Cookery for the Hospitality Industry 6th Edition

Test: Chapter 14 – Sauces
	1.The starch thickening that can be successfully frozen and reconstituted is:

	a
	Cornflour

	b
	Roux

	c
	Modified starch

	d
	Arrowroot

	Answer: c


	2.An uncooked mixture of flour and butter in equal parts used to thicken liquids is a:

	a
	Roux

	b
	Paste

	c
	Powder

	d
	Beurre manié

	Answer: d


	3.A mixture of egg yolks and cream used to thicken and enrich a sauce is:

	a
	An emulsion

	b
	A coagulation

	c
	A liaison

	d
	A derivative

	Answer: c


	4.Egg yolks used to combine two liquids together is called:

	a
	An emulsifying agent

	b
	A coagulation

	c
	A liaison

	d
	A roux

	Answer: a


	5.Which of the following is an inappropriate use of a thickened sauce?

	a
	To mask low quality meats

	b
	To use as a cooking liquid

	c
	As a substitute for soup

	d
	To add texture to a soup

	Answer: a and c


	6.A demi-glaçe is:

	a
	Brown stock which has been reduced to ½ its volume 

	b
	Made using a basic brown sauce and brown roux.

	c
	Made from, say, ½ L of basic brown sauce and 1 L of brown stock which is then reduced to approximately ¼ its total volume.

	d
	Made from equal quantities of brown sauce and brown stock and then reduced to approximately ½ its total volume

	Answer: d


	7.Which is correct about béarnaise sauce?

	a
	There is a higher ratio of butter to egg yolk. 

	b
	There is a higher ratio of egg yolk to butter.

	c
	You can keep béarnaise sauce for at least 5 hours as long as it is kept at a temperature between 30° and 37° Celsius.

	d
	For every 3L of béarnaise sauce use 5g of dried tarragon.

	Answer: b


	8.A mixture of rough cut or diced vegetables to start a tomato sauce is called a:

	a
	Bouquet 

	b
	Mirepoix

	c
	Garnish

	d
	Purée

	Answer: b


	9.Which is correct about beurre blanc?

	a
	The sauce is strained prior to or after the butter is added.

	b
	Emulsification will be avoided if the sauce is kept at a warm temperature.

	c
	It can be enhanced by adding pieces of citrus fruit or saffron threads.

	d
	All of the above

	Answer: d


	10.Which is false about coulis?

	a
	Coulis can be made from puréed fruit and or vegetable.

	b
	The consistency of coulis can be adjusted by adding cream.

	c
	Coulis is a fine, thin topping.

	d
	A coulis can be sweet or savoury.

	Answer: c


True or false questions
Highlight or circle the correct answer, or enter your answer in the space provided.

	Answer true or false about roux.

	1. White roux resembles fresh white breadcrumbs.
	True
	False

	2. Fawn roux is achieved by allowing the mixture to colour when removed from the heat.
	True
	False

	3. Brown roux is cooked for the same time as White roux.
	True
	False

	4. All rouxs should be cooked over a high temperature so that the flour granules can coagulate.
	True
	False

	5. Add hot liquids to a hot roux when making sauces.
	True 
	False

	Answers: True, True, False, False, False


	Answer true or false about béchamel sauce or béchamel-based sauces

	6. Use a fawn roux to make béchamel aauce
	True
	False

	7. Allow the béchamel sauce to cool before adding the ingredients to make mornay sauce.
	True
	False

	8. Cover hot cream sauce so as to prevent a skin from forming on the surface.
	True
	False

	9. To achieve great flavour add 130 grams of parsley to every litre of cream sauce to make parsley sauce.
	True
	False

	10. Finely diced onion is used to make white onion sauce.
	True 
	False

	Answers: False, False, True, False, True


	Answer true or false about rouille

	11. A waxy potato variety is best suited to making rouille
	True
	False

	12. Only the flesh of the potato is used in the rouille mixture.
	True
	False

	13. The skin of the capsicum is not used.
	True
	False

	14. Add the oil gradually to the rouille mixture as it is the best way to incorporate the oil.
	True
	False

	15. Rouille is orange/red in colour and fine in texture.
	True 
	False

	Answers: False, True, True, True, False


Short-answer questions
Enter your answer in the space provided.
	1.State the main functions of a sauce.

	To thicken other ingredients; to coat or mask food; as a cooking liquid; to give texture and substance; to moisten dry food; to improve appearance; to give flavour


	2.Why are sauces thickened?

	To improve their appearance, to concentrate flavours and to make dishes more palatable.


	3.Other than roux, what thickening agents are commonly used to thicken sauces?

	Beurre manié; wheat starch; cornflour; arrowroot; potato starch; modified starch; browned flour; egg yolk & cream; egg yolk; fresh breadcrumbs


	4.Explain what it means to ‘despumate’ the sauce in order to make a fine sauce?

	To despumate the sauce when it is first made; that is, to cook it gently at a slow simmer thus allowing the starch to cook completely and scum to form on the surface. (This scum is removed as it rises.)


	5.A basic sauce to which other ingredients and flavourings are added is a _____ sauce.

	Derivative


	6.What is the most common fault in sauce making?

	Adding too much starch, which results in the sauce having a floury taste


	7.Why is salt not used in the making of a stock?

	If the stock is reduced the salt content becomes concentrated and makes the product too salty.


	8.What is the main reason for the difference in the colour of the rouxs?

	The difference between the blonde roux, the fawn roux and the brown roux is the cooking time. The roux becomes darker the longer it is cooked.


	9.What is the difference between a béchamel sauce and a veloute sauce?

	A béchamel sauce is made with white roux and flavoured milk, and a veloute is made with blonde roux and white stock.


	10.What is mignonette pepper?

	It is a combination of black and white pepper.


	11.What is another name for anchovy sauce?

	Anchovy essence


	12.Which wine, from these four wines, would you choose to make recipes that call for dry white wine? Chardonnay, Riesling, Sauterne, Spätlese

	Chardonnay, Riesling


	13. For cost-saving reasons, what main ingredient would you use when you are making large quantities of white sauce – reconstituted skim milk or fresh milk?

	Reconstituted skim milk 


	14. What should you do if the hollandaise sauce congealed?

	Put 5 mL of boiling water into a clean bowl, pour on the curdled sauce and whisk continuously.


	15.What is the main danger when storing warm egg and butter sauces over long periods of time?

	Keeping egg and butter sauces more than 2 hours in the danger temperature zone – between 5° and 60° Celsius - is a high risk as bacterial infection is likely to occur.


	16.Why should you whisk béarnaise sauce from time to time?

	You need to whisk from time to time to ensure that the egg yolks and butter are emulsified.


	17.Why is it recommended that you chop sugar and mint leaves together?

	The sugar will soak up the juice from the mint leaves.


	18.Why do you allow freshly made mint sauce to stand for 2 hours?

	It ensures that the mint flavour is absorbed into the liquid.


	19.How do you make coconut milk?

	Scrape out the coconut meat from a fresh coconut, soak it in hot water milk for 15 minutes and then strain.


5
Cambridge University Press

© Dodgshun, Peters, O’Dea 2011

