
Cranberries: The Perfect Fruit
for School Foodservice Use

Cranberries: An Important American Original Fruit with Roots Back to the
Creation of Our Nation!

The cranberry is one of only three commercially cultivated native North American fruits. Its use by Native
Americans dates to before the first European visitors came to North America in the early 1500s. Native
Americans used cranberries in cooking and as medicines, a food preservative and dyes. They passed their
knowledge about cranberries to colonial settlers in the early 1600s and later, during the early years of the
United States, sea captains used cranberries to prevent scurvy on long ocean voyages.

Today cranberries are grown across the United States in Connecticut, Michigan, Minnesota, New York and
Rhode Island, as well as the leading production states of Wisconsin, Massachusetts, New Jersey, Oregon,
and Washington, where cranberries are a predominant crop. U.S. farmers produce more than three-
quarters of a billion pounds of cranberries per year from approximately 40,000 acres of bogs or marshes.

Cranberries: A Versatile and Easy-to-Use Fruit with Year-Round Appeal for Your
School Foodservice Meals!

Incorporating cranberries into your school menu is a great and easy way to add unique flavor, color
and variety to your fruit offerings. Whether dried, in sauce, frozen or fresh, cranberries are available
year-round and count toward school foodservice fruit servings that are required by the USDA. Dried fruit
counts at twice its volume, meaning ¼ cup of dried cranberries equals ½ cup toward the daily USDA fruit
requirement.1 One-half cup of fresh, frozen or canned cranberries provides ½ cup toward the USDA daily
fruit requirement.1

Cranberries: A Small Fruit With Big Health Benefits!

Research shows convincing evidence that the tiny cranberry provides big health benefits. A serving of fresh
cranberries is a good source of vitamin C and fiber; provides antioxidant polyphenols; and contains only
1 mg of sodium.2,3 According to the Food and Drug Administration, a diet low in fat and high in fruits and
vegetables may reduce the risk of some cancers. In addition, diets low in saturated fat and cholesterol
and high in fruits, vegetables, and grain products that contain fiber may reduce the risk of heart disease.4
Cranberries also may help maintain urinary tract health.5, 6, 7 For these reasons, putting cranberries on your
school foodservice menu makes great nutritional sense!

Hungry for more cranberry information? www.uscranberries.com

Incorporating fruit into school lunches has become a priority with the new National School Lunch Program. Add
unexpected varieties, such as cranberries, into recipes and meals to contribute to the daily fruit requirement
while adding delicious flavor, color and texture. The tiny, tart and sweet berries add big taste to whole grain side
dishes and sandwiches, but can also be used in chutneys and relishes. They’re a great complement to poultry
and meat and go well with sweeter fruits such as apples and pears.

Cranberries in various product forms are available year-round and can be easily added to a variety of sweet
and savory kid-friendly recipes for both breakfast and lunch. They are a nutritious, versatile and budget-friendly
option for your school foodservice menu.

Here are just some of the ways to use dried, fresh or frozen cranberries, and cranberry sauce throughout
the school year.

Dried Cranberries
Add 1 Tbsp to ¼ cup per serving to the meal ideas below
 D Include them on your salad bar to add unique flavors and texture to salads
 DAdd to oatmeal during cold months or cold cereal during spring and summer
 DMix into chicken or turkey salad before plating
 D Incorporate into whole grain side dishes such as quinoa, bulgur and brown rice
 DAdd to trail mix
 DMix into stuffing recipes

Cranberry Sauce
Use 2 Tbsp to ½ cup of sauce per serving for the meal ideas below
 DSpread on turkey sandwiches
 DSpread on top of pancakes or waffles for a fruity alternative to butter or syrup
 DCombine with cheese for a sweet and salty quesadilla filling
 DUse as a condiment in vegetable or chicken wraps
 DOffer cranberry sauce as a side to roasted chicken or turkey

Fresh or Frozen Cranberries
Use 2 Tbsp to ½ cup per serving for the meal ideas below
 DMake into a cranberry relish or chutney
 DBlend into fruit smoothies
 DMix into applesauce during the fall

References:
1 “Nutrition Standards in the National School Lunch and School Breakfast Programs; Final Rule.” 77 Federal Register 17 (26 January 2012), pp. 4088-4167.
2 U.S. Department of Agriculture, Agricultural Research Service. 2011. Nutrient data for 09078, Cranberries, raw. USDA National Nutrient Database for Standard

Reference, Release 24. Nutrient Data Laboratory Home Page, http://www.ars.usda.gov/ba/bhnrc/ndl
3 Halvorsen, BL, Carlsen MH, Phillips KM, Bohn, SK, Holte K, Jacobs DR, and Blomhoff R. Content of redox-active compounds (ie, antioxidants) in foods consumed

in the United States. Am J Clin Nutr. 2006;84:95-135.
4 U.S. Food and Drug Administration. (1993, January 6). Code of Federal Regulations; FDA health Claims. Retrieved from

http://www.ecfr.gov/cgi-bin/text-idx?c=ecfr;sid=502078d8634923edc695b394a357d189;rgn=div8;view=text;node=21%3A2.0.1.1.2.5.1.8;idno=21;cc=ecfr
5 Howell AB. Cranberry proanthocyanidins and the maintenance of urinary tract health. Crit Rev Food Sci Nutr 2002;42(3 Suppl):273-8.
6 Howell AB, Foxman B. Cranberry juice and adhesion of antibiotic resistant uropathogens. JAMA. 2002;287(23):3082-3.
7 Howell AB. Bioactive compounds in cranberries and their role in prevention of urinary tract infections. Mol Nutr Food Res. 2007;51(6):732-7.

The Little Cranberry Adds Big Taste
and Menu Appeal Year-Round

Cranberries: A Reason for Every Season
Using and Storing Cranberries throughout the School Year

Cranberry Sauce,
canned
Whole

Food As
Purchased, AP Purchase Unit

No. 10 can
(117 oz)

No. 300 can
(16 oz)

No. 10 can
(117 oz)

No. 300 can
(16 oz)

Pound

Pound

Pound

5 lb package

30 lb package

Pound

40 lb package

Servings Per
Purchase Unit, EP

48.00

6.70

47.90

6.50

69.00

414.00

15.60

11.10

9.90

624.00

13.80

Serving Size per
Meal Contribution

¼ cup fruit

¼ cup fruit

¼ cup fruit

¼ cup fruit

¼ cup dried fruit
(credits as ½ cup
fruit in NSLP/SBP)

¼ cup thawed fruit

¼ cup raw, chopped
fruit

¼ cup cooked fruit,
sugar added, whole

berry

¼ cup cooked
fruit, sugar added,

strained

Purchase Units for
100 Servings

2.1

15.0

2.1

15.4

1.5

0.25

6.5

9.1

10.2

7.3

0.17

Additional Information

N/A

N/A

1 lb AP = 1 lb (about 3 3/8

cups) ready-to-cook or serve
cranberries

One 5 lb bag AP = about
17 ¼ cups ready-to-cook or

serve cranberries

40 lb AP yields 156 cups
ready-to-cook or serve

thawed, drained cranberries

1 lb AP yields 1 lb (about
3 ¾ cups) ready-to-cook
or serve thawed, drained

cranberries

1 lb AP = 0.95 lb ready-
to-cook or serve raw

cranberries

Cranberry Sauce,
canned
Strained

Cranberries,
dried

Sweetened
Whole

Cranberries,
frozen
Whole2

Cranberries,
fresh

Whole

Adapted from Team Nutrition initiative of USDA Food and Nutrition Service. Food Buying Guide for Child Nutrition Programs – NSLP
and SBP only, updated October 1, 2012

Cranberries are a great way to add more variety, color, flavor and health benefits to school meals. They can
help fulfill USDA fruit requirements in a range of recipes, from yogurt parfaits to veggie wraps, and because
they’re available dried, frozen, fresh or as sauce, they are easy to add to your menu any time of year. Entitlement
dollars can be used to order cranberry products that are on the USDA Foods Available List.1 Cranberries can also
be easily purchased through your school’s food vendors or directly from cranberry suppliers. i, ii

Cranberry Buying Guide for Child Nutrition Programs

Hungry for more cranberry information? www.uscranberries.com

Supplying big nutrition in a little package, cranberries are a
versatile fruit that’s easy to add to school foodservice dishes to
meet fruit serving requirements. Whether dried, in sauce, frozen or
fresh, cranberries can count toward daily fruit requirements, with
dried cranberries crediting at twice their volume.3

Cooking and Preparing Cranberries

Cranberries are simple to use in any form, making them a perfect
fit for meals and recipes that need a little extra flavor or additional
fruit credits.

Storing Cranberries
Cranberries are readily available year-round and are easy to keep on-hand. Dried and canned cranberries
can be stored at room temperature, saving refrigerator and freezer space. They also have a long shelf life,
minimizing spoilage and the associated costs. To ensure safe food practices, always use the First-In-First-Out
(FIFO) storage procedure, which is designed to make use of older products first.2, 4-6

References:
1 Food & Nutrition Service, United States Department of Agriculture. USDA Foods Available List for Schools and Institutions. Updated December 2012. Retrieved from http://

www.fns.usda.gov/fdd/foods/SY13-Foods_Available_List-Enhanced.pdf
2 Food and Nutrition Service, United States Department of Agriculture. A306 – Cranberries, Whole, Frozen, 40 lb. USDA Commodity Food Fact Sheet for Schools & Child

Nutrition Instructions. Updated 11 May 2007Retrieved from http://www.fns.usda.gov/fdd/schfacts/FV/A306_CranberriesWholeFrz_40lb.pdf
3 “Nutrition Standards in the National School Lunch and School Breakfast Programs; Final Rule.” 77 Federal Register 17 (26 January 2012), pp. 4088-4167.
4 Food and Nutrition Service, United States Department of Agriculture. 100214 – Cranberry Sauce, Canned, #10. USDA Foods Fact Sheet for Schools & Child Nutrition Institutions. Updated 7

November 2011. Retrieved from http://www.fns.usda.gov/fdd/schfacts/FV/FVnew2012schfactsheets/100214_CranberrySauceCnd_No10_November%202011.pdf
5 Food and Nutrition Service, United States Department of Agriculture. A291 – Cranberries, Dehydrated, Sweetened, Whole, 5 lb. USDA Commodity Food Fact Sheet for Schools & Child Nutrition

Instructions. Updated 11 May 2007. Retrieved from http://www.fns.usda.gov/fdd/schfacts/FV/A291_CranberriesDehySweetenedWhole.pdf
6 Food and Nutrition Service, United States Department of Agriculture. A296 - Cranberry Juice Concentrate, Bottled, 64 oz. USDA Commodity Food Fact Sheet for Schools & Child Nutrition

Instructions. Updated 11 May 2007. Retrieved from http://www.fns.usda.gov/fdd/schfacts/FV/A296_CranberryJuiceConcentrate_64oz.pdf
7 Cape Cod Cranberry Growers Association. Types, Availability and Usage of Cranberries. Retrieved June 4, 2013, from http://www.cranberries.org/cranberries/health.html

i Supplier list available through the US Cranberry Marketing Committee www.uscranberries.com.
ii If you would like the USDA Foods Available List to contain more cranberry products, please encourage the USDA to add dried, fresh or frozen cranberries to the list.

Canned Cranberry Sauce4

D Use a clean cloth to wash the lids
before opening

D Use a sanitized can opener
D Cranberry sauce can be used in

recipes or served alone at room
temperature or chilled

Dried Cranberries5

D Pour onto a salad bar right
from the bag, decreasing
labor time and costs

D Do not require soaking before use
in recipes

Shelf Storage
DStore unopened cans, bottles of juice,

and dried cranberries in a cool, dry
place not exceeding 65°F4, 5, 6

DNever expose cans to extreme
temperatures; do not store above a
stove, under a sink, or in a damp area4

DShelf life of dried cranberries is
extended to 18 months if stored below
45°F5, 7

Refrigerated Storage
D Refrigerate opened cranberry sauce,

juice and fresh or thawed cranberries
in a covered, labeled and dated
nonmetallic container2, 4, 6

DUse thawed cranberries within
2 days2

Freezer Storage
DKeep frozen cranberries in a

freezer at 0°F or below2

DKeep off the floor and away
from walls2

DStore for up to 18 months7

¼ cup of dried ½ cup of fruit
cranberries toward the daily
 requirement

½ cup cranberry sauce ½ cup of fruit

½ cup frozen cranberries ½ cup of fruit

½ cup fresh cranberries ½ cup of fruit

1/8 cup cranberry the 1/8 cup
sauce or 1 Tbsp dried minimum creditable
cranberries amount of fruit

EQUIVALENCIES

=

=
=
=

=

Cranberries: A Reason for Every Season
Using and Storing Cranberries throughout the School Year

Fresh or Frozen Cranberries
D Chop in a food processor using the “pulse” setting
D Frozen cranberries do not need to be defrosted before use
D When cooking cranberries, remove from heat as soon as they pop to keep a firm texture

Cranberries: Eat ‘Em a Different Way Every Day
to Meet School Lunch Guidelines!

Cranberries are a versatile fruit that help schools meet the USDA daily National School Lunch Program
(NSLP) guidelines. They offer variety—dried, sauced, frozen and fresh—and add great taste and health
benefits to everything from breakfast parfaits and oatmeal to lunchtime salads and BBQ sandwiches. Here
are the details on how cranberries can help meet NSLP guidelines:

NSLP Guideline: Fruit requirements are separate from vegetables to encourage
fruit and vegetable intake1
Cranberries are a nutrient-rich fruit that can count toward the daily fruit requirements in many forms.
They can be served on their own or added to dishes to boost flavor and variety.

NSLP Guideline: Minimum serving of fruit that can credit toward the fruit
requirements is 1/8 cup1
Since dried fruit is creditable at twice its volume, even 1 Tbsp (1/16 cup) of dried cranberries per serving
counts toward daily fruit requirements.

NSLP Guideline: Increase the variety of vegetables offered throughout the week1
NSLP guidelines already promote a variety of vegetables, so be a forward-looking operation and do the
same with fruit! Providing students a variety of fruit, including nutrient-rich cranberries, throughout the week
will help increase student interest in a variety of foods.

 NSLP Guideline: Schools may use salad bars to help kids meet fruit and
vegetable requirements1
Dried cranberries make an excellent salad topper, adding texture, flavor, color and nutrients to meals in
the form of a creditable fruit. Students can experiment with different salad combinations while consuming
their required fruits and vegetables. As a bonus, adding dried cranberries to salad bars requires no extra
preparation–saving your operation time and money.

 NSLP Guideline: Reduce sodium in meals and adhere to weekly average
sodium restrictions1
Adding cranberries, which are naturally low in sodium, to meals enhances nutrient content and flavor.
Canned cranberry sauce contains just 40 mg of sodium per ½ cup serving and dried cranberries have only
1 mg per ¼ cup serving.2, 3, 4

NSLP Guideline: Follow trans fat limits of zero grams per serving
(<0.5 g/serving) and saturated fat limits of <10% total calories from
saturated fat over the week1
Cranberries are trans fat free and low in saturated fat, helping schools add unique flavor to meal offerings
without the trans or saturated fats.

 NSLP Guideline: Meals must fit within the designated calorie range for each
age group1
One-quarter cup of dried cranberries has a similar calorie content to other dried fruit, making it a suitable
choice while staying within calorie limits.

Consider these great dried fruit choices.

Apricots, dried5 Cranberries, dried4 Plums, dried6 Raisins, seedless7
 ¼ cup ¼ cup ¼ cup ¼ cup
 78 calories 93 calories 104 calories 108 calories

Hungry for more cranberry information? www.uscranberries.com

Cranberries can add great flavor and nutrients to an endless array of sweet and savory foods any time of
year. Below are a few ideas for incorporating cranberries into existing dishes and recipes.

Cranberries: The Shelf-Stable Salad Staple

Just 1 Tbsp of dried cranberries adds 1/8 cup of creditable fruit to the meal.

Mixed dishes of fruits and vegetables can count toward daily fruit and
vegetable requirements8, so combine the two in salads! Pair dried
cranberries with other popular salad toppers to add color and
nutrients to your school’s pre-packaged salads and salad bars with
no added preparation. There is no need to wash, dry, peel or chop
these berries. Here are six tasty salad topping combos to add to your
packaged salads or salad bar.

D Dried cranberries, garbanzo beans and carrots
D Dried cranberries, orange slices and chopped broccoli
D Dried cranberries, cucumbers and feta cheese
D Dried cranberries, green peppers and black beans

D Dried cranberries, black beans and corn kernels

D Dried cranberries, chopped pears and celery

References:
1 “Nutrition Standards in the National School Lunch and School Breakfast Programs; Final Rule.” 77 Federal Register 17 (26 January 2012), pp. 4088-4167.
2 United States Food and Drug Administration. Guidance for Industry: A Food Labeling Guide (9. Appendix A: Definitions of Nutrient Content Claims). Updated October

2009. Retrieved from http://www.fda.gov/Food/GuidanceRegulation/GuidanceDocumentsRegulatoryInformation/LabelingNutrition/ucm064911.htm
3 Food and Nutrition Service, United States Department of Agriculture. 100214 – Cranberry Sauce, Canned, #10. USDA Foods Fact Sheet for Schools & Child Nutrition

Institutions. Updated 7 November 2011. Retrieved from http://www.fns.usda.gov/fdd/schfacts/FV/FVnew2012schfactsheets/100214_CranberrySauceCnd_No10_
November%202011.pdf

4 Food and Nutrition Service, United States Department of Agriculture. A291 – Cranberries, Dehydrated, Sweetened, Whole, 5 lb. USDA Commodity Food Fact Sheet for Schools & Child
Nutrition Instructions. Updated 11 May 2007. Retrieved from http://www.fns.usda.gov/fdd/sschfacts/FV/A291_CranberriesDehySweetenedWhole.pdf

5 U.S. Department of Agriculture, Agricultural Research Service. 2011. Nutrient data for 09032, Apricots, dried, sulfured, uncooked. USDA National Nutrient Database for Standard
Reference, Release 24. Nutrient Data Laboratory Home Page, http://www.ars.usda.gov/ba/bhnrc/ndl

6 U.S. Department of Agriculture, Agricultural Research Service. 2011. Nutrient data for 09291, Plums, dried (prunes), uncooked. USDA National Nutrient Database for Standard
Reference, Release 24. Nutrient Data Laboratory Home Page, http://www.ars.usda.gov/ba/bhnrc/ndl

7 Food and Nutrition Service, United States Department of Agriculture. 100294 – Raisins, Regular Moisture, Seedless, 30 lb. USDA Foods Fact Sheet for Schools & Child Nutrition
Institutions. Updated 26 January 2012. Retrieved from http://www.fns.usda.gov/fdd/schfacts/FV/FVnew2012schfactsheets/100294_RaisinsSeedless_30lb_November%202011.pdf

8 Food and Nutrition Service, United States Department of Agriculture. Final Rule, Nutrition Standards in the National School Lunch and School Breakfast Programs, Questions & Answers
for Program Operators. Updated 25 January 2013. Retrieved from http://www.fns.usda.gov/cnd/governance/Policy-Memos/2012/SP10-2012ar6.pdf

Summer and Back-to-School
DSprinkle 1 Tbsp dried cranberries over fruit and yogurt parfaits

DUse ¼ cup cranberry sauce as the base of a fruit salsa

DAdd flavor to barbecue sauces by stirring in ¼ cup of
cranberry sauce per serving

Fall
DSubstitute dried cranberries in place of other dried fruits

in recipes

DUse 1/8 - 1/4 cup cranberry sauce as a spread on chicken or
turkey sandwiches and wraps

DUse ¼ cup of cranberry sauce as a side for any poultry, pork
or beef dish

Winter
DAdd dried cranberries to casseroles (1 Tbsp per serving)

DAdd 1 Tbsp dried cranberries to each serving of chicken or
turkey salads

DAdd dried cranberries to muffin and bread mixes (1 Tbsp
per serving)

Spring
DAdd 1/8 cup of dried cranberries to individual servings of pasta

and whole grain salads

D Include ¼ cup of dried cranberries in every serving of trail mix

DAdd 1 Tbsp dried cranberries to salads or offer them on
salad bars

Cranberries: A Reason for Every Season

C
ra

n
b
er

ry
 B

B
Q

 C
h
ic

k
en

 S
a
n
d
w

ic
h

A
 r

ec
ip

e
fo

r
ev

er
y

se
as

o
n
.

1 s
an

dw
ich

 pr
ov

ide
s

2 o
z.

gr
ain

s
eq

uiv
ale

nt

1 ½
 oz

. m
ea

t
eq

uiv
ale

nt

¼
cu

p f
ru

it

¼
cu

p o
the

r
ve

ge
tab

les

C
ra

n
b
er

ry
 B

B
Q

 C
h
ic

k
en

 S
a
n
d
w

ic
h

Yie
ld:

 48
 se

rv
ing

s

Se
rv

ing
 Si

ze
: 1

 sa
nd

wi
ch

Pr
ep

 Ti
me

: 2
0 m

inu
tes

Co

ok
 Ti

me
: 7

0-
90

 m
inu

tes

IN
G

R
E

D
IE

N
T

S

W
E

IG
H

T

M
E

A
S
U

R
E

D

IR
E

C
T

IO
N

S
Cr

an
be

rry
 B

BQ
 S

au
ce

* (
2

qt
.)

Oi
l, v

eg
eta

ble

3 T

bs
p.

1.
In

a l
ar

ge
 sa

uc
e p

an
, h

ea
t o

il o
ve

r m
ed

ium
-hi

gh
 he

at;
 ad

d o
nio

ns
 an

d s
au

té
2 m

inu
tes

. M
ix

in
ga

rlic
, m

us
tar

d a
nd

 ch
ili

po
wd

er
On

ion
s,

ye
llo

w,
 m

inc
ed

10

 oz
.

3 c
up

s
an

d c
on

tin
ue

 co
ok

ing
 1-

2 m
inu

tes
. A

dd
 to

ma
to

pa
ste

 an
d c

oo
k 1

 m
inu

te.

Ga
rlic

, m
inc

ed

¼

cu
p

Dr

y m
us

tar
d

3 T

bs
p.

Ch

ili
po

wd
er

2 T

bs
p.

To

ma
to

pa
ste

¾
cu

p

Cra
nb

err
y s

au
ce

3 q
t.

2.
Ad

d c
ra

nb
err

y s
au

ce
, v

ine
ga

r a
nd

 m
ola

sse
s a

nd
 br

ing
 to

 a
sim

me
r, w

his
kin

g o
fte

n u
nti

l m
ixt

ur
e b

ec
om

es
sm

oo
th.

 Lo
we

r h
ea

t
Vin

eg
ar,

 ci
de

r

2 c
up

s
an

d s
im

me
r 3

5-
40

 m
inu

tes
 or

 un
til

mi
xtu

re
red

uc
es

an
d t

hic
ke

ns
. A

dd
 w

ate
r t

o m
ixt

ur
e i

f it
 ge

ts
too

 th
ick

. R
em

ov
e f

ro
m

he
at

Mo
las

ses
, d

ar
k

½

cu
p

an
d c

oo
l to

 ro
om

 te
mp

era
tur

e.
Pla

ce
 in

 a
co

ve
red

 co
nta

ine
r a

nd
 re

fri
ge

ra
te

un
til

rea
dy

 to
 us

e a
s d

ire
cte

d.
Re

he
at

be
for

e u
sin

g.
Wa

ter
, if

 ne
ed

ed

2-

3 c
up

s

 Co
ok

ed
 w

hit
e c

hic
ke

n m
ea

t
5 l

b.

3.
Pla

ce
 ch

ick
en

 m
ea

t in
 bo

tto
m

of
a f

ull
-si

ze
 sh

all
ow

 ho
tel

 pa
n a

nd
 st

ir
in

ho
t C

ra
nb

err
y B

BQ
 Sa

uc
e*

 to
 m

ix.
 Co

ve
r a

nd
 he

at
in

a
Cra

nb
err

y B
BQ

 Sa
uc

e*
, h

ea
ted

2 q
t.

35
0°

F c
on

ve
nti

on
al

or
 30

0°
F c

on
ve

cti
on

 ov
en

 fo
r 3

0 m
inu

tes
 or

 un
til

ch
ick

en
 be

gin
s t

o b
rea

k a
pa

rt.
 Re

mo
ve

 co
ve

r, s
tir

 an
d

co

nti
nu

e c
oo

kin
g 1

5 m
inu

tes
 or

 un
til

mi
xtu

re
thi

ck
en

s.
Re

mo
ve

 fr
om

 he
at,

 co
ve

r a
nd

 ke
ep

 w
ar

m
un

til
rea

dy
 to

 se
rv

e.
 Bu

ns
, w

ho
le-

gr
ain

, s
pli

t, 2
 oz

.

48

4.
To

 S
er

ve
: F

or
 ea

ch
 se

rv
ing

, s
po

od
le/

sco
op

 4
oz

./½
 cu

p B
BQ

 ch
ick

en
 on

to
a b

un
 an

d t
op

 w
ith

 ¼
 cu

p/
2 o

z.
co

les
law

.
Pr

ep
ar

ed
 cr

ea
my

 co
les

law

3 q

t.
Re

pla
ce

 bu
n t

op
 on

 sa
nd

wi
ch

 an
d s

er
ve

 ac
co

mp
an

ied
 by

 cu
t r

aw
 ve

ge
tab

les
 an

d/
or

 fr
esh

 ap
ple

 w
ed

ge
s.

C
O

O
L
IN

G
: C

CP
: C

oo
l to

 70
°F

 or
 lo

we
r w

ith
in

2 h
ou

rs
an

d f
ro

m
70

°F
 to

 40
°F

 w
ith

in
4 m

or
e h

ou
rs.

 Pl
ac

e i
n s

ha
llo

w
pa

ns
 w

ith
 a

pr
od

uc
t d

ep
th

of
2 i

nc
he

s o
r l

ess
 an

d r
efr

ige
ra

te
or

 pl
ac

e s
ha

llo
w

pa
ns

 of
 pr

od
uc

t
int

o i
ce

 ba
th,

 im
me

rse
 pa

ns
 in

to
ice

 up
 to

 pr
od

uc
t le

ve
l a

nd
 st

ir
fre

qu
en

tly
. C

ov
er

an
d l

ab
el

pr
od

uc
t.

R
E

H
E

A
T

IN
G

: C
CP

: R
eh

ea
t t

o 1
65

°F
 or

 hi
gh

er
for

 15
 se

co
nd

s,
wi

thi
n 2

 ho
ur

s.

S
A

N
IT

A
T

IO
N

 I
N

S
T

R
U

C
T

IO
N

S
: W

as
h h

an
ds

 an
d e

xp
os

ed
 pa

rts
 of

 ar
ms

 be
for

e h
an

dli
ng

 fo
od

, a
fte

r h
an

dli
ng

 ra
w

foo
ds

 an
d a

fte
r a

ny
 in

ter
ru

pti
on

 th
at

ma
y c

on
tam

ina
te

ha
nd

s.
Wa

sh
, r

ins
e

an
d s

an
itiz

e a
ll e

qu
ipm

en
t a

nd
 ut

en
sils

 be
for

e a
nd

 af
ter

 us
e.

Re
tur

n a
ll i

ng
red

ien
ts

to
ref

rig
era

tor
 if

pr
ep

ar
ati

on
 is

 in
ter

ru
pte

d.
Me

as
ur

e a
ll i

nte
rn

al
pr

od
uc

t t
em

pe
ra

tur
es

wi
th

a c
lea

ne
d a

nd
 sa

nit
ize

d t
he

rm
oc

ou
ple

 or

the
rm

om
ete

r e
ve

ry
 2

ho
ur

s.
Th

aw
 fr

oz
en

 pr
od

uc
t p

ro
pe

rly
 us

ing
 an

 FD
A r

ec
om

me
nd

ed
 m

eth
od

.

S
E

R
V

IN
G

: 1
 sa

nd
wi

ch
 pr

ov
ide

s 2
 oz

. g
ra

ins
 eq

uiv
ale

nt,
 1

½
oz

. m
ea

t e
qu

iva
len

t, ¼
 cu

p f
ru

it,
¼

cu
p o

the
r v

eg
eta

ble
s

N
U

T
R

IE
N

T
S
 P

E
R

 S
E

R
V

IN
G

:
Ca

lor
ies

 36
2 k

ca
l

Sa
tur

ate
d F

at
1.3

2 g

Ch
ole

ste
ro

l 4
5.8

9 m
g

Ca
rb

oh
yd

ra
te

59
.47

 g
Pr

ote
in

20
.39

 g
Ca

lciu
m

74
.03

 m
g

Vit
am

in
A 5

5.1
6 R

E (
30

0.5
1 I

U)

To
tal

 Fa
t 6

.73
 g

Tra
ns

 Fa
t 0

 g
So

diu
m

32
0.1

1 m
g

Di
eta

ry
 Fi

be
r 4

.67
 g

Vit
am

in
C 1

3.4
1 m

g
Iro

n 4
.03

 m
g

3.2
8%

 Ca
lor

ies
 fr

om
 Sa

tur
ate

d F
at

A recipe for every season.

H
u
n
g
ry

 f
o
r

m
o
re

 r
ec

ip
es

?
 w

w
w

.u
sc

ra
n
b
er

rie
s.

co
m

T
u
rk

ey
 &

 C
ra

n
b
er

ry
 S

tu
ffi

n
g
 C

a
ss

er
o
le

A
 r

ec
ip

e
fo

r
ev

er
y

se
as

o
n
.

1 c
up

 se
rv

ing

pr
ov

ide
s

1 o
z.

gr
ain

s
eq

uiv
ale

nt

2 o
z.

me
at

eq

uiv
ale

nt

¼
cu

p f
ru

it

¼
cu

p o
the

r
ve

ge
tab

les

T
u
rk

ey
 &

 C
ra

n
b
er

ry
 S

tu
ffi

n
g
 C

a
ss

er
o
le

Yie
ld:

 48
 se

rv
ing

s

Se
rv

ing
 Si

ze
: 1

 cu
p

Pr
ep

 Ti
me

: 2
5 m

inu
tes

Co

ok
 Ti

me
: 1

 ho
ur

IN
G

R
E

D
IE

N
T

S

W
E

IG
H

T

M
E

A
S
U

R
E

D

IR
E

C
T

IO
N

S
Oi

l, v
eg

eta
ble

3 T
bs

p.
1.

In
a r

on
do

 or
 la

rg
e s

kil
let

, h
ea

t o
il o

ve
r m

ed
ium

-hi
gh

 he
at;

 ad
d o

nio
ns

 an
d c

ele
ry

 an
d c

oo
k 3

-4
 m

inu
tes

. M
ix

in
po

ult
ry

On

ion
, m

inc
ed

1 l

b.
14

 oz
.

1 ½
 qt

.
sea

so
nin

g a
nd

 pe
pp

er
an

d c
on

tin
ue

 to
 co

ok
 1

mi
nu

te.
 Po

ur
 in

 ho
t s

toc
k a

nd
 he

at
thr

ou
gh

.
Ce

ler
y,

mi
nc

ed

2 l
b.

4 o
z.

1 ½
 qt

.

Po
ult

ry
 se

as
on

ing

1 T

bs
p.

Gr

ou
nd

 bl
ac

k p
ep

pe
r

1 t

sp
.

Ch

ick
en

 st
oc

k,
low

 fa
t,

2 q

t.

red
uc

ed
 so

diu
m,

 he
ate

d

Wh
ole

 gr
ain

 br
ea

d,
cu

t in
to

1-
in.

 pi
ece

s
3 l

b.
1 ½

 ga
l.

2.
Sti

r i
n b

rea
d p

iec
es

an
d m

ix
to

co
mb

ine
. C

oo
k u

nti
l s

tuf
fin

g m
ixt

ur
e i

s m
ois

t a
nd

 he
ate

d t
hr

ou
gh

. R
em

ov
e f

ro
m

he
at

an
d h

old
.

Co
ok

ed
 tu

rk
ey

 pi
ec

es
6 l

b.
3 q

t.
3.

Co
mb

ine
 tu

rk
ey

 an
d g

ra
vy

 an
d s

pr
ea

d e
ve

nly
 in

 th
e b

ott
om

 of
 2

ful
l-s

ize
 ho

tel
 pa

ns
. P

or
tio

n 2
4 x

 2-
Tb

sp
. d

oll
op

s o
f c

ra
nb

err
y

Pr
ep

ar
ed

 tu
rk

ey
 gr

av
y

2 q

t.
sa

uc
e e

ve
nly

 on
to

the
 to

p o
f t

he
 ca

sse
ro

le.

Cra
nb

err
y s

au
ce

, d
ivi

de
d

3 q

t.
4.

Ge
ntl

y t
op

 th
e t

ur
ke

y-g
ra

vy
 m

ixt
ur

e a
nd

 cr
an

be
rry

 sa
uc

e w
ith

 st
uffi

ng
 in

 an
 ev

en
 la

ye
r.

5.

Ba
ke

 in
 a

35
0°

F c
on

ve
nti

on
al

or
30

0°
F c

on
ve

cti
on

 ov
en

 fo
r 4

5 m
inu

tes
 or

 un
til

he
ate

d t
hro

ug
h a

nd
 fi

rm
. T

op
 w

ill
be

 sli
gh

tly
 cr

un
ch

y.
Br

oc
co

li,
sp

ea
rs,

 st
ea

me
d,

op
tio

na
l

6.
To

 S
er

ve
: F

or
 ea

ch
 se

rv
ing

, s
co

op
/s

po
od

le
a 1

 cu
p/

8 o
z.

po
rti

on
 of

 ca
sse

ro
le

on
to

pla
te

an
d s

er
ve

 w
ith

 ad
dit

ion
al

2 T
bs

p.
of

cra
nb

err
y s

au
ce

 on
 th

e s
ide

. S
er

ve
 w

ith
 st

ea
me

d b
ro

cco
li,

if d
esi

red
.

C
O

O
L
IN

G
: C

CP
: C

oo
l to

 70
°F

 or
 lo

we
r w

ith
in

2 h
ou

rs
an

d f
ro

m
70

°F
 to

 40
°F

 w
ith

in
4 m

or
e h

ou
rs.

 Pl
ac

e i
n s

ha
llo

w
pa

ns
 w

ith
 a

pr
od

uc
t d

ep
th

of
2 i

nc
he

s o
r l

ess
 an

d r
efr

ige
ra

te
or

 pl
ac

e s
ha

llo
w

pa
ns

 of
 pr

od
uc

t in
to

ice
 ba

th,
 im

me
rse

 pa
ns

 in
to

ice
 up

 to
 pr

od
uc

t le
ve

l a
nd

 st
ir

fre
qu

en
tly

. C
ov

er
an

d l
ab

el
pr

od
uc

t.

R
E

H
E

A
T

IN
G

: C
CP

: R
eh

ea
t t

o 1
65

°F
 or

 hi
gh

er
for

 15
 se

co
nd

s,
wi

thi
n 2

 ho
ur

s.

S
A

N
IT

A
T

IO
N

 I
N

S
T

R
U

C
T

IO
N

S
: W

as
h h

an
ds

 an
d e

xp
os

ed
 pa

rts
 of

 ar
ms

 be
for

e h
an

dli
ng

 fo
od

, a
fte

r h
an

dli
ng

 ra
w

foo
ds

 an
d a

fte
r a

ny
 in

ter
ru

pti
on

 th
at

ma
y c

on
tam

ina
te

ha
nd

s.
Wa

sh
, r

ins
e a

nd

sa
nit

ize
 al

l e
qu

ipm
en

t a
nd

 ut
en

sils
 be

for
e a

nd
 af

ter
 us

e.
Re

tur
n a

ll i
ng

red
ien

ts
to

ref
rig

era
tor

 if
pr

ep
ar

ati
on

 is
 in

ter
ru

pte
d.

Me
as

ur
e a

ll i
nte

rn
al

pr
od

uc
t t

em
pe

ra
tur

es
wi

th
a c

lea
ne

d a
nd

 sa
nit

ize
d t

he
rm

oc
ou

ple
 or

 th
erm

om
ete

r
ev

er
y 2

 ho
ur

s.
Th

aw
 fr

oz
en

 pr
od

uc
t p

ro
pe

rly
 us

ing
 an

 FD
A r

ec
om

me
nd

ed
 m

eth
od

.

S
E

R
V

IN
G

: 1
 cu

p s
er

vin
g p

ro
vid

es
1 o

z.
gr

ain
s e

qu
iva

len
t, 2

 oz
. m

ea
t e

qu
iva

len
t, ¼

 cu
p f

ru
it,

¼
cu

p o
the

r v
eg

eta
ble

s

N
U

T
R

IE
N

T
S
 P

E
R

 S
E

R
V

IN
G

:
Ca

lor
ies

 31
4 k

ca
l

Sa
tur

ate
d F

at
1.6

5 g

Ch
ole

ste
ro

l 4
5.5

6 m
g

Ca
rb

oh
yd

ra
te

43
.17

 g
Pr

ote
in

21
.84

 g
Ca

lciu
m

63
.80

 m
g

Vit
am

in
A 8

.78
 RE

 (1
28

.14
 IU

)
To

tal
 Fa

t 6
.03

 g
Tra

ns
 Fa

t 0
 g

So
diu

m
67

5.8
3 m

g
Di

eta
ry

 Fi
be

r 3
.45

 g
Vit

am
in

C 3
.37

 m
g

Iro
n 2

.33
 m

g
4.7

3%
 Ca

lor
ies

 fr
om

 Sa
tur

ate
d F

at

A recipe for every season.

H
u
n
g
ry

 f
o
r

m
o
re

 r
ec

ip
es

?
 w

w
w

.u
sc

ra
n
b
er

rie
s.

co
m

B
ro

w
n
 R

ic
e

w
it

h
 C

ra
n
b
er

ri
es

 &
 V

eg
et

a
b
le

s
A

 r
ec

ip
e

fo
r

ev
er

y
se

as
o
n
.

On
e 2 / 3

cu
p

ser
vin

g p
ro

vid
es

1 o
z.

gr
ain

s
eq

uiv
ale

nt
1 / 8

cu
p f

ru
it

B
ro

w
n
 R

ic
e

w
it

h
 C

ra
n
b
er

ri
es

 &
 V

eg
et

a
b
le

s
Yie

ld:
 48

 se
rv

ing
s/

1 ¾
 ga

l.

Se
rv

ing
 Si

ze
: 2 / 3

cu
p

Pr
ep

 Ti
me

: 2
5 m

inu
tes

Co

ok
 Ti

me
: 1

 ho
ur

IN
G

R
E

D
IE

N
T

S

W
E

IG
H

T

M
E

A
S
U

R
E

D

IR
E

C
T

IO
N

S
Oi

l, v
eg

eta
ble

3 T
bs

p.
1.

He
at

oil
 in

 a
lar

ge
 ro

nd
o o

ve
r m

ed
ium

-hi
gh

 he
at;

 ad
d o

nio
ns

, c
ar

ro
ts

an
d p

ep
pe

rs
an

d s
au

té
un

til
ten

de
r, a

bo
ut

5-
6 m

inu
tes

.
On

ion
, y

ell
ow

, m
inc

ed

1 l
b.

4 o
z.

1 q
t.

Ca

rro
ts,

 di
ce

d
1 l

b.
12

 oz
.

1 q
t.

Gr

ee
n p

ep
pe

r, m
inc

ed

15
 oz

.
3 c

up
s

Br

ow
n r

ice
, r

ins
ed

3 l

b.
1 ¾

 qt
. d

ry

2.
Sti

r i
n r

ice
 an

d c
ra

nb
err

ies
 an

d h
ea

t t
hr

ou
gh

, a
bo

ut
1 m

inu
te.

Dr

ied
 sw

ee
ten

ed
 cr

an
be

rri
es

15
 oz

.
3 c

up
s

Ch

ick
en

 st
oc

k,
low

-fa
t, r

ed
uc

ed

1 g

al.

3.
Po

ur
 in

 st
oc

k a
nd

 so
y s

au
ce

. B
rin

g t
o a

 bo
il.

so
diu

m,
 he

ate
d

4.
Re

du
ce

 th
e h

ea
t t

o v
er

y l
ow

, c
ov

er
the

 po
t t

igh
tly

 an
d c

oo
k f

or
 45

 to
 60

 m
inu

tes
 or

 un
til

ric
e i

s t
en

de
r a

nd
 al

l li
qu

id
is

ab
so

rb
ed

.
So

y s
au

ce
, r

ed
uc

ed
-so

diu
m

1 ¼

 cu
ps

Re

mo
ve

 po
t f

ro
m

he
at

an
d l

et
res

t a
t le

as
t 1

5 m
inu

tes
 be

for
e s

er
vin

g.

Pe
as

, f
ro

ze
n,

tha
we

d
1 l

b.
2 o

z.
3 c

up
s

5.
Ju

st
be

for
e s

er
vin

g,
ge

ntl
y s

tir
 in

 pe
as

 an
d s

ca
llio

ns
 an

d k
ee

p w
ar

m.

Sca
llio

n,
mi

nc
ed

4 o

z.
2 c

up
s

6.
To

 S
er

ve
: S

co
op

/s
po

od
le

2 / 3
cu

p r
ice

 pe
r s

er
vin

g.
Se

rv
e w

ith
 gr

ille
d v

eg
eta

ble
s,

gr
ille

d c
hic

ke
n,

or
 ro

as
ted

 m
ea

ts,
 if

de
sir

ed
.

C
O

O
L
IN

G
: C

CP
: C

oo
l to

 70
°F

 or
 lo

we
r w

ith
in

2 h
ou

rs
an

d f
ro

m
70

°F
 to

 40
°F

 w
ith

in
4 m

or
e h

ou
rs.

 Pl
ac

e i
n s

ha
llo

w
pa

ns
 w

ith
 a

pr
od

uc
t d

ep
th

of
2 i

nc
he

s o
r l

ess
 an

d r
efr

ige
ra

te
or

 pl
ac

e s
ha

llo
w

pa
ns

 of
 pr

od
uc

t in
to

ice
 ba

th,
 im

me
rse

 pa
ns

 in
to

ice
 up

 to
 pr

od
uc

t le
ve

l a
nd

 st
ir

fre
qu

en
tly

. C
ov

er
an

d l
ab

el
pr

od
uc

t.

R
E

H
E

A
T

IN
G

: C
CP

: R
eh

ea
t t

o 1
65

°F
 or

 hi
gh

er
for

 15
 se

co
nd

s,
wi

thi
n 2

 ho
ur

s.

S
A

N
IT

A
T

IO
N

 I
N

S
T

R
U

C
T

IO
N

S
: W

as
h h

an
ds

 an
d e

xp
os

ed
 pa

rts
 of

 ar
ms

 be
for

e h
an

dli
ng

 fo
od

, a
fte

r h
an

dli
ng

 ra
w

foo
ds

 an
d a

fte
r a

ny
 in

ter
ru

pti
on

 th
at

ma
y c

on
tam

ina
te

ha
nd

s.
Wa

sh
, r

ins
e a

nd

sa
nit

ize
 al

l e
qu

ipm
en

t a
nd

 ut
en

sils
 be

for
e a

nd
 af

ter
 us

e.
Re

tur
n a

ll i
ng

red
ien

ts
to

ref
rig

era
tor

 if
pr

ep
ar

ati
on

 is
 in

ter
ru

pte
d.

Me
as

ur
e a

ll i
nte

rn
al

pr
od

uc
t t

em
pe

ra
tur

es
wi

th
a c

lea
ne

d a
nd

 sa
nit

ize
d t

he
rm

oc
ou

ple
 or

 th
erm

om
ete

r
ev

er
y 2

 ho
ur

s.
Th

aw
 fr

oz
en

 pr
od

uc
t p

ro
pe

rly
 us

ing
 an

 FD
A r

ec
om

me
nd

ed
 m

eth
od

.

S
E

R
V

IN
G

: O
ne

 2 / 3
cu

p s
er

vin
g p

ro
vid

es
1 o

z.
gr

ain
s e

qu
iva

len
t, 1 / 8

cu
p f

ru
it

N
U

T
R

IE
N

T
S
 P

E
R

 S
E

R
V

IN
G

:
Ca

lor
ies

 16
9 k

ca
l

Sa
tur

ate
d F

at
0.3

0 g

Ch
ole

ste
ro

l 0
.41

 m
g

Ca
rb

oh
yd

ra
te

34
.53

 g
Pr

ote
in

3.7
6 g

Ca

lciu
m

21
.47

 m
g

Vit
am

in
A 4

85
.22

 RE
 (3

02
7.1

1 I
U)

To

tal
 Fa

t 1
.87

 g
Tra

ns
 Fa

t 0
 g

So
diu

m
71

3.5
1 m

g
Di

eta
ry

 Fi
be

r 2
.66

 g
Vit

am
in

C 1
1.2

6 m
g

Iro
n 0

.90
 m

g
1.6

0%
 Ca

lor
ies

 fr
om

 Sa
tur

ate
d F

at

A recipe for every season.

H
u
n
g
ry

 f
o
r

m
o
re

 r
ec

ip
es

?
 w

w
w

.u
sc

ra
n
b
er

rie
s.

co
m

H
a
rv

es
t

C
ra

n
b
er

ry
 P

a
st

a
 S

a
la

d
 w

it
h
 V

eg
g
ie

s
A

 r
ec

ip
e

fo
r

ev
er

y
se

as
o
n
.

On
e ¾

 cu
p

ser
vin

g p
ro

vid
es

1 o
z.

gr
ain

s
eq

uiv
ale

nt
1 / 8

cu
p f

ru
it

1 / 8
cu

p r
ed

/o
ra

ng
e

ve
ge

tab
les

1 / 8

cu
p d

ar
k g

ree
n

ve
ge

tab
les

H
a
rv

es
t

C
ra

n
b
er

ry
 P

a
st

a
 S

a
la

d
 w

it
h
 V

eg
g
ie

s
Yie

ld:
 48

 se
rv

ing
s

Se

rv
ing

 Si
ze

: ¾
 cu

p
Pr

ep
 Ti

me
: 4

0 m
inu

tes

Co
ok

 Ti
me

: 1
3-

15
 m

inu
tes

 (p
as

ta
co

ok
 tim

e)

IN
G

R
E

D
IE

N
T

S

W
E

IG
H

T

M
E

A
S
U

R
E

D

IR
E

C
T

IO
N

S
Ha

rv
es

t D
re

ss
ing

* (
3

cu
ps

)

Pr
ep

ar
ed

 ba
lsa

mi
c d

res
sin

g

3 c
up

s
1.

In
a b

ow
l, w

his
k t

og
eth

er
dr

ess
ing

 an
d m

us
tar

d u
nti

l s
mo

oth
. P

lac
e i

n a
 co

ve
red

 co
nta

ine
r a

nd
 re

fri
ge

ra
te

un
til

rea
dy

 to
 us

e.
Ho

ne
y-D

ijo
n m

us
tar

d

¼
cu

p
Br

ing
 to

 ro
om

 te
mp

era
tur

e b
efo

re
us

ing
 as

 di
rec

ted
.

Co
ok

ed
 sh

or
t p

as
ta

3 l

b.
dr

y
6 q

t. c
oo

ke
d

2.
Co

ok
 pa

sta
 ac

co
rd

ing
 to

 pa
ck

ag
e d

ire
cti

on
s u

nti
l ju

st
ten

de
r. R

em
ov

e f
ro

m
ho

t w
ate

r a
nd

 dr
ain

 w
ell

. H
old

.

(fu
sill

i, p
en

ne
),

dr
ain

ed

Br
oc

co
li fl

or
ets

, b
lan

ch
ed

1 l

b.
14

 oz
.

1 ½
 qt

.
3.

In
a f

ull
-si

ze
, d

ee
p h

ote
l p

an
, c

om
bin

e a
ll i

ng
red

ien
ts

ex
ce

pt
dr

ess
ing

. T
os

s g
en

tly
 to

 co
mb

ine
.

Ca

rro
ts,

 di
ce

d
2 l

b.
10

 oz
.

1 ½
 qt

.

Dr
ied

 sw
ee

ten
ed

 cr
an

be
rri

es
15

 oz
.

3 c
up

s

Sca
llio

n,
mi

nc
ed

5 o

z.
2 ½

 cu
ps

Ha
rv

est
 D

res
sin

g*

3 c

up
s

4.
Sti

r i
n H

ar
ve

st
Dr

ess
ing

* a
nd

 to
ss

to
co

at
ev

en
ly.

 Co
ve

r a
nd

 re
fri

ge
ra

te
at

lea
st

2 h
ou

rs
be

for
e s

er
vin

g.

5.
To

 S
er

ve
: S

po
on

/s
po

od
le

¾
cu

p s
ala

d a
s a

 si
de

 di
sh

.
 No

te
: C

ha
ng

e o
ut

ve
ge

tab
les

 to
 m

atc
h t

he
 se

as
on

.

Op
tio

n:
To

p p
as

ta
wi

th
gr

ille
d c

hic
ke

n o
r t

ur
ke

y f
or

 an
 en

tré
e s

ala
d.

C
O

O
L
IN

G
: C

CP
: C

oo
l to

 70
°F

 or
 lo

we
r w

ith
in

2 h
ou

rs
an

d f
ro

m
70

°F
 to

 40
°F

 w
ith

in
4 m

or
e h

ou
rs.

 Pl
ac

e i
n s

ha
llo

w
pa

ns
 w

ith
 a

pr
od

uc
t d

ep
th

of
2 i

nc
he

s o
r l

ess
 an

d r
efr

ige
ra

te
or

 pl
ac

e s
ha

llo
w

pa
ns

 of
 pr

od
uc

t in
to

ice
 ba

th,
 im

me
rse

 pa
ns

 in
to

ice
 up

 to
 pr

od
uc

t le
ve

l a
nd

 st
ir

fre
qu

en
tly

. C
ov

er
an

d l
ab

el
pr

od
uc

t.

S
A

N
IT

A
T

IO
N

 I
N

S
T

R
U

C
T

IO
N

S
: W

as
h h

an
ds

 an
d e

xp
os

ed
 pa

rts
 of

 ar
ms

 be
for

e h
an

dli
ng

 fo
od

, a
fte

r h
an

dli
ng

 ra
w

foo
ds

 an
d a

fte
r a

ny
 in

ter
ru

pti
on

 th
at

ma
y c

on
tam

ina
te

ha
nd

s.
Wa

sh
, r

ins
e a

nd

sa
nit

ize
 al

l e
qu

ipm
en

t a
nd

 ut
en

sils
 be

for
e a

nd
 af

ter
 us

e.
Re

tur
n a

ll i
ng

red
ien

ts
to

ref
rig

era
tor

 if
pr

ep
ar

ati
on

 is
 in

ter
ru

pte
d.

Me
as

ur
e a

ll i
nte

rn
al

pr
od

uc
t t

em
pe

ra
tur

es
wi

th
a c

lea
ne

d a
nd

 sa
nit

ize
d t

he
rm

oc
ou

ple
 or

 th
erm

om
ete

r
ev

er
y 2

 ho
ur

s.
Th

aw
 fr

oz
en

 pr
od

uc
t p

ro
pe

rly
 us

ing
 an

 FD
A r

ec
om

me
nd

ed
 m

eth
od

.

S
E

R
V

IN
G

: O
ne

 ¾
 cu

p s
er

vin
g p

ro
vid

es
1 o

z.
gr

ain
s e

qu
iva

len
t, 1 / 8

cu
p f

ru
it,

1 / 8
cu

p r
ed

/o
ra

ng
e v

eg
eta

ble
s,

1 / 8
cu

p d
ar

k g
ree

n v
eg

eta
ble

s

N
U

T
R

IE
N

T
S
 P

E
R

 S
E

R
V

IN
G

:
Ca

lor
ies

 12
6 k

ca
l

Sa
tur

ate
d F

at
0.6

7 g

Ch
ole

ste
ro

l 0
 m

g
Ca

rb
oh

yd
ra

te
20

.03
 g

Pr
ote

in
2.3

1 g

Ca
lciu

m
25

.24
 m

g
Vit

am
in

A 7
39

.02
 RE

 (4
33

7.8
6 I

U)

To
tal

 Fa
t 4

.49
 g

Tra
ns

 Fa
t 0

 g
So

diu
m

29
5.9

4 m
g

Di
eta

ry
 Fi

be
r 2

.82
 g

Vit
am

in
C 1

8.2
4 m

g
Iro

n 0
.72

 m
g

4.8
3%

 Ca
lor

ies
 fr

om
 Sa

tur
ate

d F
at

A recipe for every season.

H
u
n
g
ry

 f
o
r

m
o
re

 r
ec

ip
es

?
 w

w
w

.u
sc

ra
n
b
er

rie
s.

co
m

C
h
ic

k
en

 W
ra

p
 w

it
h
 C

ra
n
b
er

ry
 S

a
ls

a
A

 r
ec

ip
e

fo
r

ev
er

y
se

as
o
n
.

1 w
ra

p p
ro

vid
es

1 ½
 oz

. g
ra

ins

eq
uiv

ale
nt

2 o
z.

me
at

eq

uiv
ale

nt
1 / 8 cu

p f
ru

it
1 / 8 cu

p d
ar

k g
ree

n
ve

ge
tab

les

C
h
ic

k
en

 W
ra

p
 w

it
h
 C

ra
n
b
er

ry
 S

a
ls

a
Yie

ld:
 48

 se
rv

ing
s

Se

rv
ing

 Si
ze

: 1
 w

ra
p

Pr
ep

 Ti
me

: 4
5 m

inu
tes

Co

ok
 Ti

me
: 2

5 m
inu

tes

IN
G

R
E

D
IE

N
T

S

W
E

IG
H

T

M
E

A
S
U

R
E

D

IR
E

C
T

IO
N

S
Cr

an
be

rry
 S

als
a*

 (1
 ½

 q
t.)

Oi
l, v

eg
eta

ble

1 T

bs
p.

1.
In

a s
au

ce
 pa

n,
he

at
oil

 ov
er

me
diu

m-
hig

h h
ea

t; a
dd

 on
ion

s a
nd

 sa
uté

 fo
r 2

 m
inu

tes
, m

ak
ing

 su
re

no
t t

o b
ro

wn
. S

tir
 in

Sw

ee
t o

nio
ns

, m
inc

ed

15
 oz

.
3 c

up
s

cra
nb

err
ies

, p
ea

rs,
 pe

ar
 ju

ice
, v

ine
ga

r a
nd

 re
d p

ep
pe

r a
nd

 br
ing

 to
 a

bo
il;

red
uc

e h
ea

t a
nd

 si
mm

er
20

 m
inu

tes
 or

 un
til

gla
ze

d.
Dr

ied
 sw

ee
ten

ed
 cr

an
be

rri
es

15
 oz

.
3 c

up
s

Ca

nn
ed

 pe
ar

s i
n j

uic
e,

dr
ain

ed
, d

ice
d

10
 oz

.
2 c

up
s

Re

ser
ve

d c
an

ne
d p

ea
r j

uic
e

2 c

up
s

Vin
eg

ar,
 ci

de
r

¼

cu
p

Gr
ou

nd
 re

d p
ep

pe
r

¼

tsp
.

Cil
an

tro
, f

res
h,

mi
nc

ed

1 c

up

2.
Re

mo
ve

 fr
om

 th
e h

ea
t a

nd
 st

ir
in

cila
ntr

o.
Br

ing
 to

 ro
om

 te
mp

era
tur

e.
Co

ve
r a

nd
 re

fri
ge

ra
te

un
til

rea
dy

 to
 se

rv
e.

 Wh
ole

-gr
ain

 w
ra

ps
, 8

-in
ch

48
 w

ra
ps

3.

Fo
r e

ac
h s

an
dw

ich
, la

y o
ut

wr
ap

 on
 a

cle
an

, fl
at,

 dr
y s

ur
fac

e.
Sp

rea
d e

ac
h w

ra
p w

ith
 1

Tb
sp

. m
ay

on
na

ise
. T

op
 w

ith
 ¼

 cu
p l

ett
uc

e,
Ma

yo
nn

ais
e,

low
-fa

t

3 c
up

s
2 o

z.
ch

ille
d c

hic
ke

n m
ea

t a
nd

 2
Tb

sp
. C

ra
nb

err
y S

als
a*

. F
old

 up
 an

d s
ec

ur
e.

Cu
t in

 ha
lf a

nd
 se

al.
 Ke

ep
 ch

ille
d u

nti
l r

ea
dy

 to
 se

rv
e.

Sh
red

de
d r

om
ain

e l
ett

uc
e

1 ½
 lb

.
3 q

t.
Sli

ce
d/

sh
red

de
d c

oo
ke

d c
hic

ke
n m

ea
t

6 l
b.

Cra
nb

err
y S

als
a*

1 ½
 qt

.

C
O

O
L
IN

G
: C

CP
: C

oo
l to

 70
°F

 or
 lo

we
r w

ith
in

2 h
ou

rs
an

d f
ro

m
70

°F
 to

 40
°F

 w
ith

in
4 m

or
e h

ou
rs.

 Pl
ac

e i
n s

ha
llo

w
pa

ns
 w

ith
 a

pr
od

uc
t d

ep
th

of
2 i

nc
he

s o
r l

ess
 an

d r
efr

ige
ra

te
or

 pl
ac

e s
ha

llo
w

pa
ns

 of
 pr

od
uc

t in
to

ice
 ba

th,
 im

me
rse

 pa
ns

 in
to

ice
 up

 to
 pr

od
uc

t le
ve

l a
nd

 st
ir

fre
qu

en
tly

. C
ov

er
an

d l
ab

el
pr

od
uc

t.

S
A

N
IT

A
T

IO
N

 I
N

S
T

R
U

C
T

IO
N

S
: W

as
h h

an
ds

 an
d e

xp
os

ed
 pa

rts
 of

 ar
ms

 be
for

e h
an

dli
ng

 fo
od

, a
fte

r h
an

dli
ng

 ra
w

foo
ds

 an
d a

fte
r a

ny
 in

ter
ru

pti
on

 th
at

ma
y c

on
tam

ina
te

ha
nd

s.
Wa

sh
, r

ins
e a

nd

sa
nit

ize
 al

l e
qu

ipm
en

t a
nd

 ut
en

sils
 be

for
e a

nd
 af

ter
 us

e.
Re

tur
n a

ll i
ng

red
ien

ts
to

ref
rig

era
tor

 if
pr

ep
ar

ati
on

 is
 in

ter
ru

pte
d.

Me
as

ur
e a

ll i
nte

rn
al

pr
od

uc
t t

em
pe

ra
tur

es
wi

th
a c

lea
ne

d a
nd

 sa
nit

ize
d t

he
rm

oc
ou

ple
 or

 th
erm

om
ete

r
ev

er
y 2

 ho
ur

s.
Th

aw
 fr

oz
en

 pr
od

uc
t p

ro
pe

rly
 us

ing
 an

 FD
A r

ec
om

me
nd

ed
 m

eth
od

.

S
E

R
V

IN
G

: 1
 w

ra
p p

ro
vid

es
1 ½

 oz
. g

ra
ins

 eq
uiv

ale
nt,

 2
oz

. m
ea

t e
qu

iva
len

t, 1 / 8
cu

p f
ru

it,
1 / 8

cu
p d

ar
k g

ree
n v

eg
eta

ble
s

N
U

T
R

IE
N

T
S
 P

E
R

 S
E

R
V

IN
G

:
Ca

lor
ies

 32
1 k

ca
l

Sa
tur

ate
d F

at
2.4

1 g

Ch
ole

ste
ro

l 5
0.7

5 m
g

Ca
rb

oh
yd

ra
te

31
.27

 g
Pr

ote
in

20
.73

 g
Ca

lciu
m

11
5.6

0 m
g

Vit
am

in
A 5

2.6
8 R

E (
13

15
.84

 IU
)

To
tal

 Fa
t 1

2.0
3 g

Tra

ns
 Fa

t 0
 g

So
diu

m
49

8.7
4 m

g
Di

eta
ry

 Fi
be

r 3
.84

 g
Vit

am
in

C 1
.27

 m
g

Iro
n 1

.92
 m

g
6.7

5%
 Ca

lor
ies

 fr
om

 Sa
tur

ate
d F

at

A recipe for every season.

H
u
n
g
ry

 f
o
r

m
o
re

 r
ec

ip
es

?
 w

w
w

.u
sc

ra
n
b
er

rie
s.

co
m

