“COOKING WITH CLASS”

Food Demonstrations with Flair

Instructor: Staci Joers
Website: www.cookingwithclass.us
Email: mjoers@prodigy.net

Breakfasts & Brunches

A brunch buffet is ideal for any size group and most occasions. It's a perfect excuse to experiment with some very imaginative menus, wines and themes. The brunch provides a flexible format for busy holiday seasons when many parties are being given in the evening.

Remember to state the beginning and ending times for the brunch clearly, since a brunch can easily extend through the day. Offer a selection of foods and drink appropriate for both breakfast and lunch. Lighter wines, champagnes and fruity mixed drinks (Bloody Mary’s, screwdrivers, or mimosas) are good choices for brunch menus. Brunches are casual and can begin as early as 10:00 A.M. and extend as late as 5:00 P.M.

Here’s the recipe for a perfect weekend get-together: take one part breakfast, add one part lunch. Mix well. Your result is an elegant and easy brunch menu. Casual, yet creative, this party plan invites friends to relax and enjoy a Saturday or Sunday away from the weekday hassles. The action centers in and around the kitchen…so when someone asks to help, make sure to get them involved.

Set up a coffee and juice bar so that guests can help themselves. Include both regular and decaffeinated flavors and be sure to provide cream, sugar and sugar substitutes like Equal or Sweet ‘n Low.

If the weather is nice, serve your brunch outdoors on a deck or patio or inside in a bright sunroom. Decorate your table with a bright tablecloth and napkins. Choose colorful fresh flowers in a low vase for your centerpiece. Play your favorite jazz CD’s to set a light background mood.

And remember…this is why weekends were invented!

Planning a Holiday Buffet

I. Holiday parties are more fun if you’re organized. Planning ahead is the key.

A. Several weeks in advance, plan your menu.

1. Make certain that your menu suits your guests’ tastes, but also your time and budget.

2. Remember to always mix color, taste and texture.

B. Devise two shopping lists to go with your menu.

1. One list for items that are non-perishable and can be bought in

advance. This includes freezer items. Purchase them ASAP.

2. The other list should be for your perishable items such as meats and fresh produce. Shop for those items one to three days I advance.

C. Now, plan your cooking timetable.

1. Decide what items can be made ahead and frozen then prepare these items ASAP.

2. Decide what recipes can be made, all or in part, two to three days in advance.

3. Decide what recipes should be made the day of the event.

D. Then, lay out a timetable for the day of the event.

1. example: 8 am-prepare Lemon Meringue Pie

 9 am-marinate Tenderloin Roast

 10am-begin last minute cleaning

 Noon-gather all serving equipment

 Etc right up to time of guest arrival

2. Follow your event day timetable as much as possible. Be sure to

 leave enough time to cover for unexpected problems.

E. One week in advance, look at your menu and decide on serving utensils.

1. Do you have enough platters and serving vessels, plates and china, cutlery, glasses, tables, chairs, linens etc? Do you need chafers for hot foods?

2. Purchase any missing items several days in advance and again take stock on what you have and if you’ve accounted for everything on your menu including beverage items.

3. Label serving platters and bowls so that on the day of the event there will not be any confusion as to what goes where. This is especially important if your guests love to help.

 F. Several days in advance, decide on how you’d like to arrange

 your buffet tables. If you are planning an appetizer party, two to three

 food stations and one beverage station is preferable. This will create more

 movement and mingling. For a brunch or dinner buffet, one or two food stations and one beverage station is appropriate.

1. People eat with their eyes first so be certain to allow plenty of

room to serve and mingle. Overcrowded buffets are not at all

appealing.

2. Choose beautiful table covers. They do not necessarily need to

be identical, but colors should coordinate.

3. Choose beautiful plates and napkins, even if they are paper.

Again, coordinate colors.

4. Choose beautiful centerpieces for your tables. Fresh floral

arrangements elevated in the center of the tables add an overall feeling of freshness to the food.

5. Be certain the trays you choose to serve on are large enough to

accommodate the food you chose for the tray. Food should never be overcrowded. Allow enough room between finger foods so that someone can pick up an item without touching the ones next to it.

6. Choose different sizes and shapes of serving platters and bowls

in a variety of colors and patterns. I have a large collection of antique serving pieces. This adds interest and texture to your buffet in a way that matching china never could.

7. Also, elevate some of your serving pieces to add a third

dimension to your buffet.

8. Attention to detail is key to a successful event. Never just

plunk the food out and say “come and get it”. You’ve worked hard, now show it off!!

II. Appetizer party specifics.

A. If you are having an appetizer only party, here are some general

guidelines.

1. Create a menu with at least 10-12 different choices of

appetizers.

2. Be certain to include a fresh vegetable tray with dips, a

fresh fruit tray and a cheese platter with a variety of crackers. These are filler foods and will help to fill up your guests so that they don’t eat a dozen mini-quiches each.

3. Include hot and cold appetizers. More cold choices are

preferable because many times they can be made in advance and are easier to serve. Serve hot choices in chafers.

4. Mix up color tastes and textures to keep your guests interested.

5. Take into account your guests eating habits. Are they on diets? Do they have food allergies? Are they sugar or sodium restricted? Do you have vegan or vegetarian guests? All of these eating habits will directly affect the quantity of foods that you need to prepare.

6. General quantities for an appetizer only buffet would be 3-4 pieces per person of each appetizer on popular items such as meatballs, wings etc. 2-3 pieces per person on more unusual items such as goat cheese fingers etc.

7. Be certain to give your guests enough beverage choices as well as food choices. Red and white wine, liquors and mixers, non-alcoholic choices, coffee and tea.

8. Serving time is usually 2-3 hours on an appetizer buffet. Be sure your quantities and set up allow for this.

Brunch Menu Ideas
All menus should include basic beverages such as:

Assorted Juices

Coffee, Tea, Milk

Wine, Mimosas and/or Bloody Marys
Also a nice breakfast or brunch should include

assorted muffins, coffeecake, croissants, cringle and/or quick breads.
Menu #1
Assorted Fresh Fruits with Honey Poppy seed Dressing

Blueberry-Peach Soup

Asparagus Quiche

Bacon Spirals

Sorbet

Menu #2

Minted Melon Basket

Spinach & Artichoke Soufflé
Spicy Pork Sausage

Fried Potatoes with onions
Chocolate Mousse with Fresh Raspberries and Raspberry Sauce

Menu #3

Fresh Tropical Fruits in Triple Sec with Flaked Coconut

Huevos Rancheros
Corn and Flour Tortillas

Bolillo Rolls

Chorizo or other spicy sausage

Tres Leches Cake
Apple Streusel Coffeecake

Cake:

¾
cup unsalted butter -- at room temperature

1 cup sugar
4 egg yolks

2 cups cake flour

½ teaspoon baking powder

½ teaspoon baking soda

½ teaspoon salt
2/3 cup sour cream

1 ½ teaspoons vanilla
Streusel topping and filling:

¼ cup brown sugar

¼ cup sugar
1 cup walnuts -- or pecans, chopped

1 ½ teaspoons cinnamon
½ cup cake flour

¼ cup unsalted butter

1 teaspoon vanilla
2 large apples -- peeled, cored and diced

Preheat oven to 350. Grease and flour a 9" spring form pan.

Cream butter and sugar until light and fluffy. Add egg yolks, mix well; set aside.

Whisk together dry ingredients and add to the butter mixture alternately with the sour cream mixing well between each addition. Add vanilla and combine thoroughly.

Set aside 1/3 of the batter and spread remaining batter into the prepared pan.

For the topping:

Mix together the sugars, nuts and cinnamon. Set aside 3/4 cup of this nut mixture and use the remaining for the streusel.

For the streusel:

Combine the remaining nut mixture with the flour, butter and vanilla, blending until topping forms pea size crumbles.

Sprinkle the reserved 3/4 cup nut mixture on the batter in the pan and top with the apples. Drop rest of batter over the fruit and spread to mostly cover apples. Sprinkle with streusel topping and bake 1 hour or until cake springs back when touched and cake separates from side of pan. Serve warm.

Artichoke and Spinach Soufflé
¼ pound bacon -- diced

1 small onion -- finely chopped

 pinch crushed red pepper

¼ cup flour
1 ½ cups whole milk

1 package (6 oz) Alouette Spinach and Artichoke cheese spread

½
package (10 oz) frozen spinach -- thawed and drained, squeezed very dry

½ cup marinated artichoke hearts -- drained well and diced

 salt and white pepper -- to taste

 freshly ground nutmeg -- to taste

5 eggs -- separated

¼ teaspoon cream of tartar

Preheat oven to 400 with the rack in the lower third of the oven.

Generously butter a 9" x 3" soufflé dish. Pull a long piece of aluminum foil, long enough to wrap around the outside of the soufflé, and fold the long way into thirds so it's about 3 1/2" wide and butter this, too. Wrap the foil around the outside of the soufflé dish and pinch it together so it stays in place. Sprinkle a few tablespoons of dried breadcrumbs and coat the inside of the dish and foil.

Freeze the dish (this can be done the day before).

Sauté bacon in a 3 qt. saucepan over low-med heat until crisp. This will take 15-20 minutes. Remove bacon and drain on paper towels. Pour off all but 2 T. of the bacon fat.

Sauté the onions in the bacon fat until translucent, 2-3 minutes. Add the crushed red pepper and stir for another minute. Add the flour and cook 1 minute more.

Gradually stir in the milk and bring to a simmer, stirring often to prevent burning. Reduce heat to low and add the Alouette, spinach, artichokes and seasonings. Transfer to a large bowl and stir in the egg yolks and bacon pieces.

(This part of the recipe can be made 24 hours in advance but needs to be brought to room temp by standing on the counter for 1 hour before folding in whites)

Beat the egg whites and cream of tartar to stiff, but glossy peaks. Do not over beat or they will collapse when baking.

Fold in the whites 1/3 at a time until well incorporated. Pour the batter into the prepared soufflé dish and place dish on a baking sheet, then into the oven. Bake for 30 minutes at 400. Then reduce heat to 350 and bake another 20

minutes. Top will be puffed, deep golden brown and cracked. When the dish is jiggled the top will move in a single sheet like cheesecake.

Unwrap the foil and serve immediately.

NOTES: Remember, all soufflés fall. They are at their peak of height when removed from the oven and will lose about 1/4 at least as they stand.

For best baking results, do not open the oven during the first 30 minutes. If possible, do not open until the last 5 or 10 minutes. Keep the heat in the oven-the soufflé won't burn.

Asparagus Quiche

1 cup Swiss cheese -- shredded

½ cup cheddar cheese -- shredded

1 cup asparagus -- chopped

¼ cup leeks -- chopped

½ cup mushrooms -- sliced

12 Eggs

2 cups milk
 Nutmeg -- to taste

 salt and pepper -- to taste

Preheat oven to 375º degrees. Grease 9 “× 13” pans. Spread cheese on bottom of pan and top with vegetables.

Whisk together eggs, milk, cream, nutmeg and pepper. Pour over cheese and vegetables. Bake about 45 minutes or until knife inserted in center comes out clean.

Bacon Spirals

2
(7.5 oz) tubes refrigerated biscuits

1 pound bacon
Preheat oven to 400.

Open biscuits and using 2 at a time, pinch together the biscuits and roll into breadstick.

Spiral 1 slice of bacon around each breadstick and place on a baking sheet. Repeat with remaining biscuits and bacon (there will be leftover bacon, refrigerate for another use)

Bake 15-20 minutes until breadsticks are golden and bacon is crisp.

Citrus Punch

1 cans limeade, frozen concentrate

1 large can pineapple juice -- chilled

1 (2 liter) bottle ginger ale -- chilled

1 container sherbet -- your choice of citrus flavors

When ready to serve, combine first 3 ingredients. Stir well.

Drop scoops of sherbet on surface.

Keep cool with fruited ice ring. Enjoy!

Breakfast Pumpkin Pancakes

1 cup all-purpose flour

1 tablespoon sugar
2 teaspoons baking soda

¼ teaspoon salt
½ teaspoon pumpkin pie spice

½ cup pumpkin puree

2 eggs -- separated

1 cup milk
2 tablespoons vegetable oil

Combine all dry ingredients in a bowl.

In a second bowl, whisk together pumpkin, egg yolks, milk and oil.

Use a mixer to beat egg whites until soft peaks form.

Combine wet and dry ingredients. Mix well.

Gently fold whites into batter. Combine well.

Lightly grease and then heat a pancake griddle. Pour 1/4 cup portions of batter onto griddle and cook until golden brown on both sides. Serve with maple syrup.

Banana Cream

2 ripe bananas -- peeled and sliced

½ cup fresh orange juice

1/4 cup powdered sugar

3 tablespoons fresh lemon juice

1 cup heavy cream

Combine bananas, orange juice, sugar, lemon juice in a saucepan over medium heat. Cook until bananas are very soft, 4-5 minutes.

With a slotted spoon, transfer bananas to blender or food processor. Add 1/4 C. liquid from the pan and puree until smooth. Transfer to a mixing bowl, cover and refrigerate until cold.

Place mixer bowl and whip in your freezer to chill for at least 15 minutes. Whip cream until stiff peaks form.

Fold whipped cream into banana puree 1/3 at a time. Serve with pancakes or French toast.

Huevos Rancheros

2 corn tortillas -- several days old, for frying

oil, for frying

2 jalapenos

1 clove garlic -- minced

4 scallions -- finely chopped

½ red bell pepper -- finely chopped

½ green bell pepper -- finely chopped

1 large tomato
8 eggs -- beaten

1 tablespoon butter
½ cup half and half

 handful cilantro -- finely chopped

 salt and pepper

 salsa -- for accompaniment

Cut the tortillas into long strips. Pour oil into a frying pan to a depth of about 1/2". Heat to 375.

Fry the tortilla strips in batches for a minute or two until they are crisp and golden, turning occasionally. Drain on paper towels.

Place the jalapenos on a foil covered cookie sheet and roast at 450 until charred and softened. Place in a stainless steel bowl and cover with saran wrap for 10 minutes to steam. (this can also be done on a gas grill or over a gas flame on a stove)

Cut a cross into the bottom of the tomato and drop into boiling water. Remove with a slotted spoon when skin begins to slip, approx. 1 minute. Immediately plunge into ice water to stop the cooking process. Drain, remove the skin, cut in half and squeeze out the seeds and dice the flesh.

Remove the chilies from the bowl and peel. Remove the seeds and the membranes and chop finely.

Place the eggs in a bowl, season with salt and pepper and set aside.

Heat the butter in a large non-stick sauté pan. Add the garlic and the scallions and sauté 1 minute. Add the green and red peppers and sauté and additional 2 minutes. Stir in the tomatoes and cook for 3 minutes more. Add the chilies and cook for 1 minute.

Pour the eggs into the pan and stir until they start to set. When only a small amount of uncooked egg remains, stir in the half and half so that the cooking is slowed down and the mixture cooks into a creamy mixture rather than a solid mass.

Stir the chopped cilantro into the mixture. Arrange the tortilla strips onto 4 serving plates and spoon on the eggs. Serve immediately and pass the salsa.

NOTES: Eggs can be served on fresh corn tortillas instead of fried tortilla strips.

Basic Scones

3 ½ cups flour
 pinch salt
1
tablespoon baking powder

¾ cup butter -- cold, cut into cubes

½ cup sugar
 fruits, nuts, cheese etc -- optional additions

2 eggs -- divided (1 beaten for egg wash)

½ cup milk -- more if needed

Place baking sheet in oven, on a rack one notch above center, and heat to 425.

Combine flour, salt and baking powder in large bowl. Cut in butter with a pastry blender until mixture is crumbly. Stir in sugar and fruits/nuts or other additions, if using.

Make a well in center of flour mixture and add 1 egg and milk. Mix with large fork (carving fork) until mixture forms soft dough. Add more milk, a tablespoon at a time, if needed to keep mixture from being too dry.

Turn dough onto floured surface and knead lightly for 30 seconds to form smooth dough.

Divide dough in half and pat each half into a circle about 1/2" thick. Cut into wedges. Brush wedges with beaten egg and sprinkle with topping such as sugar or cinnamon-sugar, if desired.

Place on hot baking sheet in oven and cook for 10 minutes or until risen and golden brown. Remove from oven and move with a spatula to a wire rack to cool.

Apple Cinnamon French Toast

1 cup brown sugar

½ cup butter -- melted

3 teaspoons cinnamon
3 Granny Smith apples -- peeled, cored and sliced

½ cup dried cranberries

1 loaf Italian bread -- cut into 1" slices

6 large eggs
2 cups milk
1 tablespoon vanilla
Combine brown sugar, butter and 1 t. cinnamon in a 9x13 baking pan. Add apples and cranberries; toss to coat well. Spread apple mixture evenly over bottom of baking dish. Arrange bread slices on top.

Mix eggs, milk, vanilla and remaining cinnamon until well blended. Pour mixture over bread, soaking bread completely. Cover and refrigerate 4 hours or overnight.

To bake: preheat oven to 375. Bake, covered with foil, 40 minutes. Uncover and bake 5-10 minutes longer. Remove from oven; let stand 5 minutes, slice and serve.

Blueberry-Peach Soup

1 cup dry white wine

2 cups water
1 ½ cups grape juice

2 tablespoons fresh lemon juice

1/3 cup tapioca -- quick cooking

1 pound fresh peaches -- peeled and sliced

2 cinnamon sticks

 nutmeg -- grated

1 quart blueberries -- stemmed and washed
 honey -- to taste

 plain yogurt -- for garnish

In a large Dutch oven combine wine, water, grape juice, lemon juice and tapioca. Heat to boiling, stirring constantly.

Add peaches, cinnamon sticks and nutmeg. Simmer over low heat until peaches are soft, about 30 minutes. Add blueberries and simmer 10 minutes longer. Remove from heat.

Add honey to taste.

Serve warm with a garnish of yogurt and nutmeg.

NOTES: This soup is wonderful served cold.

Puff Pancake with Cinnamon Apples and Sausage

1
tablespoon butter
2 eggs -- beaten

½ cup milk
½ cup all-purpose flour

1 tablespoon sugar
 pinch salt
8 ounces brown n' serve sausages

¼ cup butter
¼ cup sugar
¾ cup apple juice

¼ cup maple syrup

3 large apples -- peeled, cored and cut into 1/2" slices

To make pancake, heat oven to 400. Place butter in a 9" pie plate and heat in oven till melted.

Whisk together eggs, milk, flour, sugar and salt until smooth. Pour into pie plate; do not stir. Bake 13-15 minutes or until golden.

For topping, cut sausages into halves. Melt butter in a large, non-stick skillet and cook sugar, apple juice, syrup, apples and sausage, over medium heat, stirring occasionally, 15 minutes or until apples are tender.

Spoon filling into pancake and serve immediately.

Fresh Berry Muffins

1 ½ cups all-purpose flour

¼ cup brown sugar -- firmly packed

¼ cup sugar
2 teaspoons baking powder

1 teaspoon cinnamon
1 teaspoon lemon zest

1 egg

½ cup miracle Whip®

½ cup milk
1 cup berries -- fresh

¼ cup pecans -- chopped

¼ cup brown sugar

2 tablespoons flour
1 tablespoon butter -- melted

½ teaspoon cinnamon
Preheat oven to 375. Grease a 12 section muffin pan.

Mix flour, sugars, baking powder, cinnamon and lemon peel.

Beat egg; add Miracle Whip and milk.

Add liquid ingredients to dry, mixing until just moistened. Fold in berries. Spoon into prepared muffin pans, filling each 2/3 full.

Mix together remaining ingredients to make a streusel. Sprinkle over muffins. Bake 20 minutes.

NOTES: Cake flour will make these muffins wonderfully tender.

Berries such as blueberries, raspberries or blackberries work best. Combine any or all or use just one.

PAGE
1

