FICHE TECHNIQUE DE PREPARATION					
Durée de réalisation Environ 3 minutes par sole		Objectif Réaliser le filetage d'une sole grillée au guéridon. Pré-requis La sole meunière.		THEME Sole grillée (sole portion)	
citron cannelé, de beurre d'anchois ou de beurre maître d'hôtel.		Matériel – 1 Plaque à accumulation – 1 Pince – 1 Assiette à déchets		Arrive du passe - Les soles en plat ovale, le(s) beurre(s) d'accompagnement les assiettes chaudes clients + une assiette de découpe. Prix brut - Sole portion : - Beurre (s) :	
DEROULEMENT DE LA PREPARATION					
ETAPE S		MET	THODE		OBJECTIFS
Organiser le guéridon	Assiette découpe (decoupe de la control de l	Zone sous Guéridon	Disposer le matériel sur le gue ci–contre. Les assiettes chaud elles ne seront apportées qu'e soles.	des sont indiquées mais	Effectuer un filetage rapide sur un gueridon bien organisé afin d'améliorer l'efficacité. Cacher au maximum l'assiette à déchets au client en la placant derriére la plaque chaude.
Ebarber les soles	0000		Présenter le plat et le déposer accumulation. Placer une sole découpe, tête à gauche. A l'ai la tête et la queue et ébarber pointillés indiqués par les flècl dans le plat et passer à la suiv	e dans l'assiette de de de la pince, enlever la sole en suivant les hes. Remettre la sole	Ebarber les soles en utilisant la même méthode que pour les soles meunière.
Lever les filets			Lorsque toutes les soles sont l'assiette de découpe et monte Directement dans le plat, leve la première sole à l'aide de la dans l'assiette client.	er une assiette client. er les filets supérieurs de	Servir le filet supérieur entier afin de conserver le quadrillage du grill.
Dresser les assiettes		sole afin de la dresser comm se contenter d inférieurs). Pl	passer la cuillère sous l'arrête c a soulever et de l'enlever , sépa ne le montre la figure ci–contre de faire glisser le filet supérieur, acer le citron et servir, le beurre l'anglaise. Continuer ainsi de si écédente.	rer les filets et les (il est aussi possible de , sans séparer les filets e d'accompagnement	Retirer l'arrête centrale comme pour la sole meunière, présenter la sole l'enplacement de la tête orienté à gauche.