“COOKING WITH CLASS”

Food Demonstrations with Flair

Instructor: Staci Joers
Website: www.cookingwithclass.us
Email: mjoers@prodigy.net

Soup & Stew Secrets
*To thicken stews without flour, add a grated potato or two and simmer well.

*To reduce the saltiness of soups or stews, add a can of peeled, diced tomatoes, if feasible. Another way to reduce saltiness is to add either a piece of sliced apple or potato to the mixture and simmer till tender. The last way to reduce saltiness is to add a small quantity of brown sugar.

*If you would like a sweeter taste in your soups or stews, add a small amount of pureed carrots.

*Use your large pasta cooker pot with the strainer insert to make soup stocks. Place all the ingredients in the strainer, place it into the pot, add liquid and simmer away. When done, simply remove the strainer and all the veggies and bones will be removed.

*To remove a heavy garlic flavor, add a few dried parsley flakes.

*To add noodles to soup, cook separately, drain and rinse, then add to the soup. This will prevent the noodles from clouding your soup with starch.

Soup / Stew Glossary
It may seem rather silly to define soup, since it's so elementary, but how about gazpacho, bouillabaisse or bisque? What's the difference between a soup and a stew or consommé and bouillon? Below is a list of some common and not-so-common variations on the soup theme.

	Bisque
	A thick, rich soup usually consisting of pureed seafood and cream. Newer recipes may use poultry or vegetables in place of seafood.

	Billy bi
	A French soup made with mussels, onions, wine, cream and seasonings. The classic recipe strains the mussels to leave a smooth soup, but the mussels are often left in as an added bonus these days. (Also "billi-bi")

	Bird's Nest
	A Chinese soup actually made from the white or black nests of a small Asian bird. The nests are difficult to harvest, thus very expensive.

	Borscht
	A soup from Russia and Poland made with fresh beets, assorted vegetables, and sometimes with meat and/or meat stock, usually garnished with a dollop of sour cream and served either hot or cold.

	Bouillabaisse
	a French seafood stew made of fish, shellfish, onions, tomatoes, white wine, olive oil, garlic, saffron and herbs.

	Bouillon
	A broth made from cooking vegetables, poultry, meat or fish in water.

	Bourride
	A Mediterranean fish soup with garlic, onions, orange peel, and sometimes saffron, thickened with egg yolks and flavored with garlic mayonnaise.

	Broth
	A liquid resulting from cooking vegetables, meat or fish in water; same as "bouillon."

	Brunswick Stew
	A hearty squirrel meat and onion stew originating in Brunswick County, Virginia, USA. Modern versions substitute chicken or rabbit for the squirrel and may also add other vegetables such as okra, lima beans, tomatoes and corn.

	Burgoo
	a thick stew of a combination of meats, including pork, veal, beef, lamb and poultry, with various vegetables including potatoes, onions, cabbage, carrots, sweet green peppers, corn, okra, lima beans and celery; originally made with small game such as rabbit and squirrel and popular in the Kentucky region of the USA.

	Callaloo
	A Caribbean soup made with callaloo leaves (from taro root), coconut milk, okra, yams and chilies.

	Chowder
	Thick, chunky seafood or other rich soup containing chunks of food.

	Cioppino
	A rich Italian fish stew made with tomatoes and a variety of fish and shellfish, usually highly-spiced.

	Consommé
	clarified meat or fish broth

	Coulis
	Originally this term referred to the juices from cooked meats. It can also be a thick pureed shellfish soup. Nowadays, many different types of thick purees are called coulis, including vegetable and fruit mixtures.

	Court-Bouillon
	a broth made from cooking various vegetables and herbs, usually an onion studded with a few whole cloves, celery, carrots and bouquet garni (parsley, thyme and bay leaf), perhaps with a little wine, lemon juice or vinegar; used as a poaching base for fish, seafood or vegetables.

	Fumet
	A concentrated stock, particularly one made from fish or mushrooms, used to add flavor to less intensely-flavored stocks or sauces.

	Gazpacho
	an uncooked soup made of a pureed mixture of fresh tomatoes, sweet bell peppers, onions, celery, cucumber, bread crumbs, garlic, olive oil, vinegar and sometimes lemon juice which is served cold; also served chunky-style. You may also see this spelled "gazpacho."

	Menudo
	A hearty, spicy Mexican soup made with tripe, calf's feet, chilies, hominy and seasonings reputed to be a great hangover cure.

	Minestrone
	A thick Italian vegetable soup usually containing pasta along with peas or beans and sometimes other vegetables.

	Mulligan Stew
	A stew made literally of what's on hand including meat, potatoes and vegetables in any combination.

	Mulligatawny
	a rich meat or vegetable broth highly seasoned with curry and other spices with bits of poultry or other meats and can include rice, eggs, coconut shreds and/or cream; originally from India.

	Irish Stew
	A stew made of seasoned lamb or mutton chops, or these days, beef, potatoes and onions, covered with water or broth and stewed for several hours.

	Potage
	A French soup usually pureed and often thickened with cream or egg yolks.

	Pepper Pot
	A thick soup of tripe, meat, vegetables, pepper and seasonings also known as Philadelphia pepper pot.

	Posole
	a Mexican thick, hearty soup made of pork or chicken meat and broth, hominy, onion, garlic, dried chilies and cilantro and served with chopped lettuce, radishes, onions, cheese and cilantro as optional additions at the table.

	Scotch Broth
	A Scottish soup made with lamb or mutton, barley and various vegetables.

	Soup
	Basically any combination of vegetables, fruit, meat, and/or fish cooked in a liquid.

	Stew
	A dish containing meat, vegetables and a thick soup-like broth made from a combination of the stewing liquid and the natural juices of the food being stewed.

	Stock
	Strained liquid that is the result of cooking vegetables, meat or fish and other seasonings in water.

	Vichyssoise
	A rich, creamy potato and leek soup garnished with chives and served cold.

	Won Ton
	a Chinese favorite made of won tons (bite-size dumplings filled with a minced mixture of meat, seafood and/or vegetables) cooked in and served in a clear broth flavored with various ingredients such as scallions, celery and soy sauce.

Frog more Stew

2
tablespoons Old Bay Seafood seasoning

2 pounds red potatoes -- cut into 1" pieces

3 ears corn -- husked and halved

1 pound kielbasa -- or hot links, cut into 1" chunks

2 pounds shrimp -- deveined but unpeeled

12 crusty rolls

Place 4 quarts water in a large stew pot. Add Old Bay and bring to a boil.

Add potatoes and boil 10 minutes.

Add sausage and corn and boil 10 minutes more.

Add shrimp and cook till they are opaque pink, about 2 minutes. Ladle into bowls and serve with crusty rolls.

NOTES: Frog more Stew, otherwise known as Low-Country Stew, is an invention of local shrimpers from South Carolina. The shrimpers would use whatever food they had on hand to make a delicious, hearty stew.
Beef Paprikash

2 pounds beef stew meat -- cut into 1" cubes

1/4 cup flour
1 teaspoon salt
2 teaspoons Hungarian half-sharp paprika

 Cayenne
1/4 cup olive oil

1 onion -- diced

2 cloves garlic -- minced

1 green pepper -- diced

1 tablespoon tomato paste

1/2 cup dry red wine

1 cup beef broth

2 bay leaves

2 cups sour cream

In a large Ziploc bag, add beef, flour, salt, paprika and cayenne. Shake until meat is well coated.

Heat oil in a heavy bottomed saucepan. Sauté onion, garlic and green pepper until onion begins to soften. Remove from pan and set aside.

Add beef to pan and more oil, if necessary. Sauté until meat is browned. Add tomato paste and stir well. Sauté 1 minute more.

Add wine and stir well for 1 minute. Add beef broth, bay leaves and onion mixture. Bring to a boil and simmer for 1 hour or until meat is tender.

Lower heat and stir in the sour cream. Allow to heat thru. Serve with hot, buttered noodles or Spaetzle.

NOTES: This is a great take-along dish. Bring to a party or tailgating or camping, reheat and add sour cream just before serving.

Sage and Rosemary Pork Stew

2 pounds boneless pork shoulder roast -- cut into 3/4" cubes

2 tablespoons olive oil

1 onion -- chopped

2 (14 1/2-ounce) cans chicken broth

1 cup water
1 tablespoon minced fresh rosemary

1 teaspoon minced fresh sage

 Salt and pepper -- to taste

2 cups new potatoes -- unpeeled, cubed

1/2 pound fresh green beans -- cut up

1/3 cup all-purpose flour

2/3 cup water
Heat oil in Dutch oven. Brown pork cubes over medium-high heat. Add onions and sauté 2 minutes more.

Stir in chicken broth, water and seasonings. Bring to a boil; reduce heat. Simmer uncovered for 20 minutes.

Stir in potatoes and beans; simmer 15-20 minutes or until tender.

Combine flour and water; mix until smooth. Gradually stir into stew. Cook and stir until thickened. Adjust seasonings and serve.

Beef Stroganoff (adapted from Mom's)

1 1/2 pounds round steak -- cut into strips

1 tablespoon vegetable oil

1 small onion -- finely diced or 2 T. dried onions

2 stalks celery -- finely diced

1 carrot -- shredded

8 ounces sliced mushrooms -- optional

1 tablespoon Worcestershire sauce

1 tablespoon onion powder

1 tablespoon ketchup
 Salt and pepper -- to taste

2 cans (14.5 oz) beef broth

3 tablespoons flour -- mixed with enough water to make slurry
1 cup sour cream -- more or less to taste

Brown meat in a large electric skillet or on the stove with the oil over med-high heat.

When the meat is nicely browned, add the onion, celery, carrot and mushrooms. Sauté until the mushrooms release their moisture and the onions are soft, 5-6 minutes.

Add the Worcestershire, onion powder, ketchup, salt and pepper. Simmer a minute or two more.

Add the beef broth and bring to a boil. Simmer 1 1/2-2 hours, uncovered, adding more broth or water to keep the meat covered at all times.

Prepare the slurry and add to the simmering stew. Whisk vigorously to avoid lumps. Simmer an additional 30 minutes. Do not add any more liquid at this time.

Right before serving, adjust seasonings and fold in sour cream.

Brunswick stew
4 pounds chicken pieces -- legs, thighs, breasts, wings

1 cup flour
1 tablespoon salt
1 1/2 teaspoons pepper
1 1/2 teaspoons dried thyme

1/2 teaspoon cayenne
1/4 cup vegetable oil

2 onions -- chopped

8 ounces smoked ham -- diced

4 cups chicken stock -- divided

1 (28 ounce) can diced tomatoes -- drained

1 green pepper -- chopped

1 bay leaf

1 (10 ounce) package frozen lima beans -- thawed

2 cups frozen corn -- thawed

Trim as much fat as possible from the chicken. Rinse and drain.

In a shallow bowl or Ziploc bag, mix the flour, salt, pepper, thyme and cayenne. Dredge the chicken pieces in the seasoned flour and set aside, reserving leftover flour.

In a large, heavy bottomed sauté pan, heat 2 T. of the oil over med high heat. Add the chicken pieces to the pan in a single layer and cook, in batches if necessary, until golden brown. Remove chicken to a large, heavy bottomed stew pot.

Add the remaining oil to the sauté pan and sauté the onions until soft, about 2 minutes.

Add the ham and cook until lightly browned, about 2 minutes more. Sprinkle the reserved, leftover flour over the ham and onions and cook 1 minute more.

Pour in half of the stock. Bring to a boil, scraping up and browned bits from the bottom of the pan. Simmer until slightly thickened.

Pour everything from skillet over the chicken in the casserole. Add the tomatoes, remaining stock, the green pepper and the bay leaf. Bring to a boil and simmer, partially covered, 15 minutes.

Add the lima beans and corn and simmer, uncovered, until chicken and vegetables are tender, about 10 minutes more. Remove bay leaf, adjust seasonings and serve.

NOTES: This is another stew with Southern roots and you'll find it served with Barbeque in some regions. It can be made with chicken, rabbit, pork or squirrel. Beef is sometimes used in combination with other meats.

Onions, corn and tomatoes are always included, but lima beans, peas or okra are optional.

Tuscan Chicken and White Bean Stew

1/2 cup roasted garlic

4 (15 oz) cans great northern beans

4 cups chicken stock -- divided

1/4 cup olive oil

2 pounds boneless chicken -- breasts or thighs or combo of both, diced

 Salt and pepper -- to taste

4 ounces panceta -- or bacon, diced

1 onion -- chopped

1 small leek -- white and light green parts only, cut in half lengthwise, washed and cut in half circles

3 carrots -- peeled and chopped

2 stalks celery -- chopped

1 small fennel bulb -- green tops removed, cut in half lengthwise and diced into 1/4" pieces, optional

2 tablespoons tomato paste

2 tablespoons balsamic vinegar

1 cup dry white wine

1 tablespoon fresh rosemary -- chopped

2 bay leaves

If braising in oven, preheat oven to 350.

Combine roasted garlic with 1 can of beans and about a cup of chicken stock in a food processor. Puree until smooth.

In a large stew pot over med-high heat, warm the olive oil. Add the chicken and season with salt and pepper and brown. Remove the chicken from the pan and set aside.

Add the pancetta or bacon, onion, leek, carrots, celery, fennel and a pinch of salt. Sauté until vegetables turn translucent, stirring occasionally, trying to pick up the browned bits left by the chicken.

Stir in the tomato paste, cook for 2 minutes.

Add the vinegar and wine, cook 1 minute.

Stir in rosemary, bay leaves and bean puree. Place chicken back in stew and pour in remaining stock.

Cover with a tight fitting lid and place in oven. Braise for about 30 minutes, remove cover and check to see that there is enough moisture, adding more stock if necessary. Cover and return to oven for 15 minutes more. Sprinkle with more fresh rosemary, if desired, and serve.

Alternately, lower heat on stove and simmer, covered for 40-45 minutes, stirring occasionally and adding more stock if necessary.

NOTES: Leek and fennel are optional, but very tasty additions.

Irish stew
2 pounds chuck roast -- very lean, cut into 1" cubes

2 tablespoons vegetable oil

1 teaspoon white pepper -- or to taste

2 teaspoons meat tenderizer -- unseasoned, optional

3/4 teaspoon celery salt

1 tablespoon onion powder

3 tablespoons a-1® Steak Sauce

1/2 cup carrot -- shredded

1 can beef broth

1 tomato -- skinned and diced, optional

2 tablespoons dried onion

1 stalk celery -- peeled and diced very fine

6 carrots -- peeled and diced

1 stalk celery -- peeled and diced

2 1/2 pounds potatoes -- peeled and quartered

3 tablespoons flour -- mixed with water to make slurry
1 tablespoon butter -- optional

Brown meat in a large electric skillet or on the stove with the oil over high heat.

When the meat is nicely browned add white pepper, meat tenderizer, celery salt, onion powder and A-1 steak sauce. Cook until the meat juices evaporate and the meat again starts to brown.

Add shredded carrots. Simmer 2 minutes. Add beef broth to deglaze the pan. Bring again to a simmer.

Add the tomato, dried onion and 1 stalk very fine dice celery.

As liquid evaporates and meat begins to show add water so meat is always covered. Do this throughout the cooking process. Simmer 1 1/2 to 2 hours or until meat is tender.

Add diced carrots and diced celery. Adjust water level to cover. Simmer 15-20 minutes.

Add potatoes and again enough water to cover. Simmer gently until potatoes are tender. Approx. 20 minutes.

Adjust water level after simmering as potatoes will absorb alot.

Mix flour and approx. 1/4c. water to make slurry. Add slurry slowly until desired thickness is achieved. Adjust seasoning with steak sauce, salt and pepper. Serve.

Serving Ideas: Make jiffy mix dumplings and drop them on top of the stew to cook after slurry has been added. Cover and cook till dumplings are done-approx 15 minutes.

NOTES: Round Steak is a good substitution for Chuck Roast.

Instead of Meat Tenderizer use 2-3T. Ketchup.

Tomato is an optional addition but it is good for color and to tenderize the meat.

Shredded carrot is added for vitamins and to thicken and flavor gravy.

Irish Ground Beef Stew

1 pound ground beef

1 large onion -- finely chopped

1 tablespoon fat
1 large carrot -- diced

1 1/4 cups cold water -- or beef stock

1 bay leaf

 salt and pepper -- to taste

1 teaspoon all-purpose flour -- blended in a little cold water

Fry the ground beef and the onion in the fat in a large saucepan over medium high heat until the meat browns.

Add the carrot, water, bay leaf and seasoning. Stir well and bring to a boil, reduce heat and continue simmer for 20-30 minutes until the vegetables are tender and the flavors are well blended.

Remove the bay leaf and add the blended flour. Cook for a further few minutes. Adjust the seasoning and serve with boiled potatoes and peas.

NOTES: This is a popular Irish weekday meal.

PAGE
8

