
Recipe No. CM-201

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Red apples, 125 to 138 25 each

count

Green apples, 125 to 138 25 each

count

Pineapple rings, drained 100 rings

Portion control containers 100 each

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (apple)

Vegetable:

Milk:

Directions

(avg. of 60 rings per

 #10 can)

Yield: 100

Recipe Name: Apple-Pineapple D'Lite

100 Servings _____ Servings

Ingredients

1. Wash apples and
remove stems from top.

2. Cut apples in half from
top to bottom.

3. Place either 4 oz or 6 oz
plastic portion control
containers on a 18"x26"x1"
sheet pan.

4. Place a pineapple ring
in each portion control
container. Place an apple
half with the cut-side down
on top of each pineapple
ring. For added eye-
appeal alternate red and
green apple containers
when placing on sheet
pans.

For PreK, slice or chop
apples and pineapples,
toss together to prevent
browning; serve with a 2 oz
spoodle or #16 disher (1/4
cup).

CCP: Hold for cold
service at 41º F or below.

Revised 04-09-2021

PreK:
Yield: 200 Servings
Serving Size: 1/4 c
Contribution: 1/4 c Fruit

Recipe No. CM-202

(servings) Portion Size 1 each

Weight Measure Weight Measure

Chicken, Asian-style

 *(meat options)

Asian sauce, optional**

Rice, brown, long-grain, 11.5 lb

raw OR

Rice, brown, instant or 7 lb

par-boiled OR

Asian Style Noodles, WGR 12 lb 14 oz 3 gal + 2 cups

WGR vegetable egg roll 19.5 lb 100 each

8 oz black casserole bowls 100 each

Sweet and Sour sauce 3 qt + ½ cup

Portion control containers, 2 oz 100 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (chicken)

Grain: 2 WGR (1 oz WGR rice or pasta, and 1 oz WGR egg roll)

Fruit

Vegetable: 1/2 c VA (egg roll)

Milk:

amount needed to provide

100 2 oz M/MA servings.

Directions

Recipe Name: Asian Bowl

Yield: 100

Ingredients

100 Servings _____ Servings

NOTE:

*Meat options include:

Tangerine Chicken (25 lb)

Teriyaki Chicken (18 lb)

Spicy Thai Chicken CM-077

Verify manufacturer's product

documentation to provide

2 oz M/MA per serving.

**Optional sauces include

General Tso's, Teriyaki, or Korean

Chili Garlic.

1. Prepare chicken according to
manufacturer's directions.

2. Prepare noodles or rice according
to manufacturer's instructions, or
follow CM-259 for Oven Brown Rice

3. Preheat convection oven to 350ºF.
Place frozen egg rolls in single layer
on large baking pan (approximately
54 rolls per pan).

4. Bake for 21-22 minutes, rotating
halfway through baking time.

5. Use #8 scoop for rice. If using
chicken, serve using #12 scoop.
Place egg roll on top of bowl.

6. Use #8 scoop for rice. If using
chicken, serve using #12 scoop.
Place egg roll on top of bowl.

Suggested serving method:
assemble Asian Bowl ingredients into
8 oz black casserole bowl; serve 1 oz
Sweet and Sour sauce in portion cup
as a condiment for egg rolls.

CCP: Hold for hot service at 135º F
or higher.

PreK:
Omit Rice or noodles

Revised 04-09-2021

PreK Contribution:
2 M/MA, 1 WGR, 1/2 c VA

Recipe No. CM-203

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Chicken, diced, pre-cooked* 17 lb 17 lb

OR

Sliced beef, "Philly" style, 20 lb 20 lb

pre-cooked

Asian sauce (such as General 10 lb 10 lb

Tso, Teriyaki, or Sweet and Sour)

Asian-style noodles,WGR OR 12 lb 14 oz 3 gal + 2 cups 12 lb 14oz 3 gal + 2 cups

Rice, brown, long-grain, 11.5 lb 11.5 lb

raw OR

Rice, brown, instant or 7 lb 7 lb

par-boiled

Oriental Blend Vegetables 20 lb 20 lb

WGR flatbread 50 each 100 each

Meal Pattern Contribution
K- 8 9-12

Meat/Meat Alternate: 2 oz (meat) 2 oz (meat)

Grain: 2 WGR (1 WGR pasta/rice, 1 WGR flatbread)

Fruit: PreK 1 WGR (pasta/rice)

Vegetable: 1/2 c VA (Oriental blend) 1/2 c VA (Oriental blend)

Milk:

3 WGR (1 WGR pasta/rice, 2 WGR flatbread)

Directions

Recipe Name: Asian Stir-Fry

Yield: 100

Ingredients

100 Servings (PreK-8) 100 Servings (9-12)

NOTE: * May sub fajita chicken meat for diced. May use Spicy Thai Chicken

CM-077. Serving combination suggestions: Serve sliced beef with broccoli,

or diced or fajita chicken with Oriental vegetables. Both combinations can be

served over brown rice or WGR noodles. Check product documentation for

vegetableblend used and adjust amounts accordingly.

1. Prepare beef or chicken according to
manufacturer's instructions. If using
chicken, combine with sauce (thawed, if
necessary) to heat. If using beef, combine
with sauce after heating.

CCP: Heat to minimum internal
temperature of 165º F.

2. Prepare pasta or rice according to
instructions. May use CM-157 Oven Brown
Rice Recipe or CM-158 Oven White Rice
recipe.

3. Steam frozen vegetables using steamer.
Alternatively, place perforated (slotted) pan
inside 4 inch steam table pan containing
approximately 1 inch of water. Place frozen
vegetables on shallow perforated pan.
Cover with aluminum foil, and place in
oven. Bake at 350º F for approximately 5
minutes. Batch-cooking vegetables to
maintain color and texture is recommended.

CCP: Hold for hot service at 135º F or
higher.

4. Warm flatbreads on baking pans in a
single layer in oven or warmer until lightly
toasted. Do not overcook. Cut each
flatbread diagonally with round pizza cutter
into four triangles.

5. To serve: Portion 1/2 cup pasta or rice.
Add 1/2 cup cooked vegetables and 2
M/MA equivalent of meat mixture on top.
For PreK, omit flatbread.
For K-8, serve 2 flatbread triangles per
serving.

For 9 -12, serve 4 flatbread triangles per

serving.

Revised 04-09-2021

Recipe No. CM-204

(servings) Portion Size 1 baked pear half

Weight Measure Weight Measure

Flour, whole wheat 2 lbs 12 oz

Oats, rolled, dry 1 lb 2 oz

Brown sugar 1 lb 14 oz 3 ¾ c

Ground cinnamon 3 Tbsp + 1Tbsp

Ground nutmeg 3 Tbsp

Salt 1 tsp

Margarine, trans-fat free 2 lb 1 qt

Canned pears, halves,

drained (reserve juice)

100 halves each
(4 No. 10 cans)

Pear juice (from reserve) 2 qt

Dried cranberries 1 lb

Cornstarch 2 1/3 oz ½ c

Sugar 1 lb 5 oz 2 2/3 c

Lemon juice 1 c

Sheet pans 4

Pan release spray

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: .5 WGR

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Baked Pears with Oatmeal Crisp Topping

Yield: 100

Ingredients

100 Servings _____ Servings

Revised 04-09-2021

1. Topping: Combine flour, oats,
brown sugar, 3 Tbsp cinnamon,
nutmeg, and salt in large bowl. Stir
well. Set remaining cinnamon aside
for step 9.
2. Add margarine. Using a fork or
pastry blender, cut margarine into
flour until mixture has a crumbly
consistency. Set aside for step 6.
3. Filling: Drain pears.
4. Set aside 2 cups pear juice for
glaze in steps 8 and 9.
5. Place 25 pear halves core side up
on a sheet pan (18" x 26" x 1")
lightly coated with pan-release
spray.
6. Using a #30 scoop, portion 2Tbsp
oatmeal topping on top of each pear
half.
7. Sprinkle 1 ½ tsp dried cranberries
over oatmeal topping. Set aside for
step 10.
8. Glaze: Combine ¼ cup pear juice
and corn starch in a large bowl. Stir
well. Set aside for step 9.
9. In a large stock pot, add
remaining pear juice, remaining 1
Tbsp cinnamon, sugar, lemon juice,
and cornstarch mixture. Stir well.
Bring to a boil for 1 minute. Remove
from heat. Set aside for step 10.
10. Drizzle 1 Tbsp glaze over each
pear half.
11. Bake:
Conventional oven: 375º F for 30
minutes
Convection oven: 350º F for 20-25
minutes.

CCP: Heat to 135º F or higher.
CCP: Hold for hot service at 135º
F or higher

Serve 1 baked pear half.

Recipe No. CM-205

(servings) Portion Size 1 each

Weight Measure Weight Measure

BBQ brisket, chopped or 26 lb

shredded, in sauce

meat options*

Hamburger buns, WGR 100 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (meat)

Grain: 2 WGR (hamburger bun)

Fruit:

Vegetable:

Milk:

Directions

Yield: 100

Recipe Name: BBQ on a Bun

Ingredients

100 Servings _____ Servings

Amount to provide

100 servings

equivalent to 2 oz

M/MA

1. Follow manufacturer's
instructions for heating meat.

CCP: Heat to 165º F for 15
seconds.

2. Pour meat mixture into
steamtable pans. For 100
servings, use 2 pans.

CCP: Hold for hot service at
135º F or higher.

3. On serving line: portion one
serving BBQ brisket (based on
manufacturer's serving size to
equal 2 M/MA) in each bun.

NOTE:

*Other meat options include pulled pork. Verify manufacturer's

product documentation to provide 2 oz M/MA per serving.

Revised 04-09-2021

Recipe No. CM-206

(servings) Portion Size ¼ cup

Weight Measure Weight Measure

Dehydrated refried beans 2.25 lb

1 tsp

Paprika 1 tsp

Cumin 1 tsp

Cayenne Pepper 1 tsp

Black Pepper 1 tsp

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/4 c VL (beans)

Milk:

Extra:

Garlic powder or granulated

garlic

Yield: 46

Recipe Name: Bean Dip

Directions

46 Servings _____ Servings

Ingredients

1. Rehydrate beans
according to directions on
bag. Add spices, stir and
cover for 5 minutes.

CCP: Heat to 135º F.

2. Portion using #16 scoop
(1/4 cup).

CCP: If serving hot, hold
for hot service at 135º F
or higher.

CCP: If serving cold,
hold for cold service at
41º F or below.

Revised 04-09-2021

Recipe No. CM-207

(servings) Portion Size 1 cup

Weight Measure Weight Measure

Stew meat* 20 lbs 8oz
Amount to provide 100

servings equivalent to 2

oz M/MA

Vegetable oil 1 cup

Fresh onions, quartered 2 lbs + 2.5 oz

Flour, all purpose, enriched 1 lb 8 oz

Garlic, granulated 3 Tbsp

Paprika 2 Tbsp

Pepper, ground, black 1 Tbsp

Salt 2 Tbsp

Thyme, dried 1 tsp

Beef stock, non MSG, 3 gal

 reduced sodium

Vegetables, canned, drained 5 #10 cans

(combination of carrots,

 potatoes, corn,

 green peas or green beans)

(can substitute frozen, 25 lbs

 mixed vegetables)

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (stew meat)

Grain:

Fruit:

Vegetable: 1/2 c VA (canned or frozen vegetables)

Milk:

Directions

Recipe Name: Beef Stew

Yield: 100 servings

Ingredients

__100___ Servings _____ Servings

Revised 04-09-2021

1. Heat meat according to
manufacturers instructions.
Continue immediately.

2. Add onions, flour,
granulated garlic, paprika,
pepper, salt, and thyme.
Cook 5 minutes.

3. Add water or stock. Bring
to boil. Reduce heat and
cover. Simmer for
apporxiately 1 1/2 hours, or
until meat is tender.

4. Add remaining
vegetables. Cook until
vegetables are heated
through, approximately 15
minutes.
CCP: Heat to 165º F or
higher at least 15 seconds.

5. Pour into medium half-
steam table pans (10" x 12" x
4"). For 100 servings, use 6
pans.

CCP: Hold for hot service
at 135º F or higher.

6. Portion with 8 oz ladle (1
cup)

NOTE:

*Other meat options include cooked, ground beef or

Carne Guisada. Verify manufacturer's product documentation

to provide 2 oz M/MA per serving.

Recipe No. CM-208

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Carrots, sliced, drained* 6 #10 cans

Black pepper 2 Tbsp

Butter flavored granules, dry 4 oz 1 pkg

Water 2 qt

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VR (carrots)

Milk:

Yield: 111

Recipe Name: Carrot Coins

Directions

111 Servings _____ Servings

Ingredients

1. Empty butter granules
into a container.

2. Gradually add warm
water and stir until
dissolved. Set aside.

3. Empty carrots into steam
table pans. Combine with
pepper.

4. Pour prepared butter
mixture over carrots.

5. Steam for 10 minutes.
(Do not overcook).

CCP: Heat to 135º F.

CCP: Hold for hot
service at 135º F or
higher.

For K-12, serve with slotted
4 oz spoodle or #8 disher
(1/2 cup).

For PreK, serve with 2 oz
spoodle or #16 disher (1/4
cup).

NOTE:

*Optional: 20.5 lb frozen, sliced carrots instead of canned

carrots.

PreK:
Yield: 222 Servings
Serving Size: 1/4 c
Contribution: 1/4 c

Revised 04-09-2021

Recipe No. CM-209

(servings) Portion Size ½ cup

Weight Measure Weight Measure
Canned pinto beans,

undrained 5 #10 cans

(18.6 serving per #10 can)

Peppers, green chile with

tomatoes, undrained 2 cans @ 28 oz

Onion, fresh, chopped 2 cups

Cumin, ground 2 tsp

Paprika 2 Tbsp

Garlic powder 2 Tbsp

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VL (pinto beans)

Milk:

Recipe Name: Charro Beans

93 Servings _____ Servings

Ingredients Directions

Yield: 93

1. In steam kettle or stock
pot, combine chopped onion
with undrained green chiles
with tomatoes.

2. Cook until onion is soft
and transparent.

3. Add undrained pinto
beans and spices.

CCP: Heat to 135º F.

CCP: Hold for hot service
at 135º F or higher.

4. For K-12, serve using 4
oz slotted spoodle (1/2 cup).

For PreK, serve using 2 oz
slotted spoodle or #16
scoop (1/4 cup).

PreK:
Yield: 186 Servings
Serving Size: 1/4 c
Contribution: 1/4 c VL

Revised 04-09-2021

Recipe No. CM-210

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Prepared Mac & Cheese, 40 lbs

 thawed

Ground beef, 85/15, raw 10 lbs

Onions, chopped 2 lbs 8 cups

Sweet pickle slices, optional

Shredded lettuce, optional

Meal Pattern Contribution

Meat/Meat Alternate: 3 oz (1oz from beef and 2oz from macaroni and cheese)

Grain: 1 WGR (macaroni and cheese)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Cheeseburger Macaroni

Yield: 100

Ingredients

__100__ Servings _____ Servings

Revised 04-09-2021

1. Thaw macaroni and
cheese in cooler.
2. Saute onions; add
ground beef and brown;
cook to minimum internal
temperature of 155º for
minimum 17 seconds; drain.
3. Using four 4-inch deep,
full- size steam table pans,
combine 2-5 lb. pouches of
Macaroni and Cheese, 2
pounds cooked, drained,
beef and onion mixture in
each pan.
4. Cover pans; bake in a
350º F convection oven for
30 to 40 minutes or until
heated through.

CCP: heat to 165º F for at
least 15 seconds

5. Remover cover; serve
with 2 pickle slices and
shredded lettuce, if desired.

CCP: Hold at 135º F or
higher.

For K-12: Serve using an
8oz spoodle or 2 #8 scoops

For PreK: Serve using a
4oz spoodle or an # 8
scoop

PreK:
Yield: 200 Servings
Serving Size: 1/2 c
Contribution: 1.5 M/MA / .5 WGR

Recipe No. CM-211

(servings) Portion Size 2 enchiladas

Weight Measure Weight Measure
Reduced-fat, WGR cheese

enchiladas or WGR beef

enchiladas

200 each

Enchilada sauce 1½ gal

or 2 #10 cans

Cheddar cheese, reduced- 1 lb

fat, shredded (Garnish)

Pan release spray as needed

Aluminum foil as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (2 cheese or beef enchiladas)

Grain: 2 WGR (2 enchiladas)

Fruit:

Vegetables:

Milk:

Recipe Name: Cheese or Beef Enchiladas

Ingredients Directions

100 Servings _____ Servings

Yield: 100

Check manufacturer's
recommendations for preparation of
enchiladas.

1. Prepare enchiladas from a
frozen state. Spray inside
bottom of pan with a pan
release spray. Arrange
enchiladas end to end, seam
side down, and place in a pre-
heated oven (300º F) for
approximately 8 minutes to take
chill off product.

2. Remove from oven and apply
sauce, ensuring that ends of
enchiladas are covered in
sauce. Sauce should fill bottom
of pan and sauce level should
cover enchiladas.

3. Place in oven and heat until
sauce is hot (approximately 12-
15 minutes).

CCP: Heat to 165° F for 15
seconds.

NOTE: Heating times and
temperatures may vary due to
variation in equipment used.

4. Remove from oven. Top with
shredded cheese, foil, and place
in steamtable for lunch service.

CCP: Hold for hot service at
135° F or higher.

Revised 04-09-2021

Recipe No. CM-212

(servings) Portion Size 1/2 cup

Weight Measure Weight Measure

Broccoli florets, fresh 17.5 lbs

 (can substitute frozen broccoli) 21 lbs

Cheese sauce 6 lb bag

Milk 1/2 cup

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetables: 1/2 c VDG (broccoli)

Milk:

Directions

Recipe Name: Cheesy Broccoli

Yield: 100

Ingredients

100 Servings _____ Servings

1. Steam broccoli in a
covered saucepan or
steam table pan for 4 to 5
minutes, just until tender.

2. In a saucepan over
medium heat, combine
remaining ingredients.
Heat, stirring frequently,
until cheese is melted and
mixture is smooth, about 7
minutes.

3. Place broccoli in steam
table pan; portion cheese
in cups or ladle sauce over
broccoli as served.

For K-12, serve 1/2 cup.
For PreK, serve 1/4 cup.

CCP: Hold for hot
service at 135° F or
higher.

Revised 04-09-2021

PreK:
Yield: 200 Servings
Serving Size: 1/4 c

Recipe No. CM-213

(servings) Portion Size 1 each

Weight Measure Weight Measure
Waffle, WGR 100 each 200 each

Chicken strips, WGR OR 300 each 300 each

 chicken patty, WGR 100 each 100 each

Meal Pattern Contribution PreK - 8 9-12

Meat/Meat Alternate: 2 oz (chicken strips or chicken patty) 2 oz (chicken strips or patty)

Grain: 2 WGR (1 waffle, 1 chicken breading) 3 WGR (2 waffles, 1 chicken breading)

Fruit:

Vegetable:

Milk:

Recipe Name: Chicken-n-Waffles - Lunch

Ingredients

 100 Servings (K-8) 100 Servings (9-12)

Directions

Yield: 100

1. Heat chicken strips or
patties according to
manufacturer's instructions.

CCP: Heat to 165° F.

2. Heat waffles according
to manufacturer's
instructions.

3. PK-8: On serving line,
serve 1 waffle and top with
3 chicken strips or 1 patty.

9-12: On serving line,
shingle waffles in pan;
serve 2 waffles and top with
3 chicken strips or 1 patty.

CCP: Hold for hot service at
135º F or higher.

Offer with syrup.

Revised 04-09-2021

Recipe No. CM-214

(servings) Portion Size ¾ cup

Weight Measure Weight Measure

Penne pasta, WGR, dry 6 lb

Chicken, diced, pre-cooked, 10 lb

thawed

White cheese sauce or 2 pouches @

 Alfredo sauce 106 oz each

Garlic, granulated 1 Tbsp

 omit if using Alfredo sauce

Water 10 cups

Aluminum foil as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (1.5 oz chicken, .5 oz from cheese or Alfredo sauce)

Grain: 1 WGR (WGR penne pasta)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Chicken Alfredo

Yield: 100

Ingredients

100 Servings _____ Servings

1. Cook pasta in boiling water for
15 minutes, or until firm, but still
tender (or according to
manufacturer's instructions).

2. Drain pasta and place equal
amounts in 4" steamtable pans.
For 100 servings, use two pans.

3. Layer 5 lbs per pan THAWED,
pre-cooked chicken on top of
pasta.

4. Pour 1 pouch of white cheese,
1.5 tsp garlic into each steamtable
pan along with 5 cups water and
mix well.

5. Cover steamtable pans with foil
and bake until mixture is bubbly.

Conventional oven: 350º F for 30
minutes.
Convection oven: 325º F for 25
minutes.

CCP: Heat to 165° F for 15
seconds.

CCP: Hold for hot service at
135° F or higher.

6. Portion with 6 oz solid spoodle
for a 3/4 cup serving.

Revised 04-09-2021

Recipe No. CM-215

(servings) Portion Size 2 enchiladas

Weight Measure Weight Measure

Chicken enchiladas, WGR 200 each

Green enchilada sauce 1 #10 can

Queso blanco sauce 2 qt

Cheddar cheese, reduced- 12 oz

fat, shredded (Garnish)

Pan release spray as needed

Aluminum foil as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (2 chicken enchiladas)

Grain: 2 WGR (2 enchiladas)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Chicken Enchiladas

Yield: 100

Ingredients

 100 Servings _____ Servings

Verify preparation of chicken
enchiladas with manufacturer's
directions.

1. Prepare enchiladas from a frozen
state. Spray inside bottom of pan with
pan release spray. Arrange
enchiladas end to end, seam side
down, and place in a pre-heated oven
(300º F) for approximately 8 minutes
to take chill off product.

2. Combine queso blanco sauce and
green enchilada sauce prior to
applying to enchiladas.
Alternate method: use green sauce as
a garnish, drizzling over top of queso
blanco sauce.

3. Remove enchiladas from oven and
apply sauce, ensuring that ends of
enchiladas are covered. Sauce
should fill bottom of pan, and sauce
level should cover enchiladas.

4. Place in oven and heat until sauce
is hot (approximately 12-15 minutes).
CCP: Heat to 165° F for 15
seconds.

NOTE: Heating times and temperatures
may vary due to equipment variations.

5. Remove from oven. Top with
shredded cheese, foil, and place in
steamtable for lunch service.

CCP: Hold for hot service at 135° F

or higher.

Revised 04-09-2021

Recipe No. CM-216

(servings) Portion Size 2 fajitas

Weight Measure Weight Measure
Chicken fajita meat, fully

cooked

18 lb 100 servings based

on manufacturer's

serving size to equal

2 M/MA

Onion and pepper blend, 10 lb

frozen

Flour tortillas, WGR, 6-inch 200 each

Cheddar cheese, reduced 6 lb 4 oz

fat, shredded

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: Garnish

Milk:

3 oz (2 oz chicken, 1 oz cheese)

2 WGR (2 6-inch WGR tortillas)

Directions

Recipe Name: Chicken Fajitas

Yield: 100 servings

100 Servings _____ Servings

Ingredients

1. Wrap tortillas in foil and
place in warmer.

2. Heat chicken per
manufacturer's instructions.

CCP: Heat to 165° F.

3. Heat onion and pepper
blend per manufacturer's
instructions.

CCP: Hold for hot service at
135° F or higher.

4. In each tortilla, place one
serving (based on
manufacturers serving size to
equal 1 M/MA) of chicken, and
top with .5 oz of shredded
cheese. Serve onion and
pepper blend as garnish if
desired.

PreK:
1 M/MA based on
manufacturers serving size
.5 oz cheese
1 WGR tortilla

Revised 04-09-2021

PreK:
Yield: 200 Servings
Serving Size: 1 fajita
Contribution: 1.5 oz M/MA, 1 EG

Recipe No. CM-217

(servings) Portion Size 1 each

Weight Measure Weight Measure
Chicken patties, breaded
(WGR) 95 each

 OR

Chicken nuggets 475

(2 M/MA per serving)

Aluminum foil as needed

Water 12 gal

Spaghetti, WGR, dry 6 lbs

Spaghetti sauce, meatless 4 #10 cans

Mozzarella cheese, 3 lb

reduced-fat, shredded

Meal Pattern Contribution

Meat/Meat Alternate: 2.5 oz (2 oz chicken, .5 oz cheese)

Grain: 2 Grains (1 WGR spaghetti and 1 WGR chicken breading)

Fruit:

Vegetable: 1/2 c VR (spaghetti sauce)

Milk:

95 Servings _____ Servings

Ingredients Directions

Recipe Name: Chicken Parmesan

Yield: 95

1. Cook chicken patties
according to manufacturer's
directions. Shingle patties
(overlap) in steamtable pans
and cover with foil. If using
nuggets, prepare according to
manufacturer's directions.

CCP: Heat to 165º F for 15
seconds.

2. Heat water to rolling boil.

3. Slowly add spaghetti; stir
contantly until water boils
again. Cook 13-14 minutes
until tender, stirring
occasionally. DO NOT
OVERCOOK. Drain well.

4. Heat spaghetti sauce.
CCP: Heat to 135° F.

CCP: Hold for hot service at
135° F or higher.

3. Assemble on serving line
in the following order:
* 1/2 cup spaghetti
* 1 cooked chicken patty or 5
nuggets
* 1/2 cup heated spaghetti
sauce with a 4 oz ladle and
* top with .5 oz shredded
mozzarella

Revised 04-09-2021

Recipe No. CM-218

(servings) Portion Size 1 each

Weight Measure Weight Measure
Chicken patties, breaded

WGR
96 each

 or

Chicken patties, unbreaded as needed

Hamburger buns, WGR

Optional Garnish:

Lettuce pieces 3 lb. 8 oz

Tomatoes, medium, sliced 100 slices

(approx. 2 lb 8 oz)

Pickle slices, dill 300 slices

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (chicken patty)

Grain: 3 WGR (2 bun; 1 chicken breading) or 2 WGR (bun only if unbreaded)

Fruit:

Vegetables:

Milk:

Directions

Recipe Name: Chicken Sandwich (Crispy or Grilled)

Yield: 96 Sandwiches

Ingredients

96 Servings _____ Servings

1. Cook chicken patties
according to
manufacturer's directions.
Shingle (overlap) in
steamtable pans and
cover with foil.

CCP: Heat to 165º F for
15 seconds.

2. On serving line: place
one chicken patty in each
bun. Serve with optional
garnish, if desired.

CCP: Hold for hot
service at 135° F or
higher.

Revised 04-09-2021

Recipe No. CM-219

(servings) Portion Size 1 cup

Weight Measure Weight Measure

White Cheese Sauce 106 oz pouch

Garlic, granulated 1 1/2 tsp

Hot water 3 qts

Spaghetti, WGR 6 lbs

 broken into thirds

Chicken, fully cooked, diced 9 lbs

Tomato/green chilies blend, 4 1/2 c

 drained

Tomatoes, fresh, chopped 4 1/2 c

Mozzarella cheese, shred 1 lb 8 oz

Cheese slices, American 26 sl

Parmesan cheese, shred 3/4 c

Pan release spray as needed

Aluminum Foil as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2.25 oz (1.5 oz chicken, .75 oz cheese)

Grain: 1 Grain (WGR pasta)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Chicken Spaghetti

Yield: 96

Ingredients

96 Servings _____ Servings

1. Heat water in large pot (does not
need to boil); stir in cheese sauce and
whisk until smooth.

2. Coat 2 1/2" deep steamtable pans
(for 96 servings, use 3 pans) lightly
with pan release spray.

3. Place 2 pounds of DRY,
UNCOOKED spaghetti, broken in
thirds, into each pan.

4. Cover each pan of spaghetti with 3
pounds of diced, cooked chicken.

5. Mix together 4 1/2 cups diced
tomatoes with 4 1/2 cups green chili
peppers with tomatoes. Top each pan
with 3 cups of tomato/green chili
mixture.

6. Pour 2 quarts of cheese sauce and
water mixture on top of ingredients in
each pan to cover.

7. Cover each pan with foil.

8. Cook 20 minutes at 350º F in
convection oven. Remove foil to
gently stir.

9. Re-cover and cook an additional 20
minutes.
CCP: Heat to 165° F for 15
seconds.

10. Uncover and top each pan with 16
(.5 oz) slices cheese and 2 cups of
shredded mozzarella cheese (8 oz).
Return to oven for 5-10 minutes, or
until cheese melts. Sprinkle each pan
with 1/4 cup shredded Parmesan
cheese.
CCP: Hold for hot service at 135° F
or higher.

Revised 04-09-2021

Recipe No. CM-220

(servings) Portion Size 1 cup

Weight Measure Weight Measure

White cheese sauce 6 lb 10 oz

*Chicken, diced, fully cooked 5 lb 4 oz

White beans, canned, 8 3/4 cups

drained

Water 6 cups

Chicken base, low sodium 2 Tbsp

Corn and pepper blend, 8 cups

frozen

Salsa 2 cups

Optional:

Tortilla strips

Sour cream

Green onions, sliced

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (chicken, cheese sauce)

Grain:

Vegetable: 1/4 c VA (beans, corn, peppers, salsa)

Fruit:

Milk:

Directions

Recipe Name: Chicken Tortilla Soup

Yield: 55

Ingredients

55 Servings _____ Servings

Revised 04-09-2021

1. Heat water (does not
need to boil). Add chicken
base. Remove from heat.

2. Combine all ingredients
except for tortilla strips,
sour cream, and green
onions.

3. Divide evenly between
two 4-inch steam table
pans.

4. Cook on full steam,
approximately 1 hour, until

product reaches 165 f̄or 15
seconds.

CCP: Heat to minimum
internal temperature of 165° F
for 15 seconds.

Use 8-ounce ladle to serve
1 cup portion.

Top with tortilla strips, sour
cream, and green onions, if
desired.

NOTE:

* Can substitute fajita chicken for diced chicken. Verify manufacturer's

product documentation to provide 1.5 oz M/MA per serving.

Recipe No. CM-221

(servings) Portion Size 1 each

Weight Measure Weight Measure

Chicken Nuggets 200

Mozzarella Cheese,

 Shredded, RS 2 lbs, 6 oz

Marinara Sauce, RS 7 lbs, 1 oz

Hoagie Roll, WGR 50

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (1.5 oz nuggets, .5 oz cheese)

Grain: 2.75 WGR (2 oz hoagie, .75 oz nuggets)

Fruit:

Vegetable: 1/4 c VR (marinara)

Milk:

Directions

Recipe Name: Chick'N Parmesan Sub

Yield: 50

Ingredients

_____ Servings _____ Servings

Revised 04-09-2021

1. Heat nuggets according
to manufacturer's
instructions.
CCP: Heat to 165° F for 15
sec

2. Heat marinara sauce to a
simmer and portion 1/8 c of
sauce (1 oz ladle) onto
bottom of hoagie roll.

3. Place four nuggets on top
of marinara sauce, onto
bottom of hoagie roll.

4. Top nuggets with an
additional 1/8 c of sauce (1
oz ladle) and 0.75 oz (1.5
Tbsp) of shredded cheese.

5. Toast hoagie at 350° F for
5 minutes.

Serve warm.

CCP: Hold at 135°F or

Recipe No. CM-222

(servings) Portion Size 1 each

Weight Measure Weight Measure

Chili (refer to Texas Chili, recipe 2 gal + 3 qt

CM-293, or use frozen chili*) (prepared Texas Chili)

Tater Tots, frozen 15 lb 12 oz

(100 1/2 c servings)

Cheddar cheese sauce 2 bags

 (Queso) @ 106 oz each

Meal Pattern Contribution PK K-12

Meat/Meat Alternate: 1.5 oz (1 oz chili, .5 oz cheese) 2.5 oz (2 oz chili, .5 oz cheese)

Grain:

Vegetable: 1/4 c VS (tater tots) 1/2 c VS (tater tots)

Fruit:

Milk:

Directions

Recipe Name: Chili Cheese Totchos

Yield: 100

Ingredients

100 Servings _____ Servings

NOTE: * If using frozen chili, prepare adequate quantity to yield 100 2 M/MA

servings. Be aware that serving size and yield vary by product.

Shredded cheese may be substituted with cheese sauce. Check manufacturer's product

documentation to determine total quantity and portion size to provide 1 oz M/MA

contribution per serving.

1. Prepare chili according to recipe

or manufacturer's instructions
(prepare enough product to provide a
2 M/MA portion per serving.)

CCP: Heat to minimum internal
temperature of 165° F for 15
seconds.

2. Heat tater tots according to
manufacturer's instructions.

3. Heat cheese sauce (queso)
according to manufacturer's
instructions.

CCP: Hold for hot service at 135¯
F or higher.

3. Assemble:
K - 12:
* Portion 1/2 cup tater tots in a bowl
or on a serving tray.
* Portion #8 scoop or 1/2 c of chili in
the center of tater tots. (If using a
purchased product, portion a 2oz
M/MA equivalent)
* Ladle 2 oz (by weight) #16 scoop or
1/4 c of queso over tots.

PreK:
* Portion 1/4 cup tater tots in a bowl
or on a serving tray.
* Portion #16 scoop or 1/4 c of chili in

the center of tater tots (If using a
purchased product, portion a 1oz
M/MA equivalent)
* Ladle 2 oz (by weight) #16 scoop or
1/4 c of queso over tots.

Revised 04-09-2021

For PreK, adjust tater tot
quantity accordingly. 1 pound
tater tots yields approximately
12.7 ¼-cup servings.

Recipe No. CM-223

(servings) Portion Size 1 square

Weight Measure Weight Measure

Sugar 4 lb 2 qt

Enriched, all-purpose flour 3 lb 4 oz 3 qt

Cocoa 10 oz 2 2/3 cups

Instant nonfat dry milk 6 oz 2 cups

Baking powder 1/4 cup 1 Tbsp

Baking soda 2 Tbsp

Salt 1 Tbsp

Lowfat plain yogurt 8 oz 1 cup

Applesauce, canned, 2 lb 1 qt

unsweetened

Fresh, large eggs 26 each

OR

Frozen eggs, thawed 2 lb 1 qt

Vanilla 1 Tbsp

Vegetable oil 2 cups

Water 2 cups

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: NC

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Chocoleana Cake

Yield: 100

Ingredients

100 Servings _____ Servings

1. Blend sugar, flour, cocoa, dry
milk, baking powder, baking
soda, and salt in mixer with
paddle attachment for 2 minutes
on low speed.

2. In a separate large bowl
using a wire whip, mix yogurt,
applesauce, egg whites, vanilla,
vegetable oil, and water until
blended.

3. Slowly add liquid mixture to
dry ingredients. Mix for 1 minute
on low speed. Scrape down
sides of bowl.

4. Mix for 1 minute on medium
speed until smooth.

5. Lightly coat 2 sheet pans (18"
x 26" x 1" each) with pan
release spray and flour. Pour
batter evenly into the two sheet
pans, about 3 qt 1 cup into each
pan.

6. Bake:
Conventional oven:

350 F̄ for 30 minutes
Convection oven:

325 F̄ for 20 minutes
When done, cake will spring
back when lightly touched.

7. Cut each cake 5 x 10 (50
pieces per pan).

Revised 04-09-2021

NOTE:

1. Cake may be lightly dusted with powdered sugar.

2. Cupcakes can be made by using a No. 16 scoop (1/4 cup) to portion batter

into muffin tins which have been paper lined or lightly coated with pan

release spray. Bake in a conventional oven at 375F̄ for 10-15 minutes. This

recipe for 100 servings of cake (1 gallon 2 1/2 quarts) makes approximately

100 cupcakes.

Recipe No. CM-224

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Applesauce, unsweetened 4 #10 cans

Cinnamon, ground ¼ cup

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (applesauce)

Vegetable:

Milk:

Ingredients

95 Servings _____ Servings

Directions

Recipe Name: Cinnamon Applesauce

Yield: 95

1. Mix applesauce and
cinnamon thoroughly.

CCP: Hold for cold
service at 41º F or below.

2. Serve with a 4 oz
portion server or #8 scoop
(1/2 cup).

For PreK, serve with a 2 oz
server or a #16 scoop (1/4
cup).

PreK:
Yield: 190 Servings
Serving Size: 1/4 c
Contribution: 1/4 c Fruit

Revised 04-09-2021

Recipe No. CM-225

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Cabbage, green, shredded 8 lb

 OR coleslaw mix

Light Sweet Vidalia Onion 4 cups

salad dressing

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VO (cabbage)

Milk:

108 Servings _____ Servings

Ingredients Directions

Recipe Name: Coleslaw

Yield: 108

Prepare day of service:

1. Combine cabbage and
dressing. Mix gently.

2. Refrigerate at 41º F or
below until serving time.

CCP: Hold for cold
service at 41º F or below.

For K-12, serve using 4 oz
(1/2 cup) portion server.

For PreK, serve using a 2
oz (1/4 cup) portion server.

PreK:
Yield: 216 servings
Serving Size: 1/4 c
Contribution: 1/4 c VO

Revised 04-09-2021

Recipe No. CM-226

(servings) Portion Size 8 oz + 1 biscuit

Weight Measure Weight Measure

Biscuit, frozen dough, 35 each

WGR

Chicken, diced, precooked* 3 lb 8 oz

Mixed vegetables, frozen 6 lb 8 oz

White Cheese Sauce 1 bag @ 106oz

Water 3 cups

Garlic powder 2 Tbsp

Onion powder 1 Tbsp

12 oz bowls 35 each

Meal Pattern Contribution

Meat/Meat Alternate: 2.5 oz (1.5 oz chicken, 1 oz cheese sauce)

Grain: 2 WGR (WGR biscuit)

Vegetable: ½ c VA (mixed vegetables)

Fruit:

Milk:

Directions

Recipe Name: Country Pot Pie

Yield: 35

Ingredients

 35 Servings (1 4-inch steam table pan) _____ Servings

1. Prepare biscuits according to
manufacturer's instructions.

2. Weigh out diced precooked
chicken and place in a 4" steam
table pan.

3. Weigh out frozen mixed
vegetables and add to the
chicken in the steamtable pan.

4. Mix water and cheese sauce
together. Add seasonings; whisk
until smooth.

5. Pour the cheese sauce
mixture into the pan with the
chicken and vegetables. Stir
well.

7. Cover. Bake at 350° F for 45
minutes or until internal
temperature reaches 165° F.

CCP: Heat to minimum internal
temperature of 165° F.

8. Place the pan of Country Pot
Pie filling on the serving line.

CCP: Hold for hot service at
135° F or higher.

9. Using an 8 oz ladle, serve the
filling into 12 oz bowls and top
each bowl with a hot biscuit.

NOTE:

*Verify manufacturer's product documentation to

provide 2 oz M/MA per serving.

Revised 04-09-2021

Recipe No. CM-227

Portion Size 1 each

Weight Measure Weight Measure

Crisp rice cereal 27 oz 6 qt + 3 cups

Marshmallow creme 2 lb 1 oz 1 pouch

Pan release spray as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: NC

Fruit:

Vegetable:

Milk:

50 Servings _____ Servings

Ingredients Directions

Recipe Name: Crispy Cereal Treats

Yield: 50

1. Heat marshmallow
creme according to
manufacturer's directions.

2. Coat inside of a large
mixing bowl and two
spatulas with pan release
spray.

3. Pour cereal into bowl
and add marshmallow
creme. Lightly stir with
sprayed spatulas until well
coated.

4. Spray an 18" x 13" x 1"
half sheet pan with pan
release spray and pour
mixture into pan. Using
spatula, press mixture
evenly into pan.

5. Let cool approximately 2
hours prior to cutting. DO
NOT REFRIGERATE.

6. Cut each half-sheet pan
5 x 10 (50 pieces per pan).

Revised 04-09-2021

Recipe No. CM-228

(servings) Portion Size 1 taco

Weight Measure Weight Measure

Ground beef, 85/15 raw-to- 10 lb

cook & drain (meat options*) (raw weight)

Taco seasoning 1 pkg @ 6.6 oz

Water 1½ qt

Cheddar cheese, reduced-fat, 3 lbs 12 oz

 shredded

Taco shells, WGR, 5" diameter 120 each

Meal Pattern Contribution

Meat/Meat Alternate: 1.5 oz (1 oz meat, .5 oz cheese)

Grain: .5 WGR (1 taco shell)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Crispy Taco (1 Taco on Mexican Combo Plate)

Yield: 120

Ingredients

120 Servings (1 Ea)

1. Brown ground beef.

CCP: Cook to minimum
internal temperature of
155° F.

2. Drain ground beef. Add
taco seasoning and water.
Mix well.

3. Reduce heat and
simmer for 20-30 minutes,
until very little or no water
remains.

CCP: Hold for hot service
at 135° F or higher.

4. Serve one #30 scoop of
taco meat (1 oz) inside
each taco shell, and top
with .5 oz shredded cheese.
Cheese may be served
separately if desired.

Note: To ensure crispness,
do not place taco meat
inside taco shells until time
of service.

NOTE:

*Other meat options include beef crumbles, pork taco filling,

or turkey taco filling.

If using prepared beef crumbles, prepare adequate quantity

to yield servings planned x 1 oz M/MA.

If using prepared taco filling, prepare adequate quantity to

yield servings planned x 1 oz M/MA and omit taco

seasoning and water from the ingredient list above.

Revised 04-09-2021

Recipe No. CM-229

(servings) Portion Size 2 tacos

Weight Measure Weight Measure

Ground beef, 85/15 raw-to- 20 lb

cook & drain (meat options*) (raw weight)

Taco seasoning 2 pkg @ 6.6 oz each

Water 3 qt

Cheddar cheese, reduced-fat, 7 lb 8 oz

 shredded

Taco shells, WGR, 5" diameter 240 each

Meal Pattern Contribution

Meat/Meat Alternate: 3 oz (2 oz meat, 1 oz cheese)

Grain: 1 WGR (2 taco shells)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Crispy Tacos

Yield: 120

Ingredients

120 Servings

1. Brown ground beef.

CCP: Cook to minimum
internal temperature of
155° F.

2. Drain ground beef. Add
taco seasoning and water.
Mix well.

3. Reduce heat and
simmer for 20-30 minutes,
until very little or no water
remains.

CCP: Hold for hot service
at 135° F or higher.

4. K-12: Serve one #12
scoop of taco meat (2 oz)
on tray beside 2 taco shells.
Serve 1 oz cheese
separately.

For PreK: Serve one #30
scoop of taco meat (1 oz)
on tray beside 1 taco shell.
Serve .5 oz cheese
separately.

NOTE:

*Other meat options include beef crumbles, pork taco filling,

or turkey taco filling.

If using prepared beef crumbles, prepare adequate quantity

to yield servings planned x 2 oz M/MA.

If using prepared taco filling, prepare adequate quantity to

yield servings planned x 2 oz M/MA and omit taco

seasoning and water from the ingredient list above.

Revised 04-09-2021

PreK:
Yield: 240 Servings
Serving Size: 1 taco
Contribution:
1.5 oz M/MA (1 oz Meat, .5 oz cheese)

.5 WGR (1 taco shell)

Recipe No. CM-230

(servings) Portion Size ½ cup

Weight Measure Weight Measure
Broccoli, fresh, raw, florets 4 ½ lb

Ranch dressing, lowfat 2 cups

Sugar, granulated 2 Tbsp

Carrots, raw, shredded 2 ¼ lb

OR

Carrots, raw, whole 3 ¼ lb

Tomatoes, chopped 1½ lb

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VA

Milk:

Directions

Recipe Name: Crunchy Broccoli Salad

Yield: 85

85 Servings _____ Servings

Ingredients

1. Mix ranch dressing and
sugar thoroughly. Return to
cooler until time to mix with
vegetable mixture.

2. Cut broccoli into bite-size
pieces.

3. Shred carrots, if using
whole carrots.

4. Dice fresh tomatoes.

5. Mix broccoli, carrots, and
tomatoes together. Add ranch
dressing mixture and stir until
all vegetables are well-coated.

6. Refrigerate at 41º F or
below until serving time.

7. For best results, prepare 2
hours prior to serving.

CCP: Hold for cold service
at 41º F or below.

8. PreK: serve using 1/4 cup
portion server.
K-12: Serve using 1/2 cup
portion server.

PreK:
Yield: 170
Serving Size: 1/4 cup

Revised 04-09-2021

Recipe No. CM-231

(servings) Portion Size 1 each

Weight Measure Weight Measure

Ground beef, 85/15 raw-to- 17 lb

cook & drain (meat options*) (raw weight)

Taco seasoning

Water 2 qt + 2 cups

Spanish rice, WGR 3 pkg (@ 34 - ½-cup

 servings per pkg)

Black beans OR 4 #10 cans

Pinto beans 3 #10 cans

Whole kernel corn, canned or 10 lb (frozen)

frozen

WGR taco bowl, 6" OR 100 each

WGR tortilla chips 6 lb 4 oz

Salsa 2 #10 cans

Cheddar cheese, reduced fat, 3 lb 2 oz

shredded

Meal Pattern Contribution

Meat/Meat Alternate: 2.5 oz (2 oz meat, .5 cheese)

Grain: 2 Grain (1 WGR rice, 1 WGR taco bowl or chips)

Fruit:

Vegetable:

Milk:

 1/4 c VR (salsa), 1/4 c VS (corn), 1/4 c VL (beans)

Recipe Name: Fiesta Bowl

2 pkgs (@ 6.6 oz each)

2 #10 cans + 5 ¼

cups

Directions

Yield: 100

Ingredients

100 Servings _____ Servings

1. Brown ground beef.
CCP: Cook to minimum internal
temperature of 155º F.

2. Drain excess fat. Add taco seasoning to
beef, add water, and mix thoroughly.

3. Bring to boil, stirring frequently. Reduce
heat and simmer, uncovered, 20-30 minutes
or until very little or no water remains.
CCP: Hold for hot service at 135º F or
higher.

4. Prepare Spanish rice according to package
directions or prepare Spanish Rice recipe,
CM-285.
CCP: Hold for hot service at 135º F or
higher.

5. Heat corn and beans. If using black beans,
drain and rinse before cooking.
CCP: Hold for hot service at 135º F or
higher.

6. Warm taco bowls in oven (350º F) for
approximately 5 minutes or place in warmer
until ready to serve. May substitute 1 oz WGR
tortilla chips (approximately 9 chips) for taco
bowl and serve in red/white boat or bowl.

7. Portion 1/4 cup salsa into appropriate
containers.

8. Assemble on serving line by layering
ingredients in taco bowl:

1/2 cup rice (omit for PreK)
2 oz beef (#12 scoop or 2 oz M/MA)
1/4 cup corn
1/4 cup beans
.5 oz cheese

*NOTE: Other meat options include beef crumbles, fajita chicken,

pork taco filling, or turkey taco filling.

If using prepared beef crumbles or fajita chicken, prepare adequate

quantity to yield servings planned x2 oz M/MA.

If using prepared taco filling, prepare adequate quantity to yield

servings planned x 2 oz M/MA and omit taco seasoning and water

from the ingredient list above.

Revised 04-09-2021

PreK 1 WGR

Recipe No. CM-232

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Whole grain bun, sliced* 50 buns 200 slices

50

Optional Garnish:

Lettuce pieces 2 lbs

Tomatoes, medium, sliced 50 slices

(approx. 1lb 4 oz)

Picke slices, dill 150 slices

Tarter sauce 50 packets

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (2 oz fish)

Grain: 3 WGR (2 WGR bun; 1 WGR Fish)

Fruit:

Vegetables:

Milk:

Fish, patties, breaded, WGR

Directions

Recipe Name: Fish Sandwich

Yield:50

Ingredients

 50 Servings Servings

1. Cook fish patties
according to
manufacturer's directions.
Shingle (overlap) in
steamtable pans and
cover with foil.

CCP: Heat to 165º F.

2. On serving line: place
one fish patty in each bun.
Serve with optional
garnishes, if desired.

CCP: Hold for hot service
at 135° F or higher.

Revised 04-09-2021

Recipe No. CM-233

(servings) Portion Size 2 Tacos

Weight Measure Weight Measure

Fish strips, WGR 200

Corn tortillas 100

Cabbage, with color 2.25 lbs

Vegetable blend of roasted 10 lbs

 corn and jalapenos

Ranch dressing 3 lbs, 2 oz

Lime wedges, optional

 cut in fourths

Meal Pattern Contribution

Meat/Meat Alternate: 2 M/MA (fish)

Grain: 2.5 WGR (1.5 oz fish; 1 oz corn tortillas)

Fruit:

Vegetable: 1/4 c VA

Milk:

Directions

Recipe Name: Fish Tacos

Yield: 50

Ingredients

__50___ Servings _____ Servings

Revised 04-09-2021

1. Heat fish according to
manufacturer's instructions.

2. Prepare vegetable blend
according to manufacturer's
instructions.

3. Soften corn tortillas and
then fill each tortilla with the
following in order:
* 1 oz of cabbage
* 2 fish strips
* 1/4 c vegetable blend

Top each taco with .5 oz of
Ranch dressing or serve on
the side with two lime
wedges.

Serve 2 tacos for all grade
groups.

Recipe No. CM-234

(servings) Portion Size ½ cup

Weight Measure Weight Measure
Apples, fresh, 125-138

count, whole 34 each

Oranges, fresh, 113-138

count, whole 33 each

Bananas, fresh, 100-120

count, regular, whole 33 each

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (apple, orange, banana)

Vegetable:

Milk:

100 Servings _____ Servings

Ingredients Directions

Recipe Name: Fresh Fruit Bowl

Yield: 100

1. Wash apples
thoroughly under running
water and allow to air-dry.

2. Place all fruit in bowl for
self-service prior to the
point-of-sale.

3. Different quantities of
fresh fruit may be offered,
and fresh, whole seasonal
fruit may be added as
available.

Revised 04-09-2021

Recipe No. CM-235

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Tomatoes, fresh, cherry 8 lb 8 oz

OR

Peppers, bell, fresh, red, 7 lb

medium or large, strips

AND

Zucchini, raw, sliced 7 ¾ lb

OR

Cucumbers, fresh, sliced

8 lb 2 oz

Sheet pan liners as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VA

Milk:

Ingredients

100 Servings _____ Servings

Directions

Recipe Name: Fresh Veggie Cup

Yield: 100

1. Wash and slice
vegetables.

2. Place 3 cherry tomatoes
OR 1/4 cup red bell pepper
strips, and 1/4 cup zucchini
slices OR 1/4 cup
cucumber slices in each
serving container.

3. Cover with sheet pan
liner and hold for cold
service at 41ºF or below.

CCP: Hold for cold
service at 41º F or below.

Revised 04-09-2021

*NOTE: May use any combination of fresh vegetables

to equal 1/2 cup vegetable.

PreK:
Yield: 200 servings
Serving Size: 1/4 c
Contribution: 1/4 c VA

Recipe No. CM-236

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Ground beef, 85/15 raw-to- 20 lb 25 lb

cook & drain (meat options*) (raw weight)

Taco seasoning 2 pkg @ 6.6 oz 2 pkg @ 6.6 oz

Water 3 qt 3 qt 3 qt

Whole grain corn chips, 7 lb 8 oz 15 lb

Frito-style

*Cheddar cheese, reduced 3 lb 12 oz 7 lb 8 oz

fat, shredded

2 lb red & white boats 100 each

(for grades 9-12)

Meal Pattern Contribution PreK-8 9-12

Meat/Meat Alternate: 2.5 oz (2 oz meat, .5 oz cheese) 3.5 oz (2.5 oz meat, 1 oz cheese)

Grain: 1 WGR (corn chips) 2 WGR (corn chips)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Frito Pie

Yield: 120

Ingredients

120 Servings (PreK-8) 120 Servings (9-12)

1. Brown ground beef.

CCP: Cook to 155° F.

2. Drain ground beef. Add taco
seasoning mix and water. Mix
well and bring to a boil.

3. Reduce heat and simmer for
20-30 minutes, stirring
occasionally.

CCP: Hold for hot service at
135º F or higher.

4. Assemble on serving line in
a 2-pound red and white boat:

PreK-8:
* 1 oz corn chips
#12 scoop taco meat (or
equivalent of 2 oz M/MA of
purchased taco filling)
* .5 oz cheese

9- 12 :

2 oz corn chips

* #8 scoop taco meat (or

equivalent of 2.5 oz M/MA)

* 1 oz cheese

NOTE:
*Meat options include beef crumbles, beef, pork,
or turkey taco filling, or chili. May use Texas Chili recipe, CM-293.

If using chili or taco filling, prepare adequate quantity to yield servings
planned x 2 oz M/MA for PreK-8 and 2.5 oz M/MA for 9-12. If using
raw ground beef or beef crumbles, prepare adequate quantity to yield
servings planned x 2 oz M/MA for PreK-8 and 2.5 oz M/MA for 9-12 and add
taco seasoning and water according to package instructions.

*Shredded cheese may be substituted with cheese sauce. Check
manufacturer's product documentation to determine total quantity
and portion size to provide .5 oz or 1 oz M/MA contribution per serving.

Revised 04-09-2021

Recipe No. CM-237

(servings) Portion Size 1 piece

Weight Measure Weight Measure

Enriched all-purpose flour 1 lb 11 oz

Rolled oats 1 lb 2 oz

Brown sugar, packed 1 lb 14 oz 1 qt

Cinnamon, ground 3 Tbsp

Nutmeg, ground 3 Tbsp

Salt 1 tsp

Margarine or butter 2 lb

Canned, unsweetened, 2 #10 cans

sliced apples, with juice*

Water as needed

Sugar 3 cups

Cinnamon, ground 1 Tbsp

Lemon Juice 1/2 cup

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: NC

Fruit:

Vegetables:

Milk:

Directions

Recipe Name: Fruit Crisp

Yield: 100

Ingredients

 100 Servings _____ Servings

1. For topping: Combine flour,
oats, brown sugar, cinnamon,
nutmeg, salt, and margarine
or butter. Mix until crumbly.
Set aside for step 6.

2. For filling: Drain apples,
reserving juice. Add enough
water to juice to make 3 cups
liquid. Set aside for step 5.

3. Divide apples evenly into
two 12 X 20 X 2 1/2"
steamtable pans.

4. Sprinkle 1 1/2 cups sugar, 1
1/2 tsp cinnamon, and 1/4 cup
lemon juice over apples in
each pan. Stir to combine.

5. Pour 1 1/2 cups liquid over
apples in each pan.

6. Sprinkle topping evenly
over apples in each
steamtable pan.

7. Bake until topping is
browned and crisp:
Convection oven: 350° F, 25-
35 minutes.
Conventional oven: 425° F,
35-45 minutes.

8. Let cool. Cut 5 x 10 for
each pan to provide 50
servings.

Revised 04-09-2021

NOTE:

*May substitute apples with other fruit canned in juice or

water or frozen fruit, such as canned peaches or cherries.

For cherries, substitute lemon juice with orange juice.

Recipe No. CM-238

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Apples, fresh, 125 - 138 4 lb

count

Orange juice, 100% juice ½ cup

Peaches, diced, canned in 2 #10 cans

light syrup, undrained

Mixed fruit, canned in light 2 #10 cans

syrup, drained

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (apples + peaches + mixed fruit)

Vegetable:

Milk:

100 Servings _____ Servings

Ingredients Directions

Recipe Name: Fruit Cup

Yield: 100

1. Core and dice apples.
Toss with orange juice until
coated.

2. Drain canned fruit.

3. Mix canned fruit and
apples together.

CCP: Hold for cold
service at 41º F or below.

4. Serve using 4 oz
spoodle.

PreK:
Yield: 200 servings
Serving Size: 1/4 c
Contribution: 1/4 c Fruit

Revised 04-09-2021

Recipe No. CM-239

(servings) Portion Size 1 each

Weight Measure Weight Measure
Gelatin, dry mix 48 oz

Water

Fruit, mixed, canned,

drained

5 #10 cans +

4 ½ c

6 oz portion cups 97 each

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (mixed fruit)

Vegetable:

Milk:

Directions

Recipe Name:

Yield: 97

Amount needed

according to package

directions

97 Servings _____ Servings

Ingredients

1. Prepare gelatin
according to manufacturer's
instructions.

2. Portion 1/2 cup drained
fruit into each 6 oz portion
cup.

3. Pour approximately
1/4 cup prepared gelatin
mixture over the fruit in
each portion cup.

4. Chill until firm.

5. Cover with sheet pan
liner and hold for cold
service at 41º F or below.

CCP: Hold for cold
service at 41º F or below.

Fruity Gelatin

Revised 04-09-2021

Recipe No. CM-240

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Carrots, frozen, sliced* 10 lb 4 oz

Orange juice, 100% ½ cup

Apple juice, 100% ½ cup

Brown sugar 1 Tbsp

Cornstarch 2 tsp

Ginger, ground 1 tsp

Cinnamon, ground ½ tsp

Black pepper, ground ¼ tsp

Butter flavored granules ½ cup, prepared

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VR (carrots)

Milk:

Directions

Recipe Name: Glazed Carrots

Yield: 50

Ingredients

50 Servings _____ Servings

1. Steam carrots using steamer.

Alternative steaming method:
Place perforated pan inside 4
inch steamtable pan containing
approximately 1 inch of water.
Place frozen carrots (approx. 5
lb) on shallow perforated pan.
Cover with aluminum foil, and
place in oven. Bake at 350° F
for approximately 5 minutes.
CCP: Heat to minimum
internal temperature of 135°
F.

2. For glaze, combine orange
juice, apple juice, brown sugar,
and cornstarch with whisk.
Whisk in ginger, cinnamon, and
pepper.

3. Bring to a boil. Remove from
heat. Whisk in prepared butter-
flavored mixture until smooth.
Sauce should thicken.

4. Combine steamed carrots
and glaze. Gently stir to coat
carrots.
CCP: Hold for hot service at
135° F or higher.

For K-12, serve using a 4 oz
slotted spoodle (1/2 cup).

For PreK, serve using a 2 oz
slotted spoodle (1/4 cup).

NOTE:

*Optional: 3 #10 cans sliced carrots, drained, instead of frozen

carrots.

PreK:
Yield: 100 servings
Serving Size: 1/4 c
Contribution: 1/4 c VR

Revised 04-09-2021

Recipe No. CM-241

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Whole grain bread, sliced 200 slices

American cheese, reduced- 400 slices @

fat, sliced .5 oz each

Butter-flavored pan spray As needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (4 cheese slices)

Grain: 2 WGR (2 slices bread)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Grilled Cheese Sandwich

Yield: 100

Ingredients

100 Servings _____ Servings

1. Lightly spray sheet pan
(18"x26"x1") with butter-flavored
pan spray. For 100 servings,
use 5 pans.

2. Place 20 slices of bread on
each sheet pan, 4 across and 5
down.

3. Top each slice of bread with
4 slices of cheese (.5 oz each).

4. Top each sandwich with
remaining bread slices.

5. Lightly spray tops of
sandwiches with butter-flavored
pan spray.

6. Lightly spray the bottom of a
sheet pan with butter-flavored
pan spray, and place on top of
sandwiches prior to baking to
aid in browning.

7. Bake until lightly browned:
Conventional oven: 400° F for
15-20 minutes.
Convection oven 350° F for 10-
15 minutes.

DO NOT OVERBAKE.

CCP: Heat to 135° F or
higher. Hold for hot service at
135° F or higher.

If desired, cut each sandwich in
half diagonally.

Revised 04-09-2021

Recipe No. CM-242

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Bun choice, WGR* 100 each

American cheese, reduced- 200 slices @

fat, sliced .5 oz each

Turkey ham, sliced, fully 300 slices @

cooked .5 oz each

Foil wrap sheets 100 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (1 oz turkey, 1 oz cheese)

Grain: 2 WGR (bun)

Fruit:

Vegetable:

Milk:

Ingredients

100 Servings _____ Servings

Directions

Recipe Name: Ham & Cheese Melt

Yield: 100

1. Assemble the following
inside each sandwich and
wrap in a foil wrap sheet:

2 slices of cheese (.5 oz
each)

3 slices of turkey ham to
equal 1 M/MA.

2. Place wrapped
sandwiches on baking
sheets and heat according
to the following:

Conventional oven: 375° F
for 15-20 minutes.
Convection oven 350° F for
10 minutes.

CCP: Heat to 135º F or
higher.

CCP: Hold for hot service
at 135° F or higher.

NOTE:

*WGR Pretzel Bun, WGR sliced bread, or WGR croissants

may be used. Cooking time may need to be adjusted. Verify

product documentation to ensure substitution provides 2 WGR

meal pattern contribution.

Revised 04-09-2021

Recipe No. CM-243

(servings) Portion Size 1 each

Weight Measure Weight Measure

Hamburger patties 100

Hamburger buns, WGR 100

Cheese, American 100 slices

Broth, beef base 1/4 c

Water 2 qt

Garnish:

Lettuce pieces 4 lbs

Tomatoes, sliced 6 lbs 100 slices

Pickle slices, dill 300 slices

Meal Pattern Contribution

Meat/Meat Alternate: 2 M/MA or 2.5 M/MA (2 oz hamburger patty, .5 oz cheese)

Grain: 2 WGR (bun)

Fruit:

Vegetable:

Milk:

Ingredients

100 Servings _____ Servings

Directions

Recipe Name: Hamburger or Cheeseburger

Yield: 100

1. Cook hamburger patties
according to manufacturer's
directions.

CCP: Heat to 165º F.

2. Prepare broth by combining
beef base and water according
to manufacturer's directions.

3. Shingle (overlap) in
steamtable pans, pour beef
broth over patties, and cover
with foil.

CCP: Hold for hot service at
135° F or higher.

3. On serving line: place one
hamburger patty in each bun.

4. Serve cheese on hamburger
patty or on the side.

Optional Garnish:
5. Serve one lettuce leaf or up
to 1/4 cup lettuce pieces with
sandwich.

6. Top with 1 slice tomato and
up to 3 slices of dill pickle.

CCP: Hold for cold service at
41ÁF or below.

NOTE:

This recipe contains an optional garnish and

does not contribute towards meal pattern components.

Revised 04-09-2021

Recipe No. CM-244

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Beef patties 99 each

Gravy mix, brown, low

sodium

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (beef)

Grain:

Fruit:

Vegetable:

Milk:

Directions

See package

directions for

preparing 99 ¼ cup

servings.

Recipe Name: Hamburger Steak

Yield: 99

Ingredients

99 Servings _____ Servings

1. Heat beef patties
according to manufacturer's
instructions.

CCP: Cook to minimum
internal temperature of
155º F.

CCP: Hold for hot service
at 135° F or higher.

2. Prepare gravy according
to package directions.

CCP: Hold for hot service
at 135° F or higher.

3. To serve: place beef
patty on tray and top with 2
oz ladle (1/4 cup) brown
gravy.

Revised 04-09-2021

Recipe No. CM-245

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Apples, canned, water 4 #10 cans

packed, sliced, undrained

Brown sugar 2 lb

Cinnamon, ground ½ cup

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (apples)

Vegetable:

Milk:

Ingredients

100 Servings _____ Servings

Directions

Recipe Name: Hot Cinnamon Apples

Yield: 100

Mix apples, brown sugar,
and cinnamon. Stir gently
while heating.

CCP: Heat to 135º F.

For K-12, serve with a #8
scoop (1/2 cup).

For PreK, serve with a #16
scoop (1/4 cup).

CCP: Hold for hot
service at 135º F or
above.

PreK:
Yield: 200 Servings
Serving Size: 1/4 c
Contribution: 1/4 c Fruit

Revised 04-09-2021

Recipe No. CM-246

(servings) Portion Size 1 each

Weight Measure Weight Measure
Frankfurters 50 each

Hot Dog buns, WGR 50 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 M/MA (frankfurter)

Grain: 2 WGR (bun)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Hot Dog

Yield: 50

Ingredients

50 Servings _____ Servings

1. Place thawed
frankfurters into steamtable
pans in single layer. Add 2
cups water to each pan.

2. Bake in 350 F̄ oven until
minimum internal
temperature is reached.

3. To serve, place one
frankfurter in each hot dog
bun.

CCP: Hold for hot
service at 135° F or
higher.

Revised 04-09-2021

Recipe No. CM-247

(servings) Portion Size 1 each

Weight Measure Weight Measure
Frankfurters 50 each

Hot Dog buns, WGR 50 each

Chili, prepared 6 ½ C

Cheese, cheddar, 2 C

 shredded

Meal Pattern Contribution

Meat/Meat Alternate: 2 M/MA (2 oz frankfurter)

Grain: 2 WGR (bun)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Hot Dog, Chili Cheese

Yield: 50

Ingredients

50 Servings _____ Servings

1. Place thawed
frankfurters into steamtable
pans in single layer. Add 2
cups water to each pan.

2. Bake in 350 F̄ oven until
minimum internal
temperature is reached.

3. To serve, place one
frankfurter in each hot dog
bun.

4. Garnish with #30 scoop
or 1 oz ladle of chili and 2
tsp cheese.

CCP: Hold for hot
service at 135° F or
higher.

Revised 04-09-2021

Recipe No. CM-248

(servings) Portion Size 1 each

Weight Measure Weight Measure

WGR lasagna roll 75 each

Meatless Spaghetti Sauce #10 can

Mozzarella, shredded, 2 lb 8 oz

reduced fat

Pan release spray as needed

Aluminum foil as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (1.5 oz lasagna, .5 oz cheese)

Grain: 1 WGR (lasagna roll)

Fruit:

Vegetable: 1/4 c VR (spaghetti sauce)

Milk:

Directions

Recipe Name: Lasagna Roll-ups

Yield: 75

Ingredients

75 Servings _____ Servings

1. Preheat convection oven to
375º F.

2. Spray 3 full steamtable pans
with pan release spray.
Distribute 2 cups of spaghetti
sauce in the bottom of each
pan.

4. Place a single layer of 25
frozen lasagna rolls in each
pan. Cover each pan with
remaining sauce; spread
sauce to cover all lasagna
rolls.

5. Cover pan with aluminum
foil. Bake for 35 minutes.

CCP: Cook to minimum
internal temperature of 165º
F.

6. Remove from oven. Pull
back foil and sprinkle 13 oz
cheese over top of each
steamtable pan. Cover with foil
until ready to serve.

CCP: Hold for hot service at
135° F or higher.

7. Serve using a metal serving
spoon. Portion is 1 lasagna
roll.

Revised 04-09-2021

Recipe No. CM-249

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Ground beef, 85/15 8 lbs, 8 oz

Onions, chopped 7 lbs, 2 oz

 or dehydrated onions 1 lb, 2 oz

Garlic, granulated 1/4 cup

Black pepper, ground 2 tsp

Parsley, dried 1/2 cup

Tomatoes, canned diced, 8 lbs, 8 oz

 with juice

Tomato paste, canned 3 lbs 8 oz

Water 6 qts

Basil, dried 1/2 cup

Oregano, dried 1/2 cup

Marjoram, dried 3 Tbsp

Thyme, dried 1 Tbsp

Lasagna noodles,WGR, 6 lbs, 4 oz (64 pieces)

 uncooked

American cheese, white, 100

 slices

Mozzarella, shredded, 5 lbs
reduced fat

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (1 oz meat, 1oz cheese)

Grain: 1 WGR (lasagna)

Fruit:

Vegetable: 1/4 c VR (tomaotes and tomato paste)

Milk:

Directions

Recipe Name: Lasagna, scratch

Yield: 100

Ingredients

100 Servings _____ Servings

1. Brown ground beef. Drain. Continue
immediately. Add onions and
granulated garlic. Cook for 5 minutes.

2. Add pepper, parsley, canned
tomatoes, tomato paste, water, and
seasonings. Heat to boiling, uncovered.
Remove from heat.

3. Assemble ingredients as follows: In
steam table pans (12" x 20" x 2 ½")
which have been lightly coated with pan
release spray. For 100 servings, use 4
pans.

For each pan:
1st layer - 1 qt + ½ c sauce
2nd layer - 16 uncooked noodles,
lengthwise
3rd layer - 1 qt. + ½ c sauce
4th layer - 2 ½ cups mozzarella cheese

5th layer - 25 slices of white American
cheese
6th layer - 16 uncooked noodles
crosswise
7th layer - 1 qt + ¾ c sauce
8th layer - 2 ½ cups mozzarella cheese

4. Tightly cover pan with aluminum foil.
Bake:
Conventional oven: 350 for 1 1/4 - 1 1/2
hours
Convection oven: 325* for 45 minutes.
CCP: Cook to minimum internal
temperature of 165º F.

5. Remove pans from oven. Uncover.
Let stand for 15 minutes before serving.
CCP: Hold for hot service at 135° F
or higher.

6. Cut each pan 5 x 5 (25 pieces per
pan)

Revised 04-09-2021

Note: May sustitute 1 1/4 cup Italian Seasoning
for mixture ofbasil, oregano, marjoram and
thyme.

Recipe No. CM-250

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Popcorn chicken, WGR 20 lb 2 oz

Mashed potatoes, instant

Corn, whole kernel 9 lb

frozen

Gravy mix, brown, low

sodium

Cheddar cheese, reduced- 6 1/4 c

fat, shredded

12- to 16-oz bowls 99 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (chicken)

Grain: 1 WGR (chicken breading)

Fruit:

Vegetable: 3/4 c VS (1/2 c potatoes,1/4 c corn)

Milk:

Check CN Label

documentation for

amount required for

99 servings of 2

M/MA and 1 WGR

Directions

Recipe Name: "Mascot" Chicken Bowl

Yield: 99

Ingredients

99 Servings _____ Servings

See package

directions for

preparing 99 ½ cup

servings.

See package

directions for

preparing 99 ¼ cup

servings.

1. Heat chicken according to
manufacturer's instructions.

CCP: Cook to minimum
internal temperature of
165º F.

2. Prepare potatoes
according to manufacturer's
instructions.

3. Heat corn and drain.

4. Prepare brown gravy
according to package
directions.

CCP: Hold for hot service
at 135° F or higher.

5. Place 1/2 cup mashed
potatoes in bottom
of each bowl. Top with 1/4
cup corn. Place 1 serving (to
equal 2 M/MA and 1 WGR)
of popcorn chicken on top of
corn. Drizzle with 1/4 cup
gravy. Top with 1 Tbsp.
cheese garnish.

Revised 04-09-2021

Recipe No. CM-251

(servings) Portion Size 2 chalupas

Weight Measure Weight Measure

Ground beef, 85/15 raw-to-

cook & drain (meat options*)

14 lb
(raw weight)

Taco seasoning 1 pkg @ 6.6 oz

Water 1 qt + 2 cups

Chalupa /Tostado shells, WGR 160 each

Cheddar cheese, reduced- 5 lb

fat, shredded

Meal Pattern Contribution

Meat/Meat Alternate: 3 oz (2 oz meat, 1 oz cheese)

Grain: 1 WGR (2 chalupa shells)

Fruit:

Vegetable:

Milk:

Recipe Name: Meat & Cheese Chalupas

80 Servings _____ Servings

Ingredients Directions

Yield: 80

1. Brown ground beef.

CCP: Cook to minimum
internal temperature of 155º
F.

2. Drain excess fat.

3. Add taco seasoning and
water; mix thoroughly.

4. Bring to boil, stirring
frequently. Reduce heat and
simmer, uncovered, 20-30
minutes, or until very little or
no water remains, stirring
occasionally.

CCP: Hold for hot service
at 135° F or higher.

5. For K-12: place the
following on each tray:
2 chalupa shells
1 #12 scoop taco meat
1 oz cheese

Serving suggestion: Divide
taco meat and cheese evenly
between the two chalupa
shells

PreK: place the following on
each tray:
1 chalupa shell
1 #30 scoop taco meat
.5 oz cheese

NOTE:

*Other meat options include beef crumbles, pork taco filling,

or turkey taco filling.

If using prepared beef crumbles, prepare adequate quantity

to yield servings planned x 1.5 oz M/MA.

If using prepared taco filling, prepare adequate quantity to

yield servings planned x 1.5 oz M/MA and omit taco

seasoning and water from the ingredient list above.

Revised 04-09-2021

PreK:
Yield: 160 servings
Serving Size: 1 chalupa
Contribution:
1.5 oz M/MA (1 oz meat, .5 oz cheese)
.5 WGR (1 chalupa shell)

Recipe No. CM-252

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Beef meatballs ____ ____

(___ meatballs = 1.5 oz M/MA)

Spaghetti sauce, meatless 2 #10 cans

Mozzarella cheese, 2 lb 13 oz

reduced-fat, shredded

Hoagie roll, 4" thawed WGR 90 each

Aluminum foil as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (1.5 oz meatballs, .5 oz cheese)

Grain: 2 WGR (hoagie roll)

Fruit:

Vegetable:

Milk:

Ingredients

90 Servings _____ Servings

Directions

Recipe Name: Meatball Sub Sandwich

Yield: 90

1. Place meatballs in steam
table pans. Add spaghetti
sauce.

2. Cover with foil and heat in
350º F oven for 25 minutes.

CCP: Heat until internal
temperature of meatballs is
165º F.

3. Place one half of each
hoagie roll on tray, spoon ___
meatballs to equal 1.5 M/MA,
with sauce, onto each bun
half.

4. Top meatballs with .5 oz.
mozzarella cheese.

5. Place remaining half of each
hoagie on meatballs or on tray,
depending on preference and
tray space.

CCP: Hold for hot service at
135º F or above.

Note: Do not assemble
sandwich more than 15 minutes
prior to serivce.

Revised 04-09-2021

Recipe No. CM-253

(servings) Portion Size 1 slice each

Weight Measure Weight Measure

Meatloaf* 100 slices

Chili sauce 2 cups

Barbeque sauce 2 cups

Parsley flakes ¼ c

Foil as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (meatloaf)

Grain:

Fruit:

Vegetable:

Milk:

*Amount needed to

provide 100 2 oz

M/MA portions

Directions

Recipe Name: Meatloaf

Yield: 100

Ingredients

100 Servings _____ Servings

1. Shingle meatloaf in
steamtable pans.

2. Combine chili sauce and
barbeque sauce.

3. Drizzle sauce over
meatloaf.

4. Sprinkle with parsley.

5. Cover with foil and bake
according to package
directions.

CCP: Heat until internal
temperature of 165º F.

CCP: Hold at 135° F or
higher.

NOTE:

*Verify manufacturer's product documentation to provide

2 oz M/MA per serving.

Revised 04-09-2021

Recipe No. CM-254

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Corn, whole kernel, drained 4 #10 cans

OR

Corn, whole kernel, frozen 14 lb 8 oz

Green pepper, fresh, finely

chopped 2 lb 6 ½ cups

Onions, fresh, chopped 1 lb 8 oz 4 cups

OR

Dehydrated onions 4 oz 2 cups

Red bell pepper, fresh, finely 2 lb 6 ½ cups

chopped

Butter flavored granules, dry 2 oz

Warm water 2 cups

Chili powder 2 Tbsp

Cumin, ground 1 Tbsp

Paprika 2 tsp

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VA (corn, peppers)

Milk:

Directions

Recipe Name: Mexicali Corn

Yield: 100

Ingredients

100 Servings _____ Servings

1. Combine corn, green
peppers, onions, and
red peppers.

2. Pour vegetable mixture
into pans. Use one
12"x20"x2½" pan for every
25 servings.

3. Combine butter flavored
granules with water. Stir in
seasonings.

4. Pour evenly over corn.
Stir lightly.

5. Steam for 10 minutes.

CCP: Heat to 135° F.

CCP: Hold for hot service
at 135° F or higher.

6. Serve with #8 scoop or 4
oz perforated spoodle (1/2
cup).

Revised 04-09-2021

Recipe No. CM-255

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Crispy Taco (refer to recipe 120 each 120 each

CM-228, scale to appropriate

yield)

Tamales, pork, WGR 120 each 240 each

(9-12 only) 5 pkg

Spanish rice, WGR (@ 24 ½-cup

servings per pkg)

Meal Pattern Contribution PreK-8 9-12

Meat/Meat Alternate: 2 oz (.5 oz tamale, 1.5 oz taco)

Grain:
1 WGR (.5 oz tamale, .5 oz taco shell)

Fruit:

Vegetable:

Milk:

2.5 oz (1 oz tamales, 1.5 oz taco)
2.5 WGR (1 tamales, .5 taco shell, 1

rice)

Directions

Recipe Name: Mexican Combo Plate

Yield: 120

Ingredients

120 Servings PreK-8 120 Servings (9-12)

1. Prepare 120 crispy tacos according
to recipe.

CCP: Hold for hot service at 135° F
or higher.

2. Heat tamales according to package
instructions.

CCP: Cook to an internal
temperature of 165° F.

CCP: Hold for hot service at 135° F
or higher.

(for grades 9 - 12 only)
3. Prepare Spanish rice according to
package instructions or
recipe CM-183.
CCP: Hold for hot service at 135° F
or higher.

4. On serving line, assemble the
following per serving for

PreK-8:
1 crispy taco
1 tamale

9- 12 :

1 crispy taco

2 tamales

1/2 cup Spanish rice

Revised 04-09-2021
1

Recipe No. CM-256

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

French Toast, WGR 100 each

Turkey ham, sliced

Meal Pattern Contribution

Meat/Meat Alternate: 2 M/MA (1 oz cheese slices, 1 oz turkey ham slices)

Grain:

Fruit:

Vegetable:

Milk:

Recipe Name: Monte Cristo Sandwich (lunch version)

Yield: 50

Ingredients

 50 Servings _____ Servings

Directions

Cheese, RF American, white

100 slices @ .5

oz each

150 slices @ .5

oz each

2 WGR (WGR french toast slices)

1. Prepare French toast
according to manufacturer's
instructions.

2. Assemble sandwiches in
the following order:

* 1 slice French toast
* 1 slice of cheese
* 3 slices Turkey ham
* 1 slice of cheese
* 1 slice French toast

3. Place in shallow
steamtable pan on sandwich
sides so that they are shingled
in rows.

4. Place in convection oven at
325º F for 10-15 minutes.

CCP: Hold for hot service at
135º F or higher.

Optional: offer with syrup or
jelly. May sprinkle tops of
sandwiches with powdered
sugar.

Revised 04-09-2021

Recipe No. CM-257

Portion Size 1 serving

Weight Measure Weight Measure

Ground beef, 85/15 raw-to- 10 lb 20 lb

cook & drain (meat options*) (raw weight) (raw weight)

Taco seasoning 1 pkg @ 6.6 oz 2 pkg @ 6.6 oz @ ea

Water 1½ qt (6 cups) 3 qt (12 cups)

Cheese sauce, reduced fat 3 bags @ 4 bags @

106 oz each 106 oz each

WGR tortilla chips 6 lb 9 oz 13 lb 2 oz

2 lb red and white boats 105 each 105 each

Meal Pattern Contribution PreK-8 9-12

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable:

Milk:

2 oz (1 oz meat, 1 oz cheese)

1 WGR (tortilla chips)

3.25 oz (2 oz meat, 1.25 oz cheese)

2 WGR (tortilla chips)

Recipe Name: Nachos Grande

105 Servings (PreK-8) 105 Servings (9-12)
Ingredients Directions

Yield: 105 servings

1. Brown ground beef.
CCP: Cook to minimum
internal temperature of 155º F.

2. Drain excess fat.

3. Add taco seasoning to
beef, add water, mix
thoroughly.

4. Bring to boil, stirring
frequently. Reduce heat and
simmer, uncovered, 20-30
minutes, or until very little or
no water remains, stirring
occasionally.
CCP: Hold for hot service at
135º F or higher.

5. Heat cheese sauce
according to package
directions.

6. Portion serving as follows:

PreK-8:
#30 scoop ground beef (1 oz)
3 oz ladle of cheese sauce
1 oz WGR tortilla chips

9-12:
#12 scoop of beef (2 oz)
4 oz ladle of cheese sauce
2 oz WGR tortilla chips

NOTE:

*Other meat options incude beef crumbles, fajita chicken,

pork taco filling, or turkey taco filling.

If using prepared beef crumblesor fajita chicken, prepare

adequate quantity to yield servings planned x 1 oz M/MA.

If using prepared taco filling, prepare adequate quantity to

yield servings planned x 1 oz M/MA and omit taco seasoning

and water from the ingredient list above.

Revised 04-09-2021

Recipe No. CM-258

(servings) Portion Size 4 quarters (1 orange)

Weight Measure Weight Measure

100 each

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (oranges)

Vegetable:

Milk:

Directions

Oranges, fresh, 113-138

count, whole

Recipe Name: Orange Smiles

Yield: 100

Ingredients

100 Servings _____ Servings

1. Wash oranges
thoroughly under running
water and allow to air-dry.

2. Cut oranges into four
quarters, slicing from top to
bottom.

3. Serve 4 orange
quarters per serving (equal
to 1 whole orange).

CCP: Hold for cold
service at 41º F or lower.

PreK:
Serve 2 quarters per
serving equal to 1/2
orange

PreK:
Yield: 200 Servings
Serving Size: 1/4 c
Contribution: 1/4 c Fruit

Revised 04-09-2021

Recipe No. CM-259

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Rice, brown, long-grain, 8 lb*

raw OR

Rice, brown, instant or par- 5 lb

boiled

Water 2 gal

Chicken base, low sodium 2 Tbsp + ¼ tsp

Aluminum foil as needed

Pan release spray as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: 1 WGR (rice)

Fruit:

Vegetable:

Milk:

* (check package

instructions for number

of planned servings)

Directions

Recipe Name: Oven Brown Rice

__70___ Servings _____ Servings

Ingredients

Yield: 70

1. Preheat the oven to 375º F.

2. Divide rice evenly into 2
steamtable pans which have
been lightly coated with pan
release spray.

3. Combine water and chicken
base. Bring to a boil.

4. Pour 1/2 of water mixture into
each steamtable pan. Stir gently.

5. Cover each steamtable pan
tightly with double layer of foil.

6. Bake at 375º F for 30 minutes.
Remove pan from oven and stir
rice. Recover steamtable pan
with foil, and return to oven to
bake for 30 additional minutes, or
until tender.

NOTE: Cooking time for rice
may vary based on rice being
used. Check package
instructions for time variations.

7. Remove steamtable pan from
oven and uncover. Fluff rice with
fork.

CCP: Hold for hot service at
135° F or higher.
OR

CCP: Cool to 70 F̄ within 2

hours and from 70 F̄ to 41 F̄ or
lower within an additional 4
hours.

Revised 04-09-2021

Recipe No. CM-260

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Enriched white rice, 7 lb 8 oz 1 gal 1 cup

medium grain, regular

OR

Enriched white rice, long 6 lb 12 oz 1 gal

grain, regular

OR

Enriched white rice, long 7 lb 4 oz 1 gal 2 ½ cups

grain, parboiled

Water, boiling 1 gal 2 qt

Salt 1 Tbsp 1 tsp

Aluminum foil as needed

Pan release spray as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: NC

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Oven White Rice (not creditable)

Yield: 100

Ingredients

100 Servings _____ Servings

1. Do not rinse enriched rice.

2. Place 1 lb 14 oz medium
grain, or 1 lb 11 oz long grain,
or 1 lb 13 oz parboiled rice in
each steamtable pan (12" x 20"
x 2 ½") that has been lightly
coated with pan release spray.
Use 4 pans for 100 servings.

3. Add salt to boiling water.
Pour water over rice (1 qt 2
cups per steamtable pan).

4. Cover pans tightly with foil.

5. Bake:

Conventional oven: 350 F̄ for
30 minutes

Convection oven: 325 F̄ for 30
minutes

6. Remove from oven or
steamer.

CCP: Hold for hot service at
135 F̄ or higher.

7. Portion with No. 8 scoop (1/2
cup).

OR

CCP: Cool to 70 F̄ within 2

hours and from 70 F̄ to 41 F̄
or lower within an additional
4 hours.

Revised 04-09-2021

Recipe No. CM-261

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Whole grain bread, sliced 100 slices 200 slices

Peanut butter or Sunflower 3 lb 8 oz 6.25 cups 7 lb 12.5 cups

seed butter

Jelly 2 lbs 50 servings @ 4 lbs 100 servings @

1 Tbsp 1 Tbsp

Sandwich bags 50 each 100 each

Meal Pattern Contribution

Meat/Meat Alternate: 1 oz (peanut butter or sunflower seed butter)

Grain: 2 WGR (bread)

Fruit:

Vegetables:

Milk:

Directions

Recipe Name: Peanut Butter & Jelly Sandwich

Yield: 50

Ingredients

 50 Servings 100 Servings

1. Top bread slices with
the following:

2 Tbsp peanut butter or
Sunflower seed butter on
half of bread slices.

1 Tbsp jelly on remaining
bread slices

Place one of each bread
slice together and place
combined sandwich in a
sandwich bag.

CCP: Prepare for same
day service.

Revised 04-09-2021

Recipe No. CM-262

(servings) Portion Size ½ cup

Weight Measure Weight Measure
Canned pinto beans 5 #10 cans

Worcestershire sauce ¼ cup

Dehydrated onions ¼ cup

Black Pepper, Ground 1 Tbsp

Garlic Powder 4 Tbsp + 2 tsp

Salsa 1 #10 can

Chili powder ¼ cup

Aluminum foil as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VL (pinto beans)

Milk:

Directions

Recipe Name: Perfect Pinto Beans

Yield: 93

Ingredients

93 Servings _____ Servings

1. Drain juice from pinto beans,
reserving 1 quart of juice.

2. Divide beans into two 4"
steamtable pans. Pour half of
reserved juice into each pan.

3. Evenly divide Worcestershire
sauce, onion, pepper, garlic
powder, salsa, and chili powder
between both pans. Gently stir
to combine.

4. Cover each pan with foil.
Cook in oven at 350⁰ F for 1
hour. Remove foil during last 20
minutes of cooking time.

CCP: Heat to 135º F.

CCP: Hold for hot service at
135º F or higher.

For K-12, serve using 4 oz
slotted spoodle (1/2 cup).

For PreK, serve using 2 oz
slotted spoodle or #16 scoop
(1/4 cup).

PreK:
Yield: 186 servings
Serving Size: 1/4 c
Contribution: 1/4 c VL

Revised 04-09-2021

Recipe No. CM-263

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Sliced beef, "Philly" style 10 lb

Queso blanco sauce 5 lb

Hoagie rolls, 4 inch, WGR, 72 each

thawed

Onion and pepper blend, 5 lb

frozen

Sheet pan liners as needed

Butter-flavored pan spray as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (1.5 oz beef, .5 oz cheese sauce)

Grain: 2 WGR (hoagie bun)

Fruit:

Vegetables:

Milk:

Verify serving size on

product documentation to

provide 1.5 M/MA.

Directions

Recipe Name: Philly Cheesesteak Sandwich

Yield: 72

Ingredients

72 Servings _____ Servings

1. Preheat oven to 350 F̄.

2. Heat queso blanco sauce
in bag according to
manufacturer's instructions.

3. Distribute Philly-style beef
evenly on a parchment lined

sheet pan and bake at 350¯
F for 8-10 minutes or
according to manufacturer's
instructions.

4. Place frozen peppers and
onions evenly on lined sheet
pans and spray thoroughly
with butter-flavored pan

spray. Roast in a 375 F̄
convection oven for 10
minutes, stirring occasionally.

5. Combine meat and queso
blanco sauce.

CCP: Hold for hot service
at 135º F or higher.

6. Serve 3.25 oz beef and
cheese mixture on each
hoagie bun. Top with 1 oz
onions & peppers if desired.

May toast hoagie buns if
desired.

Revised 04-09-2021

Recipe No. CM-264

(servings) Portion Size 1 each

Weight Measure Weight Measure
Frankfurters 100 each

Hoagie roll dough, WGR 100 each

Pan release spray as needed

Plastic wrap as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (frankfurters)

Grain: 2 WGR (hoagie bun)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Pig in a Blanket

Yield: 100

Ingredients

100 Servings _____ Servings

1. Follow manufacturer's
instructions to let dough thaw and
rise.

2. After dough rises, punch down
and knead lightly to remove air
bubbles. Pat each 2-oz portion
out into rectangle about 3 1/2
inches in diameter and slightly
longer than frankfurter.

3.Place one frankfurter inside
each portion of roll dough and
slightly wrap with dough leaving
slight gap on the top.

4. Using a baking sheet that has
been lightly coated with pan
release spray, place the hoagie
wrapped frankfurters about 2
inches apart.

5. Cover with plastic wrap and let
rise in a warm area about 30-50
minutes (until roll has doubled in
size).

6. Remove plastic wrap and bake

at 400 F̄ for 18-20 minutes, or
until lightly browned.

CCP: Hold for hot service at
135 F̄ or higher.

Revised 04-09-2021

Recipe No. CM-265

(servings) Portion Size 3/4 cup

Weight Measure Weight Measure

Pepperoni, sliced 2 lb

Cheese, parmesan, grated 2 cup

Spaghetti, WGR, dry 6 lb 2 oz

Margarine 8 oz

Onion, fresh, chopped 2 cup

Beef, ground, 85/15 10 lb

Italian seasoning mix 2 Tbsp

Spaghetti seasoning mix 1 packet (11.25 oz)

Spaghetti sauce 3 #10 can

Mozzarella cheese, reduced- 7 lb

fat, shredded

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (1 oz beef, 1 oz mozzarella)

Grain: 1 WGR (spaghetti)

Fruit:

Vegetables: 1/4 cup VR (spaghetti sauce)

Milk:

Directions

Recipe Name: Pizza Baked Pasta

Yield: 104

Ingredients

 104 Servings _____ Servings

1. Thaw pepperoni according to
manufacturer's instructions.

2. Cook and drain spaghetti. Add
margarine and parmesan to
spaghetti. Stir to coat noodles.

3. Cook onion and ground beef until
meat is browned; drain beef.
CCP: Cook to 155° F.

4. Add spaghetti sauce and
seasonings to meat and simmer
(covered) for 20 minutes.

5. Layer ingredients in this order in 6
steamtable pans (12" x 20" x 2½"):

*Spaghetti pasta mixture
*Mozzarella cheese (reserve

3 lb cheese for topping)
*Pepperoni slices
*Meat sauce

Bake (covered) at 350 F̄ for 20
minutes. For last 5 minutes of baking,
uncover and top each pan with 8 oz
mozzarella. Alternatively, top with
mozzarella just before putting in
warmer to melt cheese (but not
brown).

CCP: Heat to 165 F̄.

CCP: Hold for hot service at 135 F̄
or higher.

Serve using a 6 oz portion utensil.

Revised 04-09-2021

Recipe No. CM-266

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Pulled pork with BBQ sauce 25 lbs

(meat options*)

Potatoes wedges**, frozen 17 lbs

Optional toppings:

Shredded cheese

Cheese sauce

Green onion, chopped

Fajita-style vegetables

Black Casserole dish or 100

 red and white boat

Meal Pattern Contribution

Meat/Meat Alternate: 2 M/MA (meat item)

Grain:

Fruit:

Vegetables: 1/2 cup VS (potato)

Milk:

Or amount needed to

provide 100 1/2 cup VS

servings

Directions
Or amount needed to

provide 100 2-oz.

M/MA servings

Recipe Name: Potato Bowl

Yield: 100

Ingredients

 100 Servings _____ Servings

1. Prepare meat item
according to manufacturer's
instructions. Heat until
appropriate minimum internal
temperature is reached.

2. Prepare frozen potatoes
according to manufacturer's
instructions.

CCP: Hold for hot service at
135º F or higher.

3. On serving line, portion
amount of potatoes needed to
provide 1/2 cup Starchy
Vegetable into a black
casserole dish or red/white
boat. Top with amount of meat
item to provide 2 M/MA meal
pattern contribution.

Serve with optional toppings
as desired.
* Shredded cheese
* Cheese sauce
* Green onion
* Fajita-style vegetables,

chopped

NOTE:

*Meat options include BBQ, Sloppy Joe filling, diced or fajita

chicken, ham, chili, and other creditable meat products. Verify
quantity and portion size needed to provide 100 servings of 2 M/MA

each.

**Tater tots, spiral-cut potatoes, straight or crinkle-cut potato fries

may be used. Check product documentation or quantity needed for

100 servings of 1/2 cup Starchy Vegetable.

Revised 04-09-2021

Recipe No. CM-267

(servings) Portion Size 2 sliders

Weight Measure Weight Measure

Pulled pork w/ BBQ sauce 25 lb

Slider buns, WGR* 200 buns

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (meat)

Grain: 2 WGR (2 slider buns)

Fruit:

Vegetables:

Milk:

Or amount needed to

provide 100 2-oz.

M/MA servings

Directions

Recipe Name: Pulled Pork Sliders

Yield: 100

Ingredients

 100 Servings _____ Servings

1. Heat meat according to
manufacturer's instructions.

CCP: Heat to 165º F.

2. Pour meat into
steamtable pans.

CCP: Hold for hot service
at 135º F or higher.

3. On serving line, serve
____ oz pulled pork by
weight to equal 1 M/MA in
each slider bun.

Serving size is 2 slider
buns.

NOTE:

*Regular WGR hamburger buns may be used instead of slider

buns. Serve 1 bun per serving (2 WGR) and 2 oz M/MA on
each bun.

Revised 04-09-2021

Recipe No. CM-268

(servings) Portion Size 1 each

Weight Measure Weight Measure

Graham cracker crumbs 25 cups

Margarine or Butter 6 1/4 c

Vanilla Pudding 2 #10 cans

Pumpkin puree, canned 25 cups

Pumpkin pie spice 1/4 c

Whipped topping, prepared 12 1/2 c

Clear plastic cups, 8 oz 100

Cinnamon, ground 1/4 c

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: NC

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Pumpkin Pie Pudding

Yield: 100

Ingredients

__100___ Servings _____ Servings

Revised 04-09-2021

1. Stir together graham
cracker crumbs and melted
margarine or butter until
well combined; pat 1/4 cup
into bottom of a clear
plastic cups.

2. Combine pudding,
pumpkin puree, and
pumpkin pie spice; portion
pudding on top of graham
mixture with #8 scoop.

3. Garnish with whipped
topping and a sprinkle of
cinnamon, if desired.

CCP: Hold for cold
service at 41º F or lower.

Recipe No. CM-269

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Garlic powder 3 Tbsp

Oregano, dried 1 Tbsp

Chili powder 1 Tbsp

Cumin, ground 1 tsp

Black pepper 1 tsp

Salt 2 tsp

Cheddar cheese, reduced- 5 lb

fat, shredded

Mozzarella cheese, reduced- 4 lb

fat, shredded

Cumin, ground 2 Tbsp

Garlic powder 2 Tbsp

Flour tortilla, WGR, 6-inch 192 each

Bacon, cooked and chopped 6 cup

Ranch dressing, reduced- 2 cup

fat

Margarine 1/2 cup

Meal Pattern Contribution PreK (1 half) K-12th (2 halves)

Meat/Meat Alternate: 1.5 oz (.75 chicken, .75 cheeses) 3 oz (1.5 oz chicken, 1.5 oz cheeses)

Grain: 1 WGR (tortillas) 2 WGR (tortillas)

Fruit:

Vegetables:

Milk:

Chicken, diced, fully cooked 12 lb*

Directions

Recipe Name: Quesadilla, Bacon Ranch

Yield: 96

Ingredients

96 Servings _____ Servings

1. Place chicken in steamtable
pan. Add garlic powder, oregano,
salt, pepper, chili powder, and
cumin (1 tsp). Toss to coat. Cover

and cook in 350 F̄ oven for 15
minutes or until minimum internal
temperature is reached.

CCP: Heat to 165 F̄.

2. Mix cheddar, mozzarella, cumin
(2 Tbsp), and garlic powder
together in large bowl.

3. Spray sheet pans with pan
release spray. Place 96 tortillas on
sheet pans in single layer. Spread
1 tsp ranch dressing on each
tortilla. Top with 1.5 oz cheese
mixture. Top with 2 oz chicken
mixture. Spread until toppings are
within 1/2" of edge of tortilla.
Sprinkle with 1 Tbsp bacon bits.
Top with remaining tortillas.

4. Melt margarine. Brush lightly

over tops of tortillas. Bake at 350 F̄
for 3-5 minutes or until cheese is
melted and tortilla is golden brown.
Place uncovered in warmer until
time of service to keep crisp (no
longer than 15 minutes). Cut each
quesadilla in half.

K-12: Serve 2 halves
PreK: Serve 1 half

CCP: Hold for hot service at 135º
F or higher.

Revised 04-09-2021

NOTE:

*Check manufacturer's documentation for

chicken. Quantity of chicken may need to be

adjusted based on the product being used.

Batch cooking and holding at the proper

temperature is vital as reheating destroys the

quality of product. Do not hold longer than

30 minutes.

*Or amount needed to provide 96 servings

contributing 1.5 oz M/MA each

Recipe No. CM-270

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Taco seasoning 1 packet (6.6 oz)

Water 3 cups

Cheddar cheese, reduced- 13 lb 2 oz

fat, shredded

Flour tortilla, WGR, 6-inch 210 each

Margarine 1/2 cup

Meal Pattern Contribution PreK K-12th

Meat/Meat Alternate: 1.5 oz (.5 oz chicken, 1 oz cheese) 3 oz (1 chicken, 2 oz cheese)

Grain: 1 WGR (tortillas) 2 WGR (tortillas)

Fruit:

Vegetables:

Milk:

Directions

Chicken, fajita-style, fully

cooked
10 lb*

Recipe Name: Quesadilla, Cheesy Chicken

Yield: 105

Ingredients

105 Servings _____ Servings

1. Place chicken in steamtable
pan. Add taco seasoning and
water. Toss to coat. Cover and

cook in 350 F̄ oven for 15
minutes or until minimum internal
temperature is reached.

CCP: Heat to 165 F̄.

2. Spray sheet pans with pan
release spray. Place 105 tortillas
on sheet pans in single layer.
Sprinkle each tortilla with 1 oz
cheese. Top with 1.5 oz
seasoned chicken. Top with 1 oz
additional cheese. Spread until
toppings are within 1/2" of edge
of tortilla. Top with remaining
tortillas.

3. Melt margarine. Brush lightly
over tops of tortillas. Bake at

350 F̄ for 3-5 minutes or until
cheese is melted and tortilla is
golden brown. Place uncovered
in warmer until time of service to
keep crisp (no longer than 15
minutes). Cut each quesadilla in
half.

K-12: Serve 2 halves
PreK: Serve 1 half

CCP: Hold for hot service at 135º
F or higher.

Revised 04-09-2021

NOTE:

*Check manufacturer's documentation for chicken. Quantity of

chicken may need to be adjusted based on the product being used.
Fajita chicken may be substituted with diced chicken.

Optional serving suggestions: Serve with lettuce/tomato garnish, 2
oz salsa and/or 1 oz guacamole.

Batch cooking and holding at the proper temperature is vital as

reheating destroys the quality of product. Do not hold longer than 30

*Or amount needed to provide 105 servings

contributing 1 oz M/MA each for K-12 or to

provide 210 .5 oz M/MA each for PreK.

Recipe No. CM-271

(servings) Portion Size 1/2 cup

Weight Measure Weight Measure
Fresh sweet potatoes,

washed and peeled.
30 lbs

Canola oil 1 cup

Cinnamon, ground 1 Tbsp + 1 tsp

Sugar, granulated 2 c

Nutmeg, ground 2 Tbsp + 2 tsp

Allspice, ground 1 Tbsp + 1 tsp

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c. VR

Milk:

Directions

Recipe Name: Quick Baked Sweet Potato Wedges

Yield: 100

Ingredients

_100___ Servings _____ Servings

Revised 04-09-2021

1. Cut sweet potatoes in
half, and then cut into
quarter wedges.

2. Combine sweet potato
wedges, oil, cinnamon,
sugar, nutmeg and allspice
in a large bowl.

3. Place 1 gal 3 qt 1 c (7lbs
12 oz) spiced sweet potato
wedges on each sheet pan
(18" x 26" x 1")

For 100 servings, use 4
pans

1/2 cup is approximately 3
sweet potato wedges.

Bake:
Conventional oven: 450° F
for 35 minutes
Convection oven: 425°F for
25 minutes

CCP: Heat to 135º F or higher.

CCP: Hold for hot service at
135º F or higher.

Recipe No. CM-272

(servings) Portion Size 2 wraps

Weight Measure Weight Measure

Beef carne guisada, 30 lb

fully cooked (meat options*)

Flour tortillas, WGR, 6-inch 212 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (beef)

Grain: K-12: 2 WGR (2 6-inch tortillas) PreK 1 WGR (1 6-inch tortilla)

Fruit:

Vegetables:

Milk:

(verify manufacturer's product documentation to

provide enough for 2 oz M/MA per serving)

Directions

Recipe Name: Ranchero Wrap

Yield: 106

Ingredients

106 Servings _____ Servings

1. Place sealed bags of
carne guisada in steamer or
boiling water. Heat
approximately 45-60
minutes.

CCP: Heat to minimum
internal temperature of
165° F.

CCP: Hold for hot service
at 135° F or higher.

2. Wrap tortillas in foil and
place in warmer prior to
service.

3. To serve: Fold 2 tortillas
on tray and place one
serving of meat (based on
manufacturer's serving size
to equal 2 M/MA of beef) on
tray.

Optional serving
suggestions: pico de gallo,
salsa, or peppers and
onions can be served on the
side, if desired.

For PreK: Serve 2 oz M/MA
and 1 tortilla

Revised 04-09-2021

NOTE: * Meat options include BBQ Brisket and Pulled Pork.

Verify manufacturer's product documentation to provide

2 oz M/MA per serving.

Recipe No. CM-273

(servings) Portion Size 3 each

Weight Measure Weight Measure

WGR Cheese ravioli 25.5 lb 324 ravioli

Meatless spaghetti sauce 4 #10 cans

Shredded mozzarella, 1 lb 8 oz

reduced fat

Plastic wrap as needed

Aluminum foil as needed

Pan release spray as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (ravioli)

Grain: 1 WGR (ravioli)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Ravioli

Yield: 108

Ingredients

 108 Servings _____ Servings

1. Preheat oven to 375 F̄.

2. Spray bottom and sides of
steamtable (12" x 20" x 2½") pans
with pan release spray.

3. Pour approximately 1 quart sauce
into each steamtable pan.

4. Divide frozen ravioli evenly in a
single layer into each steamtable
pan (approx. 5 lbs per pan).

5. Cover each pan of frozen ravioli
with 6 cups of room temperature
spaghetti sauce.

6. Spray underside of foil with pan
release spray and cover each pan
tightly.

7. Bake approximately 50 minutes.

CCP: Heat to minimum internal
temperature of 165° F.

8. Remove from oven and garnish
each pan of ravioli with Mozzarella
cheese.

9. Cover with foil until ready to
serve.

CCP: Hold for hot service at 135º
F or higher.

10. Serve 3 ravioli with slotted
spoon or spatula.

Revised 04-09-2021

Recipe No. CM-274

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Sliced beef, "Philly" style 10 lb

Verify serving size on

product documentation to

provide 2 M/MA

contribution.

Hoagie rolls, 4 inch, WGR, 50 each

thawed

Beef Base, Low Sodium 1 cup

Water 2 qt

Garlic Powder ¼ cup

Black Pepper 2 Tbsp

Sheet pan liners as needed

Butter-flavored pan spray as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (beef)

Grain: 2 WGR (hoagie bun)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Roast Beef Sandwich

Yield: 50

Ingredients

 50 Servings _____ Servings

1. Preheat oven to 350° F.

2. Boil water. Add beef base,
garlic powder and black
pepper. Simmer while beef is
in the oven.

3. Distribute Philly-style beef
evenly on parchment lined
sheet pan and bake at 350° F
for 8-10 minutes or according
to package instructions.

4. Remove beef from oven
and combine with hot broth
mixture.

CCP: Hold for hot service
at 135° F or higher.

5. May toast hoagie buns if
desired using butter-flavored
pan spray.

6. Serve #8 scoop or 3.5 oz
sliced beef mixture on each
hoagie bun.

Revised 04-09-2021

Recipe No. CM-275

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Okra, frozen, unbreaded 12 lb

Oil, vegetable 1 ½ cup

Salt 1 Tbsp

Pepper, black, ground 1/3 cup

Garlic powder 1/3 cup

Onion powder 1/3 cup

Paprika 1/3 cup

Sheet pan liners as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetables: 1/2 c VO (okra)

Milk:

Directions

Recipe Name: Roasted Okra

Yield: 54

Ingredients

 54 Servings _____ Servings

1. Thaw okra overnight in
cooler.

2. Preheat convection oven
to 425º F.

3. Combine okra and
vegetable oil in a 6" full
sheet pan.

4. In a separate bowl,
combine salt, pepper, garlic
powder, onion powder and
paprika.

5. Spread okra onto lined
sheet pans in a single layer,
and then sprinkle spices
evenly over all okra.

6. Bake for 8-12 minutes, or
until internal temperature
reaches 135º F.

7. Portion with a #8 disher
(1/2 cup) for each serving.

CCP: Hold for hot service

at 135 F̄ or higher.

Revised 04-09-2021

Recipe No. CM-276

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Applesauce, canned, 5 #10 cans

unsweetened

Gelatin, dry mix, red 24 oz

*(can substitute color of gelatin)

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (applesauce)

Vegetables:

Milk:

Directions

Recipe Name: Rosy Applesauce

Yield: 100

Ingredients

 100 Servings _____ Servings

1. Add dry gelatin to
applesauce.

2. Mix thoroughly.

CCP: Hold for cold

service at 41 F̄ or
below.

For K-8, portion with a #8
disher (1/2 cup), or use
portion control containers.

For PreK portion with a
#16 disher (1/4 cup).

PreK:
Yield: 200 servings
Serving Size: 1/4 c
Contribution: 1/4 c Fruit

Revised 04-09-2021

Recipe No. CM-277

(servings) Portion Size 1 each

Weight Measure Weight Measure

Vegetable oil 1 1/2 cups

Sugar 3 lb 4 oz 1 qt 3 1/2 cups

Salt 1 Tbsp

Vanilla 1 Tbsp

Canned applesauce 1 qt 1 cup

Frozen eggs, thawed 1 lb 8 oz 3 cups

OR

Fresh large egg 20 each

Enriched, all-purpose flour 1 lb 14 oz 1 qt 3 cups

Cocoa 12 oz 3 1/4 cups

Baking powder 2 Tbsp

Chopped walnuts (optional) 8 oz 2 cups

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: NC

Fruit:

Vegetables:

Milk:

Directions

Recipe Name: Royal Brownies

Yield: 100

Ingredients

 100 Servings _____ Servings

1. Cream oil, sugar, salt, vanilla,
and applesauce in mixer with
paddle attachment for 5 minutes on
medium speed. Scrape down sides
of bowl.

2. Add egg whites and mix for 1
minute on medium speed. Scrape
down sides of bowl.

3. In a separate bowl, combine
flour, cocoa, and baking powder.
Mix for 1 minute on medium speed.

4. Add dry mixture to creamed
ingredients and mix for 30 seconds
on low speed, then for 1 minute on
medium speed. Batter will be very
thick.

5. Spread (2 qt 1 ϵ cups) of batter
in each half-sheet pan (13" x 18" x
1") which has been lightly coated
with pan release spray. For 100
servings, use two pans.

6. Sprinkle walnuts (optional) over
batter.

7. Bake:

Conventional oven: 350 F̄ for 20-30
minutes

Convection oven: 300 F̄ for 18-25
minutes
Bake until set but still moist in the
center.

8. Cut each pan 5 x 10 (50 pieces
per pan).

Revised 04-09-2021

Recipe No. CM-278

(servings) Portion Size 3/8 cup

Weight Measure Weight Measure

Tomatoes, fresh, diced 25 lb 54.5 cups

Jalapenos, fresh, seeds 7 oz 1 ½ cups

removed, diced (approx. 12 large)

Onions, fresh, diced 7.75 lb 18 cups

(approx. 12 large)

Cilantro, fresh 4 bunches 1 cup

Lime juice 8 oz 1 cup

4 oz portion cup w/lid 200 each

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetables: 1/4 c VR (tomatoes)

Milk:

Directions

Recipe Name: Salsa

Yield: 200

Ingredients

 200 Servings _____ Servings

1. Blend all ingredients
together, place in
appropriate container;
refrigerate overnight.

2. Prior to service, spoon
3/8 cup (3 oz ladle) into
portion cup with lid.

CCP: Hold for cold
service at 41º F or
colder.

Revised 04-09-2021

Recipe No. CM-279

(servings) Portion Size 1 each

Weight Measure Weight Measure

Romaine lettuce 7 lb 8 oz 3 lb 12 oz

Tomatoes, medium, sliced 100 slices 50 slices

(approx. 2 lb 8 oz) (approx. 1 lb 4 oz)

Pickle slices, dill (optional) 2 gal 1 gal

(1 gal = 208 slices)

Portion containers, 4 ounce 100 each 50 each

Sheet pan liners as needed as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/4 c VDG (romaine)

Milk:

Directions

Recipe Name: Sandwich Salad

Yield: 100

Ingredients

100 Servings 50 Servings

1. Place 1/2 cup romaine
lettuce into each portion
cup.

2. Top with 1 slice tomato
and 3 slices of dill pickle.

3. Cover with sheet pan
liner until service.

CCP: Hold for cold
service at 41° F or below.

For Sack Lunch
Preparation:
May use resealable
sandwich bag instead of 4
oz portion container.

Revised 04-09-2021

Recipe No. CM-280

(servings) Portion Size ½ cup

Weight Measure Weight Measure
Green beans, cut, frozen* 20 lb

Butter flavored granules, dry 2 oz ½ cup

Water, warm 2 cups

Black pepper 2 Tbsp

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VO (green beans)

Milk:

115 Servings _____ Servings

Ingredients Directions

Recipe Name: Savory Green Beans

Yield: 115

1. Empty butter-flavored
granules into a container.

2. Gradually add warm
water and stir until
dissolved. Set aside.

3. Combine butter mixture
and black pepper with
green beans. Pour into
steamtable pans. Steam for
10 minutes. Do not
overcook.

CCP: Heat to 135° F or
higher.

CCP: Hold for hot service
at 135° F or higher.

4. For K -12, portion with
slotted 4 oz spoodle (1/2
cup).

For PreK, portion with
slotted 2 oz spoodle (1/4
cup).

NOTE:

*Optional: 5 #10 cans of low-sodium green beans.

PreK:
Yield: 230 servings
Serving Size: 1/4 c
Contribution: 1/4 c VO

Revised 04-09-2021

Recipe No. CM-281

(servings) Portion Size ½ cup

Weight Measure Weight Measure
Corn, whole kernel, frozen* 18 lbs

Black pepper 2 Tbsp

Butter flavored granules, dry 2 oz ½ cup

Water, warm 2 cups

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VS (corn)

Milk:

99 Servings _____ Servings

Ingredients Directions

Recipe Name: Seasoned Corn

Yield: 99

1. Empty butter-flavored
granules into a container.

2. Gradually add warm
water and stir until
dissolved. Set aside.

3. Combine butter mixture
and black pepper with corn.
Steam for 10 minutes. Do
not overcook.

CCP: Heat to 135° F or
higher.

4. Pour into steamtable
pans.

CCP: Hold for hot service
at 135° F or higher.

5. For K-12, portion with
slotted 4 oz spoodle.

For PreK, portion with 2 oz
slotted spoodle.

NOTE:

*Optional: 5 #10 cans of low-sodium corn.

PreK:
Yield: 198 servings
Serving Size: 1/4 c
Contribution: 1/4 c VS

Revised 04-09-2021

Recipe No. CM-282

(servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Sloppy Joe filling

OR

Sloppy Joe sauce 2 #10 cans

Hamburger buns, WGR 98 each

Meal Pattern Contribution
Meat/Meat Alternate: 2 oz (meat)

Grain: 2 WGR (bun)

Fruit:

Vegetable:

Milk:

Check manufacturer

packaging for 98

servings for 2 M/MA

Ground beef, 85/15, raw-to-

cook & drain

17 lb
(raw weight)

Directions

Recipe Name: Sloppy Joe Sandwich

Yield: 98

Ingredients

 98 Servings Servings

1. Prepare Sloppy Joe filling
according to manufacturer's
instructions.

2. If using raw ground beef,
brown raw beef in a large
skillet.

CCP: Heat to an internal
temperature of 155° F.

3. Add Sloppy Joe sauce; stir
to blend.

CCP: Hold for hot service at
135° F or higher.

4. To serve, portion 4 oz meat
mixture (or use #8 scoop) on
each bun. If using prepared
product, verify manufacturer's
product documentation to
provide 2 oz M/MA per
serving.

Revised 04-09-2021

Recipe No. CM-283

(servings) Portion Size 2/3 cup

Weight Measure Weight Measure

Mandarin oranges, drained 2 #10 cans

Pineapple tidbits, drained 2 #10 cans

Marshmallows 3 lb

Whipped topping base, 64 oz

thawed

* Alternate topping mixture:

Whipped topping, whipped

until stiff peaks form 32 oz.

Yogurt, Vanilla 32 oz.

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (mandarin oranges + pineapple)

Vegetable:

Milk:

Ingredients

70 Servings _____ Servings

Directions

Recipe Name: Snowball Salad

Yield: 70

1. Open cans of fruit and
drain in colander.

2. Prepare whipped topping
according to package
directions, whipping until stiff
peaks form.

*If using alternate topping
mixture, whip 32 oz of
whipped topping until stiff
peaks form and gently fold 32
oz yogurt into the whipped
topping.

3. Drain fruit again.

4. In a large bowl, combine all
ingredients and mix well.

5. Leave in bowl or pour into
a steam table pan.

CCP: Cool to 41° F or lower
within 4 hours.

6. Refrigerate until service.

CCP: Hold for cold service
at 41º F or below.

7. Serve with a #6 scoop (2/3
cup).

PreK:
Serve with #12 scoop for 1/4c
fruit.

PreK:
Yield: 140 servings
Serving Size: 1/3 c
Contribution: 1/4 c Fruit

Revised 04-09-2021

Recipe No. CM-284

(servings) Portion Size 1 serving

Weight Measure Weight Measure

Beef meatballs OR ____ each

Frozen meatsauce 28 lb (___ meatballs = 2 M/MA)

Spaghetti sauce, cans 4 #10 cans

(if using meatballs)

Water 12 gal

Spaghetti, WGR, dry, 6 lb

broken into thirds

Mozzarella cheese, reduced- 1 lb

fat, shredded

8 oz black casserole bowls 95 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (meatballs or meatsauce)

Grain: 1 WGR (pasta)

Fruit:

Vegetable: 1/4 c VR (spaghetti sauce)

Milk:

Ingredients

95 Servings _____ Servings

Directions

Recipe Name: Spaghetti Bowl

Yield: 95

1. Heat meatballs according to
manufacturer's directions.

CCP: Heat to minimum
internal temperature of 165°
F.

2. Heat water to rolling boil.

3. Slowly add spaghetti. Stir
constantly, until water boils
again. Cook 13-14 minutes or
until tender; stir occasionally.
DO NOT OVERCOOK. Drain
well.

4. Heat spaghetti sauce.
CCP: Heat to 135° F or
higher.

If using meatsauce, heat
according to manufacturer's
directions.

5. Assemble spaghetti bowl on
the line or just prior to service.
Layer #8 scoop of spaghetti (1/2
cup), ___ meatballs and 4 oz
spaghetti sauce (or 1 serving of
meatsauce) in an 8 oz black
casserole bowl or other
appropriate container. Sprinkle
with cheese garnish.

CCP: Hold for hot service at
135° F or higher.

Revised 04-09-2021

NOTE:

Verify manufacturer's product documentation to provide 2 oz

M/MA per serving.

Recipe No. CM-285

(servings) Portion Size 2/3 cup

Weight Measure Weight Measure

Vegetable oil 1/4 cup

Fresh onion, chopped OR 15 oz 2 1/2 cups

 Dehydrated onions 3 oz 1 cup

Fresh green pepper, minced 12 oz 2 1/2 cups

Fresh celery, chopped 1 lb 1 qt

Beef stock, low sodium OR 3 qt

 Water

Chili powder 2 Tbsp

Cumin, ground 1 Tbsp 1 1/2 tsp

Paprika 1 1/2 tsp

Onion powder 1 1/2 tsp

Brown rice, long 3 lb 6 oz 2 qt

grain, regular OR

grain, parboiled

Salt 1 Tbsp 1 tsp

Ground black pepper 2 tsp

Tomatoes, diced, canned, 3 1/2 cups

with juice

Tomato paste, canned 1 1/2 cups 2 Tbsp

Water 2 cups

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: 1 WGR (rice)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Spanish Rice

Yield: 50

Ingredients

50 Servings _____ Servings

1. Heat oil. Add onions, green
peppers, and celery. Cook for
5 minutes.

2. Add beef stock/water and
seasonings. Bring to boil.

3. Stir in rice, salt, and pepper.
Return to boil. Boil for 5
minutes. Reduce heat and
cover tightly. Cook over low
heat for 10 minutes.

CCP: Heat to 165 F̄ .

4. Stir in diced tomatoes,
tomato paste, and water. Cook
over low heat for 10-15
minutes. Pour 8 lb (about 1
gallon 3/4 cup) into each of
two steamtable pans (12" x
20" x 2½") that have been
lightly coated with pan release
spray.

5. Portion with No. 6 scoop
(2/3 cup).

CCP: Hold for hot service at

135 F̄ or higher.

Revised 04-09-2021

Recipe No. CM-286

(servings) Portion Size 3/4 cup

Weight Measure Weight Measure

Chicken, diced, precooked* 13 lb 8 oz (approx.)

Red bell pepper and onion 6 lb

blend, frozen

Pineapple tidbits, drained 1 #10 can

Chili garlic sauce (or other 1 qt + 2 cups

sauce as desired)

Water 1 qt

Pan release spray as needed

Pan liners 3 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (chicken)

Grain:

Vegetable:

Fruit:

Milk:

Or amount needed to

provide 80 2-oz M/MA

servings

Directions

Recipe Name: Spicy Thai Chicken (can be used for Asian Bowl)

Yield: 80

Ingredients

80 Servings _____ Servings

1. Prepare three 18" x 26"
sheet pans by lining each
with a pan liner and spraying
pan liner with pan release
spray.

2. Roast peppers and onions
in 375° F convection oven on
low fan for 10 minutes,
stirring halfway through
cooking time.

3. Combine sauce and
water. Drain pineapple. Add
to chicken and sauce in large
container and heat.
CCP: Cook to minimum
internal temperature of
165º F.

4. When peppers are
roasted, combine with
pineapple, chicken and
sauce mixture.
CCP: Hold for hot service
at 135° F or higher.

5. Serve using 6 oz portion
server.

Serving suggestion: serve
with 1 cooked egg roll and

NOTE: * Chicken fajita meat may be substituted for the diced chicken.

Verify manufacturer's product documentation to provide 2 oz. M/MA

per serving and follow manufacturer's instructions for preparing the

chicken.

Revised 04-09-2021

Recipe No. CM-287

(servings) Portion Size 1/2 cup

Weight Measure Weight Measure

Squash, frozen 13 lbs

Butter flavored granules, dry 2 oz 1/2 cup

Water, warm 2 cups

Black pepper 1 Tbsp

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VO

Milk:

Directions

Recipe Name: Squash

Yield: 50

Ingredients

_____ Servings _____ Servings

Revised 04-09-2021

1. Empty butter-flavored
granules into a container.

2. Gradually add warm
water and stir until
dissolved. Set aside.

3. Combine butter mixture
and black pepper with
squash. Pour into
steamtable pans. Steam for
10 minutes. Do not
overcook.

CCP: Heat to 135° F or
higher.

CCP: Hold for hot service
at 135° F or higher.

4. For K -12, portion with
slotted 4 oz spoodle (1/2
cup).

For PreK, portion with
slotted 2 oz spoodle (1/4
cup).

PreK:
Yield: 230 servings
Serving Size: 1/4 c
Contribution: 1/4 c VO

50

Recipe No. CM-288

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Strawberries, frozen, sliced 14 lb

Bananas, raw, unpeeled 18 lb 8 oz

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit: 1/2 c (strawberries + bananas)

Vegetable:

Milk:

100 Servings _____ Servings

Ingredients Directions

Recipe Name: Strawberries and Bananas

Yield: 100

1. Thaw strawberries and
drain excess juice, if
necessary.

2. Peel and slice bananas.

3. Combine strawberries
and bananas; mix gently.

4. For K-12, portion use 4
oz slotted spoodle (1/2 cup).

For PreK, use 2 oz slotted
spoodle (1/4 cup).

5. Cover and refrigerate
until serving.

CCP: Hold for cold
service at 41º F or below.

PreK:
Yield: 200 servings
Serving Size: 1/4 c
Contribution: 1/4 cup Fruit

Revised 04-09-2021

Recipe No. CM-289

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Mayonnaise 1½ cup

Onion, raw, chopped 1½ cup

Cilantro 1½ cup

Lemon juice ½ cup

Chili powder ¼ cup

Green pepper, raw, chopped 1 cup

Corn, whole kernel* 5 #10 cans

Pan release spray as needed

Plastic wrap as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetables: 1/2 c VS (corn)

Milk:

Directions

Recipe Name: Street Corn

Yield: 99

Ingredients

99 Servings _____ Servings

1. Combine mayonnaise
with lemon juice and chili
powder.

2. Stir in onion, cilantro, and
bell pepper.

3. Drain corn. Place in 4"
steamtable pan that has
been sprayed with pan
release spray.

4. Pour mayonnaise mixture
into corn. Combine gently
and cover with plastic wrap.

5. Cook in steamer for 20-
25 minutes.

CCP: Heat to 135° F or
higher.

6. Serve with 4 oz slotted
spoodle.
For PreK, portion with 2 oz
slotted spoodle.

CCP: Hold for hot service

at 135 F̄ or higher.

NOTE:

*Optional: 18 lb frozen corn instead of canned, whole

kernel corn.

PreK:
Yield: 198 servings
Serving Size: 1/4 c
Contribution: 1/4 c VS

Revised 04-09-2021

Recipe No. CM-290

(servings) Portion Size 1 each

Weight Measure Weight Measure

Potatoes, whole, white or 100 each

Russet, 100 ct.

Cheese sauce, cheddar or 18.75 lbs

white, reduced fat

Ham, diced (meat options*) 10 lbs

Meal Pattern Contribution

Meat/Meat Alternate: 2 M/MA (1 oz meat item, 1 oz cheese)

Grain:

Fruit:

Vegetable: 3/4 c VS (potato)

Milk:

Or amount needed to

provide 100 servings

of 1 M/MA each

Or amount needed to

provide 100 servings

of 1 M/MA each

Directions

Recipe Name: Stuffed Baked Potato

Yield: 100

Ingredients

100 Servings _____ Servings

1. Scrub potatoes and
pierce skin.

2. Bake at 425 F̄ for 1 hour
or until tender.

3. Heat cheese sauce
according to manufacturer's
instructions.

4. Prepare ham or selected
meat product according to
manufacturer's instructions.
Heat until appropriate
minimum internal
temperature is reached.

5. On serving line, cut one
slit lengthwise across potato
and serve with 3 oz cheese
sauce and amount of meat
product to provide 1 M/MA.

CCP: Hold for hot service

at 135 F̄ or higher.

Revised 04-09-2021

NOTE:

*Meat options include BBQ, Sloppy Joe filling, diced or fajita chicken,

ham, chili, and other creditable meat products. Verify quantity and portion
size needed to provide 100 servings of 1 M/MA each.

Modify cheese product according to selected meat option for appeal.
Shredded cheese sauce may be substituted for cheese sauce. If cheese is

omitted, increase the meat portion size so that a total of 2 M/MA is
provided.

Recipe No. CM-291

(servings) Portion Size 1 cup

Weight Measure Weight Measure

8 lb 6 oz

(raw weight)

Chili powder 1 cup

Cumin, ground 1 ¼ cups

Garlic powder ½ cup

Onion powder 2 Tbsp + 2 tsp

Crushed red pepper 1 Tbsp + 1 tsp

Ground black pepper 2 Tbsp + 2 tsp

Onions, fresh diced 3 qt + 1 cup

Water 1 gal

Ranch dressing, dry 4 oz

powdered mix

Crushed tomatoes, canned, 2 #10 cans

no-salt-added

Salsa, low sodium canned 2 qt

Corn, canned, no-salt-added 1 #10 can

added, drained

Kidney beans, canned, no- 3 #10 cans

salt-added, drained, rinsed

OR dry kidney beans, cooked 4 lb 1 oz

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (beef, beans)

Grain:

Fruit:

Vegetable: 1/2 c VA (onions, tomatoes, salsa, corn)

Milk:

Ground beef, 85/15, raw-to-

cook & drain

Directions

Recipe Name: Taco Soup

Yield: 100

Ingredients

 100 Servings _____ Servings

1. Brown ground beef.
CCP: Cook to 155° F for
at least 17 seconds.

2. Drain ground beef. Add
spices and stir well.

3. Remove beef mixture and set
aside.

4. Using the same pot, cook
onions uncovered over medium
heat for 5-7 minutes or until
soft. Reduce heat to low.

5. Add water, ranch dressing
mix, crushed tomatoes, salsa,
corn, and beans. Stir well.
Simmer uncovered over low
heat for 2 minutes.

6. Stir in seasoned beef.
Simmer uncovered for 15-20
more minutes.
CCP: Heat to 165° F.

7. Transfer to steamtable
pan(s). Serve immediately or
cover and place in warmer until
ready for service. Serve using a
8 oz ladle (1 cup) in a 9-10 oz
bowl.

Revised 04-09-2021

Recipe No. CM-292

(servings) Portion Size 1 basket

Weight Measure Weight Measure

Steak fingers, WGR 400 each

Oven fries 18 lb

WGR roll, 2 oz 100 each

Gravy, dry mix

2-ounce portion containers 100 each

2-lb red and white boats 100 each

Yellow food wrapping paper 100 sheets

Meal Pattern Contribution PreK K-12

Meat/Meat Alternate: 1.5 oz (steak fingers) 2 oz (steak fingers)

Grain: .75 WGR (.75 steak fingers) 3 WGR (1 oz steak fingers, 2 oz roll)

Fruit

Vegetable: 1/4 c VS (oven fries) 1/2 c VS (oven fries)

Milk:

Directions

See package

instructions for

preparing 100 - 1/2

cup servings

See package

instructons for

preparing 100 - 1/4

cup servings.

Recipe Name: Texas Basket

Yield: 100

Ingredients

 100 Servings _____ Servings

1. Prepare steak fingers,
oven fries, rolls, and gravy
according to manufacturer's
instructions.

2. Portion 2 oz gravy in
each portion container.

CCP: Hold for hot service
at 135° F or higher.

3. Line each 2 lb boat with
a yellow food wrapper.

4. Place in the lined, 2 lb
boat prior to service:

K-12:
4 steak fingers
1/2 cup oven fries
2 WGR roll
2 oz gravy (1/4 c)

PreK:
3 steak fingers

1/4 cup oven fries
2 oz gravy (1/4 c)

NOTE:

May create different combo baskets by substituting Chicken Strips,

Chicken Nuggets, Fish Strips or Fish Nuggets in place of Steak

Fingers. Verify manufacturer's product documentation to provide 2

oz M/MA per serving for K-12 or 1.5 oz M/MA for PreK..

Revised 04-09-2021

Recipe No. CM-293

(servings) Portion Size 1 cup

Weight Measure Weight Measure

10 lb

 (raw weight)

(meat options)*

Chili seasoning mix 2 pkg @ 8.05 oz

Tomatoes, diced, undrained 2 #10 cans

 OR tomatoes, crushed

Water 2 qt

Cheddar cheese, reduced- 1 lb 8 oz

fat, shredded

9 -10 oz bowls 48 each

Meal Pattern Contribution PreK K-12

Meat/Meat Alternate: 1.5 oz (1 oz meat, .5 oz cheese) 2.5 oz (2 oz meat, .5 oz cheese)

Grain:

Fruit:

Vegetable: 3/8 c VR (tomatoes)

Milk:

Ground beef, 85/15, raw-to-

cook & drain

Directions

Recipe Name: Texas Chili

Yield: 48

Ingredients

 48 Servings _____ Servings

1. Brown ground beef.

CCP: Cook to 155° F.

2. Drain ground beef. Add
chili seasoning mix and
tomatoes. Mix well.

3. Add water and bring to a
boil.

4. Reduce heat and simmer
for 20-30 minutes, stirring
occasionally.

CCP: Hold for hot service
at 135° F or higher.

5. Serve using:
PreK: 3/8 c chili (#10
scoop)

K-12:
8 oz ladle (1 cup) in a 9-10

oz bowl.

6. Top with .5 oz shredded
cheese. Cheese may be
served separately if
desired.

NOTE:

*If using frozenchili, prepare adequate quantity to yield 2

M/MA servings. Be aware that serving size and vegetable

component contribution is different than above recipe.

Revised 04-09-2021

Recipe No. CM-294

(servings) Portion Size 1 each

Weight Measure Weight Measure

Ground beef, 85/15 raw-to- 20 lb

cook & drain (meat options)* (raw weight)

Taco Seasoning 2 pkg @ 6.6 oz

Water 2 qt + 1 pint

Whole grain corn chips 7 lb 8 oz

(Frito-style)

Reduced-fat, 7 lb 8 oz

shredded cheddar cheese,

Meal Pattern Contribution

Meat/Meat Alternate: 3 oz (2 oz meat, 1 oz cheese)

Grain: 1 WGR (corn chips)

Fruit:

Vegetable:

Milk:

Directions

120 Servings _____ Servings

Ingredients

Recipe Name: Tex-Mex Stack

Yield: 120

1. Brown ground beef.

CCP: Cook to minimum
internal temperature of 155°
F.

2. Drain ground beef. Add
taco seasoning and water.
Mix well.

3. Reduce heat and simmer
for 20-30 minutes, until very
little or no water remains.

CCP: Hold for hot service
at 135° F or higher.

4. For K-12: Assemble on
serving line: layer 1 oz corn
chips and #12 scoop taco
meat.

For PreK, layer 1 oz corn
chips and # 30 scoop taco
meat.

1 oz cheese should be added
or served in a portion cup.

May be assembled in a red
and white boat.

NOTE:

*Other meat options include beef crumbles, pork taco filling,

or turkey taco filling.

If using prepared beef crumbles, prepare adequate quantity

to yield servings planned x 2 oz M/MA.

If using prepared taco filling, prepare adequate quantity to

yield servings planned x 2 oz M/MA and omit taco

seasoning and water from the ingredient list above.

Revised 04-09-2021

PreK:
Serving Size:
2 oz M/MA (1 oz meat; 1 oz cheese)

Recipe No. CM-295

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Italian vegetable blend, 20 lb

frozen

Butter flavored granules, dry 2 oz ½ cup

Water, warm 2 cups

Black pepper 2 Tbsp

Italian seasoning 2 Tbsp

Aluminum foil as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit

Vegetable: 1/2 c VA

Milk:

Directions

Recipe Name: Tuscan Vegetables

Yield: 80

Ingredients

80 Servings _____ Servings

1. Steam frozen vegetables using
steamer.

Alternative steaming method: place
perforated pan inside 4 inch steam
table pan containing approximately
1 inch of water. Place frozen
vegetables on shallow perforated
pan. Cover with aluminum foil, and
place in oven. Bake at 350° F for
approximately 5 minutes.

CCP: Heat to minimum internal
temperature of 135° F.

Recommend batch-cooking
vegetables to maintain color and
texture.

2. Empty butter-flavored granules
into a container.

3. Gradually add warm water and
stir until dissolved. Combine with
cooked vegetables, black pepper,
and Italian seasoning.

CCP: Hold for hot service at 135°
F or higher.

For K-12, portion with slotted 4 oz
spoodle or #8 disher (1/2 cup).

For PreK, portion with slotted 2 oz
spoodle or #16 disher (1/4 cup).

NOTE:

Italian Blend Vegetables (unless vegetable contribution on

product documentation can specify subgroup percentages)

Revised 04-09-2021

PreK:
Yield: 160 servings
Serving Size: 1/4 c

Recipe No. CM-296

(servings) Portion Size 1 cup

Weight Measure Weight Measure

Chicken broth*, low sodium 4 gallons

Canned diced tomatoes, with

juice 12 lb 12 oz 2 #10 cans

Fresh celery, chopped 1 lb 4 oz 1 qt 1 cup

Fresh onions, chopped OR 2 lb 1 qt 1 1/3 cups

Dehydrated onions 6 oz 3 cups

Ground black pepper 2 tsp

Dried parsley 1/2 cup

Granulated garlic 1/4 cup

Canned corn, whole kernel, 2 lb 5 oz 1 qt 1½ cups

drained, OR

Frozen whole kernel corn 2 lb 4 oz 1 qt 2¼ cups

Canned diced carrots, 2 lb 4 oz 1 qt 1 cup

drained, OR

Frozen sliced carrots 2 lb 12 oz 2 qt 1½ cups

Canned cut green beans, 1 lb 14 oz 1 qt 3 cups

drained, OR

Frozen cut green beans 1 lb 14 oz 1 qt 3 cups

Canned green peas, drained 2 lb 3 oz 1 qt 1 cup

OR

Frozen green peas 2 lb 8 oz 2 qt

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetables: 1/2 cup VA

Milk:

Directions

Recipe Name: Vegetable Soup

Yield: 100

Ingredients

100 Servings _____ Servings

1. Combine broth,
tomatoes, celery, onions,
pepper, parsley, and garlic.
Bring to boil.

2. Reduce heat and cover.
Simmer for 20 minutes.

3. Add corn, carrots, green
beans, and peas (frozen
vegetables may be
combined with canned
vegetables).

4. Cover and simmer for 15
minutes, or until vegetables
are tender.
CCP: Heat to 165 F̄.

5. Pour 9 lb (1 gal 2/3 cups)
into medium steamtable
pan (12" x 20" x 4"). For
100 servings, use 6 pans.
CCP: Hold for hot service at

135 F̄ or higher.

6. Portion with 8 oz ladle (1
cup).

Revised 04-09-2021

NOTE:

*Low sodium beef broth may be

used instead of chicken broth.

Recipe No. CM-297

(servings) Portion Size 1 serving

Weight Measure Weight Measure

WGR tortilla chips 98 1.4 oz bags

Prepared taco meat 17 lbs. 8 oz

Cheddar cheese sauce * 3 bags @ 106 oz

Optional Garnishes:

* lettuce

* tomato

Meal Pattern Contribution * jalapenos

Meat/Meat Alternate: 3 oz (2 oz taco meat, 1 oz cheese sauce) * salsa

Grain: 2 WGR (WGR tortilla chips)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Walking Taco

Yield: 98

Ingredients

__98___ Servings _____ Servings

Revised 04-09-2021

1. Prepare taco meat
according to
manufacturer's
instructions or recipe.

CCP: Cook to
minimum internal
temperature of 155° F.

CCP: Hold for hot
service at 135° F or
higher.

2. Assemble on serving
line: Open bag tortilla
chips and top with #12
scoop of taco meat and
3 oz of cheese sauce.

NOTE:

*May substitute 1 oz of shredded cheddar

cheese per serving for 3 oz. cheese sauce.

Recipe No. CM-298

(servings) Portion Size 1 each

Weight Measure Weight Measure

Roll dough, mini sub, WGR 100

Beef, ground 85/15 15 lbs

Onions, dehydrated flakes 4 cups

Cheese, Cheddar, Shredded 5 lbs

Mayonnaise, low fat 8 oz

Mustard, yellow, prepared 1/2 cup

Meal Pattern Contribution

Meat/Meat Alternate: 2 M/MA (from meat and cheese)

Grain: 2 WGR (from roll dough)

Fruit:

Vegetable:

Milk:

Directions

Recipe Name: Western Burger

Yield: 100

Ingredients

_100____ Servings _____ Servings

Revised 04-09-2021

1. Remove frozen roll dough pieces
from case and place 24 on
parchment-lined sheet pan 2 inches
apart.

2. Cover the pan of frozen roll dough
with a sheet of plastic sprayed with
pan release spray and thaw in the
cooler at 38-40º F overnight.

3. Remove the rack of dough from
cooler and set at room temperature
for 45 min. to warm and rise slightly.

4. Cook ground beef with onions
until internal temperature reaches
155º for at least 17 seconds. Drain.
Add remaining ingredients. Mix well
and heat.

5. Flatten the slightly proofed dough
into a round about 4 1/2 to 5 inches.

6. Place a #12 scoop of meat
mixture in the center of prepared
dough rounds. Brush the edges of
the dough with water and bring
edges up over the filing. Pinch
edges to seal dough. Place with
seam sides down on a lined sheet
pan.

7. Place the pan(s) of filled doughs
in a preheated 325º F convection
oven. Bake for 12-15 minutes or
until crust is light golden brown and
filling reaches 165º F.

CCP: Cook to minimum internal
temperature of 165°.

CCP: Hold for hot service at 135¯
F or higher.

Recipe No. CM-299

(servings) Portion Size 1 each

Weight Measure Weight Measure

Burritos, WGR 100 each

Queso blanco sauce 2 qt

Pan release spray as needed

Aluminum foil as needed

Optional Garnish:

* shredded lettuce

* diced tomatoes

* sliced jalapenos

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (burrito)

Grain: 2 WGR (burrito)

Fruit:

Vegetables:

Milk:

Directions

Recipe Name: X-Treme Burrito

Yield: 100

Ingredients

 100 Servings _____ Servings

Verify preparation of burritos
and queso blanco sauce with
manufacturer's directions.

1. Prepare burritos from a
frozen state. Spray inside
bottom of pan with pan release
spray. Arrange burritos end to
end, seam side down, and
place in a pre-heated oven
according to product directions.

2. Prepare queso blanco sauce
according to package
directions.

3. Remove burritos from oven
and apply sauce, ensuring that
burritos are covered.

4. Place in oven and heat
approximately 12-15 minutes.

CCP: Heat to 165 F̄.

NOTE: Heating times and
temperatures may vary due to
equipment variations.

5. Remove from oven, cover
with foil, and place in
steamtable for lunch service.

CCP: Hold for hot service at

135 F̄ or higher.

NOTE:

Optional serving method: Prepare burritos as directed and

serve with 1.5 oz queso blanco sauce in a 2 oz portion cup

on the side.

Revised 04-09-2021

Recipe No. CM-300

(servings) Portion Size ½ cup

Weight Measure Weight Measure

Cucumbers, raw, sliced 16 lb 4 oz

OR

Cucumbers, fresh, whole,

unpeeled 19 lb 4 oz

Fiesta Lime Seasoning Blend ½ cup

½ cup portion containers 100 each

Sheet pan liners as needed

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VO (cucumbers)

Milk:

Directions

Recipe Name: Zesty Cucumbers

Yield: 100

Ingredients

100 Servings _____ Servings

1. If using whole
cucumbers, slice into 1/4"
slices.

2. Place 1/2 cup cucumber
slices in portion containers.

3. Place containers on
sheet pan and sprinkle
seasoning evenly on
cucumber slices.

Optional: omit seasoning on
a few portions for student
preference.

4. Cover with sheet pan
liner and chill until time of
service.

CCP: Hold for cold
service at 41º F or below.

PreK:
Yield: 200 servings
Serving Size: 1/4 c
Contribution: 1/4 c VO

Revised 04-09-2021

Recipe Name: Build Your Own Pizza Recipe No. CMG-201

Yield: (servings) Portion Size 1 pizza

Weight Measure Weight Measure

Canadian Turkey Ham, sliced 4 lb 12 oz 100 sl @ .76 oz ea

OR

Turkey Pepperoni, sliced 4 lb 8.25 oz 300 sl @ .25 oz ea

1 lb 9 oz 6 ¼ cups

Ciabatta Bread, WGR Sliced 25 @ 2 oz ea

OR

English Muffin, WGR sliced 25 @ 2.7 oz ea

OR

Mini Flatbread, WGR sliced 100 @ 1 oz ea

25

Plastic container, clear with lid

Meat/Meat Alternate:

Grain: 2 oz WGR (bread)

Fruit:

Vegetable:

Milk: 04-09-2021

Meal Pattern Contribution

3 oz (2 oz meat, 1 oz cheese)

1/2 cup VR (2.5 oz cup marinara sauce)

Ingredients

_____ Servings _____ Servings

Directions

Mozzarella Cheese, reduced

fat, shredded

Marinara Sauce cup, IW, 2.5

oz each

25 ea @

 8.25 x 8.25 x 3

1. Stack one portion of meat (4
slices of ham or 12 slices of
pepperoni) in one corner of the
container. Meat may be stacked
and placed in a small individual
portion container and then placed
in the covered container.

2. Measure 1 oz of cheese and
put in a 2 oz portion cup. Place in
the covered container.

3. Place the ciabatta bread,
English muffin, or mini flatbread in
the covered container. May be
placed on top of the meat slices.

4. Place a prepackaged, sealed
marinara sauce cup in the covered
container. The marinara sauce
cup should not be placed on top of
or touch the unwrapped meat or
bread.

CCP: Hold for cold service at
41º F or lower.

25 servings

25

Recipe No. CMG-202

Yield: (servings) Portion Size 1/2 cup

Weight Measure Weight Measure

Corn, whole kernel, frozen, 3 lb 12 oz

unheated*

Cherry tomatoes 1 lb 8 oz

Onion powder (optional) 2 Tbsp

Bacon, slices, pre-cooked 9 each

Ranch dressing, prepared 2 cups

Black pepper 1½ tsp

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable:

Milk: 04-09-2021

Directions

NOTE: *Optional: 1 #10 can corn, whole kernel, drained,

unheated.

Meal Pattern Contribution

3/8c VS (corn) 1/8c VR (tomatoes)

Recipe Name: Corn Salad

Ingredients

_____ Servings _____ Servings

1. Place frozen corn in
cooler to thaw 2 days prior to
service.

2. Drain corn before
proceeding with recipe
preparation.

3. Wash and halve cherry
tomatoes.

4. Roughly chop bacon.

5. Combine thawed, drained
corn, halved cherry
tomatoes, onion powder (if
desired), chopped bacon,
Ranch dressing and pepper.
Mix thoroughly. Refrigerate
overnight.
CCP: Hold for cold service
at 41º F or lower.

6. Portion with slotted 4 oz
spoodle (1/2 cup).

20

25

25 servings25 servings

Recipe Name: Deli Sandwich Recipe No. CMG-203

Yield: (servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Whole grain bread, sliced* 50 slices 100 slices

Sandwich bags 25 each 50 each

Meat/Meat Alternate:

Grain: 2 WGR (bread)

Fruit:

Vegetable:

Milk: 04-09-2021

Turkey ham, sliced, fully

cooked**

75 slices @ .5 oz

ea

150 slices @ .5 oz

ea

Meal Pattern Contribution

2 oz (1 oz turkey ham, 1 oz cheese)

Ingredients

_____ Servings _____ Servings

Directions

American cheese, reduced-

fat, sliced

50 slices @ .5 oz

ea

100 slices @ .5 oz

ea

Assemble the following
inside each sandwich and
place in a sandwich bag:

2 slices of cheese (.5 oz
each)
3 slices of turkey ham (to
equal 1 oz M/MA)

CCP: Hold for cold
service at 41º F or below.

25 servings

25 50

NOTE:
*WGR pretzel bun, WGR hamburger buns or WGR
croissants may be used. Verify product documentation to
ensure substitution provides 2 WGR meal pattern
contribution.
**Other meat options include sliced turkey breast. If using
sliced turkey breast, prepare adequate quantity to yield
servings planned x 1 oz M/MA.

Recipe No. CMG-204

Yield: (servings) Portion Size 1 sandwich

Weight Measure Weight Measure

Whole grain bread, sliced* 50 slices

Turkey, sliced, fully cooked** 125 slices

American cheese, reduced- 25 slices

fat, sliced

Bacon, slices, pre-cooked 25 each

Sandwich bags 25 each

Meat/Meat Alternate:

Grain: 2 WGR (bread)

Fruit:

Vegetable:

Milk: 04-09-2021

Recipe Name: Deli Turkey & Bacon Sandwich

Ingredients

_____ Servings ___ Servings

Directions

**Or amount needed to provide 25

servings contributing 1.5 oz M/MA

each for PK-12.

Note: *WGR Pretzel Bun, WGR hamburger buns, or WGR croissants may

be used. Verify product documentation to ensure substitution provides 2

WGR meal pattern contribution.

**Other meat options include turkey ham. If using turkey ham , prepare

adequate quantity to yield servings planned x 1.5 oz M/MA

Meal Pattern Contribution

2 oz (1.5 oz turkey, .5 oz cheese)

1. Assemble the following
inside each sandwich and
place in a sandwich bag:

5 slices of sliced turkey (to
equal 1.5 oz M/MA)

1 slice of cheese (.5 oz
each)

1 slice of bacon (NC), cut
into two pieces

CCP: Hold for cold
service at 41º F or lower.

25 servings

25

Recipe Name: Ham/Turkey & Cheese Stack Recipe No. CMG-205

Yield: (servings) Portion Size 1 ham & cheese stack

Weight Measure Weight Measure

Canadian Turkey Ham, sliced 2 lb

Plastic container, clear with lid

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable:

Milk: 04-09-2021

*Note: If using Saltine crackers, 7 packages @

7gm each are needed for a total of 14 crackers to

contribute 2 oz WGR.

Meal Pattern Contribution

2.5 oz (1.5 oz meat, 1 oz cheese)

2 oz WGR (2 oz crackers)

American cheese, white, sliced 12.5 oz 25 slices @ .50 oz

ea

Crackers, WGR*, individually

packaged

25 pkgs @ 2 WGR

per pkg.

25 ea @ 8.25 x

8.25 x 3

Turkey Breast Deli Meat, sliced 1 lb 12 oz 50 slices @ .56 oz

ea

American cheese, yellow,

sliced

12.5 oz 25 slices @ .50 oz

ea

Ingredients

_____ Servings _____ Servings

Directions

50 slices @ .76 oz

ea

NOTE: Verify manufacturer's product

documentation to provide a total of 1.5 oz

M/MA from deli meat. May use ham or

turkey, or a combination of ham and turkey.

1. Cut two slices of cheese (1
yellow and 1 white) and two slices
turkey into quarters and stack on
top of 2 ham slices. Place the
stacks of meat and cheese in one
corner of the covered container.
Cheese and meat may also be
stacked and placed in a small
individual portion container and
then placed in the covered
container.

2. Place 1 package (2 WGR
equivalent) of crackers in the
covered container. The cracker
package should not be placed on
top of or touch the unwrapped
meat or cheese.

CCP: Hold for cold service at
41º F or lower.

25 servings

25

Recipe Name: Nacho Dippers Recipe No. CMG-206

Yield: (servings) Portion Size 1 serving

Weight Measure Weight Measure

Cheese cups, IW, 3 oz each 25

25 each

Tortilla chips, WGR 3 lb 8 oz

Plastic container, clear with lid

PreK

Meat/Meat Alternate:

Grain:

Fruit:

Vegetables:

Milk: 04-09-2021

*Note: May prepare Bean Dip according to recipe

CM-206. Scale recipe to appropriate

yield. Serve 1/2 cup for a 2 M/MA contribution.

Meal Pattern Contribution K-12

3 oz (1 oz cheese sauce, 2 oz bean dip) 3 oz (1 oz cheese sauce, 2 oz bean dip)

1 oz WGR (1 oz WGR tortilla chips) 2 oz WGR (2 oz WGR tortilla chips)

25 ea @ 8.25 x

8.25 x 3

Ingredients

_____ Servings _____ Servings

Directions

Bean dip cups, IW, 4.5 oz each*

1. Place the following in each
covered container:

PreK:
* 1 cheese cup, 3 oz
* 1 bean dip cup (½ cup or 4.5 oz
each)
* 1 oz WGR tortilla chips

K-12:
* 1 cheese cup, 3 oz
* 1 bean dip cup (½ cup or 4.5
oz each)
* 2 oz WGR tortilla chips

CCP: Hold for cold service at
41º F or lower.

Note: It is not recommended
that canned pre-packaged bean
dip be served due to safety
concerns.

25 servings

25

Recipe No. CMG-207

Yield: (servings) Portion Size 1/2 cup

Weight Measure Weight Measure

2 #10 can

1 cup

Italian Salad Dressing 1/2 cup

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable: 1/2 c VL (pinto beans)

Milk: 04-09-2021

Directions
Beans, Pinto, Canned,

Unheated, Drained

Tomatoes with Green

Chilies Canned, Drained

Meal Pattern Contribution

Recipe Name: Pinto Bean Salad

Ingredients

_____ Servings _____ Servings

1. Drain juice from pinto
beans.

2. Drain juice from tomatoes
with green chilies.

3. Mix drained vegetables
with Italian salad dressing
and hold for cold service at
41º F or below.

CCP: Hold for cold
service at 41º F or below.

4. Portion with slotted 4 oz
spoodle (1/2 cup).

35 servings

35

Recipe Name: Holiday Dressing Recipe No. CMH-201

Yield: (servings) Portion Size ½ cup

Weight Measure Weight Measure

Dressing Mix, WGR 1 bag @ 56 oz

Celery, diced 1 cup

Onions, diced 1 cup

Chicken Broth 2 cans @ 48 oz

 OR OR

Chicken Base, ¼ cup

reconstituted 3 qt water

Butter flavor granules, 2 oz

reconstituted 2 cups water

Meal Pattern Contribution

Meat/Meat Alternate:

Grain: 1 WGR (dressing)

Fruit:

Vegetable:

Milk:

 47 Servings _____ Servings

Ingredients Directions

1. Pour 1 bag of dressing mix
into a 4" pan (disposable or
stainless steel).

2. Empty contents of seasoning
packet into bread crumbs. Add 1
cup of diced celery and 1 cup of
diced onion to the bread crumbs
and seasoning; mix well.

3. Heat chicken broth and
prepared butter-flavored mix until
it begins to boil. (Use enough
butter-flavored granules to equal
1 pound of butter (2 cups) and
either 2 cans of broth PER PAN
OF DRESSING or 3 quarts
chicken base with water).

4. Add the correct amount of
liquid to each pan of dry dressing
mix and stir to thoroughly blend.

5. If using a conventional oven,
cook according to instructions on
the bag. If using a Combi oven
use the DRESSING setting,
medium darkness, and without
steam.

CCP: Hold for hot service at

135 F̄ or above.

6. Serve with a #8 scoop for 1/2
cup serving.

1 pan - 47 (½ c) servings

Revised 04-09-2021

Recipe No. CMS-201

(servings) Portion Size 1 salad

Weight Measure Weight Measure
Romaine or

Romaine/Spinach w/color 5 lb

Chicken, diced, precooked 4 lb 4 oz (approx.)

and chilled (chicken options*)

Mandarin oranges, drained 1 #10 can + 3 cups

Broccoli florets, raw 1 lb

WGR flatbread 25 each

Asian dressing 3 cups + 1 oz

Individual salad containers 25 each

2 oz portion control cups as needed

with lids

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (chicken)

Grain: 2 WGR (flatbread)

Vegetable: 1 c VDG (3/4 c Romaine, 1/4 c broccoli)

Fruit: 1/2 c (Mandarin oranges)

Milk:

Or amount needed to

serve 25 2oz M/MA

portions

Directions

Recipe Name: Asian Salad

Yield: 25

Ingredients

25 Servings _____ Servings

NOTE: *Other chicken options include chicken fajita meat, Tangerine Chicken,

or Teriyaki Chicken. If choosing one of these substitutes, prepare according to

manufacturer's instructions and hold for hot service at 135F̄ or higher. If using

breaded chicken, document Whole Grain Rich meal pattern contribution on

food production record. Verify manufacturer's product documentation to

provide 2 oz M/MA per serving.

1. Measure and place 1 3/4
cups of Romaine or
Romaine/Spinach blend mixed
with carrots and red cabbage in
individual salad containers.

2. Place a 2 oz M/MA portion of
chicken on top of salad greens
(or serve hot at point of service;
see note). Meat may also be
placed in a portion cup and set
inside the container.

3. Portion 1/2 cup drained
Mandarin oranges into portion
cup and set inside salad
container.

4. Sprinkle 1/4 cup broccoli
florets on top of salad greens.

5. Thaw flatbread. Flatbread
may be lightly toasted on baking
pans in oven. Do not overcook.
Cut diagionally into 4 triangles,
and place 1 triangle in each
corner of container.

6. Serve with 1 oz Oriental
Sesame Dressing, Honey
Mustard Dressing, Asian
Vinaigrette Dressing or other
dressing of choice.

CCP: Hold for cold service at

41 F̄ or lower.Revised 04-09-2021

Recipe No. CMS-202

(servings) Portion Size 1 oz

Weight Measure Weight Measure

Vinegar 1 qt

Brown sugar, unpacked ½ cup

Salt 1 Tbsp

Vegetable oil 2 qt

Ginger, ground 1/3 cup

Garlic powder 2 Tbsp + 2 tsp

Orange juice 2 cups

2 oz portion control cups 100 each

with lids

Meal Pattern Contribution NC

Meat/Meat Alternate:

Grain:

Vegetable:

Fruit:

Milk:

Directions

Recipe Name: Asian Vinaigrette Dressing

Yield: 100

Ingredients

100 Servings _____ Servings

1. Mix vinegar, orange
juice, sugar, salt, and
spices until well blended.

2. Gradually add oil,
whisking until well
blended.

3. Serve 1 oz dressing in
2 oz portion control
container.

CCP: Hold for cold

service at 41 F̄ or
below.

Revised 04-09-2021

Recipe No. CMS-203

(servings) Portion Size 1 salad

Weight Measure Weight Measure
Romaine or Romaine/Spinach

w/color 5 lb

Chicken, diced, precooked 4 lb 4 oz (approx.)

and chilled (meat options*)

Pineapple tidbits, canned, 6 ¼ cups

drained

Mandarin oranges, canned, 6 ¼ cups

drained

Broccoli florets, raw 1 lb

Roll, WGR 25 each

Strawberry Vinaigrette Dressing 3 cups + 1 oz

Individual salad containers 25 each

2 oz portion control cups w/ lids as needed

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (chicken)

Grain: 2 WGR (roll)

Fruit: 1/2 c (pineapple, mandarin oranges)

Vegetable: 1 c VDG (3/4 c Romaine, 1/4 c broccoli)

Milk:

Or amount needed

to provide 25 - 2 oz

M/MA servings

Directions

Recipe Name: Caribbean Salad

Yield: 25

Ingredients

25 Servings _____ Servings

NOTE: *Chicken fajita meat may be used as substitute for diced chicken. If

choosing chicken fajita meat, prepare according to manufacturer's instructions

and and hold for hot service at 135̄F or higher. Verify manufacturer's product

documentation to provide 2 oz. M/MA per serving.

1. Measure and place 1 3/4
cups of Romaine or
Romaine/Spinach blend mixed

with carrots and red cabbage
in individual salad containers.

2. Add 2 oz M/MA portion of
chicken on top of the salad
greens. Chicken may also be
placed in a portion cup and set
inside the container.

3. Portion 1/4 cup each of
drained Mandarin oranges
and pineapple tidbits into
portion cups and set inside
salad container.

4. Sprinkle 1/4 cup of broccoli
florets on top of salad greens.

5. Serve with 2 oz WGR roll.

6. Serve with 1 oz of
Strawberry Vinaigrette
dressing or other dressing of
choice.

CCP: Hold for cold service

at 41 F̄ or lower.

Revised 04-09-2021

Recipe No. CMS-204

(servings) Portion Size 1 salad

Weight Measure Weight Measure
Romaine or

Romaine/Spinach w/color 5 lb

Turkey ham, diced, 2 lb 6 oz

precooked and chilled

Hard-cooked egg 12.5 large

Tomatoes, cherry or grape 3 lb

Broccoli florets 1 lb

Cheddar cheese, reduced- 13 oz

fat, shredded

Soft pretzel sticks, WGR 50 each

Light Italian dressing OR 3 cups + 1 oz

Ranch dressing, reduced-

fat

Individual salad containers 25 each

2 oz portion control cups as needed

with lids

Meal Pattern Contribution

Meat/Meat Alternate: 2.25 oz (1 oz egg, .5 oz cheese, .75 oz turkey ham)

Grain: 2 WGR (pretzel sticks)

Vegetable: 1 c VDG (3/4 c Romaine, 1/4 c broccoli) 1/4 c VR (tomatoes)

Fruit:

Milk:

Or amount needed to

serve 25 - .75 oz

M/MA contribution

servings

Directions

Recipe Name: Chef Salad

Yield: 25

Ingredients

25 Servings _____ Servings

1. Prepare pretzel sticks
according to package
directions. Let cool to room
temperature.

2. Measure and place 1 3/4
cups of Romaine or
Romaine/Spinach blend mixed
with carrots and red cabbage in
individual salad containers.

3. Measure a 0.75 oz M/MA
portion (approximately 1.5 oz by
weight) of diced turkey ham;
place in portion cup and set
inside salad container.

4. Place 1/2 of a hard-cooked
egg in center of salad greens.

5. Place 1/4 cup tomatoes on
top of salad greens.

6. Add 1/4 cup broccoli florets
and 1/2 ounce shredded cheese
to salad greens.

7. Place two pretzel sticks in
one corner of the container.

8. Serve with 1 oz Light Italian
dressing or Ranch dressing.

CCP: Hold for cold service at

41 F̄ or lower.

Revised 04-09-2021

Recipe No. CMS-205

(servings) Portion Size 1 salad

Weight Measure Weight Measure

Romaine or

Romaine/Spinach w/color 5 lb

Tomatoes, fresh, diced 3 lb

Tortilla chips, WGR 3 lb 2 oz

Cheddar cheese, reduced- 13 oz

fat, shredded

Salsa 1 qt + 2 ¼ cups

Individual salad containers 25 each

2 oz portion control cups as needed

with lids

Meal Pattern Contribution

Meat/Meat Alternate: 2.5 oz (2 oz chicken, .5 oz cheese)

Grain: 2 WGR (tortilla chips)

Fruit:

Vegetable: 3/4 c VDG (Romaine) 1/2 c VR (1/4 c salsa, 1/4 c tomatoes)

Milk:

Directions

Chicken fajita meat, fully

cooked

Recipe Name: Chicken Fajita Salad

Yield: 25

Ingredients

25 Servings _____ Servings

7 lb 6 oz Or amount needed to

serve 25 - 2 oz M/MA

servings

1. Heat chicken per
manufacturer's instructions.

CCP: Heat to 165º F or
higher.

2. On serving line:
Place 1 3/4 cup Romaine or

Romaine/Spinach blend
mixed with carrots and red

cabbage in individual salad
containers, top with one
serving (based on
manufacturer's serving size to
equal 2 M/MA) of chicken
fajita meat.

3. Top each salad with 1/4 cup
chopped tomatoes and 1/2
ounce cheddar cheese
(cheese can be served in
portion cup inside salad
container).

CCP: Hold for cold service
at 41º F or below.

4. Serve with 2 oz WGR
tortilla chips (18 chips = 2 oz)
and 1/4 cup salsa.

NOTE:

May use edible WGR tortilla bowl if desired as substitute for

1 oz of chips - must still serve 1 oz chips in addition to bowl.

Revised 04-09-2021

Recipe No. CMS-206

(servings) Portion Size 1 salad

Weight Measure Weight Measure

Romaine, Romaine/Spinach

w/ color 5 lb

Green or red apples, sliced 12 ½ each

Tomatoes, large, fresh 3 lb

Chicken Salad

 Chicken, diced, precooked 4 lb 4 oz

 Celery, raw, chopped 10 ½ oz

 Onions, raw, diced 6 oz

 Pickle relish 7 ½ oz

 Black pepper 1 tsp

 Mayonnaise, reduced calorie 3 ¼ cup

Croissant roll, WGR 25 each

Individual salad containers 25 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (chicken)

Grain: 2 WGR (croissant roll)

Fruit: 1/2 c (apples)

Vegetable: 3/4 c VDG (Romaine) 1/4 c VR (tomatoes)

Milk:

25 1/2 cup servings

Directions

Recipe Name: Chicken Salad

Yield: 25

Ingredients

25 Servings _____ Servings

Chicken Salad Prep Instructions:
1. Combine chicken, celery, onions,
pickle relish, and pepper. Add
mayonnaise. Mix lightly until well
blended.

2. Spread 5 lb 7 oz (approximately 3
qt. ½ cup) into each shallow pan
(12" x 20" x 2 ½") to a product depth
of 2" or less. For 50 servings, use 2
pans. For 100 servings, use 4 pans.
CCP: Cool to 41° F or lower within
4 hours. Cover and refrigerate
until ready to use.

To assemble salads:
1. Measure and place 1 3/4 cups of
Romaine or Romaine/Spinach blend
mixed with carrots and red cabbage
in individual salad containers.

2. Place a #8 scoop (1/2 cup) of
chicken salad in middle of salad
greens.

3. Cut tomatoes into 4 wedges and
place one wedge in the center of the
chicken salad.

4. Garnish with 1/2 cup of apple
slices or place on the side.

5. Place croissant in corner of
container.

CCP: Hold for cold service at 41¯
F or lower.
May use individually packaged apple
slices instead of fresh sliced apples
if desired. Ensure 1/2 cup fruit
serving.

Revised 04-09-2021

Recipe No. CMS-207

(servings) Portion Size 1 salad

Weight Measure Weight Measure

Chicken, breaded, WGR* 5 lb 8 oz (approx.)

Romaine or Romaine/Spinach

w/ color
5 lb

Tomatoes, cherry or grape 3 lb

Cheddar cheese, reduced-fat 13 oz

shredded

WGR breadsticks 50 each

Ranch dressing, reduced fat, 3 cups + 1 oz

or dressing of choice

Individual salad containers 25 each

2 oz portion control cups as needed

with lids

Meal Pattern Contribution

Meat/Meat Alternate: 2.5 oz (2 oz chicken, .5 oz cheese)

Grain: 3 WGR (2 oz breadsticks, 1 oz chicken breading)

Fruit:

Vegetable: 3/4 c VDG (Romaine) 1/4 c VR (tomatoes)

Milk:

Or amount needed to

serve 25 - 2 oz M/MA

servings

Directions

Recipe Name: Crispy Chicken Salad

Yield: 25

Ingredients

25 Servings _____ Servings

1. Heat chicken per
manufacturer's instructions.

CCP: Heat to 165 F̄ or
higher.

2. Heat breadsticks per
manufacturer's instructions. Do
not overbake.

3. On serving line:
Measure and place 1 3/4 cups
of Romaine or
Romaine/Spinach blend mixed
with carrots and red cabbage in
individual salad containers.

4. Measure a 2 oz M/MA
portion of cooked chicken in a
portion cup and set inside salad
container.

5. Place 1/4 cup tomatoes on
top of salad greens.

6. Sprinkle 1/2 oz cheese on top
or serve in portion cup.

7. Place 2 breadsticks in
container.

8. Serve with 1 ounce Ranch
dressing or other dressing of
choice.
CCP: Hold for cold service at

41 F̄ or lower.

NOTE: *Chicken strips or popcorn chicken (WGR breading) may be

used. Verify manufacturer's product documentation to provide 2 oz M/MA

per serving.

Revised 04-09-2021

Recipe No. CMS-208

(servings) Portion Size 1 oz

Weight Measure Weight Measure
Water 1 qt + 2 cups

Non-fat dry milk powder 1 qt

Ranch salad dressing mix 3.2 oz pkg ½ cup

Salad dressing, reduced-fat 2 qt

2 oz portion control cups 100 each

with lids

Meal Pattern Contribution NC

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable:

Milk:

Recipe Name: Ranch Dressing, Reduced-Fat

100 Servings _____ Servings

Ingredients Directions

Yield: 100

1. Mix together water and
dry milk.

2. Add dry Ranch dressing
mix and salad dressing.

3. Beat with wire whisk and
refrigerate at least 1 day
prior to serving to allow
dressing to thicken.

4. Serve 1 oz in portion
control containers.

CCP: Hold for cold
service at 41º F or below.

Revised 04-09-2021

Recipe No. CMS-209

(servings) Portion Size 1 salad

Weight Measure Weight Measure

Ground beef, 85/15, raw-to- 4 lb 4 oz

cook & drain (meat options*) (raw weight)

Taco seasoning 1.75 oz

Water 1 ½ cups

Romaine or Romaine/Spinach

w/ color 5 lb

Beans (black or pinto) 6 ¼ cups

Whole kernel corn, drained 6 ¼ cups

Tomatoes, large, fresh, 3 lb

washed and diced

Cheddar cheese, reduced- 13 oz

fat, shredded

Salsa 1 qt + 2 ¼ cups

WGR tortilla chips OR 3 lb 2 oz

WGR corn chips

Ranch dressing, reduced-fat 3 cups + 1 oz

OR RF dressing of choice

Individual salad containers 25 each

2 oz portion control cups as needed

with lids

Meal Pattern Contribution

Meat/Meat Alternate: 2.5 oz (2 oz meat, .5 oz cheese)

Grain: 2 WGR (tortilla chips)

Vegetable:

Fruit:

3/4 c VDG (Romaine) 1/2 c VR (1/4 c tomatoes, 1/4 c salsa), 1/4 c VL (beans) 1/4 c VS (corn)

Directions

Recipe Name: Sante Fe Salad

Yield: 25

Ingredients

25 Servings _____ Servings

1. Brown ground beef.
CCP: Cook to minimum internal
temperature of 155°.

2. Drain, and add taco seasoning and
water. Mix well.

3. Reduce heat and simmer for 20-30
minutes, until very little or no water
remains.
CCP: Hold for hot service at 135°F or
higher.

4. Measure and place 1 3/4 cups of
Romaine or Romaine/Spinach blend
mixed with carrots and red cabbage in
individual salad containers.
CCP: Hold the salad at 41° F or below
until served.

5. Drain beans and corn. If using black
beans, rinse well before serving. Add
1/4 cup of corn, 1/4 cup of beans (black
or pinto), and 1/4 cup diced tomatoes to
salad greens.

6. Portion taco meat by a #10 scoop (2
oz by weight) into portion cups to serve
with each salad, or add a #12 scoop taco
meat (2 oz by weight)to each salad at

point of service. Hold for hot service at
a 135° F or higher until salad is
served.

7. Place 2 oz of chips and 1/4 cup salsa
in each salad container.

8. Serve 1/2 ounce cheese in a portion
cup or sprinkle on top of salad.

9. Serve with 1 ounce ranch dressing or
other dressing of choice.

NOTE:

*Other meat options include beef

or pork crumbles, or prepared beef

or pork taco filling. Prepare

adequate quantity to yield servings

planned x 2 oz M/MA according to

manufacturer's instructions.

If using prepare taco filling,

prepared adequate quantity to

yield servings planned x 2 oz

M/MA and omit taco seasoning

and water from the ingredient list.

Revised 04-09-2021

Recipe No. CMS-210

(servings) Portion Size 1 oz

Weight Measure Weight Measure

Fresh or frozen strawberries 2 lb 4 oz (Be sure to weigh)

Lemon juice, fresh 3/4 cup (12 Tbsp)

Sugar, granulated 1/2 cup

Apple cider vinegar ¼ cup (4 Tbsp)

Oil, olive or cooking ¼ cup (4 Tbsp)

2 oz portion control cups 100 each

with lids

Meal Pattern Contribution NC

Meat/Meat Alternate:

Grain:

Fruit:

Vegetables:

Milk:

Directions

Recipe Name: Strawberry Vinaigrette Salad Dressing

Yield: 100

Ingredients

100 Servings _____ Servings

1. Place berries in a
blender and process until
smooth.

2. Add lemon juice and
sugar. While processing,
gradually add vinegar and
oil in a steady stream.
Process until thickened.

3. Serve 1 oz dressing in
2 oz portion control
container.

CCP: Hold for cold
service at 41º F or below.

Revised 04-09-2021

Recipe No. CMS-211

(servings) Portion Size 1 salad

Weight Measure Weight Measure

Romaine or

Romaine/Spinach w/ color 5 lb

Green or red apples, sliced 12.5 each

Tomatoes, large, fresh 3 lb

Tuna Salad

 Tuna, canned drained 66 ½ oz can

 Eggs, hard-cooked, chopped 7 large

 Celery, raw, chopped 10 ½ oz

 Onions, raw, diced 8 oz

 Pickle relish 7 ½ oz

 Mayonnaise, reduced calorie 3 ¼ cups

Croissant roll, WGR 25 each

Individual salad containers 25 each

Meal Pattern Contribution

Meat/Meat Alternate: 2 oz (tuna + egg)

Grain: 2 WGR (croissant roll)

Fruit: 1/2 c (apples)

Vegetable: 3/4 c VDG (Romaine) 1/4 c VR (tomatoes)

Milk:

25 1/2 cup servings

Directions

Recipe Name: Tuna Salad

Yield: 25

Ingredients

25 Servings _____ Servings

Tuna Salad Prep Instructions:
1. Drain and flake tuna.

2. Combine tuna, chopped boiled
eggs, onions, celery, pickle relish,
and mayonnaise. Mix until well
blended.

CCP: Cool to 41° F or lower within 4
hours.
Cover and refrigerate until ready to
use.

To assemble salads:
1. Measure and place 1 3/4 cups
of Romaine or Romaine/Spinach
blend mixed with carrots and red
cabbage in individual salad
containers.

2. Place a #8 scoop (1/2 cup) of
tuna salad in middle of salad
greens.

3. Cut tomatoes into 4 wedges
and place one wedge in the center
of the chicken salad.

4. Garnish with 1/2 cup of apple
slices.

5. Place croissant in corner of
container.

CCP: Hold for cold service at

41 F̄ or lower.

May use individually packaged
apple slices instead of fresh sliced
apples if desired. Ensure 1/2 cup
fruit serving. Revised 04-09-2021

Recipe No.

(servings) Portion Size

Weight Measure Weight Measure

Meal Pattern Contribution

Meat/Meat Alternate:

Grain:

Fruit:

Vegetable:

Milk:

Directions

Recipe Name:

Yield:

Ingredients

_____ Servings _____ Servings

Revised XX-XX-XXXX

