

— COOK —

"Every bit as
delicious as it sounds"
The Independent,
Best Buy

STRESS-FREE CHRISTMAS LUNCH FOR 12

- Celebration Crown of Turkey & Duck (1x12ptn)
- Pork & Apricot Stuffing (2x8ptn)
- Pigs in Blankets (3xpacks of 8)
- Roast Potatoes (3x4ptn)
- Buttered Roast Carrots (3x4ptn)
- Brussels Sprouts with Sage & Red Onion (3x4ptn)
- Roast Parsnips with Vicenza Cheese (3x4ptn)
- Turkey Gravy (3x400g)

A CARBON-NEUTRAL CHRISTMAS LUNCH

When you buy any of our Christmas lunch bundles for 2, 8 or 12 your meal will be carbon neutral from field to fork.

cooks in 3hrs 35 mins | £177

DEFROST YOUR TURKEY (& GRAVY)!

23rd December

Lunchtime: Put your Celebration Crown of Turkey & Duck and Turkey Gravy into the fridge to defrost for 48hrs. If using COOK Cranberry Sauce microwave as per instructions and store in the fridge.

or

24th December

Evening: Defrost your Celebration Crown of Turkey & Duck at room temp for 12hrs. Put Turkey Gravy into the fridge to defrost. If using COOK Cranberry Sauce microwave as per instructions and store in the fridge.

You will need: 3 x large roasting trays; 1 x medium roasting tray;
2 x large saucepans; vegetable oil for the potatoes;
foil to cover the turkey.

A full oven affects cooking times, so the timings on this card aren't identical to those on the packaging of each dish.

10.25am Put the oven on: 170°C (fan) / 190°C (electric) / Gas 5.

10.40am Put your (defrosted) **Celebration Crown of Turkey and Duck** on a roasting tray and cover with foil. Place on the middle shelf of the oven.

12.25pm Remove the foil from the turkey to let it brown.

12.30pm

- Turn up the oven to 190°C / 210° / Gas 6.
- Drizzle some oil into a large roasting tin for your potatoes and pop it on the top shelf to heat for a few minutes.
- Empty your **Buttered Roast Carrots** and **Roast Parsnips** onto a deep baking tray, spreading out as thinly as possible and put in the oven on the bottom shelf.
- Take out the heated roasting tray, empty your **Roast Potatoes** onto it so they're in a single layer and return to the top shelf of the oven.

12.55pm

Turkey comes out. Insert a skewer in the centre and check the juices run clear (give it another 15-20 mins if not). Reserve juices for gravy. Cover the turkey completely with foil and a clean tea towel and rest. Don't worry, it will stay lovely and warm.

1.10pm

Move the parsnips and carrots up to the middle shelf. Put the **Pigs in Blankets** onto a roasting tray and into the oven on the bottom shelf, along with the **Pork & Apricot Stuffing**.

1.25pm

- Toss the potatoes, parsnips and carrots so they cook evenly.
- Separate and turn the Pigs in Blankets.

1.35pm

- Turn oven up to 220°C / 240°C / Gas 9 to crisp up vegetables.
- Break up the **Brussels Sprouts with Sage & Red Onion** and decant into a large saucepan with a splash of water; cook over low heat, stirring occasionally.
- Decant the **Turkey Gravy** and your reserved turkey juices into a large pan and cook on a medium heat. When the gravy starts to bubble, reduce to a low heat and keep hot until ready to serve.
- If using **COOK Bread Sauce** (not gluten free), microwave as per instructions; can be kept warm in a pan, over a low heat.

1.55pm

Increase the temperature of the sprouts for 5 mins, stirring regularly.

2pm

- Remove potatoes, parsnips, carrots, stuffing and pigs in blankets from the oven (ensure everything is piping hot).
- If you prefer your veg a little crispier, leave for an extra 10 minutes. Everything will stay warm.
- Carve the turkey and serve.

LET THE CHRISTMAS LUNCH BEGIN!

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.