

BAKED CHICKEN AND RICE (COOKED DICED)

Yield 100

Portion 1 Cup

Calories	Carbohydrates	Protein	Fat	Cholesterol	Sodium	Calcium
341 cal	34 g	28 g	9 g	79 mg	1282 mg	69 mg

Ingredient

CHICKEN BROTH
 WATER
 RICE, LONG GRAIN
 SALT
 PEPPER, BLACK, GROUND
 GARLIC POWDER
 WATER, WARM
 MILK, NONFAT, DRY
 WATER, COLD
 FLOUR, WHEAT, GENERAL PURPOSE
 CHICKEN, COOKED, DICED
 BREADCRUMBS, DRY, GROUND, FINE
 BUTTER, MELTED
 PAPRIKA, GROUND

Weight

15-2/3 lbs
 5-3/4 lbs
 3-1/8 oz
 1/3 oz
 1/3 oz
 6 lbs
 5-3/8 oz
 4-1/8 lbs
 2-1/4 lbs
 18 lbs
 1-3/8 lbs
 9 oz
 3/4 oz

Measure

3 gal
 1 gal 3-1/2 qts
 3 qts 2 cup
 1/4 cup 1-1/3 tbsp
 1 tbsp
 1 tbsp
 2 qts 3-1/2 cup
 2-1/4 cup
 2 qts
 2 qts
 1 qts 2 cup
 1-1/8 cup
 3 tbsp

Issue**Method**

- 1 Combine broth, water, rice, salt, pepper, and garlic powder in a steam jacketed kettle or stockpot; bring to a boil. Cover tightly; reduce heat; simmer 20 minutes. Do not stir. There will be excess liquid in cooked rice.
- 2 Reconstitute milk in warm water. Stir milk into cooked rice.
- 3 Blend flour and cold water together to make a smooth slurry. Add slurry to rice mixture stirring constantly. Bring to a boil. Cover; reduce heat; simmer 10 minutes or until thickened, stirring frequently to prevent sticking.
- 4 Stir chicken gently into thickened rice mixture.
- 5 Pour 1-3/4 gal chicken and rice mixture into each ungreased steam table pan.
- 6 Combine crumbs, paprika, and margarine or butter. Sprinkle 1-1/2 cups crumb mixture evenly over chicken and rice in each pan.
- 7 Using a convection oven, bake 25 minutes or until browned at 325 F., on high fan, open vent. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. Hold for service at 140 F. or higher.