

Chef's Thanksgiving Dinner Cooking Instructions

Turkey

Pre-heat oven to 350F.

Remove turkey from fridge and leave on counter at room temperature for 2 hours before cooking.

Leave turkey covered with aluminum lid and cook for 20 minutes.

Uncover the turkey tray, spoon on glaze to coat the breast.

Cook for an additional 20 minutes in the oven or until glaze begins to caramelize and color.

Remove from oven and let rest for 5 minutes and slice.

Mac & Cheese

Pre-heat oven to 350F.

Heat cheese sauce in microwave with lid cracked for 1 minute to loosen the sauce.

Pour sauce into the pasta tray and mix well.

Cover the tray with aluminum lid and cook for 25 minutes .

Remove aluminum and sprinkle breadcrumb mix.

Bake for an additional 5 minutes or until the breadcrumbs have browned and heated throughout.

Stuffing

Pre-heat oven to 350F.

Remove from fridge and leave on counter at room temperature for 1 hour before cooking.

Place stuffing in oven covered for 25 minutes or until heated throughout.

Remove cover and heat for an additional 5 minutes .

Mashed Potatoes

Place container in microwave with the lid cracked for 3 minutes.

Remove from microwave and stir.

Repeat microwaving and stirring in 1 minute intervals, until warm throughout.

Gravy

Place contents of container in a sauce pot. Heat on low on stove top, stirring frequently, until warm.

OR

Place container in microwave with the lid cracked for 2 minutes.

Remove from microwave and stir.

Repeat microwaving and stirring in 30 second intervals until warm throughout.

Cranberry Mostarda

Can be enjoyed cold or at room temperature.

If desired, you can heat by:

Placing container in microwave with the lid cracked for 30 seconds.

Remove from microwave and stir.

Repeat microwaving and stirring in 30 second intervals until warm throughout.


Chef's Thanksgiving Dinner Cooking Instructions

Brussels Sprouts

Empty contents and sauce into a pan and sauté for 3-5 minutes over medium heat or until warm throughout.

OR

Combine Brussels and sauce in the microwavable container and heat for 1 minute. Repeat microwaving and stirring in 30 second intervals until warm throughout.

Asparagus

Microwave for 2 minutes or until warm.

Soups

Heat in microwave or saucepan until warm.

*We Hope You Have
A Wonderful
Thanksgiving!*

-Your Friends

@

BlueStone