Empty Bowls Soups

Recipe Packet
[image: image1.jpg]

Potato Leek Soup
Yield: 6qt or 24, 1 cup portions
Ingredients:

· 10TBL (5oz) Butter

· 1lb 4oz onions, sliced thin

· 1lb 4oz leeks, white part only, sliced thin

· 5lbs potatoes, peeled and cut into a large dice

· 5qt chicken stock

· Salt to taste

· White pepper to taste

Directions:

1. Heat the butter in a large sauce pot over moderately low heat.

2. Add the onions and leeks. Sweat them without letting them brown.

3. Add the potatoes to the sauce pot and stir

4. Add the stock, season, and bring to a boil. Simmer until the vegetables are very tender.

5. Puree the soup with a blender or food processor or use an immersion blender.

Potato Chowder

Yield: 6qt or 24, 1 cup portions

Ingredients:

· 8oz bacon
· 12 oz onions, medium dice
· 3 oz celery, medium dice
· 1/2c (4oz) Flour
· 3 ½ qt chicken stock
· 3 lbs potatoes
· 6 cups Hot milk
· 1 cup hot heavy cream
· Salt to taste
· Chopped parsley for garnish
Directions:

1. Cut the bacon into little pieces with kitchen shears.

2. Cook bacon in heavy sauce pot until fat liquefies.

3. Add onions and celery. Cook in the fat over moderate heat until nearly tender. Do not brown.
4. Add the flour. Stir into the fat to make a roux. Cook the roux slowly for 4-5 minutes, but do not let brown.

5. Using a wire whip, slowly stir in the stock. Bring to a boil, stirring to make sure the liquid is smooth.

6. Add the potatoes. Simmer until all the vegetables are tender.

7. Stir in the hot milk and cream.

8. Season to taste with salt and white pepper

9. Before serving sprinkle with chopped parsley for garnish.
Chicken Noodle Soup
Ingredients:

· 10 oz egg noodles

· 10 oz cooked chicken meat

· 6qt chicken stock

· 1lb carrots, small dice

· 1lb celery, small dice

· Salt to taste

· White pepper to taste

Directions:
1. Boil water in a large sauce pan. Cook noodles in a separate pot for 8 minutes. Drain. Cool in colander. Put noodles in large gallon bag. (Noodles must be added to the soup right before serving.)

2. Cut raw chicken into a small dice. Cook in a skillet with enough oil to prevent the chicken from sticking.
3. Bring stock to a simmer in large stock pot. Add carrots and celery. Cook until tender.

4. Season to taste with salt and white pepper.

5. Add Chicken to stock.
Corn chowder

Yield: About 6 servings (2 cup ea)
Ingredients:

· 2 Tablespoon oil

· 2 large onion, finely chopped

· 2 green bell pepper, finely chopped

· 1 cup celery, finely chopped

· 2 clove garlic minced

· 12 medium potatoes, diced

· 4 cups vegetable stock or bouillon

· 5 cups corn kernels
· 4 cups milk

· 1 teaspoon each: dried sage, rosemary, and basil (or equivalent fresh herb)

· salt and ground black pepper to taste
Directions:

1. Heat the oil in a heavy saucepan.

2. Sauté the onion, bell pepper, celery, and garlic over medium heat for two minutes.

3. Stir in the potatoes and stock or bouillon, lower heat, and simmer (covered) over low heat for about 15 minutes or until the potatoes are tender, stirring occasionally.

4. Mix in the corn kernels, milk, and herbs, and simmer for another five minutes.

5. Season with salt and pepper

http://www.catteacorner.com/vegan-b.htm

Lentil Soup

Ingredients

· 2 tablespoons olive oil

· 1 cup finely chopped onion

· 1/2 cup finely chopped carrot

· 1/2 cup finely chopped celery

· 2 teaspoons salt

· 1 pound lentils, picked and rinsed

· 1 cup diced, peeled canned tomatoes finely chopped

· 2 quarts chicken or vegetable broth

· 1/2 teaspoon freshly ground coriander

· 1/2 teaspoon freshly ground toasted cumin

· 1/2 teaspoon freshly ground pepper
Directions

1. Place the olive oil into a large 6-quart Dutch oven and set over medium heat.

2. Once hot, add the onion, carrot, celery and salt and sweat until the onions are translucent, approximately 6 to 7 minutes.

3. Add the lentils, tomatoes, broth, coriander, cumin and grains of paradise and stir to combine.

4. Increase the heat to high and bring just to a boil.

5. Reduce the heat to low, cover and cook at a low simmer until the lentils are tender, approximately 35 to 40 minutes.

6. Using a stick blender, puree to your preferred consistency.

Spicy Black Bean Soup
Yield: 6qt or 24, 1 cup portions
Ingredients:

· 2lbs black beans

· 1 ½ oz olive oil

· 8oz onions, small dice

· 4 cloves garlic, chopped

· 2oz jalapeno, chopped

· 4 TBL chili powder

· 1 ½ tsp ground cumin

· 1 ½ tsp ground coriander

· 1 bay leaf

· 5qt vegetable stock

· 1lb canned tomatoes, drained and chopped

· Salt to taste

· Hot pepper sauce to taste

Directions:

1. Heat olive oil in large stock pot over medium heat.

2. Add the onions, garlic, and jalapeno. Cook over low heat until almost tender.

3. Add the chili powder, cumin, coriander, and bay leaf. Stir to mix in with the oil and vegetables.

4. Add the stock. Drain the black beans and add them to the pot.

5. Cover and simmer until the beans are tender.

6. Add the tomatoes. Continue to simmer another 15 to 30 minutes, until beans are completely tender and flavors are well blended.

7. Add salt and hot pepper sauce to taste.

French Onion Soup

Yield: 7.5 qt or 24, 10oz portions

Ingredients:

· 1 stick (4oz) butter

· 5lbs onions sliced very thin

· 6 ½ qt beef stock

· Salt to taste

· Pepper to taste

· 4-6oz vinegar

· 1 ½ lb Swiss cheese grated

Directions:

1. Heat butter in a stock pot over moderate heat. Add the onions and cook until they are golden. Stir occasionally. Note: onions must cook slowly to become evenly browned. This is a slow process and will take 30 minutes. Do not brown too fast or use high heat.

2. Add the stock and bring to a boil. Simmer until the onions are very tender and flavors are well blended about 20 minutes.

3. Season to taste with salt and pepper. Add vinegar.

4. To Garnish: cut bread into a thick slice. Toast bread under broiler. Place soup in oven safe bowl. Add bread on top of soup. Top bread with cheese. Broil for 1-2 minutes until cheese is bubbling.

