

Ingredients	50 Servings		100 Servings		Directions Process #2: Same Day Service
	Weight	Measure	Weight	Measure	
Quinoa, dry	13 oz	2 cups	1 lb 10 oz	1 qt	1. Rinse quinoa in a fine mesh strainer until water runs clear, not cloudy.
Water		1 qt		2 qt	2. Combine quinoa and water in a covered stock pot and bring to a boil. Reduce heat to low and simmer until water is completely absorbed, about 10-15 minutes. When done, quinoa will be soft and a white ring will pop out of the kernel. The white ring will only appear when it is fully cooked. Fluff. Set aside.
Canned low-sodium black beans, drained, rinsed OR *Dry black beans, cooked (See Notes Section)	6 lb 12 oz OR 6 lb 12 oz	1 gal (1 ¾ No. 10 cans) OR 1 gal	13 lb 8 oz OR 13 lb 8 oz	2 gal (3 ½ No. 10 cans) OR 2 gal	3. Place half of the black beans in a large bowl and lightly hand mash, using gloved hands. Some beans should remain whole. For 50 servings, mash to yield about 3 qt 1 cup. For 100 servings, mash to yield about 1 gal 2 ½ qt.
*Fresh carrots, shredded	11 oz	2 ⅔ cups	1 lb 6 oz	1 qt 1 ½ cups	Filling: 4. Combine quinoa, mashed beans, carrots, cheese, red peppers, onions, chili powder, cumin, lime juice, and salt. Mix thoroughly.
Reduced fat white cheddar cheese, shredded	6 oz	2 cups	12 oz	1 qt	
*Fresh red bell peppers, diced	11 oz	2 cups	1 lb 6 oz	1 qt	
*Fresh red onions, diced	11 oz	2 cups	1 lb 6 oz	1 qt	
Chili powder		2 Tbsp		¼ cup	
Ground cumin		3 Tbsp		¼ cup 2 Tbsp	
Lime juice		3 Tbsp		¼ cup 2 Tbsp	
Salt		2 tsp		1 Tbsp 1 tsp	
Whole-wheat tortillas, 6" (0.9 oz each)		50		100	5. Using a No. 8 scoop (½ cup), spread filling on bottom third of tortilla. Roll in the form of a burrito and seal. If preferred, spread filling on half the tortilla and fold in half like a taco.

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

Fiesta Wrap

Meal Components: Meat Alternate-Legume Vegetable-Grains

Sandwiches F-14r

Ingredients	50 Servings		100 Servings		Directions Process #2: Same Day Service
	Weight	Measure	Weight	Measure	
Vegetable oil		½ cup		1 cup	6. Brush filled wraps lightly with oil and place seam side down on sheet pan (18" x 26" x 1"). For 50 servings, use 2 pans. For 100 servings, use 4 pans.
					7. Bake until golden brown: Conventional oven: 325 °F for 15 minutes Convection oven: 300 °F for 10 minutes Critical Control Point: Heat to 135 °F for at least 15 seconds. 8. Critical Control Point: Hold for hot service at 135 °F or higher. 9. If desired, serve with fresh diced tomatoes, corn salsa, lettuce, and/or salsa.
					10. Serve 1 wrap.

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

Meal Components: Meat Alternate-Legume Vegetable-Grains

Sandwiches F-14r

Notes
<p>*See Marketing Guide for purchasing information on foods that will change during preparation or when a variation of the ingredient is available.</p> <p>Special tip for preparing dry beans: SOAKING BEANS</p> <p>OVERNIGHT METHOD: Add 1 ¾ qt cold water to every 1 lb of dry beans. Cover and refrigerate overnight. Discard the water. Proceed with recipe.</p> <p>QUICK-SOAK METHOD: Boil 1 ¾ qt of water for each 1 lb of dry beans. Add beans and boil for 2 minutes. Remove from heat and allow to soak for 1 hour. Discard the water. Proceed with recipe.</p> <p>COOKING BEANS</p> <p>Once the beans have been soaked, add 1 ¾ qt water for every lb of dry beans. Boil gently with lid tilted until tender, about 2 hours.</p> <p>Use hot beans immediately.</p> <p>Critical Control Point: Hold for hot service at 135 °F or higher. OR Chill for later use. Critical Control Point: Cool to 70 °F within 2 hours and to 40 °F or lower within an additional 4 hours. 1 lb dry black beans = about 2 ¼ cups dry or 4 ½ cups cooked beans.</p>

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

Marketing Guide		
Food as Purchased for	50 Servings	100 Servings
Dry black beans	1 lb 12 oz	3 lb 8 oz
Carrots	13 ¼ oz	1 lb 10 ½ oz
Red bell peppers	13 ¾ oz	1 lb 11 ½ oz
Red onions	12 ½ oz	1 lb 9 oz

Nutrients Per Serving					
Calories	175.48	Saturated Fat	0.63 g	Iron	2.05 mg
Protein	6.86 g	Cholesterol	1.91 mg	Calcium	61.64 mg
Carbohydrate	26.93 g	Vitamin A	1465.09 IU	Sodium	346.18 mg
Total Fat	5.07 g		(77.28 RAE)	Dietary Fiber	5.16 g
		Vitamin C	11.98 mg		

Serving	Yield	Volume
1 wrap provides:	50 Servings: about 12 lb (filling)	50 Servings: about 1 gallon 2 quarts (filling) 50 wraps
<p>Legume as Meat Alternate: 1 oz equivalent meat alternate and 1 oz equivalent grains.</p> <p>OR</p> <p>Legume as Vegetable: ¼ cup legume vegetable and 1 oz equivalent grains.</p> <p><i>Legume vegetable can be counted as either a meat alternate or as a legume vegetable but not as both simultaneously.</i></p>	100 Servings: about 23 lb 8 oz (filling)	100 Servings: about 3 gallons (filling) 100 wraps