

WILLIAMS-SONOMA

Culinary Events

NOVEMBER 2016 Technique Classes

Join us in-store this November for an exciting lineup of classes for Thanksgiving. From preparing moist and delicious turkey, to making pies so perfect that you'll want to post them on Instagram, we've got you covered!

#Friendsgiving THURSDAY, NOVEMBER 3 AT 7PM

Start a fun new tradition with your friends by hosting a Friendsgiving! In this class, we'll learn how to make delicious fall recipes from our friends at New York's Haven Kitchen that are perfect for sharing. Pour everyone a glass of wine and toast to new friends and old!

The Best Thanksgiving Turkey SUNDAY, NOVEMBER 6

What's the secret to a juicy, flavorful turkey? Brine it before roasting! We'll take you through every step of the process (it's really quite easy) so you'll be ready for the big day.

\$30 includes a Turkey Brining Kit

Instagram-Worthy Thanksgiving Pies THURSDAY, NOVEMBER 10 AT 7PM

Join us as we cover all of the basics for making a perfect Thanksgiving pie! We'll also share Instagram tips so you can photograph and show off your gorgeous pie.

\$30 includes a pie dish!

Show us your pie creations!
#mywilliamssonoma

The Best Thanksgiving Tips & Tricks from Christopher Kimball SUNDAY, NOVEMBER 13

When it comes to Thanksgiving tricks of the trade, our friend Chris Kimball, founder of Milk Street Kitchen, is a pro. In this class, we'll share some of his "Thanksgiving Hacks," including his no-shrink pie crust and slow-cooker side dishes! Attendees will receive the charter issue of Kimball's new magazine, Milk Street Kitchen.

The Best Thanksgiving Side Dishes SUNDAY, NOVEMBER 20

When it comes to the side dishes on Thanksgiving Day, the more the merrier! In this class we'll share recipes for seasonal sides that will impress your guests yet are easy on the cook. Our do-ahead tips will help you host a stress-free gathering.

Junior Chef

Thanksgiving Helper: Turkey & Sides SATURDAY, NOVEMBER 5 AT 10AM

Join your family in the kitchen and help roast the Thanksgiving turkey. We'll also show you how to cook some yummy side dishes that we guarantee will steal the show!

Suitable for ages 8-13.

Thanksgiving Helper: Pumpkin Pie! SATURDAY, NOVEMBER 12 AT 10AM

If dessert is your favorite part of the Thanksgiving feast, this is the class for you! Join us and learn how to bake an amazing pumpkin pie that your family and friends will love.

Suitable for ages 8-13.

Store Is Yours

"Our First Thanksgiving"

WEDNESDAY, NOVEMBER 2 AT 7PM

Planning your first Thanksgiving together?

Join us for an in-store event for Gift Registrants. We'll share tips and tricks for creating the perfect registry including all of the things you need to host your first Thanksgiving with friends and family.

WILLIAMS-SONOMA

cookbook club

**MEET UP & EAT UP
AT YOUR STORE**

Wednesday,
November 9
6:00pm

\$75 per person includes a culinary demonstration from one of our culinary specialists, a copy of the cookbook and a generous tasting of all of the recipes prepared.

#WSCOOKBOOKCLUB