

EGGIN' U ON!

TRAVEL
the **WORLD** of
FLAVOR with
EGGPOPS

EGGPOPS ARE THE PERFECT SOLUTION
FOR THE HOTTEST TRENDS IN CUSTOMIZED,
PORTABLE PROTEIN!

See back for recipe inspiration!

American Egg Board

EGGPOPS ARE SIMPLE, FUN AND ATTENTION GRABBING —

which makes them perfect for serving as an LTO item, as part of a PopUp concept or at special events. Sauce 'em, dip 'em, coat 'em, pickle 'em, dust 'em! EggPops are an ideal canvas for exploring global flavors.

GLOBAL FOCUS

	LATIN AMERICAN/ CARIBBEAN	ASIAN	MEDITERRANEAN/ MIDDLE EAST/ NORTH AFRICAN	NORTH AMERICA
 <p>BRINE/MARINADE/ SMOKED - Submerge a shelled hard-boiled egg in brine or marinade for a few hours to infuse the flavors into the egg. Or trying smoking it for a unique flavor profile.</p>	<ul style="list-style-type: none"> Chili Lime Salsa Verde Jalapeño Pineapple Mojo 	<ul style="list-style-type: none"> Tandoori Ginger Mirin Miso Sauce Soy Dashi 	<ul style="list-style-type: none"> Spicy Orange Blossom Water Piri Piri Pepperoncini Juice Green Olive Juice 	<ul style="list-style-type: none"> Smoked Dill Pickle Juice Beet Juice Buffalo Sauce
 <p>DIP - Create a dip/sauce base for the shelled hard-boiled eggpop to rest in.</p>	<ul style="list-style-type: none"> (and/or) Salsa Verde Crema Sofrito Aioli Zesty Al Pastor Crema Chimichurri Sauce Aji Amarillo Crema Pinapple Jerk Glaze Guajillo Pepper Confit 	<ul style="list-style-type: none"> (and/or) Sriracha Aioli Sambal Crema Gochujang Aioli Thai Sweet Chili Sauce Szechuan Orange Sauce Korean BBQ Sauce Kaya Coconut Cream 	<ul style="list-style-type: none"> (and/or) Tzatziki Shakshuka Dip Green Goddess Dressing Sun-Dried Tomato Pesto Harissa Yogurt Romesco Aioli Balsamic Aioli 	<ul style="list-style-type: none"> (and/or) Maple Bacon Glaze French Onion Dip Cajun Remoulade Pimento Cheese Crema Blue Cheese Dip South Carolina Mustard BBQ Blackened Cajun Aioli
 <p>DUST and/or ROLL - Dust or roll a shelled hard-boiled egg in one of the following global flavors</p>	<ul style="list-style-type: none"> (and/or) Elotes Flavored Powder Taco Seasoning Jerk Seasoning Tajin Lime Cilantro Chipotle Seasoning 	<ul style="list-style-type: none"> (and/or) Wasabi Powder Furikake Togarashi Seasoned Toasted Panko Fried Shallots & Garlic Madras Curry Powder 	<ul style="list-style-type: none"> (and/or) Harissa Powder Za'atar Citrus Sumac Herbs de Provence Ras el Hanout Aleppo Seasoning 	<ul style="list-style-type: none"> (and/or) Butter Popcorn Powder Old Bay Seasoning Crushed Candied Bacon Everything Seasoning Lemon Pepper Pop Rocks

For more information and recipes visit AEB.org/Recipes or contact us at info@aeb.org.

