

BRIGHT FLAVORS FOR SPRING

Warm up with toasty treats from the bakery.

WOLFERMAN'S

2500 S Pacific Hwy, Medford, OR 97501

PRSR STD
U.S. POSTAGE
PAID
Wolferman's

OR CURRENT RESIDENT

WOW7-Q1

WOLFERMAN'S

A TRADITION OF FINE BAKING
— Since 1888 —

ADD SOMETHING EXTRA TO YOUR ORDER

When you see this icon, you can add coffees, tea, spreads, and a Muffin Master to your order.

Scan here to shop our mobile website.

NEW Deluxe Sunny Bakery Banquet

Discover a wealth of delicious delights in this cheery banquet box full of the brightest flavors.

1910 original recipe, cranberry citrus signature English muffins; cherry almond tea bread; double chocolate chip, vanilla waffles; cinnamon roll; lemon vanilla blueberry loaf cake; raspberry kringle; vanilla shortbread cookies; white flower cookie; strawberry preserves; Breakfast Blend coffee.

Net wt. 4 lb 15 oz Serves 6-8.

Q-51269W \$59.99

Sunny Bakery Banquet

Net wt. 2 lb 10 oz Serves 4-6.

Q-51268W \$39.99

AN UNFORGETTABLE BRUNCH

Memorable meal essentials start on page 8.

SCRUMPTIOUS NEW DESSERTS

from our bakery. See page 3.

Delicious Discoveries

Bakery delights to usher in spring.

WOLFERMAN'S
A TRADITION OF FINE BAKING

celebrations
rewards[®]
Wolfermans.com/rewards

Receive a \$20 Savings Pass for every 200 points earned*. Earn reward points for every qualified purchase, \$1=1 point. Boost your balance with special bonus offers. Join for FREE today!

*Points earned for each dollar spent on merchandise excluding applicable service or shipping charges, taxes, promotions, and discounts.

EASY WAYS TO ORDER:

CLICK Wolfermans.com CALL 800 999 1910

Certified Chain of Custody
Promoting Sustainable Forestry
www.sfiprogram.org
SF401681

please recycle
this catalog

CLASSIC FAVORITES AND NEW DISCOVERIES

Warm up this spring with **BRIGHT** new creations from our bakery, crafted with you in mind. Create memorable moments with friends and family and share an **UNFORGETTABLE** brunch featuring **DELICIOUS** cakes, fine pastries, our famous English muffins, and much more. Keep our **INCREDIBLE** goodies on hand and treat yourself, too.

A NEW Lemon Bundt Cake with Raspberry Cheesecake Filling

New York-style cheesecake is blended with raspberries to create a heavenly filling that's woven throughout a fruity lemon Bundt cake to create an irresistible flavor combination. Top with a dusting of powdered sugar for a dessert that looks as elegant as it tastes.

Net wt. 3 lb Serves 10-12.

Q-51262W **\$34.99**

B Delightful Dessert Bars

Decadent bars featuring delicious flavor combinations take dessert to a whole new level: German chocolate, peanut butter, and white chocolate raspberry. **W**

Net wt. 1 lb 9 oz 18 bars.

Q-50451W **\$24.99**

C Kiffles

Made using an Eastern European recipe, kiffles feature a hand-rolled pastry dough that's loaded with raspberry, walnut, or apricot filling and then delicately dusted with finishing sugar.

Net wt. 10 oz 12 kiffles.

Q-51045W **\$24.99**

Kiffles - Two Dozen

Two dozen kiffles is the ideal amount for entertaining, with a little left over for yourself.

Net wt. 1 lb 24 kiffles.

Q-51066W **47.99**

Our fruity, buttery galettes are classic favorites.

D NEW Tart Lemon Pudding Cakes

Made with real butter, sugar, eggs, fresh lemon juice, and a hint of lemon zest, these moist cakes are delightfully tart. After a quick heating in the microwave, turn over onto a plate and enjoy.

Net wt. 1 lb 14 oz 6 cakes.

Q-51259W **\$39.99**

E Galette Cookie Box

Handcrafted in our bakery, this gift box is brimming with three varieties of sweet, buttery, fruit-filled cookies. Features tangy blackberry, peach, and raspberry galettes.

Net wt. 1 lb 8 oz 36 galettes.

Q-51103W **\$24.99**

Incredible Coffee Cakes

Add some luxury to breakfast, teatime, and dessert with rich, decadent coffee cakes. **W**
 Net wt. 1 lb 14 oz Serves 12.

Blueberry Coffee Cake

An all-time favorite with plenty of juicy blueberries in every bite and a streusel topping.
 Q-7103W **\$24.99**

Cinnamon Sour Cream Coffee Cake

The perfect combination of sweet and creamy flavors.
 Q-7106W **\$24.99**

Banana Pecan Coffee Cake

A buttery banana coffee cake with crisp pecans stirred into the batter.
 Q-7107W **\$24.99**

Lemon Poppyseed Coffee Cake

A tart and tangy flavor duo bright with lemon and an icing finish.
 Q-7105W **\$24.99**

Peach Marionberry Coffee Cake

A fruity indulgence with juicy peaches and a ribbon of seedless marionberry preserves swirled right into the batter.
 Q-50845W **\$24.99**

Coffee Cake Value Pack

Choose any two coffee cakes and enjoy the savings.
 Net wt. 3 lb 12 oz Serves 24.
 Q-8125W **\$34.99**

START YOUR DAY WITH DESSERT

A NEW Chocolate and White Chocolate Cherry Povitica Duo

Pronounced "po-va-teets-sa," these loaves are sweet with delicious filling inside. The Chocolate Povitica, also referred to as "Čokolada," features swirls of cocoa filling and morsels of chocolate, while the White Chocolate Cherry Povitica is filled with tart red cherries swirled into smooth white chocolate.
 Net wt. 2 lb Serves 6-8.
 Q-51238W **\$29.99**

B Blueberry and Cherry Turnovers

Ready to go from the freezer straight to your oven, these exceptional pastries are bursting with fruit and flavor. They are filled with either a bright and vibrant cherry or a robust blueberry filling.
 Net wt. 2 lb 7 oz 12 turnovers.
 Q-51240W **\$44.99**

C Raspberry Strudel Duo

Tart raspberries and delicate frangipane bubble inside of a buttery, flaky puff pastry that you bake in your own oven to a beautiful golden hue. Perfect for entertaining, we've included two strudels to share and enjoy.
 Net wt. 2 lb 10-12 servings.
 Q-51241W **\$44.99**

GET IN ON WHAT'S GOOD

Visit **Wolfermans.com** to sign up for emails and receive special offers.

SWEET TREATS

FOR BREAKFAST AND BEYOND

Our irresistible sweet rolls are the perfect treats to warm up with, making a thoughtful surprise for someone special or a sweet indulgence to enjoy for yourself. Explore the whole lineup of these delectable treats, including cinnamon rolls with icing, gooey nutty sticky buns, and rich cinnamon swirls that make a delicious breakfast or decadent snack anytime.

A Scrumptious Sweet Rolls

Experience the gooey deliciousness of cinnamon rolls, nutty sticky buns, and caramel apple sticky buns, all made in our own bakery.

Net wt. 6 lb 2 oz 18 rolls. **W**
Q-51913W \$44.99

Create-Your-Own Scrumptious Sweet Rolls - 3 Trays

Choose from cinnamon rolls, nutty sticky buns, caramel apple sticky buns, or maple-glazed monkey bread.

Net wt. 5 lb 7 oz 18 pieces.
Q-51914W \$46.99

B Nutty Sticky Buns

Crisp pecans and buttery brown sugar top off a perfectly soft sweet roll. **W**

Net wt. 2 lb 1 oz 6 buns.
Q-50911W \$19.99

Nutty Sticky Buns - 2 Trays

Net wt. 4 lb 2 oz 12 buns.
Q-50912W \$34.99

C Caramel Apple Sticky Buns

Made from scratch in our bakery, we start with soft bread dough, roll it up, and pour over sweet syrup topping. Diced apples and caramel fall into the nooks and crannies of each bun.

Net wt. 2 lb 4 oz 6 buns. **W**
Q-51068W \$19.99

Caramel Apple Sticky Buns - 2 Trays

Net wt. 4 lb 8 oz 12 buns.
Q-51065W \$34.99

D Classic Cinnamon Rolls

A thick layer of cinnamon and sugar is swirled into a soft dough with icing for the top.

Net wt. 1 lb 13 oz 6 rolls. **W**
Q-50909W \$19.99

Classic Cinnamon Rolls - 2 Trays

Net wt. 3 lb 11 oz 12 rolls.
Q-50910W \$34.99

E Cinnamon Swirl

This decadent, moist bread is filled with rich cinnamon, applesauce, and walnuts.

Net wt. 2 lb Serves 6-8.
Q-50157W \$24.99

F Maple-Glazed Monkey Bread

Created from scratch in our bakery, soft dough is rolled, cut, and formed by hand. The dough pieces are coated with a flavorful glaze made with real maple syrup, butter, and powdered sugar. This decadent treat is effortless entertaining at its best. **W**

Net wt. 2 lb Serves 10-12.
Q-51069W \$24.99

Warm and gooey cinnamon rolls turn breakfast into a sweet treat.

A Sweet and Savory Brunch

Enjoy an elegant brunch with a ready-to-bake sausage and cheese breakfast casserole. We've also included a blueberry peach crisp bursting with fruit, and our San Francisco-style sourdough English muffins add a toasty crunch.
 Net wt. 4 lb 5 oz Serves 6-8.
 Q-51101W **\$79.99**

B Sweet English Muffins and Gourmet Butters

Treat yourself to the extraordinary flavor of our extra-thick signature English muffins with sweet and flavorful gourmet butters. Sweet harvest wheat, wild Maine blueberry signature English muffins; maple syrup, sweet cinnamon gourmet butters.
 Net wt. 2 lb 4 oz Serves 2-4.
 Q-51039W **\$19.99**

C Spinach and Mushroom Strata

Made with spinach and mushrooms, this flavorful dish emerges from the oven golden brown and tempting. This savory breakfast bread pudding arrives ready to heat and serve, perfect for a busy weekend or family celebration.
 Net wt. 1 lb 14 oz Serves 6.
 Q-50641W **\$39.99**

HOST AN ELEGANT BRUNCH

D Favorite Flavors Sampler

Four packages of our most popular flavors of signature English muffins: 1910 original recipe, cinnamon raisin, San Francisco-style sourdough, and wild Maine blueberry. **W**
 Net wt. 3 lb 10 oz 16 muffins.
 Q-2305W **\$19.99**

E Eggs Benedict Box

Everything you need for a gourmet breakfast or brunch. Just add the eggs. 1910 original recipe signature English muffins; Canadian bacon; Hollandaise sauce mix.
 Net wt. 2 lb 11 oz Serves 6-8. **W**
 Q-3185W **\$34.99**

F Triple Cheese and Caramelized Onion Quiche

Handcrafted in our bakery, this elegant entrée is the perfect centerpiece for a brunch or luncheon. We start with a flaky pie shell and fill it with a rich custard made of eggs, sweet caramelized onions, heavy cream, whole milk mozzarella, feta, and chives.
 Net wt. 1 lb 12 oz Serves 6.
 Q-51080W **\$34.99**

G Sausage and Cheese Casserole

Start the day deliciously with this savory and satisfying breakfast casserole. Cubed French bread is soaked in an egg and cream mixture, then Italian sausage, cheddar cheese, and dry mustard are added to the dish. This mouthwatering casserole is handcrafted fresh from the bakery, immediately frozen, and delivered to your door, ready to bake in your own oven.
 Net wt. 1 lb 14 oz Serves 6.
 Q-51099W **\$39.99**

A BOUNTIFUL SPREAD

A Almond Croissants

Created with buttery pastry layers and a nutty, ground-almond paste.

Net wt. 2 lb 7 oz 12 croissants.

Q-51239W \$44.99

B Breakfast Meat Assortment

We've partnered with Burgers' Smokehouse to offer a collection of naturally smoked meats.

Country bacon: Net wt. 1 lb.

Sausage links: Net wt. 10 oz 6 links.

Sausage patties: Net wt. 10 oz 6 patties.

Total net wt. 2 lb 4 oz.

Q-50849W \$54.99

C Spinach and Cheese Croissant

Each delectable pastry is filled with a flavorful trio of earthy spinach, white onion, and cheese.

Net wt. 2 lb 4 oz 12 croissants.

Q-51243W \$49.99

D Wolferman's® Bakery Serving Tray

A collection of favorite bakery delights. Baklava; chocolate swirl, pineapple macadamia nut cake; cinnamon swirl; German chocolate, white chocolate raspberry cookie bars; lemon poppyseed coffee cake; double chocolate chunk, lemon shortbread, walnut chocolate chunk cookies; raspberry galettes. **W**

Net wt. 4 lb 1 oz Serves 10-12.

Tray: 17.5"L x 12.25"W x 4"H.

Q-51077W \$69.99

E Ham and Cheese Croissant

Indulge in buttery, flaky pastries folded over Berkshire ham and smooth, Emmentaler Swiss cheese.

Net wt. 2 lb 4 oz 12 croissants.

Q-51242W \$54.99

F Gruyère Cheese Croissant

A delicate puff pastry is gently rolled with swirls of Gruyère, sea salt, and an herb blend of rosemary, pepper, and chives.

Net wt. 2 lb 10 oz 12 croissants.

Q-51244W \$49.99

So Many Easy Ways To Order

Internet
Wolfersmans.com

Phone
800 999 1910

Mail
Wolferman's
2500 S Pacific Hwy
Medford, OR 97501

Fax
800 999 7548

TDD
800 348 3222

DO NOT EMAIL YOUR PAYMENT.
We do not accept payment by email. Payment may be made online or by phone, fax, mail, or courier service.

Business Purchases
800 798 6234

Visit a Store Near You
Wolferman's® English
muffins are also available in
most Harry & David stores.

To find the Harry & David
store nearest you:
stores.HarryandDavid.com
or 800 547 3033

Order Now. Ship Later.

It's easy to get ahead of giving. Order now and if you request delivery by a particular date or holiday, we'll hold your orders and ship them to arrive on time.

Our Promise

We guarantee you and your gift recipients are going to love Wolferman's® baked specialties, from the first bite to the last delicious crumb. If for any reason you are not satisfied with our products or service, simply call us and we'll make it right with either an appropriate replacement or refund.

Gift Personalization

A FREE personalized gift message (limited to 120 characters including spaces) can be requested and will appear on the shipping label on the outside of the package.

Add a special touch to any gift with a personalized greeting card for \$3.99. Select from below or browse our entire collection at Wolfersmans.com/greetingcards

Thank You
E60

Happy Birthday
E31

Sympathy
CD7

Best Wishes
E80

Shipping Information

SHIPPING METHOD CUTOFF DATES	STANDARD*	3 BUSINESS DAY EXPRESS†	2 BUSINESS DAY EXPRESS†	OVERNIGHT - 1 BUSINESS DAY†	OVERNIGHT - SATURDAY ARRIVAL†
ST. PATRICK'S DAY	03/10	03/14	03/15	03/16	
EASTER	04/10	04/11	04/12	04/13	04/14
ADMIN. ASST. DAY	04/20	04/21	04/24	04/25	
MOTHER'S DAY	05/08	05/09	05/10	05/11	05/12
FATHER'S DAY	06/12	06/13	06/14	06/15	06/16

Standard Shipping and Processing

ORDER SUBTOTAL PER SHIPPING ADDRESS TO A NAMED RECIPIENT*	ADD	ORDER SUBTOTAL PER SHIPPING ADDRESS TO A NAMED RECIPIENT*	ADD
up to \$15.00	\$4.99	\$60.01 - \$75.00	\$14.99
\$15.01 - \$25.00	\$7.99	\$75.01 - \$100.00	\$16.99
\$25.01 - \$35.00	\$9.99	\$100.01 - \$125.00	\$19.99
\$35.01 - \$45.00	\$10.99	\$125.01 - \$150.00	\$21.99
\$45.01 - \$60.00	\$12.99	\$150.01 and over	15%
CLUB RATE PER SHIPMENT			\$6.99

Additional Shipping and Processing

ADD TO STANDARD SHIPPING AND PROCESSING CHARGES	ADD PER ITEM
3 Business Day Express†	\$9.99
2 Business Day Express†	\$11.99
Overnight - 1 Business Day†	\$19.99
Overnight - Saturday Arrival†	\$24.99
PO Box Addresses	\$5.99
Canada, Alaska, Hawaii, US Territories	\$9.99

*Standard shipping and processing charges are based on the regular price of merchandise shipped to a named recipient at a single address, and are intended to cover the costs incurred to process, prepare, and transport your order and to cover related customer service. Standard shipping and processing delivers within 4-7 business days to most ZIP codes unless a future delivery date has been requested.

†Expedited shipping methods deliver within the specified time frame to most ZIP codes with same-day shipping if ordered by 1PM ET. Overnight shipping for Saturday arrival delivers to some locations where available if ordered by 1PM ET.

Sales Tax

We must collect applicable state and local taxes for shipments to all states in which we currently have or may establish a presence. The taxability of food, candy, or combination items varies by state. Shipping and processing will be taxed when the product is taxable.

Privacy Policy and Mail Preference

Wolferman's recognizes that privacy is important and is committed to maintaining and using your information responsibly. Review our privacy policy at Wolfersmans.com

Occasionally we exchange our customer lists with other reputable companies. If you prefer not to receive these mailings from other companies or receive our catalogs, simply contact us by email, phone, or mail with your customer number, name, and address as it appears on your mailing label.

Photography is representative of serving suggestions.

©2017, Harry and David, LLC, Medford, Oregon. All rights reserved. Wolferman's is a registered trademark and service mark, and a division and DBA of Harry and David, LLC.

WOLFERMAN'S
A TRADITION OF FINE BAKING

celebrations
rewards
Wolfersmans.com/rewards

Receive a \$20 Savings Pass for every 200 points earned!
Earn reward points for every qualified purchase, \$1=1 point.
Boost your balance with special bonus offers. Join for FREE today!

*Points earned for each dollar spent on merchandise excluding applicable service or shipping charges, taxes, promotions, and discounts.

NEW YORK'S FINEST HANDCRAFTED BAGELS

Davidovich Bakery Bagels

New York's finest bagels, these golden beauties are hand-rolled, kettle-boiled, and baked on wooden planks. Kosher. Net wt. 2 lb 15 oz 10 bagels.

Cinnamon Raisin Bagels

Q-51091W \$24.99

Everything Bagels

Q-51092W \$24.99

Plain Bagels

Q-51090W \$24.99

Whole Wheat Bagels

Q-51093W \$24.99

Davidovich Bakery Bagel Assortment

Experience a variety of amazing flavors in this handmade bagel assortment, including five of each flavor: cinnamon raisin, Everything, plain, and whole wheat. Kosher.

Net wt. 5 lb 15 oz 20 bagels.

Q-51089W \$34.99

*New York's finest
bagels, handcrafted
by Davidovich
Bakery artisans.*

SIGNATURE FAVORITES

ENGLISH MUFFINS THAT STAND ABOVE THE REST

A Create-Your-Own Signature English Muffin Assortment

Enjoy a customized collection of the thickest and tastiest English muffins around. Four muffins per package. **W**

Create-your-own assortments

4 Packages:	Q-7904W	\$21.99
6 Packages:	Q-7906W	\$29.99
12 Packages:	Q-7912W	\$41.99

For just \$3 more, add a gift box

4 Packages:	Q-23216W	\$24.99
6 Packages:	Q-23217W	\$32.99
12 Packages:	Q-23218W	\$44.99

Signature English Muffins

Our extra-thick English muffins will stand up to any topping, with tiny air pockets that offer a crisp bite every time they emerge from the toaster. Kosher.

- 1910 original recipe
- Cheddar cheese
- Cherry blossom
- Chocolate chip
- Cinnamon chip
- Cinnamon raisin
- Cranberry citrus
- Garlic herb
- Jalapeño cheddar
- Maple almond-flavored
- Multi-grain honey
- San Francisco-style sourdough
- Sweet harvest wheat
- Wild Maine blueberry

B Muffin Master

The Muffin Master splits English muffins easily, preserving their textural quality. This ingenious tool halves all sizes of our English muffins and leaves perfect nooks and crannies for your favorite spreads. Muffin Master: 6"L x 4.75"W.

Q-51256W \$9.99

Save when you add a Muffin Master to orders with the **W** icon.

Q-50677W \$6.99

C NEW Gourmet Toppings Sampler

Discover the perfect toppings for your favorite English muffins, pancakes, crumpets, and more in four vibrant flavors.

Apple butter; lemon curd; traditional honey crème; strawberry preserves; signature spreader.

Spreader: 5.5"L.

Net wt. 2 lb 8 oz 4 jars.

Q-51275W \$29.99

Wolferman's beats the competition

As the name suggests, our 1910 original recipe signature English muffins have been sought after for more than a century. We use premium ingredients in our recipe for a muffin that is both super-sized and extra-delicious, two qualities that make our signature English muffins so unique.

CUSTOMIZE YOUR ORDER WITH
**BAKERY
FAVORITES**

W
ADD FLAVORFUL SPREADS
TO YOUR ORDER

Mix and Match

Choose from all of our bakery specialty items shown here. **W**

Any 3: Q-8203W \$29.99

Any 5: Q-8205W \$39.99

Any 10: Q-23190W \$59.99

A And choose a free gift band

Select from a wide variety of designs to personalize your gift. Visit us at Wolfermans.com to see more gift band options.

B Traditional English Muffins (Six Per Package)

1910 original recipe
Cinnamon raisin
Cranberry citrus
Multi-grain honey
San Francisco-style sourdough
Wild Maine blueberry

C Signature English Muffins (Four Per Package)

1910 original recipe
Cheddar cheese
Cherry blossom
Chocolate chip
Cinnamon chip
Cinnamon raisin
Cranberry citrus
Garlic herb
Jalapeño cheddar
Maple almond-flavored
Multi-grain honey
San Francisco-style sourdough
Sweet harvest wheat
Wild Maine blueberry

D Mini English Muffins (12 Per Package)

1910 original recipe
Cinnamon raisin
Cranberry citrus
Multi-grain honey
San Francisco-style sourdough
Wild Maine blueberry

E Tearoom Scones (Two Per Package)

Apple cranberry
Banana walnut
Blueberry
Cinnamon chip
Classic currant
Cranberry orange
Dark chocolate chunk
Raspberry white chocolate chip

F Sticky Buns (Two Each)

Caramel Apple
Original Nutty

G Cinnamon Rolls (Two each)

H Country Tea Breads

Apple strudel
Banana walnut
Cherry almond
Cranberry orange
Pumpkin pecan
Tangy lemon

I English Muffin Breads

1910 original recipe
Cinnamon raisin
Cranberry citrus
San Francisco-style sourdough
Wild Maine blueberry

J Belgian Waffles (Two Per Package)

Blueberry
Cinnamon
Double chocolate chip
Maple
Vanilla

Preserves and Jellies

Made in small batches with premium ingredients. Blueberry, peach, seedless marionberry, seedless red raspberry, strawberry, tart red cherry, triple berry preserves; sweet peach pepper jelly.

Preserves: Net wt. 11.5 oz.

Jellies: Net wt. 10.5 oz.

Q-9021W \$5.99 each

Premium Preserves

Incredibly sweet and packed with fruit for endless uses.

Apricot peach, blueberry pomegranate, strawberry rhubarb.

Net wt. 11 oz.

Q-9010W \$6.99 each

Fruit Butters

Sweet, spreadable, and perfect on a toasted English muffin.

Apple, cherry, peach, pumpkin.

Net wt. 9 oz.

Q-9022W \$5.99 each

Honey Crèmes

It's sweet, creamy perfection when we blend honey with other delicious flavors.

Spiced, traditional. Kosher.

Net wt. 9 oz.

Q-9025W \$9.99 each

Honey

Incredibly sweet, orange blossom honey has a light citrus flavor.

Net wt. 16 oz.

Q-50785W \$9.99 each

Lemon Curd

An intensely flavored dessert spread.

Net wt. 10 oz.

Q-50783W \$6.99 each

Create-Your-Own Sampler

Select three gourmet toppings and save. **Preserves, Jellies, and Fruit Butters**

Q-50224W \$16.99

Premium Preserves and Lemon Curd

Q-8010W \$19.99

Honey and Honey Crèmes

Q-8800W \$27.99

VIBRANT FLAVORS

TO DISCOVER AND SHARE

A

A Traditional English Muffins

Roughly the same size as you'd find in stores, but Wolferman's quality makes all the difference. Kosher.

Traditional English Muffins Sampler

Includes one package of each of the six flavors at right. **W**

Net wt. 4 lb 8 oz 36 muffins.

Q-2355W \$24.99

Create-Your-Own Traditional English Muffins - Six Packages

Choose any combination of six packages from the flavors at right. **W**

Net wt. 4 lb 8 oz 36 muffins.

Q-8055W \$26.99

Mini English Muffins

These fun treats are great for a light breakfast, a quick snack, or making hors d'oeuvres. Kosher.

Mini English Muffins Sampler

A bevy of muffins—72 in all.

Includes one package of each of the 6 flavors at right. **W**

Net wt. 4 lb 8 oz 72 muffins.

Q-2335W \$27.99

Create-Your-Own Mini English Muffins - Six Packages

Choose any combination of six packages from the flavors at right. **W**

Net wt. 4 lb 8 oz 72 muffins.

Q-8035W \$29.99

Six Exclusive Flavors

1910 original recipe
Cinnamon raisin
Cranberry citrus
Multi-grain honey
San Francisco-style sourdough
Wild Maine blueberry

ADD SOMETHING EXTRA TO YOUR ORDER

W

When you see this icon, you can add coffees, tea, spreads, and a Muffin Master to your order.

B English Muffin Bread Sampler

Enjoy the taste of our English muffins in convenient, pre-sliced loaves. Kosher.

1910 original recipe, cinnamon raisin, cranberry citrus, San Francisco-style sourdough English muffin bread. **W**

Net wt. 4 lb 4 oz 40 slices.

Q-2325W \$19.99

Create-Your-Own English Muffin Bread - Four Packages

Net wt. 4 lb 4 oz 40 slices.

Q-8025W \$21.99

C Country Tea Breads Sampler

Indulge in the rich flavors of these dense, sweet tea breads. This sampler includes one loaf each of apple strudel, banana walnut, cherry almond, and tangy lemon tea breads. Kosher.

Net wt. 2 lb 12 oz 24 servings. **W**

Q-51253W \$26.99

Create-Your-Own Country Tea Breads - Four Packages

Net wt. 2 lb 12 oz 24 servings.

Q-51254W \$29.99

D NEW Filled Scone Sampler

Find a fruity surprise baked into the centers of these jam-filled scones. Each scone is made with real butter and fresh buttermilk, then filled with fruity fillings and baked to perfection. **W**

Net wt. 2 lb 2 oz 10 scones.

Q-51263W \$29.99

Enjoy unsurpassed taste and texture with our premium English muffins.

B

C

D

INDULGE IN RICH,
CREAMY CHEESECAKE

A Cheesecakes

Our signature cheesecake is divine by itself or garnished with your favorite toppings. Both raspberry and marionberry cheesecakes have fruit swirled into the batter. Enjoy amazing flavor combinations with our rich chocolate cheesecakes.

Net wt. 2 lb Serves 8. **W**

Signature Cheesecake

Q-2800W **\$29.99**

Raspberry Cheesecake

Q-27518W **\$29.99**

Marionberry Cheesecake

Q-27517W **\$29.99**

Chocolate Caramel Nut Cheesecake

Q-51006W **\$29.99**

Chocolate Cherry Cheesecake

Q-50873W **\$29.99**

B Cheesecake Party Wheel

A delicious sampling of our richest gourmet cheesecakes. Made with the finest ingredients, this assortment includes three slices each of the following New York-style cheesecake flavors: chocolate caramel nut, raspberry, strawberry, and triple chocolate swirl.

Net wt. 3 lb 12 slices. **W**

Q-27322W **\$44.99**

C NEW Double Chocolate Bundt Cake with Cheesecake Filling

Serve up a slice of this rich, chocolaty Bundt cake and experience heavenly delight. Bits of semi-sweet chocolate add extra indulgence to every bite, but the real surprise comes from the sweet, creamy cheesecake filling spread throughout the middle.

Net wt. 3 lb Serves 10-12.

Q-51261W **\$34.99**

D NEW German Chocolate Cake

Rich chocolate cake is first topped with a thick and gooey coconut pecan topping. Then, the entire dessert is drizzled with high-quality chocolate as a finishing touch, creating an impressive masterpiece.

Net wt. 1 lb 7 oz Serves 6-8.

Q-51260W **\$24.99**

E Cheesecake Cupcakes

We start with a sweet graham cracker crust, top it with velvety New York-style cheesecake, and finally hand-decorate it with a layer of raspberry, Bing cherry, or strawberry topping.

Net wt. 15 oz Serves 6. **W**

Q-51040W **\$29.99**

Grand Berry Breakfast Box (shown)

Cherry blossom signature English muffins; wild Maine blueberry traditional English muffins; cranberry citrus mini English muffins; apple cranberry, blueberry scones; blueberry crumb coffee cake; orange cranberry loaf cake; strawberry preserves; Tiffin coffee; signature spreader. **W**
 Net wt. 6 lb Serves 8-10.
 Spreader: 5.5"L.
 Q-32445W **\$64.99**

Deluxe Berry Breakfast Box

Cherry blossom signature English muffins; wild Maine blueberry traditional English muffins; cranberry citrus mini English muffins; apple cranberry, blueberry scones; orange cranberry loaf cake; strawberry preserves; Tiffin coffee; signature spreader. **W**
 Net wt. 4 lb 2 oz Serves 6-8.
 Spreader: 5.5"L.
 Q-32435W **\$44.99**

Berry Breakfast Box

Cherry blossom signature English muffins; wild Maine blueberry traditional English muffins; cranberry citrus mini English muffins; apple cranberry scones; orange cranberry loaf cake; strawberry preserves; Tiffin coffee; signature spreader. **W**
 Net wt. 3 lb 10 oz Serves 4-6.
 Spreader: 5.5"L.
 Q-32425W **\$34.99**

GIFTS TO WELCOME SPRING

A Keepsake Breadbox Tin

Lift the lid off this retro-look tin and uncover amazing English muffins and toppings. 1910 original recipe, cinnamon raisin signature English muffins; multi-grain honey, wild Maine blueberry traditional English muffins; San Francisco-style sourdough mini English muffins; apple butter; strawberry preserves. All gift contents are kosher. **W**
 Net wt. 4 lb 10 oz Serves 6-8.
 Tin: 11"L x 8"W x 7.5"H.
 Q-50102W **\$49.99**

B Breakfast Entertainer Basket

1910 original recipe, cinnamon raisin signature English muffins; wild Maine blueberry traditional English muffins; 1910 original recipe English muffin bread; baklava; cinnamon chip, classic currant scones; classic cinnamon roll; Soberdough apple fritter mix; strawberry, triple berry preserves; Tiffin coffee; Muffin Master; signature spreader. **W**
 Net wt. 7 lb 3 oz Serves 8-10.
 Spreader: 5.5"L.
 Q-50529W **\$89.99**

C Grand Bakery Gift Basket (shown)

1910 original recipe, cinnamon raisin, wild Maine blueberry signature English muffins; 1910 original recipe English muffin bread; apple strudel tea bread; blueberry scone; classic cinnamon roll; spiced honey crème; strawberry preserves; Tiffin coffee; signature spreader. **W**
 Net wt. 6 lb 2 oz Serves 6-8.
 Spreader: 5.5"L.
 Q-30570W **\$79.99**

Deluxe Bakery Gift Basket

Net wt. 4 lb 6 oz Serves 4-6. **W**
 Q-30560W **\$59.99**

Bakery Gift Basket

Net wt. 3 lb Serves 2-4. **W**
 Q-30550W **\$39.99**

GET IN ON WHAT'S GOOD

Visit Wolfersmanns.com to sign up for emails and receive special offers.

