[bookmark: _GoBack]Guided Notes for Chapter 6 PowerPoint –
Stocks, Sauces and Soups

The Essential Parts of Stock
· There are four essential parts to all stocks:
· A major flavoring ingredient (often ________________)
· A liquid, most often _________________________
· Mirepoix
· Aromatics
· ________________________ is a French word that refers to the mixture of coarsely chopped onions, carrots, and celery that provide a flavor base. (50 percent onion, 25 percent carrot, 25 percent celery is traditional proportion)
· Aromatics, such as bouquet garni and sachet d’épices, are the herbs, spices, and flavorings that create a savory smell. Bouquet garni is traditionally spices and herbs wrapped in a leek. The sachet is a bag made of cheesecloth. These items are tied with kitchen twine for easy removal.

Types of Stocks
· Stocks are often called the chef’s “___________________ _________________.” They form the base for many soups and sauces.
· There are many types of stock:
· White stock, brown stock, ________________, court bouillon, glace, remouillage, bouillon, jus, jus-lie´ and vegetable stock
· To use bones for stock, you must first cut them to the right size and then prepare them by __________________________, _________________________, or ___________________________________.

Preparing Stocks
· ___________________ the ____________________ rids them of some of the impurities that can cause cloudiness in a stock.
· To brown bones, roast them in a hot (400°F) oven for about an hour, until they are _____________________ _________________________.
· ___________________________ causes bone and __________________________ to release flavor more quickly when liquid is added.
· Flavor, color, body, and clarity determine the quality of stock. A stock should be flavorful, but not so strong that it overpowers the other ingredients in the finished dish.
· To make stock, the ratio of liquid to flavoring ingredients is standard. 
· Follow proper food safety practices when cooling stock to minimize the time the stock spends in the temperature danger zone.

Grand Sauces
· Sauces add _________________________, moisture, and visual appeal to another _______________________.
· A saucier is a cook who specializes in making sauces.
· There are five classical grand sauces that are the basis for most other sauces:
· Béchamel: Made from ___________________ and ________________________ __________________
· Velouté: Made from veal, chicken, or fish stock and a _________________ or blond ________________
· Brown or Espagnole sauce: Made from _______________ stock and brown _________________
· Tomato sauce: Made from a stock and ___________________________________
· Hollandaise: This is an ____________________________ made from eggs, butter, and lemon.

Basic Ingredients in Sauces
Sauces need a liquid component. A key ingredient in sauce is the ___________________________, which adds richness and body.
· ____________________ is a thickener made of equal parts cooked flour and a fat, such as clarified butter, oil, or shortening.
· ____________________ __________________ is a thickener made of equal parts flour and soft, whole butter.
· A _________________________, cornstarch mixed with a cold liquid, can be used instead of roux.
	
A ___________________________ is a mixture of egg yolks and heavy
 cream, often used to finish some sauces.

Preparing Different Kinds of Sauces
· ________________________ ___________________________ is a mixture of raw butter and various flavoring ingredients, such as herbs, nuts, citrus zest, shallots, ginger, and vegetables.
· Coulis is a thick puréed ___________________________.
· ___________________________ is a cold mixture of fresh herbs, spices, fruits, and/ or vegetables. It can be used as a sauce for meat, poultry, fish, or shellfish.
· Jus-lié is a ______________________ made from the ___________________ from cooked meat and ____________________ _____________________________.
· The easiest way to strain sauce is the ________________________ ____________________________. In this method, place a clean cheesecloth over a bowl, and pour the sauce through the cheesecloth into the bowl.
Basic Kinds of Soup
· There are two basic kinds of soups _______________________ soups and ________________________ soups.
· _______________________ ___________________ include flavored stocks, broths, and consommés.
· _________________________ _____________________________ include cream soups and purée soups, such as bisques, chowders, cream of tomato, lentil, and split pea soup.
· There are many variations of these basic soups: Dessert soups, Fruit soups, Cold soups, Traditional regional soups

Preparing Soups
· Most soups are cooked at a gentle ___________________________ and stirred occasionally.
· Finishing techniques are important when preparing soup for service. Soups should also be ________________________ just before service.
· Stock or broth is the basic ingredient in ______________________________ soups. Broth is made from a combination of water; vegetables; beef, fish, chicken, or veal; mirepoix; and bouquet garni.
· One type of clear soup is _____________________________. This is a rich, flavorful broth or stock that has been ________________________________.

Preparing Soups (cont.)
· There are two kinds of _____________________ soup — ________________________ soups and purée soups.
· The main difference between a purée and cream soup is that cream soups are usually thickened with an added starch, such as roux:
· __________________________________ soups are thickened by the starch found in the puréed main ingredient, such as potatoes.
· _______________________________ is a cream soup usually made from puréed shellfish shells, such as lobster, shrimp, or crab.
· Chowders are hearty, thick soups made in much the same way as ________________________ soups.
· Cream soups should never be ____________________________ (during cooking or reheating.)

Random bits on the test
· To ____________________ something is to slowly mix in a bit of _____________ ___________________ with eggs or cream to raise the temperature slowly. This prevents the cream from curdling (turning lumpy and gross) or the eggs from scrambling in your sauce.
· _______________ tomatoes with a ___________________ or filter so that no seeds get into a stock is called _________________ __________________´.

