


Chicken Alfredo With a Twist

Meal Components: Meat-Grains

Main Dishes D-54r

Ingredients	50 Servings		100 Servings		Directions Process #2: Same Day Service
	Weight	Measure	Weight	Measure	
Water		6 gal		12 gal	1. Heat water to a rolling boil.
Rotini pasta, whole-grain, dry	4 lb	5 qt 1 ½ cups	8 lb	2 gal 2 ¾ qt	2. Slowly add pasta. Stir constantly, until water boils again. Cook about 8 minutes or until al dente; stir occasionally. DO NOT OVERCOOK. Drain well. 3. Pour into steam table pans (12" x 20" x 4"). For 50 servings, use 2 pans. For 100 servings, use 4 pans. Critical Control Point: Hold pasta at 135 °F or higher.
Low-fat, reduced-sodium cream of chicken soup, condensed	9 lb 6 oz	1 gal ¾ qt (3 No. 3 cans)	18 lb 12 oz	2 gal 1 ½ qt (6 No. 3 cans)	4. Combine soup, half and half, pepper, garlic, Parmesan cheese, and chicken. Cook over medium heat for 5-10 minutes, stirring often. Critical Control Point: Heat to 165 °F or higher for at least 15 seconds.
Fat-free half and half		3 qt		1 gal 2 qt	
Ground white pepper		2 tsp		1 Tbsp 1 tsp	
Garlic powder		1 tsp		2 tsp	
Parmesan cheese, grated	1 lb 1 oz	1 ½ qt	2 lb 2 oz	3 qt	
Frozen, cooked diced chicken, thawed, ½" pieces	6 lb 8 oz	1 gal 1 ¼ qt	13 lb	2 gal 2 ½ qt	
					5. Combine noodles and sauce immediately before serving.
					6. Critical Control Point: Hold for hot service at 135 °F or higher.
					7. Portion with 8 fl oz spoodle (1 cup).

 The grain ingredients used in this recipe must meet the Food and Nutrition Service whole grain-rich criteria.


Chicken Alfredo With a Twist

Meal Components: Meat-Grains

Main Dishes D-54r

Notes
Keep noodles and sauce separate until serving time to maintain consistency of sauce. Sauce will thicken upon standing.

Serving	Yield	Volume
1 cup (8 fl oz spoodle) provides 2 oz equivalent meat and 1 oz equivalent grains.	50 Servings: about 26 lb 8 oz	50 Servings: about 3 gallons 2 steam table pans
	100 Servings: about 51 lb	100 Servings: about 6 gallons 4 steam table pans

 The grain ingredients used in this recipe must meet the Food and Nutrition Service whole grain-rich criteria.

Nutrients Per Serving					
Calories	344.92	Saturated Fat	3.59 g	Iron	2.34 mg
Protein	29.71 g	Cholesterol	68.68 mg	Calcium	173.98 mg
Carbohydrate	40.85 g	Vitamin A	449.55 IU	Sodium	571.55 mg
Total Fat	8.16 g		(28.74 RAE)	Dietary Fiber	2.67 g
		Vitamin C	0.38 mg		