[image: image2.jpg]

50 Nichols Street

Fairfield, CT 06824

(203) 254-2935
Operation Hope provides a variety of services to people who are homeless and at-risk of homelessness. A majority of program participants first contact Operation Hope when they are in need of assistance with housing or shelter and food. Often, they are already homeless. The Shelter and Food programs offer emergency assistance. We operate an 18-bed Shelter for Men, a 5-bed Shelter for Women and a 3-unit Shelter for Families, a Community Kitchen and a Food Pantry.
Community Kitchen
Every day a highly organized team of volunteers cooks and serves free hot nutritious meals to between 45 and 50 individuals in the Community Soup Kitchen. Unfortunately, far too many people in our community do not have enough money left after paying for housing or other basic necessities to purchase food. Our Kitchen's meals not only provide physical sustenance, but the warmth of human companionship and are often the bright spot in their day for some of our loneliest neighbors.
Our volunteers are committed to our mission of ending hunger and homelessness in our community. The individuals and groups who do the cooking also donate the food, greatly expanding the number of people Operation Hope is able to help. Cooks include religious groups, community service clubs, scout troops, school classes, families and individuals. We serve more than 25,000 meals each year.

We are grateful to have the help of so many volunteer every year.

How Much Should I Cook?
In response to questions about participating in our Community Kitchen we have prepared the following guide to help volunteers with food quantities, preparation tips and recipe ideas. Every recipe can be altered, improved upon, expanded and made uniquely your own. Meals should serve 45-50 people and should include a main dish, starch, vegetable and/or salad, dessert, and drinks. Each item should be labeled listing all ingredients, the date prepared, how to store the items and reheating instructions. Sample labels can be found on our web site at www.operationhopect.org under the volunteer resources section. Our Volunteer Program Manager Michelle Stearns can be reached at (203) 292-5588 or email her at MStearns@OperationHopeCT.org if you have any questions.
Thank you for agreeing to provide food for our residents and volunteers. Your kindness makes our operation possible.

Food Preparation and Safe Handling Guide

When it comes to group meals, food safety should be embraced like a member of the family. Please be sure to follow these helpful steps from the USDA for preparing and storing food safely.

Clean: Wash hands, utensils, and countertops often.

Wash all fruit & vegetables under cold running water.
Separate: Avoid cross-contamination. Do not let raw meat, poultry, or fish-or their juices-touch other foods. After cutting raw meats, wash hands, cutting board, knife, and countertops with hot, soapy water.

Cook: Cook food to a safe internal temperature. Use a food thermometer to check the internal temperature. Steaks and roasts should heat to 145°F, hamburgers to 160°F, chicken and turkey breasts to 170°F, whole chicken and turkey to 180°F.

Transporting Food: Keep cold foods at or below 40°F. Put foods in a cooler with a cold source such as ice or freezing gel. Keep hot foods at or above 140°F. Wrap well and place in an insulated container.

Reheating Food: Use the stove, oven, or microwave to reheat food to 165°F. Bring sauces, soups, and gravies to a rolling boil for at least 1 minute.

Serving Food: Keep hot foods hot-at or above 140°F, and cold foods cold-at or below 40°F.

Storage/Leftovers: Refrigerate or freeze perishable food within 2 hours, within 1 hour in temperatures above 90°F. Use refrigerated, cooked leftovers within 2 days.
Don't put so much warm food in the refrigerator or freezer that it raises the temperature and causes other food to spoil. When your refrigerator is overcrowded, the temperature may rise enough to cause increased bacterial action. Never put deep containers of hot food in the refrigerator. Put hot food in shallow containers and stir occasionally so it will chill quickly, then freeze as needed. Putting food in the refrigerator slows the contamination process; it doesn't stop it.

Refer to the "Cooking for Groups-A Volunteer's Guide to Food Safety." This guide will take you through all the steps necessary to safely plan and serve food for a group. The guide is available online at www.fsis.usda.gov. To order printed copies, E-mail fsis.outreach@usda.gov.

For questions about meat, poultry, or egg products, call the USDA Meat & Poultry Hotline, toll free, at 1-888-MPHotline or visit www.fsis.usda.gov.
[image: image3.jpg]

 HOW MUCH IS ENOUGH?? FOOD QUANTITIES
	[image: image1.png]

	Food
50 Servings
Ideal aluminum pan sizes
Lettuce (salads)
8 heads or 6-9lbs

two-10 x 12 x 4”
Salad Dressings
2 1/2 pints

n/a
Soup
3 gallons

n/a
Beans, green

12.5 pounds

one-20 x 12 x 3”
Broccoli

12-15 lbs

one-20 x 12 x 3”
Carrots
12 1/2 pounds

one-20 x 12 x 3”
Vegetables, frozen

10 pounds

one-20 x 12 x 3”
Vegetables, canned
2 1/2 #10 cans

one-20 x 12 x 3”
Baked Beans
1 1/4 gallons

two-10 x 12 x 4”
Potato Salad
2 1/4 gallons

two-10 x 12 x 4”
Mashed Potatoes
15-18 pounds

two-10 x 12 x 4”
Potatoes - Scalloped or

 Roasted
10 lbs

two-10 x 12 x 4”
Pasta
5 lb dry

one-20 x 12 x 3”
Tomato Sauce

3 quarts

10 x 12 x 4”, doubled
Chicken-whole, cut up
25 to 30 pounds

two-20 x 12 x 3”
Chicken-boneless, skinless
 breasts

16 pounds

one-20 x 12 x 3”
Chicken-cooked, diced

 (recipe ready)
7 lbs, 10 cups
one-10 x 12 x 4”
Fish, fillets or steaks
16 pounds

one-20 x 12 x 3”
Turkey, whole
2- 25 pound
one full

Beef: Chuck or Pot

 Roast
18 pounds

one-20 x 12 x 3”
Beef: Stew Meat

12 pounds

three-10 x 12 x 4”
Ground Beef for Meatloaf

 or Meatballs

10 pounds

one-two full
Hamburger
12-13 pounds

Hot Dogs (2 per)
10-13 pounds

two-10 x 12 x 4”
Ham
22 pounds

Pork Chops (1-2 per)

50-75 pieces

one-two full

Meat, Poultry,

 bone in
40 pounds

one-two full, doubled
Meat, Poultry: lean
 Boneless, skinless
16 pounds

n/a
Gravy

3 quarts

n/a
Bacon
5 pounds

one half

Sandwich Filling
 (meat, eggs, tuna)
2 1/2 to 3 quarts

one-10 x 12 x 4”
Eggs (1 per)

4 ½ dozen

n/a
Pancake Mix

6 pounds

n/a
Crackers
3 pounds

n/a
Cheese (2 oz.) serving
6 pounds

one-10 x 12 x 4”
Chips

8 large bags

n/a
Coffee
1-1 ½ pounds

n/a
Ice Cream, bulk
5 quarts

n/a
Jell-O Salad
1 1/4 gallons

one-10 x 12 x 4”
Fresh Fruit Salad

1 watermelon, small
2 honeydew

3 cantaloupe

1 1/2 lb (each)seedless
 green & red grapes
one-10 x 12 x 4”
Fruit Cup (1/2 cup)
6 quarts

Watermelon
1-2 medium melons

Please use disposable aluminum roaster pans: (e.g. 20” x 12” x 3”) for lighter items.

For heavy items (meat, stew, chili, lasagna), please double the pans or use 2 full length shallow pans (e.g. two-20” x 12” x 2 “) or 2 half size pans (e.g. two-10” x 12” x 4”).
Health Needs: Vegetables, low fat, fresh fruit, low on spices and sugar, not chewy or hard.
“Food for Fifty”, Sina Faye Fowler and Bessie Brooks West, John Wiley & Sons, 1985
Recipes and Cooking Tips for Feeding 50
Melon & Grape Salad For A Crowd serves/makes 50

Ingredients:

1 medium watermelon, cut into cubes or balls

2 honeydew melons, cut into cubes or balls

3 cantaloupe melons, cut into cubes or balls

1 1/2 pound seedless green grapes

1 1/2 pound seedless red grapes

Directions:

Combine melons and grapes. Cover and chill for 1 hour. Serve with a slotted spoon. Serving Size: 1 cup

Oven Scrambled Eggs for a Crowd serves/makes 50

Ingredients:

50 eggs, about 2 ½ quarts
1 1/4 quart hot milk

1 1/3 tablespoon salt

1/2 pound butter

Directions:

Beat eggs slightly. Add milk and salt, mix well. Pour melted butter into 2 baking pans (16 1/2 x 10 1/2 x 2 1/2-inch) using 1/2 cup per pan. Add the egg mixture. Bake at 350 degrees for 40 minutes. Stir after 20 minutes. Be sure to use pan 1 1/2 to 2-inches in depth.

Green Salad

6-9 lb. salad greens, washed and chopped into bite sized pieces

Additions:

3 c. croutons

6 carrots, grated

1 1/2 c. red onions, diced

4 c. tomatoes diced or cherry

3 c. mixed sweet red, green, orange and yellow bell peppers

3 cucumbers, cut in half lengthwise and sliced

other veggies of your choice

Meatloaf for 50 serves/makes 50

Ready in: 1-2 hrs

Ingredients:

10 lbs. lean ground beef or meat loaf mix (ground beef & pork)

2 cups milk

8 eggs

2 cans Campbell's tomato soup, undiluted

4 cups fine dry bread crumbs

3 tablespoons salt

1 1/2 teaspoon pepper

1 1/2 cups finely chopped onions

1/4 cup Worcestershire sauce

1 tablespoon poultry seasoning

2 tablespoons minced parsley

Directions:

Combine with meat and seasonings; mix thoroughly. Pat into 6 loaves. Bake, covered, 2 hours at 325 degrees to an internal temperature of 160 degrees. Then uncover to brown. Serve with a tomato sauce or other sauce if desired.
Meatloaf - St. Thomas Church, Fairfield
Ready in: 2 hrs

Ingredients:

12 lbs. lean ground beef or meat loaf mix (ground beef & pork)

6 cups oatmeal

12 eggs

3 cups ketchup

6 small onions, chopped

3 tablespoons salt

3 teaspoon pepper

Directions:

Combine with meat and seasonings; mix thoroughly. Pat into 4 loaves. Bake, 1.5 to 2 hours at 350 degrees. Top with ketchup.

Roast Beef Stew (60 Servings)

12 lb. stew meat
20 medium carrots, peeled, cut into chunks
20 small potatoes, peeled, diced
6 to 8 large onions, chopped
10 stalks celery, sliced
2 cloves garlic (optional)
2 qt. boiling water
1 Tbsp. powdered ginger (optional)
1 Tbsp. sugar
1/4 tsp. each: thyme, savory, sweet basil
4 bay leaves, whole
1/4 c. salt or to taste
pepper to taste

Cube stew meat and brown in a small amount of fat. Add boiling water and carrots. Simmer for 30 minutes. Add remaining ingredients. Simmer for 2 hours longer at 325 degrees. This recipe fills a large electric roaster. Remove whole bay leaves prior
to serving. Serve with salad, and bread.

Sloppy Joes for 50
13 pounds of lean ground beef
1 whole head of celery, diced
2 green peppers, diced
6 large dry onions or 3 Bermuda onions, diced
4 cups catsup
4 (8 oz.) cans tomato sauce
3 cans (6 oz.) tomato paste
1/4 cup Worcestershire sauce
3 tbsp. chili powder
6 tbsp. vinegar
1 jar (6 oz.) yellow mustard
12 tbsp. brown sugar
1 tsp. pepper
salt

Brown beef about 1/3 at a time, in a large fry pan. Drain off fat. Transfer browned beef to a electric roaster or large kettle. Sauté the cut up celery, green pepper and onions in enough oil to cover bottom of pan. Cook over low heat until vegetables are soft. Combine meat, catsup, tomato sauce, tomato
paste and Worcestershire sauce, chili powder, vinegar, mustard, brown sugar, pepper and salt. Add salt start with 1 tbsp. and add until you like the taste. Cook in roaster on low for several hours, stir often so it doesn't burn. If it is too thin add a little cornstarch
dissolved in water and then stir into hot mixture.

Taco Meat for 50

10-12 lbs. ground beef
1/4 c. dehydrated onions OR 3/4 c. fresh onions, chopped
}
1 1/2 tsp. garlic powder

}
1 - 1 1/2 tsp. ground cumin

}
1 1/2 tsp. paprika

} or 10 prepared seasoning
1 1/2 tsp. onion powder

}
packages
1 Tbsp. Chili powder

}
2 tsp. black pepper

}
1 1/2 c. tomato paste

}
1 qt. water

Brown ground beef, making sure there is no pink left, drain off fat. Mix in onions and seasoning and cook over low heat until onions cook slightly and seasonings release their flavor. Stir in tomato paste and water, and simmer for 15 - 20 min.

Serve with:
Cheddar cheese Tomatoes, prepared salsa, chopped Lettuce, shredded Taco shells
or soft flour tortillas.

Depending on the size of the taco meat portions you wish to serve, you might get fewer portions from this recipe than 50. This recipe can be extended by stirring in a little cooked rice and some refried beans (adjust seasonings) which is especially good for soft tortillas.

Oven Baked Chicken #1 Serves 50.
5 c. cornflake crumbs

2 1/2 Tbsp. salt

1 1/4 tsp. pepper

5 tsp. paprika

2 1/2 tsp. garlic salt

2 1/2 tsp. onion salt

10 eggs

2 1/2 Tbsp. lemon juice

50 chicken breasts

Combine crumbs with seasonings. In a shallow bowl, combine eggs and lemon juice beating slightly. Dip chicken into egg mixture then coat in crumb mixture. Place on ungreased baking pan. Bake uncovered for 1 to 1 ¼ hr. at 350 until chicken is at an internal temperature of 180.

Oven Baked Chicken #2

32 lb. of chicken pieces (whole chickens cut into 8 pieces each)

2 1/2 qt. salad dressing (10 cups, miracle whip type)

12 c. cornflake crumbs

3 lb. parmesan cheese

1 1/4 tsp salt and pepper

Brush chicken with salad dressing. Combine the other ingredients

and use to coat chicken pieces. Place in greased pan and bake

uncovered for 1 to 1 ¼ hour or until done at 350 degrees. Serves 50

CHICKEN HOT DISH (Serves 75)

5 pkgs. wide noodles, cooked

16 c. cooked, diced chicken

4 cans cream of mushroom soup

3 sm. cans mushrooms

4 cans peas, drained

1 lg. bunch celery, diced

1 lg. onion, diced

6 c. chicken broth

Pimento

Season to taste

Mix the chicken broth with the cream soup. Add to the rest of the ingredients; stir carefully. Bake at 350 degrees until well heated through.

Glazed Ham serves/makes 35-40

2 fully cooked hams (preferably bone-in)

Directions:

Preheat oven to 325 degrees. Cut away any skin and trim the fat to a thickness of 1/4 to 1/2 inch. Place the ham, fat side up, in a shallow roasting pan. If you plan to glaze the ham, line the pan with foil, since the sugar in the glaze can burn. Roast the fully cooked ham about 10 minutes per pound (2 1/2 to 3 hours for a whole ham, 1 1/2 to 2 hours for a half). Can be served at this point after standing for 20 minutes.

Glazes:

2 cups packed light or dark brown sugar or:

1 cup Dijon mustard +

1 cup packed light or dark brown sugar or:

2 cups packed brown sugar mixed with

3 tablespoons dry mustard

1/4 teaspoon ground cloves

3 tablespoons cider vinegar or fruit juice or:

2 cups jam or marmalade, diluted with a little water or white wine

To glaze: When the ham is warmed through, raise the oven temperature to 425 degrees. Remove the ham from the oven and score the surface of the fat to make a crisscross grid. For a simple glaze, sprinkle the surface with the brown or granulated sugar or use any of the glazes listed above, spreading the glaze generously over the surface. Bake about 20 minutes, basting with the pan juices a few times and brushing on more glaze if you like. Remove ham from oven, cover loosely with foil and let it rest for 20 to 30 minutes before carving. These will work on a half ham (which serves 8 to 10) or a whole ham (serves 16 to 20)

Baked Pork Chops
5 lbs onions
2- 32 oz btls catsup
2 lb brown sugar
salt and pepper
50+ pork chops (thicker slices) allow one per person.

Season chops; arrange on cookie sheet pan. Top each slice with a slice of onion. Cover each with several large spoons of catsup. Top with several spoons of brown sugar. Add
1 cup of water to pan. Do not pour over chops (add to sides).
Bake at 350 degrees in oven until tender. If water evaporates, add a little more.
Easy Rice and Ham Casserole
6 c. rice, uncooked
12 c. boiling water
1 1/2 tsp. salt
10 c. cubed ham (or other
meat)
12 stalks celery
4 c. onions
2 green peppers
4 lb. carrots

Place rice, water and salt in greased baking pan. Add chopped ham, celery, onions, peppers and carrots over rice. Stir in 4 cans of cream of chicken soup and 3 cans cream of
mushroom soup into casserole mixture. Cover, bake at 350 degrees for 1 hour and 45 minutes. Serves 60.

Baked Ziti

6 eggs
4 lbs ricotta cheese
2 tablespoons fresh thyme
2 tablespoons fresh oregano
2 tablespoons fresh basil
salt and pepper
4 lbs ziti, cooked, refreshed and drained
8 oz Parmesan cheese, grated
3 quarts fresh tomato sauce -Or use spaghetti sauce.
2 pounds Mozzarella cheese, shredded

Combine the eggs, ricotta cheese, thyme, oregano, basil, salt and pepper. Mix well and reserve. Place the ziti in the hotel pan . Top with an even coating of the cheese mixture, and Parmesan cheese. Pour the tomato sauce over the top layer and stir slightly to distribute the sauce. Bake covered at 375 F for 1 hour. Sprinkle the mozzarella evenly over the pasta and return to the oven for 10 minutes. Serve.
Steamed Green Beans

12 lbs. green beans, trimmed

1/3 cup plus 3 Tbs. unsalted butter, melted

2/3 cup plus 2 Tbs. lemon juice

Place green beans in steamer basket over boiling water. Cover saucepan and steam 8-10 minutes or until tender. Plunge into water filled with ice. This will set the color and stop the cooking. This can be done 2 days ahead.

To reheat plunge in boiling water drain, add the butter and lemon juice. Serves 50.

Glazed Carrots

Serves 45

12 lbs baby carrots or slices -- cooked

3 c. sugar

1 c. light corn syrup

1/2 c. butter

1/4 c. orange juice concentrate

1 tsp. salt

In a large pot, combine the first 5 ingredients, bring to a boil over medium heat. Boil for 5 min. stirring occasionally. Place carrots in 2 - 9 x 13 baking pans; pour mixture over carrots. Bake uncovered in 350 degrees oven for 30 - 40 min. until heated through.

Rice & Easy

 3 1/2 qt. white rice

 7 qt. of hot water

 7 tsp. salt

In two large roasters or other baking dishes, combing rice, water and salt. Bake, covered, at 350 degrees for 1 hour.

Scalloped Potatoes for a Crowd

10 lb. potatoes

1 qt. (4 c.) whipping cream or half and half

4 cans cream of chicken soup

Peel and slice potatoes into a large casserole or roaster.

Mix cream and soup together and mix with potatoes.

Bake at 350 degrees covered 1hr, uncovered 20 minutes until done.

This recipe can be cut down to 1/4.

Options: 4 sliced onions can be layered in with the potatoes.

Baked Potatoes for a Crowd

50 large russet baking potatoes

Toppings

4 - 5 lb. sour cream

4-5 bunches of green onions, finely chopped

1 lb. bacon bits

2 lb. grated sharp cheddar cheese

2 lb. butter

Scrub the potatoes with a wire brush to remove all dirt and rough patches of the skin.

Use a fork to poke holes into the potatoes but don't do this ahead of time, or the potatoes will be full of brown marks from oxidation.

Preheat oven to 400F, loosely arrange the potatoes on a baking sheet (insure that none are touching) and bake the potatoes for 30 minutes. Remove the potatoes from the oven and use tongs to turn the potatoes, return to oven and continue to bake for an additional 30 minutes. Check the potatoes for doneness with a toothpick. The potatoes should be tender through to the center.
While your potatoes are baking, fill a cooler with hot water, when you are about to take your potatoes out, empty the water and dry out the cooler. Load the potatoes into the pre heated cooler. Your potatoes will stay hot for a long time.

SAFETY NOTE: It's NOT recommended that the potatoes be wrapping in foil. This moist area between the outside of the potato and the foil can be a breeding ground for bacteria.

Chili & Rice Bake

4 cups Original Converted Rice,

6 lbs. ground beef lean

4 cups onions, coarsely diced

4 cups green bell pepper, seeded and cut into large dice

100 fl. oz. (2 cans) canned tomatoes, diced

100 fl. oz. kidney beans, canned, rinsed and drained

4 cups beef stock

3-4 Tbsp. chili powder (or packaged chili seasoning)

1 Tbsp. cumin, ground

salt and pepper to taste

6 c. cheddar cheese, shredded

Sauté beef, onion and peppers in a large sauce pan/stock pot until onions are translucent and beef is no longer pink. Drain excess fat. Add tomatoes, beans, beef stock, seasonings and Converted® Brand Rice. Bring to a boil over MEDIUM-HIGH heat, stirring frequently. Reduce heat and allow to simmer for 15 minutes.

Serve sprinkled with cheese.

Lasagna for Seventy

6 lb. hamburger
6 (6 oz.) cans tomato sauce
6 (6 oz.) cans tomato paste
12 tsp. salt
9 tsp. oregano
6 tsp. onion salt
48 oz. small curd cottage cheese
12 cloves garlic, finely
chopped
6 c. chopped onion
4 1/2 c. Parmesan cheese
4 boxes lasagna noodles
6 eggs
6 pkg. shredded Mozzarella cheese (6 lbs.)

Mix cottage cheese with eggs. Brown hamburger, onion and garlic in butter. Add all other seasonings. Simmer 30 minutes. Cook lasagna noodles and layer in pan; first, meat sauce; second, noodles; third, cottage cheese mixed with eggs; fourth, Parmesan cheese and fifth, Mozzarella cheese. Repeat and end with either Mozzarella cheese or meat sauce. Bake at 350 degrees, uncovered, 20 minutes, or longer until hot and bubbly.
Let set 20 minutes before cutting. Serves 72

Boiled Corned Beef Dinner

35 lbs corned beef, cold water as needed
4 Tbsp pickling spices
5+ lbs carrots, quartered (25 lg. carrots)

3 lbs medium sized onions, quartered
12 lbs quartered white potatoes (25 lg, 50 small)
15 lbs cabbage, cut in 50 wedges
Place whole pieces of corned beef in a large 5 gallon stock pots.

Cover with water. Bring to a boil. Cover and simmer about, 3- 5 hours or until tender, depending on the size of the meat. (As the meat is cooking, skim off the scum that accumulates on the surface.) Remove tender corned beef from liquid. Remove any excess fat from top of liquid. Pour liquid into a roasting pan or other pan with a larger top surface which can be used for cooking vegetables. Bring cooking liquid to a boil. Add carrots, and onions. Cook 10 min. Add potatoes to vegetables. Return to a boil and continue to cook another 10 min. Place cabbage wedges on top of vegetables in broth and continue to cook another 15 minutes. Drain when tender, don't let potatoes sit in water. Serve vegetables hot with thin slices of corned beef.

Roasted Corned Beef Dinner

6 (5 ½+ pound) (35 lbs total) corned beef brisket with spice packet

44 small potatoes, peeled and diced

25 carrots, peeled and diced

18 cloves garlic, chopped

6 medium onions, diced

Preheat the oven to 300 degrees F (150 degrees C).

Place the brisket in the center of a roasting pan. Arrange the potatoes and carrots around the sides. Place the onion and garlic on top of the roast, and season with salt and pepper. Empty the seasoning packet over the roast, and pour enough water into the pan to almost cover the potatoes. Cover with a lid or heavy aluminum foil.

Roast for 5 to 6 hours in the preheated oven, until the roast is so tender it can be flaked apart with a fork.
Sources:

· Cost-Effective Recipes for 10 to 100”, Carolyn Breeding and Donna Foster, Van Nostrand Reinhold, Ltd, 1989.

· “Cooking for Crowds”, Merry White. Basic Books, Inc.

· “Food for Fifty”, Sina Faye Fowler and Bessie Brooks West, John Wiley & Sons, 1985.

