
Clean up
carefully
after you put

the turkey in the oven.

• Wash your hands with
soap and hot water.

• Using dishwashing liquid
and hot water, wash the
dishes, counters and taps.

• Put the dishes in a sink of
chlorine bleach and water.
Use 15 mL (1 tbsp) bleach
for each litre (4 cups) of
water. You should wear
rubber gloves to protect
your hands.

• Air dry dishes on a drying
rack.

• Use a clean dishcloth to
wipe the counters and taps
with the bleach mixture.

• Do not mix bleach with
dishwashing liquid. Some
dishwashing liquids have
ammonia in them. It is
dangerous to mix ammonia
and bleach.

• Wash the dishcloths and
dishtowels right away.
Wash them in hot water
with laundry detergent.
Use chlorine bleach, if
possible.

How to make
sure the turkey
is done

Try to twist the drumstick.
It should move easily. Stick
a fork into the inside of the
thigh. It should feel soft and
the juices should be clear, not
pink. If not, put turkey back in
the oven to cook longer.

If using a meat thermometer,
stick the probe end into the
middle of the thigh muscle
between the body and the thigh
bone. The temperature should
be 180°F or higher.

When the turkey
is done, take it out
of the oven. Wait 15
minutes before
you carve it.

Cook turkey at 425°F for
the first 30 minutes

Then turn the oven down to 325°F.
Continue roasting for:

4.5 kg (10 lb) 2 1/4 – 2 1/2 hours

7 kg (15 lb) 2 1/2 – 3 hours

9 kg (20 lb) 3 1/2 – 4 hours

12 kg (26 lb) 4 – 4 1/2 hours

Take off the foil for the last hour. Baste the turkey
every 15 minutes by spooning

the liquid in the bottom of
the pan over top the

turkey.

Prepare the turkey
Preheat the oven to 425°F.

Take the plastic off the turkey.

Take out the neck and bag of giblets. Don’t leave
them inside the turkey.

You can cook the neck alongside the turkey or you
can use the neck, heart and gizzard to make stock
or gravy.

Put the turkey on a rack in a large roasting pan. Put
the breast side up. Tie legs together. Rub the skin
with oil or butter.

Cover the turkey loosely with foil.

1

3

5

2

4

PLACE
THERMOMETER

HERE

Holiday
Turkey

180+

Fresh Turkey
Look for a best-before date on the
package. You must cook the turkey
before this date.

What if there is no date on the
package? You can keep the turkey
in the refrigerator for 1 - 2 days
before you cook it.

It takes longer to cook a fresh
turkey. Add 5 minutes per kilogram
(3 minutes per pound) to the times
in the cooking chart.

Frozen Stuffed
Turkey
You can also buy a
frozen turkey that
has stuffing inside.

You do not thaw
this turkey - cook it
from frozen! Follow
the directions on
the label.

Frozen Turkey without Stuffing
Take the turkey out of the freezer
and thaw in the refrigerator.

Leave the turkey in its original wrapping.
Put it in a large pan. Put it in the coldest
part of the refrigerator.

It will take about 10 hours per kilogram
(about 5 hours per pound) to thaw. For
example, it could take 2 days for a small
turkey and 4 days for a large turkey.

You must cook a thawed turkey
within 24 hours.

You can buy different types of turkeys to cook. Read the label on the turkey carefully.

• Turkey meat should be removed from
the bones as soon as possible. Cover
and refrigerate meat for up to 3 days
or freeze for up to 3 months.

• If making soup, use the bones within
24 hours or freeze for up to 1 month.

• Turkey stuffing that has been cooked
separately from the turkey may be
refrigerated for up to 3 days or frozen
for up to 1 month. Reheat stuffing
from frozen and serve immediately.

• Turkey gravy may be refrigerated
for up to 2 days or frozen for up
to 1 month.

For other recipes to serve with a turkey dinner go to
ATCOBlueFlameKitchen.com

or call 1.877.420.9090

• Allow 1/4 cup gravy per person.
Use the chart below to prepare
different amounts.

• Once the turkey is cooked, put
it on a platter and cover loosely
with foil. Pour drippings from the
roasting pan into a bowl, leaving
any browned bits on the bottom
of the pan.

• Let the fat rise to top of the
drippings. Skim the fat off,
measure the amount needed
for the gravy and return it to
the roasting pan.

• Place the pan over low heat. Whisk
flour into the fat in the pan until
blended and cook, stirring, for one
minute or until slightly browned
and bubbly.

• Gradually whisk in liquid,
including reserved drippings.

• Bring the gravy to a boil over
medium heat, scraping to
loosen the browned bits.

• Reduce heat and simmer,
stirring until the gravy is thickened.
Simmer gently for 5 – 10 minutes.
Season to taste with salt
and pepper.

• Water, stock or broth may be used
for the liquid in turkey gravy.

Make stuffing using
a box of stuffing mix
1 medium onion
2 stalks celery
1/4 cup butter
1 box stuffing

1 Chop onion and celery

2 Melt butter in a large frypan. Add
onion and celery and cook over
medium heat until tender, about
5 minutes.

3 Remove from heat.

4 Prepare stuffing using directions
on the box.

5 After stuffing is cooked, gently
stir in cooked onion and celery.

6 Ready to eat.

Make gravy using a
package of gravy mix
1 package turkey gravy mix
Cold water or broth
Turkey drippings

1 Put gravy mix into a saucepan.
Stir in amount of cold water or
broth listed on package.

2 Bring to a boil. Turn down heat
and simmer 1 minute.

3 Add turkey drippings (the liquid in
the bottom of the turkey pan).

4 Serve on top of potatoes,
stuffing or slices of turkey.

Storing Cooked Turkey, Stuffing and Gravy

Traditional Turkey Gravy

Amount
of Gravy Fat Flour Liquid

2 cups 1/4 cup 1/4 cup 2 cups

4 cups 1/2 cup 1/2 cup 4 cups

6 cups 3/4 cup 3/4 cup 6 cups

Traditional Turkey Stuffing
1 Chop onion and celery.

2 Melt butter in a large frypan. Add onion and celery and
cook over medium heat until tender, about 5 minutes.

3 Stir in poultry seasoning, pepper and salt.
Remove from heat.

4 Cut bread into cubes and put in a large bowl.

5 Put onion and celery mixture on top
of bread cubes and stir together.

6 Add stock or water and stir.

7 Spoon mixture into a greased
casserole dish.

8 Cover tightly with lid or foil.
Bake at 325°F for 1 - 1½ hours.

1 large onion
3 stalks celery
1/2 cup butter
1 tablespoon poultry

seasoning
3/4 teaspoon pepper
1/2 teaspoon salt
1 loaf fresh bread
1/3 to 1/2 cup
chicken stock or
water

Do not
cook

stuffing
inside the

turkey.
It is safer
to cook it
in a pot or
casserole.

	3115_BFK_TurkeyPage3lores

