

STUFFED CABBAGE ROLLS (GROUND TURKEY)

Yield 100

Portion 2 Rolls

Calories	Carbohydrates	Protein	Fat	Cholesterol	Sodium	Calcium
258 cal	26 g	23 g	8 g	68 mg	681 mg	97 mg

Ingredient

<u>Ingredient</u>	<u>Weight</u>	<u>Measure</u>	<u>Issue</u>
WATER	4-1/8 lbs	2 qts	
TOMATO PASTE,CANNED	5-3/4 lbs	2 qts 2 cup	
SUGAR,GRANULATED	1-1/2 lbs	3-1/2 cup	
JUICE,LEMON	1-1/8 lbs	2 cup	
CABBAGE,GREEN,FRESH,HEAD	24 lbs	9 gal 2-7/8 qts	30 lbs
WATER,BOILING	25-1/8 lbs	3 gal	
SALT	1/2 oz	3/8 tsp	
STEAMED RICE		3 qts	
ONIONS,FRESH,CHOPPED	3-1/2 lbs	2 qts 2 cup	3-7/8 lbs
TURKEY,GROUND,90% LEAN,RAW	24 lbs		
CATSUP	1 lbs	2 cup	
WORCESTERSHIRE SAUCE	8-1/2 oz	1 cup	
PARSLEY,FRESH,BUNCH	4-7/8 oz	2 cup	5-1/8 oz
SALT	1-7/8 oz	3 tbsp	
PEPPER,BLACK,GROUND	2/3 oz	3 tbsp	
GARLIC POWDER	1/3 oz	1 tbsp	

Method

- 1 Blend water, tomato paste, sugar and lemon juice.
- 2 Add cabbage to boiling salted water in steam-jacketed kettle or stock pot; cover; cook 10 minutes or until leaves are pliable.
- 3 Drain well; separate 200 leaves; remove larger ribs; set aside for use in Step 6.
- 4 Shred remaining cabbage coarsely. Set aside for use in Step 7.
- 5 Combine turkey, cooked rice, onions, catsup, Worcestershire sauce, salt, pepper and garlic powder. Add parsley. Mix lightly but thoroughly.
- 6 Place 1/4 cup meat mixture on each cabbage leaf. Fold sides of leaf over mixture; roll tightly.
- 7 Place 25 cabbage rolls seam side down in each steam table pan. Spread shredded cabbage evenly over rolls in each pan.
- 8 Pour 2-1/2 cups sauce over cabbage rolls in each pan.
- 9 Using a convection oven, bake 1 hour at 325 F. on high fan, closed vent. CCP: Internal temperature must reach 165 F. or higher for 15 seconds. Skim off excess fat. CCP: Hold for service at 140 F. or higher.