

LASAGNA (CANNED PIZZA SAUCE)

Yield 100

Portion 9 Ounces

Calories	Carbohydrates	Protein	Fat	Cholesterol	Sodium	Calcium
454 cal	40 g	35 g	16 g	136 mg	757 mg	356 mg

Ingredient

Weight

Measure

Issue

BEEF,GROUND,BULK,RAW,90% LEAN	12 lbs		
SAUCE,PIZZA,CANNED	37-1/3 lbs	3 gal 3-1/2 qts	
ONIONS,FRESH,CHOPPED	4-1/4 lbs	3 qts	4-2/3 lbs
SUGAR,GRANULATED	2-1/3 oz	1/4 cup 1-2/3 tbsp	
BASIL,SWEET,WHOLE,CRUSHED	5/8 oz	1/4 cup 1/3 tbsp	
OREGANO,CRUSHED	5/8 oz	1/4 cup 1/3 tbsp	
GARLIC POWDER	1/3 oz	1 tbsp	
PEPPER,BLACK,GROUND	1/4 oz	1 tbsp	
THYME,GROUND	1/8 oz	1 tbsp	
PEPPER,RED,GROUND	<1/16th oz	1/8 tsp	
EGGS,WHOLE,FROZEN	3-5/8 lbs	1 qts 2-3/4 cup	
CHEESE,COTTAGE,LOWFAT	11 lbs	1 gal 1-1/2 qts	
CHEESE,MOZZARELLA,PART SKIM,SHREDDED	3-3/4 lbs	3 qts 3 cup	
CHEESE,PARMESAN,GRATED	14-1/8 oz	1 qts	
PARSLEY,DEHYDRATED,FLAKED	1/4 oz	1/4 cup 2-1/3 tbsp	
NOODLES,LASAGNA,UNCOOKED	6 lbs	1 gal 2-1/2 qts	
CHEESE,PARMESAN,GRATED	5-1/4 oz	1-1/2 cup	

Method

- 1 Cook beef until beef loses its pink color, stirring to break apart. Drain or skim off excess fat.
- 2 Stir onions, sugar, basil, oregano, garlic powder, black pepper, thyme and red pepper into pizza sauce.
- 3 Add meat to pizza sauce. Simmer 20 minutes. Skim off excess fat.
- 4 Combine eggs, cheeses, and parsley. Mix well; place in shallow pans; cover.
- 5 PANNING INSTRUCTIONS: Arrange in layers in each pan. During panning remove small amounts of filling from refrigeration at a time. Ensure entire panning procedure does not exceed 4 hours total time between temperatures of 40 F. to 140 F. Progressive preparation and immediate baking of the product will ensure food safety. Layer: 1. 2-1/2 cups meat sauce 2. Noodles, flat and in rows 3. 3-1/2 cups chilled filling 4. 1 quart meat sauce 5. Noodles, flat and in rows 6. 3-1/2 cups chilled filling 7. 1 quart meat sauce 8. Noodles, flat and in rows 9. 1-1/4 quart meat sauce Sprinkle with parmesan cheese.
- 6 Cover. Using a convection oven, bake at 300 F. for 1 hour on high fan, closed vent. Uncover; bake 10 to 15 minutes. CCP: Internal temperature must reach 155 F. for 15 seconds.
- 7 Let stand 10 to 15 minutes before cutting to allow cheeses to firm. Cut 4 by 5. CCP: Hold for service at 140 F. or higher.