


Baked Chicken Wings von Rigolo

Mengen für 10 Personen

2.25 dl Öl

15 Stück Knoblauchzehen

25 g Cayennepfeffer

1.0 g Salz

1.0 g Pfeffer

1.1 kg Poulet Flügel

1. Preheat the oven to 375 degrees F (190 degrees C).
2. Combine the olive oil, garlic, chili powder, garlic powder, salt, and pepper in a large, resealable bag; seal and shake to combine. Add the chicken wings; reseal and shake to coat. Arrange the chicken wings on a baking sheet.
3. Cook the wings in the preheated oven 1 hour, or until crisp and cooked through.