EGG PRODUCT SPECIFICATIONS

Scrambled Egg Pattie

Fully cooked pattie made with pasteurized fresh eggs and individually frozen.

Yield to meet 1 oz meat/meat alternate

Fat content not to exceed 6 gm per portion

Sodium content not to exceed 135 mg/portion

Diced Egg

Fully cooked all natural diced eggs, uniformly cut to a medium size. Packaged

in 5# bag or smaller.

Fat content not to exceed 4 gm per 1 oz portion

Sodium content not to exceed 150 mg per 1 oz portion

Pre-cooked Scrambled Egg

Fully cooked scrambled eggs, quick frozen and packaged in 5# bag or

smaller.

Fat content not to exceed 3 gm per 1 oz portion

Sodium content not to exceed 125 mg per 1 oz portion

Cinnamon Glazed Toast (not sticks)

Portion to provide 1 meat/meat alternate and 2 bread equivalents

Thick sliced bread dipped in egg batter and covered with a cinnamon-sugar

glaze. Fully cooked, IQF, baked and lightly browned.

Fat content not to exceed 8 gm per portion

Sodium content not to exceed 375 mg per portion

