

Prices are based on a minimum guest count of 40 and include heavy decorative plastic wares. Orders of 20 are for pick-up only. Utah state food tax will be added to each order. Please call for delivery and questions about our on-site service fee for full service events.

Contact us: 801-368-7296 info@landmarkcateringutah.com www.landmarkcateringutah.com

BREAKFAST MENU

FULL BREAKFAST \$12.95 per person

SELECT ONE:

Home-style Pancakes w/ house made syrup
Apple, Blueberry, Peach or Pineapple Pancakes
French Toast w/ house made syrup
Oven Baked Pecan Bread Pudding
English Muffins
Fresh Pastries
Muffins
Biscuits w/gravy (add \$.50 per person)
Fruit Crepes (add \$1.50 per person)
Pear Mascarpone French Toast (add \$1.00 per person)
Raspberry "Cheesecake" French Toast (add \$1.00 per person)

SELECT ONE:

Fresh Whole Fruit
Seasonal Fresh Fruit
Yogurt

SELECT TWO:

Orange Juice
Apple Juice
Cranberry Juice
Cran-Raspberry juice
Milk
Chocolate Milk
Coffee w/condiments
Hot Chocolate

SELECT ONE:

Scrambled eggs
Scrambled eggs w/veggies
Meat and Vegetable Frittata
Cheese Frittata
Corn and Cheese Frittata
Crust less Spinach Quiche
Crust less Quiche Lorraine
Crust less Vegetarian Quiche
Baked Eggs Benedict Casserole
Spinach Bacon Quiche (add \$.75 per person)

SELECT ONE:

Bacon
Sausage
Ham

SELECT ONE:

Hash Browns
Country Potatoes

CONTINENTAL BREAKFAST

\$10.95 per person

Pastries and Assorted Sweet Breads
Orange Juice, Milk
Coffee or Hot Chocolate available upon request.
Seasonal Fresh Cut Fruit
Yogurt variety

BAGEL BREAKFAST

\$10.95 per person

Assorted freshly baked bagels with a variety of cream cheeses, butter, and jam.
Seasonal fresh cut fruit
Coffee or Hot Chocolate available upon request.
Orange Juice, Milk
Yogurt variety

BREAKFAST BURRITO

(Make your own)

\$10.95 per person

Breakfast meat (bacon, sausage, diced ham, or chorizo) hash browns, scrambled eggs, cheese, salsa, and tortilla
Served with Fresh Cut fruit in season, yogurt, and orange juice

BREAKFAST OMELET

(Made Fresh On-Site by our Chef)

\$13.95 per person

Select from several different toppings.
Served with Country Potatoes, Fresh Cut Fruit (in season), and Orange juice.