

	undefined:
	Insert the recipe, ingredients or menu description you chose for Food Day:
 Southwestern Stuffed Peppers

Ingredients: 4 1/2 quarts Rice, cooked 3 quarts Black Beans, canned or cooked 1 1/2 quarts Corn, whole kernel 2 1/3 cups Green onion, sliced 1 ½ quarts Tomato, fresh, diced 3/4 cups Cilantro, chopped 1/4 cup Cumin, ground 3/4 cups Lime zest 2 tablespoons Salt 2 tablespoons Tabasco sauce 3 1/4¼ cups Cheddar cheese, shredded 50 Bell peppers 1 1/2 cup Olive oil Optional Salsa Optional Sour cream

Cooking Instructions: Combine first 11 ingredients (rice through cheese) in a large bowl and mix thoroughly Cut tops from bell peppers and reserve. Carefully remove seeds and discard. Rub peppers inside and out with olive oil Fill each pepper with stuffing Place reserved pepper tops on each pepper Bake in a 350°F oven for 25 minutes Serve with sour cream and salsa (optional)

	Why we chose this recipe, sourcing story and or quote from the chef: Greenings Hospital- Healthyville USA

For Food Day 2016 Greenings shared their commitment to healthy sustainable food by featuring global flavors with a focus on local sourcing.

Our recipe features only the finest ingredients*:

- Bell Peppers (local, organic)
- Sweet corn (local, organic)
- Cilantro (local, organic)
- Green onion (local, organic)
- Wild rice (organic)
- Black beans (organic)
- Cheddar cheese and sour cream (local, raised with no routine use antibiotics or growth hormones.)

*Local sourcing was made possible through ChangeMakers food hub and Moo's Dairy.

