

Landert Bread

Fine European Bread & Pastry

Authentic, Artisan European Bread & Pastry

☎ (239) 961 6116

info@landert.us
www.landert.us

Croissants

Butter Croissant Crispy Butter Croissant with 17% <i>Butter Content</i> . Airy, flaky, buttery.		Art. No.: 820330 / 1231 Weight: 90Gr. / 3.2oz. QTY in Case: 48
Mini Croissant Straight, airy, crispy Butter Croissant. Origin: France		Art. No.: 823446 Weight: 30Gr. / 1.06oz. QTY in Case: 180
Butter Croissant filled with Chocolate Nougat-Cream Airy, golden brown, butter croissant, creamy filling, crispy minced hazelnuts as decoration.		Art. No.: 22411 / 848376 Weight: 110Gr./ 3.9oz. QTY in Case: 48
Croissant Du Fournil Authentic French Butter Croissant, curved. <i>Highest quality</i> . Needs proving.		Art. No.: 22071 Weight: 70Gr./2.5oz. QTY in Case: 165
Mini Chocolate Croissant Classic mini croissant filled with finest chocolate		Art. No.: 848375 / 14502 Weight: 53Gr. / 1.9oz. QTY in Case: 120
Butter Croissant "Le Tourier" The Top Quality Curved Croissant. 30% real Butter content. Origin: France		Art. No.: 22229 Weight: 70Gr. / 2.5oz. QTY in Case: 69
Assortment of Mini Pastries Mini Croissant, Mini Pain au Chocolate, Mini Raisin Vanilla Pastry. Origin: France		Art. No.: 25959 Weight: 26.7Gr./0.94oz. QTY in Case: 150
Butter Croissant "D'Isigny" The original, straight Croissant found in Paris. Authentic flavor, taste and feel. 30% butter content.		Art. No.: 25965 Weight: 75Gr / 2.6oz. QTY in Case: 60

New

Rolls (Pre-baked)

Premium Mini Roll Selection Mini diamond Roll, Malted Mini Loaf, Ciabatta Black Olive, Multi Grain Roll		Art. No.: 819852 / 20477 Weight: 45Gr. / 1.6oz. QTY in Case: 60
Mini Roll Selection Sunflower Roll, Farm Bun, Multigrain Roll, Sesame Roll		Art. No.: 819851 / 20476 Weight: 40Gr. / 1.4oz. QTY in Case: 120
Mini Bead Roll “Lozange du Fournil” The typical, crispy French Dinner Roll. Stone baked. Origin: France		Art. No.: 825766 / 29039 Weight: 50Gr. / 1.76oz. QTY in Case: 180
Rustic Bread Roll The Swiss traditional, Crispy Roll. A Swiss Organic Quality Product (15 items with 4 attached Rolls)		Art. No.: 820279 / 25029 Weight: 350Gr./12.4oz. QTY in Case: 15 (with 4 Rolls)
Figotte Solene, Multigrain Longish Multi-Grain Roll with Sesame and brown Flax Seeds. Origin: France		Art. No.: 29497 Weight: 50Gr. / 1.8oz. QTY in Case: 80
Protein Roll Protein-rich whole grain wheat roll with flax seeds and sunflower seeds		Art. No.: 819890 / 20495 Weight: 66Gr. / 2.3oz. QTY in Case: 40
Ciabatta Sandwich Cut Italian Ciabatta (Sandwich), sliced (ready-baked)		Art. No.: 820332 / 20611088 Weight: 115g./ 4.1oz. QTY in Case: 60

Rolls (Pre-baked)

<p>Mini Brioche Roll</p> <p>These fully baked oval shaped Mini Brioche Rolls are unique for hours d'oeuvres (mini sliders).</p>		<p>Art. No.: 26080</p> <p>Weight: 12Gr. / 0.42oz.</p> <p>QTY in Case: 100</p>
<p>Mini Brioche</p> <p>This is a fully baked round shaped original Mini Brioche from France. Exceptional in taste, slightly sweet.</p>		<p>Art. No.: 820503/26107</p> <p>Weight: 10Gr. / 0.35oz.</p> <p>QTY in Case: 100</p>
<p>Petit Pain Soft</p> <p>Soft roll made in France. Ideal for small sandwiches or for breakfast.</p>		<p>Art. No.: 29098</p> <p>Weight: 45Gr. / 1.6oz.</p> <p>QTY in Case: 32</p>
<p>Mini White Roll</p> <p>Authentic French roll. Crispy outside, soft and moist inside.</p>		<p>Art. No.: 29453</p> <p>Weight: 35Gr. / 1.2oz.</p> <p>QTY in Case: 110</p>
<p>Baker Roll</p> <p>The crispy, oval shaped wheat roll from Germany.</p>		<p>Art. No.: 848155 / 820335</p> <p>Weight: 70Gr. / 2.5oz.</p> <p>QTY in Case: 112</p>
<p>Multi-Grain Roll</p> <p>Topped with sesame and linseed.</p>		<p>Art. No.: 819882/ 814380</p> <p>Weight: 85Gr. / 3.0oz.</p> <p>QTY in Case: 100</p>
<p>Pumpkin Seed Roll</p> <p>Topped with pumpkinseed.</p>		<p>Art. No.: 452379</p> <p>Weight: 85Gr. / 3.0oz.</p> <p>QTY in Case: 100</p>

Rolls & Buns

Petits Pains Gourmets Solene Field Roll, Corn Roll, Basil Tomato Roll, Olive Oil Roll		<div>New</div> Art. No.: 29081 Weight: 35Gr. / 1.2oz. QTY in Case: 200
Buchettes du Fournil Assortment Sunflower Roll, Bran Roll, Multigrain Seeded Roll		<div>New</div> Art. No.: 29481 Weight: 40Gr. / 1.4oz. QTY in Case: 60
Malted Mini Loaf Longish shaped wheat rolls with a dark, crispy crust and a dark, airy crumb		Art. No.: 827932 Weight: 40Gr. / 1.4oz. QTY in Case: 60
Football Roll An exclusive sandwich roll for special events. Wheat roll with crispy crust and airy crumb.		<div>New</div> Art. No.: 826084 Weight: 90Gr. / 3.2oz. QTY in Case: 24
Kaiser Roll Round wheat roll with a star-like stamp and crispy crust.		Art. No.: 827911 Weight: 70Gr. / 2.5oz. QTY in Case: 100
Brioche Burger Bun A high quality, slightly sweet Burger Bun. Golden brown baked. Soft crust, sliced, ready-baked. Vegan.		Art. No.: 819892/ 834254 Weight: 90Gr. / 3.2oz. QTY in Case: 30
Red Burger Bun An Eye-Catcher Bun. Soft, sliced, ready-baked. Vegan. Origin: Switzerland		Art. No.: 819889/ 832185 Weight: 83Gr. / 2.9oz. QTY in Case: 30

Pretzel Products

Mini Party Pretzel Mix (salt grains included)		Art. No.: 819878 / 77 Weight: 40Gr. / 1.4oz. QTY in Case: 144
Pretzel Roll German Pretzel roll (ready-baked)		Art. No.: 820300 / 10430 Weight: 45Gr. / 1.6oz. QTY in Case: 120
Pretzel Baguette Pretzel sub (ready baked)		Art. No.: 820276 / 10435 Weight: 80Gr. / 2.8oz. QTY in Case: 70
Lye Triangle Crispy Butter Pretzel Triangle. Ideal for Sandwiches		Art. No.: 848371 / 10113 Weight: 100Gr. / 3.5oz. QTY in Case: 50
Mini Pretzel Stick The original German pretzel recipe, but in convenient stick format (comes with salt grains). Ready-baked product.		Art. No.: 6315 Weight item: 31Gr./1.1 oz. QTY in Case: 200 pieces
Pretzel Original German Pretzel. Ready-baked		Art. No.: 820275 / 10433 Weight: 85Gr. / 3.0oz. QTY in Case: 50
Bavarian Pretzel, 6oz (comes with salt grains) Ready-baked product.		Art. No.: 6304 Weight: 170Gr./6 oz. QTY in Case: 24
Maxi Butter Pretzel Croissant Delicious Butter-Pretzel Croissant. Crispy, soft texture, buttery, extraordinary taste.		Art. No.: 10118 Weight: 80Gr./2.8oz. QTY in Case: 105

Artisan Breads, Baguettes & Bread Specialties

<p>Casareccio Kalamata Olives Top of the Line Italian Ciabatta with Greek Kalamata Olives, floured surface, slightly cracked.</p>		<p>Art. No.: 819856/ 20672 Weight: 530Gr. / 18.7oz. QTY in Case: 15</p>
<p>Traditional Bread Rustic Mixed Wheat Sourdough Bread</p>		<p>Art. No.: 819861/ 22002 Weight: 360Gr. / 12.7oz. QTY in Case: 12</p>
<p>Twist Bread Rustic white bread, twisted Origin: Switzerland</p>		<p>Art. No.: 820259/ 11108 Weight: 400Gr. / 14.1oz. QTY in Case: 18</p>
<p>Rustico Baguette Mixed Wheat Bread with 6% grain & seed mixture (sesame, sunflower, linseeds, poppy seeds, oat flakes)</p>		<p>Art. No.: 819891/ 36 Weight: 280Gr. /9.9oz. QTY in Case: 24</p>
<p>Ciambella Pure Ring-shaped authentic Italian Ciabatta</p>		<p>Art. No.: 819855/ 20671 Weight: 530Gr. / 18.7oz. QTY in Case: 12</p>
<p>Andalusian Flat Bread A Mediterranean wheat bread with extra virgin olive oil and light malt sprinkling. Seasoned with sea salt.</p>		<p>Art. No.: 819857/20673 Weight: 530Gr. / 18.7oz. QTY in Case: 15</p>
<p>Protein Bread Cylinder-shaped rich in protein whole wheat bread with linseeds and sunflower seeds, ready-baked.</p>		<p>Art. No.: 819888/ 20496 Weight: 400Gr. / 14.1oz. QTY in Case: 24</p>

Artisan Breads, Baguettes & Bread Specialties

<p>White Bread Italian Style (Ciabatta) Typical Italian white Bread Specialty. Airy crumb, crispy crust</p>		<p>Art. No.: 20655/820406 Weight: 570Gr./20.1oz. QTY in Case: 12</p>
<p>French Demi Baguette This Demi Baguette is the top of the line Sandwich Baguette</p>		<p>Art. No.: 819873/ 29018 Weight: 130Gr. / 4.6oz. QTY in Case: 50</p>
<p>The French Baguette The best Baguette we could find in Europe for South Florida. Origin: France.</p>		<p>Art. No.: 29024 Weight: 400Gr./ 14.1oz. QTY in Case: 18</p>
<p>Olive Ciabatta Mediterranean Crispy, Italian Style Ciabatta with Green Olives and Mediterranean Herbs. Vegan.</p>		<p>Art. No.: 820288/ 40582088 Weight: 9.9oz. QTY in Case: 25</p>
<p>Farmers Bread (Badisches Bauernbrot) Longish mixed wheat bread. Floured, airy crumb, crispy crust, evenly porosity.</p>		<p>Art. No.: 819881/ 813922 Weight: 1000Gr. / 35oz. QTY in Case: 8</p>
<p>Butter Braid (Butter Zopf) Also known as Challah Bread. Plaited, yeast pastry dough. Soft, slightly sweet.</p>		<p>Art. No.: 847301/ 820409 Weight: 515Gr./18.2oz. QTY in Case: 12</p>
<p>Farmer's Potato Bread Solid, crispy crust, soft and moist inside. 10% potato flour.</p>		<p>Art. No.: 819860 / 20685 Weight: 500Gr./ 17.6oz. QTY in Case: 14</p>

Artisan Breads, Baguettes & Bread Specialties

<p>PurPur Bread</p> <p>Rustic “Heirloom” grain bread with soft grainy crust (Ancient purple wheat, rye, pumpkin and sunflower seeds, walnuts)</p>		<p>Art. No.: 819858 / 20682</p> <p>Weight: 600Gr. /21.1oz.</p> <p>QTY in Case: 14</p>
<p>Ancient Grain Bread</p> <p>Whole wheat bread with ancient grains (forest perennial rye, einkorn, emmer, spelt flour, wholegrain oat flour, barley).</p>		<p>Art. No.: 819859 / 20684</p> <p>Weight: 500Gr. / 17.6oz.</p> <p>QTY in Case: 14</p>
<p>Rustic Crust Bread</p> <p>Round mixed rye (30%) bread. Middle brown baked, soft crumb and crispy crust.</p>		<p>Art. No.: 838675/820378</p> <p>Weight: 750Gr./26.5oz.</p> <p>QTY in Case: 12</p>
<p>Pointed Baguette Solene (Vegan)</p> <p>Specialty baguette with pointed ends for an alternative to the authentic French baguette.</p>		<p>Art. No.: 18463</p> <p>Weight: 290Gr./10.2oz</p> <p>QTY in Case: 20</p> <p>New</p>
<p>Rustic Baguette Solene (Vegan)</p> <p>Whole wheat rustic, country side baguette from France.</p>		<p>Art. No.: 838166</p> <p>Weight: 350Gr./12.35oz</p> <p>QTY in Case: 18</p> <p>New</p>
<p>Baguette 56cm</p> <p>Smaller radius than the Authentic French Baguette, making it a great option for “Bruschetta”. <i>Needs proving.</i></p>		<p>Art. No.: 29103</p> <p>Weight: 340Gr. / 12oz.</p> <p>QTY in Case: 40</p> <p>New</p>

Gluten-Free Products

Gluten-Free Raisin Bread Delicious loaf with fresh sultanas, raisins and currants		Art. No.: 822036 Weight: 400Gr. /14.1oz. QTY in Case: 4
Gluten-Free Multigrain Bread Mixture of sunflower seeds, flax seeds, millet and poppy seeds.		Art. No.: 822032 Weight: 400Gr. / 14.1oz. QTY in Case: 6
Gluten-Free White Bread Wheat and milk-free, soft crumb with satisfying crust.		Art. No.: 822031 Weight: 400Gr./ 14.1oz. QTY in Case: 4

Specialty Items

Focaccia Nature Authentic Focaccia		Art. No.: 29474 Weight: 100Gr. /3.5oz. QTY in Case: 64
Canapain® Assorted A variety of of four different canapains: Basil Pesto, Lemon, Green Olive, Cocoa .		Art. No.: 22292 Weight: 250Gr. / 8.8oz. QTY in Case: 10
Goji Berry Breakfast Tea Loaf A moist and tasty loaf is packed with goji berries and a variety of seeds.		Art. No.: 837288 Weight: 750Gr./ 26.5oz. QTY in Case: 4

Pastry

<p>Sweet Mini Pastry Small Strudels with Vanilla Cream, Raspberry & Apple Filling, raw dough pieces</p>		<p>Art. No.: 20961 Weight: 40Gr. / 1.4oz. QTY in Case: 120</p>
<p>Mini Danish Selection The flakiest Danish Mini Pastry from Denmark.</p>		<p>Art. No.: 819887/828049 Weight: 42Gr. / 1.48oz. QTY in Case: 120</p>
<p>Double Chocolate Muffin Tulip shaped muffin with plain and milk chocolate pieces. Ready baked.</p>		<p>Art. No.: 819853 / 20619 Weight: 123Gr. / 4.3oz. QTY in Case: 30</p>
<p>Blueberry Muffin Tulip shaped muffin with blueberry and crumbles on top. Ready baked.</p>		<p>Art. No.: 819854 / 20620 Weight: 126Gr. / 4.4oz. QTY in Case: 30</p>
<p>Premium Pain-au-Chocolat "Le Tourier®" This is the Premium product of a "Pain-au-Chocolat". A pre-proved product, made with 30% French Butter.</p>		<p>Art. No.: 820286/25971 Weight item: 80Gr. / 2.8oz. QTY in Case: 70</p>

French Pastry

<p>Apricot Croissant Turnover Buttery croissant- puff pastry dough, filled with fresh apricot and cream.</p>		<p>Art. No.: 25945 New Weight: 115Gr./4.06oz. QTY in Case: 60</p>
<p>Apple Turnover Crispy puff pastry dough filled with fresh apple filling.</p>		<p>Art. No.: 25130 New Weight: 100Gr./3.5oz. QTY in Case: 54</p>
<p>Brioche Raisin Bread Delicious brioche dough carefully rolled with raisins, vanilla cream and a touch of rum to give it that extra flavor. (needs proving)</p>		<p>Art. No.: 25155 New Weight item: 170Gr. / 6.0oz QTY in Case: 45</p>
<p>Chocolate Torsade (Twist) Soft butter pastry filled with smooth vanilla custard and chocolate chips, then hand twisted to form a torsade</p>		<p>Art. No.: 25947 New Weight item: 120Gr. / 4.23oz. QTY in Case: 40</p>
<p>Mini White Chocolate Raspberry Pistachio Ovals Bite size cakes. Almond pistachio base, white chocolate vanilla filling, topped with morello cherry and raspberry.</p>		<p>Art. No.: 22591 New Weight item: 16.4gr./0.6oz QTY in Case: 63</p>

French Pastry

<p>Mini Macarons</p> <p>The producer is among the top provider of Macarons in France. Aroma, texture and feel is unbeaten. Six different flavors. Sachets included.</p>		<p>Art. No.: 27401 Weight: 10Gr. / 0.35oz. QTY in Case: 144</p>
<p>Mini Ice Cream Macaron</p> <p>The Mini Ice Cream Macarons come with 6 flavors: Chocolate Ice Cream, Blackcurrant sorbet, Raspberry sorbet, Caramel Ice Cream, Pistachio Ice Cream, and Vanilla Ice Cream</p>		<p>Art. No.: 30048 New Weight: 20Gr. / 0.7oz. QTY in Case: 48</p>
<p>Petit Fours Confiserie</p> <p>Pistachio Rectangle, Lemon-Macaron Tartlet, Praline-Tartelette, Rectangle Opera, Sour-Cherry-Pistachio Pastry, Raspberry-Tartlet, Coffee-Éclair.</p>		<p>Art. No.: 27427 Weight item: 13.5Gr. / 0.5oz. QTY in Case: 114</p>
<p>Petit Fours Café Gourmand</p> <p>Mini Tatin, Brownies, Fondant Caramel-Walnut, Raspberry Tartelette, Pistachio & Chocolate Danois, Apricot-Pistachio Tartelette, Raspberry-Venezuela-Crisp & Pistachio-Pastry Rectangle</p>		<p>Art. No.: 27425 Weight item: 14.5Gr./0.51oz. QTY in Case: 100</p>
<p>Petit Fours Chocolate No 2</p> <p>Chocolate Selection of "Petit Fours", with 6 variety flavors and textures.</p>		<p>Art. No.: 822914 New Weight item: 13.3Gr./0.47oz. QTY in Case: 96</p>
<p>"Ballotin de Chocolat" Chocolate Assortment</p> <p>An exclusive assortment with 12 fine, small chocolate pralines. Origin: France</p>		<p>Art. No.: 27090 Weight item: 115Gr. / 4.1oz. QTY in Case: 12 Assortments, each with 12 pralines.</p>

French Pastry

<p>Chocolate Dome (Dome Royal)</p> <p>A delicious, French crafted dessert for special occasions.</p>		<p>Art. No.: 27274</p> <p>Weight item: 89Gr./3.14oz.</p> <p>QTY in Case: 12</p> <p>New</p>
<p>Florentin®</p> <p>Our latest addition to our range of Top French Chocolate Products.</p> <p>Origin: France</p>		<p>Art. No.: 27447</p> <p>Weight item: 5Gr. / 0.2oz</p> <p>QTY in Case: 192</p>
<p>Pastel de Nata (Crème Brule on filo dough)</p> <p>The National Portuguese Custard Tart Dessert.</p>		<p>Art. No.: 27156</p> <p>Weight item: 66Gr. / 2.3oz.</p> <p>QTY in Case: 90</p>
<p>Tartelette Normande</p> <p>Delicious, crispy Tartelette with apples from the Normandy, France.</p>		<p>Art. No.: 27135</p> <p>Weight item: 135Gr. / 4.8oz.</p> <p>QTY in Case: 40</p>
<p>Mini Multi-Fruit Doughnuts (Baignets)</p> <p>A high quality, sugared mini doughnut, filled with raspberry, blueberry and blackberry jelly. Ready baked.</p>		<p>Art. No.: 25237</p> <p>Weight item: 27Gr. / 1.0oz.</p> <p>QTY in Case: 105</p>
<p>Seasonal (Jan-Feb): German Donut with Fruit Filling (Berliner)</p> <p>Airy Donut Pastry with Multi Fruit Jelly Filling</p>		<p>Art. No.: 452130/821940</p> <p>Weight item: 54Gr. / 1.9oz.</p> <p>QTY in Case: 48</p>

Ice Cream / Sorbet Products *(limited availability)*

Caramel Sunday This is another quality level of a Sunday. Vanilla ice cream with salted butter-caramel coulis and hazelnut chips. Packaged in 140ml jar with lid.	Tiramisu Sunday This is a different level of a Sunday, crafted in France. Tiramisu scented ice cream with coffee flavored grout and cocoa powder meringue chips. Packaged in 140ml jar with lid.	Triple Chocolate Sunday Made in France with highest quality ingredients: White chocolate ice cream with hazelnut chocolate coulis, white chocolate chips and dark chocolate. Packaged in 140ml jar with lid.
Art. No.: 30059 Weight: 115Gr./4.1oz QTY in Case: 24	Art. No.: 30060 Weight: 115Gr./4.1oz QTY in Case: 24	Art. No.: 30062 Weight: 115Gr./4.1oz QTY in Case: 24
		

American Bakery Products “Made in Europe”

Mini Filled Donut Selection (12 Caramel, 15 Hazelnut / Chocolate, 15 Chocolate, 15 Strawberry, 15 Cream) Origin: France		Art. No.: 22013/ 822012 Weight item: 34Gr./1.2oz. QTY in Case: 72
Micro Filled Donut Assortment (filled with Vanilla, Chocolate, Cream, Raspberry) Origin: France		Art. No.: 22255 Weight item: 21Gr./0.7oz. QTY in Case: 112
Chocolate Chip Cookies Art. No.: 825306/78400 Weight item: 40Gr./1.4oz. Qty in Case: 200		White Chocolate Chip Cookies Art. No.: 825309/78415 Weight item: 40Gr./1.4oz. Qty in Case: 200
Double Chocolate Chip Cookies Art. No.: 825307/78401 Weight item: 40Gr./1.4oz. Qty in Case: 200	Oatmeal Raisin Cookies Art. No.: 825308/78403 Weight item: 40Gr./1.4oz. Qty in Case: 200	White Chocolate Chip & Macadamia Cookies Art. No.: 825246/78407 Weight item: 40Gr./1.4oz. Qty in Case: 200

Pastry

<p>Filly Mini Muffins</p> <p>Tulip shaped mini muffins. Mix of white cream filled Chocolate muffins and raspberry filled muffins.</p>		<p>Art. No.: 25283 Weight: 36Gr. / 1.2oz. QTY in Case: 46</p>
<p>Mini Muffins Tulipe Patissiers</p> <p>Delicious Mini Muffin Assortment (Strawberry, Lemon/Meringue, Apple Crumble).</p>		<p>Art. No.: 832341 Weight: 35Gr. / 1.2oz. QTY in Case: 36</p>
<p>Poppy Seed Crumble Cake</p> <p>Rectangular flour confectionery with poppy seed filling and garnished with crumble. Ready bake.</p>		<p>Art. No.: 820531 / 2931 Weight: 6176Gr. / 218oz. QTY in Case: 32 pieces, each 193gr./ 6.8oz.</p>
<p>Apple Slices with Butter Crumble</p> <p>Rectangular short crust pastry with apples and butter crumble, ready baked.</p>		<p>Art. No.: 819862 / 2217 Weight: 9900Gr. / 349oz. QTY in Case: 48 slices, each 206gr. / 7.2oz.</p>
<p>Plum Slices with Butter Crumble</p> <p>Rectangular short crust pastry with plums and butter crumble, ready baked.</p>		<p>Art. No.: 819863 / 2218 Weight: 9900Gr. / 348oz. QTY in Case: 48 slices, each 171gr./6oz</p>
<p>Cherry Crumble Cake</p> <p>Curd pastry with Morello cherries, crumbles and pudding, ready baked</p>		<p>Art. No.: 819876 / 2996 Weight: 5184Gr. / 183oz. QTY in Case: 32 pieces, each 162gr./5.7oz</p>

Cakes and Tartes

<p>Black Forest Cherry Slices Dark plain cake with cherries and cream filling. Ready bake.</p>		<p>Art. No.: 820500 / 23055 Weight: 3800Gr. / 134oz. QTY in Case: 48 pieces, each 125gr. / 4.4 oz.</p>
<p>Almond-topped Vanilla Cream Slices (Bee Sting / Bienenstich) Rectangular almond bee sting cake filled with a vanilla cream, ready baked</p>		<p>Art. No.: 819866 / 23056 Weight: 5000Gr. / 176oz. QTY in Case: 48 portions, each 104 gr./3.7oz.</p>
<p>Strawberry Buttermilk Slices Rectangular batter with strawberry-buttermilk-cream filling, ready baked</p>		<p>Art. No.: 819755 / 23052 Weight: 8000Gr. / 282oz. QTY in Case: 48 slices, each 167 gr./5.9oz.</p>
<p>Passionfruit Panacotta ½ Sheet Cake Passion fruit and smooth panacotta mousse topped with mango, raspberries, apricots and pistachios.</p>		<p>Art. No.: 27762 Weight: 2854Gr. / 100.7oz. QTY in Case: 1</p>
<p>Coffee and Chocolate Opera Mousse ½ Sheet Cake n°2 Coffee biscuit with smooth coffee butter cream, chocolate ganache-topped off with a unique, elegant silkscreen decor</p>		<p>Art. No.: 27180 Weight slice: 2090Gr./ 73.7oz. QTY in Case: 1</p>

New

New

Cakes and Tartes

<p>Premium Cherry Pie with Butter Crumble Cherry pie with butter crumbles and sugar glazing.</p>		<p>Art. No.: 819867 / 23081 Weight: 8400gr. / 296oz. QTY in Case: 4 Pies each 2100gr./ 74oz. Precut in 12 portions</p>
<p>Cheese Cake Mandarin Round shortcrust pastry cheese cake with mandarin toping. Juicy and creamy. Ready-baked.</p>		<p>Art. No.: 819886 / 826802 Weight item: 2,150Gr. / 75.9oz. QTY in Case: 4</p>
<p>Lemon Pound Cake Sponge cake with lemon flavor and fondant. Ready bake.</p>		<p>Art. No.: 819880/810305 Weight item: 800Gr. / 28.2oz. QTY in Case: 4 items in case</p>
<p>Bavarian Apple-Strudel Original German Apple Strudel made according to an original recipe.</p>		<p>Art. No.: 819849 / 12001 Weight slice: 160Gr. / 5.6oz. QTY in Case: 36 slices</p>

Snacks

<p>Spinach & Feta Strudel Puff Pastry with Spinach-Feta Filling, raw dough pieces</p>		<p>Art. No.: 820331 / 13751 Weight: 125Gr. / 4.4oz. QTY in Case: 50</p>
<p>Tomato & Paprika Strudel Puff Pastry with Tomato-Pepper Filling, raw dough pieces</p>		<p>Art. No.: 848373 / 13741 Weight: 125Gr. / 4.4oz. QTY in Case: 50</p>

We offer top of the line, artisan Fine European Bread & Pastry specialties, created by leading European producers of frozen convenience products, all featuring:

- Dedication to Truly Original European Recipes
- Enchanting Aroma, Texture and Flour Your Customers Demand
- Natural, Unadulterated Ingredients
- No Preservatives, No Additives, Free of artificial Trans-Fats
- Free of GMO

All products offer natural indulgence, free from genetically modified ingredients! They are made with traditional artisan methods and guarantee a constant high quality. The dough is allowed time to rest and develop its full flavor and unique taste.

The production sites of our manufacturers are certified according to BRC and IFS guidelines.

Our customers are top Hotels, Fine-Dining Restaurants, Golf & Country Clubs, Senior Residents and selected Food Stores in South Florida.

Landert LLC
P.O. Box 7825
Naples, Florida 34101

Phone: (239) 961-6116

info@landert.us
www.landert.us