

4 oz Pork Schnitzel

A to Z Portion Control Meats, Inc. has been family owned and operated for over 60 years. Our personal commitment to quality is what makes our product line the number one choice for many full line distributors.

Product Last Saved Date:28 February 2017

Nutrition Facts

Serving Size: 113 GRM

Number of Servings per 40

Amount Per Serving

Calories: 300

Calories from Fat: 130

% Daily Value*

Total Fat 15 g 23%

Saturated Fat 5 g 24%

Trans Fat 0 g

Cholesterol 55 mg 19%

Sodium 460 mg 19%

Total Carbohydrate 23 g 8%

Dietary Fiber 0 g 0%

Sugars 0 g

Protein 18 g

	Per Srv		Per Srv
Vitamin A	0%	Vitamin C	0%
Calcium	0%	Iron	0%

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie

	Calories	2,000	2,500
Total Fat	Less than	65g	80g
Sat. Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Dietary Fiber		25g	30g

Calories per gram

Fat 9 Carbohydrate 4 Protei 4

Product Specifications:

Code	GTIN	Pack	Pack Description
874	10816980000874	40 pc	40 pc

Brand	Brand Owner	GPC Description
A to Z Portion Control Meats, Inc.	A to Z Portion Control Meats, Inc.	Pork - Unprepared/Unprocessed

Gross Weight	Net Weight	Country of Origin	Kosher	Child Nutrition
10.7 LBR	10 LBR	USA	No	No

Shipping Information

Length	Width	Height	Volume	TlxHI	Shelf Life	Storage Temp From/To
16 INH	9.5 INH	4.2 INH	0.3694 FTQ	10x13	365 Days	-10 FAH / 0 FAH

Ingredients :

PORK LOIN, SALT. BREADED WITH: ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID), SOYBEAN OIL, SODIUM BICARBONATE, MALTED BARLEY FLOUR, CALCIUM CARBONATE, YEAST. BATTERED WITH: WHEAT FLOUR, CORN STARCH, SALT, WHEY, EGG WHITES, LEAVENING (SODIUM BICARBONATE), PAPRIKA, EXTRACTIVES OF PAPRIKA. CONTAINS: WHEAT, MILK, EGG.

Allergens(C='Contains' MC='May Contain' N='Free From' UN='Undeclared' 30='Free From Not Tested' 50='Derived From Ingredients' 60='Not Derived From Ingredients' NI='No Info

Eggs - C	Milk - C	Peanuts - N
Soy - N	Wheat - C	TreeNuts - N
Fish - N	Crustacean - N	

Handling Suggestions :

Keep product frozen and store at 0°F or below.

Benefits :

Serving Suggestions :

Prep & Cooking Suggestions :

Cook from frozen. For best results pan or deep fry. In a deep fryer heat oil to 350°F and cook product for 3-4 minutes. In frying pan heat 1 tbsp. vegetable oil per piece over medium high heat for 5-6 minutes per side. Cook product to an internal temperature of 160°F for food safety and quality.

More Information :