
Mother Sauces Family Tree

Copyright 2010 Todd Mohr Unauthorized

BechamelBechamelBechamelBechamel

Milk + Roux

CreamCreamCreamCream
Cream + Lemon

CheddarCheddarCheddarCheddar
Cheese, Worchesteshire,

Mustard

MornayMornayMornayMornay
Gruyere, Cream, Butter

NantuaNantuaNantuaNantua
Cream, Butter, Paprika,

Diced Shellfish

SoubiseSoubiseSoubiseSoubise
Sweat diced onion,

simmered and strained

Veloute’Veloute’Veloute’Veloute’

Stock & Roux

BercyBercyBercyBercy
Fish Stock, Shallots,

White Wine, Butter

AllemandeAllemandeAllemandeAllemande
Veal Stock, Egg Yolk,

Cream, Lemon

SupremeSupremeSupremeSupreme
Chicken Stock,

Mushrooms, Cream

AuroraAuroraAuroraAurora
Allemande, Tomato

Paste, Butter

CardinalCardinalCardinalCardinal
Fish Stock, Cream,

Cayenne, Lobster

EspagnoleEspagnoleEspagnoleEspagnole

Brown Stock+Brown Roux

ChausseurChausseurChausseurChausseur
Mushrooms, Shallots,

White Wine, Tomatoes

ChateubriandChateubriandChateubriandChateubriand
White Wine, Shallots,

Lemon, Tarragon

BordelaiseBordelaiseBordelaiseBordelaise
Red Wine, Shallots, Bay

Leaf, Thyme

RobertRobertRobertRobert
Onion, Mustard, Sugar,

Butter

DuxelleDuxelleDuxelleDuxelle
Onion, Mushrooms,

White Wine, Tomato

TomatoTomatoTomatoTomato

Tomato+Vegetable Puree

CreoleCreoleCreoleCreole
Onion, Celery, Garlic,

Pepper, Thyme, Cayenne

SpanishSpanishSpanishSpanish
Creole Sauce,

Mushrooms, Olives

MilanaiseMilanaiseMilanaiseMilanaise
Mushrooms, Butter, Ham

NeapolitanNeapolitanNeapolitanNeapolitan
Garlic, Olives,

Anchovy, Capers

BologneseBologneseBologneseBolognese
Mire Poix, Ground Meat,

Red Wine, Oregano

HollandaiseHollandaiseHollandaiseHollandaise

Butter + Egg Yolk

BernaiseBernaiseBernaiseBernaise
Shallots, Tarragon, Re-

duce in Vinegar

MousselineMousselineMousselineMousseline
Whipped Cream

MaltaiseMaltaiseMaltaiseMaltaise
Orange Juice,

Orange Zest

GrimrodGrimrodGrimrodGrimrod
Saffron

ChoronChoronChoronChoron
Bernaise, Tomato Paste

Heavy Cream

Sauces derived from Mother Sauces are called “Small Sauces”. Use the following examples of Small Sauces to create your own inspiSauces derived from Mother Sauces are called “Small Sauces”. Use the following examples of Small Sauces to create your own inspiSauces derived from Mother Sauces are called “Small Sauces”. Use the following examples of Small Sauces to create your own inspiSauces derived from Mother Sauces are called “Small Sauces”. Use the following examples of Small Sauces to create your own inspirations.rations.rations.rations.

FREE Easy Sauces Webcast at www.easy-sauces.com

