

Complete Cooking
Directions

Vease Adentro las
Instrucciones para
Cocinar en Español.

THE BEST OF ALL IS BUTTERBALL®

BUTTERBALL®

Raw Turkey As Packaged
(Excluding Neck and Giblets).
Roasted Turkey Nutrition
Information Inside.

Premium YOUNG TURKEY

CONTAINS UP TO 7% OF A SOLUTION

SAFE HANDLING INSTRUCTIONS

THIS PRODUCT WAS PREPARED FROM INSPECTED AND PASSED MEAT AND/OR POULTRY. SOME FOOD PRODUCTS MAY CONTAIN BACTERIA THAT COULD CAUSE ILLNESS IF THE PRODUCT IS MISHANDLED OR COOKED IMPROPERLY. FOR YOUR PROTECTION, FOLLOW THESE SAFE HANDLING INSTRUCTIONS.

KEEP REFRIGERATED
OR FROZEN. THAW IN
REFRIGERATOR.

KEEP RAW MEAT AND POULTRY SEPARATE FROM OTHER FOODS. WASH
WORKING SURFACES (INCLUDING CUTTING BOARDS), UTENSILS, AND
HANDS AFTER TOUCHING RAW MEAT OR POULTRY.

COOK
THOROUGHLY.

KEEP HOT FOODS HOT. REFRIGERATE LEFTOVERS
IMMEDIATELY OR DISCARD.

Nutrition Facts

Serving Size 4 oz. (112g)

Servings Per Container varied

Amount Per Serving

Calories 170 **Calories from Fat** 90

% Daily Value*

Total Fat 10g **15%**

Saturated Fat 3.5g **18%**

Trans Fat 0g

Cholesterol 70mg **23%**

Sodium 320mg **13%**

Total Carbohydrate 0g **0%**

Dietary Fiber 0g **0%**

Sugars 0g

Protein 20g **40%**

Vitamin A 0% • Vitamin C 0%

Calcium 0% • Iron 4%

*Percent Daily Values are based on a
2,000 calorie diet.

E270j

THAWING/ROASTING GUIDELINES

Size	Refrigerator Thawing	Approximate Roasting Time-Shallow Pan, 325°F	
		Unstuffed	Stuffed
10 to 18 lbs.	3 to 4 days	3 to 3½ hrs.	3¾ to 4½ hrs.
18 to 22 lbs.	4 to 5 days	3½ to 4 hrs.	4½ to 5 hrs.
22 to 24 lbs.	5 to 6 days	4 to 4½ hrs.	5 to 5½ hrs.
24 to 30 lbs.	6 to 7 days	4½ to 5 hrs.	5½ to 6¼ hrs.

PREPARING "THE BEST OF ALL" TURKEY!

THAW IN REFRIGERATOR (not at room temperature)

- Place unopened turkey, breast side up, on a tray in refrigerator following above guidelines, or until thawed. Allow at least 24 hours for every 4 pounds.
- To thaw more quickly, place unopened turkey, breast down, in sink filled with cold tap water. Allow 30 minutes per pound. Change water every 30 minutes to keep surface of turkey cold.
- When thawed, keep in refrigerator until ready to cook.

PREPARE TURKEY

- Remove package and plastic bags containing neck (in body cavity) and giblets (in neck cavity). Drain juices and dry turkey with paper towels.
- Stuff turkey if desired. Combine stuffing ingredients just before using. Fill neck cavity; turn wings back to hold neck skin in place. Stuff body cavity and return legs to tucked position if they were untucked. No trussing is necessary.
- Brush skin with vegetable oil or spray with nonstick cooking spray to prevent skin from drying. Additional basting is not necessary.

TO ROAST IN CONVENTIONAL OVEN

- Preheat oven to 325°F.
- Position Turkey Lifter on flat roasting rack in 2-inch deep roasting pan (see Convenient Turkey Lifter directions below).
- Place prepared turkey, breast side up, on Lifter. Do not add water to pan. Do not cover turkey or pan.
- Roast according to time guidelines above. If turkey is covered or placed in an oven cooking bag, cook time will vary from guidelines above.
- To prevent overcooking the breast, loosely cover breast and top of drumsticks with lightweight aluminum foil when the turkey is about two-thirds done.
- To check for doneness, thigh temperature on a meat thermometer should be 180°F. If the turkey is stuffed, move thermometer to center of stuffing; temperature should be 165°F. And, when the thigh muscle is pierced deeply with a fork, juices should be clear and no longer reddish pink.
- Let turkey stand 15 minutes before carving.

CONVENIENT TURKEY LIFTER DIRECTIONS

- Place Turkey Lifter across full length of flat rack in roasting pan. Put turkey, breast up, on Lifter so the two middle clips are under back of turkey. Raise one loop over wings and breast, and the other loop over drumsticks. Rest loops on turkey, not over edge of pan during roasting.
- Lift roasted turkey onto platter with Turkey Lifter. Remove Lifter and discard. **NOTE:** Lifter is to be used only once. Do not use when grilling as string may burn.

MEAT THERMOMETER DIRECTIONS FOR THIGH

- Insert meat thermometer into thigh so tip is in lower portion of muscle just above and beyond the lower part of the thigh bone, pointing towards the body.
- When turkey is done, check placement of oven-safe thermometer to make sure it did not move during roasting.

HELPFUL CARVING DIRECTIONS

- Cut band of skin holding drumsticks. Grasp drumstick. Place knife between drumstick/thigh and body of turkey and cut through skin to joint. Remove entire leg by pulling out and back, using point of knife to disjoint it. Separate thigh and drumstick at joint.
- Insert fork in upper wing to steady turkey. Make a long horizontal cut above wing joint through to body frame. Wing may be disjointed from body, if desired.
- Beginning halfway up breast, cut thin slice with an even stroke. When knife reaches horizontal cut, slice will fall free.
- Continue slicing breast meat, starting cut at a higher point each time.

TURKEY GRAVY

Pan drippings	1/2 cup all-purpose flour	Cooked giblets, chopped fine (optional)
Turkey, chicken or giblet broth	Salt and pepper	

Pour drippings from roasting pan into 4-cup measure. Remove ¼ cup fat from drippings and place in saucepan. Discard remaining fat from drippings. Add broth to drippings to make 4 cups. Stir flour into fat in saucepan until smooth. Gradually blend in drippings. Cook and stir until gravy comes to a boil and thickens over medium heat. Continue cooking 3 to 5 minutes. Season with salt and pepper. Add giblets, if desired. **Makes 4 cups.**

Questions or comments, call Mon.-Fri. 10 a.m. - 7 p.m. (CST) 1-800-BUTTERBALL (1-800-288-8372) (except national holidays). Please have entire package available when you call so we may gather information off the label.

Or write to: Butterball, P.O. Box 962110, El Paso, TX 79996. Please include the Butterball weight tag.

For recipe ideas and tips, visit us at www.butterball.com

For questions about turkey preparation during November and December call the Butterball® Turkey Talk-Line® toll free 1-800-BUTTERBALL (1-800-288-8372).

For questions about Avian Flu, visit www.avianinfluenzainfo.org

GUÍA PARA DESCONGELAR/ASAR

Tamaño	Descongelado	Tiempo Aproximado de Asado- Asadero poco profunda, 325°F	
	en el refrigerador	Sin Relleno	Relleno
10 a 18 lbs.	de 3 a 4 días	de 3 a 3½ horas	de 3¾ a 4½ horas
18 a 22 lbs.	de 4 a 5 días	de 3½ a 4 horas	de 4½ a 5 horas
22 a 24 lbs.	de 5 a 6 días	de 4 a 4½ horas	de 5 a 5½ horas
24 a 30 lbs.	de 6 a 7 días	de 4½ a 5 horas	de 5½ a 6¼ horas

¡CÓMO PREPARAR “EL MEJOR DE TODOS” LOS PAVOS!

DESCONGELAR EN EL REFRIGERADOR (no a temperatura ambiente)

- Coloque el pavo sin abrir, con el lado de la pechuga hacia arriba, sobre una bandeja en el refrigerador siguiendo las pautas anteriores, o hasta que se descongele. Deje al menos 24 horas por cada 4 libras.
- Para descongelar más rápido, coloque el pavo sin abrir, con el lado de la pechuga hacia abajo, en una pileta llena de agua fría del grifo. Deje 30 minutos por libra. Cambie el agua cada 30 minutos para mantener fría la superficie del pavo.
- Cuando esté descongelado, consérvelo en el refrigerador hasta que esté listo para cocinar.

PREPARACIÓN DEL PAVO

- Retire el envase y las bolsas de plástico que contienen el cuello (en la cavidad del cuerpo) y los menudos (en la cavidad del cuello). Deje escurrir los jugos y seque el pavo con toallas de papel.
- Rellene el pavo si lo desea. Combine los ingredientes del relleno justo antes de usar. Rellene la cavidad del cuello; gire las alas hacia atrás para sostener la piel del cuello en su lugar. Rellene la cavidad del cuerpo y vuelva a plegar las patas si estaban separadas. No es necesario atarlas.
- Píncele la piel con aceite vegetal o rocíe con aerosol de cocina antiadherente para evitar que se seque. No es necesario untar más.

PARA ASAR EN HORNO CONVENCIONAL

- Precaliente el horno a 325°F.
- Coloque el soporte del pavo sobre una rejilla para asar plana en una asadera de 2 pulgadas de profundidad (vea las instrucciones prácticas para el soporte del pavo a continuación).
- Coloque el pavo preparado, con el lado de la pechuga hacia arriba, sobre el soporte del pavo. No agregue agua a la asadera. No tape ni el pavo ni la asadera.
- Áselo según las pautas de tiempo que se mencionaron anteriormente. Si tapa el pavo o si lo coloca en una bolsa para hornear, el tiempo de cocción variará de las pautas indicadas anteriormente.
- Para evitar que la pechuga se cocine de más, tape la pechuga y la parte superior de las patas con papel de aluminio fino cuando el pavo lleve dos tercios del tiempo de cocción.
- Para verificar si la carne está cocida, la temperatura del muslo en un termómetro para carnes debe ser de 180°F. Si el pavo está relleno, mueva el termómetro hasta el centro del relleno; la temperatura debe ser de 165°F. Y, cuando se pincha profundamente el músculo del muslo con un tenedor, los jugos deben ser transparentes y no rosados.
- Deje reposar el pavo durante 15 minutos antes de trozarlo.

THE BEST OF ALL IS BUTTERBALL®

As America's number one brand of turkey, Butterball is an American tradition. For years, families have trusted Butterball turkey to be tender, juicy and delicious everytime.

Now, Butterball is pleased to provide you with complete nutrition information for this delicious Butterball product. We know how important this is to you, so we have included both "as packaged" and "as prepared" nutrition information.

We hope you enjoy this delicious and nutritious turkey from Butterball. The Best of All is Butterball®.

ROASTED WHITE TURKEY**

Nutrition Facts

Serving Size 3 oz. (84g)
Servings Per Container varied

Amount Per Serving

Calories 140 **Calories from Fat** 50

% Daily Value*

Total Fat 6g **9%**

Saturated Fat 2g **10%**

Trans Fat 0g

Cholesterol 60mg **20%**

Sodium 210mg **9%**

Total Carbohydrate 0g **0%**

Protein 22g **44%**

Vitamin A 0% • Vitamin C 0%

Calcium 0% • Iron 2%

Not a significant source of Dietary Fiber and Sugars.

* Percent Daily Values are based on a 2,000 calorie diet.

**Without Neck or Giblets

ROASTED DARK TURKEY**

Nutrition Facts

Serving Size 3 oz. (84g)
Servings Per Container varied

Amount Per Serving

Calories 170 **Calories from Fat** 90

% Daily Value*

Total Fat 10g **15%**

Saturated Fat 3g **15%**

Trans Fat 0g

Cholesterol 90mg **30%**

Sodium 140mg **6%**

Total Carbohydrate 0g **0%**

Protein 21g **42%**

Vitamin A 0% • Vitamin C 0%

Calcium 0% • Iron 6%

Not a significant source of Dietary Fiber and Sugars.

* Percent Daily Values are based on a 2,000 calorie diet.

**Without Neck or Giblets

