

2016-2017 Cooking Classes

We offer hands-on and demonstration cooking classes in our professional kitchen, taught by an assortment of our world class catering chefs and guest professionals. Classes include a combination of demonstration and hands-on teaching, food sampling, and beverages. Recipes of the items prepared in the class are provided to students.

These intimate classes have a maximum of 12 students and a minimum of 6 students. Classes are typically from 6:00 pm to 8:30 pm. Prices begin at \$65 per person and advance registration and pre-payment are required.

January 4th **Back on Track with Black Tie**

Healthy cooking alternatives to start the year off right.

Buy Tickets Now: <http://www.brownpapertickets.com/event/2708669>

February 8th **Cooking for Couples**

One of our favorite classes sure to make the kitchen fun (possibly more romantic too).

Buy Tickets Now: <http://www.brownpapertickets.com/event/2708675>

March 8th **Wine & Dine**

A pairing of fine foods and fine wines and why they work together.

Buy Tickets Now: <http://www.brownpapertickets.com/event/2708679>

April 5th **Casco Bay Catches**

The best the bountiful ocean has to offer and great new ways to prepare them.

Buy Tickets Now: <http://www.brownpapertickets.com/event/2708685>

May 10th **Sunday Brunch**

New approaches to brunch that will perk up the event.

Buy Tickets Now: <http://www.brownpapertickets.com/event/2708686>

May 24th **Cooking From the Farm**

A Farm to Table dining experience.

Buy Tickets Now: <http://www.brownpapertickets.com/event/2708693>