Small Appliances

Waffle Iron Information

The first waffle is said to have been made in the 13th century in England. A crusader wearing his armor accidentally sat in some freshly baked oat cakes. The cakes were flattened but bore the imprints of the steel links. Despite this, he spread butter on the cakes and ate them. His wife, delighted with the way the butter stayed in the imprints from the armor, made him put it on once a week and sit on fresh oat cakes. They were called “waffre” meaning flat honey-comb-like cakes.

Dutch colonists brought their cherished “waffre” irons to America. They were long handled and very heavy to hold over an open fire. From there, the waffle iron has evolved into a small electrical appliance that has many uses. Most waffle irons have changeable grids that may be used for cooking French toast, eggs, bacon, and grilled sandwiches on one side, while the other side of the grids are for making waffles.

Waffles are delicious served for breakfast, lunch, dinner, and also make extra-special desserts.

In using the waffle iron, be sure to treat it with care. Follow the manufacturer’s directions in using and seasoning it. To season a waffle iron means to prepare it for use. Once it is seasoned, the grids are neither greased or washed. Crumbs may be removed from the grids by brushing them off. The iron itself is NEVER immersed in water. After using, merely wipe merely wipe down the outside with a damp cloth, then dry with a clean dish towel.

When using a waffle iron, heat until the indicator light shows it is ready to use. If there is no indicator light, sprinkle a few drops of water on the grid; if the drops sizzle, the waffle iron if hot enough. It is very important that the iron is hot enough before you add the batter.

To bake waffles, pour batter on the grids, covering about 2/3 of the surface. Close the lid and wait about 4 minutes. When the waffle is ready, all steam will have stopped coming out of the crack between the iron grids. Try to lift the top gently. If the top shows resistance, it means the waffle is not done. Cook a little longer and try again. For a crisp waffle, allow waffle to remain on the grid for a few seconds before removing.

If you have leftover batter, you have a choice of two things to do. Either bake all the batter and then place the waffles in plastic wrap and freeze to use later. When you are ready to eat them, simply place it in the toaster for a few minutes to warm them up. The other option is to save the batter in the refrigerator to be used in a few days.

Questions on the Waffle Iron

After reading the information on the previous page, answer the following questions on a separate piece of paper.

1. Briefly tell how the first waffle was discovered.

2. Name 4 other foods that may be prepared on the waffle iron.

3. Explain how to clean the waffle iron grids.

4. Explain how to clean the outside of the waffle iron.

5. How can you tell if the waffle iron is hot enough to start baking the waffle?

6. What should you do if there is some resistance when you try to open the waffle iron after the waffle has baked for some time?

7. What two things can you do with leftover batter?

Blender Information

The blender is a multi-purpose small appliance that makes working in the kitchen easier. It will puree cooked potatoes for soups, chop vegetables such as celery and onion to put in casseroles, make crumbs from dry bread or crackers, chop nuts, mix delicious beverages such as orange julius and malts, blend dips, mix crepe batter, blend salad dressings and puree foods for babies and small children, and liquefy chopped ice if at least 1 cup of liquid is in the container.

Even though the blender is versatile, it cannot be expected to replace all of your other small kitchen appliances. Some things it will not do are: mash potatoes, whip egg whites, whip cream, knead stiff dough, crush whole ice cubes, or extract juices from fruits and vegetables.

There are 6 main parts of the blender. Listed below is the use and care for each part:

1. Measuring cup – The clear plastic cap in the lid which is removable for use as a measuring cup and provides an opening for safely adding other ingredients while processing.

2. Cover – The cover or lid is self-sealing and break resistant. It needs to be used every time the blender is used and must be in place before the blender is turned on.

3. Blender Container – Usually made of glass or plastic, it has markings for measuring. This container fits into the motor base. Liquid and thin batters may be removed by pouring out of the top, while heavier mixtures such as dips, spreads, and nut butter are easily removed through the bottom opening after the blade is removed.

4. Blade assembly – Has 3 parts (1) sealing ring, (2) stainless steel agitator blades, and (3) container bottom. Wash all three pieces in warm, soapy water.

5. Motor base – This is the heart of the blender. The plastic around the motor base cleans easily with a damp cloth. Never immerse this part in water.

6. Speed control – Blenders are available with different settings and speed variations.

To care for and clean the blender, remember:

· Unplug cord from outlet

· Remover container from motor unit. Remove blade assembly from container and wash the container.

· Operate only on a clean, dry surface.

· Keeps hands, spatulas, and other utensils away from moving blades to prevent injury and damage to the blender.

· Place cover firmly on blender before starting. Don’t remove while it is running.

· Don’t process the mixture too long.

· Don’t over heat the motor.

Blender Questions

1. Name 5 things a blender will not do.

2. List the 6 main parts of the blender.

3. What part of the blender should never be immersed in water?

4. List two blender “do’s” that you think are important.

5. List four blender “don’ts” that you think are important.

Hand Mixer Information

The hand mixer is a preparation tool used to save time in mixing foods. The mixer is used to handle a variety of jobs, the versatile speed selection provides low enough range to gently fold in delicate ingredients and high enough to quickly whip cream or beat eggs.

The mixer can be used in place of the spoon or rotary hand mixer. The mixer saves time and energy, while providing a uniform product. Many small hand mixers cannot handle heavy dough. Large mixers run sitting on a stand keeping your hands free for other work. Stand mixers can also handle heavier dough. Many of the stand mixers can even mix and knead dough for bread.

There are four basic parts to the hand mixer:

1. The beaters – Most mixers have two beaters that work together in order to incorporate air. They are generally chrome-plated to prevent them from rusting. Beaters can be removed for easy washing. The beaters should be firmly in place before plugging in the unit.

2. The power unit – The power unit in most beaters is strong enough for cakes and cookies in the first stages. The mixer unit can be washed with a damp cloth. Never immerse the power unit in water.

3. Beater ejector – After using the mixer the beaters can be removed simply by pressing the ejector button. Never push the button while it is turned on.

4. Speed control selector – Mixers have several speeds to choose from. Low stirring or quick whipping are easy to control with the flip of a switch.

How to insert the beaters:

Make sure the mixer is disconnected from electricity. Turn the hand mixer so that you can plainly see the opening for the beaters. Insert one beater at a time into the beater receptacle in the bottom of the mixer. Be sure the notches line up with the slots in the mixer gears, then turn slightly until beaters snap into position.

How to clean the mixer:

Never immerse in water. Use a damp cloth to wipe the motor unit. Wash the beaters in hot soapy water as soon after use as possible.

Bowl mixing procedure:

Guide the mixer around in the mixing bowl. For best results in texture and volume, move the mixer in one direction. Scrape the sides of the bowl with a rubber spatula. The heel configuration permits the mixer to rest on the end with beaters over the mixing bowl to prevent dripping.

Hand Mixer Questions

1. Name the four parts of the hand mixer.

2. Name two benefits of using a hand mixer.

3. What is one thing a hand mixer should not be used for?

4. Briefly explain the bowl mixing procedure.

Popcorn Popper Information

Popped corn came about hundreds of years ago. Kernels of corn were shaken over a fire. When hot enough they would explode. Many different ways of popping corn have been tried, including pan-popped corn in oil on a stovetop or over a fire, hot-air poppers, and microwave popcorn.

To make popcorn, more nutritious, the hot-air popper was invented. This way of popping corn does not require added oil or fat. Popcorn alone is a good source of carbohydrates and fiber. Popcorn is a healthy snack if eaten without all the toppings.

The electric hot-air popper should be plugged in carefully, then pour about 1/3 cup of popcorn kernels into the popper. Within minutes the kernels will become so hot, they will pop or explode. When the top of the popper becomes full, the popper may have to be tilted slightly so the popped corn can empty without burning the kernels. The top plastic covering of the popper will become extremely hot when in use. Be careful not to handle it when it is hot. The top should always remain on the popper when in use. Unplug the popper when you are finished. Let the popper cool slightly. The top of the popper should be washed in hot, soapy water. The base should never be immersed in water.

Popcorn Popper Questions
1. Name three ways to make popcorn.

2. Which way is the most nutritious?

3. How many kernels should be put into the popper?

Microwave Information
The microwave oven is one of the great inventions of the 20th century -- millions of homes in America have one. Just think about how many times you use a microwave every day. Microwave ovens are popular because they cook food in an amazingly short amount of time. They are also extremely efficient in their use of electricity because a microwave oven heats only the food -- and nothing else.

A microwave oven uses microwaves to heat food. Microwaves are radio waves. In the case of microwave ovens, the commonly used radio wave frequency is roughly 2,500 megahertz. Radio waves in this frequency range have an interesting property: they are absorbed by water, fats and sugars. When they are absorbed they are converted directly into atomic motion – heat. Microwaves in this frequency range have another interesting property: they are not absorbed by most plastics, glass or ceramics. Metal reflects microwaves, which is why metal pans do not work well in a microwave oven.

When cooking in a microwave, it is important to cover the food for several reasons. First, it will trap steam in to help cook the food more quickly and thoroughly. Second, it will help keep the microwave clean. Food tends to splatter more when it is cooked in the microwave than it does when cooked in the oven or on the stove. If food does splatter and make a mess in the microwave, it is important to clean it up immediately. If there is baked-on food in the microwave, cooking a bowl of water for about 5 minutes will loosen the food and make it easier to clean.

Microwave Questions
1. Name two reasons why the microwave has become one of the most popular small appliances.
2. Name three containers that are safe to use for microwave cooking.
3. What type of container should not be used in the microwave?
Panini information

A panino is one sandwich. The plural of a pinino is panini. The panino originated in Italy and has become popular here in the United States. The bread used for panini sandwiches is usually flat sturdy bread such as focaccia or ciabatta, but any firm bread such as hoagie rolls, English muffins or bagels can be used. Fillings for panini include meat (already cooked), cheeses, fruits, vegetables and sauces. The possibilities are endless and only limited to the imagination. Try grilling the fruits and/or vegetables first before incorporating them into the sandwich. Also remember to use whole grain breads, lowfat meats and cheeses and use sauces sparingly to make your sandwich healthy and to follow the recommendations of the food guide pyramid.

Panini pans are sold in most kitchen supply stores. There are “manual pans” that consist of a bottom pan that has grilling ridges and a heavy top piece that also has grilling ridges that is set on top of the panini. There are also electric grills that have panini plates that you can put on and use. However, a panini pan isn’t a must when making panini. A frying pan with another pan such as a cake pan placed on top of the panini and something heavy put into the top pan to weigh down the sandwich can be used.

There are 6 main parts of the Panini press. Listed below are the parts for the Panini press.

1. Cover-brushed stainless steel cover with embossed logo.

2. Base: Sturdy base keeps the unit in place while cooking

3. Panini-style Handle: Cast-metal handle adjusts cover to accommodate Panini with various thicknesses.

4. Panini-Style Grill Plates: Nonstick, Panini-style grill plates evenly toast and heat your Panini.

5. Indicator Lights: Read and green lights signal “power on” and “ready to cook.”

6. Cleaning/Scraping Tool: Helps clean grill plates after cooking.

Instructions for use:

1. Plug the cord into standard outlet. The red light will be illuminated and the unit will be on.

2. Once the red light switches to green, the unit has reached a preset temperature that is perfect for grilling Panini.

3. Place preassembled Panini on the bottom grill plate and lower top cover using the Panini-style handle. Please note that the sandwich should be of even thickness for perfect grilling results.

4. If desired, apply light pressure to the handle.

5. Grill Panini for the desired amount of time or until filling is warm.

6. Remove Panini using a heat-resistant plastic utensil or wooden spatula.

7. Unplug unit and wait for it to cool.

Panini Questions

1. Name 3 types of bread to use for a Panini.
2. What types of fillings can be used in a Panini?
3. If you do not have a Panini pan, what else can be used to make a Panini?
4. What part of the Panini press do you place your assembled sandwich on?
Cupcake information

Individually portioned confections have a long and venerable history. Cookies, tea cakes, petits fours and cupcakes all spring from the basic same idea. Commercially packaged "personal size" cupcakes appeared after World War I.

There seem to be two theories about the origin of recipes titled "cupcake:"

1. The name comes from the amount of ingredients used to make the cake (a cupful of flour, a cupful of butter, cupful of sugar etc.).
---This is very similar to how pound cake was named. In fact, the recipes for cup cakes and pound cakes include pretty much the same ingredients and would have produced similar results.

2. These cakes were originally baked in cups.
---Old cookbooks also sometimes mention baking cakes in small cups. These cups may very well have been earthenware tea cups or other small clay baking pans. These would have easily accommodated baking on a level oven heat and produce individual-sized cakes. This is not the same thing as contemporary metal cupcake pans, enabling cooks to bake a dozen small cakes in one fell culinary swoop.

Which is true? Both! We have historical evidence (old cookbooks) that support both theories all found from: Oxford Companion to Food.
How to use the cupcake maker is important to know:

1. Prepare ingredients in advance and fill the 8 cooking plate reservoirs but be careful not to overfill.

2. Insert plug firmly into the outlet. The red power light will illuminate.

3. Close the cover until the locking latch clicks into place

4. After 3-5 minutes, the green Ready light will illuminate. This is a good time to check the progress of the cupcakes.

5. Slowly open the top cover by releasing the locking latch. Cupcakes are done when a toothpick inserted into the middle of the cupcake and it comes out clean and dry. BE SURE TO CHECK ALL CUPCAKES AS DIFFERENT SPOTS IN THE CUPCAKE MAKER MAY HEAT DIFFERENTLY.
6. Remove the prepared foods from the cooking plates with plastic (non-metallic) and heat resistant utensil.

7. Add another batch of ingredients, or unplug the power supply cord after cooking and allow cupcake maker to cool before wiping top and bottom cooking plates with a damp cloth to clean.

Cupcake Questions:

1. How much of each ingredient was used to give cupcakes its name?
2. What types of cups were used in old cookbooks to bake cupcakes?

3. How full will the reservoirs be to make the cupcakes?

4. Describe how to test for doneness of the cupcakes.
