
Cooking methods - Factfile - Page 1

Dry Cooking Methods

Deep frying is a cooking method where food is completely submerged
in hot oil or fat. Oil or fat must be pre-heated to the correct
temperature before food is placed in the oil. This will prevent the food
from absorbing excess oil. The temperature of the oil should be
between 175°C and 195°C. Food should be dry before deep frying to
prevent the oil from spitting. The oil/fat must be cleaned or changed
regularly to produce quality food. Meat, fish, poultry and vegetables
can all be deep fried. Some delicate foods are usually coated in
breadcrumbs or batter to protect them during the intense cooking
process. There are many pieces of equipment that can be used to
deep fry food and some are safer than others. Deep fat fryers are the
safest because they have a temperature gauge to prevent the oil from
becoming too hot and setting alight.

Deep frying

Shallow frying is a cooking method where foods are cooked in a small
quantity of pre-heated oil or fat. The presentation side of the food
should be fried first because the fat will be clean and give a better
appearance, the food should then be turned over and cooked and
coloured on the opposite side. Many foods can be cooked using this
method. The most popular include eggs, potatoes, chicken, meat and
vegetables. A shallow pan or a flat surface is needed to shallow fry.
These can include a frying pan, sauté pan and a griddle.

Shallow frying

This method of cooking involves food being cooked by radiant heat
coming from either the top or the bottom or both. There are many
ways of grilling food. Food can be grilled over a heat source, it can be
grilled under a heat source or it can be grilled between two heat
sources. Each one has its own benefits. The equipment you use
depends on the type of method you use to grill your foods. You would
need a salamander to provide the heat from above, or a
barbeque/flame grill to provide heat from below or a contact grill to
provide the heat from both sides. Not all foods are suitable for grilling.
Large, tough cuts of meat would be inappropriate as this fast
technique would not allow the meat to cook slowly and tenderise.
When using the grilling method, food is usually placed on a heat
resistant wire rack. This allows the fat, excess oils or juices to drain
away. Grilling is a healthy method of cooking.

Grilling

Cooking methods - Factfile - Page 2

Dry Cooking Methods

Roasting uses dry heat to cook food. You can roast food in an oven or
over a spit, but foods such as meat and poultry will have to be basted
with their juices at regular intervals to prevent them from drying out.
Large joints of meats/poultry and root and bulb vegetables are the
most suitable foods for roasting. A roasting tin is needed to roast in the
oven, preferably with a rack to enable the fat to drip away from the
food. The juices left over from roasting meat and poultry can be used
to make gravy.

Roasting

Baking is a cooking method which uses dry heat applied evenly
throughout the oven. The oven should be pre-heated before baking
the product. This method requires the dry heat, usually from an oven,
to cook the food without adding any extra fat or oil. Many items are
cooked using this method. These include cakes, biscuits, bread,
potatoes, pastry products such as pies, pasties and tarts and many
more. The equipment needed to bake food will depend on the product
you are baking. Baking trays, cake tins, loaf tins, bun trays and
ovenproof dishes are all suitable for use when baking.

Baking

Stir frying is a quick frying technique commonly used in Chinese
cooking. Stir frying is seen as a healthy method of cooking. Food must
be stirred continuously while being fried quickly in a small amount of
oil. Many foods can be stir fried such as vegetables, meat and poultry.
All food should be evenly sized to ensure they all cook at the same
time. Stir frying is best done in a wok. A wok is a large frying pan with
high, sloping sides. It usually comes with a lid.

Stir frying

Cooking methods - Factfile - Page 3

Wet Cooking Methods

Boiling is the transfer of heat to food that is completely covered in
liquid at boiling point. This could be water, milk or a seasoned stock.
The liquid is at boiling point when lots of bubbles appear in the liquid.
The hob should be set at the highest setting. Food can be placed into
the boiling liquid to cook, or food can be placed into cold liquid and
brought to the boil. Starchy foods such as noodles or rice are most
suitable for boiling. Due to their tougher texture, root vegetables like
potatoes and carrots are also good for boiling. Delicate foods like fish
are not recommended for boiling as they will fall apart. A variety of
equipment can be used to boil. (Stockpots, saucepans, bratt pans).
Saucepans should have a plastic handle to avoid heat transfer.
Saucepan handles should always be turned inwards to prevent
accidents.

Boiling

Simmering is the transfer of heat to food that is completely covered in
liquid, just below boiling point. This could be water, milk or a seasoned
stock. Liquid is placed in a pan and either maintained at a heat where
gentle bubbles are visible, or brought to the boil first and then turned
down until gentle bubbles rise slowly to the surface. Simmering is an
excellent choice of cooking method for foods such as stocks and
soups, starchy items such as pasta and potatoes and many others. A
variety of equipment can be used for simmering (stockpots,
saucepans, bratt pans, casserole dishes). Saucepans should have a
plastic handle to avoid heat transfer.

Simmering

Poaching is cooking food either partially or completely covered by a
liquid which is brought to, and maintained at, a temperature where
there are no bubbles in the liquid. There are two methods of poaching
- deep and shallow. Shallow poaching involves cooking food in a
minimum amount of liquid. Deep poaching involves covering the food
completely with the cooking liquid. Delicate foods such as soft fruits,
fish and chicken are all suitable for poaching. The poaching liquid
contributes to the flavour of the food. Various equipment can be used
to poach food. These include saucepans, bratt pans, frying pans and
fish kettles. Poaching is usually done on the hob.

Poaching

Cooking methods - Factfile - Page 4

Wet Cooking Methods

Bite sized pieces of food are cooked slowly in a minimum amount of
liquid, water, stock or sauce. The food and the cooking liquid are
served together. Stews usually contain a mixture of meat (lamb, beef,
pork) or fish or poultry and vegetables (potatoes, carrots, onions).
Tough cuts of meat are tenderised through the stewing process. Stews
can be cooked in a saucepan or a casserole dish. A tight-fitting lid is
important to prevent the liquid from evaporating when cooking. Stews
can either be cooked in a covered pan on the hob or in a covered
pan/dish in the oven over a long period of time.

Stewing

Steaming is cooking food in an environment where the surrounding air
has high moisture content. It is considered a healthy cooking
technique because it’s quick and the food retains its nutrients. Most
foods are suitable for steaming. Vegetables, fish and rice are some of
the most popular foods that are steamed. The food retains its colour,
flavour and nutritive value when steamed. Electric, bamboo, stovetop
and microwave steamers are different types of steamers and use the
same method to cook the food, however electric and microwave
steamers are the quickest. No fats or oil are needed when steaming
food. Liquid is placed in the bottom chamber of the appliance and
brought to the boil. The steam rises into the upper chambers through
holes and cooks the food that has been placed in them.

Steaming

Large or whole pieces of food are cooked slowly in an appropriate
amount of liquid, water, stock or sauce. The food and the cooking
liquid are usually served together. There are two main methods of
braising. Brown braising where the food is browned beforehand and
White braising where the food is blanched and refreshed before being
placed in a dish with a tight-fitting lid and cooked in the oven for a long
period of time. Meat that is too tough to roast is usually cooked by
braising. A mixture of vegetables are also used. The slow process
tenderises the meat. Thick bottomed pans or ovenproof dishes with a
tight-fitting lid are needed to braise food. The lid prevents the liquid
from evaporating when cooking. Bratt pans and jacket boilers are
sometimes used.

Braising

	CookingMethods-Factfile-01
	CookingMethods-Factfile-02
	CookingMethods-Factfile-03
	CookingMethods-Factfile-04

