Hawaiian Chicken Wrap Meat Vegetable Grains

Meat, Vegetable, Grains	Sandwiches				F-12r
	50 Servings		Servings		
Ingredients	Weight	Measure	Weight	Measure	Directions
Light mayonnaise	8 oz	1 cups			1. To make dressing, combine mayonnaise, vinegar, sugar, poppy seeds, onion powder, garlic powder, and chili powder. Mix well. Cover and refrigerate. Reduce the volume or size of foods before cooling. Cooling must progress from 70°F to 41°F within four hours for safety.
White vinegar		¾ cup			
Sugar	8 oz	1 cups			
Poppy seeds		1 Tbsp 1 tsp			
Onion powder		2 Tbsp			
Garlic powder		2 Tbsp			
Chili powder		2 Tbsp			Thoroughly rinse fresh produce in cool, potable running water before cutting.
Fresh broccoli, shredded	1 lb 8 oz	2 qt			2. Combine broccoli, carrots, spinach, and pineapple. Mix in dressing and chicken. Reduce the volume or size of foods before cooling. Cooling must progress from 70°F to 41°F within four hours for safety. 3. Portion 1/3 cup of chicken mixture onto center of each tortilla. Fold into taco shape to serve. Cold foods must be held under temperature control at 41°F or lower. Food temperatures must be checked every four hours, and discarded if found to be greater than 41°F.
Fresh carrots, shredded	1 lb	1 qt 1 cup			
Fresh baby spinach, chopped	7 oz	2 1/2 cup			
Canned crushed pineapple, in 100% juice, drained	11 oz	1 ¼ cups			
Frozen, cooked diced chicken, thawed, ½" pieces OR Chicken from recipe for salads and dished, prepared	3 lb 4 oz	2 qt 2 1/2 cups OR 25 servings			
Whole-wheat tortillas, 6 " (1 oz each)		50			

Hawaiian Chicken Wrap

Meat, Vegetable, Grains Sandwiches F-12r

Notes:

Nutrient information in progress.

Serving: 1 wrap 1 oz equivalent meat, ¼ cup vegetable, 1 oz equivalent WGR grains.

6-18 years old: 1 tortilla with filling