

BREAKFAST CHICKEN PATTY

MEAL COMPONENT CONTRIBUTION:

1 oz. eq. meat/meat alternate, 1/4 oz. eq. whole grain

NUMBER OF PORTIONS: 100 **SIZE OF PORTION:** 1 patty

RECIPE HACCP PROCESS: #2 - Same day service

MEAT/MEAT ALTERNATE : WHOLE GRAINS

INGREDIENT	MEASURE (FOR 100 SERVINGS)
Chicken Patty, Breakfast, Breaded, #122	100 pattie(s)

DIRECTIONS

1. Thaw and heat product according to directions on case and/or package.
2. Place on line for service.
3. Portion 1 chicken patty per serving. Each portion provides 1 oz. eq. meat/meat alternate and 1/4 oz. eq. whole grain.

CCP: Hold and maintain product at a minimum temperature of 135 degrees F. Check temperature every 30 minutes. Discard any leftovers.

NUTRIENTS PER SERVING

Calories	89	Dietary Fiber	1.30 g	Sodium	225.00 mg	Sat. Fat	1.30 g
Carbohydrates	6.50 g	Protein	6.00 g	Total Fat	4.40 g	Trans Fat	0.00 g

SCRAMBLED EGGS

MEAT/MEAT ALTERNATE

MEAL COMPONENT CONTRIBUTION:

1 1/4 oz. eq. meat/meat alternate

NUMBER OF PORTIONS: 50 **SIZE OF PORTION:** 1 serving

RECIPE HACCP PROCESS: #2 - Same day service

INGREDIENT	MEASURE (FOR 50 SERVINGS)
Egg Product, Scrambled, Mix, #117	1 bag(s), 5 pound

DIRECTIONS

- Prepare scrambled eggs according to instructions on bag/case. Place in steamtable pan for service.
CCP: Heat to 160 degrees F or higher for 15 seconds at the completion of the cooking process.
- Place on line for service.
- Portion with a #16 scoop or a 2 ounce spoodle of scrambled eggs per serving. Each portion provides 1 1/4 oz. eq. meat/meat alternate.
CCP: Hold and maintain product at a minimum temperature of 135 degrees F. Check temperature every 30 minutes. Discard any leftovers.

NUTRIENTS PER SERVING

Calories	53	Dietary Fiber	0.00 g	Sodium	56.34 mg	Sat. Fat	1.07 g
Carbohydrates	1.01 g	Protein	4.43 g	Total Fat	3.26 g	Trans Fat	0.00 g

CHEESE OMELET

MEAT/MEAT ALTERNATE

MEAL COMPONENT CONTRIBUTION:

2 oz. eq. meat/meat alternate

NUMBER OF PORTIONS: 144 **SIZE OF PORTION:** 1 omelet

RECIPE HACCP PROCESS: #2 - Same day service

INGREDIENT	MEASURE (FOR 144 SERVINGS)
Omelets, Cheese, Individual, #8	144 omelet(s)

DIRECTIONS

1. Heat according to package and/or case directions.
2. Place on heated line for service.
3. Portion 1 omelet per serving. Each portion provides 2 oz. eq. meat/meat alternate.

CCP: Hold and maintain product at a minimum temperature of 135 degrees F. Check temperature every 30 minutes. Discard any leftovers.

NUTRIENTS PER SERVING

Calories	134	Dietary Fiber	0.00 g	Sodium	281.30 mg	Sat. Fat	3.47 g
Carbohydrates	1.42 g	Protein	7.12 g	Total Fat	10.86 g	Trans Fat	0.00 g

SAUSAGE PATTY (SMALL)

MEAL COMPONENT CONTRIBUTION:

1/4 oz. eq. meat/meat alternate

NUMBER OF PORTIONS: 100 **SIZE OF PORTION:** 1 patty

RECIPE HACCP PROCESS: #2 - Same day service

MEAT/MEAT ALTERNATE

INGREDIENT	MEASURE (FOR 100 SERVINGS)
Sausage Patty, Fully Cooked, #124	100 pattie(s)

DIRECTIONS

1. Prepare product according to directions on package and/or case.
2. Place on heated line for service.
3. Poriton 1 patty per serving. Each portion provides 1/4 oz. eq. meat/meat alternate.

CCP: Hold and maintain product at a minimum temperature of 135 degrees F. Check temperature every 30 minutes. Discard any leftovers.

NUTRIENTS PER SERVING

Calories	60	Dietary Fiber	0.00 g	Sodium	140.00 mg	Sat. Fat	1.50 g
Carbohydrates	0.00 g	Protein	6.00 g	Total Fat	4.50 g	Trans Fat	0.00 g

SAUSAGE PATTY (LARGE)

MEAT/MEAT ALTERNATE

MEAL COMPONENT CONTRIBUTION:

3/4 oz. eq. meat/meat alternate

NUMBER OF PORTIONS: 100 **SIZE OF PORTION:** 1 patty

RECIPE HACCP PROCESS: #2 - Same day service

INGREDIENT	MEASURE (FOR 100 SERVINGS)
Sausage Patty, Fully Cooked, #125	100 pattie(s)

DIRECTIONS

1. Prepare product according to directions on package and/or case.
2. Place on heated line for service.
3. Portion 1 patty per serving. Each portion provides 3/4 oz. eq. meat/meat alternate.

CCP: Hold and maintain product at a minimum temperature of 135 degrees F. Check temperature every 30 minutes. Discard any leftovers.

NUTRIENTS PER SERVING

Calories	110	Dietary Fiber	0.00 g	Sodium	360.00 mg	Sat. Fat	5.00 g
Carbohydrates	0.00 g	Protein	7.00 g	Total Fat	10.00 g	Trans Fat	0.00 g

SCRAMBLED EGG PATTY

MEAL COMPONENT CONTRIBUTION:

1 oz. eq. meat/meat alternate

NUMBER OF PORTIONS: 200 **SIZE OF PORTION:** 1 egg patty

RECIPE HACCP PROCESS: #2 - Same day service

MEAT/MEAT ALTERNATE

INGREDIENT	MEASURE (FOR 200 SERVINGS)
Egg Pattie, Scrambled, Frozen, #116	200 pattie(s)

DIRECTIONS

1. Thaw and heat product according to directions on case and/or package.
2. Place on line for service.
3. Portion 1 patty per serving. Each portion provides 1 oz. eq. meat/meat alternate.

CCP: Hold and maintain product at a minimum temperature of 135 degrees F. Check temperature every 30 minutes. Discard any leftovers

NUTRIENTS PER SERVING

Calories	46	Dietary Fiber	0.00 g	Sodium	95.00 mg	Sat. Fat	0.86 g
Carbohydrates	0.76 g	Protein	2.66 g	Total Fat	3.45 g	Trans Fat	0.00 g

RASPBERRY YOGURT

MEAT/MEAT ALTERNATE

MEAL COMPONENT CONTRIBUTION:

1 oz. eq. of meat/meat alternate

NUMBER OF PORTIONS: 100 **SIZE OF PORTION:** 1 yogurt

RECIPE HACCP PROCESS: #1 - No cook

INGREDIENT	MEASURE (FOR 100 SERVINGS)
Yogurt, Raspberry, #554	100 4-ounce carton(s)

DIRECTIONS

- Place on refrigerated line for service.
- Portion 1 4-ounce container of yogurt per serving. Each portion provides 1 oz. eq. of meat/meat alternate.
 CCP: Hold under refrigeration (41 degrees F or lower) until ready for service. Check temperature every 30 minutes. Cover, label, and date any leftovers .

NUTRIENTS PER SERVING

Calories	100	Dietary Fiber	0.00 g	Sodium	50.00 mg	Sat. Fat	0.50 g
Carbohydrates	20.00 g	Protein	3.00 g	Total Fat	0.50 g	Trans Fat	0.00 g

STRAWBERRY BANANA YOGURT

MEAL COMPONENT CONTRIBUTION:

1 oz. eq. of meat/meat alternate

NUMBER OF PORTIONS: 100 **SIZE OF PORTION:** 4 ounce cup

RECIPE HACCP PROCESS: #1 - No cook

MEAT/MEAT ALTERNATE

INGREDIENT	MEASURE (FOR 100 SERVINGS)
Yogurt, Strawberry Banana, #553	100 4 ounce container(s)

DIRECTIONS

- Place on refrigerated line for service.
- Portion 1-4 ounce container of yogurt per serving. Each portion provides 1 oz. eq. of meat/meat alternate.
 CCP: Hold under refrigeration (41 degrees F or lower) until ready for service. Check temperature every 30 minutes. Cover, label, and date any leftovers .

NUTRIENTS PER SERVING

Calories	100	Dietary Fiber	0.00 g	Sodium	50.00 mg	Sat. Fat	0.50 g
Carbohydrates	20.00 g	Protein	3.00 g	Total Fat	0.50 g	Trans Fat	0.00 g

HAM SLICE

MEAT/MEAT ALTERNATE

MEAL COMPONENT CONTRIBUTION:

1 oz. eq. meat/meat alternate

NUMBER OF PORTIONS: 100 **SIZE OF PORTION:** 1 slice

RECIPE HACCP PROCESS: #2 - Same day service

INGREDIENT	MEASURE (FOR 100 SERVINGS)
Ham, Sliced for Biscuit, #123	100 slice(s)

DIRECTIONS

1. Thaw and heat product according to directions on case and/or package.
2. Place on line for service.
3. Portion 1 slice per serving. Each portion provides 1 oz. eq. meat/meat alternate.

CCP: Hold and maintain product at a minimum temperature of 135 degrees F. Check temperature every 30 minutes. Leftovers should be covered, labeled, and dated. Quick chill within 6 hours to 41 degrees F or lower.

NUTRIENTS PER SERVING

Calories	40	Dietary Fiber	0.00 g	Sodium	390.00 mg	Sat. Fat	0.50 g
Carbohydrates	0.00 g	Protein	6.00 g	Total Fat	1.00 g	Trans Fat	0.00 g