

HOME ECONOMICS

Key Words and Equipment

An Roinn Oideachais
agus Scileanna
Department of
Education and Skills

PDST
Professional Development
Service for Teachers | An Tseirbhís um Fhorbairt
Ghairmiúil do Mhúinteoirí

 Junior
Certificate
School
Programme

HOME ECONOMICS VOCABULARY CARDS

**Keywords with pictures to trigger your memory.
A revision tool for Junior Cycle Home Economics.**

This is not an exhaustive list of equipment used in Home Economics

Published by

Professional Development Service for Teachers (PDST)
Junior Certificate School Programme

Blackrock Education Centre, Kill Avenue, Dún Laoghaire, Co. Dublin
Phone: 01 2365000 Email: jcsp@pdst.ie

First Published 2020

Copyright ©PDST, JCSP.

The Professional Development Service for Teachers (PDST), The Junior Certificate School Programme (JCSP), the Literacy and Numeracy Strategy, the Demonstration Library Project and the Delivering Equality of Opportunity in Schools (DEIS) Action Plan are funded by the Teacher Education Section of the Department of Education and Skills (DES).

All rights reserved.

The purpose of this publication is to enhance teaching and learning within the Junior Certificate School Programme.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means for commercial gain without prior written permission of the publisher.

Every effort has been made to ensure that this book contains accurate information. However, PDST, JCSP, its agents and the authors shall not be liable for any loss or damage suffered by readers as a result of any information contained herein.

*Author: Ciara Sloan
Piper's Hill College, Naas, Co. Kildare*

FOOD AND CULINARY

HYGIENE

Wear an apron

Tie back hair or wear a hairnet

No jewellery or nail varnish

Wash hands in warm soapy water

SAFETY

Fire extinguisher

Fire blanket

First Aid kit

Oven gloves

ADVICE

**Curl in fingers
when chopping**

**Keep handles of saucepans
/ frying pans / woks
turned / faced inwards**

**Ensure to turn off hob/
oven once finished**

**Mop up spills
immediately**

**Never mix
electricity and water**

**Ensure no flexes
are trailing**

HAZARD SYMBOLS

Harmful irritant

Corrosive

Highly flammable

Toxic

Environmentally
damaging

Explosive

WEIGHING & MEASURING

Weighing scales

Weighing solid/dry food:
gram (g) and kilogram (kg)

Measuring jug

Measuring liquid: litres (l)
and millilitres (ml)

Teaspoon (tsp)

Tablespoon (tbsp)

BAKING

Weighing scales

To weigh solid/dry food e.g. flour

Measuring jug

To measure liquid e.g. milk

Sieve

Removes lumps and adds air

Mixing bowl

For mixing ingredients together

BAKING

Wooden spoon

For mixing/stirring ingredients

Spatula

For folding/mixing ingredients

Rolling pin

To roll out pastry/dough

Bun tray

For baking buns

BAKING

Baking tray

Tray used for baking food on
e.g. cookies

Wire tray/cooling rack

For cooling food e.g. bread

Whisk/Balloon whisk

For whisking liquid e.g. eggs

Pastry brush

To put a glaze on baked goods
e.g. eggs/milk on scones

COOKING

Saucepan

Boiling food e.g. potatoes

Frying pan

For frying food e.g. sausages

Wok

For stir frying food

Pot stand

To prevent worktops and surfaces from being burnt

COOKING

Sharp knife

To chop food

Chopping board

For chopping food on e.g. vegetables

Colander

To drain water from food
e.g. pasta

Kettle

To boil water
e.g. stock

COOKING

Peeler

To peel the skin off food
e.g. carrots

Garlic crusher

Crushes garlic

Grater

To grate food e.g. cheese

Cutlery

Knife, fork and spoon

ELECTRICAL EQUIPMENT

Electric whisk

For whisking food quickly

Food processor

Finely chops food

Hand blender

Liquidises food e.g. for soups

Blender

Blends food e.g. fruit for smoothies

COOKING/KITCHEN EQUIPMENT

Electric cooker

Gas cooker

Electric hobs

Gas hobs

COOKING/KITCHEN EQUIPMENT

Oven

Microwave oven

Grill

Barbeque

2

TEXTILES & CRAFTS

SEWING EQUIPMENT

Measuring tape

For measuring length and width of fabrics

Tailors chalk

To draw measurements onto fabric

Pins

To hold fabric pieces in place

Needles and spool of thread

To sew designs/to sew fabrics together

SEWING EQUIPMENT

Scissors

To cut fabric

Pinking shears

Scissors that cut into a zig-zag shape

Thimble

To protect the finger when sewing

Seam ripper

To rip out threads

Sewing box

To hold/store small sewing equipment and fabrics

Sewing Machine

To sew fabrics together

EACNAMÁÍOCHT BHAILE

Eochairfhocail agus trealamh

An Roinn Oideachais
agus Scileanna
Department of
Education and Skills

PDST
Professional Development
Service for Teachers | An Tseirbhís um Fhorbairt
Ghairmiúil do Mhúinteoirí

 Junior
Certificate
School
Programme

EACNAMAÍOCHT BHAILE

Eochair Fhocail le pictiúir chun cabhrú le cuimhne.
Áis athbheithnithe san Eacnamaíocht Bhaile
don tSraith Shóisearach.

Arna fhoilsiú ag

an tSeirbhís um Fhorbairt Ghairmiúil do Mhúinteoirí
Clár Scoile an Teastais Shóisearaigh

Ionad Oideachais na Carraige Duibhe, Ascaill na Cille,
Dún Laoghaire, Co. Bhaile Átha Cliath. Guthán: 01 2365000
Ríomhpost: jcsp@pdst.ie Suíomh Idirlín: www.jcsp.ie

Foilsithe den chéad uair in 2020

Cóipcheart ©PDST, JCSP

Maoiníonn an Rannán um Oiliúint Múinteoirí de chuid na Roinne Oideachais agus Scileanna an tSeirbhís um Fhorbairt Ghairmiúil do Mhúinteoirí (An tSFGM), Clár Scoile an Teastais Shóisearaigh (CSTS), Tionscadal na Leabharlainne Taispeána agus Plean Gnímh Comhionannas Deiseanna á Sholáthar I Scoileanna.

Gach ceart ar cosaint.

Is é is cuspóir leis an bhfoilseachán seo cur leis an teagasc agus leis an bhfoghlaím i gClár Scoile an Teastais Shóisearaigh. Ní ceadmhach aon chuid den fhoilseachán seo a atáirgeadh, a stóráil i gcóras aisghabhála ná a tharchur ar aon mhodh nó slí ar mhaithe le sochar tráchtála gan cead a fháil roimh ré ón bhfoilsitheoir.

Rinneadh gach iarracht a chinntiú go bhfuil eolas cruinn sa leabhar seo. Mar sin féin, ní bheidh aon dliteanas ar anAn tSFGM, ar an CSTS, ar a ngníomhairí ná ar na húdair i dtaca le aon chailiteanas nó damáiste a bhainfidh do léitheoirí de thoradh aon eolais atá sa leabhar seo.

Údar

Ciara Sloan

Coláiste Cnoc an Phóbhairne, Nás na Ríogh, Co. Chill Dara

BIA AGUS CÓCAIREACHTA

SLÁINTEACHAS

Cuir
naprún ort

Ceangail siar gruaig fhada
nó caith eangach ghruaige

Ná caith aon seodra
ná vearnais ingne

Nigh do lámha
le huisce te agus
gallúnach

SÁBHÁILTEACHT

Múchtóir dóiteáin

Fluid dóiteáin

Fearas garchabhrach

Miteán oighinn

COMHAIRLE

Tabhair aire do do mhéara agus tú ag gearradh bia

Coinnigh cosa sáspan isteach

Múch an t-iarta agus an t-oigheann nuair nach bhfuil siad in úsáid

Glan suas aon doirteadh ar an bpointe

Ná measc leictreachas agus uisce le chéile

Seachain fleisceanna sraoilleach

GUAIS SÁBHÁLA

Céimiceáin
Ghreannacha

Damáiste don
chomhshaol

Ábhar inlasta

Tocsaineach

Creimneach

Ábhar Pléascach

AG MEÁ AGUS AG TOMHAS

Meá

Bia a mheá: gram(g) agus cileagram (cg).

Crúiscín tomhais

Leachtach a mheá: lítear (l) agus millilítear (ml)

Taespúnóg (tsp)

Spúnóg bhoird (spbh)

BÁCÁIL

Meá

Bia a mheá m.sh. plúr

Crúiscín tomhais

Leachtach a mheá m.sh. bainne

Criathar

Cnapáin a bhaint de agus aer a chur leis

Babhla measctha

Comhábhair a mheascadh le chéile

BÁCÁIL

Spúnóg adhmaid

Comhábhair a mheascadh/a
chorraí le chéile

Spadal

Comhábhair a mheascadh
go réidh

Crann fuinte

Taosrán/taos a rolladh

Múnlán borróg

Borróga a bhácáil

BÁCÁIL

Stán bácála

Tráidirí bácála, m.sh. Briosaí

Tráidire sreinge

Bia a fhuarú m.sh. Arán

Greadtóir/Greadtóir balúnach:

Leachtach a ghreadadh
m.sh. uibheacha

Scuab thaosráin

Bia bácáilte a ghlórnú m.sh.
uibheacha/báinne ar sconáí

CÓCAIREACTH

Sáspan

Bia a fhiuchadh m.sh. prataí

Friochtán

Bia a fhriochadh m.sh. ispíní

Wok

Bia a shuaithefhriochadh

Triantán adhmaid

Dó cuntair oibre a sheachaint

CÓCAIREACTH

Scian ghéar
Bia a ghearradh

Clár mionghearrtha
Trealamh do ghearradh bia
m.sh. glasraí

Síothlán
Bia a shileadh m.sh pasta

Citeal
Uisce a bheiriú m.sh. stoc

CÓCAIREACTH

Scamhaire

An craiceann a bhaint de bia
m.sh. cairéidíní

Mionbhrúiteoir gairleoge

Gairleog a bhrú

Grátálaí

Bia a ghrátáil m.sh. cáis

Sceanra

Scian, forc agus spúnóg

TREALAMH LEICTREACH

Greadtóir meicniúil

Bia a bhuaileadh go tapa

Próiseálaí bia

Bia a ghearradh go mion

Cumascóir láimhe

Leacht a dhéanamh de bhia
m.sh. anraith

Cumascóir

Bia a mheascadh, mar shampla
torthaí le haghaidh caoineog

TREALAMH CISTINE

Cócaireán leictreach

Cócaireán gáis

Iartaí leictreacha

Iartaí gáis

TREALAMH CISTINE

Oigheann

Oigheann
micreathonnach

Gríosacán

Beárbaiciú

TEICSTÍLEACH AGUS CEARDAÍOCHT

TREALAMH FUÁLA

Miosúr

Fad agus leithead fabraice a thomhas

Cailce táilliúra

Tomhais a tharraingt ar fhabric

Biorán (pin)

Fabraicí a choinneáil ina áit

Snáthaid fuála agus spól snátha

Fabrica a fhuáil le chéile

TREALAMH FUÁLA

Siosúr

Fabraic a ghearradh

Siosúr scealptha

Siosúr fiarláin

Méaracán

Do mhéara a chosaint agus tú ag fuáil

Roiseoir greamanna

Snáth a stróiceadh

Bosca fuála

Trealamh fuála agus fabraic a stóráil

Inneall fuála

Fabraic a fhuáil le chéile