

MEAL PATTERN CONTRIBUTION

- 2 M/MA
- 2 1/4 oz. grain serving
- 1/8 cup vegetables

YIELD

• 24 Servings

PORTION

- 3 fish sticks
- 1 tortilla
- 1/8 cup coleslaw
- 3 oz. yogurt chipotle sauce
- 1 lime wedge

INGREDIENTS

- Breaded cod fish sticks, (1 oz. each) (72 fish sticks)
- Chipotle peppers in adobo, 5 ½ oz. can (2 each)
- Yoplait® Parfait Pro® yogurt low-fat vanilla (6 lbs.)
- Buttermilk (2 cups)
- 8" Corn tortilla or whole grain flour tortilla (24 each)
- Cabbage coleslaw mix (green & purple with carrots) (3 cups)
- Wedge of lime (24 each)
- Cilantro, fresh, chopped (2 oz.) (1 cup)

PREPARATION

- 1. Place fish sticks on a lined sheet pan. Cook: Conventional Oven at 350 °F for 20 minutes. Convection oven at 350 °F for 15 minutes. Heat to 145 °F or higher for at least 15 seconds. (CCP) Hold for hot service at 135 °F or higher. (CCP)
- 2. In a food processor blend chipotle peppers in adobo until completely liquify.
- 3. Mix plain yogurt, buttermilk together. Add Chipotle peppers. Mix until ingredients are well incorporated.
- 4. Transfer sauce into squeeze bottles. Hold at 41 °F or less. (CCP)
- 5. When ready to serve: place 3 fish sticks in a tortilla, add 1/8 cup of coleslaw mix. Serve approximately 3 oz. of yogurt chipotle sauce with a wedge of lime with tacos.
- 6. Optional: garnish with chopped cilantro