Roasted Zucchini

Cooking time: 15 minutes HACCP Process #2 Same Day Service


1 Serving Provides:

CACFP: ½ cup Vegetables NSLP: ½ cup Other Vegetables SFSP: ½ cup Vegetables

	50 Servings		100 Servings			
Ingredients	Weight	Measure	Weight	Measure		
Zucchini, fresh, whole	8 pounds 12 ounces		17 pounds 8 ounces			
Vegetable oil		¼ cup + 1 Tablespoon		¹ / ₂ cup + 2 Tablespoons		
Garlic powder		2½ teaspoons		1 Tablespoon + 2 teaspoons		
Dried oregano		2 teaspoons		1 Tablespoon + 1 teaspoon		
Salt		1 teaspoon		2 teaspoons		
Ground black pepper		1 teaspoon		2 teaspoons		

Directions

- 1. Preheat oven to 400°F.
- 2. Wash zucchini and cut into 3-inch lengths. Then cut each 3-inch section into ½-inch thick sticks.
- 3. Combine zucchini sticks with oil, garlic powder, oregano, salt, and pepper. Place in a single layer onto sheet pans that have been lightly coated with pan-release spray. Be careful to not crowd the pieces of zucchini. For 50 servings use 2–3 full-size sheet pans, for 100 servings use 5–6 full-size sheet pans.
- 4. Bake in the preheated 400°F oven for approximately 12–15 minutes, or until lightly caramelized but still tender-crisp.

CCP: Heat to 140°F or higher. CCP: Hold for hot service at 135°F or higher. Serve ½ cup portions.

Serving	Yield Volume		Nutrients Per Serving						
½ cup	50 Servings: about 8 pounds 100 Servings: about 16 pounds	50 Servings: about 1 gallon 2 quarts 1 cup 100 Servings: 3 gallons 2 cups	Calories Total Fat Saturated Fat Cholesterol	26 1.6 g 0.3 g 0 mg	Sodium Carbohydrate Dietary Fiber Protein	53 mg 3 g 0.8 g 1 a	Vitamin A Vitamin C Iron Calcium	162 IU 14 mg 0.3 mg 14 mg	

This material was funded by USDA's Supplemental Nutrition Assistance Program (SNAP). SNAP provides nutrition assistance to people with low income. SNAP can help you buy nutritious foods for a better diet. To find out more, contact Oregon SafeNet at 211. USDA is an equal opportunity provider and employer. ©2016 Oregon State University Extension Service offers educational programs, activities, and materials without discrimination based on age, color, disability, gender identity or expression, genetic information, marital status, national origin, race, religion, sex, sexual orientation, or veteran's status. Oregon State University Extension Service is an Equal Opportunity Employer.