

Recipe Name: ARROZ CON POLLO (w/fresh chicken)

Wenatchee School District

Recipe Category: Main Dish (meat/meat alternate, grains, vegetable)

Recipe #: 113

Ingredients	50 Servings		100 Servings		____ Servings		Directions / HACCP
	Weight	Measure	Weight	Measure	Weight	Measure	
SPANISH RICE							<p>SPANISH RICE:</p> <ol style="list-style-type: none"> 1. Bring chicken stock to a boil in a large stockpot. 2. In a different pan, heat the butter or oil and sauté onions, chilies, cumin, garlic, chili powder, salt and pepper, and rice until onions are tender. 3. Place rice mixture and salsa in a 4" hotel or 18QT braizer pan. Pour boiling stock over it and stir to combine. 4. Cover and place in 350 degree F oven for 20 – 25 minutes until liquid is absorbed. Toss in the chopped cilantro right before service, or serve as an optional topping. <p>*Nutritional analysis based on unsalted butter.</p> <p>SPANISH CHICKEN:</p> <ol style="list-style-type: none"> 1. In a large sheet or hotel pan, toss chicken with oil, salt, garlic powder, cumin, black pepper and cayenne pepper. Spread the chicken out in an even layer. 2. Cover and bake in 350 degree F oven for 20 – 30 minutes <p>CCP: until cooked to an internal temperature of 165 degrees F. for at</p>
Chicken Base	2 oz		4 oz				
Water, Boiling		2 qt		4 qt			
Salsa, commodity		½ #10 can		1 #10 can			
*Butter or Vegetable Oil	¼ lb		½ lb				
Converted Rice	1 ½ lb		3 lb				
Natural Rice Blend	1 ½ lb		3 lb				
Diced Onions	½ lb		1 lb				
Diced Green Chilies	1 ½ lb		3 lbs				
Ground Cumin		1 Tbsp		2 Tbsp			
Garlic, Mashed		1 ½ Tbsp		3 Tbsp			
Chile Powder		1 Tbsp		2 Tbsp			
Salt		½ tsp		1 tsp			
Pepper		½ tsp		1 tsp			
Cilantro, fresh, chopped		½ bunch		1 bunch			
SPANISH CHICKEN							
**Chicken, fresh or frozen, boneless, skinless, raw.	8 lbs + 12 oz		17 lbs + 7 oz				
Vegetable Oil		1 Tbsp		2 Tbsp			
Salt		½ Tbsp		1 Tbsp			
Garlic Powder		½ Tbsp		1 Tbsp			
Cumin		½ Tbsp		1 Tbsp			
Black Pepper		½ Tbsp		1 Tbsp			
Cayenne Pepper (optional)							

							least 15 seconds.
							3. Serve with Spanish Rice and other optional toppings.
							CCP: Hot hold at 135 degrees F or higher for service.
							**Nutrient analysis is based on using fresh or frozen skinless, boneless chicken breast providing 11.6 oz. of M/MA per pound. Cooked chicken pieces or tenderloins may be substituted but the quantity will need to be adjusted to provide M/MA equivalents per manufacturers' CN labels.

Serving (portion size)	Yield per # of Servings	Volume per # of Servings
½ cup rice + 2 oz. chicken		

Meal Pattern Contribution			
Meat/Meat Alternate	Breads/Grains	Vegetable / Vegetable Sub group	Fruits
2	1	1/8 (other)	

Nutrient Analysis (optional)		
Calories: 184	Saturated Fat: 1.81 gram	Sodium: 447.52 mg