[image: image1.png]Chteff Emog
ULINARY
LASSROOM

Welcome to the Culinary Classroom
A PRIVATE COOKING SCHOOL

where we teach cooking classes to the masses
Bring your creativity and questions as you explore Cooking and Pastry/Baking to start a new career or to impress your friends with your SKILLS as a Master Chef or Pastry Chef
· 18-Week Culinary Master Chef Program – Certification Program

· 10-Week Culinary Baking/Pastry Program – Certification Program

· Recreational Cooking Classes
· Recreational Baking and Pastry Classes
· Couples Romantic Date Night Dinner Classes

· 4-Week Culinary Basics Cooking Series/ Cooking Basics
· 4-Week Healthy Cooking Series
· 4-Week Vegetarian Cooking Series
· Team Building Events for Corporations

· Private Cooking Parties/Celebrations for Adults
· Children’s Culinary Academies – Kid’s Summer Camps
Gift Certificates Available Via Email – The Perfect Gift for ANY Occasion
Register On-Line 24 Hours a Day @ http://culinaryclassroom.com/store
Sign up for our Newsletter – we’ll send you Class Listings and Seasonal Recipes!
Cook Well, Eat Well and BE Well! With Chef Eric Crowley
Convenient Parking/Freeway Close-405/10

1 Block East of Overland, Just North of Pico - Parking Just North of Pico on Overland

2366 Pelham Avenue - Los Angeles, CA 90064 -- Phone: 310-470-2640 - Fax: 310-470-2642
www.facebook.com/chefericsculinaryclassroom -- www.twitter.com@chefericcrowley
www.instagram.com/chefericsculinaryclassroom - www.pinterest.com/chefericscc

www.culinaryclassroom.com - www.youtube.com/user/culinaryclassroom
“After having CHEF ERIC as an instructor, I went on to excel at the Cordon Bleu school and Patina Restaurant.”

 Mark Dao, Owner of Un Deux Trois Catering

"When looking for a culinary school, how I learned was just as important as what I learned. Chef Eric’s love of teaching helps everyone get the most out of the class. After taking the Pro Course I, I have gained the confidence and curiosity to take on more tasks in the kitchen."

Steve Cuevas, Graphic/Web Designer, Culinary Chef I Student

Chef Eric Jacques Crowley
Chef Eric’s mother was a Gourmet Cook and he grew up eating gourmet meals. During college, he started to learn to cook and fell in love with it. CHEF ERIC graduated with honors from the Culinary Institute of America in Hyde Park, New York. He has been a Professional Chef and Professional Chef Instructor for thirteen years and has owned and operated the Culinary Classroom for 8 wonderful years. European-trained with Chef José Munisa at Via Veneto, Barcelona's longest-running 5 Star Restaurant, and Chef Joseph Russwürm at Munich's Hotel Kempinski, a 5 Star establishment. His training in Europe rounded out his culinary education and enabled him to take his cooking and palate to a higher level of sophistication.

In the United States, he worked with Patina Catering-of the Patina Restaurant Group-supervising corporate and personal events from an intimate 4-person lunch or dinner to a boisterous crowd of 2,000 for lunch, dinner or appetizers. He has cooked meals for presidential candidates, vice presidents, show business executives, celebrities and numerous personal clients. He has also prepared elaborate private dinners and specialty meals for country club and consulate guests.

Chef Eric’s Cooking Demonstrations include Vacation Fest in Santa Monica with Chef Mario Martinoli, The Taste of Santa Monica, The Great Tastes of Brentwood, Bloomingdales Department Store in Century City, and Surfas Restaurant Supply in Culver City. He has appeared on KCRW with Evan Kleiman of Good Food Live and on KFI with Mario Martinoli of The Mario Martinoli Show. He has participated in Corporate Health Fairs and given Demonstrations on-site for numerous Companies and Corporations.
Chef Eric hosted television shows at the Culinary Classroom including NBC’s Channel 4 Reporters for a Cooking Class Session, Good Day LA, Channel 11’s Morning Show, as they joined him live to see the Children’s Summer Cooking Camps in action, KCAL 9 News for a Holiday Entertaining cooking segment, KTLA 5 News for a Super Bowl cooking segment, E!Entertainment and Your LA on Channel 4 as they showcased his Couples Romantic/Date Night Cooking Classes, and the Associated Press as they highlighted our Children’s Summer Culinary Camps. He has been a Guest Chef on CitiCable 3’s Community Cooking Television in Torrance. He and the Classroom have been featured on SoCal.com and LA’s The Place – Los Angeles Magazine at lastheplace.com. He has been written up in the Los Angeles Business Journal, The Orange County Register, the Beverly Press News, Valley Scene Magazine and lots of Cooking Blogs.
Chef Eric is a C-Cap Program Judge and Scholarship Sponsor for the Los Angeles Unified School District (Career Through the Culinary Arts). He is also a Mentor for the Culinary Institute of America (CIA), supporting interns with their requirements to attend the CIA and hosting open houses for potential CIA students. Interns may apply to work with Chef Eric via email.
CHEF ERIC has taught professional and recreational cooking classes to thousands of students since 1999. Many of his students are successful Restaurant Owners, Chefs, Caterers, Personal Chefs and Home Chefs. His culinary, catering, and teaching career is studded with accolades from students, clients, and employers. His love of gourmet food, cooking, and teaching is apparent. Come take a class with him!
 “Chef Eric and his staff are incredibly knowledgeable; the class layout was well-organized,

the ingredients top notch and the recipes delicious!”

Jacquelyn Richey – Master Chef Graduate, Home Chef

“Thank you very much for your hospitality - we will definitely be recommending your Culinary Classroom

to friends and colleagues. We look forward to working with you again.”

Joshua Goeppner, Marumoto & Associates/American Express Financial Advisors Inc. (6-Year Return Client)
Team Building Events – Corporate Events - Private Cooking Parties

The Culinary Classroom offers an excellent option for Team Building Events. Hands-on Cooking Classes give participants the opportunity to Improve Communications, Decision-Making Skills and Boost Morale, while learning a new skill to share with friends and family.

Many Law Firms and Professional Offices come to the Culinary Classroom as a place for new Employees/Associates to meet and work together with co-workers. Book a date and bring your employees; it's that simple. We help you design the Menu, shop and, most importantly, clean up!

We provide the service, ingredients and equipment to create your special occasion. Be a guest at your own event and give everyone a time to remember. The fruits of three hours of labor are enjoyed by all at the end of the Class for a Formal Sit-Down Meal with Tablecloths and Candles, or a more casual Hors d’oeuvres Event. We will clear your plates and bring you dessert. See our website for testimonials and pictures and call us to discuss this fabulous idea for your next special occasion.
Private Cooking Celebrations – Private Cooking Parties

Families and Groups can celebrate any occasion by coming to the Culinary Classroom instead of a Restaurant or Banquet facility. Celebrate a Birthday, Graduation, Engagement, Anniversary, Wedding Shower or other Social Event with a Private Cooking Celebration at Chef Eric’s Culinary Classroom. Your friends and family will leave with pleasant memories.

The Private Cooking Celebration allows participants to be as active in the kitchen as they wish. Book a date and bring your friends and family; it's that simple. We help you design the Menu, shop and, most importantly, clean up! We provide the service, ingredients and equipment to create your special occasion. Be a guest at your own event and give everyone a time to remember. The fruits of three hours of labor are enjoyed by all at the end of Class for a Formal Sit-Down Meal with Tablecloths and Candles, or a more casual Hors d’oeuvres Event. We will clear your plates and bring you dessert. See our website for testimonials and pictures and call us to discuss this fabulous idea for your next special occasion. These parties are for adults only.

Silver Level

$100 Per Person

Gold Level

$125 Per Person

Platinum Level

$150 Per person

Please call Chef Eric Crowley at (310) 470-2640 to discuss this fabulous and economical idea for your next Team Building Event, Holiday Party, Corporate Event, Client Appreciation Dinner, Private Cooking Party, Appreciation Dinner, Brunch, Lunch, Cocktail Party, Dinner, Iron Chef Event, or any Special Event. Our Menus include everything from Appetizers, Soups, Salads, Side Dishes, Entrees and Fantastic Desserts. There is a 10 Person Minimum and a 16 Person Maximum.

A Non-Refundable Deposit of $750 is required to secure the date of your event.

There is a 15% Gratuity added to your final bill. We look forward to serving you.

Chef Eric and the Culinary Classroom Team

CULINARY MASTER CHEF PROGRAM
Please call our office if you would like to audit a Program Class free of charge!

Passionate about Cooking? Exploring the world of Culinary Arts? Thinking about a career as a Chef? Whatever your goal, we have a program or class for you. Many of CHEF ERIC’s students are cooking professionally in restaurants, and as caterers and personal chefs. Many others are simply more confident in their private kitchens cooking for their families, hosting dinner parties and creating wonderful meals and baked items. We assist in career guidance.
CULINARY MASTER CHEF PROGRAM – 18 Weeks - $2,500*
Payment Plans available!
Includes the Culinary Textbook, Chef Jacket, Chef Apron

This information-packed series is what CHEF ERIC spent years learning at the CIA
Sunday, 9/14/14-2/1/15

9:30am-1:00pm
Thursday, 10/9/14-2/26/15
6:30pm-10:00pm
Tuesday, 1/13/15-5/12/15
6:30pm-10:00pm
· Hands-on techniques for immediate application in today's kitchens

· Ingredients are fresh and unprocessed

· Every student learns to prepare meals without recipes

· New Vegetarian Recipes

· Certificates are awarded upon completion of classes

· Pass the County Food Handlers Exam
· Class #1 - Knife Skills/Introduction to the Kitchen – The most important basic technique taught to all culinary students. Includes Basic Kitchen Equipment and Sanitation Instruction.
· Class #2 - Stocks – A great stock is the key to many recipes, Fish, Chicken, and Beef.
· Class #3 - Grand Sauces – Hollandaise, Béchamel, Veloute, Demi-Glace and Tomato Sauce. Students acquire important skills for sauce making.
· Class #4 - Soups – Many a great meal starts with wonderful soup. We explore a variety of recipes using stocks.
· Class #5 - Contemporary Sauces – Prepare fresh and tasty modern-style sauces perfect for accompanying all meals, including today’s lighter menus.
· Class #6 - Breakfast and Egg Cookery – Learn the versatility of breakfast/egg cookery with a variety of menus.
· Class #7 - Vegetable Cookery – Proper buying/storage of produce; delicious preparations of seasonal items.
· Class #8 - Potato Cookery – Potatoes are an essential item in any kitchen. Several different cooking techniques will be used by students in this important section.
· Class #9 - Dry Heat Cooking Methods – This class focuses on sautéing, broiling, grilling, and roasting.
· Class #10 - Moist Heat Cooking Methods – Practice techniques like poaching, braising, stewing and steaming.
· Class #11 - Pasta, Rice and Dumplings – Learn a variety of cooking methods for rice, dumplings and pasta.
· Class #12 - Appetizers and Hors d’ouvres – The focus is on dishes that might be enjoyed as a first course in a multi-course meal, as well as delectable tidbits to be nibbled at a cocktail party with presentation.
· Class #13 - Garde Manger and Charcuterie – The importance of sausages, terrines, pates and smoked items in the kitchen and dining room are explored in this exciting class – one of the favorites of the program.
· Class #14 - More Dry Heat Cooking – Reinforce techniques in class #9, with different ingredients/recipes.
· Class #15 - More Moist Heat Cooking –Reinforce techniques in class #10, with different ingredients/recipes.
· Class #16 - Wine and Food Pairing – The Chef constructs a menu with seasonal ingredients and pairs wines to accompany the menu as we taste several varieties with our meals.
· Class #17 - Instructor Menu – The Chef selects recipes for the students to make without substantial assistance and critiques plating, presentation and taste of the menus.
· Class #18 - Final Class – Students make an intricate menu with an entrée, vegetable and side dish without the use of recipes. Last class food critique and discussion follows as we wind up our Culinary Master Chef Program and Certificates are presented.
“For the aspiring Chef or the Home Cook, Culinary Chef I is a class that everyone should take. Chef Eric and his staff are more than hospitable.

The knowledge you gain and the people you meet make you want to come back for more every week.”

Shayna Kay, Culinary Master Chef Graduate, Culinary Institute of America Student
MASTER BAKING/PASTRY PROGRAM

Please call our office if you would like to audit a Program Class free of charge!

Passionate about Baking? Thinking about a career as a Baker/Pastry Chef? Whatever your goal, we have a program or class for you. Many of CHEF ERIC’s students are baking professionally in restaurants and bakeries, and starting their own businesses. Many others are simply more confident in their private kitchens baking for their families, making desserts for dinner parties and creating wonderful cakes and baked items.

MASTER BAKING/PASTRY PROGRAM - $1,400

Registration includes the CIA’s Baking/Pastry Textbook,
an Embroidered Chef Jacket and Apron

Payment Plans available!

Sundays, 9/14/14-11/16/14

2:30pm-6:00pm
Sundays, 1/11/15-3/15/15

2:30pm-6:00pm
· Learn fundamental Baking Skills in a comprehensive Program

· All hands-on Techniques

· Ingredients are fresh and unprocessed

· Plating and Presentation are key components

· Certificates are awarded upon completion of the Program

The program is for individuals who want to bake breads and desserts like a professional every time and feel confident enough to take that knowledge into the workplace and their homes. The program meets weekly, 3 ½ hours a day, for ten weeks.
· Class #1 - Basic Baking, Irish Soda Bread, Ginger Scones with Orange Butter Cornbread Biscuits, Quick Breads, Gluten-Free Muffins, French-Style Breakfast Muffins, Red Hot Cinnamon Snickerdoodles, Chocolate Chip Pumpkin Cookies, Toasted Pecan Butter Cookies – Students learn different mixing techniques and bake items without yeast.

· Class #2 - Yeast Breads, Pain de Ménage (Country Bread), Brioche-Style Bread, Focaccia Bread, Easy White Bread, Panini-Style Bread, Hamburger Buns, Whole Wheat Bread, Pizza Dough – The importance of yeast, flour and water in the composition of breads.

· Class #3 - Pie Dough, Pies and Tarts – My Mom’s Pie Dough, Rice Flour Pie Crust, Apple Tarte Tatin, Lemon Tart, Chocolate Ganache Tart, Lemon Meringue Pie, White Chocolate and Banana Cream Tart, Peanut Caramel Sauce, Chocolate Sauce- Skills for students to make flaky or crispy pie shells for pies and tarts are introduced.

· Class #4 - Cakes and Tortes, Torte Caprese, Carrot Ring Cake, Whipped Cream Pound Cake, Ancho Chile Devil’s Food Cake with Chocolate Ganache Frosting, Orange Buttercream Frosting, Chocolate Buttercream Frosting, Ginger Lime Curd Coconut Cake with Marshmallow Frosting, Chocolate Madeleines, White Chocolate Cake, Rice Flour Cake – Students learn a selection of batter mixing techniques and apply them to making cakes and tortes.

· Class #5 – Soufflés, Dark Chocolate Soufflé, Vanilla Sauce, Citrus Soufflé, Strawberry Sauce, Sweet Potato Soufflé, White Chocolate Soufflé, Fallen Chocolate Soufflé Cake, Caramel and Pear Soufflé – The importance of the egg is the focus of this class. Sweet and savory Soufflés.

· Class #6 - Puff Pastry, Quick Puff Pastry, Macadamia Nut Caramel, Ginger Pastry Cream, Classic Puff Pastry – Students will make desserts from puff pastry in a variety of recipes.

· Class #7 - Dessert Sauces, Chocolate Ganache Sauce, Cranberry Sauce, Caramel Sauce, Chocolate Sauce, Pastry Cream, Tart Dough –Students make delicious toppings along with desserts to accompany the sauces.

· Class #8 – Custards, Crème Bruleé, Cranberry Clafloutis, Crema Catalana, Maple Pot de Crème, Lavender Crème Brûlée, and Bread Pudding with Whiskey Cream – Any pastry chef will tell you that the mixture of eggs and cream can yield almost infinite variations. We explore many of them here.

· Class #9 - Ice Creams, Yogurt, Sorbets, Vanilla Ice Cream, White Chocolate-Ginger Ice Cream, Caramel Ice Cream, Chocolate Ice Cream, Crème Fraiche Ice Cream, Honey-Vanilla Frozen Yogurt, Coffee Ice Cream, Lime Gelato, and lots of Ice Cream Variations – Students will learn to make their own mouth-watering frozen desserts.

· Class #10 - Plated Desserts, Fruit-Stuffed Beignets, Banana-Rum Crepes, Waffles with Cardamom, Profiteroles, Ginger Pastry Cream, Chocolate Sauce, Vanilla Sauce, Espresso Cream Frosting, Caramel for Garnish – In this final class, students prepare desserts, sauces, and learn how to present them beautifully. Certificates.
ARE YOU ARE A BEGINNER? YOU CAN COOK!
Let Chef Eric show you how.
Great for Newlyweds, Couples, Students, Young Adults

(and anyone who never learned to cook)
“The Classroom is a warm environment to learn the basics of cooking. The staff is friendly and supportive and took away my fears of cooking.” Alia Ascha, Culinary Basics’ Graduate
CULINARY BASICS COOKING SERIES - $350 – 4 Weeks
Saturday, 7/12/14-8/2/14
10:00am-12:30pm

Monday, 9/8/14-9/29/14

7:00pm-9:30pm

Monday, 10/6/14-10/27/14
7:00pm-9:30pm

· Classes are designed for the novice cook with little or no culinary experience

· Meets once weekly – 2 ½ hours - 4 weeks

· Easy-to-prepare Meals and Basic Cooking Techniques
 - Roasting, Sautéing, Grilling, Baking
· Preparation is key as steps are done in advance to save time
· Many ingredients can be purchased ready-to-cook for ease in the kitchen

· Knife Skills Instruction and Practice
Class #1 - Basic Knife Skills and Meal Preparation. Learn how to Chop, Slice, Julienne and Dice vegetables quickly and efficiently. Explore the more complicated Brunoise, Paysanne, Batonnet and Tourne knife cuts to get more confident and create variety for your dishes. Learn many cooking techniques for easily-prepared meals with chicken and beef: Risotto-Style Orzo Pasta with Parmesan Cheese, Latin-Style Strip Loin Steak with Chayote Squash flavored with Oregano and Lime, flavorful Ajieco Stew (Chicken, Potato and Corn Stew), and Spiced Peruvian Chickpea Cakes ease us into cooking with these delicious recipes.
Class #2 – This class shows students how quickly and easily International Meals can be prepared from start to finish using organizational techniques, knife skills, and cooking techniques learned during the previous class. Pan-Seared Chicken with Fresh Tomato-Herb Sauce, Lemon Orzo Pasta with Kalamata Olives, Asian Five-Spice Chicken Skewers with Spicy Peanut Sauce and Thai-Style Rice Noodles, Grilled and Spiced Carne Asada with homemade Guacamole Sauce, Sour Cream, Olives and Tortillas, Mom’s Mouthwatering Meatloaf with Mashed Carrots and Potatoes, and Flavorful Chicken and Chile Stew with Pilaf-Style Rice – these recipes will quickly become favorites and will impress your friends with your cooking style.
Class #3 – Hearty Potatoes and Light Home Made Pastas and Sauces are added to the menu with delicious accompanying Sauces: Fresh Home Made Pasta with House-Dried Herbs and Bolognese-Style Spaghetti Sauce, Traditional Herb and Cheese Spaetzle with Cream Sauce, Roasted Potatoes with Olive Oil, Garlic and Rosemary, Home Made Tagliatelle with Bolognese Meat Sauce, mouth-watering Fettuccine Alfredo, and the creamiest Potatoes au Gratin with Roasted Red Bell Pepper Puree - lighter versions of these hearty dishes are discussed.
Class #4 – Final class covers basic sanitation, safety and cooking techniques with Fish and Shellfish recipes: Seared and Spice-Crusted Ahi Tuna drizzled with Sesame Dressing on Julienned Lettuce, Brown Rice and Edamame Beans with Soy Sauce, Salmon Steamed in Wine and Spices on Mixed Greens with Balsamic Vinaigrette, Grilled Chipotle-Spiced Shrimp and Grilled Portobello Mushrooms with Brown Derby French Dressing, Succulent Bass and Mixed Vegetable Packets with Mint and Basil Pesto, and Sole Vin Blanc with Ginger-Lime-Scallion Butter with Shiitake Mushroom and Asparagus Sauté. Lots of great food and conversation as we dine to our hearts delight on our last class together with our newfound foodie friends. Feel free to bring some wine for the end of the last class.
“A great intro class with no stress and a ton of new recipes to try for the first time.

I cooked for 14 people and they loved it. Great new friends, too!” Jonathan Lee, Culinary Basics’ Graduate
HEALTHY COOKING SERIES – 4 Weeks - $350
Thursday, 9/11/14-10/2/14

7:00pm -9:30pm

Emphasis is placed on whole grains and the use of Healthy Cooking Oils
· Meets once weekly – 2 ½ hours - 4 weeks

· Preparation is key as steps are done in advance to save time
· Knife Skills Instruction and Practice
Everyone has been told to eat Healthier at some point in their lives. Chef Eric has spent years working on Healthier Recipes that are tasty and use unique ingredients for extra FLAVOR! Come join us for this exciting Series that will have you loving to cook and eat Healthier AT HOME!
Class #1 - Dry Heat Cooking and Sauces; Roasting/Grilling - Students learn Grilling and Roasting of Meats and Fish. Procuring, storing, marinating and serving are also covered.
· Herb-Coated Pan-Roasted Chicken with Champagne Swiss Chard and Scallion-Cilantro Barley Pilaf
· Whole Roasted Fish, Bombay Style with Stir-Fried Cauliflower with Green Peas and Ginger

· Roasted Tomatoes with Garlic and Basil Oil

· Oaxacan-Style Grilled Chicken Breasts with Rice Pilaf with Pico De Gallo

· Roasted Corn with Jalapenos, Garlic, Lime and Cilantro

Class #2 - Vegetables, Whole Grains and Vegetable Entrees - Here students will focus solely on vegetables and grains and how to prepare satisfying meals from them.

· Grilled Portobello Mushrooms stuffed with Black Beans, Tomatoes, Roasted Corn and Chilies

· Wheat Crepes with Wild Mushrooms and Chile Cream Sauce

· Roasted Eggplant with Beluga Lentils, Garlic, Ginger, Curry Leaves, and Turmeric Root

· Home Made Whole Wheat Fettuccine with Roasted Corn, Chiles and Cilantro
Class #3 - Moist Heat Techniques and Combinations; Steaming, Poaching, Braising, Stewing - The benefits of poaching and steaming are practiced. Stews and other braised dishes are also covered in this session.
· Tagine of Fish with Preserved Lemons, Olives and Chermoula

· Quinoa Pilaf

· Citrus-Braised Flank Steak with Vegetables

· Wheat Polenta
· Hot and Spicy Vegetables with Ginger, Garlic, Chili Sauce and Sesame Oil

· Stir-Fried Barley Pilaf with Red Bell Pepper, Shallot, Carrot, Celery, and Olive Oil

Class #4 - Frying Techniques; Stir Frying, Deep Frying, Pan-Frying - In this session, students will prepare recipes using a Wok. Practical application of Healthy Fried Foods and Oils will also be taught.
· Thai-Style Stir-Fried Chicken with Basil and Chiles
· Sugar Snap Peas with Mixed Wild Mushrooms

· Brown Rice Pilaf with Oyster Mushrooms
· Whole Fish - Deep Fried (Trout, Rock Cod or Catfish) with Ginger, Sake, Soy Sauce and Lemon Juice
· Roasted Asparagus with Lime Ponzu Sauce

· Phyllo Dough Spring Rolls with Mushrooms and Chile-Peanut Coconut Sauce
Vegetarian COOKING SERIES - $350 – 4 Weeks

Monday, 6/02/14 - 6/23/14

7:00pm-9:30pm

· Meets once weekly – 2 ½ hours - 4 weeks

· Easy-to-prepare Meals and Basic Cooking Techniques
 - Roasting, Sautéing, Grilling, Baking
· Preparation is key as steps are done in advance to save time
· Many ingredients can be purchased ready-to-cook for ease in the kitchen

· Knife Skills Instruction and Practice
Everyone has been told to eat more Vegetables and to simplify their diets by eating Meatless Meals more often for their Health and Well-Being. Chef Eric has spent years working on some VEGAN / Vegetarian Recipes that are tasty and use unique ingredients for extra FLAVOR! Come join us for this exciting Series that will have you loving to cook and eat Healthier AT HOME!

Some of the Delicious Recipes are:

Class #1 – Dry Heat Cooking, Stir-Frying, Roasting. Topics Covered - Students learn Dry Cooking Techniques, Stir-Frying and Roasting of Vegetables and Cooking Whole Grains. Procuring, storing and serving are also covered. Quality factors when selecting produce are emphasized.

· Crispy Roasted Potatoes Bravas with Spicy Picante Tomato Sauce

· Aloo Gohbi Masala-Filled Samosas with Mint Coriander Sauce

· Lepuy Lentils with Garlic, Turmeric Root and Cumin on Rice Pilaf with Bulgur

· Asian-Style Spicy Peanut Rice Noodle Salad

· Roasted Asparagus Walnut and Avocado Salad with Parmesan Shavings
Class #2 – Pasta, Rice, Sauce Making and Curry Making. Topics Covered - Students learn Pasta Making and Sauce Making; Thai-Style Curry Making and Indian-Style Curry Making.

· Fresh Spinach Pasta All’Amatriciana

· Punjab-Style Baby Vegetables in Coconut Curry Sauce with Traditional Basmati Rice
· Mallorcan Vegan Cabbage Stew Baked on top of Crusty French Bread

· Stir-Fried Tofu and Vegetables with Thai Green Curry Paste and Coconut Milk

Class #3 – Appetizer Preparation; Sautéing Techniques, Baking Techniques. Topics Covered - Students learn Appetizer Techniques; Bread Making and Phyllo Dough Techniques are stressed.

· Mushroom Duxelle-Stuffed Squash

· Caramelized Onion and Olive Pissaladiere

· Crispy Potato, Carrot and Scallion Cakes with Feta Cheese, Kalamata Olives

· Cheese-Stuffed Portobello Mushrooms

· VEGAN Naan Bread

· Vegetarian Naan Bread
Class #4 – Meal Preparation; Sautéing Techniques, Cheese Making Techniques. Topics Covered - Students learn Meal Preparation Techniques; Cheese Making and techniques are stressed.

· Vegetable Paella with Brown Rice
· Roasted Garlic and Mushroom Flan

· Gazpacho”Consomme”/
· Baked Eggplant, Zucchini and Potato Tortino
· VEGAN Cashew Cheese /VEGAN Almond Cheese
And Much MORE!
Come join Chef Eric in creating Vegetarian Friendly Meals for you and your Family!

COUPLES ROMANTIC COOKING PARTIES *** $200 Per Couple ***
BRING SOME WINE AND A DATE AND HAVE FUN LEARNING AND COOKING TOGETHER

PERFECT FOR YOUR SPECIAL OCCASION - A GREAT Gift IDEA For your friends and family
THE TABLE IS SET WITH TABLECLOTH AND CANDLES FOR YOUR ROMANTIC DINING

This is a Party Class ONLY –Instruction is in the kitchen and you are NOT lectured on all of the recipes

ALL PARTIES INCLUDE A GOURMET CHEESE TRAY TO START

Want to make a special dinner with your friend or spouse? Celebrating a special occasion? We’ve created a Cooking Party Atmosphere – there is a brief lecture and more instruction is in the kitchen as you prepare your shared meals. Bring a nice bottle of wine to enjoy at the end of class to make this a true romantic night out as an alternative to the predictable dinner and a movie.
Couples Romantic Cooking 1

Fri, 6/13/14
7-9:30pm
OR
Fri, 9/12/14
7-9:30pm
Ah, Romance! The hottest date is at Chef Eric’s Culinary Classroom as you dine on:

· Rosemary and Oregano-Spiced Lamb Loin Chops
· Herb-Roasted Cherry Tomatoes
· Homemade Fettuccine Pasta
· Striped Bass poached in Wine with Tomatoes, Fennel Bulb and Mirepoix Vegetables
· Roasted Garlic Shallot Mashed Potatoes with Thyme
· Individual Chocolate Rum Mousse with Homemade Whipped Cream
Couples Romantic Cooking 2

Sat, 8/9/14
7-9:30pm
Join us for some more sensual recipes starting with:

· Baked Salmon and Vegetable Packages in Soy Sake Sauce
· Creamy Gnocchi di Semolina Gratinati with Parmesan Cheese

· Crunchy Sliced Citrus Strip Loin Steak with Garlic, Soy Sauce and Sake

· Rice Pilaf with Onions and Leeks
· Stir-Fried Broccoli with Ginger, Garlic and Shallots

· Individual Chocolate Crème Brûlée
Couples Date Night Dinner 1

Sat, 6/28/14
7-9:30pm
OR
Sat, 9/27/14
7-9:30pm
Enjoys the meal and socializing at a table romantically set with candles. Recipes include:

· Beef Tenderloin Filets with Red Wine and Mushroom Ragout
· Grilled Polenta with Parmesan Cheese
· Sautéed Chicken Breast Stuffed with Prosciutto, Spinach and Boursin Cheese
· Pilaf-Style Long Grain Rice with Garlic and Thyme
· Fallen Chocolate Soufflé Cake with Homemade Whipped Cream
Couples Date Night Dinner 2

Sat, 5/17/14
7-9:30pm
OR
Sat, 8/23/14
7-9:30pm
We had to create a new class for Date Night Dinner class because it is so popular! Recipes include:
· Grilled Rib Eye Steak with Red Wine Sauce and Kalamata Olive Tapenade
· Sautéed Swiss Chard with Champagne Vinegar

· Sautéed Chicken Breasts with Lemon Caper Sauce
· Roasted Garlic Shallot Mashed Potatoes with Thyme
· Individual Molten Chocolate Cake with Crème Anglaise
“Thank you so much for the wonderful cooking class, Manny and I had so much fun-and we even got Manny to eat (AND enjoy fish!) He’s still raving about the Ahi Tuna! And I plan on making the Molten Chocolate Cake!” Samira Mahjoub, Couples Class
TRY ONE OF OUR INDIVIDUAL CLASSES – Feel Free to Bring some Wine/Beer
INTERNATIONAL CUISINES COOKING CLASSES

Asian Cuisine

$90 Per Person
Sat, 6/7/14
2-4:30pm
Come to the Classroom and learn the fundamentals of Asian Cooking. We practice Stir-Frying Techniques and Sauce Making as we introduce you to Asian Ingredients. Our favorite recipes include:

· Hot and Sour Soup with Tofu and Egg

· Traditional Steamed Rice

· Chen Pi (Orange Peel Chicken)

· Authentic Stir-Fried Shrimp with Peas and Ham

· Thai-Style Chicken with Spicy Curry Paste

· Rice-Paper-Wrapped Vietnamese-Style Spring Rolls with Dipping Sauces

Chinese Cuisine
$90 Per Person
Fri, 9/19/14
7pm-9:30pm
We make authentic recipes from the different regions of China.

· Pork Shumai (Steamed Dumplings) with Sauces including Spicy Chili Sauce

· Chinese Long Beans with Ground Pork

· Traditional Steamed Rice

· Tender Black Bean Spareribs

· Stir-Fried Broccoli with Garlic and Ginger

· Chow Yoke (Chinese Fried Beef Tenderloin, Lightly Breaded)

French Cooking With Julia Child
$90 Per Person
Sat, 5/31/14
7-9:30pm
Join us on a mouth-watering exploration of authentic and traditional French Cuisine with French Classics:

· Beef Bourguignon (Beef simmered in Red Wine Sauce)

· Sautéed Mushrooms with Butter and Shallots, Braised Brown Baby Onions

· Fish Soufflé Baked on a Platter with Sauce Mousseline Sabayon

· Chicken Breasts with Paprika, Onions and Cream Sauce

· Green Beans Provencal with Tomatoes, Garlic and Fresh Herbs

· Braised Celery Root with Bacon, Onions and White Wine

· Apples Braised in Butter with Cognac Orange Sauce

Indian Cuisine

$90 Per Person
Date to be Determined
In the culinary world, food from India has many Asian influences; find out what they are in this exciting class. We show you the cooking techniques and spices that make Indian food so special and flavorful. Main and side dishes include:
· Chicken Murgh Tikka (Yogurt-Marinated Chicken Satay)

· Deep Fried Samosas filled with Quick Keema

(Curried Beef, Lamb or Chicken in Sauce)
· Aloo Gohbi Masala (Cauliflower with Potatoes)

· Home Made Naan Bread

· Traditional Basmati Rice

· Coriander-Mint Sauce

· Cilantro-Chile Chutney

· Kalan (Spicy and Sweet Cooked Bananas)

Italian Cuisine

$90 Per Person
Sat, 8/16/14
2:30pm-5pm
Food from the Mediterranean has long been enjoyed in Southern California and now you can make your own dishes with a Culinary Classroom twist! Come join us in making:
· Torta Salata (Mixed Vegetable Torta Baked in Pastry)

· Pasta all’Amatriciana (Spicy Tomato Sauce with Pancetta and Crushed Red Chile)

· Fettuccine Pasta with Carbonnara Sauce

· Hunter-Style Chicken Cacciatore

· Breaded Pork Chops Stuffed with Fontina Cheese, Herbs and Prosciutto

· Tiramisu - delicious and light

Mexican Fiesta

$90 Per Person
Date to be Determined
Come celebrate with a Feast fit for a King! And Queen!

· Latin-Style Strip Loin Steak and Chayote Squash with Oregano and Lime
· Arroz a la Mexicana (Mexican-style Rice with Carrots and Peas)

· Spiced Carne Asada with homemade Guacamole Sauce, Sour Cream, Olives
· Homemade Corn Tortillas / Homemade Flour Tortillas

· Grilled Corn and Cheese Stuffed Chiles Rellenos with Tomato Sauce

· Natillas (Creamy Mexican-Style Custard)
Spanish Cuisine
$90 Per Person
Sat, 6/28/14
2-4:30pm
Students discover the flavors of Spanish cooking that CHEF ERIC experienced working with Chef José Munisa at Via Veneto, Barcelona's longest-running 5 Star Restaurant. The menu includes:
· Chorizo Sausage in Puff Pastry

· Chicken with Almonds, Sherry, Garlic and Onions

· Mixed Vegetable, Chicken, or Pork Paella

· Red Wine, Rosemary and Garlic-Marinated Grilled Beef on Skewers

· Mixed Greens Sautéed with Garlic, Ham and Pine Nuts

· Spanish-Style Custard
Thai Cuisine

$90 Per Person
Date to be Determined
The cuisines of Asia are many and varied and Thai Food is one of the most popular. Come and taste the flavor with us! Chef Eric will tell you what exotic ingredients to get and where to shop. In this class we make:

· Thai-style Shrimp Spring Rolls with Garlic Lime Dipping Sauce

· Marinated Flank Steak with Chiles

· Stir-Fried Chicken and Vegetables with Green Curry Paste and Coconut Milk

· Grilled Eggplant and Long Beans with Fish Sauce and Garlic

· Authentic Pad Thai Noodles with Chicken
SPECIALTY COOKING CLASSES

Beer and Food Cooking Class

$90 Per Person

Sat, 8/16/14
7-9:30pm
Many students want to learn how to cook great food with one of the oldest beverages known to mankind: Beer! Gourmet and Specialty Beers are all the rage and the abundance of varieties can be confusing to the consumer. In this class we will make an incredible meal and offer tastings of special beers from Chef Eric’s favorite purveyor to go with the food. Come enjoy the refreshing taste of beer with this delicious repast. Students will be making:

· Garlic Grilled Shrimp Skewers with Vanilla-Saffron Sauce

· Pan-Seared Chicken Cutlets with Jalapeno Garlic Sauce

· Scallion-Cilantro Barley Pilaf with Chervil

· Beer Braised Pork Loin with Shallots, Garlic, Onions, Sage and Thyme

· White Cheddar Cheese Mashed Fingerling Potatoes

· Oven-Roasted Broccoli with Olive Oil, Sundried Tomatoes and Garlic

· Ancho Chile Devil’s Food Cupcakes with Chocolate Ganache Frosting

Designer Appetizers
$90 Per Person
Date to be Determined
Take your Party to a cosmopolitan level of style and presentation. Lots of intriguing morsels your guests will rave about. Delicious Recipes perfect for Buffets, Stations or Passed:

· Artichoke Leaves Stuffed with Prosciutto and Parmesan Cheese

· Smoked Salmon and Crème Fraiche Puff Pastry Bites

· Caprese Salad in Martinis Glasses

· Minted Meatball Lettuce Wraps with Homemade Hummus

· Spicy Peanut Curry Chicken Salad in Baked Wonton Cups

· Wild Mushroom and Gruyere Cheese Tart

· Roasted Red Pepper and Gorgonzola Cheese Bruschetta

Grilling Favorites
$90 Per Person
Sat, 8/2/14
2pm-4:30pm
Come grill INDOORS with us and get your Summer Parties off to a great start! Grilling becomes exotic with some tasty items including:

· Grilled Lamb Chops with Roasted Garlic and Mushroom Glaze

· James Beard-Style Beef Hamburgers
· Horseradish and Mustard-Glazed Pork Chops

· Grilled Flank Steak with Maytag Butter

· Cheese-Stuffed Portobello Mushroom Burgers

· Grilled Vegetable Kabobs with Greek-Style Marinade

· Red Pepper and Corn Relish
Pizza Pizazz!
$90 Per Person
Sat, 7/12/14
2pm-4:30pm
Everyone keeps asking for a Pizza Class to enjoy this treat at home. Come make some Dough with us and enjoy a fun evening of creativity with this versatile Dish with the pizzas below and more:

· Traditional and Specialty Pizza Dough and Tomato Sauce

· Herb-Grilled Chicken Pizza with Alfredo Cream Sauce

· Prosciutto and Mozzarella Cheese Pizza with Pesto Sauce

· Grilled Vegetable Pizza with Crème Fraiche and Tomato Sauce

· Heirloom Tomatoes, Basil and Buffalo Mozzarella Cheese Pizza

· Grilled Shrimp and Roasted Eggplant Pizza with Bell Pepper Puree

Knife Skills
$90 Per Person

Sat, 5/10/14
2-4:30pm
OR
Sat, 7/26/14
2-4:30pm
Learn how professionals Chop, Dice, Slice and Julienne items quickly and efficiently. CHEF ERIC shows you knife holding grips, knife cuts and how to choose, sharpen, hone and care for your knives. Learn to cut with ease advancing to more complicated and decorative Brunoise, Paysanne, Batonnet and Tourne Cuts. Everything looks and tastes better when ingredients are cut uniformly, cook evenly and are presented beautifully. Work with Vegetables, cut Chicken Breasts off the Bone, and see demonstration of De-boning a Whole Chicken. You make a delicious meal to be enjoyed at the end of class.

Spectacular Sauces
$90 Per Person
Sat, 6/21/14
3p-5:30pm
Many students ask, ‘How do I Spice up my entrees, side dishes and appetizers?’ CHEF ERIC takes the fear out of Sauce Making and gives you confidence to explore your creativity. We serve Macaroni and Cheese, Steamed Vegetables, and Chicken or Fish with the Sauces. Recipes include:

· Master Sauces - Sauce Béchamel, Sauce Veloute, Sauce Hollandaise (and Variations)

· Basil Pesto Sauce

· Green Olive and Caper Tapenade

· Moutabel Sauce (Roasted Eggplant and Garlic Sauce)

· Mediterranean Tamarind-Almond Sauce

· Indian-Style Tomato-Onion Sauce

· Asian-Style Sesame Sauce

Sushi Making Class
$95 Per Person

Fri, 6/6/14
7-9:30pm
OR
Sat, 8/23/14
2pm-4:30pm
Learn the creative art of Sushi Making as we design an Asian meal for you and your friends. Learn how to display and serve them decoratively with the Garnishes and Sauces that we make. We show you how to make:

· Traditional Sushi Rice

· Variety of Sushi Rolls (Nori)

· Vegetable Rolls and Spicy Sushi Rolls
· Varieties of Sushi on Rice (Nigiri)

· Pickled Cucumbers and Pickled Ginger

· Teriyaki Sauce and Sanbiauzu Sauce

· Dashi and Ginger Dipping Sauce

· Sushi Oranges

Wine and Food Cooking Class

$90 Per Person
Sat, 6/7/14
7-9:30pm
OR
Sat, 9/13/14
7-9:30pm
When we enjoy a meal, we often want an adult beverage to accompany the fruits of our labors. Chef Eric shows you how to make great food with great wine in this dynamic, information-packed class. Students will make the food and Chef Eric will have tastings of selected wines from his favorite purveyor to go with the menu. Learn where and how to shop for wines to pair with a variety of food as we make our way through our tasty menu. We will be making:

· Eggplant Fritters and Zucchini Fritters
· Fennel-Dusted Pan-Seared Scallops, Grilled Wild Mushrooms with Balsamic Vinegar Reduction

· Homemade Pasta with Tomato and Kalamata Olive Tapenade Sauce

· Sautéed Chicken Breasts with Sunchokes, Garlic, Capers, Sundried Tomatoes, White Wine

· Braised Lamb Stew with Wild Mushrooms, Garlic, Thyme, Parsley and Red Wine Vinegar

· Homemade Traditional Tiramisu for our Sweet Tooth
ENTRÉE ITEMS COOKING CLASSES
Chicken Connoisseur
$90 Per Person
Sat, 7/19/14
2pm-4:30pm
Learn new possibilities of enjoying all cuts of chicken in this class and add some exciting recipes to your repertoire for the meat that is most traditionally eaten in America. CHEF ERIC will show you how to shop for, safely clean and handle chicken. Recipes will have you saying, yes, we are having chicken again tonight and we are all going to love it:

· Thai-Style Five Spice Chicken Skewers with Spicy Peanut Sauce

· Thai Noodle Salad with Lemon Grass, Chilies, Cucumber and Mint

· Pan-Seared Chicken with Fennel Bulb, White Wine and Parsley Cream Sauce

· Wasabi and Panko-Crusted Chicken Cutlets with Teriyaki-Sake Glaze

· Pan-Roasted Chicken with Smokey Spanish Paprika, Sherry, Olives, Garlic and Parsley

· Bone-In Chicken Breasts Roasted with Sea Salt, Orange Juice, Lemon Juice,

Lemon Zest, Tarragon and Chives – Like El Pollo Loco

Favorite Fish Recipes

$90 Per Person
Date to be determined
CHEF ERIC will teach you how to shop for, safely store and cook your fish for delicious results – WHOLE FISH Butchery Demonstration. Butter Poaching, Stovetop Smoking, Steaming, Frying and more – all Sauces, Aiolis, Pestos, Chutneys and Glazes are made in class. Take your fish cooking abilities to a new level and expand your repertoire for this healthy menu item. Featured are:

· Sesame-Crusted White Fish Filets with Lemon Cilantro Sauce

· Indian Pastry-Wrapped Tilapia Filets with Herbs and Cooked Tomato,
Turmeric, Clove, Ginger, and Cardamom Chutney
· Rosemary, Dill and Thyme-Smoked Salmon Filets with Spicy Garlic Aioli

· Sautéed Teriyaki-Style Fish Filets with Homemade Teriyaki-Sake Glaze

· Panko-Crusted Cod Filets with Lemon Zest, Oregano, Red Pepper Flakes,

Old Bay Seasoning and Chile Powder

Healthy Cooking
$90 Per Person
Sat, 6/14/14
3-5:30pm
Learn to please yourself with lighter menus and eat healthier with these fantastic recipes:

· Sautéed Sole Filets with Wilted Lettuce and Cilantro, Parsley and Pepita Pesto

· Oven-Baked French Fries with Old Bay Seasoning (and Variations)

· Beef Tenderloin Steaks with Rosemary, Garlic, Shallots and Red Wine Sauce
· Portobello Mushroom “Pizzas” Pesto, Tomatoes, Thyme, Prosciutto, Parmesan Cheese

· Roasted Lamb Chops w/Sun-Dried Tomatoes, Red Wine, Thyme, Garlic, Juniper Berries
· Sautéed Mushrooms, Zucchini, Carrots, Celery and Onions

· Egg White Frittata w/Roasted Red Bell Peppers, Haricot Vert, Salt, Pepper, Turmeric

Homemade Pastas and Sauces
$90 Per Person
Fri, 9/26/14
7-9:30pm
Learn to make perfect Pastas every time and then accompany them with a variety of Sauces, Meats and Vegetables. We discuss and demo various pastas, as you learn how to easily make light and delicious varieties; you’ll never buy dried pasta again! We make dough, roll and cut it into various shapes and sizes to use in a myriad of dishes:

· Fresh Linguine Pasta with Sautéed Turkey Medallions with Herbs and Fried Garlic Sauce

· Wild Mushroom and Ricotta Cheese Raviolis with Creamy Garlic White Sauce

· Tagliatelle with Spicy Sausage and Red Wine Ragu Sauce

· Homemade Bowtie Pasta with Sautéed Garlic and Mushrooms

· Angel Hair Pasta with Homemade Marinara Sauce
Vegetarian Cuisine
$90 Per Person
Sat, 5/17/14
2-4:30pm
OR
Sat, 9/20/14
2:30pm-5pm
We have been told to eat more vegetables and here are delicious recipes that will have you eating them often and enjoying them much more. These recipes are great for side dishes or entrees. Experience some flavorful:

· Mallorcan Vegetable Stew Baked in Bowls on Crusty French Bread

· Stir-Fried Tofu, Shiitake Mushrooms, Peas, Garlic, Ginger, Soy Sauce, Rice Wine, Chili Sauce

· Grilled Vegetable Ratatouille with Roasted Red Pepper, Yellow/Green Zucchini, Japanese Eggplant, Tomatoes, Basil, Italian Parsley, Rosemary, Thyme, Garlic and Red Onion

· Spicy Black Bean Chili, Onions, Red Bell Peppers, Cumin, Chipotle Chilies, Tomatoes

· Peruvian Chickpea Cakes with Onion, Jalapeno Pepper, Garlic, Cumin and Turmeric

· Lepuy Lentil Soup with Leeks, Onions, Garlic, Turmeric Root and Cumin

DEMYSTIFYING DESSERTS / BAKING - BAKING/PASTRY CLASSES
Cake Decorating - Basic
$95 Per Person

Sat, 6/14/14
10am-1pm
OR
Sat, 9/20/14
10am-1pm
Say goodbye to Bakery Cakes with Basic Decorating Skills and Techniques. Learn to Frost Cakes, Write Script and Make Leaves, Flowers, Bows and Shells. Learn to use a Cake Decorating Kit with a Pastry Bag, Design Tips and Coupler. Each person gets their own Cake to work on and we make Frostings.
· Classic Butter Cakes

· Chocolate Butter Cakes
· Italian Meringue Buttercream

· Swiss Meringue Buttercream

· Chocolate Ganache Filling
· Chocolate Ganache Frosting
Candy Making For Sweets Lovers
$90
Sat, 6/21/14
10am-1pm
Do you LOVE sweets like I love sweets? Learn about cooking sugar and the variety of candy you can make in your own kitchen-holiday staples for your family! Recipes include delicious treats for special occasions:
· Mom’s Toffee Almond Brittle Dipped in Chocolate/Nuts

· Delightful Hazelnut Divinity Fudge

· Chocolate Truffles rolled in Cocoa Powder

· Home Made Marshmallows – great with Hot Cocoa

· Chocolate Feuilletine Pralines

· Old Fashioned Peanut Brittle

· Traditional Chocolate Nut Fudge

Decadent Desserts
$90 Per Person
Sat, 5/31/14
2pm-5pm
Decadence is right – come and create this decadence with us and create delicious entertainment!
We start with:

· Ancho Chile Devil’s Food Cake with Milk Chocolate Butter Cream Frosting
· Citrus Cheesecake with Cookie Crumb Crust

· Chocolate Torte Caprese

· Milk Chocolate and Cherry Soufflé with Crème Anglaise
· Banana and Rum Crepes

· Traditional Tiramisu

Elegant Party Cakes
$90 Per Person
Date to be Determined

Craving yummy Dessert? Need a spectacular Cake for entertaining or for dinner? Have a dessert party for your friends with these new and delightful recipes. Learn to make:

· Devil’s Food Cake with Milk Chocolate Butter Cream Frosting

· Red Velvet Cake with Cream Cheese Frosting

· Marjolaine Almond Cake with Espresso Cream Filling

· Whipped Cream Pound Cake with Tangy Citrus Icing

· Italian-Style Chocolate-Almond Torte Caprese dusted with Powdered Sugar
· Fallen Chocolate Soufflé Cake (perfect to make ahead)

Heavenly Cupcakes
$90 Per Person

Sat, 8/9/14
2pm-5pm
Delicious Cupcakes are all the rage for desserts and snacks! Learn to Bake, Frost and Fill Cupcakes for parties, the holidays, and just everyday eating! We teach you easy ways to vary Flavors and Fillings for the most discerning palate in your family. Receive Cupcake, Frosting and Filling Recipes similar to today’s popular bakeries. We make popular styles:

· Red Velvet Cupcakes with Cream Cheese Frosting

· Devil’s Food Cupcakes with Chocolate Buttercream Frosting
· Carrot Cake Cupcakes with Cream Cheese Frosting

· Chocolate Cupcakes with Mocha Buttercream Frosting
· Coconut Cream Cupcakes with Coconut Frosting

· Vanilla Cupcakes with Swiss Meringue Buttercream Frosting
· Various Frostings and Fillings
Cookie Festival Baking
$90 Per Person
Date to be Determined

Regardless of age, all of us love cookies and this class is perfect any time of the year! Join us as our team teaches you the art of creative cookie making. Come join us for the best cookie feast in town and spread the joy among your friends and family when you bake a dozen of their favorites! Cookie Recipes include:
· Toasted Pecan Cookies

· Delicious Piped Cookies

· Sandwich Cookies

· Linzer Cookies with Jelly Center

· Chocolate Dipped “Pretzel” Cookies

· Florentines

· Gingerbread Cookies
Pies and Tarts To Die For
$90 Per Person
Sat, 9/27/14
2pm-5pm
Learn how to make some great Pies and Tarts for any season. A great pie or tart starts with a great crust and we have a fantastic recipe that guarantees great tasting pies every time. You will have everyone clamoring for more! We start with the best flaky Pie Dough and Pâte Sucrée (Tart Dough) recipes and make:

· Traditional Pumpkin Pie

· Chocolate Derby Pie with Nuts

· Creamy Peanut Butter Tart with Chocolate Garnish
· Banana Cream Pie with Macadamia Nut/Chocolate-Layered Crust

· Traditional Apple Pie with Cheddar Cheese Crust

· Fresh Raspberry/Blueberry/Blackberry Pie with Graham Cracker Crust
· Chef Eric’s Mom's Famous Cherry Pie

· Yummy Mango Tart with tangy Ginger Cream
Bread Baking Made Easy
$90 Per Person
Sat, 9/13/14
2pm-5pm
Learn how to make the oldest food known to mankind. We cover techniques to produce quick baked goods for everyday meals and special dinners. At the end of class, sample your breads right out of the oven, watch the steam rise and the butter slowly melt as we pair with jellies and jams.
The recipes include:

· Pain de Ménage (Country Bread)

* Brioche-Style Bread

· Traditional Baguettes

* Focaccia Bread

· Cheese and Garlic Flatbread

* Hamburger Buns

· Easy White/Wheat Bread

* Blue Cheese Shortbread

· Cheddar Cheese Cornbread

Kid’s Summer Cooking and Baking Camps

Ages 7-15 There will be a variety of chef students of all ages in these Classes.

You will be paired with chef students your own age!

Baking and Pastry Camp - $350

Mon-Thurs-June 23-26, 2014

2:00pm-4:30pm
Mon-Thurs-August 11-14, 2014
9:30am-12:00pm
By popular demand, we've added a new Camp only for Baking and Pastry Camp! Come join in the fun and enjoy delicious desserts and baked goods loved by us all. Mondays – Chocolate Chip Shortbread Bars, Pumpkin Bread Pudding with Caramel Sauce, Apple and Apricot Tarts, Chocolate-Dipped Pretzel Cookies, Spritz-Ring Piped Chocolate Sandwich Cookies; Tuesdays - Profiteroles with Crème Chantilly, Individual Chocolate Glazed Buttermilk Bundt Cakes, Cornmeal-Crusted Apple Cakes, Congoloa’s (Coconut Macaroons), Fudge Genoise Cake; Wednesdays - Wheat Crepes filled with Homemade Pastry Cream, Chocolate Soufflés with Homemade Crème Anglaise - Vanilla Sauce, Apple Tarte Tatin with Phyllo Dough Crust, Maple Pot de Crème; Coconut Pot de Crème, Mint Pot de Crème; Thursdays - Cinnamon Sticky Buns with Raisins, Nuts and Caramel Glaze, Sweet Irish Soda Bread, Traditional Scones with Homemade Orange Butter, Cornbread Biscuits with Cheddar Cheese.

Culinary Academy 1 - $350

Mon-Thurs-June 16-19, 2014

9:30am-12:00pm
Mon-Thurs-July 7-10, 2014

9:30am-12:00pm
Mon-Thurs-July 21-24, 2014

9:30am-12:00pm

Each day will be fun-filled with kitchen activity as we introduce your children to our kitchen with safety procedures. Your children will return home with new skills and want to help in preparation of family meals. Monday-PIZZA and Sauces -Cheese and Pepperoni Pizza, Grilled Vegetables, Homemade Pesto Sauce, Homemade Tomato Sauce – We make the Dough; Tuesday-Desserts; Cinnamon Snickerdoodle Cookies; Spicy Chocolate Cakes; Popcorn Cakes with Chocolate Chips, Jimmies and Marshmallows; Lemon Custard Tarts; Pumpkin Chocolate Chip Cookie Bars; Red Velvet Cupcakes with Cream Cheese Frosting; Wednesday- Pasta, Ravioli and Sauces - Fresh Pasta Dough, Cheese Raviolis, Fresh Pasta with Olive Oil and House Dried Herbs, Bechamel Sauce Marinara Sauce; Creamy Alfredo Sauce; Thursday- Breakfast Buffet- Easy Cheesey Omelet – each child makes their own, Oven-Baked Crispy Turkey Bacon, Challah Bread French Toast with Vanilla Bean and Maple Syrup, Snowy Pancakes with Powdered Sugar, Challah Bread Deep Dish French Toast with Cream Cheese and Raisins, Chocolate Chip French Toast with Strawberry Sauce, Baked Breakfast Potatoes with Onion… Summer Cooking Camp Fun for your kids as they accomplish the Basics and MORE and are hungry to learn more!
Culinary Academy 2 - $350

Mon-Thurs- June 16-19, 2014

1:30pm-4:00pm
Mon-Thurs-July 14-17, 2014

9:30am-12:00pm
Mon-Thurs-August 4-7, 2014

9:30am-12:00pm
Mon-Thurs-August 18-21, 2014
9:30am-12:00pm
If your children are a little older or have participated in Summer Cooking Camp, this is the next Academy for them! Each week the menu will be as follows: Mondays-Cookie Festival Sugar Cookies, Oatmeal-Raisin Cookies, Chocolate Chunk Cookies, Cranberry-Orange Cookies, Giant Ginger Snap Cookies, Lemon Rolled Cookies, Flourless Chocolate Cookies; Tuesdays-Gourmet Sandwiches with Homemade Breads Grilled Chicken and Rosemary on Ciabatta Bread, Curried Chicken Salad Sandwiches, Smoked Salmon with Herbed Crème Fraiche on Focaccia Bread, Grilled Tenderloin Sandwiches Wrapped in Naan Bread, Fresh Grilled Tuna Salad with Mayonnaise on Pita Bread, Spiced Skirt Steak Sandwiches Wrapped in Tortillas with Avocado and Sour Cream, Grilled Focaccia Bread Vegetarian Sandwiches; Wednesdays-Healthy and Delicious Snacks- Mushroom-Cheese Pitas, Tofu Veggie Cakes with Roasted Corn Salsa and Asian Vinaigrette, Fruity Kabobs with Marshmallows, Apples with Sweet Yogurt Dip, Home-Baked Pretzels, Homemade Hummus with Pita Bread Triangles, Spinach, Red Onion and Jack Cheese Quesadillas, Classic Guacamole with Plum Tomatoes, Oven-Roasted Sweet Potato Fries, Peanut Butter Granola Bars; Thursdays-Easy Meals with Desserts - Portobello Mushrooms with Leeks and Spinach, Teriyaki Beef and Vegetables With Peanut Noodles, Grilled Halibut with Bacon and Red Onion Relish, Barbequed Chicken and Apple Kebabs, Vegetable Burritos with Brown Rice, Grilled Corn on the Cob with Herb Butter, Mini Apple Pies, Strawberry/Blueberry Shortcakes with Whipped Cream, Tofu Chocolate Mousse, Meringue Nests with Chocolate Filling, Tropical Filling, Strawberry Filling

Kid’s Summer Cooking and Baking Camps

Ages 7-15 There will be a variety of chef students of all ages in these Classes.

You will be paired with chef students your own age!

Culinary Academy 3 - $375

Mon-Thurs-July 7-10, 2014

1:30pm-4:00pm
Mon-Thurs-July 21-24, 2014

1:30pm-4:00pm
Mon-Thurs-August 11-14, 2014
1:30pm-4:00pm
For kids who love being in the kitchen and parents who love to eat their creations! Planning of meals, adding baking, desserts and plating with this more advanced series for those who have taken Summer Cooking Camps or have kitchen experience. Mondays – Italian Cuisine - Gnocchi di Semolina Gratinati, Creamy Alfredo Sauce, Potato Gnocchi, Homemade Pesto Sauce, Chicken Cacciatore, Roasted Potatoes with Garlic and Rosemary, Chocolate Torte Caprese; Tuesdays – Mexican Buffet- Spicy Ground Beef with Homemade Chipotle Sauce, Spicy Garlic Cilantro, Chicken, Arroz a la Mexicana, Spicy Frijoles Refritos, Corn and Flour Tortillas, Cinnamon Sugar Churros, Cinnamon Lace Cookies ; Wednesdays – Asian Cuisine - Asian RICE Noodles with Sesame Sauce, TOFU Vegetable Fried Rice, Lemon Chicken, Orange Chicken, Snow Peas and Fresh Ginger, Traditional Almond Cookies; Thursdays –All American BBQ and Desserts - ″James Beard-Style″ Hamburger Sliders, Grilled Chicken with Homemade Deep South BBQ Sauce, Oven-Baked French Fries, Homemade Tomato Ketchup, Traditional Potato Salad, Magnolia Bakery Vanilla Cupcakes with Vanilla Buttercream Frosting.

Culinary Academy 4 - $375

Mon-Thurs-July 14-17, 2014

1:30pm-4:00pm
Mon-Thurs-August 4-7, 2014

1:30pm-4:00pm
Mon-Thurs- August 18-21, 2014
1:30pm-4:00pm
We've added some new delicious dishes, fantastic grilling recipes, and International Cuisine exploration, as well as incorporating Baking and Desserts. Watch your kids create menus for you and your family at home out of these great classes. Mondays – Menus for Healthy Dining- Pizza-Topped Portobello Mushrooms, Grilled Chicken Breasts with Romesco Sauce, Tofu and Peppers with Spicy Peanut Sauce, Basmati Rice with Onion, Carrot, Garlic and Ginger, Chicken Breasts with Mixed Vegetables, Spinach and Goat Cheese Frittata, Chickpea Soup with Olives and Anise, Citrus Soufflé ; Tuesdays – Worldly Travels - Tex-Mex-Style Tamale Pie, Thai-Style Hot and Sour Soup with Beef, Thai-Style Chicken Curry with Coconut Milk, Chicken Breasts Stuffed with Prosciutto, Spinach and Boursin Cheese, Spanish-Style Vegetable Paella, Jamaican-Style Creamy Yam Bisque, Cherry Clafloutis and Apricot Clafloutis ; Wednesdays –International Cuisines- Thai-Style Hot and Sour Soup with Beef , Spanish-Style Sautéed Pasta with Shrimp, Escalivada (Spanish Peppers, Eggplant and Onion), Pilaf-Style Rice, Thai-Style Eggplant and Long Beans, Thai Eggplant and Baby Carrots in Herb Sauce, Spicy Peanut and Chicken Noodle Salad, Moroccan Chicken, Torte Caprese with Chantilly Cream ; Thursdays – Hearty Grilling and Desserts- Oven-Roasted Vegetable-Stuffed Flank Steak, Grilled Shrimp with Asian Dipping Sauce, Traditional Steamed Rice, Grilled Strip Loin Steak with Red Wine Sauce and Kalamata Olive Tapenade, Honey Mustard Baby Carrots, Roasted Vegetable Kabobs with Greek-Style Marinade, Multi-Color Potatoes with Pesto and Parmesan Cheese, Warm Chocolate Cakes with Homemade Berry Sauce.
Click here to register: https://www.culinaryclassroom.com
Retail Sales/GIFT CERTIFICATES
Let us order Cookbooks, Kitchen Gadgets, Chef Jackets or Chef Aprons for your

Team Building Event, Private Cooking Party, or Gift Certificate Package!!

GIFT BASKETS – Prices Vary – call our office to order yours today!

Three – Piece Bamboo Cutting Board Set

$50.00

Knives/Knife Sharpener/Knife Case/Knife Guards

Professional Forged Knife 7”

$35.00
Professional Chef Knife with Cover 8”

$50.00

Forged Knife with Cover 5”

$40.00
Rachael Ray Paring Knife with Cover

$10.00

Walnut Boning Knife 5”

$25.00
Power Shears/Kitchen Scissors

$25.00

Füri Professional Knife Sharpener

$20.00

Henckels Professional Knife Case

$35.00

Microplane Gadgets/Equipment

Classic Zester

$16.00

Herb Mill

$20.00

Medium Ribbon Grater

$14.00

Peeler – Straight Blade

$14.00

Pro Grater

$16.00

Spice Grater

$12.00

Ultimate Citrus Tool

$13.00

Kitchen TOOLS/GADGETS

Digital Thermometer

$12.00

Pasta Machine – Stainless Steel

$45.00

Kitchen Scale – Cuisinart Dual Pro
$45.00

Mandoline Slicer – Benriner

$35.00

Cake Decorating Kit AND Manual (Ateco)

$15.00

Cake Decorating Stand – Revolving

$27.50

Chef Jackets/Aprons

Chef Jacket with Embroidered Logo

$25 XS-S / $30 M/L / $35 XL/2-4X
Adult Apron with Logo

$20.00

Children’s Apron with Logo

$15.00

4-Way Aprons

$10.00
Cookbooks – Culinary Institute of America
Professional Chef

$65.00

Professional Baking Book

$65.00

Cooking at Home

$40.00

Baking at Home

$40.00
Gift Certificates

Celebrate a Birthday, Graduation, Engagement, Anniversary, Wedding, Valentine’s Day, or other Special Event with a Gift Certificate from the Culinary Classroom. Your friends and family will have pleasant memories of this wonderful gift of cooking.
We can add Cookbooks, Chef Jackets, Chef Aprons, Microplane Kitchen Gadgets, Graters, Zesters, Peelers, Pizza Cutters, Spice Grater, Herb Mill, Knives, Knife Cases, Knife Guards, Rachael Ray Knife Set, Digital Scales, Pasta Machines, Mandolines, Cake Decorating Kits/Manuals, Revolving Cake Decorating Stands, Digital Thermometers, and much more to your package.

To order a Gift Certificate, call us at 310-470-2640 and we can take your information, or you may go online at http://culinaryclassroom.com/gift-certificates fill out the form with details:
Gift Certificate (dollar amount, specific class, general class, etc.) – the full name of the guest, message, who it is to be emailed to, etc.
When we receive your request, we will create a nice Gift Certificate package – and email it to you. We can send one in the mail for an additional $5 on Parchment Paper in an elegant Red Envelope with our catalog so they may review our classes.

We will email the Gift Certificate package to the recipient or you, whatever your choice. When the person wishes to register, they must call us and tell us they have a Gift Certificate and give us the name of the individual who purchased the Gift Certificate and we will get them registered. They should call early as our classes tend to sell out.
Please call us to discuss this fabulous idea for your next special occasion.

[image: image2.jpg](S\z)% TANARY

LASSROOM

All Classes are Hands-On/Student Participation

We provide EVERYTHING for your Classes

The CULINARY CLASSROOM simulates a professional kitchen. Dress comfortably and wear good shoes.

An apron is provided free of charge for your class.

Please have courtesy for your fellow students and be prompt to classes.

All recipes are subject to change due to seasonal availability of items and the desire of the Chef.

POLICIES
1. Refunds will only be given if a class is canceled by Chef Eric.
2. Cancellation Policy: If you cancel a class, we will give You credit toward another class if you notify us by telephone at least 48 hours prior to class time or you may send a friend in your place – just let us know the name. Credit is valid for ONE YEAR.

3. To Register for Programs, you MUST pay 50% of the fee by check, money order, credit card or cash at the time of registration. Payments are available .
4. Registration for all other Classes, 100% of the fee must be paid at the time of registration. If you pay by cash or check, provide a credit card to confirm your space. It will automatically be charged if you do not attend the confirmed class or do not give us 48 Hours Notice by telephone.
5. You may miss One Class in Culinary Chef Program to achieve a Certificate. You may make up one class free of charge – After that, you must pay $50 for the class in order to attend. It is your responsibility to schedule your make up classes with the office via email only.
6. There are no Make Ups in Culinary Baking; you may miss One Class in Culinary Chef Program to achieve a Certificate, Culinary Basics Series, Healthy Cooking Series, International Cuisine Series, Advanced Baking Series or Children’s Culinary Academies (offered only in June-August every year).

PLEASE POST YOUR PHOTOS/COMMENTS ON OUR FACEBOOK PAGE AT

WWW.FACEBOOK.COM/CHEFERICSCULINARYCLASSROOM
2366 PELHAM AVENUE - LOS ANGELES, CA 90064

PHONE: 310-470-2640 - FAX: 310-470-2642

CHEFERIC@CULINARYCLASSROOM.COM
WWW.CULINARYCLASSROOM.COM
[image: image3.jpg](S\z)% TANARY

LASSROOM

REGISTRATION FORM

(All information we receive is kept strictly confidential)

How did you hear about us?

Internet (Website__________________), Friend, or: ______________________________________

Name:___
Address:___

City, Zip Code:__
Phone:___
Email:__

Credit Card #/Exp. Date:___

Code._______

Classes/Names of Students:

Categories: Mailing List, E-Mail, Gifts, Student, Call in, Class Title, Newsletter

Other: ___
Discounts/PROMO Code:

Other: ___
Post your Photos/Comments on our Facebook Page at www.facebook.com/chefericsculinaryclassroom

2366 Pelham Avenue - Los Angeles, CA 90064 - Phone: 310-470-2640 - Fax: 310-470-2642

cheferic@culinaryclassroom.com - www.culinaryclassroom.com
[image: image4.jpg](S\z)% TANARY

LASSROOM

Location, Location, Location!

One Mile North of the 10 Freeway - One Mile East of the 405 Freeway

Freeway close, yet tucked away in an Intimate Setting.

One block East of Overland Boulevard, just North of Pico Boulevard

[image: image5.jpg]

2366 Pelham Ave, Los Angeles, 90064
One Block East of Overland Ave / Just North of Pico Blvd
(Across the street from F&S Fabrics and East of Westwood Blvd and the Westside Pavilion).

DIRECTIONS: 10 Freeway East or West, exit Overland Avenue, north to Pico Blvd –Right on Pico, left on Pelham Avenue (1st Street). 405 Freeway SOUTH, exit Pico Blvd, east to Overland Blvd–go 1 block past Overland, left on Pelham Avenue –on right-hand side. 405 Freeway NORTH, to 10 Freeway East, 1st Exit, Overland Blvd –exit and go north to Pico Blvd – RIGHT on Pico and make an immediate left on Pelham Avenue. If you park at a METER, YOU MUST MOVE YOUR CAR after 2 hours – we suggest Parking at the LOT below.

PARKING: TWO PUBLIC PARKING LOTS-10 hour parking-$3. PARK at 10 HOUR SPACE. Credit cards AND quarters. 1. Prosser Ave, 4 blocks East of Overland, North of Pico-Lot on left hand-side past the alley. Walk to Pico, RIGHT 3 blocks to Pelham, RIGHT–on the right-hand side. 2) Overland Ave, North of Pico Blvd next to Chase Bank lot. Turn into the lot immediately after the last house before the Bank Lot. Park and walk south to Overland Boulevard; east one block to Pelham Ave, turn left – we are directly on the right-hand side.

We look forward to seeing you here! Until then, Cook Well, Eat Well and BE Well! Chef Eric
1
5
22

