Food Studies 11

Name ____________

WVSS

Block ___

Pumpkin Chiffon Pie

Ingredients (for pie shells -2 people)
125 mL flour

50 mL cold shortening

1 mL salt

15-25 mL cold water
Method:
1. Preheat the oven to 400(F.

2. Sift together the flour and the salt.

3. Cut in the shortening with a pastry blender.

4. Sprinkle water a little at a time over flour mixture, tossing and stirring with a fork until all liquid is absorbed. Shape into a ball. Cut in half.

5. Flatten and roll each piece into a circle slightly larger (5cm) than the pie pan.

6. Fold dough in half and gently lift into pie pan. Unfold dough. Gently push dough down into the pan being careful not to stretch the dough.

7. Cut the dough slightly larger than the pan. Fold cut edge under. Flute edge. Prick the bottom and sides of the pie shell with a fork.

8. Bake for 6-10 minutes or until golden brown.

Pie Filling (for 4 people –individual tart pans 11x3 or 1- 23cm pie shell)
Ingredients

Topping
1 envelope unflavoured gelatin or 15 mL

250 mL whipping cream
180 mL brown sugar

15 mL icing sugar
2.5 mL salt

2.5 mL nutmeg

5 mL cinnamon

375 mL canned pumpkin or 1-14oz can

125 mL milk

3 eggs separated or 150mL egg white & 3 yolks
60 mL sugar (for egg whites)

Method

1. Measure and mix gelatin, brown sugar, salt, nutmeg, and cinnamon in a saucepan.

2. Measure and stir in milk, egg yolks, pumpkin and mix well.

3. Cook over medium heat (4 or 5 on your stove), stirring constantly with a whisk until mixture begins to bubble. (approx. 10 minutes)

4. Remove from heat and let cool, stirring occasionally, until mixture mounds slightly when dropped from a spoon.

5. Wait until mixture is cooling before beating egg whites. Beat egg whites until soft peaks form and gradually beat in sugar until stiff peaks form.

6. Fold egg white into cooled pumpkin mixture until well blended.
7. Spoon evenly among 4 individual pie shells that are well cooled.

8. Chill until firm.

9. Add icing sugar to whipping cream and whip. Serve topped with whip cream.
LAB IN REVIEW

Cookery Principle: _______________________________

Product Standards for Pumpkin Pie

a.) __

b.) __

c.) __

Nutrients

Pumpkin - ___________________ Egg - ______________________

Milk - ______________________ Shortening - _________________

Questions
1. What is the method used to make the pastry dough?

2. Why is it important to have all ingredients for the pastry dough as cold as possible?

__
3. What will happen to the dough if too much liquid is added?

4. Why do you want to roll the dough out to be larger than the size of the pan?

5. Describe 3 ways that you can decorate or ‘flute’ the edges of a pie.

__
6. Describe what gelatin is and its function?

7. Why are the egg whites folded into the pumpkin mixture and not stirred?

​​​​​​​​​​​​​__

8. Identify the different stages of egg foam.

​​​​​​​​​​​​​​___

9. What is the purpose of adding sugar to the egg foam?

​​​​​​​​​​​​​​​​​​​​​__

