

SAVORY CHEESE BREAD

Fresh, wholesome, made-from scratch daily!

Cheddar Garlic..... \$6.95

Baking: Wed, Thur

This wonderfully aromatic bread, freshly roast garlic, onion, parsley and chunk of cheddar cheese.

Asiago Artichoke..... \$6.95

Baking: Tue, Wed

Asiago cheese, artichoke, basil and black pepper.

Asiago Pesto Swirl..... \$7.50

Baking: Thur, Fri

House made pesto spread on white dough infuse with extra virgin olive oil, minced garlic, onion and asiago cheese

Popeye Bread..... \$7.50

Baking: Thur, Fri

Parmesan, spinach, roasted red pepper, garlic and onion in a perfectly blend dough.

Spinach Feta Swirl..... \$7.50

Baking: Thur, Fri

An absolutely delicious bread features fresh spinach zesty feta, mozzarella, parmesan and garlic butter.

Rueben Stuff Rye..... \$7.50

Baking: Fri, Sat

We roll a layer of swiss cheese, sauerkraut & corn - beef into the middle of our caraway rye bread.

Italian Herb..... \$7.50

Baking: Sat, Sun

Blended dough with tomatoes, rosemary, roasted-bell pepper, kalamata olives, mozzarella & oregano.

Salami Stuff Roll..... \$4.50

Baking: Sat, Sun (Perfect for lunch)

Italian Herb dough, roll up with house made blue-cheese spread, salami and provolone cheese.

Pepperoni Roll..... \$4.50

Baking: EVERYDAY

Fluffy white dough with a smeah of garlic butter mozzarella cheese and pepperoni.

MONTHLY FEATURE

- Irish Bake Potato Cheddar... \$7.50

Baking: Fri, Sat

- Bacon Gouda Beer... \$8.50

Baking: March 03, 04 and 10, 11

- Gouda Stout Bread... \$7.50

Baking: March 17, 18 and 24, 25

- Irish Soda Bread..... \$6.50

Baking: March 16, 17, 18 only

- Super Food Bread..... \$6.50

Baking: Tue, Wed, Sat, Sun

100% whole grain made with 6 superfoods: quinoa, hemp, flax, oat bran, extra virginolive oil

- Rouge de Bordeaux...\$6.95

Baking: Fri, Sat, Sun

This centuries old variety of wheat from France was grown in Montana. This creamy, nutty and milder in aroma wheat. *Limited time only* (while supplies last.)

BAKERY CAFE

Bread. The way it ought to be.

 MARCH 2017

HANDCRAFTED Breads BAKE SCHEDULE

13714 Grove Drive
Maple Grove, MN 55311

(763) 416-1911

www.maplegrovebread.com

Monday : CLOSED

TUE - Fri : 6am - 6pm

Satday : 6am - 5pm

Sunday : 7am - 3pm

HANDCRAFTED BREADS

Made from scratch Every Day.

Honey Whole Wheat.....\$5.25

Baking: EVERYDAY!

A perfect blend of five pure ingredients – freshly ground, flavor-rich wheat, pure honey, filtered water, salt, and fresh yeast.

Premium White\$5.25

Baking: EVERYDAY!

Flour, honey, salt, yeast, and water.

Half & Half\$5.25

Baking: EVERYDAY!

White & Wheat blended dough, honey, salt, eggs, water and fresh yeast.

Cinnamon Swirl.....\$6.50

Baking: Tue, Thur, Sat

White & Wheat blended dough, honey, salt, eggs, water and fresh yeast roll up with our cinnamon butter brown sugar.

Cinnamon Chip\$6.25

Baking: EVERYDAY!

An all-time favorite bread no matter how you slice it! Enjoy the sweet goodness of cinnamon chips in every bite. Makes a heavenly French toast.

Double Cinnamon Swirl\$6.95

Baking: Wed, Fri, Sat, Sun

Our cinnamon chip dough roll up with cinnamon butter brown sugar. (super soft & fluffy)

Raspberry White Swirl\$8.50

Baking: EVERYDAY

Soft and fluffy egg dough swirl up with freshly house made raspberry jam, white chocolate & creamy vanilla butter. (It heavenly good.)

Cobbler Swirl Bread\$8.50

Baking: Tue, Thur, Sat

Blended dough swirl up with butter brown – sugar, coconut, peach, blueberry, raspberry and roll oats. (Perfect breakfast)

Breakfast Blast Bread.....\$6.95

Baking: Wed, Thur

Whole wheat flour, roll oats, cinnamon chips, dates, honey and cinnamon. (Hearty Breakfast.)

Raisin Swirl Bread.....\$6.95

Baking: Wed, Thur

Light and moist in a blended wheat egg dough sweetened with molasses and swirl up with – butter cinnamon, this is the old fashion way of perfect raisin breads.

ARTISAN CRUSTY BREAD

Made from scratch Every Day.

Rosemary Seasalt Focaccia..... \$4.50

Baking: EVERYDAY

White flatbread blend with extra virgin olive oil with crusty chewy texture and infused with rosemary and sprinkle with seasalt salt.

French Baguette..... \$3.00

Baking: EVERYDAY

36 hours process to make this a perfect unique flavor in this traditional french baguette.

Santa Rosa Sourdough..... \$5.25

Baking: Thur, Fri

30 years old culture from Santa Rosa, CA feed into our baguette dough. Slightly sweet sour.

Kalamata Olive Sourdough..... \$5.95

Baking: Fri, Sat

30 years old culture from Santa Rosa, CA feed into our sourdough with 30% rye flour a hint of fresh thyme leaves & Kalamata olive.

SPECIALTY HEARTY BREAD

Made from scratch Every Day.

Dakota..... \$6.25

Baking: EVERYDAY!

Sunflower, pumpkin, sesame seeds and millets generously kneaded into our honey whole wheat dough for a crunchy, hearty flavorful bread.

High Five Fiber..... \$6.25

Baking: Wed, Thur, Sat, Sun (Low Sodium)

Whole wheat flour, flax seed, sunflower seed oat bran, wheat bran, millets and honey. 5g/serving with low salt.

Sunflower Whole Wheat..... \$6.25

Baking: Thur, Fri (Low Sodium)

Our delicious honey wheat dough blended with freshly roasted sunflower seed. Perfect for – sandwiches.

Multi grains/ 9 grains..... \$6.95

Baking: Tue, Wed,

A 100% whole grain bread made with special mix of Red & White cracked wheat, rye, barley, corn millet, oats, flax and buckwheat kernels.

Cranberry Orange..... \$6.95

Baking: Tue, Wed

Fresh orange infused & loaded with Cranberry.

Cranberry Walnut..... \$6.95

Baking: Thur, Fri

Fresh lemon & orange infused & loaded with – walnut and cranberry. (Perfect for turkey sandwich)