Lab #________	Kitchen Color: _____________	Name: ______________Block: __
Knife Skills Lab- Vegetable Soup
	Ingredients
	Steps of Recipe
	Equipment

	Mirepoix
· 2 Tbsp. Butter
· 1 onion (Medium Dice)
· 2 carrots (diagonal)
· 2 stalks celery (Small Dice)
· 1 clove garlic (minced)
· 2 small potatoes (peeled & medium dice)
· 1 cup frozen green beans

	· Heat butter in large saucepan. Add carrots, onion, celery, & garlic. Start to soften over medium heat, about 10 minutes. Season w/ S&P
· Stir in potatoes & green beans. Season w/ S&P
	

	· 1 ½ qt. chicken stock
· 1- 15oz can diced tomatoes
· 1 Tbsp. Tomato Paste
	· Stir in broth, canned tomatoes, tomato paste. Season with S&P.
· Bring to a boil. Reduce to simmer, partially covered, until almost tender, about 20 minutes.
	

	· 1 cup- Dry Egg Noodles
· ¼ c. chopped Fresh Parsley
	· Stir in egg noodles. Bring back to a boil and summer, about 5 minutes.
· Stir in Parsley
	

	Serve 15 samples in bathroom cups
Serve yourself in Styrofoam bowls

Soup Evaluation
	Flavor
	1 2 3 4 5
Comments:

	Texture
	1 2 3 4 5
Comments:

	Appearance: Color
	1 2 3 4 5
Comments:

	Appearance: Knife Cut precision
	1 2 3 4 5
Comments:

	Temperature
	1 2 3 4 5
Comments:

	Teamwork
	1 2 3 4 5
Comments:

	Cleanup
	1 2 3 4 5
Comments:

Lab #________	Kitchen Color: _____________	Name: ______________Block: __
Knife Skills Lab- Corn Chowder
	Ingredients
	Steps of Recipe
	Equipment

	Mirepoix
· 2 Tbsp. Butter
· 1 onion (Medium Dice)
· 2 carrots (diagonal)
· 2 stalks celery (Small Dice)
· 1 clove garlic (minced)

	· Heat butter in large saucepan. Add Onion, Sauté 3-4 min.
· Add carrot, garlic, & celery, Sauté 5 min. Season w/ S&P.

	

	· 1 bay leaf
· 3 ½ c. milk
	· Add corn, milk, & bay leaf.
· Bring to a boil, reduce to low simmer. Cover & cook 5 min.
	

	· 1 medium potato (peel & small dice)
· 2 c. frozen corn
· 1/3 red bell pepper (brunoised)
· 1 tsp. fresh thyme leaves
	· Remove Bay Leaf
· Raise heat to medium; add potatoes, red pepper, and corn. Simmer 10 minutes.
· Add thyme leaves. Season with S&P, Simmer 5 minutes.
	

	Serve 15 samples in bathroom cups
Serve yourself in Styrofoam bowls

Soup Evaluation
	Flavor
	1 2 3 4 5
Comments:

	Texture
	1 2 3 4 5
Comments:

	Appearance: Color
	1 2 3 4 5
Comments:

	Appearance: Knife Cut precision
	1 2 3 4 5
Comments:

	Temperature
	1 2 3 4 5
Comments:

	Teamwork
	1 2 3 4 5
Comments:

	Cleanup
	1 2 3 4 5
Comments:

Lab #________	Kitchen Color: _____________	Name: ______________Block: __
Knife Skills Lab- Perfect Potato Soup
	Ingredients
	Steps of Recipe
	Equipment

	Mirepoix
· 2 Tbsp. Butter
· 1 onion (Medium Dice)
· 2 carrots (diagonal)
· 2 stalks celery (Small Dice)
· 1 clove garlic (minced)

	· Heat butter in large saucepan. Add Onion, carrot, garlic, & celery, Sauté 2 min. Season w/ S&P.

	

	· 3 small potatoes (peeled & Medium dice)
	· Add potatoes, season with S&P & cook 5 min.
	

	· 1 qt. chicken broth

	· Add broth, bring to a gentle boil. Cook for 10 minutes.
	

	· 2 Tbsp. flour
· 1 cup milk
	· Whisk milk & flour together in liquid measuring cup.
· Pour in soup & cook for 5 minutes.
· Remove ½ of soup and blend in a blender and process until smooth. Pour back into the soup.
	

	· 1 c. grated Mexican blend cheese
· 1 tsp. Minced fresh parsley
	· Stir in cheese & parsley. Taste and season w/ S&P if necessary.
	

	Serve 15 samples in bathroom cups
Serve yourself in Styrofoam bowls

Soup Evaluation
	Flavor
	1 2 3 4 5
Comments:

	Texture
	1 2 3 4 5
Comments:

	Appearance: Color
	1 2 3 4 5
Comments:

	Appearance: Knife Cut precision
	1 2 3 4 5
Comments:

	Temperature
	1 2 3 4 5
Comments:

	Teamwork
	1 2 3 4 5
Comments:

	Cleanup
	1 2 3 4 5
Comments:

Lab #________	Kitchen Color: _____________	Name: ______________Block: __
Knife Skills Lab- California Medley Cheese Soup
	Ingredients
	Steps of Recipe
	Equipment

	Mirepoix
· 2 Tbsp. Butter
· 1 onion (Medium Dice)
· 2 carrots (diagonal)
· 2 stalks celery (Small Dice)
· 1 clove garlic (minced)

	· Heat butter in large saucepan. Add Onion, carrot, garlic, & celery, Sauté 5 min. Season w/ S&P.

	

	· 2 Tbsp. flour
· 1 qt. chicken broth
	· Sprinkle flour over sautéed vegetables.
· Add broth, turn heat to high, and stir constantly until thickened.
	

	· 1 crown broccoli (florets)
· 1/3 crown cauliflower (florets)
· 2 sprigs thyme leaves

	· Add broccoli and cauliflower
· Bring to a boil, reduce to simmer. Season with Thyme, S & P. Simmer for 15 minutes.
	

	CHEESE SAUCE
· 2 Tbsp. Butter
· 2 Tbsp. Flour
· 1 ½ c. milk
· 8 oz. Sharp Cheddar Cheese
	· In a small saucepan, melt butter over med-high heat.
· Add flour & whisk into a thick paste.
· Add milk & stir constantly until thickened. Season w/ S&P
· Add cheese, turn off heat and stir until melted.
	

	
	· Once Cheese sauce & soup is ready, stir cheese sauce into soup until combined. Taste and season w/ S&P if necessary
	

	Serve 15 samples in bathroom cups
Serve yourself in Styrofoam bowls

Soup Evaluation
	Flavor
	1 2 3 4 5
Comments:

	Texture
	1 2 3 4 5
Comments:

	Appearance: Color
	1 2 3 4 5
Comments:

	Appearance: Knife Cut precision
	1 2 3 4 5
Comments:

	Temperature
	1 2 3 4 5
Comments:

	Teamwork
	1 2 3 4 5
Comments:

	Cleanup
	1 2 3 4 5
Comments:

Lab #________	Kitchen Color: _____________	Name: ______________Block: __
Knife Skills Lab- Creamy Tomato Soup
	Ingredients
	Steps of Recipe
	Equipment

	· 1 (28 oz.) can diced tomatoes
· 2 Tbsp. Fresh Basil (chiffonade)
· 2 cloves garlic (thin slice)
· 1 tsp. balsamic vinegar
· 1 Tbsp. Olive Oil
	· Strain tomatoes, reserving juice.
· Place tomatoes, basil, garlic, vinegar, & olive oil in a mixing bowl and toss to mix.
· Foil line baking sheet, and evenly spread. Season with S&P.
· ROAST in 400⁰ oven until caramelized
	

	Mirepoix
· 2 Tbsp. Olive Oil
· 1 onion (Medium Dice)
· [bookmark: _GoBack]2 carrots (Diagonal)
· 2 stalks celery (Small Dice)
· 1 clove garlic (minced)

	· Heat butter in large saucepan. Add Onion, carrot, garlic, & celery, Sauté 5 min. Season w/ S&P.

	

	· 2 c. chicken broth
· 1 bay leaf
· 1 tsp. sugar
· 2 Tbsp. Butter
	· Add roasted tomatoes, chicken broth, bay leaf, sugar and butter & reserved juices
· Season with S&P
· Simmer 10 minutes
· Remove Bay Leaf
· Purée, using a blender, in batches until smooth
	

	· 2 Tbsp. Heavy Cream

	· Add heavy cream, season

	

	Serve 15 samples in bathroom cups
Serve yourself in Styrofoam bowls

Soup Evaluation
	Flavor
	1 2 3 4 5
Comments:

	Texture
	1 2 3 4 5
Comments:

	Appearance: Color
	1 2 3 4 5
Comments:

	Appearance: Knife Cut precision
	1 2 3 4 5
Comments:

	Temperature
	1 2 3 4 5
Comments:

	Teamwork
	1 2 3 4 5
Comments:

	Cleanup
	1 2 3 4 5
Comments:

1. What did you specifically cut, prep, measure, etc (List ALL)
__
2. What did you specifically help clean (List ALL)
__
3. Describe Mise En Place and its importance during lab
__
4. What is Mirepoix? Why is it a good base for a soup recipe?
__
5. Compare the homemade soups made today in lab, to canned soup. THINK (time, money, flavor, nutrition, etc.)
__
6. What is your big take away lesson from this lab about soup making, knife skill, etc?
__
