SPECIFICATION SHEET

PRODUCT NAME: SEASONED BREADCRUMB REVISION DATE: 01/09/12

- **1. GENERAL DESCRIPTION:** A Granular, Dry, Free Flowing Bread crumb used in a variety of food processes as an outside breading/coating, yield and product extender.
- **2. PROCESS DESCRIPTION:** Bread Crumbs are made from day-old loaves of bread or bakery seconds. The bread is dehydrated and milled to specification and packaged in accordance with the code of Federal Regulations CFR Title 21, Part 136.

3. PHYSICAL:

- * Appearance: Granular Appearance, Color is Tan (White and Brown Spec's).
- * Flavor/Odor: Toasted Bread, Slightly Sweet, No Moldy or Musty Flavors, Toasted Bread Aroma.
- * Sieve Analysis:

Retained on U.S. #10 Sieve: 1% - 7%

Retained on U.S. #20 Sieve: 25% - 38%

Retained on U.S. #50 Sieve: 52% - 68%

Retained on U.S. #70 Sieve: 4% - 10%

Retained on U.S. #100 Sieve: 0% - 1%

Retained on Pan: 0% - 1%

*Foreign Matter: No Tolerance Glass, Metal, Wood, Rubber, Plastic, Insects – Including Poppy, Caraway Seeds.

*Moisture Analysis: Range between 3% - 6% *Bulk Density: Range between 46g. – 60g.

4. CHEMICAL: See Lab Report

5. MICROBIOLOGICAL:

* Aerobic Plate Count 1,000/GM/Maximum
* Coli forms 10 /GM/Maximum

* E. Coli Negative * Staph (+) Negative * Salmonella Negative

* Yeast / Molds 100/GM/Maximum

6. INGREDIENTS: Enriched Flour (Containing Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, And Folic Acid), High Fructose Corn Syrup, Corn Syrup, Partially Hydrogenated

Vegetable Oil (Soybean, Cottonseed, Corn and/or Canola Oils), Water Salt, Contains 2% or Less of the Following: Yeast, Honey Molasses, Sugar, Wheat Gluten, Whey, Soy Flour, Oat Bran, Corn Meal, Rice Flour, Potato Flour, Butter, Dough Conditioners (mono- and Diglycerides, Sodium and/or Calcium Stearoly Lactylate, Soy Lecithin, Calcium Carbonate), Yeast Nutrients (Ammonium Sulfate, Calcium Sulfate, Monocalcium Phosphate), Distilled Vinegar, Skim Milk, Buttermilk, Lactic Acid, Calcium Propionate (Preservative), Potassium Sorbate (Preservative), Sesame Seeds, Salt, Onion and Garlic Powder, Parsley, Spice, Sugar, Natural Flavor, Paprika and Silicon Dioxide (added to prevent caking). Contains: Wheat, Soy, Milk and Sesame Seeds Ingredients.

7. PACKAGING AND LABELING: Each Container Shall Be Clearly and Properly Labeled with the Following:

- * Customers Product Number (If Requested)
- * Ingredient Statement
- * Net Weight
- * Processing Date
- A. Product to be packaged in a Multi-Wall Paper Valve Bag, Processing date stamped on each bag. Labels are used when requested including: Item Number, Pack Date, Exp Date, Purchase Order.
- B. Product Packaged in a corrugated box with a 1 mil poly-liner. Processing date stamped on each case. Labels are used when requested including: Item Number, Pack Date, Exp Date, Purchase Order.
- C. Product Packaged in a sealed poly bag. Use By/ Expiration Date printed on the outside of the bag. Description of product is printed if requested. Labels are used when requested. Poly bags are packed into cases that shall be Kraft, corrugated, staple free containers possessing an edge crush test of 44. Box label shall conform to standards set forth by the customer. Code dating will conform to standard set forth by the customer.
- **8. STORAGE:** Product must be stored in a Clean, Cool Dry Place. Store product at Room temperature, 50°F 75°F. Avoid excessive heat and humidity.
- **9. SHELF LIFE: 9** months if stored under the recommended conditions.