Parmesan Chicken


7
ounces chicken breast, cut in 2-3 pieces (1 generous serving) 


2
Tablespoons butter or margarine or olive oil


Additional Parmesan cheese


Fresh lemon juice


Chopped fresh parsley (optional)


Sliced lemon (optional)

Breading:

1 cup flour

1 cup fine dry Italian bread crumbs 

2 Tablespoons corn meal 


1/4
Tablespoon salt


1/4
Tablespoon Bavarian Inn Chicken Seasoning 


Black pepper


1/4
Tablespoon granulated onion

Egg Mixture:


2
beaten eggs


1/4
cup Parmesan cheese


1/8
teaspoon Bavarian Inn Chicken Seasoning 

Wash chicken and pat dry.  Prepare the breading and the egg mixture by combining each set of ingredients in two separate bowls.  Dip chicken breast pieces in egg mixture, then in breading mixture.  Sauté in pan with butter or olive oil about 3 to 4 minutes on each side.  When done, sprinkle each piece with 1/4 teaspoon Parmesan cheese and 1/2 teaspoon fresh lemon juice.  Garnish with chopped fresh parsley and lemon twists if desired.

