

Stuffing recipe

Cook the stuffing outside the turkey

It is best to cook stuffing outside the turkey.

In this easy recipe, you cook the stuffing in a muffin pan. The recipe serves 4 to 6 people. Double the recipe if you need more stuffing.

This recipe is for Stuff'n Such.

Note: You can use other stuffing mixes too. The directions for those mixes might be different.

You will need

1 box stuffing mix for turkey (bread crumbs and seasonings)

1¼ cups hot water (300 mL)

2 tbsp. margarine (30 mL) or butter

1 tsp. oil (for frying) (5 mL)

1 stalk celery (chopped fine)

1 small onion (chopped fine)

1 small apple (chopped fine)

1 tsp. oil (for muffin pan) (5 mL)

➔ More on page 2

What to do

Step 1: Make the stuffing mix

■ Put the seasonings, water and margarine in a pan. Stir.

■ Bring to a boil on high heat. Reduce heat to medium-low. Cover. Let simmer for 5 minutes.

■ Add the bread crumbs. Stir.

■ Take the pan off the heat. Cover. Let sit for 5 minutes.

Step 2: Cook the celery, onion and apple

■ Put 1 tsp. (5 mL) oil in a frying pan. Add the celery, onion and apple.

■ Cook on medium heat for about 5 minutes. Stir often.

■ Add to the stuffing mix. Stir with a fork.

Step 3: Cook the stuffing

■ Rub a little oil in 6 muffin cups. Fill the cups with stuffing.

■ Bake at 325°F for about 30 minutes.

Serve with turkey. Enjoy!