	Date:			Initials Tester:				
ection:								
escription								
Į.	Quality	description:		Processing Method:				
	Produc	er:		Scre	creen Description:			
Supplier:				Ref. #:				
uish-Green	Green	n Greenish	Yellow-Green	Pale	Yellow	Yellowish	Brow	nish
<14	14	14 15 16			17	18	19	
12.		10	10					
and Defect	Equiva	llents (per 350				indicates the full of	lefect equi	ivalen
ets	nr.	Category 2 d	Category 2 defects		8 ,			nr.
		-	` '					
full sour bean (1)		-		. ,				
dried cherry/pod (1) fungus damaged bean (1)						an (10)		
					shell (5)	<u> </u>		
<u> </u>		**						
e: category 1	and 2 d	elects are allowe	eu; not more than a	S Tull C	ierects tota	lI		
tent:								
ession:								
1	uish-Green <14 and Defect ets ian (1) ige bean (5) e: no categor e: category 1 tent:	Product Supplied Supp	and Defect Equivalents (per 350 ets nr. Category 2 d partial black b partial sour be parchment/per floater bean (3 broken/chippe immature/unri e: no category 1 defects allowed, not e: category 1 and 2 defects are allowed tent:	Producer: Supplier: Supplier: Supplier: Supplier: Supplier: Supplier: Supplier: Supplier: Supplier: Supplier:	Producer: Screen Ref.	Screen Descrited Screen Descrited Supplier: Ref. #:	Producer: Screen Description: Ref. #:	Producer: Screen Description: Ref. #: