

COUNTRY STYLE STEAK

Yield 100

Portion 6-1/2 Ounces

Calories	Carbohydrates	Protein	Fat	Cholesterol	Sodium	Calcium
393 cal	14 g	39 g	19 g	137 mg	624 mg	36 mg

Ingredient

BEEF, SWISS STEAK, LEAN, RAW, THAWED
 FLOUR, WHEAT, GENERAL PURPOSE
 SALT
 PEPPER, BLACK, GROUND
 MILK, NONFAT, DRY
 WATER
 EGGS, WHOLE, FROZEN
 BREADCRUMBS
 SALT
 PEPPER, BLACK, GROUND
 OIL, CANOLA

Weight

37-1/2 lbs
 2-1/4 lbs
 3-3/4 oz
 1/4 oz
 3-1/4 oz
 3-7/8 lbs
 1-1/2 lbs
 2-5/8 lbs
 5/8 oz
 1/4 oz
 1-7/8 lbs

Measure

2 qts
 1/4 cup 2-1/3 tbsp
 1 tbsp
 1-3/8 cup
 1 qts 3-1/2 cup
 2-3/4 cup
 2 qts 3 cup
 1 tbsp
 1 tbsp
 1 qts

Issue**Method**

- 1 Dredge steaks in mixture of flour, salt, and pepper; shake off excess.
- 2 Reconstitute milk; add eggs; blend thoroughly.
- 3 Combine bread crumbs, salt, and pepper.
- 4 Dip steaks in egg and milk mixture; then in seasoned bread crumbs.
- 5 Brown steaks 1-1/2 minutes on each side on 350 F. well greased griddle.
- 6 Overlap steaks in lightly greased 18x24 roasting pans. Cover pans tightly.
- 7 Using a convection oven, bake 1-1/2 hours at 325 F. or until steaks are tender. CCP: Internal temperature must reach 145 F. or higher for 15 seconds. Hold for service at 140 F. or higher.