

MEDITERRANEAN CHICKPEA SALAD

Hartford Public Schools, FCNS - 2018

Grade: K-12

Yield: 40 to 80 portions

INGREDIENTS	40 SERVINGS		80 SERVINGS		DIRECTIONS
	WEIGHT	MEASURE	WEIGHT	MEASURE	
Garbanzo beans (chickpeas), rinsed	6lbs	2 # 10can	12lbs	4 # 10 cans	<ol style="list-style-type: none"> Sanitize work area with bleach & water solution. Wash hands. Put on food service gloves. <p>Cooking Methods:</p> <ol style="list-style-type: none"> Refrigerate cans of chickpeas for at least two hours prior to opening. Sanitize top of can prior to opening. Open cans & place beans into a colander. Drain and rinse all beans under cold running water. Drain excess water. Thoroughly wash parsley and chop/cut using a knife or kitchen shears. Wash lemons, zest rinds using a zester, cut each lemon in half and juice each half using a juicer. Place beans into a large stainless steel bowl. Mix diced peppers, parsley and onions together with oil, lemon juice, lemon zest, cumin, salt and pepper. Mix all ingredients gently, so as to not break chickpeas.
Peppers, red and/or green, diced	2 lbs (approx. 5 med. peppers)	1 qt	4 lbs (approx. 10 med peppers)	2 qt	
Onions, chopped/diced		1 cup	2 bunches	2 cups	
Fresh parsley	1 bunch	1 cup		2 cups	
Olive oil		½ cups		3 cups	
Lemon juice and zest	5 lemons	1 cup	10 lemons	2 cups	
Salt (optional)		2 tsp.		4 tsp	
Pepper, black		2 tsp		4 tsp	
Cumin		2 Tbsp		¼ cup	
<p>Serving Size: 5 oz placed in 5.5 oz soufflé cup</p> <p>Meal Pattern Contribution: 1/2 cup Legume Vegetable</p> <p>Note: Discard unused product after 2 days.</p>					

Recipe and Meal Contribution Review completed by Put Local on Your Tray.

SFAs must check the crediting information for accuracy prior to including the item in reimbursable meals.

EXTENSION