

8.6 Specialty Desserts Notetaker

Frozen Desserts

Ice Cream

- To be accurately labeled ice cream, must contain a certain % of milkfat
 - Vanilla ice cream must contain no less than ___% milkfat
 - Other flavors: No less than ___% milkfat
- Quality ice cream characteristics:
 - has a _____ base
 - _____ readily in the mouth
 - does not _____, or separate, when it _____ at room temperature.

Gelato:

- _____ version of ice cream
- Unlike ice cream, however, it does _____ contain _____
- Often made with _____, rarely with cream

Frozen yogurt:

- Contains yogurt in addition to the normal ice cream ingredients, such as sugar/sweeteners, _____, colorings, & flavorings
- Make with _____-fat or _____-fat yogurt
- Frozen yogurt both freezes and melts _____ than ice cream.

Frozen mixtures of fruit juice or fruit puree:

- **Sherbet:**
 - Contains _____ and/or _____ for creaminess
- **Sorbet**
 - Contains _____, just fruit _____ or _____ with sweeteners and other flavors or additives
 - Serve as a:
 - _____ course
 - _____ between courses
 - Dessert

Poached Fruit and Tortes

Poached Fruit

- **Combination of _____ with a liquid, usually a mixture of sugar, spices, and _____.**
- More _____ in the poaching liquid, the more the fruit will hold its _____
- Use fruits that are firm enough to _____ during cooking.
 - Ex. _____
 - Popular Recipes: Peach Melba and Pears Belle Hélène

Poaching Technique:

- Heat the fruit and liquid together until the fruit is _____
- Test for doneness with a _____; the fruit is fully poached when it is easy to pierce.

Torte:

- An elegant, rich, many-_____ cake often filled with _____ or _____
- Pastry chefs often use **Génoise**, _____ sponge cake, in preparing a torte.
 - Split it into layers
 - Top each layer with buttercream or jam filling
 - Place layers back together and coat the entire cake with _____
 - Frost cake

Dessert Sauces and Creams

Crème Anglaise

- Light, _____ sauce made from milk, egg yolks, & sugar
- Is a classic accompaniment to soufflés and steamed puddings

Note:

- If overheated, can _____ (develop clumps)
 - Possible to save it by _____ immediately into a container set in an _____

Fruit sauces can be raw or cooked, depending upon the desired flavor.

- **Coulis:**
 - Fruit sauce made from fresh _____ used to top ice cream, cheesecake, or other desserts
 - If cooked, only just to activate a thickener
 - _____ seeds with a _____
 - Thicken remaining pulp with cornstarch, arrowroot, or a light pectin
 - Can be spooned or piped onto dessert

Fruit syrups

- **Cooked sugar-based juice**
- Sugar itself provides the thickening as the liquid boils & is reduced
- Used to garnish desserts and ice cream or to complement breakfast items.

Caramel Sauce

- Cooked sugar caramelized with _____
- Sometimes have added cream
- Greater the _____, the darker the _____ (ideal: _____ brown)
- Longer the cooking time, more _____ will develop (harder the caramel)
- If overcooked, sauce will become _____
- **Butterscotch-Flavored Sauce:**
 - Caramel sauce with added _____ & _____

Chocolate sauce is a family of sauces and syrups with _____ or melted chocolate as the base.

- Usually some _____ to maintain _____ quality
- Some will harden when cooled (ex. Chocolate _____)
 - If truly a syrup, sauce will remain _____ when cooled
- Hardened shells over ice cream:
 - Use a special formulation of chocolate with a saturated oil

Sabayon (*sa-by-on*) or **Zabaglione** (*zah-bahl-YOH-nay*)

- **Fragile wine dessert sauce made from egg yolks, sugar, and wine (often Marsala wine)**
- Whip constantly over simmering water until light and thick
- Too delicate to be made ahead of time & held

Pastry creams (*crème pâtissière*)

- Have greater _____ than custards
- Part of *mise en place* for many kitchen desserts
- Used as fillings for pastries such as _____
- Use creams as a soufflé base
- Cook eggs, sugar, flour or cornstarch, milk and/or cream together until it is a _____ mixture

Bavarian creams

- Combination of three basic ingredients: _____
- Combine vanilla sauce with _____ gelatin
- Cool mixture over an _____ until it _____ slightly when dropped with a spoon
- _____ whipped cream into the mixture and pour into molds
- Use as single items or as fillings for pastries

Plating and Presenting Desserts

- Good plate presentation requires careful attention to _____, _____, _____, & _____ of food on the plate.
 - Guests eat first with their _____, then their noses, and finally with their mouths.
- There are two areas of presentation technique:
 - The _____ itself
 - The _____ as a whole

5 Components of a Plated Dessert

- Main item: _____ ounces
- Sauce/sauces: _____ ounces
- Garnish- _____
- Crunch garnish- cookie, chocolate decoration, _____, _____
- Frozen Component (optional)- _____
- Plated Dessert Contrasts
 - Temperature- _____/cold
 - Texture- creamy/_____
 - Shape- round/_____
 - Color- bright/_____
 - Flavor- lean/_____, sweet/_____

Tips For Plating

- Mise en Place
- Don't use _____ - flavors
- Don't confuse the _____ with too much _____
- Don't confuse the _____ with too many _____
- Glazes should be used sparingly and only if they enhance an item
- All items on the plate should be _____
- Avoid unnatural colors – _____
- Best to place dessert decoration in _____, as it tends to be more appealing to the eye
- All plates should be _____