

—COOK—

“Makes cooking Christmas
Dinner such a joy”

Donna

STRESS-FREE

CHRISTMAS CHICKEN DINNER FOR 2

CHICKEN & ALL THE TRIMMINGS

- Stuffed Chicken Cushion for Two (1x2ptn)
- Roast Potatoes (1x2ptn)
- Roasted Carrots with Orange & Thyme (1x2ptn)
- Pigs in Blankets (1xpack of 8)
- Brussels Sprouts & Buttered Leeks (1x2ptn)
- Roast Parsnips with Vicenza Cheese (1x2ptn)
- Turkey Gravy (1x400g)

cooks in 1hr 15 mins | £31.25

THE DEFROST

(DON'T SKIP THIS BIT!)

24th December

When you wake up on Christmas Eve, take your Chicken Cushion out of the freezer. Remove all the packaging, put it on a plate, cover loosely with clingfilm and pop it in the fridge. It will need at least 24 hours to defrost but, if your fridge is turned right down, it may take a little longer.

CHRISTMAS DAY

Below are the timings to have lunch ready by 2pm.
Total cooking time 1 hour 15 mins.

You will need: 4 medium baking trays; 2 saucepans; vegetable or rapeseed oil for the potatoes; enough foil to cover the chicken while it's resting.

Remember: a full oven affects cooking times, so the timings on this card aren't identical to those on the packaging of each of the dishes.

12.25pm	<ul style="list-style-type: none">• Fire up your oven to 190°C / 170°C Fan / Gas 5 and pre heat.• Take the Chicken Cushion out of the fridge and the Turkey Gravy, Roast Potatoes, Roasted Carrots, Roast Parsnips, Brussel Sprouts & Buttered Leeks and the Pigs in Blankets out of the freezer and leave on the side for later.
12.45pm	Put the defrosted Chicken Cushion on the silicon paper provided and onto a baking tray. Put it on the middle shelf of the oven to start cooking.
1.10pm	Drizzle some oil into a medium roasting tray for your Roast Potatoes and place it on the top shelf to heat up.

1.15pm	<ul style="list-style-type: none">• Take out the heated baking tray, empty your Roast Potatoes onto it so they're in a single layer and return to the top shelf of the oven.• Put the Pigs in Blankets on a baking tray on to the bottom shelf.
1.25pm	<ul style="list-style-type: none">• Separate and turn the Pigs in Blankets, dispersing them in an even layer on the baking tray.• Empty the Roasted Carrots and Roast Parsnips on a baking tray, spreading them out as evenly as possible and place next to the Chicken Cushion on the middle shelf.
1.45pm	<ul style="list-style-type: none">• Remove the Chicken Cushion from the oven, cover with foil and leave it to rest.• Turn the oven up to 220°C / 200°C Fan / Gas 7• Flip your Parsnips, Carrots and Roast Potatoes so they cook evenly.• Pop the Gravy into a pan on a medium heat until it starts to simmer. Turn down to a low heat and keep warm until you're ready to serve.• Decant the Brussels Sprouts & Buttered Leeks into a large saucepan with 2tbsps of water with the lid off. Cook over a low heat, stirring occasionally.• If you're using the English Sparkling Wine Sauce (which comes with the Chicken Cushion) and/or the COOK Bread Sauce, follow the instructions on the pack and microwave.• Remove the string from the Chicken Cushion and carve into thin slices.
2pm	Remove everything from the oven or, if you prefer your veg or Pigs in Blankets a little crisper, you can cook them for a further 10 mins. Ensure everything is piping hot. Enjoy your Christmas Dinner!

Your oven may have its own quirks, so these cooking times are a guide. Keep an eye on it and check everything's piping hot before serving.