
Spring 2018 Brochure ~ March, April and May 2018 ~ Call to Register ~ (360) 754-1448

Questions? See details inside, go online at www.BayviewSchoolOfCooking.com or call (360) 754-1448

Saturday, April 28th, 6:00-8:30 pm

Lagunitas Beer Dinner
Mitch Klein and Michael Guarracino, Lagunitas Brewing with Barb Agee and
Leanne Willard, your chefs for the evening. Lagunitas, founded in 1993, has
been one of the fastest-growing craft breweries in the United States and it is
consistently listed as one of the top ten best selling beers in the country. Join
Mitch Klein and Michael Guarracino for an informative evening of beer and
food! Barb and Leanne will prepare a menu of Latin-inspired dishes that
perfectly complement Lagunita’s brews starting with Mini Panamanian Beef
Empanadas, paired with Aunt Sally, and Green Chili-Corn Soup with
Roasted Red Pepper, matched with Pils. A Romaine-Orange-Jicama
Salad with Lime Dressing goes nicely with the IPA, and the entrée, Red
Peanut Mole’ Chicken with Tex-Mex Corn Pudding is
wonderful with the Lilô Sumpin. For dessert, it’s Lemony Beer
Pound Cake with Thick Lemon Frosting paired with
Citrusinensis for a sweet and zingy finish to the evening!

Wednesday, April 4th, 6:00-8:30 pm

How to Pair Wine with Food
Doug McCrea, local winemaker and Leanne Willard, BSC Director
There’s nothing better than sharing a delicious meal and the
perfect wine to pair with it. But, how do you know exactly what wine to pair
with that meal? Join Doug and Leanne for an illuminating class where you’ll
discover the basics of pairing wine with food. You’ll learn some basic
principles of matching wine with different flavors and then get to taste seven
varieties of wine with dishes specifically chosen to highlight what works! Try
Shrimp with Barbecue Spices with a white wine with some residual sugar,
and Caramelized Onion and Goat Cheese Mini Tarts with a dry white.
Salmon Nuggets with Garlic Cream Sauce are paired with a lightly oaked
white, and a Rose’ is paired with Fromage Fort Crostini, bubbly and
broiled cheese atop toasted bread. French Onion Stuffed Mushrooms are
perfectly matched with a light and elegant red, Meatballs with Marinara
Sauce are spot on paired with a fruit-focused, soft tannins red, and
Roasted Lamb Bites are complemented by a big tannic red. If you enjoy
food and wine, you won’t want to miss this evening!

This spring, the Bayview School of Cooking

Features Line 39 Wines

Monday, March 26th, 6:00-8:30 pm

Spring Centerpiece - A Hands-On Class
Carol Lundblad, Floral Designer and Bayview Store Director
Carol, a talented floral designer, knows how to put together a
fresh and beautiful centerpiece for all your spring events! Join her for a fun
and instructional evening, while you’ll get to arrange a stunning
centerpiece for your table composed in a rustic basket, brimming with the
colorful flowers of the season. Enjoy simple hors d'oeuvres and a
complementary wine pairing as you work!

Wednesday, April 25th, 8:15 am-4:30 pm

Pike Place Market Tour
Join Barb Agee and Leanne Willard. as we visit Seattle’s famous Pike Place
Market! After picking up your favorite drink from Dancing Goats Espresso
Bar, we’ll all load into our van and head up north. The tour begins at World
Spice Merchants where you can find almost any spice you’d ever want,
then on to Sosioôs Fruit and Produce, a colorful and fresh stand in the
main market. We’ll make a stop at De Laurentiôs, an Italian food and wine
shop selling cheeses, meats and imported groceries and then Le Panier, a
French bakery with delicious pastries. Lunch will be at Kellôs Irish Pub in
Post Alley. Afterwards we’ll visit Beecherôs Cheese Shop and lastly make
a stop at Bavarian Meats Delicatessen, a wonderful family-owned shop
where you can buy meats, cheeses and German groceries.
This day package includes:

Morning travel beverage

Round trip transportation from Bayview Thriftway

Lunch at Kellôs Irish Pub
Stops, talks and tastes World Spice Merchants, Sosioôs Fruit
and Produce, DeLaurentiôs, Le Panier, Beecherôs Cheese
Shop and Bavarian Meats Delicatessen
Recipes to take home from each of our stops.

Cold storage will be available for your purchases

Saturday, May 19th, 6:00-8:30 pm

Line 39 Springtime Wine Dinner
Kyle Makki, Line 39 Winery; Barb Agee and Leanne
Willard, your chefs for the evening. The 39th parallel
runs through the heart of California wine country and is home to Line 39
Wines. They craft dynamic wines that are expressive of their varietal
character, region of origin and premium vineyard pedigree. Spend the
evening with Kyle Makki as he discusses Line 39 wines, and taste five of
their best with a springtime menu presented by Barb and Leanne. Start with
Goat Cheese, Artichoke and Olive Bruschetta paired with Line 39 Pinot
Gris, and Seared Scallops with Grape-Mint Relish matched with Line 39
Sauvignon Blanc. A Mixed Mushroom and Pea Shoot Salad is perfect with
the Line 39 Merlot, and Roast Chicken with Rhubarb Butter and
Asparagus stands up nicely to the Line 39 Petite Syrah. The Line 39
Cabernet Sauvignon is the amazing complement to a Bittersweet
Chocolate Torte with Strawberry Compote in Cabernet Syrup.

Thursday, May 24th, 6:00-8:30 pm

Marv’s Marvlus BBQ Returns!
Marv’s knows how to smoke meat! Lance and Chris, owners of
Marv’s Catering return to BSC to demonstrate the process with
an enticing menu that begins with Texas Rockets, half a jalapeno stuffed
with a cream cheese mixture and a Little Smokie, then wrapped in a slice of
bacon and smoked. They’ll demonstrate their techniques on their large
commercial smoker, cooking up Smoked Tri-Tip Beef and St. Louis Style
Ribs, with Marv's Famous Baked Beans and Marv’s Coleslaw as
delicious sides. Complementary beer pairing.

 Bayview School of Cooking

Thursday, March 1st
9:00-11:00 am & repeated 1:00-3:00 pm

Gone Bananas!
(No registration requiredðsee details on the insert!)

 Registration Policies

Payments. Payment will be required at time of
registration. Payment may be made (M-F; 9 am-3 pm)
by phone (360) 754-1448 or in person at Stormans, Inc.
located at 1932 East 4th Ave., Olympia, WA 98506.

Class Location. Classes take place at the Bayview School
of Cooking demonstration kitchen on the second floor
mezzanine of Bayview Thriftway, located downtown:
516 West 4th Ave., Olympia, WA 98502

Bring Your ID. Some of the classes feature food with a
sample wine or beer pairing to assist you with selections for
your own entertaining. Servings are meant to be samples
only and are restricted by law. Verification of age may be
required for beverage service.

Menus. Unless the event is noted as a “Dinner,” standard
class portions are intended to be sample-sized, not full
servings. Menu choices are sometimes subject to change
due to unforeseen circumstances.

Cancellations. If BSC cancels a class for any reason you’ll
be contacted by phone and receive a full refund. If you must
cancel a class, please notify us at least four days in advance
for a full refund. Cancellations of less than four days will be
given 50% credit toward another class. No credit given
without pre-cancellation. However, a reservation is
transferable to another attendee.

Class Field Trip

BSC Icon Key

 Includes
Wine/Alcohol Sample

 Includes
Beer Sample

 Hands-On
Adult Class

 Hands-On Kid Class

 Guest Chef Cookbook/Web Author

 Watch the Class Time!
Stay Connected with BSC!

Phone: (360) 754-1448
BayviewSchoolofCooking.com

Facebook.com/BayviewSchoolofCooking
BayviewSchoolofCookingBlog.wordpress.com

Saturday, March 3rd

BSC Kids Culinary Arts Program
Ages 5 to 8; 9:00-11:30 am
Ages 9 to 13; 1:00-3:30 pm

(See details on the insert!)

 March 2018
Call (360) 754-1448 to register

Wednesday, March 14th, 6:00-8:30 pm

Pie Day
A Hands-On Class
Beth Storey
Yes, it’s Pi Day but we’re not talking about that 3.14
number that goes on and on. In this class, Beth, our
resident BSC pie expert will give an in-depth tutorial
on making the perfect pie crust. You’ll prepare three
types of pie pastry to take home and Beth will
discuss technique, the use of butter, shortening,
vodka, vinegar and water, as well as differences
between pies, tarts, free-form (galette) crusts, and
sweet versus savory pies. She’ll make an Apple Pie
served with ice cream and a Chocolate Cream Pie
with whipped cream to enjoy in class.
You too, can bake a perfect pie!
(Bring a pie pan if possible) $60

Monday, March 12th, 6:00-8:30 pm

Soitza’s Cazuela
Soitza Devlin
Cazuela is a stew that receives its name from the
cazuela (Spanish for cooking pot) in which it is
cooked. Soitza’s version is a Mexican beef brisket
soup filled with tomatoes, zucchini, carrots, chayote,
corn on the cob, garbanzo beans and rice, served
with tortillas and her Mama’s Guacamole. Before the
main event, learn to make Yellow Chilies
Escabeche, stuffed with tuna, carrots, and onions in
vinaigrette, and to complete the menu, traditional
Escamochas, a delicious dessert of red apples,
melon, pineapple, strawberries, papaya with pecans
and shredded coconut, drizzled with a sweet cream
sauce. Complementary wine pairing. $50

Thursday, March 8th, 6:00-9:00 pm

A Day in Turkey
Mitra Mohandessi
Turkish cuisine is a fusion of Central Asia, Middle
Eastern and Balkan cuisines, refined to reflect the
culture and climate of different regions of the country.
Join Mitra and eat the day away on an imaginary trip
to Turkey! Start your day with Pogača, a soft
breakfast pastry filled with feta cheese and dill, and
for lunch, enjoy Kuru Börülce Salatası, a delicious
salad of black-eyed peas with fresh herbs, peppers
and pomegranate. An afternoon snack of Fried
Halloumi with Lime and Caper Dressing on toasted
pita is followed with a dinner entrée of Kuzu
Kavurma, tender lamb braised with onions and
Aleppo pepper. The “tour” ends with Kaymakli
Borek, a phyllo pastry rubbed with cream and filled
with ricotta cheese, served with orange honey sauce,
a scrumptious and fragrant way to complete your day!
Complementary wine pairing. $60

Thursday, March 22nd, 6:00-8:30 pm

Springtime Brunch
MaryKate Perry, MaryCake Blog
Just in time for Easter, Mother’s Day, and
graduations, MaryKate shares her lovely, doable
brunch menu that’s perfect for your every springtime
occasion! Her line-up includes an Asparagus Leek
Quiche with Potato Crust, Scones with Orange
Zest and Dried Cherries, and Seasonal Fruit Salad
with Mint-Lime Syrup. A sample of Isernio’s Chicken
-Apple Sausage and a fragrant cocktail, Citrus
Blossom Gin Fizz, accompany the menu. Finally,
MaryKate’s piece de resistance is a magnificent
Ginger-Carrot-Citrus Bundt Cake, a fitting
conclusion to this morning menu!
Complementary cocktail pairing. $50

Monday, March 26th, 6:00-8:30 pm

Spring Centerpiece
A Hands-On Class
Carol Lundblad,
Floral Designer and Bayview Store Director
Carol, a talented floral designer, knows how to put
together a fresh and beautiful centerpiece for all your
spring events! Join her for a fun and instructional
evening, while you’ll get to arrange a stunning
centerpiece for your table composed in a rustic
basket, brimming with the colorful flowers of the
season. Enjoy simple hors d'oeuvres and a
Complementary wine pairing as you work!
$60

Thursday, March 15th, 6:00-8:30 pm

Cast Iron Skillet Surprises
Chef Rich Rau

A cast iron skillet is full of surprises and can cook

things you might never have thought it could!

Skillet-savvy Chef Rich visits BSC with his cast iron

pans to demonstrate just how versatile this

old-fashioned kitchen workhorse can be. He’ll be

making Skillet Pan Pizza with a variety of toppings,

Chicken-Swiss Panini with spinach and sun-dried

tomato pesto, pressed with a second skillet, Roasted

Vegetable Lasagna with White Sauce, and

Caramel Apple Upside-Down Cake.

Find out why you should be using your cast iron more

often than you do now!

Complementary wine pairing. $60

Tuesday, March 6th, 6:00-8:30 pm

Céad Míle Fáilte!
A Saint Patrick's Day Feast
Caroline Willard
This St. Patrick’s Day, why not serve something more
authentic? Inspired by the time she’s spent in the Irish
countryside, Caroline has come up with a menu that
is more in keeping with what might be served to
celebrate the day including, creamy Irish Root
Vegetable Soup served with warm Buttermilk-Oat
Brown Bread, Cider-Poached Salmon with Parsley
and Chive Cream Sauce, savory Whiskey-Glazed
Roasted Vegetables, and for the finale, a sweet
Spiced Irish Porter Cake served with Barry's Tea.
Beannachtaí na Féile Pádraig!
Complementary hard cider pairing. $50

Wednesday, March 21st, 6:00-8:30 pm

Flavors of the Caribbean
Chef Tania Moe, winner of
Olympia’s Next Top Chef 2017
A native Dominican, Tania grew up with the flavorful
food of the Caribbean. This talented up-and-coming
chef won Olympia’s Next Top Chef 2017 with her
innovative menu and this evening’s class will be no
exception! Tania starts the class with Empanada
De Res, little beef pies. Traditional Pollo Guisado,
braised chicken with olives, tomato and spices,
accompanied by Habichuelas Guisadas, stewed red
beans, Arroz Blanco, white rice, and Platano
Maduro Frito, fried ripe plantains, is the hearty main
dish. Popular Dominican Pina Colada Cupcakes are
the sweet finale to her menu. If you’re pining for
sunnier climes, come and experience the warmth and
hospitality of Caribbean culture!
Complementary beer pairing. $50

-Leanne Willard
BSC Director

As the director of BSC,

I work with recipes a lot. I
have loved recipes since
I was about 20 years old.
I remember picking up a
magazine and noticing a
recipe like I had never seen
one before, but of course I had. I cut it out and
then started cutting others out that interested me
for whatever reason, without trying out a single
one. I guess they seemed like a little story in
and of itself. After a year of this, yes, a year, I
decided that I should try making some of this
stuff! The more recipes I made, the more I liked
doing it and, in a nutshell, that has pretty much
led me to where I am now.

I don’t know about other recipe and cookbook
lovers, but when I hear someone say that they
never follow a recipe, they always seem to be a
bit smug about it, like it’s sort of an
accomplishment. I think not. Don’t get me
wrong—I don’t always use a recipe. And, if
someone doesn’t like to use recipes, that’s fine.
It’s just that, unless you’re a very talented chef
or should-be-chef who intuitively knows
everything, never or rarely using a recipe limits
you. Just like reading books expands your
horizons and makes you more informed, recipes
broaden your cooking repertoire. You don’t
always have to follow them exactly, just like
everyone imagines something different when
hearing or reading a story, but they act as a
guide.

Recipes expand your horizons when it comes to
entertaining, yes, but more importantly, for daily
meals as well. This quarter we have so many
classes that help you figure out what you’re
going to serve for dinner tonight. With more and
more people eating out these days, even on
weekdays, isn’t it refreshing to find out how to
make it easier to eat at home? Take a class,
bring home the recipes, and cook!

Spring has finally sprung, and I can’t wait to see
all the green! Don’t get too busy to enjoy the
season and I hope to see you soon, upstairs in
the BSC kitchen!

Bayview School of Cooking Spring 2018 Schedule ~ Call (360) 754-1448 for reservations

-Yotam Ottolenghi

“There is nothing like a good old recipe. If
it has lasted, then it is good.ò

 Ralph’s & Bayview
UPCOMING EVENTS!

OlyThriftway.com
Facebook.com/RalphsandBayview

Friday, March 23rd & Saturday, March 24th
 Ralph’s Truckload Meat Sale
Saturday, March 24th
 Easter Egg Hunt at Bayview

2 Weeks - April 15th to 29th
 Bulk Local Coffee Sale

Saturday, May 12th
 Bayview’s Livin’ on the Wedge Cheese Festival
Friday, May 25th
 Lobster Sale at Bayview

For complete information on
all of our store promotions and events,

go to OlyThriftway.com

May 2018 BSC Class Schedule

Monday Tuesday Wednesday Thursday Friday Saturday

 1 2 3 4 5

 Eat Food…Mostly Plants
Christine Ciancetta
6:00-8:30 pm ~ $50

 In the Kitchen!
with Barb Agee

Cooking with Oils
ф-11:00 am & repeated

1-3:00 pm ~ FREE

 BSC Kids Culinary Arts
Irene Schade

Ages 5-8
Spring Rainbows
9-11:30 am ~ $35

Ages 9-13
Rainbows in the Spring

1-3:30 pm ~ $35

7 8 9 10 11 12

Moms and Monarchs
Celebratory Tea
Lee Ann Ufford

6:00-8:30 pm ~ $50

Dining Along the Silk Road
Mitra Mohandessi

6:00-9:00 pm ~ $60

14 15 16 17 18 19
Everybody Loves Xinh!

Chef Xinh Dwelley
6:00-8:30 pm ~ $60

 A Hands-On Class
Dim Sum

Chef Toby Kim
6:00-8:30 pm ~ $65

Hey Honey!
Laurie Pyne and
Leanne Willard

6:00-8:30 pm ~ $50

 Line 39
Springtime Wine Dinner

Kyle Makki,
Barb Agee and Leanne Willard
6:00-8:30 pm ~ $75 per person

21 22 23 24 25 26
 Classic Thai Wok

Pranee Kruhasanit Halverson
6:00-8:30 pm ~ $60

 Marv’s Marvlus
BBQ Returns!

Lance Anderson/Chris Murphy
6:00-8:30 pm ~ $55

28 29 30 31

April 2018 BSC Class Schedule

Monday Tuesday Wednesday Thursday Friday Saturday

2 3 4 5 6 7

 How to Pair Wine with Food
Winemaker Doug McCrea

and Leanne Willard
6:00-8:30 pm ~ $60

In the Kitchen!
with Barb Agee
Miso Delicious

ф-11:00 am & repeated

1-3:00 pm ~ FREE

 BSC Kids Culinary Arts
Irene Schade

Ages 5-8
Oodles of Noodles
9-11:30 am ~ $35

Ages 9-13
Use Your Noodle!
1-3:30 pm ~ $35

9 10 11 12 13 14

Asian Rice Bowls

Chef Toby Kim
6:00-8:30 pm ~ $60

16 17 18 19 20 21
 A Lemony Luncheon Menu

Barb Agee
6:00-8:30 pm ~ $50

New Hearty Salads
for Spring!

Lee Ann Ufford
6:00-8:30 pm ~ $50

23 24 25 26 27 28
 Pike Place Market Tour

Barb Agee and Leanne Willard
8:15 am-4:30 pm
$95 per person

From Thailand, With Love
Pranee Kruhasanit Halverson

6:00-8:30 pm ~ $60

 Lagunitas Beer Dinner
Mitch Klein and Michael

Guarracino, Lagunitas Brewing
Barb Agee and Leanne Willard
6:00-8:30 pm ~ $75 per person

30
April Showers

Bring May Flowers
Irene Schade

and Julie Schade Murray
6:00-8:30 pm ~ $60

March 2018 BSC Class Schedule

Monday Tuesday Wednesday Thursday Friday Saturday

 1 2 3

 In the Kitchen!
with Barb Agee
Gone Bananas

ф-11:00 am & repeated

1-3:00 pm ~ FREE

 BSC Kids Culinary Arts
Irene Schade

Ages 5-8
Dishing Up Irish
9-11:30 am ~ $35

Ages 9-13
The Lucky Irish
1-3:30 pm ~ $35

5 6 7 8 9 10

Céad Míle Fáilte!
A Saint Patrick's Day Feast

Caroline Willard
6:00-8:30 pm ~ $50

A Day in Turkey
Mitra Mohandessi

6:00-9:00 pm ~ $60

12 13 14 15 16 17
Soitza’s Cazuela

Soitza Devlin
6:00-8:30 pm ~ $50

 A Hands-On Class
Pie Day

Beth Storey
6:00-8:30 pm ~ $60

Cast Iron Skillet Surprises
Chef Rich Rau

6:00-8:30 pm ~ $60

19 20 21 22 23 24
 Flavors of the Caribbean

Chef Tania Moe
6:00-8:30 pm ~ $50

Springtime Brunch
MaryKate Perry

6:00-8:30 pm ~ $50

26 27 28 29 30 31
A Hands-On Class

Spring Centerpiece
Carol Lundblad

6:00-8:30 pm ~ $60

BSC Kids Culinary Arts Program

The Bayview School of Cooking’s programs for kids strive to provide a fun and
safe environment where children can learn age-appropriate cooking skills as well
as an appreciation for new and different foods. BSC Kids Culinary Arts Program
Director, Irene Schade, leads these hands-on classes!

1st Thursday of Every Month

9:00-11:00 am &
repeated 1:00-3:00 pm

*** No registration required

for any In The Kitchen session

This spring, Barb Agee, long-time instructor and
assistant at BSC and veritable fountain of information,
is “in the kitchen,” putting her own delightful spin on
this free and informative monthly event. Join Barb for
new recipes, product sample tastes, and free coffee or
tea, compliments of Bayview.***

March 1st

Gone Bananas!
You might say that Barb’s gone bananas over
bananas! Sure, it’s easy to use bananas in desserts
but Barb knows there’s a lot more to this ubiquitous
fruit. In class, try her Avocado, Beet and Banana
Salad with Banana-Poppy Seed Dressing, and an
amazing Banana Chicken Gumbo with Corn and
Beans. You’ll also take home recipes for Banana
Chutney with Raisins, Almonds and Pineapple;
Orange-Pecan Shrimp with Bananas and Peas; and
Banana Risotto. ***

April 5th

Miso Delicious
Barb’s discovered the deliciousness of miso and so
can you! Miso, a traditional Japanese seasoning, can
be used in many dishes to enhance flavor. Try Barb’s
Miso-Honey Glazed Turnips in class along with her
hearty Three-Bean Miso Chili. At home, you’ll also
want to make Cabbage Salad with Miso Vinaigrette,
and Miso-Crusted Halibut with Asparagus and
Mushrooms.***

May 3rd

Cooking with Oils
If you looked in Barb’s cupboard at home, you’d see an
abundance of oils. That’s because she knows that
different oils are better with certain dishes. In this
unique class, you’ll get to try a variety of oils, including
walnut oil, which Barb uses in a Warm French Lentil
Salad with Smoked Sausage, and avocado oil, which
she uses in Potato Naches with Pinto Beans and
Spinach. Recipes to try at home include Chick Peas
with Spinach, Raisins and Pine Nut (using sunflower
oil), and Butternut Squash Pasta Salad
(using hazelnut oil).***

A BSC FREE Event!

 BSC Classes for 9 to 13 Year Old Cooks (1:00-3:30 pm)

Saturday, March 3rd

The Lucky Irish
You’ll have the luck of the Irish when you join Irene and her assistants in the BSC kitchen to chop
up ingredients to make Dublin Coddle, a traditional Irish stew with potatoes, sausage, and bacon!
To go with it, bake up a toasty loaf of Traditional Irish Soda Bread marked with an X, and
prepare Leprechaun Mini Potato Bites, stuffed with bacon and cheese. For dessert, it might look
like a potato, but it's actually Potato Candy, made with cream cheese and coconut! All of this will
be served with St. Patrick’s Green Party Punch. Get ready to celebrate! $35

Saturday, April 7th

Use Your Noodle!
Noodles are fun to cook and even more fun to eat! Spend the afternoon with Irene and her
assistants making a glorious Baked Four Cheese Mac and Cheese. Learn the correct way to
cook pasta for a Spaghetti Nest and fill it with Homemade Beef Meatballs and Marinara Sauce.
For dessert, you’ll work with another kind of noodle to make Chocolate-Peanut Butter Ramen
Noodle Crunch Treats. What better to go with it all than limeade! $35

Saturday, May 5th

Rainbows in the Spring
Spring and rainbows just go together! Irene and her assistants have a menu that expresses the
colorful excitement of the season and has you chopping and dicing, including Turkey Lettuce
Wraps, filled with the colors of the rainbow. Fresh Spring Herb Muffins and Spring Vegetable
Gnocchi require even more expert slicing and dicing! You’ll also get to make Rainbow Popcorn
Balls, made from Peeps that are saved from Eastertime! Watermelon Lemonade is the perfect
accompaniment. $35

 BSC Classes for 5 to 8 Year Old Cooks (9:00-11:30 am)

Saturday, March 3rd

Dishing Up Irish
Here comes St. Patrick’s Day, a time to celebrate all things Irish! Irene and her helpers will be in
the BSC kitchen dishing up, and teaching you how to make Dublin Coddle, a traditional Irish stew
with potatoes, sausage, and bacon, and bake a toasty Traditional Irish Soda Bread marked with
an X to go alongside. For dessert, it may look like a potato but it’s actually Potato Candy, made
with cream cheese and coconut! All of this will be served with St. Patrick’s Green Party Punch.
Get ready to celebrate! $35

Saturday, April 7th
Oodles of Noodles
Noodles are fun to eat and fun to cook! Spend the morning with Irene and her helpers as you learn
to cook noodles to make a Spaghetti Nest and fill it with Homemade Beef Meatballs and
Marinara Sauce. For dessert, you’ll work with another kind of noodle, making Chocolate-Peanut
Butter Ramen Noodle Crunch Treats and what better to go with it all than limeade! $35

Saturday, May 5th

Spring Rainbows
Spring and rainbows just go together! Irene and her helpers have a menu that expresses the
colorful excitement of the season and has you chopping and dicing, including Turkey Lettuce
Wraps, filled with the colors of the rainbow, and Fresh Spring Herb Muffins. You’ll also get to
make Rainbow Popcorn Balls, made from Peeps that are saved from Eastertime! Watermelon
Lemonade is the perfect accompaniment. $35

In order to guarantee your child a seat in class, pre-registration is required.
Call (360) 754-1448 to register!

Give the MOM

in your life a class
for Mothers Mothers Mothers Day!Day!Day!

Call (360)754-1448

for details!

 April 2018
Call (360) 754-1448 to register

Thursday, April 5th

9:00-11:00 am & repeated 1:00-3:00 pm

In the Kitchen - Miso Delicious

(No registration requiredðsee details on the insert!)

Saturday, April 7th
BSC Kids Culinary Arts Program

Ages 5 to 8; 9:00-11:30 am
Ages 9 to 13; 1:00-3:30 pm

(See details on the insert!)

Tuesday, April 10th, 6:00-8:30 pm

Asian Rice Bowls
Chef Toby Kim
We’re all looking for Interesting, healthy, delicious,
and easy weeknight dinners, so it’s no wonder that
the “bowl” craze looks like it’s here to stay! Join Chef
Toby as he shares what he likes to eat any day of the
week. His menu includes Gyudon, a Japanese
simmered beef and onion rice bowl, Oyakodon, a
Japanese chicken and egg rice bowl, Omurice,
Japanese omelet rice, Kongnamulbap, a Korean
beef and soy bean sprout rice bowl with a spicy
sauce, and Korean Bean Curd Mushroom Bulgogi
Rice Bowl. Simplify your meals and eat even better
than before!

Complementary beer pairing. $60

Wednesday, April 4th, 6:00-8:30 pm

How to Pair Wine with Food
Doug McCrea, local winemaker and
Leanne Willard, BSC Director
There’s nothing better than sharing a delicious meal
and the perfect wine to pair with it. But, how do you
know exactly what wine to pair with that meal? Join
Doug and Leanne for an illuminating class where
you’ll discover the basics of pairing wine with food.
You’ll learn some basic principles of matching wine
with different flavors and then get to taste seven
varieties of wine with dishes specifically chosen to
highlight what works! Try Shrimp with Barbecue
Spices with a white wine with some residual sugar,
and Caramelized Onion and Goat Cheese Mini
Tarts with a dry white. Salmon Nuggets with Garlic
Cream Sauce are paired with a lightly oaked white,
and a Rose’ is paired with Fromage Fort Crostini,
bubbly and broiled cheese atop toasted bread.
French Onion Stuffed Mushrooms are perfectly
matched with a light and elegant red, Meatballs with
Marinara Sauce are spot on paired with a
fruit-focused, soft tannins red, and Roasted
Lamb Bites are complemented by a big
tannic red. If you enjoy food and wine, you
won’t want to miss this evening!
Complementary wine pairings. $60

Saturday, April 28th, 6:00-8:30 pm

Lagunitas Beer Dinner
Mitch Klein and Michael Guarracino, Lagunitas
Brewing with Barb Agee and Leanne Willard, your
chefs for the evening.
Lagunitas, founded in 1993, has been one of the
fastest-growing craft breweries in the United States
and it is consistently listed as one of the top ten best
selling beers in the country. Join Mitch Klein and
Michael Guarracino for an informative evening of beer
and food! Barb and Leanne will prepare a menu of
Latin-inspired dishes that perfectly complement
Lagunita’s brews starting with Mini Panamanian
Beef Empanadas, paired with Aunt Sally, and Green
Chili-Corn Soup with Roasted Red Pepper,
matched with Pils. A Romaine-Orange-Jicama
Salad with Lime Dressing goes nicely with the IPA,
and the entrée, Red Peanut Mole’ Chicken with
Tex-Mex Corn Pudding is wonderful with the Lilô
Sumpin. For dessert, it’s Lemony Beer Pound Cake
with Thick Lemon Frosting paired with Citrusinensis
for a sweet and zingy finish to the evening!
$75 per person

Monday, April 30th, 6:00-8:30 pm

April Showers Bring May Flowers
Irene Schade and Julie Schade Murray
They’re back! This time, the fun mother-daughter
team focus their attention on a fragrant, floral, and
seasonal menu that is sure to please! They begin with
their signature Amuse Bouche, a secret small-bite
that they’ll reveal in class, then on to Garlic and
Cheese Apricot Tartines topped with violas, and
an appetizer course of Orange-Ginger-Citrus
Seared Scallops garnished with fresh flowers. A
palate cleansing Hibiscus-Honey Sorbet makes way
for Mushroom-Ricotta-Goat Cheese Ravioli in
Spiced Butter Sauce, topped with chive blossoms
and sweet violet petals, and Asparagus and Smoky
Goat Cheese with Orange Vinaigrette, sprinkled
with fresh sage and borage blossoms. Following in
the floral theme, dessert is a Lavender Peach Crisp
with Homemade Vanilla Bean Ice Cream,
accompanied by Fresh Lavender Lemonade.
Complementary wine pairing. $60

Thursday, April 26th, 6:00-8:30 pm

From Thailand, With Love
Pranee Kruhasanit Halverson
Come and listen to Pranee’s narrative of her recent
trip savoring Thai food off the beaten path while
learning about and sampling five courses. Her savory
journey draws inspiration from the Golden Triangle,
Elephant Sanctuary, mountain-top tea and coffee
plantations of Northern Thailand, the central plain rice
farms and rivers, and the Floating Market. As she
cooks, teaches and serves these scrumptious dishes,
you’ll experience the taste of the old and new flavor of
Thailand. Pranee’s enticing menu includes, Burmese
Tea Leaf Salad, fermented tea leaf with nuts and
seeds served on wild pepper leaf, Heb Pla, grilled fish
fillet with Thai herbs and spices in banana leaf, Tom
Kha Hua Plee, chicken and banana blossom soup in
galangal and coconut, and Kleuy Teow Rua, Floating
Market noodle soup with rice noodles, beef and bean
sprouts. Her dessert is inspired by elephant food from
the Elephant Santuary, Kao Tom Mad, steamed
banana, bean, sticky rice wrapped in banana leaf.
Complementary wine pairing. $60

Spring is Coming!

Wednesday, April 25th, 8:15 am-4:30 pm

Pike Place Market Tour
Barb Agee and Leanne Willard
Join Barb and Leanne as we visit Seattle’s famous
Pike Place Market! After picking up your favorite drink
from Dancing Goats Espresso Bar, we’ll all load into
our van and head up north. The tour begins at World
Spice Merchants where you can find almost any
spice you’d ever want, then on to Sosioôs Fruit and
Produce, a colorful and fresh stand in the main
market. We’ll make a stop at De Laurentiôs, an Italian
food and wine shop selling cheeses, meats and
imported groceries and then Le Panier, a French
bakery with delicious pastries. Lunch will be at Kellôs
Irish Pub in Post Alley. Afterwards we’ll visit
Beecherôs Cheese Shop and lastly make a stop at
Bavarian Meats Delicatessen, a wonderful family-
owned shop where you can buy meats, cheeses and
German groceries.
This day package includes:

Morning travel beverage

Round trip transportation from

Bayview Thriftway
Lunch at Kellôs Irish Pub

Stops, talks and tastes World Spice Merchants,

Sosioôs Fruit and Produce, DeLaurentiôs,
Le Panier, Beecherôs Cheese Shop and
Bavarian Meats Delicatessen
Recipes to take home from each of our stops

Cold storage will be available for

your purchases

$95 per person.

Thursday, April 19th, 6:00-8:30 pm

New Hearty Salads for Spring!
Lee Ann Ufford
When the weather starts to get warmer, do you start
craving salads again, but maybe not the same old
salads? Lee Ann has the solution with new, hearty
salad recipes for early spring when the produce of
summer is still a few months away! Her dynamic
line-up includes a lively Middle Eastern Cucumber
and Radish Salad, chock full of an array of herbs
and a sprinkling of feta, Farro and Green Olive
Salad, with raisins, walnuts, Pecorino cheese, and a
lemony dressing, Italian Cauliflower Salad, with
Gorgonzola and slow-roasted tomatoes, a crunchy
Celery Salad with Dates and Almonds, and an
Antipasto Salad, filled with salami, fresh mozzarella,
crisp lettuce, and pepperoncini with an Italian
vinaigrette.

Wednesday, April 18th, 6:00-8:30 pm

A Lemony Luncheon Menu
Barb Agee
It’s finally spring! And what better way to celebrate
than with a lemony menu for an afternoon luncheon?
Spend an evening with Barb as she shares her citrusy
line-up, including Lemon-Miso Pea Salad, full of a
variety of peas, Lemon Chicken and Asparagus-
Leek Soup, and Lemon-Zucchini Bread
Sandwiches, with a creamy honey-walnut-goat
cheese filling. For dessert, try her luscious
Lemon-Coconut Cream Cheese Bars, and tart
Lemon Torta, with a lemon creme drizzle. Enjoy it all
with Barb’s Prosecco-Lemon Tea Spritzer.
Spring has sprung!
Complementary prosecco pairing. $50

Thursday, May 3rd

9:00-11:00 am & repeated 1:00-3:00 pm

In the Kitchen - Cooking with Oils
(No registration requiredðsee details on the insert!)

 May 2018
Call (360) 754-1448 to register

Saturday, May 5th

BSC Kids Culinary Arts Program
Ages 5 to 8; 9:00-11:30 am
Ages 9 to 13; 1:00-3:30 pm

(See details on the insert!)

Tuesday, May 1st, 6:00-8:30 pm

Eat Food…Mostly Plants
Christine Ciancetta. “Eat food, not too much, mostly
plants." Christine Ciancetta took this seven-word
quote by food writer, Michael Pollan, to heart, to help
with personal health issues. In this class, learn easy
ways she prepares foods that are naturally beneficial
to GI health while avoiding food preparations that can
contribute to GI stress. We will sample several small
plates to showcase delicious healthful eating
including, Roasted Marrow Bones with Herbs on
Crostini, Asparagus Vichyssoise, Flash-Roasted
Radishes with Cultured Cottage Cheese Onion
Dip, Braised Fennel and Celeriac, Sauteed
Seasonal Greens with Onion, Garlic and Bacon,
Crust-less Vegetable Quiche, and No-Cook
Brownie Bites. She’ll also include a discussion of
fermented foods and directions to make sauerkraut,
24-hour cultured yogurt, and bone broth.
Complementary kombucha pairing. $50

Tuesday, May 8th, 6:00-8:30 pm

Moms and Monarchs Celebratory Tea
Lee Ann Ufford
From binge watching The Crown and Victoria to
Britain’s celebrations of a new little royal and a
wedding, the time seems right for tea. Bring a friend
or your mum and join Lee Ann for an evening of royal
chat, tea, and a selection of delicacies. The evening
will start with a cup of Queen Victoria’s Favorite
Soup, followed by an array of savories including a
Ham, Brie and Pear Sandwich, Semolina Bites
with Tomato Jam, and of course, Cucumber
Sandwiches. Have another cup of tea with a Classic
Cream Scone, then on to sweets, which will include
Chocolate Chunk Shortbread, some very special
Mini Muffins, and a slice of Bakewell Tart. Treat
yourself to a most civilized evening and culinary
respite. Hats and gloves optional but welcome! $50

Wednesday, May 9th, 6:00-9:00 pm

Dining Along the Silk Road
Mitra Mohandessi
The Silk Road, life-line of commerce for many centuries, introduced Eastern spices to the rest of the world. Join
Mitra as she prepares dishes from countries along the route and discusses how these spices are used differently
in each region to this day. Start out in Turfan, China with a glass of Chilled Date Juice, and on to Uzbekistan for
Osh, also known as Polov, the national dish of rice and lamb cooked with carrots, chickpeas and mild spices.
Continue on to Afghanistan where you’ll enjoy Bonjan Salat, a delicious cumin-scented, spicy salad of eggplants
and creamy tomatoes. Going through northern Persia, you’ll taste Baghali Ghatogh, broad beans simmered in
garlic and fresh dill topped with eggs. Complete the journey in Syria with Knafeh Bulbul Eash, bird nests of
shredded phyllo filled with sweetened pistachios. Experience the romantic flavors along an ancient path!
Complementary wine pairing. $60

Saturday, May 19th, 6:00-8:30 pm

Line 39 Springtime Wine Dinner
Kyle Makki, Line 39 Winery
Barb Agee and Leanne Willard,
your chefs for the evening
The 39th parallel runs through the heart of California
wine country and is home to Line 39 Wines. They
craft dynamic wines that are expressive of their
varietal character, region of origin and premium
vineyard pedigree. Spend the evening with Kyle
Makki as he discusses Line 39 wines, and taste five
of their best with a springtime menu presented by
Barb and Leanne. Start with Goat Cheese,
Artichoke and Olive Bruschetta paired with Line 39
Pinot Gris, and Seared Scallops with Grape-Mint
Relish matched with Line 39 Sauvignon Blanc. A
Mixed Mushroom and Pea Shoot Salad is perfect
with the Line 39 Merlot, and Roast Chicken with
Rhubarb Butter and Asparagus stands up nicely to
the Line 39 Petite Syrah. The Line 39 Cabernet
Sauvignon is the amazing complement to a
Bittersweet Chocolate Torte with Strawberry
Compote in Cabernet Syrup. $75 per person

Tuesday, May 22nd, 6:00-8:30 pm

Classic Thai Wok
Pranee Kruhasanit Halverson
In this class, you’ll learn how to cook everyday Thai
food in a wok, including various stir-fry techniques
and creating a flavorful sauce for each stir-fry. Pranee
will demonstrate how to make favorite Thai dishes
that will be soon be part of your cooking repertoire,
allowing you to create quick, easy and healthy stir-fry
meals for yourself, your friends and family. She’ll
prepare Phad Kraprow Goong, stir-fried prawns with
Thai basil and garlic, Phad Takrai Moo, lemongrass
pork, Pla Piew Wan, wok-fried white fish with
vegetables and sweet & sour sauce, Phad Neua
Nam Man Hoy, stir-fried beef with oyster sauce,
Phad Kee Meo, stir-fried fresh rice noodles with spicy
sauce, and Kao Neow Ma Muang, sticky coconut rice
and mango. Pranee will also discuss how to
purchase, season, and care for a wok.
Complementary wine pairing. $60

Thursday, May 24th, 6:00-8:30 pm

Marv’s Marvlus BBQ Returns!
Lance Anderson and Chris Murphy
Around since 1994, Marv’s knows how to smoke
meat! If you’ve ever thought about learning the
secrets of slow cooking on the grill and smoking your
own food at home, now is your chance! Lance and
Chris, owners of Marv’s Catering return to BSC to
demonstrate the process with an enticing menu that
begins with Texas Rockets, half a jalapeno stuffed
with a cream cheese mixture and a Little Smokie,
then wrapped in a slice of bacon and smoked. They’ll
demonstrate their techniques on their large
commercial smoker, cooking up Smoked Tri-Tip
Beef and St. Louis Style Ribs, with Marv's Famous
Baked Beans and Marv’s Coleslaw as the delicious
sides. You’ll soon be impressing friends and family
with your own smoking techniques!
Complementary beer pairing. $55

Thursday, May 17th, 6:00-8:30 pm

Hey Honey!
Laurie Pyne, Beekeepers Association
and Leanne Willard, BSC Director
Spend a fascinating evening with Laurie Pyne as she
discusses beekeeping, honey and how to ensure that
honey bee populations are maintained and protected.
Not only will she be sampling several types of honey,
but Leanne will also be on hand to demonstrate how
honey can be used in all kinds of dishes. Enjoy warm
Fried Goat Cheese Balls with Honey, Strawberry
and Spinach Salad with Honey Balsamic

Vinaigrette, tangy Malt Vinegar and Honey-Glazed

Chicken, Spicy Honey-Glazed Parsnips, and

creamy Honey-Cinnamon Ice Cream. Don’t miss

this sweet class! $50

Wednesday, May 16th, 6:00-8:30 pm

Dim Sum-A Hands-On Class
Chef Toby Kim
Dim Sum is fun! It’s a style of Chinese cuisine
prepared as small bite-sized portions of food served
in small steamer baskets or on small plates, often
eaten for lunch. Chef Toby will give you the
step-by-step instruction you need to make a delightful
Dim Sum menu at home. You’ll have the opportunity
to make Steamed Bao with BBQ Pork Filling, a soft
and fragrant bun, Pork and Shrimp Siu Mai,
steamed dumplings, Pork and Napa Cabbage Water
Dumplings, Pan Steamed Gai Lan (Chinese
broccoli) with Garlic and Oyster Sauce, and Fried
Rice with BBQ Pork and Chinese Sausage.
Prepare for an entertaining evening!
Complementary beer pairing. $65

Monday, May 14th, 6:00-8:30 pm

Everybody Loves Xinh!
Chef Xinh Dwelley
Everybody loves Xinh, including BSC! Yes, she’s
back with a menu of her favorite specialties. Enjoy an
evening of amazing food and laughter as Xinh
teaches you to make her versions of the classics
including, Fresh Spring Rolls, with BBQ pork and
shrimp, Vietnamese-Style Chicken Yellow Curry,
with sweet potatoes, peanuts and coconut milk,
served with rice, and something new, Turkey
Eggrolls, fried to perfection and served with a special
dipping sauce. You won’t want to miss this
opportunity to see Xinh in action!
Complementary wine pairing. $60

