

Kitchen Utensils

Cooking with Care: February 2016

Typical utensils

Zester/Grater

- Grate: To scrape against the small holes of a grater, making thin little pieces
- Zest: similar to grating, except typically the pieces of food are smaller and called zest

Slicer

- Used to cut up hard boiled eggs
- Could also be used for small fruits like strawberries

Pizza cutter

- Special tool for cutting homemade pizza
- Also can be used to cut other foods like quesadillas

Thermometer

- Used to check temperature on foods to test if they are done
- Typically used for meats and fishes

Minimum Temperatures to cook food (from USDA)

Product	Minimum Internal Temperature
All Poultry (breasts, whole bird, legs, thighs, and wings, ground poultry, and stuffing)	165 °F (73.9 °C)
Eggs	160 °F (71.1 °C)
Fish & Shellfish	145 °F (62.8 °C)
Leftovers	165 °F (73.9 °C)
Casseroles	165 °F (73.9 °C)

Product	Minimum Internal Temperature & Rest Time
Beef, Pork, Veal & Lamb Steaks, chops, roasts	145 °F (62.8 °C) and allow to rest for at least 3 minutes
Ground meats	160 °F (71.1 °C)
Ham , fresh or smoked (uncooked)	145 °F (62.8 °C) and allow to rest for at least 3 minutes
Fully Cooked Ham (to reheat)	Reheat cooked hams packaged in USDA-inspected plants to 140 °F (60 °C) and all others to 165 °F (73.9 °C).

Juicer

- Used to extract the juices of citrus fruits for smoothies, drinks, and recipes

Steamer basket

- Steam: To cook food using the heat from boiling water without putting the food directly in the water—usually done with a device called a steamer (a silver bowl with holes that folds to fit many different pans)

Garlic press

- Used to mince fresh cloves of garlic

Pastry brush/blender

- Pastry brush: used to spread mixtures like glaze or melted butter over food
- Pastry blender: used to combine food into one mixture such as blending flour and butter together

Melon baller

- Used to scoop out round balls of melons such as watermelon or cantaloupe
- Typically used when making fruit salad

Baster

- Used to baste meats such as turkey with butter or juices
- Baste: liquids are used to moisten or flavor food

Spiralizer

- Used to turn vegetables into long strands or short spirals
- <https://www.youtube.com/watch?v=Gg2UpyanG7s>

Zucchini

- A type of summer squash
- Lots of potassium and fiber
- What part of MyPlate?
- Zucchini plant:

