

Lentil Soup

Recipe Component: Meat Alternate

Recipe Category: Soup

Recipe #New School Cuisine, modified

Ingredients	50 Servings		_____ Servings		Directions
	Weight	Measure	Weight	Measure	
Vegetable oil		2 Tbsp			<ol style="list-style-type: none"> 1. Heat oil in a large stockpot over medium heat. Add onions and garlic. Cook, stirring often, until soft, about 6 minutes. 2. Stir in broth, crushed tomatoes, lentils and tomato paste. Add chili powder, cumin, thyme, and paprika; stir to combine. 3. Bring to a boil, reduce heat to low, cover and simmer for 30 minutes. 4. Mix in carrots and celery. Cook until the lentils and vegetables are tender, about 30 minutes. Stir in vinegar and salt. Simmer 5 minutes. 5. CCP: Hold for hot service at 135 °F or higher.
Diced onion (1/4 inch pieces)		2 quarts			
Finely chopped garlic (adjust if needed)		¼ cup			
Low-sodium vegetable or chicken broth		2 gal			
Low sodium crushed tomatoes, canned	6 lb. 6 oz.	1 #10 can			
Dried brown lentils	3 lb 8 oz.				
Tomato paste	12 oz				
Chili powder		5 Tbsp			
Ground cumin		3 Tbsp			
Thyme, chopped fresh OR Thyme, dried leaves		2 Tbsp OR 2 tsp			
Paprika		2 Tbsp			
Diced peeled carrots (¼-inch pieces)		1 quart			
Diced celery (¼-inch pieces)		1 quart			
Cider vinegar		2 Tbsp			
Salt (omit if no added salt tomato sauce/paste are not available)		1 Tbsp			

Lentil Soup

Recipe Component: Meat Alternate

Recipe Category: Soup

Recipe #New School Cuisine, modified

Notes:

Nutrient Information calculated using Food Processor

Serving: 1 cup provides or 2 oz equiv meat/meat alternate or ½ cup beans/legumes (but not both).

1-2 years: ½ cup

3-5 years: ¾ cup

6-18 years: 1 cup

Nutrients Per Serving (1 cup)

Calories	179.2 kcal	Saturated Fat	0.21 g	Iron	3.86 mg
Protein	9.28 g	Cholesterol	0 mg	Calcium	64.11 mg
Carbohydrate	32.72 g	Vitamin A	104.54 IU	Sodium	375.93 mg
Total Fat	1.68 g	Vitamin C	9.13 mg	Dietary Fiber	6.65 g (2016 = 6.01 g)