

COOKING SHOWS

Your America's Test Kitchen Host will share culinary tips, recipes and delicious samples in these live 45-minute cooking demonstrations. Designed exclusively for Holland America Line, these culinary shows are featured on all ships but the cooking demonstrations will vary depending on your itinerary.

MEATLESS MONDAY MEALS

Get to know some protein-packed legumes, grains and tofu to make a delicious, satisfying dinner on any given weeknight.

WE LOVE CHOCOLATE

After a primer on chocolate, watch us make the world's best chocolate pots de crème and the chewiest brownies on the planet.

EVERYTHING SALMON

Learn to buy, store, prepare and cook everyone's favorite fish. We'll share recipes for poached and oven-roasted salmon.

GETTING TO KNOW CHILES

Explore chipotles, anchos, jalapeños, serranos and more (not all are hot!) and add some chile recipes to your repertoire.

FLAVORS OF THE MEDITERRANEAN

We'll demystify olive oil and discuss the best ways to use it, then make tapenade, vinaigrette and a garlicky pasta.

SALAD FOR DINNER

We'll show you the right way to mix salad greens and pan-sear chicken breasts to make two knockout main-course salads.

NEW ITALIAN FAVORITES

After an overview of real Parmigiano-Reggiano and prosciutto di Parma, we'll make tagliatelle with prosciutto and peas.

ASIAN DUMPLINGS

Want to make delicious dim sum at home? Learn about wrappers, fillings and we'll demonstrate two cooking methods.

Holland America Line®
SAVOR THE JOURNEY

COOKING SHOWS

STEAKHOUSE DINNER

There's nothing like a perfectly cooked steak, we'll show you how to execute a delicious, balanced meal for two to make any night a special occasion.

LUNCH FOR A RAINY DAY

This isn't the simple grilled cheese sandwich of your youth: our sophisticated take on the classic is all grown up.

SOUTHERN SNACKING

We'll make buttermilk drop biscuits with creamy pimento cheese. After, we'll fry a side of dill pickles to dip in homemade Ranch dressing.

TAPAS PARTY

Learn how to make Spain's most recognizable tapa, tortilla, with aioli and a sizzling Spanish-style shrimp. Then we'll share tips for concocting the perfect batch of Sangria.

BLUE RIBBON BREAKFASTS

Put away the oatmeal, we'll upgrade breakfast with a souffle-like omelet with asparagus and smoked salmon filling. Then indulge your sweet tooth with tender blueberry pancakes.

BEYOND PASTA

Expand your repertoire by learning to make your own gnocchi. Then we'll whip up some creamy Parmesan polenta topped with a saute of cherry tomatoes and fresh mozzarella.

SWEET & FRUITY DESSERTS

The naturally sweet, tart flavors of apples and raspberries take center stage in two knockout desserts: apple crisp and cheese blintzes with raspberry sauce.

DINNER CLASSICS

Learn our secrets for perfect chicken marsala, rice pilaf, and warm chocolate fudge cakes to make an elegant meal for two.

Holland America Line®
SAVOR THE JOURNEY

COOKING SHOWS

MEDITERRANEAN MEDLEY

This easy weeknight meal is a medley of dishes from the Mediterranean, including creamy, restaurant-style hummus and tender lamb meatballs with couscous and yogurt sauce.

SERIOUS TACOS

Elevate your tacos with two new recipes: shredded chicken tacos braised in a deeply-flavored sauce of chiles, tomatoes, and spices; and easy (and crispy) shrimp tacos.

MAKE YOUR OWN TAKEOUT

Forget about ordering takeout favorites like pad thai and scallion pancakes. Learn how to make your own authentic versions at home with test kitchen tips

Holland America Line®
SAVOR THE JOURNEY