

Eggplant Parmesan In Italian Sauce


Ingredients:

- 5 lbs DOMINEX Breaded & Peeled Eggplant Rounds (one bag, 35-40 pieces)
- ¼ cup Fresh Basil
- ¼ cup Oregano
- ¼ cup Olive Oil
- 32 oz, 1 quart Italian Tomato Sauce
- 32 oz Parmesan Cheese or Mozzarella Cheese Blend

Directions:

Option #1:

1. Place cutlets on greased sheet pan.
2. Spread sauce evenly over cutlets.
3. Sprinkle cheese and spices over sauce evenly.
4. Bake in pre-heated oven at 450° approximately 12-15 minutes.

Option #2:

1. Use ½ pan or full pan & layer cutlets (2-4 layers)
2. In between layers, spread sauce, cheese and spices evenly.
3. Bake in pre-heated oven at 450° approximately 12-15 minutes.
4. Cut serving sizes in the pan for easy removal with spatula.

Due to differences in appliances, cooking times may vary. Heat until internal temp is at least 165 degrees.


Featured Product
CODE #1022
3/8" THICK
30Z PIECE

