 BASIC SAUCES
1. SAUCES
· Classification of sauces
· Recipes for mother sauces
· Storage & precautions

· Difference between sauce and gravy

· Derivatives of mother sauces
· Contemporary & Proprietary sauce
	The students will be able to :

· Define Sauce.

· Classify with examples.

· List down the different Proprietary Sauce and their detailed.

· List down different Leading /Mother Sauce.
· Know different derivatives.

· Identify the faults of making roux based and emulsified sauce.
· Know the rectifications of curdled sauce.
· Differentiate between Classical and Contemporary sauce.

· Differentiate between Sauce and Gravy.

Like stocks, sauces have lost some of the importance they once had in commercial kitchens—except, of course, in the best restaurants serving what may be considered luxury cuisine.Some of this decline is due to changes in eating habits and to increased labor costs.
In fact,many chefs believe good sauces are the pinnacle of all cooking,both in the skill they require and in the interest and excitement they can give to food.Very often, the most memorable part of a really fine meal is the sauce that enhances the meat or fish.
A sauce works like a seasoning. It enhances and accents the flavor of the food; it should not dominate or hide the food.

A good cook knows that sauces are as valuable as salt and pepper.A simple grilled steak is made even better when it has an added touch,something as simple as a slice of seasoned butter melting on it or as refined as a spoonful of béarnaise sauce.

No matter where you work,sauce-making techniques are basic skills you will need in all your cooking.Croquettes, soufflés, and mousses have sauces as their base, nearly all braised foods are served with sauces made of their cooking liquids, and basic pan gravies,favorites everywhere,are made with the same techniques as the classic sauces.

A good sauce is that which makes excellent food still better. To make it, or as it is often a work of art, let us say, create it, calls for precision and knowledge gained from experience exercised with patience and disciplined attention. A keen sense of smell, a delicate sense of taste, a light, strong hand for the blending all must contribute to the perfect sauce.
DEFINITION :
Sauces are liquid or semi-liquid mixtures which are added to meat, poultry, fish, vegetables and desserts to give moisture or richness, to garnish or to otherwise enhance the appearance and in some cases the nutritional value, but more importantly to better the flavor. The principal purpose of a sauce then is to add or enhance the flavor of food.
CLASSIFICATION OF SAUCE
Sauces may be classified by several ways. Here is one system.

1.
By serving temperature warm or cold

2.
By flavor: blandness or piquancy

3.
By acidity

4.
By sweetness

5.
By color

6.
By base: neutral or meat.
In general Sauce can be classified under two major heads as follows:
[image: image2.png]

 Sauce
[image: image3.jpg]

[image: image4.png]

[image: image5.png]

 Proprietary Sauce Preparatory Sauce
Proprietary Sauces

The dictionary meaning:

Proprietary: Of the owner, or Held in private ownership, or Manufacture and sale of which is restricted by patent.
Sauces:

Hot or cold seasoned liquid, which is served with or used in the cooking of a dish. Came from the Latin word “Salsas” , which means ‘salted’.

The commercial preparation of Proprietary sauces is of very recent origin, during the 18th and 19th century a lot of expansion in the world trade brought about the exchange of ideas and new ingredients. In the process of launching new products various companies entered the foray but very few could survive. The ones, which did, were known by the proprietor’s name.
Proprietary Sauces Denotes:

· Sauces that are not made in the kitchen, but can be purchased from the market.

· They are imported or procured locally.

· They have a unique taste which cannot be reproduced by anybody.

· It has a secret recipe, guarded by patents.

· They are multi purpose in their use.

Tomato Ketchup

Name from Malay word ‘KETJAP’ (brine in which fish is pickled) - where ketchup based on Fish and Shellfish are popular.
Indian Taste – Chilies.

Other popular Ketchups - Mushroom, Pineapple, Jackfruit.

Brand Name: Maggie / Heinz
Capacity:
400/ 200 Gms

Ingredients:

Tomato paste, Spices, Water, Garlic powder, Permitted Class II preservatives, sugar, salt, acetic acid, onion powder.

Heinz Tomato Ketchup

[image: image6.jpg]

Made a humble beginning in Pittsburg in 1869. The first product was horseradish, and the glass of its bottle was clear. Founder Henry John Heinz took his stand on quality and proudly displayed his product in transparent bottles. See? No leaves, no wood fiber, no turnip filler. In 1886, Heinz sailed with his family to England, including in his luggage a Gladstone bag packed with "seven varieties of finest and newest goods. Became a Purveyor to the Queen and most British food shoppers came to regard Heinz as a British company.
No artificial preservatives colourings or emulsifiers are added to the Ketchup
Service method:
Poured into a monkey dish/ chutney pot with under liner.

Small bottle may be put on the table.
Served with omelet’s, poached fish, fried foods etc
 HP Sauce

[image: image7.jpg]

HP Sauce is the only genuine and original brown sauce, which since 1899 has set the standard for quality. Everyone's favourite, this legendary and uniquely distinctive taste sensation is the result of HP's dedication to sourcing the highest quality ingredients and using a closely guarded secret recipe.

HP Sauce the original and the best!

Everything goes well with HP Sauce. Great for spicing up chips, bacon sandwiches, sausages and snacks such as jacket potatoes and baked beans.

By appointment to her Majesty the Queen. HP Foods Ltd - Part of the Danone Group.

100% natural. No artificial colour. No artificial preservatives. No artificial flavours. Low in fat. Suitable for Vegetarians.
Ingredients: Malt vinegar, tomatoes, molasses, spirit vinegar, sugar, dates, salt, corn flour, rye flour, tamarinds, soy sauce, spices, onion extract.

100gm has 0.2gm fat, 27.1gm carbohydrate, 1.1gm protein, and 507KJ energy.

Brand Name:
HP Foods limited, U.K
Capacity:

255 gms

Ingredients:
Malt vinegar, spirit vinegar, tomatoes, dates, sugar, molasses, spices, tamarind, mustard, flavorings, raisins, salt, rye flour, soy sauce, onion extract.
Service :

Served with steaks, stews & burgers
 TABASCO

TABASCO® brand products are produced by McIlhenny Company, founded in 1868 at Avery Island, Louisiana, and still in operation on that very site today.
[image: image8.png]

The Company's roots were actually cultivated a few years earlier, shortly after the McIlhenny family returned to the Island from self-imposed exile during the Civil War. According to family tradition, founder Edmund McIlhenny obtained some hot pepper seeds from a traveler who had recently arrived in Louisiana from Central America. McIlhenny planted them on Avery Island, and then experimented with pepper sauces until he hit upon one he liked.

By 1868 Edmund McIlhenny began making pepper sauce, and during the early 1870's his concoction found its way to New York City, where a major nineteenth-century wholesale grocery firm, E.C. Hazard and Company, helped to introduce the product to the northeastern U.S. and beyond.

Tradition holds that McIlhenny first used discarded cologne bottles topped with sprinkler fitments for distributing his sauce, important since his pepper sauce was concentrated and was best used when sprinkled, not poured on. The ever-inventive McIlhenny washed the used bottles thoroughly, and made up labels himself. Sales grew, and by the late 1870's he even sold his sauce in England.
Only One TABASCO®
In 1870, Edmund McIlhenny received letters patent for his unique formula for processing peppers into a fiery red sauce.

That same process is still in use today, and Avery Island remains the headquarters for the worldwide company, which is still owned and operated by direct descendants of Edmund McIlhenny.

[image: image9.png]

The home of world-famous TABASCO® Sauce, Avery Island lies about 140 miles west of New Orleans. It's one of five salt dome islands rising above the flat Louisiana Gulf coast. Geologists believe these mysterious elevations were created when a saltwater ocean covering what is now Texas, Louisiana and Mississippi evaporated—leaving behind a vast sheet of salt.

[image: image10.png]iy
(e

{TABASCO
=

Brand Name
: Mc Ilhenny Co. USA

Capacity

:
60 ml

Ingredients
:

 Red pepper and vinegar, Avery island salt

WORCESTERSHIRE SAUCE

[image: image11.jpg]giid g
P S

ey

[image: image12.jpg]

Worcestershire1 Sauce has an interesting history. It was brought back from India by Lord Marcus Sandys, ex-Governor of Bengal, who gave it to two local chemists, John Lea and William Perrins, with an order for a large batch to be made up from his recipe. A few weeks later he returned to pick up the sauce, only to proclaim upon sampling some that it tasted filthy and was nothing like how it should be, and left in disgust.

Nothing more was thought of this until the chemists discovered it at the back of their stores a few months later, and they decided to give it just one more try before tipping it down the drain. To their surprise, the foul-tasting anchovy broth, after being left to ferment, had matured into an interesting spicy condiment, and they immediately purchased the recipe from Lord Marcus. So thanks to this chance retasting,1838 saw the UK's best-known sauce launched, and the name of Worcestershire Sauce (originally called just Worcester Sauce), has spread to be mispronounced by many a foreigner in every corner of this spherical world.

[image: image13.png]

The main ingredients involved in the making of the Worcestershire sauce (as listed on the bottle) are:

Malt Vinegar, Spirit Vinegar, Molasses, Sugar, Salt, Anchovies, Tamarinds, Shallots or Onions, Garlic, Spices and Flavouring.

The first step is to lightly crush the British onions, French garlic and Danish shallots. These are then stored and aged in barrels of malt vinegar.
Once they are sufficiently matured, they are transferred to huge vats and mixed with Spanish salted anchovies, black tamarinds from Calcutta, red hot chillies from China, cloves from Madagascar and black strap molasses from the Caribbean.
The process of mixing, stirring and pumping continues until the sauce is ready, at which point it is strained and bottled. It takes up to two years to make a bottle of Lea & Perrins Worcestershire Sauce.

The Secret Sauce
From just a handful of ingredients including, of course, a secret one, the Lea & Perrins Worcestershire Sauce we find gracing our tables today has hardly changed from the original blend, which first matured in 1837.
The full recipe has been kept hidden for over 160 years. Only 3 or 4 people at a time know what that special secret ingredient that gives it that extra kick is. Developed by chemists Mr Lea and Mr Perrins, they passed the knowledge to their two sons. They in turn passed it on to a select few.
Following the Second World War, it was decided that no one person should be aware of the whole secret so it was broken up. They even gave the ingredients code names to secure the secret further!
To this day, that entire recipe is still a mystery
Wooster sauce is a pungent aromatic and sweet and sour sauce with some sediments visible in the bottle. The precipitate being very essential and the bottle has to be shaken before use.

The sauce is matured for 6 months to bring out the full flavor, pasteurized and then bottled.

Brand Name
: Lea and Perrins
Capacity

: 284 ml

Ingredients
: Vinegar, molasses, sugar, onions, anchovies, tamarind, garlic, salt, spices.
Thin dark brown pungent sauce with a visible sediment.

Accompanies
: Goes well with steaks. Used in the bar. Used in gravies, soups & casseroles and used in many classical French recipes and also as an accompaniment to cocktails and also a part of some.

English Mustard

Mustard was grown in the British Isles since time immemorial but it was the Romans who used them the most in their culinaria. The first mustard powder came into being when a certain Mrs. Clements crushed the seeds and then sifted them to make the powder. The heir to the firm Jeremiah Colman, a miller from Norwich made the powder very famous, infact it got him so much fame he stuck to manufacturing mustard powder. Colmans of Norwich have their own mustard factory and museum which is a big tourist attraction. A careful mix of light and dark mustard and turmeric powder is used to make the mustard called English Mustard
Brand Name
:
 Colman’s , Weikfield (Indian)

Capacity

: 450 gms

Ingredients
: Mustard powder, Wheat flour, turmeric powder.

How to make English Mustard
 ?

· The powder is mixed with tepid water to achieve a paste like consistency by stirring.
· A little milk may also added.

· A little vinegar may be added to bring the sharpness.

· Mustard must be made in small quantities – to be used the same day.
French Mustard

Mustard sauce has been made in the Dijon region of France for a long time. It was only when the dukes of the Dijon region decided to form a particular recipe for their sauce the things got standardized. It was again reviewed by Jean Naigeon in 1752 when he replaced the vinegar by the must from the most sourest of grapes called Verjus. Since then Moutarde de Dijon has become a name associated with quality and taste.

Since 1937 this label has guaranteed the type of production in which the mustard must contain at least 28% of dry extract and not more than 2%of husk. The seeds are cracked (outer husk), soaked in brandy vinegar, water and salt for several hours before being weighed, mixed with spices and ground. The separation of the husk from the paste takes place in the centrifuge machine. Finally citric acid, turmeric and anti-oxidants are added.
Brand Name
: Dijon
Capacity

: 215 Gms

Ingredients
: Mustard Powder, water, white wine, Salt and : : : sugar, citric acid
Service

: Served with grilled fish, meat, poultry

Welcomprocedure on Proprietary Sauces

The following Proprietary Sauces should always be available in the Coffee Shop / 24 hour Restaurant as well as Inroom Dining.

ITEM BRAND

1. Tomato Ketchup

- Maggi Ketchup

2. Mustard

 - English Colman’s Mustard

- Colman’s of Norwich England

French

- French’s

- America’s favorite Mustard

- Reckitt & Colman Inc., USA

3. Worcestershire Sauce

 - Lea & Perrins

4. Tabasco Pepper Sauce

 - Mc Ilhenny Co.

5. HP

 - HP Food Ltd., England

6. Sweet Chilli - Optional

- Sweeten Chilli

- Great One Sauce

- Product of Thailand

- Tomato Chilli Maggi

B) All Sauce Bottles to be presented should be:

1. With Cap

2. More than half full

3. With neck and cap cleaned and wiped

4. Checked for date of expiry
Preparatory Sauce
 SAUCE

[image: image1]
Long ago Grimaude de la Royere, philosopher and gastronome, wrote, "The sauce is to culinary art what grammar is to language". Let us coin a phrase today and say - "What poetry is to prose, the sauce is to food".
The functionof the Sauce in Culinary work

· Sometimes sauces are used to add a contrast in taste to another food. Apple sauce with fresh roast pork serves the same purpose. Broadly speaking any condiment or mixture of food, which serves to contrast with or compliment another food, can be termed a sauce. In this broad sense a peanut butter and jelly mixture would be a sauce to a piece of bread if they were served together.

· Some sauces are used to add sharpness or tanginess to a bland food. A remoulade sauce served with shrimp is an example of a piquant sauce.

· Sauces may add to the appearance of food, sometimes as a coating which is poured or brushed over the food to give a pleasing appearance to an otherwise uninteresting item. the chaud-froid sauce made with a cream or mayonnaise and gelatin is used to coat various food items.

· Sauces such as barbeque sauce are used to modify the original flavor of a food, blending the sauce flavor with the flavor of the food.

· Some sauces are used to disguise or mask the original flavor of the food. As the French use the work `mask' in regard to sauces, masking a food with a jelly or sauce is to completely cover it physically hiding its appearance. Masking does not change the true flavor of the food.

· Sauces should never be used to change the flavor of a food material, only to enhance or to compliment the flavor of the food.

· Salad dressings such as French dressing and mayonnaise could also in this sense be considered sauces. However, sauces are usually considered those mixtures served with meats, entrees, desserts and other major foods as a compliment or contrast to their flavor.
General faults in sauce production

1. Lumpiness : This may be caused by the following ……
· Roux is too dry when liquid is added.
· Adding liquid too quickly and not stirring continuously.
· Incorrect temperature of roux and liquid.One should be hot and other should be cold.
· Formation of the skin when the sauce comes in contact with air and becomes dry.This can be prevented by putting a film of melted butter on the surface of the sauce or by using a greased paper.
· By allowing sauce to congeal on the the sides of the cooking vessel which later could be stirred into sauce.
2. Poor gloss : This is caused by in sufficient cooking of the sauce or using a sauce which has not been passed ,tammied or liquidized. High gloss is achieved by preparing the sauce correctly and aidded by the addition of butter just prior to service,called ‘mounting with butter’ or ‘monter au beurre’
3. Incorrect consistency : This is the result of in correct formula balance.Over and under cooking is ultimately lead to a incorrect conistency.

4. Greasiness : Too much fat in roux or failure to skim off surface grease as it rises.The use of greasy stock may cause this fault.
5. Poor colour : Incorrect cooking of the roux in the early stage ,usining dirty cooking vessel or utensils may cause poor colour.
6. Raw starch flavour : This causes due to the insufficient cooking of starch.Starch needs to reach to boiling point and simmered it for a further period to avoid for a raw starch flavour.

7. Bitterness : This is caused by over browning or burning of the roux.
White Sauce : Bechamel Sauce.

White sauce or Bechamel sauce is more versatile for its nutral base.It is used to bind soufflés, croquettes , soups,egg dishes and gratins and to coat many foods.The texture should be smooth and rich and the consistency of double cream.The taste should be milky with no hint of raw flavour.
A plain Bechamel Sauce is made with flour .butter and milk in ratio of 1:1:20.Its flavoured with a clove studed onion(cloute /pique) which is infused in milk before making the sauce. Sometimes a amount of finely chopped onion,which is sweated in butter added to milk before adding the roux.
For thickening soup or sauce use only 15 grms. Of butter ,15 grms of flour with 225ml of milk and for a very thick Bechamel sauce ,use only 25 grms of butter ,25 grms of flour with 225 ml of milk.

Thickening milk with a white roux and simmering it with aromatics makes this white

sauce. It should be creamy, smooth and lustrous.

Recipe
Butter 30 GM

Flour 30 GM

Milk 300 ml

Onion 1, studded with cloves.
 Method :
· Boil the milk.

· Melt the butter in a heavy-bottomed pan and the flour and cook do not allow it

to color.

· Whisk in the warm milk and bring to the boil whisking constantly to avoid lumps.

And the onion.

· Reduce the heat and let it simmer for 10 mins, whisking constantly and scraping

the base and sides to prevent the sides from sticking

· Strain.

Note: when cooking a large amount its advisable to cover and cook in a moderate oven

(300 degree f) for 30 – 40 minutes, stirring from time to time. Nutmeg is often,

classically added as a flavoring).If the sauce is not to be used immediately, DOT it with butter .This butter will melt over the surface and will prevent the sauce from skin formation .Alternatively,press directly the cling flim against the surface to prevent the skin formation.
DERIVATIVES OF BÉCHAMEL SAUCE
Cream sauce

Chopped onions are reduced with white wine and then cream is reduced in the same

pan. Now some béchamel sauce is added & whisked in. More cream is added till correct

consistency is obtained and the sauce is then strained.

Sauce Mornay

Grated Cheddar cheese is added to cream sauce and it is strained.

Sauce Fine herbs

To cream sauce, some chopped tarragon, parsley and chervil are added. In place of

chervil we often use thyme.

Chilly mornay

Some bell peppers are lightly sautéed in olive oil, & paprika powder is added to it.

Mornay sauce is poured over this till the flavor is obtained & it is then strained out.

Sauce Nantua

To cream sauce, add very fine crayfish butter and small cooked crayfish tails.
BLOND SAUCE : VELOUTE SAUCE

A Veloute sauce is often made from the liquid used in cooking the main ingredient , such as that used in poaching fish and chicken or for veal , as in a Blanquette.Additional liquid is added to the blond roux at the beginning to make a very thin sauce.Simmering for 15 minutes to 1 hour thickens the sauce and intensifies the the flavour.The long slow process of cooking gives it a velvety texture and consistency----- hence the name Veloute or Velvety.Stir the sauce frequently to prevent scorching and skim from time to time.
Recipe

White Stock (Veal,chicken,fish)
 350 ml.

Butter …….

 40grms.

Refined flour…

 40 grms.

Double Cream / Cream Fraich …
 20 ml.

Lime juice…..

 ½ tsp.

Seasonings…..

 to taste.

Method :
1. In a small sauce pan ,over a medium heat,bring the stock to boil.

2. Melt butter in a pan ,add flour and cook gently off and on the flame the blond roux to a golden straw colour by stirring contantly.Remove the pan fron the heat and cool slightly.

3. Whisk in the stock slowly and return the pan to the heat.Bring to boil slowly and stir continuously till the right consistency is achieved.
4. Simmer the sauce gently by stirring from time to time.

5. Add seasonings and finish with egg yolk and cream liaison.

DERIVATIVES OF VELOUTE SAUCE
Sauce Allemande

Quiet simply, this is a veloute thickened with egg yolks and flavored with mushroom

liquor, lemon juice, pepper and nutmeg. (This sauce is also known as sauce Parisienne)

Sauce Supreme

This is a chicken veloute enriched with cream. It should be very white in color and

delicate in flavor.

Sauce Ivore

To one-liter sauce supreme, add three-tbs. melted light colored meat glaze, just

sufficient to give the acquired ivory tint to the sauce. Suitable for serving with poultry.

Sauce Normande

To fish veloute-add mushroom liquor and cooking liquor from mussels and fish stock, all

in equal proportions, a few drops of lemon juice and a thickening of egg yolks with

cream. Reduce this to 1/3 of its volume. Pass through a fine strainer and finish with

some more cream butter. This can be used for a large numbers. of fish dishes.

Sauce Joinville

Prepare Sauce Normande and finish with equal parts of crayfish butter and shrimp

butter instead of cream and butter.
Points to be remembered

When ever the above sauces are served with chicken,veal,fish or shell fishes,they are seasoned to taste with salt and pepper and adjusted for consistency to suit the requirements.Again the above sauces are used for a glazed dish,egg yolk or a sabayon should be added to the sauce just prior to glazing.Once egg yolk has been added do not reboil,other wise the sauce will separate.

SABAYON

Mix yolk of egg with a few drops of water and whisk over bain-mari to ribbon stage.used to enrich sauce and assist when a glazed appearance is required.

BASIC BROWN SAUCE (SPANISH ORIGIN) : ESPAGNOLE

The most famous brown sauce ,Espagnole , is made with a rich brown stock and a gently cooked brown roux.Although rich sauce is robust , yet fine and well flavoured.It is time consuming and requires skills.A brown roux is tricky to make without scorching or separating.The sauce is intensified by adding fine original Spanish ham and tomato puree , which add to the glossy brown colour.Although it can be served by itself.It is also the base of many rich,dark French French sauce as ‘Demi glaze’,Sauce Robert and sauce Madira.

Now a days many chefs use a last moment thickner like arrowroot or potato starch,which produces a lighter sauce.
HOW TO MAKE ?

Mix 11/4kg of brown roux into 20 liters of brown stock,add mirepoix and tomato puree and then cook for 3-4 hours until it reduces by three.quarters,strain and use.
WHAT IS DEMI-GLAZE?

Cook equal quantities of espagnole and brown stock until reduce by half,finished with a little fortified wine ,skim and strain.

 DERIVATIVES OF BROWN SAUCE
Sauce Chasseur
Melt. butter in a small pan, add. chopped shallots and sliced mushrooms and sauté. Add

white wine, reduced by ½, then add equal parts of tomato sauce and sauce demi-glaze

.Add meat glaze, simmer gently and finish with chopped parsley

(In some methods of preparing Sauce Chasseur some brandy is also added)

Sauce Bordelaise

Reduce red wine in a small pan with. Finely chopped shallots, a little pepper, bay leaf

and a sprig of thyme to ¾ .s .Add Sauce Espagnole and allow it to simmer gently,

skimming as necessary. Pass through a fine strainer and finish with. Melted meat glaze,

the juice of ¼ lemon and 50 gm. Bone marrow cut into small slices or dices and

poached. This sauce is especially suitable for serving with grilled red meats.

(Originally this sauce was made with white wine but nowadays-red wine is always used)

Sauce Bourguignonne

Reduce red wine in a pan with sliced shallots, a few parsley stalks, a bay leaf, small

sprig of thyme and mushroom trimming ½. . Pass through a fine strainer (u may thicken

by adding beurre manie). Finish at the last moment with frozen butter and a little

cayenne. This sauce is especially suitable for serving with egg and dishes designated a’

la bourguignonne.

Sauce Diable

Place white wine in a pan. Add chopped shallots and reduce by 2/3. Add sauce demi

glaze and allow to simmer slightly for a few minutes then season the sauce strongly with

cayenne pepper. This sauce is especially suitable for serving with grilled chicken.

 NOTE; Vinegar may be used instead of wine and chopped fine herbs and may be
included in the reduction.
Sauce Piquante

Place white wine and the same amt of vinegar in a pan with chopped shallot, reduce by

½., Add sauce espagnole, bring to the boil and simmer gently, skimming as necessary

for 10 min. Remove from the heat and finish with 2 tbsp. of chopped gherkins, tarragon,

chervil and parsley. This sauce is usually served with boiled, roasted or grilled pork.
Sauce Poivrade

Heat oil in a pan, add a mirepoix comprising of. Carrots, onion, little parsley stalks, a

pinch of thyme and a crushed bay leaf and cook until lightly colored. Moisten with

vinegar, & marinade and reduce by 2/3. Add. sauce espagnole and allow to simmer

gently for 45 min. A little before passing the sauce add crushed peppercorns and pass

through a sieve then add some of the marinade again. Bring to the boil, skim and

carefully simmer for approx. 35 min. so as to reduce the sauce to required quantity.

Pass and finish with. butter.

Sauce Madeira

Reduce sauce demi glaze until slightly thickened. Remove from the heat and add

Madeira wine Pass through a fine strainer and do not re boil.

 Sauce au Porto
This is prepared in the same way as Madeira replacing the Madeira wines with Port

wine.

Sauce Robert
Heat butter in a pan, add finely chopped onion and cook without coloring.

Moisten with white wine and reduce by 2/3. Add sauce demi glaze and simmer gently

for 10-min. Pass the sauce through a fine strainer and finish away from the heat with a

pinch of sugar and some English mustard diluted with a little water.

This sauce is usually served to accompany grilled pork.

 Sauce Vin rouge

Heat butter, add finely cut mirepoix and cook to a light brown color; moisten with good

quality red wine and reduce by ½. Add some crushed garlic and espagnole; skim &

simmer carefully for 12-15 mins. Pass through a fine strainer and finish with butter, a little anchovy essence and a little cayenne pepper. This sauce is especially suitable for serving with fish.

Sauce Matelote

Place red wine court – bouillon in a pan with mushroom trimmings. Reduce by two-

thirds and then add Espagnole. Simmer gently for a few min and pass through a fine

strainer. Finish the sauce with of and lightly season with cayenne pepper.
EMULSIFIED SAUCE

An emulsion is a colloidal dispersion of tiny droplets of one liquid suspended in another to form a homogeneous mixture.

The emulsified sauce includes ingredients most often egg or egg yolk and a fat such as butter or oil which normally do not form a stable suspension of mixture.By vigorous beating or shaking,the ingredients can be emulsified to form a smooth sauce in stable suspension.The most important emulsified sauce are Hollandaise,a warm sauce and Mauonnaise a cold sauce.Bearnaise is made in the same way as Hollandaise,but is flavoured with a reduction of viniger,shallots and tarragon which gives its characteristic sweet tangy flavour.Quality of all these sauces depend on using the best egg and butter or oil.Emulsified sauce is famous for being difficult because they separate or curdle so easily.

CLARIFYING BUTTER.

Clarified butter is a way of separating the milky fat solids (whey)from the pure butter fat.Once clarified it can be served as a simple sauce,used for frying or to help to stabilize sauce like Hollandaise and Bearnaise.

Put the butter in a small pan and melt over a low heat; do not allow the butter to boil.

Remove the pan the heat and tilt the pan slightlyUsing a flat spoon .skim off anyn foam from the surface.Pour into a small bowl.leaving the milky solids behind.Cool ,if recipe directs.
HOLLANDAISE SAUCE : HOT EMULSIFIED SAUCE

Hollandaise and its variations are opaque, but the sauce should have a luster and

not appear oily. They should have a smooth texture. A grainy texture indicates over

cooking of the egg yolks. It should have light consistency and at times almost

appears frothy.

1 table spoon of cold water,few milled pepper corn

 Pinch of cayenne

 Pinch of salt to season

2 egg yolks

5 ml Viniger / lemon juice

120 ml of clarified butter.

How to make?

1. Prepare a reduction of with vinegar / lemon juice and pepper corns in a pan,reduce to half.Swill the pan with cold water and allow to cool.

2. Place egg yolk and strained reduction into a mixing bowl and whisk to a ribbon stage over a bain marie.

3. Gradually whisk in the melted butter until the reduction is formed.
4. Add salt,caynne and lime juice.
BEARNAISE SAUCE :NOT A MOTHER SAUCE
This sauce is made in much the same way as Hollandaise sauce, but a pungent reduction is made before adding the egg yolks and butter. The reduction should be reduced to about 1 table spoon.
BÉARNAISE SAUCE
(This is not a mother sauce)

 A.

Wine vinegar 120 ml

White wine 120 ml

Shallots, finely chopped 6 med

Tarragon finely chopped 1 tbs

Parsley finely chopped 1 tbs

Chervil finely chopped 3 tbs

Crushed pepper 1 tbs

Seasonings

B

Egg yolks 6-8 nos.

Clarified butter 500 gm

· Make a reduction of all ings n A till 2/3.

· Separate egg yolks, add reduction and a little water and beat slightly to a froth.

· Put on a double boiler and beat till it thickens, over a low heat.

· Remove from heat and beat the clarified butter into it very gradually till it

thickens.

· Season.
 Points to be remembered
Faults :

1. Scrambled appearance of sauce due to coagulation ,shrinking and hardening of egg protein at around 550C (1580F) ,so care must be taken to :
a. ensure that egg yolk do not become too hot when whisking to ribbon stage over the double boiler.

b. Prevent the melted butter over heating before adding to the egg yolk.

c. Prevent the sauce from over heating prior to service.

2. Curdled sauce which may be the the result of the following reasons :
a. insufficient agitation during mixing

b. too much mechanical agitation which breaks down the the protective layer of emulsifying agent.

c. Adding melted butter too quickly to the egg mixture.

d. Using in correct formula.

e. Using egg yolks which lack sufficient emulsifying agent e.g. stale egg yolks.

To over come the above mentioned points,care must be taken to :

a. ensure that the melted butter is not added too quickly to the to the egg yolks.

b. Whisking briskly when adding the melted butter.

c. Prepare sauce just before the service.

d. Ensure fresh eggs are used.

 Rectifications :

a. place a small amount of boiling water into a clean bowl.Gradually whisk the curdled mixture on to the water.

b. Place fresh egg yolks into a clean bowl.Gradually whisk in the curdled mixture on to the yolk ,whisk gently over a bain-marie.

DERIVATIVES OF HOLLANDAISE SAUCE
Sauce Choron
Prepare a Sauce Béarnaise, omitting the final addition of tarragon and chervil and

keeping it fairly thick, add upped a quarter of its volume of tomato puree which has

been well concentrated or reduced in order that the addition will not alter the

consistency of the sauce.

Sauce Foyot
Prepare a Sauce Béarnaise, keeping it fairly thick and finish with melted meat glaze

added little at a time.

Sauce Maltaise
Prepare a Sauce Hollandaise and at the last moment add the juice of 2 oranges

(reduced) and a good pinch of grated zest. Goes well with asparagus.

Sauce Palois
Prepare a Béarnaise but while doing this replace the principle flavoring of tarragon with

the same quantity of mint in the reduction of white wine and vinegar and replace the

chopped tarragon with chopped mint at the final stage.

Sauce Mousseline(Chantilly)

Prepare Sauce Hollandaise and at the last moment carefully mix in. stiffly whipped

cream.
MAYONNAISE SAUCE : COLD EMULSIFICATION

This delicious sauce is used in salads,sandwiches and as apart of other sauces.It can be varied by using different oils,herbs and other flavourings.Mayonnaise can also be made in a blender,food processer or with an electric mixer.Make sauce that all the ingredients are in room temperature.If making by hand,set the bowl on a towel to stop it sliding around.
Remember, mayonnaise is made with raw egg yolk which can harbour ‘Salmonella’ bacteria. Pregnant women, children and the elderly should avoid under cooked or raw eggs.

MAYONNAISE SAUCE
 This is a cold, emulsified sauce, used extensively in the Garde Manger.

Egg yolks 2

Oil (Olive oil,vegetable oil

Or half of each) 360 ml

Salt

Pepper

Mustard (Dijon)

Sugar

White vinegar /Lemon juice 15 ml

· Bring all the ingredients to room temp.

· Combine the yolks and seasoning and beat a little.

· Add the oil very slowly and keep beating till and emulsion is formed.

· Add the vinegar/lime juice and check seasoning.
Points to remembered

Faults :

Unstable emulsion caused due to …..

A .When the ingredients have been at too low a temperature,thus preventing the emulsifying agents from coating the oil successfully.

B .By using stale egg yolks which consequently provide insufficient agent.
C. By inadequate whisking when adding oil to the egg yolks,thus preventing even distribution of oil into egg.

D. By adding oil too quickly in the initial stages of preparations,thus prevent a thorough mixing of yolks and oil resulting in the sauce separations.

E. By using incorrect formula balance.

How to correct a curdled Mayonnaise Sauce?

Mix the unstable emulsion on to a fresh egg yolk or on to a few drops of boiling water.Use a clean bowl and proceed as for making Mayonnaise.

DERIVATIVES OF MAYONNAISE SAUCE.

Sauce Tartare

To mayonnaise sauce add chopped gherkins, capers, shallots, parsley, chives.

Sauce Verte

Blanch rapidly for five minutes spinach and watercress & a mixture of parsley, tarragon

and chervil drain well. Refresh quickly and squeeze out all the water. Pound the leaves

then squeeze them firmly in a clean cloth so as to obtain a thick herb juice. Add this to

well seasoned mayonnaise.

Sauce Mousquetaire

To mayonnaise add finely chopped shallots which have been cooked and completely

reduced with white wine, some melted meat glaze and chopped chives.

Season the sauce with a touch of cayenne or milled pepper.

Sauce Remoulade

To mayonnaise add and mix in Mustard, chopped gherkins, chopped capers, parsley

tarragon and chervil and some anchovy essence.

Sauce Casanova

Add chopped truffle and shallots,sieved hard boiled egg to Mayonnaise.

Sauce Gribiche

Mix together cooked yolks of egg with mustard,salt and pepper and gradually add oil and vinegar as for Mayonnaise.Garnish with chopped Capers,gherkins and fine herbs along with the julienne of hard boiled egg white.

HARD BUTTER SAUCE : BEURRE COMPOSE

This preparations are used to accompany a variety of grilled meat or fish dishes.Also it adds interest and flavour to various products .They are easily prepared in advance and stored refrigerated in readiness for use.

Cream butter until soft,combine with flavourings and seasonings to taste.Roll in dampened grease proof paper to cylindrical shape,approximately 2 ½ cm wide.Store refrigerated but not frozen.

It may be utilized in the following way…

1. add to sauce to enhance flavour.

2. in the preparation of a culinary product e.g. snails in garlic butter.

3. place on a hot food for service e.g. grilled steak.

4. place in a sauce boat of iced water to keep the butter solid in hot atmosphere.

EXAMPLES OF COMPOUND / HARD BUTTER SAUCE

Anchovy Butter : add anchovy essence /paste / pounded to butter.
Garlic Butter : chopped garlic ,parsley,pinch of pepper combined with butter.
Basil Butter : add a fine puree of fresh basil leaves and a little lemon juice with butter.
Colbert Butter : mix chopped tarragon and meat glaze in to Maiter d’hotel butter.
Maiter d’hotel Butter : add chopped parsley,seasonings and lime juice to butter.

Ravigote Butter : pound blanched herbs and shallots,pass through a sieve and add to soften butter.
Bercy Butter : reduce chopped shallots in wine,add butter,bone marrow,chopped parsley and lemon juice.
Cray fish Butter : pulverize crayfish dedris,add butter and pass through a sieve.
Red wine Butter : reduce shallots in red wine and add to butter with seasonings,lemon juice and chopped parsley.
Nutty Butter : add finely chopped peanuts,the slices of butter may be dipped in chopped nuts.
HOT BUTTER SAUCE : BEURRE CHAUD

Hot butter sauces are often used with vegetables, fish, meat offals and poultry dishes. They can be served to complete a dish or as an accompaniment e.g. Poisson Meuniere,beurre meuniere to complete;beurre fondue to accompany asparagus etc.
EXAMPLES OF HOT BUTTER SAUCE

Beurre Noisette:
 Heat butter until brown and pour over the food on the dish,if desired a little lemon juice may be added.This butter is frequently used in conjuction with jus lie for shallow fried food.

Beurre Noire:
Heat butter until it begins colour brown,add a few drops of vinegar and pour over the food.Capers and chopped parsley may be added at the last moment.

Beurre Blanc:
Cook chopped shallots in a little water, gradually adding the juice of lemon as it evaporates. Whisk butter in small pieces at a time, keeping the pan in a bain-marie of water until the lemon sauce become white and frothy. Serve at once and do not allow to become too warm.
Beurre Rouge: Make as Beurre Blanc by using red wine.

Beurre Fondue: Heat butter until warm and just melted, add lemon juice and served immediately.

Beurre Meuniere: As for Beurre Noisette garnish with chopped parsley.
Sauce au Beurre : Add flour to melted butter then boiling salted water to make a smooth sauce.add a liaison of egg yolk,cream and lemon juice,allow to thicken and finish with plenty of butter added in pieces at the last moment.Served with poached fish,asparaguds etc.

OTHER SAUCES : NONDERIVATIVE SAUCES AND GRAVIES
Except the above mentioned sauces there are many sauces which are prepared independently.They are as follows……..

· Jus lie ---------

Thickened gravy.

· Sauce Kari-------

Curry sauce.

· Sauce Portugaise------

Sauce Portuguese.

· Sauce Brigade-------

Orange flavoured sauce.

· Sauce Homard-------

Lobster sauce.

· Sauce Bologonaise------
Sauvory meat sauce.

· Sauce Pommes-------

Apple sauce.

· Sauce Pain-----------

Bread sauce.

· Sauce Menthe-------

Mint sauce.

Contemporary Sauces
The broad category of contemporary sauces includes beurre blanc, coulis, compound butters and a variety of miscellaneous sauces, such as relishes, salsas and compotes. The primary factors distinguishing contemporary sauces from the grand sauces are the following -

· They usually take less time to prepare.

· They are more likely to be specifically tailored to be a given food or technique.

· They have a lighter color, texture and flavor than some of the grand sauces.

· They are more likely to be thickened and finished using emulsions, modified starches or reduction and less likely to contain roux.

Some of the popular contemporary sauces are discussed bellow.

1. ROASTED TOMATO COULIS

Roma tomatoes peeled and deseeded
02 no.

Salt and white pepper

to taste

Extra virgin olive oil

2 fld. Ounce

Preparations:

· Place the tomatoes on a grill and roast until the skin is charred.

· Peel and remove the seeds from all the tomatoes.

· Place the tomatoes, extra virgin olive oil , salt and white pepper mixture in a food processor and make puree to a fine texture
2. TOMATILLO SALSA VERDE

To cook the tomatillos, you can either roast them in the oven, or boil them. Roasting will deliver more flavor; boiling may be faster and use less energy. Either way works, though boiling is a more common way to cook the tomatillos.

 Ingredients

Tomatillos

200 grms.

 Chopped white onion

50 grms.

 Cilantro leaves

50 grms.

 Fresh lime juice

1 tblsp.

 Sugar

to taste

 Jalapeño peppers

02 nos.

OR

 Serrano peppers,

 (stemmed, seeded and chopped)

02 nos.

 Salt

 to taste

Preparations:

1. Remove papery husks from tomatillos and rinse well.
2. Roasting method Cut in half and place cut side down on a foil-lined baking sheet. Place under a broiler for about 5-7 minutes to lightly blacken the skin.
3. Boiling method Place tomatillos in a saucepan, cover with water. Bring to a boil and simmer for 5 minutes. Remove tomatillos with a slotted spoon.
4. Place tomatillos, lime juice, onions, cilantro, chili peppers, sugar in a food processor (or blender) and pulse until all ingredients are finely chopped and mixed. Season to taste with salt. Cool in refrigerator.
5. Serve with chips or as a salsa accompaniment to Mexican dishes.

3. RED PEPPER AND CORN RELISH
Ingredients
 Red bell pepper

1 large

 Cider vinegar

1/4th cup

Real maple syrup

3 tablespoons

Hot pepper sauce

2 1/2 teaspoons

Ground turmeric

2 teaspoons

Salt

1 teaspoon

Vegetable oil

1/3 cup

Corn kernels

03 pkts

Chopped green onions

1/2 cup
Preparations:

1. Roast the red pepper over a gas flame or under the broiler until blackened on all sides. Remove from heat and seal in a paper bag and let stand for 10 minutes. Peel, seed and chop.
2. In a large bowl combine the vinegar, maple syrup, hot pepper sauce, ground tumeric and salt. Gradually whisk in the oil. Add the chopped red pepper, thawed corn and green onions. Toss to coat. Cover a refrigerate overnight, stirring occasionally. Can be made up to 3 days ahead of time. Let relish stand at room temperature for 30 minutes before serving.
4. ROSEMARY OIL
Ingredients
Rosemary fresh

06 sprigs.

Extra virgin olive oil

570 ml.

Preparations:

1. Put the rosemary into a clean dry sterilized bottle
2. Pour the oil over and cover tightly.
3. Leave to stand in a sunny place for 2 to 4 weeks.
4. Strain through a thick muslin cloth.
5. Store in an air tight sterilized bottle.
5. BASIL OIL

 Fresh basil leaves

1 1/2 cups
Olive or vegetable oil (see notes)

1 cup
1. Rinse and drain basil leaves. Pat leaves dry with a towel. In a blender or food processor, combine basil leaves and olive or vegetable oil (see notes). Whirl just until leaves are finely chopped (do not purée).

2. Pour mixture into a 1- to 1 1/2-quart pan over medium heat. Stir occasionally until oil bubbles around pan sides and reaches 165° on a thermometer, 3 to 4 minutes. Remove from heat and let stand until cool, about 1 hour.

3. Line a fine wire strainer with two layers of cheesecloth and set over a small bowl. Pour oil mixture into strainer. After oil passes through, gently press basil to release remaining oil. Discard basil. Serve oil or cover airtight and store in the refrigerator up to 3 months. The olive oil may solidify slightly when chilled, but it will quickly liquefy when it comes back to room temperature.
Note: Drizzle this aromatic oil over sliced tomatoes, fresh mozzarella cheese, green beans, potatoes, bread, green salads, and grilled or poached chicken or fish. Choose a mild-flavored oil so it doesn't overwhelm the basil; the oil should take on the flavor and fragrance of the basil you use. For more intense flavor, after step 2, cover and chill oil up to 1 day. Strain (if solidified, let come to room temperature first).
6. CHIMICHURRI

Chimichurri is one of most delicious and versatile sauces around. It's traditionally served with grilled steak, and is an essential part of the Argentinian parilla, but it goes great with chicken and fish too. Chimichurri works well as a marinade, and is also delicious on vegetables. It is always best with the grilled chorizo sausages (always the first course of a parilla).
Some people prefer more garlic, some prefer only parsley, some add fresh tomatoes - experiment to come up with your own signature chimichurri.
Ingredients

Fresh parsley and/or cilantro

2 cups

Fresh oregano leaves (optional)

1/4 cup

Garlic

3-6 cloves

 Chopped onion

2 tablespoons

Olive oil

1/2 cup

Red wine vinegar (optional)

2 tablespoons

Lime juice (optional)

1 tablespoon

Kosher salt and red pepper flakes

 to taste
Preparation:
1. Pulse the garlic and onion in the food processor until finely chopped.
2. Add the parsley and/or cilantro, and oregano if using, and pulse briefly, until finely chopped.
3. Transfer the mixture to a separate bowl. Add the olive oil, lime juice, and vinegar, and stir. (Adding the liquids outside of the blender gives the chimichurri the correct texture. You don't want the herbs to be completely puréed, just finely chopped).
4. Season with salt and red pepper flakes to taste.
5. Store in the refrigerator until ready to serve.
7. RED ONION MARMALADE
Ingredients

Red Onion

2 kgs.

Garlic

04 cloves

Butter

150 grms.

Fresh thyme

01 tbsp.

Chilli flakes (optional)
pinch

Red wines

200ml

Sherry viniger

350 ml.

Port wine

200ml.
Preparations:

1. Halve and thinly slice the onions, then thinly slice the garlic. Melt the butter with the oil in a large, heavy-based saucepan over a high heat. Tip in the onions and garlic and give them a good stir so they are glossed with butter. Sprinkle over the sugar, thyme leaves, chilli flakes if using and some salt and pepper. Give everything another really good stir and reduce the heat slightly. Cook uncovered for 40-50 minutes, stirring occasionally. The onions are ready when all their juices have evaporated, they're really soft and sticky and smell of sugar caramelising. They should be so soft that they break when pressed against the side of the pan with a wooden spoon. Slow cooking is the secret of really soft and sticky onions, so don't rush this part.
2. Pour in the wine, vinegar and port and simmer everything, still uncovered, over a high heat for 25-30 minutes, stirring every so often until the onions are a deep mahogany colour and the liquid has reduced by about two-thirds. It's done when drawing a spoon across the bottom of the pan clears a path that fills rapidly with syrupy juice. Leave the onions to cool in the pan, then scoop into sterilised jars and seal. Can be eaten straight away, but keeps in the fridge for up to 3 months.
8. HARISSA
Harissa is a hot chili paste that is commonly found in North African cooking, mainly Moroccan, Algerian, and Tunisian cuisine. It is added to couscous, soups, pastas and other recipes. It can also be purchased in Middle Eastern stores in a can.For a very spicy harissa: use a blend of cayenne, chile de arbol, or cayenne with a milder chile like ancho chilies
For a medium spiciness: use a blend of New Mexico chilies with guajillo chilies

Ingredients
Dried red chili peppers

10-12

Garlic, minced

3 cloves

Salt

1/2 teaspoon

Olive oil

2 tablespoons

Ground coriander

1 teaspoon

Ground caraway seeds

1 teaspoon

Cumin

1/2 teaspoon

Preparation:
6. Soak the dried chilies in hot water for 30 minutes. Drain. Remove stems and seeds.
7. In a food processor combine chili peppers, garlic, salt, and olive oil. Blend.
8. Add remaining spices and blend to form a smooth paste.

9. Store in airtight container. Drizzle a small amount of olive oil on top to keep fresh. Will keep for a month in the refrigerator.

9. PESTO
Pesto, which originated in Genoa, Italy, comes from the Italian word pestare that means to pound or to bruise. The traditional way of making pesto and still the best way is with mortar and pestle. Doesn't mortar and pestle just sound bruising? You can use your blender or food processor if in a hurry or if you're making large quantities, but they go far beyond bruising, they puree those poor tender basil leaves. Typically, pesto is made with fresh basil, garlic, pine nuts, parmesan cheese, olive oil, salt and pepper, but why not experiment with various herbs and nuts and cheeses to come up with your own special pesto.
Ingredients
Garlic

3 cloves

Fresh basil leaves

2 cups

Pine nuts (pignolia)

3 tablespoons

Salt and pepper

1 dash

Extra virgin olive oil

1/2 cup

Parmesan cheese grated

1/2 cup

1. The traditional way of making pesto is with a mortar and pestle. Start by adding basil, garlic, salt, and pine nuts to the mortar and grinding them to a paste. Pound in the cheese. Finally whisk in the oil until you have the desired consistency.
2. Add the garlic to the food processor and mince. Next, add the basil leaves, pine nuts, and a dash of salt and pepper to the bowl of the processor. While the processor is running, slowly drizzle in olive oil through the feed tube until all the ingredients are pureed.
3. You may need to stop the processor at this point and scrape down the sides with a rubber spatula to get every mixed together. Now add Parmesan cheese and mix it into the rest of the mixture. If the pesto is too thick, add a tablespoon of water.
4. Cover and refrigerate until you are ready to use it. This should keep for 2 - 3 days in the fridge but freezes well if you want to keep it longer.
5. Making pesto is not a lot of work and the intense flavor and enjoyment of making your own may keep you from buying supermarket pesto in a jar for a while.
10. Spanish Caramelized Peppers Recipe - Pimientos Caramelizados
 Sweet red peppers are finely chopped, then simmered in a mixture of vinegar, sugar and water until reduced to a syrup. Caramelized peppers have a unique sweet and sour flavor, that can be used in tapas or desserts. Once cooled, the peppers can be spread on salads, toast or soft cheese.
11. BALSAMIC REDUCTION
1. Pour the balsamic vinegar into the pan. Use enough so that you allow for it to reduce by half--I like to reduce a whole liter of vinegar and keep it on hand.
2. Heat the pan to high.
3. Whisk briskly, even prior to boiling. Once it starts boiling, keep whisking constantly to prevent burning.
4. The vinegar naturally sweetens when reduced, but if you like a very sweet reduction, sprinkle in a tablespoon of sugar.
5. Reduce by half, or until the vinegar takes on a syrupy quality. Allow to cool.

 12. POMEGRANATE MOLASSES

Ingredients

Pomegranate juice

4 cups

Sugar

1/2 cup

Lemon juice

1/4 cup

Preparations:
In a large, uncovered saucepan, heat pomegranate juice, sugar, and lemon juice on medium high until the sugar has dissolved and the juice simmers. Reduce heat just enough to maintain a simmer. Simmer for about an hour, or until the juice has a syrupy consistency, and has reduced to 1 to 1 1/4 cups. Pour out into a jar. Let cool. Store chilled in the refrigerator.
If you want your pomegranate molasses to be sweeter, add more sugar to taste, while you are cooking it.
13.BEURRE BLANC
Beurre blanc is a simple butter-based emulsified sauce that's great with fish or seafood.Beurre blanc is a nice sauce to have in your repertoire because you can whip up a batch on the spot (all you really need is wine and butter), making it ideal for emergencies.
Good wines for the reduction (or au sec, meaning "nearly dry") include Chablis, Sauvignon Blanc or Chardonnay, but any drinkable dry white will do. For a deliciously luxurious beurre blanc, try making it with leftover Champagne.
Ingredients:

Dry white wine

1 cup
White wine vinegar

½ cup
Finely chopped shallot

1 Tbsp
Butter, cold

1 lb unsalted
Kosher salt

 to taste
Preparation:
1. Heat wine, vinegar and shallots in a saucepan until the liquid boils, then lower the heat a bit and continue simmering until the liquid has reduced down to about 2 tablespoons. This should take about 10 minutes.
2. While the liquid reduces you can cut the butter into medium (½-inch) cubes, but either leave this until the reduction is nearly finished or return the butter cubes to the refrigerator to keep them cold while the liquid finishes reducing.
3. Once the wine-vinegar mixture has reduced to 2 tablespoons, reduce the heat to low and start adding the cubes of butter, one or two at a time, and whisk rapidly with a wire whisk.
4. As the butter melts and incorporates, add more butter and keep whisking. Continue until you only have 2-3 cubes remaining. Remove from heat while whisking in the last few cubes, and whisk for a moment or two more. The finished sauce should be thick and smooth.
5. Season to taste with Kosher salt. Traditionally the shallots would be strained out before serving, but doing so is optional. Serve right away.

SAUCE AND GRAVY

Sauce is a French word taken from the Latin Salus, meaning salt. No surprise given that salt is used to enhance the flavour of food. There are hundreds of sauces that fall under five main categories. They are béchamel (milk based) example Alfredo sauce, espagnole (brown stock based) example Mushroom sauce, veloute (white stock based) example Lyonnaise sauce, tomato (tomato based) example Marinara sauce and emulsified (hollandaise and mayonnaise) example Béarnaise sauce, tartar sauce. As you can see each of these sauce categories begin with a fundamental base. An all inclusive quality cook book will provide you with the ingredients and methods for which to prepare these sauces.

Behind sauce is a holdover from sauteing -- deglazing. Deglaze is a single word that means to loosen the cooked-on drippings in your roasting pan by adding liquid and boiling it on the highest heat. When meats cook, their drippings leave a "glaze," which appears as stray bits of food that stick to the bottom of the roasting pan. You might think they're burnt, but these particles are the hidden flavor in many sauces -- that is, if you can deglaze (or if you prefer, unglaze) the pan.

You'll be deglazing in the same pan the meat roasted in, so think ahead. Don't roast in glass. Instead use stainless steel, enamel-covered cast iron, graniteware, or other alloyed materials which, after time in the oven can endure the direct heat from a burner.

To make the sauce: Pour anything that moves (liquids and juices) out of the roasting pan into a measuring cup, but don't scrape the bottom of the pan. Refrigerate the cup and put the roasting pan on a burner. In about 5 minutes, take the cup out of the refrigerator and spoon off as much fat as you can -- it's OK if you've still got a little bit. Pour whatever juices remain in the cup into the roasting pan. The pan will hold very little contents at this time. Turn the burner to high. When you see bubbling, add some stock, water, or red or white wine (from 1/2 to 1 cup). Enjoy the show of smoke, a sign that things are going nicely. Use a wooden spatula to scrape the pan clean as the liquid bubbles. Stir and scrape about 30 seconds to 1 minute, until the liquid cleans itself up and about one-third of it has boiled away. Take a taste. If it needs salt or pepper, add now. Turn off the heat. If the sauce still has little pieces of browned bits, and these are annoying to you, pour the sauce through a mini-strainer held over a serving pitcher.

The longer the liquid boils, the more condensed the flavor, and the less sauce you'll have. It is not uncommon to end up with half as much sauce as the original volume of liquid. That's why a sauce of this type is called a "reduction."

Gravy on the other hand takes its characteristic flavour from the fat and juices (drippings) of a roasted piece of meat. Once the roast is done and removed from the pan, skim off the majority of the fat. Place the roasting pan on the stove on medium heat. Sprinkle or dust with all-purpose flour and mix well to create what is known as roux. Add hot vegetable water or broth and simmer until gravy is smooth in texture and there is no longer an uncooked flour taste. Season with salt and pepper and you have the perfect gravy.

Tip: Today there are many commercially prepared sauce and gravy mixes available in powder and liquid form your local grocer. These will work fine in a pinch, but there is nothing better than preparing your own gravy or sauce derivation.

Gravy is made from pan juices, too, but more importantly, relies on the thickening power of flour or cornstarch. In this method, we'll be using flour.

Gravy can be lean because the pan juices, which contain fat, can be nearly completely de-fatted in a short time. Even if pan juices can be chilled 5 to 15 minutes in a measuring cup, fat will be quite visible as a yellow layer hanging over the remaining liquid. Depending on what you've roasted, you might end up with more fat than juice, as with duck.

To make gravy: After roasting a turkey or piece of meat, scrape everything that's in the pan into a glass 2-cup measuring cup and refrigerate 5 to 15 minutes. Spoon off the golden layer of fat. A bulb baster will suck it up easily.

After the fat is gone, add tap water until you've got 1 1/2 to 2 cups, and pour it all into a medium-sized pot. Bring to a boil, uncovered. Boil until nearly half of it cooks away. Dissolve 3 tablespoons flour in 3 tablespoons cold water until a smooth paste forms. Slowly pour and stir the flour paste, a little at a time, into the boiling juices until gravy becomes as thick as you like. You may not have to add all of it! Add salt and pepper, and gravy is yours!

----------xxxxx-----------
TEST YOUR KNOWLEDGE
1. Define Sauce.
2. What is the basis of classifying sauce?
3. Classify Preparatory sauce with examples.
4. What are the factors of poor quality sauce?
5. List down the factors of curdling Hollandaise sauce.
6. How to rectify the curdled Hollandaise sauce?
7. Why Mayonnaise sauce may get curdled?
8. How to rectify the curdled Mayonnaise sauce?
9. What is mounting with butter?
10. What are the basic guide lines of mixing roux and liquid?
11. What is contemporary sauce?
12. How contemporary sauce differ from classical sauce?
13. Name ten contemporary sauce with their basic ingredients.
14. Differentiate between sauce and gravy.
ASSIGNMENTS
 1.
	Sl. No.
	Mother Sauce
	Derivatives

	1
	Bechamel
	1.

2.

3.

	2
	Veloute
	1.

2.

3.

	3.
	Espagnole
	1.

2.

3.

	4.
	Hollandaise
	1.

2.

3.

	5.
	Mayonnaise
	1.

2.

3.

	6.
	Tomato
	1.

2.

3.

2 .List 10 derivatives of hot butter sauce with the name of corresponding name of the dish of each examples.
3 List 10 derivatives of hard butter sauce with the name of corresponding name of the dish of each example.

4 .Make a chart of all the contemporary sauce with their country of origin..

MAYONNAISE

(cold)

HOLLANDAISE

(hot)

VELOUTE

ESPAGNOLE

 BECHAMEL

THICKENED

LEADING SAUCE

MINOR SAUCE

OTHER SAUCE

EMULSIFIED

HARD BUTTER SAUCE

HOT BUTTER SAUCE

� EMBED MSPhotoEd.3 ���

PAGE
37

_1102529418.bin

