

TAKE
ARTISAN
Toast
TO
TOP-OF-MIND

Lantmännen
Unibake

A close-up, vertical stack of several slices of different breads. From top to bottom, the slices include: a slice of white bread with a golden-brown crust; a slice of dark, crusty bread with visible seeds; a slice of light-colored bread with a soft texture; a slice of bread with a golden-brown crust and several seeds; and a slice of bread with a golden-brown crust and many seeds. The text is overlaid in the center of the stack.

Take advantage of a rising trend with LTO ideas that feature tempting flavor combinations and, naturally, the best breads. Build your menu, and your bottom line, with Euro-Bake® breads and Top Toast.

THE *Many* SIDES OF *Toast*

From locally sourced ingredients to the latest flavor trends, artisan toast is classic comfort food that's quickly becoming an easy and delicious way to carry a spectrum of ingredients across the menu. Fresh, indulgent or health-focused, use this Top Toast recipe inspiration to easily play to the tastes of customers and your pantry.

TOP TOAST RECIPES

Sweet Farmhouse
Country Toast with
Figs & Honey

Peruvian
Garlic Toast

Brussels
Sprouts Salad
on Grilled Toast

Blood Orange
Parfait Toast
with Walnuts

Classic Grilled
Breakfast Toast

SWEET FARMHOUSE
**Country
Toast**
WITH FIGS & HONEY

USING LOCAL HONEY
AND BEE POLLEN IS IDEAL
FOR CALLING OUT LOCAL
FARMS, LEVERAGING THE
FARM-TO-TABLE TREND.

TOP *with* Mascarpone cheese spread, quartered fresh figs, sliced
toasted almonds, a drizzle of balsamic vinegar-honey mixture and
a sprinkling of local bee pollen.

TOAST TIP: *slice 3/4" thick*

Featuring

EURO-BAKE®
Farmhouse Country Loaf
(7683)

RECIPE #1

*Sweet Farmhouse Country Toast
with Figs & Honey*

PERUVIAN
Garlic
TOAST

AS CONSUMERS
CONTINUE TO SEEK
BIGGER, BOLDER FLAVORS,
THE POPULARITY OF
PERUVIAN CUISINE
IS GROWING.

TOP *with* lemon aji verde (jalapeño, cilantro, red onion, lemon zest and juice, olive oil and cotija cheese), medium-rare hangar steak seasoned with aji Amarilla, thinly sliced watermelon radish, roasted cherry tomato halves and queso fresco crumbles.

Featuring

EURO-BAKE®
Roasted Garlic Loaf
(7693)

RECIPE #2
Peruvian Garlic Toast

BRUSSELS
Sprouts
Salad
ON GRILLED TOAST

BITTER GREENS
ARE MAKING THEIR
WAY ACROSS MANY MENUS.
HERE, THEY MAKE THEIR
DEBUT IN A NEW SAVORY
AND APPROACHABLE FORM.

TOP *with* a mixture of halved, crispy fried Brussels sprouts seasoned with salt, pepper and garlic powder, shallots, diced avocado, bacon crumbles, lemon zest, a squeeze of lemon juice and grated Parmesan.

TOAST TIP: *slice thick*

Featuring

EURO-BAKE®
Crusty Sports Loaf

Item no longer available.
Recommend Sprouted Grain Loaf
(7648) as substitute.

RECIPE #3

*Brussels Sprouts Salad
on Grilled Toast*

B L O O D O R A N G E
Parfait
Toast
W I T H W A L N U T S

GREEK YOGURT BOASTS
ADDITIONAL HEALTH
BENEFITS WITH ADDED
CHIA SEEDS ON BREAD
THAT CAN STAND UP TO
THE MOISTURE.

TOP *with* vanilla Greek yogurt and chia seed spread (mixed and left overnight), lemon zest, blood orange and navel orange segments, mint chiffonade, dried cranberries and chopped walnuts.

TOAST TIP: *cool slightly before topping*

Featuring

EURO-BAKE®
Swiss Muesli Loaf
(7692)

RECIPE #4

Blood Orange

Parfait Toast with Walnuts

CLASSIC
**Grilled
Breakfast**
TOAST

RICH, SAVORY
THREE-CHEESE ASIAGO
BREAD PERFECTLY
PAIRS WITH A FULL
BREAKFAST FEATURING
CLASSIC FLAVORS.

TOP *with* whole, grilled asparagus spears, crispy pancetta, roasted cherry tomato halves, a fried egg, cracked black pepper, grated Parmesan cheese and a drizzle of extra virgin olive oil.

TOAST TIP: *slice thick and char lightly on the grill*

Featuring

EURO-BAKE®
Three-Cheese Asiago Bread
(7660)

RECIPE #5

*Classic Grilled
Breakfast Toast*

TOP THE Best Toast OUT THERE

THE TRUE FOUNDATION OF ARTISAN TOAST IS THE BREAD, so beginning with the best is a necessity. Just thaw, and in about 15 minutes, you've got fresh-baked, scratch-quality artisan loaves that prove Euro-Bake® breads are the top choice for topping.

ITALIAN-STYLE FARMERS' LOAF (7686)

Italian bread made in the traditional way with durum wheat flour and natural sour culture from the Altamura Region of Italy.

SWISS MUESLI LOAF (7692)

True European-style breakfast bread with hazelnuts, sunflower seeds, pumpkin seeds, apple pieces, raisins, dates, cranberries, flax seeds, wheat germ, and a muesli-cereal crust.

FARMHOUSE COUNTRY LOAF (7683)

Wholesome multigrain bread features the sweetness of carrot, banana, and apple and the protein of soy flour and toasted soy grits.

CRUSTY SPORTS LOAF (7682)

Item no longer available.
Recommend Sprouted Grain Loaf as substitute.

JALAPEÑO CHEDDAR LOAF

(Loaf: 7658; Demi Loaf 7675)

Item no longer available
Jalapeno bread with a mildly spicy and savory crust topped with additional cheddar cheese.

TAMPA BAY SOURDOUGH

(Loaf: 6580; Demi Boule: 6585)

The use of San Francisco sourdough provides authentic tang and texture in every bite.

THREE-CHEESE ASIAGO BREAD

(Loaf: 7660; Demi Loaf 7665)

Asiago, Parmesan and Romano and durum-semolina flour create a zesty, Asiago-topped favorite.

THREE OLIVE HERB DE

PROVENCE LOAF (7690)

Made using a natural starter, a blend of three Greek olives and herbs de Provence offer savory Mediterranean flair.

ROASTED GARLIC LOAF (7693)

Roasted whole-clove garlic infuses this artisan loaf for fragrant, well-rounded and widely loved flavor.

ROSEMARY OLIVE OIL DEMI LOAF (6577)

Rosemary and olive oil combine to complement a small artisan loaf made with natural sourdough.

THREE-SEEDED OVAL (7680)

Hearty, artisan multigrain bread features a crust with satisfyingly crunchy sunflower, sesame and flax seeds.

CIABATTA LOAF (76150)

A classic ciabatta loaf with an open-cell structure and flour-dusted top. Perfect for bruschetta and more.

To learn more about Euro-Bake breads,
visit www.EuroBakeUSA.com

630.963.4781 | Cust.Svc.USA@lantmannen.com

© Lantmännen Unibake 2015