Artisan Pastry Dough and Butter Croistant

CHEESE PASTRY

CHEESE PASTRY

PRODUCT SPECIFICATION AND INFORMATION SHEET

 PACKAGE
 192 PER CASE

 STORAGE
 FREEZER

 SHELF LIFE FROZEN
 60 DAYS

 SHELF LIFE THAWED
 0 DAYS

RAW WEIGHT NO TOPPING BAKED WEIGHT WITH TOPPING DIMENSIONS RAW DIMENSIONS BAKED (LxWxH) 3.0 oz (+/- .25 oz) 3.75 oz (+/- .25 oz) 5.5" x 2.5" x .75" (+/- .25") 5.75" x 3.75" x 1.25" (+/- .25")

PAN UP

Pan: Screen
Amount: 12 (4x3)
Prep: Pan Liner

Fig. 1

PAN UP PREP

Pull pastry blanks from the freezer and place up to 12 on a lined screen

Place pastries in the cooler to thaw under a covered rack

Shape product as soon as workable - between 45 - 75 minutes after being pulled from the freezer

PRE PROOF PREP

Lightly mist dough blanks with water to ensure that the folded corners will seal (Fig. 1)

Fold two opposing corners towards the center, overlapping slightly (Fig. 2)

To seal, press down with index finger only where the two corners overlap each other

Egg wash pastry evenly (Fig. 3)

Apply 1.25 oz of Cream Cheese filling, which will be approx. 5 rows as shown in (Fig. 4)

Recommended opening size of Cream Cheese bag is .25"

Sprinkle entire pastry with 1/16th oz of Cinnamon Crunch topping - 1 level Silver (#100) s will

top 4 pastries (Fig. 5)

PROOF

Floor proof under a covered rack for 45 - 75 minutes

Remove cover and place in the proof box for 5 - 10 minutes

Note: Product is fully proofed when the layers barely sep

PROOF SPECS - N/A

PRE BAKE PREP - N/A

BAKE

Temp: 340 Degrees
Vent: Closed
Steam: N/A

Time: 15 - 20 minutes

Note: Bake times may vary by bakery-cafe

FINISH

Refer to the back side of this page for ideal product appearance

QUALITY CHARACTERISTICS

A high quality pastry dough filled with cream cheese and accented with cinnamon crunch topping.

QUALITY ASSURANCE

- 1. When forming pastries, only work with cold dough. If dough gets warm, place back into the cooler.
- 2. Over proofing will cause the product to lose its flakiness.
- 3. Not adhering to the filling amounts will result in a pastry either too wet or too dry.
- 4. Under baking will cause the product to collapse and the centers will look doughy.

Fig. 5

ESTIMATED HANDS-ON TIME

8 minutes 30 seconds for 12 pastries

Cheese Pastry 01.20.2014

CHERRY PASTRY

CHERRY PASTRY

PRODUCT SPECIFICATION AND INFORMATION SHEET

UTENSILS NEEDED

 PACKAGE
 192 PER CASE

 STORAGE
 FREEZER

 SHELF LIFE FROZEN
 60 DAYS

 SHELF LIFE THAWED
 0 DAYS

RAW WEIGHT NO TOPPING BAKED WEIGHT WITH TOPPING DIMENSIONS RAW DIMENSIONS BAKED (LxWxH) 3.0 oz (+/- .25 oz) 4.5 oz (+/-.25 oz) 5.5" x 2.5" x .75" (+/-.25") 5.75" x 3.75" x 1.25" (+/-.25")

PAN UP

Pan: Screen
Amount: 12 (4x3)
Prep: Pan Liner

Fig. 3

PAN UP PREP

Pull pastry blanks from the freezer and place up to 12 on a lined screen

Place pastries in the cooler to thaw under a covered rack

Shape product as soon as workable - between 45 - 75 minutes after being pulled from the freezer

Fig. 2

PRE PROOF PREP

Lightly mist dough blanks with water to ensure that the folded corners will seal (Fig. 1)

Fold two opposing corners towards the center, overlapping slightly and press down with index finger where the two corners overlap each other (Fig. 2)

Egg wash pastry evenly (Fig. 3)

Squeeze .75 oz of Dawn Pastry Cream into an Orchid (#40) scoop (Fig. 4)

Place 1 Orchid (#40) scoop of pastry cream in the center of the pastry (Fig. 5)

Spread pastry cream approximately 3", lengthwise with spatula - pastry cream should be down the center of the pastry (Fig. 6)

Fig. 4

PROOF

Floor proof under a covered rack for 45 - 75 minutes

Remove cover and place in the proof box for 5 - 10 minutes

Note: Product is fully proofed when the layers barely start to separate

PROOF SPECS - N/A

PRE BAKE PREP - N/A

BAKE

Temp: 340 Degrees
Vent: Closed
Steam: N/A

Time: 15 - 20 minutes

Note: Bake times may vary by bakery-cafe

FINISH

Allow to cool for 30 minutes

Place 1.0 oz Cherry filling - 1 Orchid (#40) scoop in the center of the pastry (Fig. 7)

Spread the filling over pastry cream, leaving a thin line of pastry cream visible around the edges (Fig. 8)

Stripe with white icing, at an angle, as shown in (Fig. 9)

Refer to the back side of this page for ideal product appearance

A high quality pastry dough filled with a vanilla pastry cream and topped with a premium cherry topping, then striped with white icing.

QUALITY ON MICHOTERIO 1100

QUALITY ASSURANCE

- 1. Follow the Shelf Life Matrix for proper storage of Dawn Pastry Cream.
- 2. When forming pastries, only work with cold dough. If dough gets warm, place back into the cooler.
- 3. Over proofing will cause the product to lose its flakiness.
- 4. Not adhering to the filling amounts will result in a pastry either too wet or too dry.
- 5. Under baking will cause the product to collapse and the centers will look doughy.

ESTIMATED HANDS-ON TIME

10 minutes for 12 pastries

Cherry Pastry 01.20.2014

CHOCOLATE PASTRY

PRODUCT SPECIFICATION AND INFORMATION SHEET

PACKAGE 192 PER CASE **RAW WEIGHT NO TOPPING** 3.0 oz (+/- .25 oz) **STORAGE FREEZER BAKED WEIGHT WITH TOPPING** 3.5 oz (+/-.25 oz) **SHELF LIFE FROZEN** 60 DAYS **DIMENSIONS RAW** 4.0" x 2.25" x .75" (+/-.25") **SHELF LIFE THAWED** 0 DAYS **DIMENSIONS BAKED (LxWxH)** 4.75" x 3.0" x 1.25" (+/-.25")

PAN UP

Pan: Screen
Amount: 12 (4x3)
Prep: Pan Liner

UTENSILS NEEDED

N/A

Fig. 1

PAN UP PREP

Pull pastry blanks from the freezer and place up to 12 on a lined screen

Place pastries in the cooler to thaw under a covered rack

Shape product as soon as workable - between 45 - 75 minutes after being pulled from the freezer

PRE PROOF PREP

Place 2 full Chocolate Batons and 2 broken pieces on the pastry blank, as shown in (Fig. 1)

Note: Batons should not be extending over the edges

Fold dough over first batton, as shown in (Fig. 2)

Folded dough should completely overlap baton and placed in between the batons

Gently roll dough to cover the second baton, with seam being at the bottom (Fig. 3)

Note: Do not re-stretch, reshape, or press down on the product

Egg wash entire pastry (Fig. 4)

PROOF

Floor proof under a covered rack for 45 - 75 minutes

Remove cover and place in the proof box for 5 - 10 minutes

Note: Product is fully proofed when the layers barely seps

PROOF SPECS - N/A

PRE BAKE PREP - N/A

BAKE

Temp: 340 Degrees
Vent: Closed
Steam: N/A

Time: 15 - 20 minutes

Note: Bake times may vary by bakery-cafe

Refer to the back side of this page for ideal product appearance

QUALITY CHARACTERISTICS

A high quality pastry dough wrapped around a pair of semi-sweet chocolate batons.

QUALITY ASSURANCE

- 1. When forming pastries, only work with cold dough. If dough gets warm, place back into the cooler.
- 2. Over proofing will cause the product to lose its flakiness.
- 3. Under baking will cause the product to collapse and centers will look doughy.
- 4. Over handling of the product will result in compressed dough layers.

ESTIMATED HANDS-ON TIME

9 minutes 30 seconds for 12 pastries

Chocolate Pastry 01.20.2014

PECAN BRAID PASTRY

PECAN BRAID PASTRY

PRODUCT SPECIFICATION AND INFORMATION SHEET

PACKAGE 192 PER CASE **STORAGE FREEZER** SHELF LIFE FROZEN

60 DAYS 0 DAYS

RAW WEIGHT NO TOPPING **BAKED WEIGHT WITH TOPPING DIMENSIONS RAW DIMENSIONS BAKED (LxWxH)**

3.0 oz (+/- .25 oz) 3.6 oz (+/-.25 oz) 4.5" x 1.75" x 1.25" (+/-.25") 5.5" x 2.75" x 1.0" (+/-.25")

PAN UP

Screen Pan: Amount: 12 (4x3) Prep: Pan Liner

SHELF LIFE THAWED

Fig. 1

PAN UP PREP

Pull pastry blanks from freezer and place up to 12 on a lined screen

While pastry blanks are frozen, place 1 Orchid (#40) scoop of Pecan Filling in the center (Fig. 1)

Spread filling over entire pastry with a spatula as shown in (Fig. 2)

Place pastries in the cooler to thaw under a covered rack, between 45 - 75 minutes after being pulled from the freezer

Fig. 2

PRE PROOF PREP

Roll pastry to form a cylinder (Fig. 3)

Gently stretch dough to 5" in length (Fig.4)

Place seam side down, using a scoring knife cut dough lengthwise, leaving 1/4" margin on top (Fig. 5)

Note: Gently cut pastry - do not flatten dough in the process

Place left strip over the right strip revealing the filling, as shown in (Fig. 6)

Repeat the above step once more to form a double twist, and pinch ends to seal (Fig. 7)

Note: When twisting, make sure the filling is visible with each fold

Evenly egg wash the product (Fig. 8)

Place one pecan half lengthwise in the center of the pastry and press dow

PROOF

Floor proof under a covered rack for 45 - 75 minutes

Remove cover and place in the proof box for 5 - 10 m

Note: Proof this product the same amount of time

PROOF SPECS - N/A

PRE BAKE PREP - N/A

BAKE

340 Degrees Temp: Vent: Closed Steam: N/A

14 - 18 minutes Time:

Note: Bake times may vary by bakery-cafe

FINISH

Pecan Braids must be brushed with white icing immediately after removing from oven (Fig. 10) Mix together 1 - Black/Grey (#6) scoop of white icing with 1 - Silver (#100) scoop of water in a small container and brush onto pastries

Note: This white icing mix may only be used for Pecan Braids

Note: Use a separate container so the icing in the bucket does not become contaminated

Refer to the back side of this page for ideal product appearance

QUALITY CHARACTERISTICS

A high quality pastry dough filled with pecan filling, topped with a pecan half, and finished with a white icing glaze.

QUALITY ASSURANCE

- 1. When forming pastries, only work with cold dough. If dough gets warm, place back into the cooler.
- 2. Over proofing will cause the product to lose its flakiness.
- 3. Under baking will cause the product to collapse and centers will look doughy.
- 4. Braid should have 2 twists with sealed ends.

Fig. 4

Fig. 3

Fig. 6

Fig. 8

Fig. 10

ESTIMATED HANDS-ON TIME 18 minutes for 12 pastries

01.20.2014 Pecan Braid Pastry

FRESH FRUIT PASTRY

FRESH FRUIT PASTRY

PRODUCT SPECIFICATION AND INFORMATION SHEET

PACKAGE 192 PER CASE **STORAGE FREEZER** SHELF LIFE FROZEN 60 DAYS SHELF LIFE THAWED 1 DAY

RAW WEIGHT BAKED WEIGHT WITH TOPPING DIMENSIONS RAW DIMENSIONS BAKED (LxWxH)

3.0 oz (+/- .25 oz) 4.38 oz (+/-.25 oz) 3.875" x 4.125" x .45" (+/-.25") 5.75" x 4.0" x 1.5" (+/-.25")

PAN UP

Pan: Screen Amount: 12 (4x3) Prep: Pan Liner

Fig. 3

Fig. 5

PAN UP PREP

Pull pastry blanks from the freezer and place up to 12 on a lined screen

Place pastries in the cooler to thaw under a covered rack

Pastry blanks must be panned up the same day product is baked - shape product as soon as workable

PRE PROOF PREP

Fold the pastry so that it forms a triangle (Fig. 1)

Cut the 2 pastry strips 0.5" from each edge, ensuring that the cuts do not touch each other (Fig. 2)

Unfold the pastry dough (Fig. 3)

Take the bottom strip and fold it by bringing it up - the bottom strip

should lay right underneath the top strip (Fig. 4)

Take the top strip and fold it by bringing it down (Fig. 5)

Evenly egg wash entire pastry (Fig. 6)

Place 1 Silver (#100) scoop of pastry cream in the center of the pastry (Fig. 7)

Fig. 2

PROOF

Place in the proof box until layers become visible and start to split - approximately 20 - 25 Rack must be uncovered

PROOF SPECS - N/A

PRE BAKE PREP - N/A

BAKE

340 Degrees Temp: Vent: Closed Steam: N/A Time:

14 - 18 Minutes Note: Bake times may vary by cafe

Fig. 10

03.26.2012

FINISH

Allow to cool for 30 minutes

Place another 1 Silver (#100) scoop of pastry cream in the center of the pastry (Fig. 8)

Place 1 strawberry piece (1/4 of a whole strawberry, depending on size), 2 pieces of pineapple, and 3 blueberries on top of the pastry cream (Fig. 9)

Spray fruit glaze on top of the entire pastry (Fig. 10)

Allow to dry for 10 minutes then dust the top with powdered sugar (Fig. 11)

Refer to the back side of this page for ideal product appearance

Note: Baker will only top a few pastries after baking. The rest of the pastries will be topped by retail associates as needed throughout the day

QUALITY CHARACTERISTICS

Our high quality laminated pastry baked to a golden brown color. It is topped with pastry cream, fresh strawberries, blueberries, and pineapple then finished off with a glaze and dusted with powdered sugar.

QUALITY ASSURANCE

- 1. General manager should tell the baker how many pastries need to be topped for opening.
- 2. Do not spray the dough blank with water prior to shaping as it will stick when being manipulated.
- 3. When forming pastries, only work with cold dough. If dough gets warm, place back into the cooler.
- 4. Over proofing will cause the product to lose its flakiness.
- 5. Under baking will cause the product to collapse and the centers will look doughy.
- 6. Opened Pastry Cream should be labeled and refrigerated.
- 7. Bakers should use the same pre-cut fruit that is being used on the salad line.

Fig. 11

Fig. 9

ESTIMATED HANDS-ON TIME

7 minutes 30 seconds for 12 pastries

Fresh Fruit Pastry

FOUR CHEESE EGG SOUFFLE

PACKAGE 20 / BAG **RAW WEIGHT** 6 oz. **STORAGE FREEZER BAKED WEIGHT** 5.25 oz. (+/- .25 oz.) SHELF LIFE FROZEN 60 DAYS **DIMENSION RAW** N/A 1 DAY PREPARED SOUFFLE **SHELF LIFE THAWED DIMENSION BAKED** 4" X 2"

Diameter X Height

PRODUCT SPECIFICATION AND INFORMATION SHEET

PAN UP				
Pan: Pecan Mold Pans				40.
Amount: 6 or 15			13	
Prep: Pan Spray			Fig. 1	
PAN UP PREP				(9)00
Pull Pastry Blanks from the freez	er		_	
Place up to 12 pieces on a lined				
Rack, cover and thaw in the walk	_		114.5	
Spray the bottom and sides of th				
	ugh into a 6" X 6" square (blade w	ridth of a dough knife) (Fig. 2)	Fig. 2	The second second
Place the dough in the baking m	old and gently form to the mold (F	ig. 3)		
Pull egg mix from the cooler (pou	ır bags into container)			1000
Place 2 Red scoops (#24) of egg	mix in each souffle (Fig. 4)			
Fold corners in gently, ensuring	hat they do not touch or overlap (Fig. 5)		
Note: Eag mix should not be tak	en out of the cooler until all pastry	blanks are st		The second of
should be returned to the cooler		Diding die 3	Fig. 3	
Should be retained to the oboler	onde dodined are inica.		1 ig. 5	
PRE PROOF PREP				
N/A]	
PROOF				
N/A				
147.			Fig. 4	No.
PRE BAKE PREP				
N/A				The state of the s
BAKE - RACK OVEN	KE-D COVEN	BAKE NOTES	ł	
Temp: 360°	40	Bake to minimum internal		TEO. 1
Vent: Open	Vel. 3d	temperature of 165°		The same of the sa
Steam: 20 Seconds	Steam. Preset)	Record the time and temp. on	Fig. 5	
Time: 25 Minutes	Time: 30 inutes	the souffle tracking chart		and the same
		Place a sheet pan under the	40	
		souffle pan when baking in the		
		deck oven	_	
FINISH				
Allow the souffles to cool for 2-3 minutes (Fig. 6)				
Place the baked souffles into the paper souffle cups			Fig. 6	
Place an expiration time for the souffles (90 minutes)				
QUALITY CHARACTERIST	TICS		1 └	
An egg mixture laced with White Cheddar, Romano, Parmesan and Neufchatel cheeses that is				
served warm in a flakey buttery croissant shell				
QUALITY ASSURANCE If the souffles are flipped without the recommended cooling time, you will risk damaging the product			#24	ENSILS NEEDED Bench Scraper
Pull all the dough corners towards the center of the souffle - do not seal together				belich Scrapei
If the corners are sealed the dough will not be able to rise freely with the souffle as it bakes				
The bake time will need to be adjusted in accordance to the size of the bake load				
Egg mix can be held in the cooler (40 degrees F or less) for up to 48 hours, "day dot" the container				3]
Souffles prepared for late bakes				
Baked souffles have a shelf life of		ia- , "		

FOUR CHEESE SOUFFLE 10/4/2007

SPINACH & BACON EGG SOUFFLE

SPINACH & BACON EGG SOUFFLE

PACKAGE 20 / BAG **RAW WEIGHT** 6.5 oz. **STORAGE FREEZER BAKED WEIGHT** 5.75 oz. (+/- .25 oz) SHELF LIFE FROZEN 60 DAYS **DIMENSION RAW** N/A 1 DAY PREPARED SOUFFLE **SHELF LIFE THAWED DIMENSION BAKED** 4" X 2"

Diameter X Height

PRODUCT SPECIFICATION AND INFORMATION SHEET

PAN UP				
Pan: Pecan Mold Pans				
Amount: 6 or 15				
Prep: Pan Spray	Prep: Pan Sprav			
			Fig. 1	
PAN UP PREP				
Pull Pastry Blanks from the free				
Place up to 12 pieces on a line	_			
Rack, cover and thaw in the wa	alk-in cooler for 3 hours			
Spray the bottom and sides of	the mold with pan spray (Fig. 1)		Fig. 2	
Gently and evenly stretch the o	lough into a 6" X 6" square (blade	width of a dough knife) (Fig. 2)		
Place the dough in the baking	mold and gently form to the mold (Fig. 3)		MAC TO THE REAL PROPERTY.
Pull egg mix from the cooler (p	our bags into container)			
Place 2 Red scoops (#24) of e	gg mix in each souffle (Fig. 4)			
Sprinkle 1 Orchid scoop (#40)	of Asiago Cheese on top (Fig. 5)			
Place 1/4 piece of pre-cooked			Fig. 3	
Fold corners in gently, ensuring	g that they do not touch or overlap	(Fig. 7)		
	aken out of the cooler until all pasti	ry blanks are ched, the		
should be returned to the coole	er once souffles are filled.		_	
PRE PROOF PREP				
N/A				
			Fig. 4	
PROOF				
N/A				
PRE BAKE PREP				
N/A				Vision Park
			_	
BAKE - RACK OVEN	KE-D' KOVEN	BAKE NOTES	Fig. 5	
Temp: 360°	40	Bake to minimum internal		
Vent: Open	Vel. Jd	temperature of 165°		
Steam: 20 Seconds	Steam. Preset)	Record the time and temp. on		W
Time: 25 Minutes	Time: 30 inutes	the souffle tracking chart		
	•	Place a sheet pan under the		
		souffle pan when baking in the	Fig. 6	
		deck oven	1	
FINISH			4	
Allow the souffles to cool for 2-				
Place the baked souffles into the				
Place an expiration time for the souffles (90 minutes)				THE STATE OF THE S
OHALITY CHARACTERISTICS				
QUALITY CHARACTERISTICS An egg mixture laced with spinach and bacon mixture, topped with Asiago cheese and bacon, baked and				
		in Asiago cheese and bacon, baked and		
served warm in a flakey buttery	/ Croissant Sneii			JTENSILS NEEDED
QUALITY ASSURANCE If the souffles are flipped without the recommended cooling time, you will risk damaging the product				DIENSILS NEEDED
Pull all the dough corners towards the center of the souffle - do not seal together				
If the corners are sealed the dough will not be able to rise freely with the souffle as it bakes				
The bake time will need to be adjusted in accordance to the size of the bake load				
THE DAKE WITH WITH HEED TO DE C				

Spinach Bacon Souffle 12/20/2007

Egg mix can be held in the cooler (40 degrees F or less) for up to 48 hours, "day dot" the container

Baked souffles have a shelf life of 90 minutes. The product must be discarded after 90 minutes

Souffles prepared for late bakes must be covered and held 40 degrees (F) or less

SPINACH & ARTICHOKE EGG SOUFFLE

PACKAGE 20 / BAG **RAW WEIGHT** 6.5 oz. **STORAGE FREEZER BAKED WEIGHT** 5.75 oz. (+/- .25 oz) SHELF LIFE FROZEN 60 DAYS **DIMENSION RAW** N/A **SHELF LIFE THAWED** 1 DAY PREPARED SOUFFLE **DIMENSION BAKED** 4" X 2"

Diameter X Height

PRODUCT SPECIFICATION AND INFORMATION SHEET

PAN UP			
Pan: Pecan Mold Pans			
Amount: 6 or 15			
Prep: Pan Spray			Fig. 1
PAN UP PREP			
Pull Pastry Blanks from the freeze	er		
Place up to 12 pieces on a lined by			
Rack, cover and thaw in the walk-	_		
Spray the bottom and sides of the			
Gently and evenly stretch the dou		idth of a dough knife) (Fig. 2)	Fig. 2
Place the dough in the baking mo	-		. ig
Pull egg mix from the cooler (pou		9. 9)	
Place 2 Red scoops (#24) of egg	-		Will all the same of the same
Sprinkle 1 Orchid scoop (#40) of			
Fold corners in gently, ensuring the		Fig. 6)	
3,,	, , , , , , , , , , , , , , , , , , , ,		
Note: Egg mix should not be take	en out of the cooler until all pastry	blanks are ched, the	Fig. 3
should be returned to the cooler of			
PRE PROOF PREP			
N/A			
PROOF			
N/A			
	Fig. 4		
PRE BAKE PREP			
N/A			
BAKE - RACK OVEN	KE-D JOVEN	BAKE NOTES	
Temp: 360°	4)	Bake to minimum internal	
Vent: Open	Vel -d	temperature of 165°	
Steam: 20 Seconds	Steam. Preset)	Record the time and temp. on	Fig. 5
Time: 25 Minutes	Time: 30 inutes	the souffle tracking chart	
	~	Place a sheet pan under the	
		souffle pan when baking in the deck oven	
FINISH		T GECK OVEIL	
Allow the souffles to cool for 2-3 r	ninutes		
Place the baked souffles into the	Fig. 6		
Place an expiration time for the se	1.19.0		
. idea di arpitation uno foi une countre (co minutes)			
QUALITY CHARACTERIST	ICS		100
An egg mixture laced with spinac	n and artichoke mixture, topped w	ith Asiago cheese, baked and	
served warm in a flakey buttery c			
QUALITY ASSURANCE	UTENSILS NEEDED		
If the souffles are flipped without			
Pull all the dough corners towards			
If the corners are sealed the doug			
The bake time will need to be adj			A Property of the Parket
The bake time will need to be adj Egg mix can be held in the cooler Souffles prepared for late bakes r	(40 degrees F or less) for up to 4	8 hours, "day dot" the container	A Property of the Party of the

Spinach Artichoke Souffle 12/20/2007

Baked souffles have a shelf life of 90 minutes. The product must be discarded after 90 minutes

SMOKED GOUDA & SAUSAGE SOUFFLE

PRODUCT SPECIFICATION AND INFORMATION SHEET

PACKAGE 192/CASE RAW WEIGHT **STORAGE FREEZER BAKED WEIGHT W/TOPPING** SHELF LIFE FROZEN 60 DAYS **DIMENSIONS RAW** 1 DAY **SHELF LIFE THAWED DIMENSIONS BAKED**

6.5 oz (+/- .25 oz) 6.0 oz (+/- .25 oz) N/A 4.0" X 2.0" (+/- .25")

PAN UP

Pan: Souffle or Pecan Roll pans

Pull pastry blanks from the freezer Place dough blanks on a lined sheet pan

and always cut on the cutting board

Place on a rack, cover and thaw in the walk-in cooler for 3 hours

Place the dough in the baking mold and gently form to the mold (Fig. 1)

Place 1 Red (#24) scoop of sausage pieces in the dough blank (Fig. 4)

Cut Gouda cheese slices into 8 equal sized triangles as shown in (Fig. 6) Place 3 Gouda cheese triangles on top of the egg mixture (Fig. 7)

Gently and evenly stretch the dough into a 6" x 6" square (blade width of a bench scraper)

Cut sausage patties 5 times horizontally and 5 times vertically, as shown in (Figs. 2&3)

Place 3 Orchid (#40) scoops (2.25 oz.) of the egg souffle mix on top of the sausage (Fig. 5)

Pull the corners of the dough over the mixture, but do not make a seal with the dough (Fig.

Note: When using a knife, always wear a cut resistant glove on the hand that is not holding the knife

Note: Allow frozen sausage patties to thaw for 5 minutes prior to cutting - 1 sausage patty fills 2 so

Spray the bottom and sides of the mold with pan spray

Return souffle mix to the cooler immediately after use

Garnish each souffle with 3 cut pieces of sausage (Fig. 9)

Amount: 6 or 15 Prep: Pan Spray

PAN UP PREP

Fig. 1

Fig. 2

Fig. 5

Fig. 4

PRE PROOF PREP - N/A

PROOF - N/A

PROOF SPECS - N/A

PRE BAKE PREP - N/A

BAKE

OVEN **RACK OVEN** 360 Degrees Bake to minimum internal Temp: Vent: Open Close Steam: 20 Seconds 20 Secon set) 30 - 35 Mini Time: 25 Minutes in the Temp Log Book Place an inverted sheet pan under the souffle pan

BAKE NOTES

temperature of 165 degrees Record the time and temp.

Fig. 6

Fig. 8

QUALITY CHARACTERISTICS

Allow to cool for 2 - 3 minutes

An egg mixture laced with sausage and smoked Gouda cheese, baked and served warm in a flaky buttery pastry shell

While in the oven, using a thermometer take the temperature of the souffle. It must be a minimum of 165°

Using a spatula, remove souffles and place into souffle cups - mark with an expiration time for 90 minutes

QUALITY ASSURANCE

- 1. If the souffles are removed without the recommended cooling time, you will risk damaging the product.
- 2. Pull all the dough corners towards the center of the souffle do not seal together.
- 3. If the corners are sealed the dough will not be able to rise freely with the souffle as it bakes.
- 4. The bake time will need to be adjusted in accordance to the size of the bake load.
- 5. Egg mixture can be held in the cooler for up to 72 hours (24 hours to thaw plus 48 hours opened).
- 6. Egg mixture container must be labeled with name and expiration date.

Refer to the back side of this page for ideal product appearance

7. Souffles prepared for late/day bakes must be covered and held at 40° or less.

ESTIMATED HANDS-ON TIME 6 minutes 20 seconds for 6 souffles

ROASTED TOMATO & FETA EGG SOUFFLE

PRODUCT SPECIFICATION AND INFORMATION SHEET

PACKAGE 192/CASE STORAGE SHELF LIFE FROZEN 60 DAYS **SHELF LIFE THAWED**

FREEZER 1 DAY

RAW WEIGHT W/TOPPING BAKED WEIGHT W/TOPPING DIMENSIONS RAW DIMENSIONS BAKED

6.25 oz (+/- .25 oz) 5.75 oz (+/- .25 oz) N/A 4.0" X 2.0" (+/- .25")

PAN UP

Pan: Souffle or Pecan Roll pans

Amount: 6 or 15 Prep: Pan Spray

Fig. 1

PAN UP PREP

Pull pastry blanks from the freezer

Pull enough blanks for the pan-up arrange on a sheet pan(s) in a single layer

Place the pans on a rack, cover and thaw in the walk-in cooler for 3 hours

Lightly spray the bottom and sides of the mold with pan spray

Gently and evenly stretch the dough into a 6" x 6" square (blade width of a bench scraper)

Place the dough in the baking mold and gently form to the mold (Fig. 1)

Pull the 4 Cheese egg mix from the cooler (pour bags into container)

Place 3 - Orchid #40 scoops (2.25 oz.) of the egg souffle mix into the dough (Fig. 2)

Sprinkle 1 Orchid (#40) scoop of feta cheese on top of the egg mix (Fig. 3)

Place 3 roasted tomatoes on top, as shown in (Fig. 4)

Pull the corners of the dough over the mixture, taking care not to overlap (Fig. 5)

Garnish each souffle with 1 bigger sized roasted tomato on top (Fig. 6)

PRE PROOF PREP - N/A

PROOF - N/A

PROOF SPECS - N/A

PRE BAKE PREP - N/A

BAKE

RACK OVEN 360 Degrees Temp: Open Vent: 20 Seconds Steam: Time: 25 Minutes

eset)

Place a an under the souffle pan

BAKE NOTES

Bake to minimum internal temperature of 165 degrees Record the time and temp. in the Temp Log Book

FINISH

Temp the souffle while in the oven - the baked souffle must be a minimum of 165 degrees Remove the fully baked souffles from the oven and allow to cool for 2 - 3 minutes

Prepare the souffle molds by placing the expiration time (90 minutes) on the bottom

Remove souffles from the mold and place into paper souffle cups

Refer to the back side of this page for ideal product appearance

Fig. 5

QUALITY CHARACTERISTICS

Our flaky buttery pastry filled with our 4 cheese souffle mix, feta cheese and roasted tomatoes.

QUALITY ASSURANCE

- 1. If the souffles are under baked and flipped out of the mold, you will risk damaging the product.
- 2. Pull the dough corners towards the center of the souffle there should be a visible + sign.
- 3. If the corners are sealed the dough will not be able to expand with the souffle as it bakes.
- 5. Egg mix can be held in the cooler for up to 72 hours.
- 6. Souffles prepped for late/day bakes must be covered and held 40 degrees (F) or less.

4. The bake time will need to be adjusted in accordance to the size of the bake load.

ESTIMATED HANDS-ON TIME

6 minutes 20 seconds for 6 souffles

HAM & SWISS EGG SOUFFLE

PRODUCT SPECIFICATION AND INFORMATION SHEET

PACKAGE 192/CASE **STORAGE FREEZER SHELF LIFE FROZEN** 60 DAYS **SHELF LIFE THAWED** 1 DAY

RAW WEIGHT W/TOPPING BAKED WEIGHT W/TOPPING DIMENSIONS RAW DIMENSIONS BAKED

6.0 oz (+/- .25 oz) 5.5 oz (+/- .25 oz)

4.0" X 2.0" (+/- .25")

PAN UP

Pan: Souffle or Pecan Roll pans

Amount: 6 or 15 Prep: Pan Spray

Fig. 3

Fig. 5

PAN UP PREP

Pull pastry blanks from the freezer

Pull enough blanks for the pan-up and arrange on a sheet pan(s) in a single layer

Place the pans on a rack, cover and thaw in the walk-in cooler for 3 hours

Spray the bottom and sides of the mold with pan spray

Gently and evenly stretch the dough into a 6" x 6" square (blade width of a bench scraper)

Place the dough in the baking mold and gently form to the mold (Fig. 1)

Pull the 4 Cheese egg mix from the cooler (pour bags into container)

Place 3 - Orchid #40 scoops (2.25 oz.) of the egg souffle mix into the dough (Fig. 2)

Using a pizza cutter, cut one slice of ham into 32 pieces - 8 pieces by 4 pieces (Fig. 3)

1 slice of ham tops 2 souffles - place 15 ham pieces in each souffle, leaving 2 pieces to use as garnish (Figs. 4&5)

Cut 1 slice of Swiss cheese into quarters (Fig. 6)

Place 2 quarters of Swiss cheese on top of the ham in the shape of a "bow-tie" (Fig. 7)

Pull the corners of the dough over the mixture, but do not make a seal with the dough

Garnish each souffle with 1 piece of ham (Fig. 8)

PRE PROOF PREP - N/A

PROOF - N/A

PROOF SPECS - N/A

PRE BAKE PREP - N/A

BAKE RACK OVEN DE Temp: 360 Degrees

Open Vent: 20 Seconds Steam: Time:

25 Minutes

egrees reset)

30 - 35 Place a sh under the souffle pan

BAKE NOTES

Bake to minimum internal temperature of 165 degrees Record the time and temp. in the Temp Log Book

Fig. 6

Fig. 2

Fig. 4

Temp the souffles while in the oven - the baked souffles must be a minimum of 165 degrees

Remove the fully baked souffles from the oven and allow to cool for 2 - 3 minutes

Prepare the souffle molds by placing the expiration time (90 minutes) on the bottom

Remove souffles from the mold and place into paper souffle cups

Refer to the back side of this page for ideal product appearance

QUALITY CHARACTERISTICS

Our flaky buttery pastry filled with our 4 Cheese egg souffle mix, ham and Swiss cheese.

QUALITY ASSURANCE

- 1. If the souffles are under baked and flipped out of the mold, you will risk damaging the product.
- 2. Pull the dough corners towards the center of the souffle there should be a visible + sign.
- 3. If the corners are sealed the dough will not be able to expand with the souffle as it bakes.
- 4. The bake time will need to be adjusted in accordance to the size of the bake load.
- 5. Egg mix can be held in the cooler for up to 72 hours.
- 6. Souffles prepped for late/day bakes must be covered and held 40 degrees (F) or less.

ESTIMATED HANDS-ON TIME 6 minutes 20 seconds for 6 souffles

Ham and Swiss Egg Souffle 10.08.2014

BUTTER CROISSANT

PRODUCT SPECIFICATION AND INFORMATION SHEET

UTENSILS NEEDED

 PACKAGE
 160 PER CASE

 STORAGE
 FREEZER

 SHELF LIFE FROZEN
 60 DAYS

 SHELF LIFE THAWED
 1 DAY

RAW WEIGHT NO TOPPING BAKED WEIGHT WITH TOPPING DIMENSIONS RAW DIMENSIONS BAKED (LxWxH) 3.0 oz (+/- .25 oz) 2.5 oz (+/-.25 oz) 6.0" L x 1.25" H (+/- .25") 5.25" x 5.0" x 2.25" (+/-.25")

PAN UP Pan:

Sheet Pan

Amount: 9
Prep: Pan Liner

N/A

Fig. 1

PAN UP PREP

Pull croissants from the freezer and place up to 9 on a lined sheet pan (Fig. 1)

Let thaw for approximately 30 minutes

Shape the croissant by bending the two ends towards each other

Overlap the ends by .5" and firmly pinch the two ends together (Fig. 2)

Note: The shaped croissant should be close to a perfect circle with an opening in the center of approximately 1" across

The "tail", which is in the center of the croissant must always be placed on the bottom (Fig. 3) Place on a covered rack in the cooler with the rest of the pan up

PRE PROOF PREP

The next day, pull croissants out of the cooler and re-pinch ends on any croissants that may have opened overnight

Floor proof croissants for 45 minutes under a covered rack

Remove rack cover and place in the proof box for 45 - 55 minutes

Note: Proof box must hold an internal temperature of 90 degrees and 90% hidity

PROOF SPECS

4.5" x 4.25" x 1.75" (LxWxH)

PRE BAKE PREP

Place on the floor under a covered rack for minute

Egg wash croissants evenly by rotating the pale of the

BAKE

Temp: 400 Degrees
Vent: Closed
Steam: 15 seconds
Time: 13 - 16 minutes

Note: Bake times may vary by bakery-cafe

FINISH

Refer to the back side of this page for ideal product appearance

QUALITY CHARACTERISTICS

This is a traditional plain butter croissant, made of yeast-risen laminated dough with a full butter flavor and a hint of fermentation. The baked shape should be uniform, very slightly oval with the ends touching and a small opening in the center. The interior should have a cream color appearance with a spiral shaped web of dough and air pockets.

QUALITY ASSURANCE

- 1. Visibly wet pan liner around the product before baking proof box is too warm and butter melted.
- 2. Excessively greasy pan liner after baking over proofed, oven temperature too low.
- 3. Croissant does not hold its shape after bake product was under baked.
- 4. Croissant lacks shine after bake insufficient egg wash, insufficient floor time after coming out of the proof box.

Fig. 3

Fig. 4

ESTIMATED HANDS-ON TIME

5 minutes for 9 croissants

Butter Croissant 04.14.2011