

BLUE ELEPHANT

Royal Thai Cuisine

Bangkok

Phuket

London

Paris

Brussels

Copenhagen

Lyon

Dubai

Malta

Bahrain

Jakarta

Chef Nooror Somany Steppe

SCHEDULE OF

THE BLUE ELEPHANT COOKING CLASS

Morning Course

8:45 a.m. The students will be welcomed with a fresh Thai herbal drink and discuss with the chef the 4 course meal they will prepare.

9:00 a.m.. The group will take a ride by Sky Train to Saphan
Taksin Station to visit the Bang Rak morning market.
Our instructor will advise and guide you in discovering the usage of Thai fruits, vegetables and herbs.

10:00 a.m. Time to take a ride back by Sky Train to the Cooking School.

10:15 a.m. Arrive at the Cooking School where a refreshing drink and towel is waiting for you. Let's move to the theory class.

10:30 a.m. Theory Class. Here the instructor will present a cookery demonstration of the dishes that you will learn to prepare. Each student will receive a folder with the recipes of the day.

11:30 a.m. Time to put your hands on the cooking at the Practical Room. Each student has his own stove and cooking utensils Assisted by our instructor you will learn and experience the culinary technique of Thai cuisine.

13:00 p.m Lesson comes to a close. You will receive the Blue Elephant Cooking School Certificate and a souvenir to take home.

Now you can taste and enjoy your own culinary creation in a convivial Thai setting at the Blue Elephant Restaurant.

SCHEDULE OF

THE BLUE ELEPHANT COOKING CLASS

Afternoon Course

- **1:00 p.m.** The students will be welcomed with a fresh Thai herbal drink and discuss with the chef the 4 course meal they will prepare.
- **1:30 p.m.** Theory Class. Introduction to Thai fruits, vegetables, herbs and our products. Now the instructor will present a cookery demonstration of the dishes that you will have to prepare. Each student will receive a folder with the recipes of the day.
- **3:00 p.m.** Time to put your hands on the cooking at the Practice Room. Each student has his own stove and cooking utensils. Assisted by our instructor you will learn and experience the culinary techniques of Thai cuisine.
- **4:30 p.m.** The class comes to a close and you will receive a Blue Elephant Cooking School Certificate and a souvenir to take home.
- **5:00 p.m.** Now you can taste and enjoy your own culinary creation in a convivial Thai setting at the Blue Elephant Restaurant.

วันจันทร์ MONDAY

THB 640++ per person STARTERS

🦙 า เมี่ยงปลาแซลมอน SALMON SALAD

Steamed Salmon Salad with Thai herbs placed on betel leaves

ข้าวตั้งหลนปู มะม่วงมัน

RICE CRACKERS TOPPED WITH CRAB MEAT SAUCE

Crispy rice crackers served with green mango and authentic dipping sauce from crab meat in coconut milk and soy bean paste

🔭 ี่ สาคู่ใส่ใก่ SAGO DUMPLINGS WITH CHICKEN FILLING

Sago dumplings with minced chicken and peanut filling, garnished with fried garlic and coriander leaves

MAIN COURSE & SOUP

🔭 🔭 แมคาเดเมียไก่ MACADAMIA NUT CHICKEN

Chicken with homemade red chili paste and macadamia nuts from the "Royal Project Farm", garnished with fried kaffir lime leaves and fried garlic

わ ี ยำปลาม้วนนี้งทรงเครื่อง SEA BASS SALAD ROLLS

Steamed rolled sea bass fillets topped with spicy and sour lime & chili dressing with aromas from Thai garlic and shallots

🦙 ีกุ้งน้ำจันทร์ TIGER PRAWNS COCONUT MILK SOUP

Spicy and sour coconut milk soup with tiger prawns, lemongrass, kaffir lime leaves, bird's eye chilies, ground peanuts, lime juice, roasted chili paste, garnished with leaves of holy basil, saw coriander & coriander

DESSERT

ขนมหม้อแกงเกาลัด CHESTNUT JASMINE CAKE

Baked jasmine cake made with chestnut, and served with ice cream

Cooking class

วันเสาร์ - วันอาทิตย์ SATURDAY – SUNDAY

THB 980++ per person

ZAKOUSKI

ตับห่านซอสลูกหม่อน FOIE GRAS MULBERRY SAUCE

Mulberry sauce and mashed sweet potato with basil, add a new and delectable Thai flavor to the seared foie gras

STARTERS

ักวิก หอยเชลล์ซอสตะไคร้พริกไทยดำ

LEMONGRASS BLACK PEPPER SCALLOPS

Scallops topped with our homemade lemongrass and black pepper sauce garnished with kaffir lime leaves and crispy fluffy lemongrass

わ ยำดอกไม้กรอบกุ้งลายเสือและอกไก่

SPICY TIGER PRAWN & CHICKEN SALAD ON CRISPY MIXED FLOWERS

A salad of tiger prawns and shredded steamed chicken breast with fresh banana flower, served with Blue Elephant homemade sweet and spicy tamarind dressing,

On top of crispy mixed flower

SOUP

7 🦙 ต้มจิ๋วเนื้อมันม่วง 🛘 BEEF SOUP WITH PURPLE SWEET POTATOES

An authentic spicy and sour beef soup with purple sweet potatoes, sweet basil & holy basil leaves, first served in the reign of King Rama V (King Chulalongkorn)

<u>OR</u>

🐂 ต้มข่าใก่บ้านมะพร้าวอ่อน CHICKEN SOUP WITH GALANGAL

A refreshing coconut milk soup of free range chicken with organic galangal & roasted chili paste, served in a fresh young coconut

MAIN COURSE

わ 🦬 ผัดฉ่ากุ้งลายเสือเสิร์ฟคู่กับบะหมื่

SPICY HERBAL TIGER PRAWNS AND EGG NOODLE

Spicy crispy tiger prawns with hot chili and herbs from the "Royal Project Farm", accompanied by egg noodle with a hint of truffle oil

แกะซอสตะใคร้พริกไทยดำเสิร์ฟคู่กับฟักทองมันเทศบดอบชีส

LEMONGRASS LAMB CHOPS WITH BAKED MASHED PUMPKIN & SWEET POTATO

Lamb chops in lemongrass and black pepper sauce, accompanied by mashed pumpkin and mashed sweet potato baked with French cheese

ผัดหน่อใม้ฝรั่งเห็ดหอมสด STIR FRIED ASPARASGUS & MUSHROOMS

Stir-fried asparagus and fresh mushrooms with garlic and oyster sauce

DESSERT

สังขยาอโวคาโด ซูชิข้าวเหนียวมะม่วง และ ช็อกโกแลตมูส AVOCADO CUSTARD, STICKY RICE MANGO SUSHI, & CHOCOLATE MOUSSE

Outside Catering

วันอังคาร TUESDAY

THB 640++ per person

STARTERS

🔭 ใส้อั่วไก่ NORTHERN CHICKEN SAUSAGE

Grilled Northern minced chicken sausage, accompanied by Condiment of cucumber, bird's eyes chilies and fresh herbs

🎢 🦙 ซูชิกุ้งน้ำพริกเผาปลาย่าง

SPICY PRAWN SUSHI ROLLS

Prawn rolls with parboiled rice served with homemade dipping sauce of grilled fish and Thai roasted chili paste.

🔭 ถุงทองเขียวหวาน GOLDEN BAGS

Crispy pastry stuffed with minced organic prawns, and Pu Dam Talay crab meat flavoured with green curry paste and served with our homemade pineapple dipping sauce

MAIN COURSE

ปลาเก๋าเจี๋ยนตะไคร้

LEMONGRASS CRISPY GROUPER

Crispy grouper topped with lemongrass and soya bean sauce and garnished with kaffir lime leaves and crispy fluffy lemongrass.

📆 แกงมัสมั่นแกะ MASSAMAN LAMB

From the far south a tender lamb curry of dried spices in coconut milk, Thai sweet potatoes, and cashew nuts. This dish was described in a poem by King Rama II

ผัดผักเหมียงกุ้งเสียบ STIR FRIED MELINJO LEAVES

Stir fried Melinjo leaves with garlic and dried shrimps

DESSERT

ข้าวเหนียวมะม่วง MANGO STICKY RICE

Sticky rice steamed with coconut milk served with Thai mango and coconut ice cream

Thai Wedding Ceremonial

วันศุกร์ FRIDAY

THB 640++ per person

STARTERS

🐂 🦙 ส้มตำปลาเทร้าท์รมควันโครงการหลวง

SMOKED TROUT PAPAYA SALAD

Spicy Thai papaya salad with smoked trout from The Royal Project Farm

🐂 ใก่ย่างน้ำจิ้มแจ๋ว LEMONGRASS STICK GRILLED CHICKEN

Grilled chicken marinated with herbs skewed on lemongrass sticks, accompanied by our homemade spicy golden tamarind dipping sauce and steamed sticky rice

ปอเปียะกุหลาบ CRISPY GOLDEN ROSES

Crispy rose-shaped spring rolls stuffed with tasty minced chicken, crab meat, perfumed mushroom, Chinese celery and fresh turnip, accompanied by sweet and sour dipping sauce and mini cucumber salad

MAIN COURSE

ปลากระพงทอดราดซอสขึ้งหวาน

SEA BASS WITH CARAMELIZED **GINGER SAUCE**

Deep fried sea bass topped with caramelized ginger sauce and garnished with fried dry chilies

🔭 🐂 แกงเผ็ดเป็ดย่าง ROAST DUCK RED CURRY

Blue Elephant red coconut milk curry of Chinese roast duck, with fresh Prachuab Khirikhun pineapple, red grapes and cherry tomatoes, garnished with kaffir lime leaves and organic sweet basil

ผัดเบเบี้ผักฉ่อยโครงการหลวง STIR FRIED BABY PAK CHOI

Stir fried baby pak choi from Royal Project Farm with oyster sauce

DESSERT

วุ้นกะทิมะพร้าวอ่อน และ พวงชมพู

COCONUT JELLY AND PINK RICE DUMPLINGS

Banqueting

วันพุธ WEDNESDAY

THB 640++ per person STARTERS

แตงเมลอนโครงการหลวงปลาแห้ง MELON WITH DRIED FISH

Fresh green melon from the Royal Project Farm topped with crispy fish, sugar and salt

ปูจ๋า CRISPY STUFFED CRAB SHELL

Crispy crab shell stuffed with minced chicken and crab meat, Served with chili sauce.

ช่อทิพย์ WRAPPED TIGER PRAWN ROLLS

Tiger prawns wrapped in rice paper and green lettuce with flavor from sweet basil leaves, mint leaves and kaffir lime leaves, accompanied by sweet and sour grated carrot and ground roasted peanut sauce

MAIN COURSE

ักกา แกงเขียวหวานเนื้อกำแพงแสนมะเขื่อยาว

GREEN BEEF CURRY WITH GREEN EGGPLANT

Kampaengsaen tenderloin beef and long green eggplants cooked in coconut milk and Chef Nooror's special freshly homemade green curry paste, accompanied by roti bread

わ 🦰 เป็ดย่างกระเพรา SPICY ROAST DUCK KRA -PRAOW

Stir fried roast duck breast slices with organic chilies, garlic and wild holy basil leaves

ผัดผักเหมียงใส่ไข่

STIR FRIED MELINJO LEAVES WITH EGGS

Southern styled stir fried Melinjo leaves with egg, oyster sauce and Thai garlic from Chiang Rai province.

DESSERT

คัสตาร์ดใบเตย COCONUT FLAN

An international Blue Elephant favorite: Creamy caramelized coconut flan topped with almond flakes

Team Building Cooking Class

วันพฤหัสบดี THURSDAY

THB 640++ per person

STARTERS

******** ยำดอกไม้กรอบกุ้งลายเสือและอกไก่

SPICY TIGER PRAWN & CHICKEN SALAD ON CRISPY MIXED FLOWERS

A salad of tiger prawns and shredded steamed chicken breast with fresh banana flower, served with Blue Elephant homemade sweet and spicy tamarind dressing, on top of crispy mixed flowers

🦙 าห่อหมกปูทอด SPICY CRISPY CRAB SOUFFLÉ

Deep fried crab soufflé made from crab meat, minced prawn and fish, With red curry paste and served with pineapple dipping sauce

ช่อม่วง STEAMED PUPPLE DUMPLINGS

From the Chaowang's kitchen (The Royal Kitchen): Steamed floral—shaped purple dumplings with butterfly pea flower juice and exotic fillings

MAIN COURSE

🔭 📆 อกเป็ดอบซอสตะไคร้พริกไทยดำ

LEMONGRASS BLACK PEPPER DUCK

Seared duck breast with lemongrass and black pepper sauce garnished with kaffir lime leaves and crispy finely sliced lemongrass

🔭 แกงกุรหม่าเนื้อกับข้าวเหลือง BEEF KURMA & SAFFRON RICE

Beef kurma in coconut milk served with yellow saffron rice and mini cucumber salad

ผัดผักยอดบวบ STIR FRIED TIPS OF IVY GOURD

Stir fried tips and flowers of ivy gourd and mushrooms with aromatic sauce

DESSERT

มะม่วงชิสเค้ก MANGO CHEESECAKE