece of kitchen equipment.
1.	Underline or highlight any parts of the instructions which are about safety.
2.	DISCUSS - What problems could happen if you did not follow the instructions?

	Safety tip
Never use equipment unless you have been properly trained in how to assemble it, use it, disassemble it and clean it safely and correctly.

[bookmark: _Toc362968157][bookmark: _Toc364080771]Handling electrical equipment safely
You may have to use electrical equipment such as:
 (
Electrical equipment can be dangerous if you don’t use it properly. Here are some safety rules we follow at The Gums.
)[image: Hospitality2012Uluru-0629] blenders
food processors
mixers
meat slicers.

	
	Safety Rules for Handling Electrical Equipment

	DO

	Check the equipment is correctly assembled.
	

	Check cords to make sure they are not frayed or wet.
	

	Use any safety guards which come with the equipment.
	

	Switch off electrical equipment after use.
	

	Before cleaning, switch equipment off and pull out the power plug.
	

	Report any unsafe equipment to your supervisor. Then label it and remove it from the work area.
	

	DON’T

	Do not operate electrical equipment on a wet bench or floor.
	

	Never put electrical equipment into water.
	

	If the power point looks damaged, do not use it.
	

	Do not put kitchen utensils into a piece of equipment that is running.
	

	Never put your hands near any moving parts.
	

[bookmark: _Toc357019603][bookmark: _Toc364080772]Section summary
Now you have completed this section you should have developed the following skills and knowledge.
Tick the box if you are satisfied that you have those skills and knowledge.
	
	Recognise different types of equipment to use for preparing food in a commercial kitchen.

	
	Understand the importance of choosing the right equipment for the job.

	
	Assemble and disassemble a piece of kitchen equipment.

	
	Know how to handle electrical equipment safely.

Notes
	

	

	

	

	

[bookmark: _Toc357019604][bookmark: _Toc364080773]3	Using knives
Knives are the piece of equipment you will probably use most.

[bookmark: _Toc362968160][bookmark: _Toc364080774]Parts of a knife
 (
Point
Cutting edge
Heel
Tip
Bolster
Handle
Back
)

	Point
	Used to make holes.

	Tip
	Used to slice small items such as mushrooms or onions.

	Cutting edge
	Used for all cutting, slicing and chopping. Most of the knife’s work happens in the centre of the cutting edge.

	Heel
	Can be used to cut or chop light bones which need some force e.g. chicken or small fish.

	Handle
	Can be made of metal, wood or a synthetic material.

	Back
	Used to mark or scrape.

	Bolster
	A thicker strip of steel between the blade and the handle.
Helps balance the knife and makes the handle stronger.

[bookmark: _Toc362968161][bookmark: _Toc364080775]Types of knives
Many different types of knives are used in the kitchen. Here are some common types.

	Chef’s knife
The blade is 20–25 cm long.
It is wide at the heel and tapers (gets thinner) to a point.
This is the knife you will use the most e.g. for slicing vegetables.
	[image: Hospitality2012Uluru-0384]

	Boning knife
Thin pointed blade about 12–17 cm long.
Used for removing bones from raw meat, poultry and fish. Can also be used to separate bones at joints and trim meat.
A stiff boning knife is good for boning red meat.
A flexible (bendy) boning knife is better for poultry and fish.
	[image: Hospitality2012Uluru-0389 - Copy]

	Cleaver
A heavy knife with a broad blade.
Mainly used for cutting meat into joints or pieces as it can cut through bone.
	[image: Hospitality2012Uluru-0387]

	Vegetable knife or paring knife
Small with a pointed blade about 7 cm long.
Used for many small jobs in the kitchen e.g. peeling, trimming, coring, making decorative garnishes.
	[image: FoodPrep-8424]

	Filleting knife
Has a thin, flexible (bendy) blade from 15–30 cm long.
Good for filleting fish because it can get into hard-to-reach areas.
	[image: Hospitality2012Uluru-0388 - Copy]

	Palette knife
Used for spreading butter and other spreads such as margarine and cream cheese.
Also used for lifting small food items e.g. from baking trays.
	[image: Hospitality2012Uluru-0393]

 (
You will use the chef’s knife most because it’s best for chopping, slicing and dicing.
)[image: Hospitality2012Uluru-0629]
	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 8
Types of knvies

Look at the following picture of knives and related equipment.
 (
1 2 3 4 5 6 7 8
)

Which one would you use for these tasks?
Write the number of the knife or other tool in the box.
	
	Slice bread or rolls

	
	Fillet a fish

	
	Chop a whole chicken into pieces

	
	Peel an apple

	
	Carve a ham or roast

	
	Slice onions

	
	Bone a leg of lamb

	
	Sharpen a knife

 (
Knives are your most important tools. Look after them so they work at their best and last longer.
)[image: Hospitality2012Uluru-0629]
[bookmark: _Toc362968162][bookmark: _Toc364080776]Knife maintenance
	· Keep knives sharp.
Use a knife sharpener, steel or a stone.
	[image: C:\Users\ELIZABETH\Desktop\Carol's work part 2\SITHCCC101 Use food preparation equipment\Salads_appetisers_photos\FoodPrep-8264.jpg]

	· Wash knives carefully after use.
Pay attention to where the handle joins the
blade as food may stick here.
· Don’t wash knives in the dishwasher
unless they are labelled as dishwasher safe.
· Dry knives before storing them
to prevent rust spots developing.
	[image: C:\Users\ELIZABETH\Desktop\Carol's work part 2\SITHCCC101 Use food preparation equipment\uluru 2012 photos smaller size for word pages salads appetisers\Hospitality2012Uluru-0502.jpg]

	· Always use a cutting board.
Never cut on a hard surface like stone or metal. This will damage the blade.
	[image: C:\Users\Alan\Documents\Carol\Consulting\12. IEP WELL Resource\Photos\Charcoal Lane\CharcoalLane-2851.jpg]

Storing knives
[image: knife-set-1]Don’t store knives loose in a drawer. The blades will get blunt and damaged.
Store them in a toolbox, knife wrap or case, a wooden storage block or magnetic knife rack.

Using a steel to sharpen knives
	[image: sharpening-3]
	Hold the steel firmly away from your body, at a slight angle.
Run the knife smoothly down the steel.
Start from the heel of the blade and move towards the tip.
Repeat the process on the other side.
Do this 3–6 times.
Flick your wrist to move the knife. Don’t move your whole hand or arm.

	[image: sharpening-4]
	Another method is to keep the steel steady by holding it against the bench.

Using a stone to sharpen knives
	[image: stone-2]
	Put a cloth under the stone.
Pour some water on the stone to allow the blade to move smoothly.

	[image: stone-4]
	Place knife blade on stone at a 15 degree angle (see below).
Have your fingers splayed (spread out) over the blade to get an even pressure.
Move the blade across the stone, from the tip to the heel of the blade.
Turn the blade over and do the other side.
Do 10 times on each side, turning between each time.

 (
Stone
15 degrees OR 15°
Knife blade
)
[bookmark: _Toc362968163][bookmark: _Toc364080777]Cutting techniques
These cutting techniques will help you use knives more confidently and safely.
	Place a damp cloth underneath the chopping board to stop it from slipping.
	[image: Hospitality2012Uluru-0586]

Hold the knife correctly. This means less chance of cutting yourself if the knife slips.
Some workplaces require staff to wear a protective glove on their non-cutting hand.
 (
Hold the food steady with your other hand.
Keep the point of the knife on the cutting board
.
Hold the knife comfortably but firmly with all fingers wrapped around the handle.
Press your thumb on the other side of the handle.
Keep your fingers curled under, out of the way of the knife blade.
You can use your hand to control the thickness of the cut.
Use the back of the knuckle of your middle finger as a guide for the knife blade.
)

 (
When I was learning to cut,
I practised a lot to get better at cutting uniformly and safely.
) (
Your thumb sits behind the food.
)

Use the right knife for the job. Change knives between jobs as often as you need to.

[bookmark: _Toc360375713]

[bookmark: _Toc362968164][bookmark: _Toc364080778]Traditional cuts
Some recipes ask for the ingredients to be cut into special shapes and sizes. These traditional cuts have French names.
 (
I had to learn the names of the different cuts so I could follow the chef’s directions.
)[image: Hospitality2012Uluru-0450]
	Brunoise
(BROON-WAAS)
	Cubes
2 mm x 2 mm x 2 mm small dice
e.g. onion
	[image: FoodPrep-8340]

	Chiffonnade
(SHIF-ON-ARD)
	2 mm thin shred
e.g. leaf vegetable
	[image: FoodPrep-8494]

	Jardinière
(JAR-DIN-YER)
	Batons (stick-shaped)
4 mm x 4 mm x 20 mm baton
e.g. carrot
	[image: veg-1]

	Julienne
(JEW-LEE-EN)
	Strips
2 mm x 2 mm x 40 mm (match stick) size
Sometimes a longer, thinner cut is asked for
e.g. carrot, celery
	[image: FoodPrep-8451]

	Macedoine
(MAS-E-DWAAN)
	Cubes
10 mm x 10 mm x 10 mm dice
e.g. fruit salad
	[image: FoodPrep-8376]

	Mirepoix
(MEER-PWAH)
	Rough but even cut
e.g. carrot, onion, celery for flavouring stocks and soups
	[image: veg-2]

	Paysanne
(PAYS-ANN)
	Thin slices about 1 mm thick
Match the shape of the vegetable
Often used for garnishing soups
	[image: FoodPrep-9106]

	Concassé
(conk-a-SAY)
	The tomatoes have been peeled, seeded and roughly chopped.
	[image: veg-3]

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 9
Using knives at work

Discuss together:
1	What knives have you used at work? What have you used them for?
2	What safety rules have you been shown at work when handling knives?
3	Is there a safety sign in your workplace about handling knives? If so, what does it say?

[bookmark: _Toc362968165][bookmark: _Toc364080779]Handling knives safely
To walk with a knife safely
[bookmark: _GoBack] (
Hold it firmly, pointing down and close to your body.
)[image: knife-3]

 (
Knives cause a lot of accidents in kitchens. Here are some safety rules we follow at The Gums.
)[image: Hospitality2012Uluru-0629]

	
	Safety Rules for Knives

	ALWAYS …
	WHY?

	1. Wash a knife before you use it.
	

	2. Wipe a knife dry with the blade pointing away from your hand.
	

	3. Check the knife is dry before you use it.
	

	4. Choose the correct knife for the job.
	

	5. Keep knives stored safely when not being used.
	

	6. To walk with a knife, carry it pointing toward the ground and close to your body.
	

	7. If your knife falls off the bench, step away. Do not try to catch it.
	

	8. To give a knife to someone, place it on the bench and let them pick it up.
	

	
	Safety Rules for Knives

	NEVER …
	WHY?

	1. Never run with a knife.
	

	2. Never play with knives.
	

	3. Never throw a knife.
	

	4. Never hand a knife to someone.
	

	5. Never leave a knife on a bench with the blade facing upwards.
	

	6. Never leave a knife on a bench when it is not being used.
	

	7. Never place a knife into a sink of water and walk away.
	

	8. Never leave a knife unattended next to a washing up area.
	

	9. Never cover a knife e.g. with a kitchen cloth.
	

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 10
Knife safety

Look at the previous guidelines for knife safety.
Talk together about the reasons for each guideline.
Make a brief note beside each one.

 (
I have my own knives and I’m responsible for looking after them.
I never lend them to anyone else.
I keep them in a lockable toolbox when I’m travelling to and from work.
They are engraved with my name so I know they are mine.
)[image: Hospitality2012Uluru-0629]

	[image: C:\Users\Alan\Desktop\IMG_1094.jpg]
	Activity 11
What is wrong?

Look at the following photo of someone preparing food. One piece of equipment is being used wrongly.
What is wrong in the picture?
What could be the result?
[image: FoodPrep-8501]

[bookmark: _Toc357019608][bookmark: _Toc364080780]Section summary
Now you have completed this section you should have developed the following skills and knowledge.
Tick each box if you are satisfied that you have those skills and knowledge.
	
	Know the parts of a knife.

	
	Recognise different types of knives and what they are used for.

	
	Know how to look after knives properly.

	
	Use knives safely to cut a range of food.

Notes
	

	

	

	

	

[bookmark: _Toc357019609][bookmark: _Toc364080781]4	Weighing and measuring ingredients
[bookmark: _Toc353115748][bookmark: _Toc357019614]As part of mise en place, you need to weigh and measure ingredients.
Metric measurements are used in modern Australian recipes.
[bookmark: _Toc362968168][bookmark: _Toc364080782][image: Hospitality2012Uluru-0582]Weighing ingredients
	g
	grams

	kg
	kilograms

Use scales to weigh:
dry ingredients e.g. flour, sugar
butter
fruit and vegetables.

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 12
Weight – How much do you need?

1	Look at the recipe for Danish apple cake in the Recipe Book.
	How much do you need of the following ingredients?
	Ingredient
	Amount

	butter
	

	castor sugar
	

	self-raising flour
	

	Golden Delicious apples
	

2	Have a look at these scales. What is the weight shown on each one?
	Scale
	Weight

	1
	

	2
	

	3
	

	4
	

	5
	

[bookmark: _Toc362968169][bookmark: _Toc364080783]Measuring ingredients
	ml

	millilitre

	l
	litre

	tsp
	teaspoon

	tbsp
	tablespoon

Use measuring jugs, cups or spoons to measure volume (amount) of liquids and some dry ingredients such as sugar, herbs and spices.

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 13
Volume – How much do you need?

1	Have a look at the recipe again for Danish apple cake in the Recipe Book.
	How much volume do you need of the following ingredients?
	Ingredient
	Amount

	Ground cinnamon
	

	White sugar
	

2	Have a look at the recipe for Onion rings in tempura batter. How much liquid do you need for the following ingredients?
	Ingredient
	Amount

	Soda water
	

	Mayonnaise
	

3	On the following jug, draw two lines to show where you would fill it up to for:
the soda water
the mayonnaise.
[image: 10022573_s]

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 14
How much is in the jug?

Look at the following jug. The arrows point to different volumes in the jug.
How much is in the jug at each level? Write down the volume next to each arrow.

	[image:]
	Maths is good for the environment!

	Doing your sums right is good for the environment – it means less food gets thrown away. If you prepare too much, the extra gets wasted, especially with food that spoils (goes bad) quickly.

[bookmark: _Toc362968170][bookmark: _Toc364080784]Calculating ingredient requirements
When you are using a recipe for the first time, take the time to read it carefully so you know exactly what is required – the ingredients, quantities, equipment, preparation and cooking methods.
A standard recipe may use these terms:
yield – the total amount produced by the recipe e.g. 500 ml or 4 pieces
portions – the number of individual serves e.g. 2 serves or 2 portions.
Often you need to adjust (change) the recipe quantities to produce the number of portions you need. Then you can gather the right quantity of ingredients.
To adjust a recipe, you have to multiply or divide.
 (
It’s easy to make a mistake when you’re adjusting a recipe so I take special care.
)[image: Hospitality2012Uluru-0450]
Some maths help
	Words
	Fraction
	Decimal fraction
	How it looks

	two, twice
	2
	2.0
	[image:]

	one and a half
	1 ½
	1.5
	

	half
	½
	0.5
	

	quarter
	¼
	0.25
	

	three quarters
	¾
	0.75
	

Multiply (x or times)
	To make this much
	Multiply the recipe amount by …
	The maths

	One and a half times as much
	Multiply by 1.5
	200 ml x 1.5 = 300 ml

	Twice as much
	Multiply by 2
	200 ml x 2 = 400 ml

	6 times as much
	Multiply by 6
	200 ml x 6 = 1200 ml

How does it look?
	4 x 200 ml = 800 ml
	

	
	200 ml

	
	200 ml

	
	200 ml

	
	200 ml

	4 x 200 ml = 800 ml
	

	
	200 ml
	200 ml

	
	
	

	
	200 ml
	200 ml

	
	
	

	1
	
	2
	
	3
	
	4
	

	200 ml
	+
	200 ml
	+
	200 ml
	+
	200 ml
	= 800 ml

Divide (÷)
	To make this much
	Divide the recipe amount by …
	The maths

	Half of the amount
	Divide by 2
	4 litres ÷ 2 = 2 litres

	A quarter of the amount
	Divide by 4
	4 litres ÷ 4 = 1 litre

	Three quarters of the amount
	Divide by 4
Then multiply by 3
	4 litres ÷ 4 = 1 litre
1 litre x 3 = 3 litres

How does it look?
	
¾ of 800 ml = 600 ml
	

	
	200 ml

	
	200 ml

	
	200 ml

	
	200 ml

	½ of 800 ml = 400 ml
	

	
	200 ml
	200 ml

	
	
	

	
	200 ml
	200 ml

	
	
	

¼ of 800 ml = 200 ml
	1
	
	2
	
	3
	
	4
	

	200 ml
	+
	200 ml
	+
	200 ml
	+
	200 ml
	

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 15
Calculate the ingredients

Look at the recipe for Danish apple cake again in the Recipe Book. The chef is going to make 3 cakes.
How much will the chef need of each ingredient? You can use a calculator to multiply each ingredient amount by 3.
	Ingredients for 1 cake
	Ingredients for 3 cakes (multiply by 3)

	175 g butter, softened
	

	175 g castor sugar
	

	3 eggs
	

	175 g self-raising flour
	

	500 g Golden Delicious apples
	

	1 tsp ground cinnamon
	

	1 tbsp white sugar
	

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 16
Calculate portions

One portion of Minestrone soup is 250 ml.
Chef has asked you to make 2 litres of the soup.

How many portions will you get from 2 litres of the soup?
	

[bookmark: _Toc364080785]Section summary
Now you have completed this section you should have developed the following skills and knowledge.
Tick each box if you are satisfied that you have those skills and knowledge.
	
	Find out from a standard recipe how much of each ingredient is needed.

	
	Read weights on scales and amounts on measuring jugs.

	
	Calculate ingredient requirements.

	
	Calculate portions.

Notes
	

	

	

	

	

[bookmark: _Toc363376051][bookmark: _Toc364080786]5	Using equipment for food preparation
 (
I’m doing the
mise
 en place for today’s lunch menu at The Gums.
)[image: C:\Users\ELIZABETH\Desktop\Carol's work part 2\SITHCCC202 Produce appetisers and salads\uluru 2012 photos smaller size for word pages salads appetisers\Hospitality2012Uluru-0450.jpg]
 (
I’ll show you how we use the equipment as we go along.
)[image: C:\Users\ELIZABETH\Desktop\Carol's work part 2\SITHCCC202 Produce appetisers and salads\uluru 2012 photos smaller size for word pages salads appetisers\Hospitality2012Uluru-0629.jpg]

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 17
Equipment for the kitchen

Look at the recipe for Parmesan crumbed chicken breast in the Recipe Book.
1	What equipment do you need to make the recipe?
2	What will you use each piece of equipment for?
	RECIPE: Parmesan crumbed chicken breast

	Equipment
	What it will be used for

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Here is how to use some of the equipment you will need to prepare ingredients for this recipe.
[bookmark: _Toc362894511][bookmark: _Toc363376052][bookmark: _Toc364080787][image: blender-b]Food processor
Make the breadcrumbs in the food processor.
For a large amount of ingredients, use a large processor.
[image: mixer-b-1]

For a smaller amount of ingredients, you can use a small processor.

You can use a food processor for other food preparation tasks such as:
chopping herbs, nuts or vegetables
pureeing (crushing) fruit and vegetables
blending cake ingredients
making pastry.

	[image: C:\Users\Alan\Desktop\IMG_1080.jpg]
	Activity 18
Parts of the food processor

Label the 5 parts on this picture of a food processor.
 (
1
3
2
4
5
)
How to use a food processor
	STEP
	

	1. Check it is unplugged.
	

	2. Check the controls are turned off.
	

	3. Put the food processor together following the instructions.
	

	4. Plug it in.
	

	5. If the ingredients are in large pieces, cut them into smaller pieces so you don’t damage the motor.
	

	6. Take the lid off and put the ingredients into the processor.
	

	7. Close the lid firmly.
	

	8. Turn on the food processor.
	

	9. Process, pausing often to stop the motor from over-heating.
	

	10. Turn off the processor and unplug it.
	

	11. Open the lid and take out the food.
	

 Checklist – Did you do this?
	Food Processor Safety Tips
	

	Check the work bowl and blades are firmly in place before you start.
	

	Keep your hands and kitchen utensils away from all blades and moving parts.
	

	Never put food in with your fingers. Always use the feed tube and food plunger.
	

	Turn off the machine and unplug before you remove food or clean the processor.
	

	Be careful when you are washing and storing the sharp blades and disks.
	

[bookmark: _Toc362894512][bookmark: _Toc363376053][bookmark: _Toc364080788]Grater
[image: FoodPrep-8311]Use a grater to grate the parmesan cheese.
There are different types of graters with different sized holes, so you can:
grate finely using smallest holes (chocolate or lemon rind)
grate coarsely using bigger holes (semi-soft cheese e.g. mozzarella or hard food e.g. potato or carrots)
slice hard food using single slit (carrots or hard cheese)
zest (grate long thin strips) the rind of lemons and oranges using small holes.
How to use a grater
Spray the grater lightly with cooking oil to make grating easier.
Hold the food firmly and push it down over the holes.
Grate food onto a cutting board or directly into a bowl.
Be careful not to grate your fingers or knuckles.
Rinse the grater in hot water as soon as you finish so food does not dry on.
If food does stick, soak the grater in hot water and then scrub it with a brush.

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 19
Using a grater

Which parts of the graters in the picture would you use for each task?
Write the number/s in the box.
	Task
	Number/s

	Slice carrots
	

	Grate lemon rind finely
	

	Zest orange rind
	

	Grate hard cheese
	

	Grate parmesan cheese finely
	

 (
1
3
2
4
)

[bookmark: _Toc362894513][bookmark: _Toc363376054][bookmark: _Toc364080789]Chef’s knife
Cut the crusts off the bread before you make the breadcrumbs.
Chop the parsley.

[bookmark: _Toc363376055][bookmark: _Toc362894514][bookmark: _Toc364080790]Measuring spoon
Measure the dried herbs.
Level the ingredient off in the spoon with a knife.
You need to be exact with small amounts as the ingredients often have very strong flavours.

[image: 8348955_s]

[bookmark: _Toc362894515][bookmark: _Toc363376056]

[bookmark: _Toc364080791]Whisk
Use a whisk to beat the eggs for coating the chicken.
A whisk can also be used to:
blend ingredients smoothly e.g. sauces
aerate (mix air bubbles through) a mixture so that it froths up e.g. egg whites or cream.
Whisks can have different shapes and different numbers of wires.
A round whisk with many wires is best for aerating. It makes the mixture light and fluffy. Use it with egg whites or cream.
A flat whisk with fewer wires is better when you need less air. It makes the mixture smooth and dense (heavy). Use it with sauces.
How to use a whisk
Choose a bowl that is wide enough for the movement and large enough for the ingredients to expand (get bigger).
Hold the bowl in one arm and whisk with the other OR whisk with the bowl on a surface. Put down a tea towel to hold the bowl in place.
Don’t stop in the middle of whisking.
The speed you whisk will affect the mixture.
If you whisk faster, more air gets mixed in to create a light foam e.g. to make fluffy egg whites.
If you whisk more slowly, you will get a denser texture e.g. to make a smooth sauce.

[image: FoodPrep-9133]

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 20
What else do you need for it?

Look at the other recipes in the Recipe Book.
1	Which recipes use the equipment below?
2	What are they used for?

	Equipment
	Recipes
	What is it used for?

	Grater
	
	

	Chef’s knife
	
	

	Measuring spoon
	
	

	Whisk
	
	

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 21
Equipment for the vegetable spring rolls

Look at the recipe for Vegetable spring rolls in the Recipe Book.
1	What equipment do you need to make the recipe?
2	What will you use each piece of equipment for?
	RECIPE: Vegetable spring rolls

	Equipment
	What it will be used for

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Chef’s knife
Use a chef’s knife to cut the vegetables into the different shapes the recipe asks for.
Check the shapes and sizes of different cuts in Part 1 of this workbook.
	Slice spring onions
	[image: FoodPrep-8505]

	Chiffonnade cabbage
	[image: FoodPrep-8495]

	Julienne carrots
	[image: FoodPrep-8450]

	Chop mushrooms
	[image: FoodPrep-8719]

	Dice onions
	[image: FoodPrep-8340]

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 22
Cutting different shapes and sizes

Look at these recipes in the Recipe Book.
Which ingredients need to be cut to a particular shape and size?
Write down what you find out in the table below.
	Recipe
	Ingredients
	Type of cut

	Minestrone soup
	
	

	Fruit smoothie
	
	

	Danish apple cake
	
	

	Parmesan crumbed chicken breast
	
	

	Onion rings in tempura batter
	
	

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 23
Equipment for the beer battered fillet of fish

Look at the recipes for the Beer battered fillet of fish and the Beer batter in the Recipe Book.
What equipment do you need to make these recipes?
What will you use each piece of equipment for?
	RECIPES: Beer battered fillet of fish, Beer batter

	Equipment
	What it will be used for

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[bookmark: _Toc362894516][bookmark: _Toc363376057][bookmark: _Toc364080792]Filleting knife
Use a filleting knife to fillet the fish (take the flesh from the bones) for the beer battered fillet of fish.
	The filleting knife is sharp enough to cut the fish open.
	[image: fish-3]

	The filleting knife is flexible (bendy) so it can stay close to the bone. This means that not much flesh is wasted by being left on the bone.
	[image: fish-knife-bend-1]

	You can remove any bones using fish tweezers.
	[image: fish-boner-2]

[bookmark: _Toc362894517]

[bookmark: _Toc363376058][bookmark: _Toc364080793]Measuring jug
Use a measuring jug to measure 400 ml of beer for the beer batter.

	[image: C:\Users\Alan\Desktop\IMG_1080.jpg]
	Activity 24
Measuring the beer

On the measuring jug, mark where you would fill it to with beer for the beer batter.

[image: 10022573_s]

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 25
Equipment for the cake

Look at the recipe for Danish apple cake in the Recipe Book.
What equipment do you need to make this recipe?
What will you use each piece of equipment for?
	RECIPE: Danish apple cake

	Equipment
	What it will be used for

	Scales
	Weighing butter, caster sugar, self-raising flour, apples

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[bookmark: _Toc362894518]

[bookmark: _Toc363376059][bookmark: _Toc364080794]Electric mixer
Use an electric mixer to beat the butter, sugar and eggs for the Danish apple cake. Use the speed stated in the recipe.
How to use the mixer
Check the mixer is turned off.
Place the bowl securely onto the base.
Attach the correct beaters.
Lower the beaters down into the food.
Check the speed is set to zero (0).
Turn the mixer on.

 (
Place bowl firmly onto the base.
Attach the correct beater,
then
 lower into the bowl.
Check the speed is set to 0 before you turn the mixer on.
)

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 26
Mixer attachments

Look at the picture of a mixer with its attachments. The mixer at your workplace may be a different type, but it will probably have similar attachments.
Which attachment in the picture would you use for each task below?
Write the number in the box.
 (
1
2
3
)

	Task
	Number

	1. Mix cake mixture
	

	1. Mix pastry for a pie
	

	1. Whip egg whites for meringue
	

	1. Cream butter and sugar
	

	1. Whip cream
	

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 27
Safety tips for the mixer

Read through the safety tips below.
Why is each one important?
	Safety tips
	Why?

	1. Turn the mixer off before lifting the beaters out of the bowl.
	

	2. Tie your hair back if it is long.
	

	3. Don’t wear long sleeves or loose scarves.
	

	4. Don’t put your fingers into the bowl while the mixer is running.
	

	5. Don’t put utensils such as spoons or spatulas into the bowl while the mixer is running.
	

[bookmark: _Toc362894519][bookmark: _Toc363376060][bookmark: _Toc364080795]Vegetable peeler
[image: FoodPrep-8468]Use a peeler to peel the apples for the cake.
[image: Hospitality2012Uluru-0396]

[bookmark: _Toc362894520][bookmark: _Toc363376061][bookmark: _Toc364080796]Scales
Use scales to weigh the flour for the cake.
Your kitchen may have a digital (electronic) scale or a mechanical scale.
How to use the scales
 (
1. Place your bowl on the scale and set the scale to zero.
2. Pour in the ingredients.
3. Check when the correct weight shows on the scale.
)

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 28
Equipment for the fruit smoothie

Look at the recipe for Fruit smoothie in the Recipe Book.
What equipment do you need to make this recipe?
What will you use each piece of equipment for?

	RECIPE: Fruit smoothie

	Equipment
	What it will be used for

	
	

	
	

	
	

	
	

	
	

[bookmark: _Toc362894521][bookmark: _Toc363376062][bookmark: _Toc364080797]Blender
Use a blender to make the fruit smoothie.
A blender chops and mixes soft foods and liquids until they are smooth. It can also be used to finely chop small amounts of hard ingredients such as nuts or even ice.
	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 29
Parts of blender

Look at this picture of a blender. What is the name of each numbered part?
Write the number/s in the box.
 (
1
3
4
5
6
2
)

	Number
	Part

	
	Jar

	
	Base and motor

	
	Controls

	
	Lid

	
	Blades

	
	Jar base

How to use a blender
	STEP
	

	1. Check the blender is turned off.
	

	2. Put liquids into the jar first, then the rest of the ingredients.
	

	3. Cut vegetables and other food items into small pieces so they don’t choke the blade.
	

	4. Don’t overfill the jar. As foods aerate, they expand.
	

	5. Check the jar is securely in place.
	

	6. Put the lid on tightly.
	

	7. Turn the blender on.
	

	8. Run the blender in short bursts or it can damage the motor.
	

	9. Wait for the blender to completely stop.
	

	10. Take the jar off the base and empty out the food.
	

	11. Wash the jar in warm water immediately after you finish.
	

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 30
What can go wrong?

Read through the following mistakes some trainees made when they were using a blender.
What do you think happened?
	Trainee did this
	What happened?

	1. Sandra put a spatula into the jar to scrape down the sides while the blender was running.
	

	2. Jay forgot to put the lid on when he was pureeing hot pumpkin soup.
	

	3. Alison put 3 big chunks of pineapple in the jar to puree for a cake.
	

	4. Paddy filled the jar to the top with milk and strawberries so he could make 3 smoothies at once.
	

A stick blender
[image: hand-mixer-2]You can also use a stick blender for blending.

 (
Blade and hood
Handle
)

Use a container with high sides.
Have the blender in the food when you turn on and off.
Keep the blade and hood fully under the food when blending.
Move the blender steadily up and down through the ingredients.
[bookmark: _Toc363376063][bookmark: _Toc364080798]Section summary
Now you have completed this section you should have developed the following skills and knowledge.
Tick each box if you are satisfied that you have those skills and knowledge.
	
	Use a range of kitchen equipment safely to prepare food.

Notes
	

	

	

	

	

[bookmark: _Toc363376064][bookmark: _Toc364080799]6	Cleaning and maintaining kitchen equipment
 (
Keeping our equipment clean helps us to produce high quality and safe food for our customers.
)[image: C:\Users\ELIZABETH\Desktop\Carol's work part 2\SITHCCC202 Produce appetisers and salads\uluru 2012 photos smaller size for word pages salads appetisers\Hospitality2012Uluru-0629.jpg]
[bookmark: _Toc362894524][bookmark: _Toc363376065][bookmark: _Toc364080800]Cleaning the equipment
Daniel may have to do these cleaning tasks at The Gums:
disassemble equipment
scrape and rinse
scrub
wash by hand or in the dishwasher
sanitise (use a special cleaning chemical or heat) to make sure there are no germs left on the equipment
store items safely and hygienically (with no germs).

	[image:]
	Don’t waste water

	Don’t wash things under a running tap. Fill a bucket or sink instead.
Rinse by filling up another container with clean water rather than rinsing under running water.
Only use as much water as you need. If you only need to wash a few things, don’t fill a big sink right up.
Turn off taps when they are not being used.
If any taps are dripping, let your supervisor know so they can be fixed.

Cleaning products
Cleaning products help remove stains, grease, dirt, carbon (burned food) and bacteria (germs).
Here are some types of cleaning products used at The Gums.
	Cleaning product
	What it does
	Use it where

	Detergent
	Removes grease and food residue (food left on items)
	cooking equipment, benches, floors, walls, plates

	Decarboniser
	Removes heavily burned on carbon
	pots, pans, ovens

	Sanitiser
	Kills bacteria
	benches, cutting boards, small equipment

	Disinfectant
	Kills bacteria, mould and fungus
	toilets and hand sinks

	[image:]
	Environmentally friendly cleaning products

	Cleaning products go down the sink and into the environment – the land, the waterways and the ocean.
Environmentally friendly cleaning products are ones that don’t harm the environment after we wash them down the sink.
They may be labelled ‘biodegradable’, ‘non-toxic’, ‘phosphate-free’ or ‘green’.

Handle chemicals safely
Be careful when using or mixing cleaning products.
Some products can be harmful if you:
swallow them
inhale (breathe in) their fumes
splash or spray them on your skin or in your eyes.
Many workplaces try to reduce their use of toxic (poisonous) products.
 (
Everyone does chemical handling training when they start work at The Gums.
Check you know the rules for safe chemical handling.
)[image: Hospitality2012Uluru-0629]

	[image: C:\Users\Alan\Desktop\IMG_1094.jpg]
	Activity 31
What can go wrong?

Read this news item and discuss what might have gone wrong.
	Salt mix-up at chicken store
May 23, 2013

	Eleven people needed hospital treatment after they ate hot chips sprinkled with caustic soda instead of salt.
Their visit to a fast food chicken restaurant in Bunbury, south of Perth, left them with mouth and throat burns. Five children aged under 10 were among those affected.
A spokesman for the WA Department of Health said they had received a report about 7pm that an employee had accidentally put caustic soda into a salt shaker.
	Caustic soda, or sodium hydroxide, is commonly used as a detergent or drain cleaner and causes chemical burns in contact with the skin.
Police, WorkSafe, the State Department of Health and the local government authority are all investigating how the caustic soda came to be in the salt shaker.
The City of Bunbury’s Environment Health Services team has started an investigation into a possible breach of the Food Act. The fast food outlet remained closed today.

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 32
Chemical safety rules

Read these statements about safe handling of cleaning products and other chemicals at
your workplace.
Put a tick () in the correct column for you.
Discuss with the rest of the group.
	Checklist
	Yes
	No
	Not sure

	1. I have been trained to handle cleaning products and other chemicals safely at work.
	
	
	

	2. In my workplace, all the cleaning products and other chemicals are stored separately from the food.
	
	
	

	3. I know where the instructions are for the cleaning products and other chemicals I have to use.
	
	
	

	4. I use the correct personal protective equipment (PPE) when I use cleaning products and other chemicals.
	
	
	

	5. In my workplace, there are no chemicals in the wrong containers or unlabelled containers.
	
	
	

	6. In my workplace, all the cleaning products and other chemicals are in clearly marked containers.
	
	
	

	7. I never spray cleaning products above my shoulder so that droplets can blow back towards my face.
	
	
	

	8. I know what to do in case there is an accident with cleaning products and other chemicals.
	
	
	

	9. I know where the Material Safety Data Sheets (MSDS) are.
	
	
	

 (
I’ve been shown how to clean kitchen equipment. This checklist helps me remember all the steps.
) [image: C:\Users\ELIZABETH\Desktop\Carol's work part 2\SITHCCC202 Produce appetisers and salads\uluru 2012 photos smaller size for word pages salads appetisers\Hospitality2012Uluru-0450.jpg]

	Steps to clean equipment effectively
	

	1. Select correct cleaning product for the task.
	

	2. Disconnect electrical equipment from any power source.
	

	3. Safely disassemble (take apart) equipment.
	

	4. Soak to soften any dried-on food (if required).
	

	5. Rinse to remove any loose food.
	

	6. Apply cleaning product.
	Or put in dishwasher. The water is so hot that it sanitises the equipment.
	

	7. Scrub or wipe.
	8.
	

	9. Rinse.
	10.
	

	11. Apply sanitiser (if required).
	12.
	

	13. Leave to air dry if possible.
	

	[image: C:\Users\Alan\Desktop\IMG_1081.jpg]
	Activity 33
Cleaning the food processor

Look at the following instructions for cleaning the food processor at The Gums.
1	Underline any parts of the procedure where you could hurt yourself.
2	What should you do so you don’t get hurt?
	

	

	

	
	Safety Procedure for Cleaning Food Processor

	How often
	Every day after use.
Between processing different food types.

	Safety
	Do not clean this machine unless you have been trained.
Unplug the machine from the wall.
Use correct PPE – rubber gloves, safety glasses, rubber apron.
Be careful with sharp blades. Wipe them from the centre out.

	Cleaning products
	Shinee detergent diluted (mixed with water) following manufacturer’s instructions.
Sanitiser: use Blanco bleach – 2 ml per 5 litres of water. Wear rubber gloves.

	Equipment
	Dry brush, bucket or sink, cleaning cloth, spray bottle.
Removable parts (except the blades) can also be cleaned in the dishwasher on the top rack.

	
	Safety Procedure for Cleaning Food Processor

	Procedure
	1. PREPARE
Take the food processor apart. Remove all leftover food. Be careful of sharp blades.

	
	2. WASH THE REMOVABLE PARTS
Wash all the removable parts of the food processor in warm water and detergent.
Do not scrub the parts with abrasive (scratchy) cleaners or pads.
Gently wipe down blades. Do not soak them in water.
Sanitise the parts with a sanitiser, or wash in the dishwasher (except the blades).

	
	3. WIPE DOWN THE BASE AND MOTOR
Use a damp cloth to wipe down the base and motor unit.
Do not put it into water or pour water over it.
For stains that are hard to remove, rub with mild soap or a baking soda paste.

	
	4. DRY AND REASSEMBLE
Dry the pieces of the processor completely.
Reassemble so it is ready to use.
Store in its correct place.

Cleaning the mixer
Use the same procedure (set of steps) for cleaning a mixer.
	[image: cleaning-2]
	Use a basin of warm water and detergent.
Wipe down the base and motor area. Don’t put in water.
The attachments can be washed in a dishwasher.

	[image: cleaning]
	Dry with a clean cloth.

	[image: C:\Users\Alan\Desktop\IMG_1079.jpg]
	Activity 34
Reading an instruction booklet

Look at the Table of Contents from the Quixo Food Processor booklet.
	Quixo Food Processor

	TABLE OF CONTENTS
	

	Important Safety Advice .
	2

	The Parts .
	3

	Assembling the Parts .
	4

	Operating the Controls .
	5

	Removing Processed Food .
	6

	Chopping and Puréeing .
	7

	Slicing .
	7

	Fruits and Vegetables .
	8

	Hard Foods .
	8

	Herbs .
	8

	Meat, Poultry and Fish .
	9

	Nuts .
	9

	Cheese Spreads and Dips .
	9

	Beating Egg Whites .
	10

	Whipping Cream .
	10

	Making Mayonnaise .
	10

	Making Crumbs and Crumb Crusts .
	11

	Making Pastry .
	11

	Making Breads .
	12

	Processing Yeast Dough .
	13

	Cleaning and Storing.
	14

	Recipes.
	15

	
	

Questions - Reading an instruction booklet
1	Which page or pages would you look at for information on how to use the food processor safely? Mark your answer with a highlighter.
2	You are not sure whether the bowl can go in the dishwasher or not.
What page would you look at to find out?
	

3	You have a large, hard piece of parmesan cheese which you need to grate.
What page will give you advice on how to do this correctly?
	

4	Chef has asked you to take the parts of the food processor out of the dishwasher and assemble it. You have never done it before.
Which page will you look at to get some help?
	

Questions - Reading an instruction booklet
5	Your trainer will give you a copy of Important Safety Advice from page 2 of the Quixo booklet. Some of it is hard to understand. Look at No. 15.
 (
15. To keep its powerful motor well ventilated, fans in the food processor base provide a stream of cooling air. To ensure proper ventilation of the motor during heavy use, place the machine so there is at least 10 cm of clear space on all sides.
)
This would be easier to understand if it said:
 (
15. The motor needs air to cool it, so make sure there is at least 10 cm of clear space all around it.
)

Choose 2 other pieces of Important Safety Advice. Can you write them more simply?
	1.

	

	

	2.

	

	

[bookmark: _Toc362894525][bookmark: _Toc363376066]

[bookmark: _Toc364080801]Maintaining equipment
Report damaged equipment
If you notice something wrong, don’t use the equipment. Report it to your supervisor immediately.
Some examples of things you might notice are:
frayed electrical cord
broken switch
screws coming loose or missing
rattles or strange noises in the equipment
smells, smoke or sparks coming from the equipment
ON light or temperature gauge not working
broken accessories
broken handles
no power in an electric machine.
You may need to fill in a workplace report form. Or you might have to tell your supervisor about the problem and they will fill out the form.
[image: http://tle.tafevc.com.au/toolbox/file/6c5555fb-0d57-e7b9-f923-28364b930c38/1/110_06.zip/bh02a/elemnt1/images/electriccord_sm.jpg]

	[image: C:\Users\Alan\Desktop\IMG_1080.jpg]
	Activity 35
Reporting damaged equipment 1

In your workplace, how do you report equipment that is damaged or broken?
	

	[image: C:\Users\Alan\Desktop\IMG_1094.jpg]
	Activity 36
Reporting damaged equipment 2

The food processor has a frayed cord.
But you need to finish preparing the food before the chef needs it, so you decide to report it after you have finished.
DISCUSS: Is this the right decision? Why or why not?
	[image:]
	Don’t waste electricity

	You can help look after the environment by using and maintaining kitchen equipment properly.
Report electrical equipment that is not working properly as it could use more electricity.
Clean equipment after you have used it. This keeps the equipment working efficiently and using less energy.
Turn off equipment when it is not being used so it does not use ‘standby’ electricity.

Make minor adjustments
You may be able to make some minor adjustments to equipment so that it works correctly. However, only do this if you have been taught to do it safely.
Some small adjustments you may learn to do are:
[image: adjusting-1]adjust blades in the meat slicer
sharpen knives
adjust the speed settings on mixers or food processors
adjust scales if they are not measuring accurately.

	[image: C:\Users\Alan\Desktop\IMG_1080.jpg]
	Activity 37
Fill in a Maintenance Request Tag

You were using an electric blender when it started making a rattling noise and giving off a burning smell.
Fill in the following Maintenance Request tag.
Say what the problem is and what you did when it happened. Use today’s date and your workplace location.
 (
MAINTENANCE REQUEST
254875
ITEM _________________________________

REPORTED
BY _

DATE _

LOCATION _

PROBLEM _

ASSIGNED
TO _

DATE
COMPLETED _

COMPLETED
BY _

REMARKS _

)

[bookmark: _Toc363376067][bookmark: _Toc364080802]Section summary
Now you have completed this section you should have developed the following skills and knowledge.
Tick the box if you are satisfied that you have those skills and knowledge.
	
	Clean equipment safely.

	
	Know how to use cleaning agents safely, including chemicals.

	
	Follow procedures and cleaning instruction booklets for equipment.

	
	Know how to maintain equipment correctly.

Notes
	

	

	

	

	

[bookmark: _Toc364080803]Recipe book
	Onion rings in tempura batter
Portions – 2

	Ingredients
1 large onion cut into rings
Plain flour for coating

	Method
Preheat clean deep fryer to 190C.
Separate the onion rings and coat with flour.

	Tempura batter
80 g self-raising flour
40 g cornflour
250 ml very cold soda water
1 egg
50 ml garlic and paprika mayonnaise
	Sift both flours together.
Whisk the egg and cold soda water together.
Quickly whisk in flour.
Mix the onion rings through the batter then place carefully into hot deep frying oil.
Remove and drain when light golden in colour.
Serve immediately garnished with garlic and paprika mayonnaise.
This batter should be used immediately as it must be very cold to ensure crispness.

	Minestrone soup with cheese crouton
Yield – 500 ml
Portions – 2 x 250 ml

	Ingredients
20 ml olive oil
100 g carrot, celery, potato cut to paysanne
20 g sliced onion
30 g cabbage chiffonnade
20 g bacon julienne
1 clove crushed garlic
20 g tomato paste
20 g kidney beans
20 g chopped tomato
20 g cooked macaroni
20 g green beans in small slant cut – blanched
400 ml chicken stock
1 tbsp chopped parsley
	Method
Sweat the bacon and vegetables in oil.
Add tomato paste and cook out.
Add stock, bring to boil, and then turn down to simmer. Skim.
Cook on a gentle simmer for about 20 minutes.
Add the macaroni and beans just prior to serving.

	Cheese crouton
2 x 1 cm slices from French bread stick (baguette)
20 g grated parmesan cheese
	Toast the bread on 1 side then turn over and sprinkle with cheese.
Place under grill and melt cheese.
Place as a garnish on soup just before serving and sprinkle with chopped parsley.

	Vegetable spring rolls
Yield – 4 pieces

	Ingredients
1 tablespoon vegetable oil
3–4 drops sesame oil
30 g spring onions, finely sliced
30 g cabbage, fine chiffonnade
30 g carrots, fine julienne
30 g mushrooms, finely chopped
30 g bean shoots
¼ teaspoon grated ginger
¼ teaspoon crushed garlic
½ teaspoon soy sauce
Spring roll wrappers
Egg white
	Method
Heat oils in pan.
Add ginger and garlic and cook briefly.
Add remaining vegetables and allow to sweat until just tender.
Stir through soy sauce. Remove from heat and allow to cool.
Lay wrappers with points facing north/south.
Brush edges with a little egg white.
Place a portion of cold vegetable mixture onto wrapper, fold over twice. Then fold sides to the centre and continue rolling forward into a neat firm cylinder.
Cover and refrigerate until required.
To cook, deep fry rolls at 180C until golden brown.

	Parmesan crumbed chicken breast
Portions – 2

	Ingredients
4 slices white bread – crust removed
20 g parmesan finely grated
1 tsp dried mixed herbs
Flour for coating
2 eggs whisked for coating
2 chicken breasts – skin removed
Olive oil
Pinch each salt and white pepper
Cooked tomato concassé
Finely chopped parsley
	Method
Place bread into food processor and work until a fine crumb is achieved.
Place crumbs on a flat tray and place in an oven at 100C until dried out.
Allow crumbs to cool then mix in parmesan and herbs.
Cover chicken breasts with plastic wrap and using a mallet or rolling pin, flatten to an even thickness.
Place chicken through flour, then egg wash, then parmesan crumb mix.
Place crumbed chicken on a tray or plate, cover and refrigerate for at least 30 minutes before cooking.
Heat oil in pan and add chicken.
Cook to light golden colour on both sides.
Place on absorbent paper to drain excess oil.
To serve, plate the chicken and garnish with cooked tomato concassé and chopped parsley.

	Beer batter
Yield – 600 ml

	Ingredients
200 g plain flour
2 tsp baking powder
1 pinch salt
400 ml beer
	Method
Sift flour, baking powder and salt together.
Make a bay in the centre and pour in beer.
Whisk beer into flour until all lumps have been removed.
Pour through a fine strainer to remove excess lumps.

	[bookmark: _Toc357019642]Beer battered fillet of fish
Portions – 2

	Ingredients
2 fillets of fish e.g. whiting
100 g plain flour
Pinch salt and pepper
250 ml beer batter
Cooking oil (for deep frying)
60 g tartare sauce
4 lemon wedges
2 large sprigs flat leaf parsley
	Method
Preheat the deep fryer to 180C.
Pat fish pieces dry with clean kitchen paper then lightly season with salt and pepper.
Pass fish through flour to lightly dust, then dip into beer batter, ensuring an even coating. Allow excess to drip off.
Carefully lay the pieces of fish into the hot oil (don’t drop from a height as this will cause oil to splash).
Using a deep frying lifter, gently move and turn the fish pieces until an even light golden crust is formed.
Lift fish pieces out, allow to drain well, then place onto absorbent paper.
Serve immediately or keep warm until required (the longer the fish sits the more soggy the batter will become).
Serve with tartare sauce and lemon wedges.
Garnish with sprigs of parsley.

	Danish apple cake
Portions – 8

	Ingredients
175 g butter, softened
175 g castor sugar
3 eggs
175 g self-raising flour
500 g Golden Delicious apples, sliced thinly
1 tsp ground cinnamon
1 tbsp white sugar
	Method
Preheat oven to 180C. Grease a 22 cm round cake tin.
Beat butter and sugar with an electric mixer until the mixture is light and fluffy. Beat in eggs, one at a time. Sieve flour into mixture and fold in thoroughly. The mixture will be quite stiff.
Peel, core and quarter apples, then slice them thinly.
Spread half the mixture in the bottom of the cake tin and cover with half the sliced apple. Cover with the rest of the mixture and arrange the remaining apple in a wheel pattern over the top.
Mix cinnamon and white sugar, then sprinkle over the apple.
Place in the centre of the oven and bake for 35 minutes.
To check if it is ready, insert a skewer in the centre; it should come out clean.

	Fruit smoothie
Portions – 2

	Ingredients
½ cup fruit, diced e.g. peaches, bananas, pineapples, strawberries, mangos
¾ cup plain yogurt
1 cup milk
1 tbsp sugar (optional)
	Method
Peel the fruit, if appropriate, and cut up into small pieces.
Put all the ingredients into a blender and puree them together until smooth.
Pour into a chilled glass and serve with a straw.

[bookmark: _Toc327696388][bookmark: _Toc364080804]Key words
	Word
	Meaning

	abrasive
	Scratchy

	accurate
	Exact

	adjust
	Change

	aerate
	Mix air bubbles through

	assemble
	Put together

	bacteria
	Germs

	baton
	Stick-shaped

	calibrate
	Adjust

	dense
	Heavy

	diluted
	Mixed with water

	disassemble
	Take apart

	expand
	Get bigger

	fillet (a fish)
	Take the flesh from the bones

	flexible
	Bendy

	food residue
	Food left on items

	hygienic, hygienically
	With no germs

	inhaled
	Breathed in

	mise en place
	Gather all the equipment and ingredients you need before you start work

	offset
	Not on the same level

	portions
	The number of individual serves produced by a recipe

	procedure
	Set of steps

	purée
	Crush or mash finely

	quantity
	Amount

	rigid
	Stiff

	sanitise
	Use a special cleaning chemical or heat to get rid of germs

	select
	Choose

	specialised
	Used for particular a purpose

	splayed
	Spread out

	tapers
	Gets thinner

	toxic
	Poisonous

	utensils
	Kitchen tools

	volume
	Amount

	yield
	The total amount produced by a recipe

	zest
	Finely grate

	
	

	
	

	
	

	
	

88	© Commonwealth of Australia 2013
© Commonwealth of Australia 2013	87
image76.gif

image77.gif

image78.gif

image79.jpeg

image80.gif

image81.jpeg

image82.jpeg

image83.jpeg

image84.jpeg

image85.jpeg

image86.jpeg

image87.jpeg

image88.jpeg

image89.jpeg

image90.gif

image91.gif

image92.gif

image3.jpeg

image93.gif

image94.gif

image95.gif

image96.jpeg

image97.png

image98.jpeg

image99.jpeg

image100.jpeg

image101.gif

image102.gif

image4.jpeg

image103.gif

image104.gif

image105.gif

image106.png

image5.jpeg

image107.png

image108.gif

image109.gif

image6.jpeg

image110.jpeg

image111.jpeg

image7.jpeg

image8.jpeg

image9.gif

image10.jpeg

image11.png
G

THE GUMS

ECO RESORT

image12.png

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.png

image22.png

image23.gif

image24.gif

image25.png

image26.png

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.png

image34.jpeg

image35.png

image36.jpeg

image37.jpeg

image38.jpeg

image39.gif

image40.gif

image41.gif

image42.gif

image43.jpeg

image44.png

image45.jpeg

image46.jpeg

image47.jpeg

image48.gif

image49.jpeg

image50.png

image51.jpeg

image52.jpeg

image53.png

image54.jpeg

image55.jpeg

image56.png

image57.jpeg

image58.png

image59.gif

image60.png

image61.png

image62.jpeg

image63.jpeg

image64.jpeg

image65.jpeg
P

sk

ik ;!' m.,

1

)

image1.jpeg

image66.jpeg

image67.jpeg

image68.jpeg

image69.jpeg

image70.jpeg
oS

image71.jpeg

image72.jpeg

image73.png

image74.png

image75.png

image2.png

