

The Basics of Knife Skills

Sarah Ahmed, B.S., former intern, Prince William County Extension Office

Safety First:

- Always work in a clean area with clean tools
- Wash your hands before beginning to work
- Never point the knife at anyone- carry the knife with the tip pointed toward the floor
- Never try to catch a falling knife
- Remember to use a “claw grip” to hold the food being cut- this means making sure your fingers are out of the blade’s way by curling your fingers in like a claw

Knife Skills:

- Cut food by using the heel of the knife for a greater force
- Chop food with the flat side down
- Keep the tip of the blade on the cutting board
- Use a rocking motion to cut food by pushing the knife forward as it is lowered into the food

https://commons.wikimedia.org/wiki/File:Tivosan_TS203CW.png
https://commons.wikimedia.org/wiki/File:Four_chef's_knives_and_an_paring_knife.jpg
https://commons.wikimedia.org/wiki/File:Brotmesser100_1634.jpg
[https://commons.wikimedia.org/wiki/File:Hendi_Ausbeinmesser_2016-08-22_\(1\).jpg](https://commons.wikimedia.org/wiki/File:Hendi_Ausbeinmesser_2016-08-22_(1).jpg)

Virginia Cooperative Extension
Virginia Tech • Virginia State University
www.ext.vt.edu

2017

Virginia Tech

VT/0417/FST-268

Virginia Cooperative Extension programs and employment are open to all, regardless of age, color, disability, gender, gender identity, gender expression, national origin, political affiliation, race, religion, sexual orientation, genetic information, veteran status, or any other basis protected by law. An equal opportunity/affirmative action employer. Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute and State University, Virginia State University, and the U.S. Department of Agriculture cooperating. Edwin J. Jones, Director, Virginia Cooperative Extension, Virginia Tech, Blacksburg; M. Ray McKinnie, Administrator, 1890 Extension Program, Virginia State University, Petersburg.

Knife Skills Vocabulary

Julienne - Cutting food into very thin rectangular pieces
Mince- Cutting food into the smallest possible pieces

Dice - Cutting food into small cube shaped pieces

Chef Knife - Larger knife used for general chopping, slicing, dicing, and mincing foods

Paring Knife - Smaller knife used for close in or delicate work

Serrated Knife - Knife with a jagged edge used to cut crusty bread or slice meat.

Fish Knife - Knife used to cut or fillet delicate pieces of food

Boning Knife - Strong knife used for cutting around cartilage and bones

Slicing Techniques

Hold the chef's knife close to the blade with fingers wrapped securely around the handle for best control.

Use a rocking, circular motion to slice the food. Push the knife forward as you lower it and slice. Do not lift the front of the knife off the cutting board.

Place your other hand on the food to be cut. Curl your fingers in like a claw and keep your thumb and pinky finger behind your other fingers.

How to Dice an Onion

Peel the outer layer of the onion until all of the brown layers are removed.

Cut the washed onion in half. Cut the ends off from the opposite side of the roots. Leave the roots in tact.

Place the onion-half flat side down. Place a flat hand on the onion, palm side down, to hold it in place. With the other hand, cut the onion horizontally toward the root by rocking the knife into the onion. Do not cut the onion into two pieces; leave about a half inch of uncut onion at the root end. Repeat this step so that there are two horizontal slices in the onion.

Slice the onion vertically and perpendicular to the roots. Leave about a half inch of uncut onion at the root end.

Dice the onion by cutting vertically and parallel to the root end. Chop any larger uncut pieces.

Go slowly at first

until you are more comfortable and have control of the food and the knife.