

Kentucky Dept. of Education

001346 - Frnch Tst Bake w/Berry Compote

Recipe HACCP Process: #2 Same Day Service

Source: Owensboro HS
 Number of Portions: 48
 Size of Portion: serving

Meat/Alt: 1 oz
 Grains: 2 oz
 Fruit: 0.5 Cup
 Vegetable: 0 Cup
 Milk: 0 Cup

903907 French Bread..... 8 Loaf 903893 EGGS..... 24 Each 001082 MILK,LOWFAT,FLUID,1% MILKFAT,W/ VIT A..... 8 CUP 799971 HALF & HALF FAT FREE..... 4 CUP 019296 HONEY..... 2 CUP 002050 VANILLA EXTRACT..... 1/2 CUP 002010 CINNAMON,GROUND..... 5 TBSP + 1 TSP		Preheat oven 350 degrees. Grease baking pans. For French Toast: In a large mixing bowl, whisk together eggs, milk, half & half, honey, vanilla and cinnamon. In a seperate bowl tear french bread into medium sized chunks. Pour egg mixture into the bread bowl and toss lightly. Place bread mixture into greased baking pans, distribute evenly and set aside.
019334 SUGARS,BROWN..... 6 CUP, packed 051432 FLOUR, ALL PURPOSE, ENRICHED, UNBLEACHED..... 1 CUP 050400 FLOUR, WHOLE WHEAT..... 2 CUP 002010 CINNAMON,GROUND..... 5 TBSP + 1 TSP 902822 MARGARINE..... 2 1/2 CUP		For Topping: In a medium bowl, combine brown sugar, all-purpose flour, whole wheat flour, and cinnamon. Cut butter into small pieces and place over brown sugar mixture. With a fork mash butter into mixture until resembles small crumbs. Sprinkle topping mixture evenly over bread mixture. Cover with aluminium foil and bake for 30 minutes. Remove foil and put back in oven additional 20 minutes or until golden brown and baked through.
009236 PEACHES,RAW..... 16 medium (2-2/3" dia) 009316 STRAWBERRIES,RAW..... 16 CUP, whole 009050 BLUEBERRIES,RAW..... 6 CUP 009302 RASPBERRIES,RAW..... 6 CUP 009042 BLACKBERRIES,RAW..... 6 CUP 009506 ORANGE JUC,CHILLED,INCL FROM CONC,W/ ADD CA &.... 4 CUP		For Berry Compote: Wash all fruit. Place 3 cups of blackberries in saucepan. Place strainer on saucepan. Smash the remaining blackberries against the side of strainer using a spoon. Pour orange juice over blackberry pulp. Peel peaches and dice and place in sauce pan. Cut top off stawberries and dice, place in sauce pan. Add remainig fruits and set to medium heat. Once mixture starts bubbling, reduce heat slightly. Using a masher lightly mash the fruit mixture. Continue cooking over low-medium heat 10-12 minutes. Occasionally mashing. Remove from heat and serve (1/2 cup) over french toast (2 slices). Hold at 135 degrees for service

*Nutrients are based upon 1 Portion Size (serving)

N/A - denotes a nutrient that is either missing or incomplete for an individual ingredient

***** - denotes combined nutrient totals with either missing or incomplete nutrient data

1 - denotes optional nutrient values

2 - Trans Fat value is provided for informational purposes only, not for monitoring purposes.

NOTICE: The data contained within this report and the NUTRIKIDS® Menu Planning and Nutritional Analysis software should not be used for and does not provide menu planning for a child with a medical condition or food allergy. Ingredients and menu items are subject to change or substitution without notice. Please consult a medical professional for assistance in planning for or treating medical conditions.

Kentucky Dept. of Education

Calories	479 kcal	Cholesterol	*2.71* mg	Sugars	*52.36* g	Calcium	*165.63* mg	16.85%	Calories from Total Fat
Total Fat	8.97 g	Sodium	395.20 mg	Protein	10.64 g	Iron	*1.35* mg	6.82%	Calories from Sat Fat
Saturated Fat	3.63 g	Carbohydrate	94.06 g	Vitamin A	*394.23* IU	Water ¹	*191.46* g	*0.00%*	Calories from Trans Fat
Trans Fat ²	*0.00* g	Dietary Fiber	*5.79* g	Vitamin C	*48.24* mg	Ash ¹	*1.20* g	78.51%	Calories from Carbohydrates
								8.88%	Calories from Protein

**N/A* - denotes a nutrient that is either missing or incomplete for an individual ingredient*

** - denotes combined nutrient totals with either missing or incomplete nutrient data*

¹ - denotes optional nutrient values

² - Trans Fat value is provided for informational purposes only, not for monitoring purposes.

NOTICE: The data contained within this report and the NUTRIKIDS® Menu Planning and Nutritional Analysis software should not be used for and does not provide menu planning for a child with a medical condition or food allergy. Ingredients and menu items are subject to change or substitution without notice. Please consult a medical professional for assistance in planning for or treating medical conditions.