

Oringer

The finest custom food ingredients since 1918

Dessert Recipes for Ice Cream & Frozen Treats

Milk Shakes

Slushees,
Italian Ices,
& Sorbetto

Ice Cream, Sherbets
& Sorbets

Chocolate Cookie
& Vanilla Flurry

Soft Serve
Ice Cream

ICE CREAM

Recipes based on 12 - 14% mix and 2.5 gallons.

Recommendations:

- Add 1 oz of **Pure Vanilla** to any 2.5 gallon recipe to round out the finished product
- Add 1 oz of **Citric Acid Solution** will draw out the flavor in the fruit recipes.

Apple Pie

1 - 1.5 qts **Apple Base** (# 600)
1 qt **Graham Cracker Variegate** (# 40526)

Banana Fudge Nut

1 qt **Banana Puree** (# 41603)
1 oz **Banana Flavor** (# 927)
1 qt **Chocolate Streak Sauce** (# 806)
1 qt of frozen walnuts

Boston Crème Pie

1.5 qts **IC Chocolate** (# 700)
1 qt **Marshmallow**, refrigerated (# 40401)
1 qt of white cake pieces

Black Raspberry

16 - 20 oz **Black Rasp. Puree** (# 605)
1 oz **Citric Acid** (# 532)

Brownie Points

1.5 qts **Brownie Batter Base** (# 40529) or
1 pouch **Brownie Batter** (# 33375)
1 qt **Chocolate Variegate** (# 824)
1 qt of brownie pieces

Butter Crunch

16 - 20 oz **Butterscotch** (# 715)
1 qt of butter brittle chips

Butter Fudge Almond

1 pouch **Butter Fudge Base** (# 40748)
6 - 8 oz **Waffle Cone Dip** (# 40523)
1 qt frozen almond pieces

Café De Leche

3 oz **Espresso Flavor** (# 900)
1 qt **Dulce De Leche** (# 40202)

Banana Crème Pie

1.5 qts **Banana Puree** (# 41603)
1 qt **Marshmallow**, refrigerated (# 40401)
1 qt **Graham Cracker Variegate** (# 40526)

Birthday Cake

1.5 qts **Cake Batter Base** (# 40508) or pouch
Dry Yellow Cake Mix for Ice Cream (# 33364)
1 qt **Butter Crème Variegate** (# 40521)
Rainbow sprinkles, if desired

Black Forest

1 qt **Double Rich Chocolate Base** (# 703)
1 qt **Black Cherries** (# 854)
16 oz frozen almonds

Blueberry Pie

1.5 qts **Blueberry Base** (# 606)
2 oz **Pure Vanilla** (# 870A)
1 qt **Graham Cracker Variegate** (# 40526)

Bubblegum

1 - 2 oz **Bubblegum Flavor** (# 933)
1 qt **Bubblegum Pieces** (# 765)

Butter Pecan

16 - 20 oz **Butter Pecan Base** (# 716)
1 qt of frozen salted pecans

Butter Fudge Fudgy Crunch

1 pouch **Butter Fudge Base** (# 40748)
1 - 1.5 qts **Fudge Crunch Variegate** (# 40832)

Candy Corn

2 ½ G of Ice Cream Mix
3 ¼ fl oz **Vanilla** (# 870)
1 - 2 oz **Natural Yellow Color** (# 370Q)
2 lb **Marshmallow Variegate** (# 40401)
2 lb **Orange Butter Crème Variegate** (# 40521)

Caramel Apple

1 qt **Apple Base** (# 600)
1 qt **Caramel Streak** (# 812)

Caramel Cashew Turtle

1 qt **Caramel Base** (# 718)
1 qt **Caramel Streak** (# 812)
16 oz of pure chocolate chips
16 oz of frozen salted cashews

Cheesecake (NEW YORK)

1 qt **Cheesecake Base** (# 42725)
1 lb **Yellow Cake Mix**, dry (# 33364)
1 qt **Graham Cracker Variegate** (# 40526)

Cherry Vanilla

24 oz. **Tart Cherry Base** (# 41056)
2 oz. **Vanilla** (# 876G)
2 cups **Black Cherry Halves** (# 854)

Chocolate Almond Joy

1 qt **Coconut Fruit Base** (# 609)
1 qt of chocolate almonds
16 oz of pure chocolate chips
6 oz **Waffle Cone Dip** (# 40523)

Chocolate Covered Cherry

2 oz **Vanilla w/ Vanillin** (# 876)
1 qt **Red Cherry Halves** (# 853P)
16 oz of pure chocolate chips

Chocolate Covered Graham Cracker

1.5 qt **Graham Base** (# 40525)
1 qt **Graham Variegate** (# 40526)
8 oz **Waffle Cone Dip** (# 40523)
16 oz pure chocolate chips or flakes

Chocolate Lovers Birthday Cake

1.5 qts **Chocolate Base** (# 703)
1 pouch **Yellow Cake Mix** (# 33364)
1 qt **Fudge Crunch Variegate** (# 40832)

Chocolate Mousse

1 qt **Double Rich Chocolate Base** (# 703)
1.25 qts **French Custard Base** (# 721)

Coffee

5 - 6 oz **Double Strength Coffee Flv** (# 901)

Caramel Macchiato

16 oz **Dulce De Leche Base** (# 40202)
4 - 6 oz **Espresso Flavor** (# 900)
1 qt **Caramel Variegate** (# 812)

Caramel Sugar Cookie

16 oz **Cookie Dough Base** (# 40007)
1 qt **Caramel Streak** (# 812)
1.5 lb of broken sugar cookies

Cheesecake (Fruit Swirls)

1 qt **Cheesecake Base** (# 42725)
1 lb **Yellow Cake Mix**, dry (# 33364)
1 qt **Strawberry Streak** (# 810)
1 qt **Raspberry Streak** (# 809)
1 qt **Black Raspberry** (# 807)

Cherry Chocolate Crunch

24 oz. **Tart Cherry Base** (# 41056)
Variegate Fudge Crunch Variegate (# 40832)

Chocolate Chip

2 - 3 oz **Vanilla w/ Vanillin** (# 876)
16 oz of pure chocolate chips
6 oz **Waffle Cone Dip** (# 40523)

Chocolate Fudge Nut Brownie

3/4 qt **Double Rich Chocolate Base** (# 703)
3/4 qt **Brownie Batter Base** (# 40529)
or 1 lb **Brownie Batter Base**, dry (# 33375)
1 qt of fudge brownie pieces
1 qt of frozen walnuts

Chocolate Fudge Ripple

2 - 3 oz **Vanilla w/ Vanillin** (# 876)
1.5 qts **Chocolate Streak** (# 806)

Chocolate Mist

1.5 qt **Double Rich Chocolate Base** (# 703)
1/2 oz **Peppermint Flavor** (# 957)
1 qt **Marshmallow** (# 40401)

Coconut Caramel Cheesecake

Pouch **Cheesecake Base** (# 42725)
16 oz **Coconut Base** (# 609)
32 oz **Caramel Variegate** (# 812)

Coffee Cookie Dough

5 - 6 oz **Double Strength Coffee Flavor** (# 901)
32 - 48 oz **Graham Variegate** (# 40526)
1 lb of cookie dough pieces

Coffee Heath Crunch

5 - 6 oz **Double Strength Coffee Flv** (# 901)
1 qt of crushed Heath Bars

Cookies 'n' Cream

2 - 3 oz **Vanilla w/ Vanillin** (# 876)
1 qt of crushed cookies (Oreo type)

Cookie Monster

10 oz **Cookie Dough Base** (# 40007)
32 - 48 oz **Graham Variagate** (# 40526)
1 lb of chocolate sandwich type cookies

Double Trouble Chocolate

½ batch: 24 oz **Chocolate Base** (# 703)
16 oz **Fudge Crunch Variagate** (# 40832)
½ lb of brownie pieces
½ batch: 16 oz **Butter Fudge Base** (# 40748)
16 oz **Fudge Crunch Variagate** (# 40832)
½ lb of brownie pieces

French Vanilla

2 - 3 oz **Pure Vanilla** (# 40174)
1.25 qt **French Custard Base** (# 721)

Fudgy Crunch Cheesecake

1 qt **Cheesecake Base** (# 42725)
1 lb **Yellow Cake Mix**, dry (# 33364)
1 - 1.5 qt **Fudge Crunch Variagate** (# 40832)

Ginger Snap

2 oz **Pure Vanilla** (# 40174)
16 oz **Crushed Ginger** (# 41613)
1 qt of Ginger Snap Cookies

Heavenly Hash

1.5 qts **Double Rich Chocolate Base** (#703)
1 qt of pure chocolate chips
1 qt of frozen almonds
16 oz of mini marshmallows

Kahlua 'n' Cream

4 oz **Coffee Brandy** (# 944)
1 oz **Espresso Coffee Dream** (# 900)
1 oz **Irish Cream Flavor** (# 952)

Lemon Chiffon

2 oz **Lemon Flavor** (# 313)
1.25 qt **French Custard** (# 721)

Coffee with a Salty Caramel Swirl

5 oz **Double Strength Coffee** (# 901)
1.5 qt **Salty Caramel** (# 40960)

Cookie Dough

16 oz **Cookie Dough Base** (# 40007)
1 qt of frozen cookie dough pieces
6 - 8 oz **Waffle Cone Dip** (# 40523)

Cotton Candy

2 oz **Cotton Candy Flavor** (# 961)
16 oz of rainbow sprinkles

Dulce De Leche

16 - 20 oz **Dulce De Leche Base** (# 40202)
1.5 qt **Caramel Variagate** (# 812)

Frozen Pudding Fruit

1.5 qt **Frozen Pudding Base** (# 611)
3 - 4 oz **Pure Rum Flavor** (# 6275)

German Chocolate Cake

1 qt **Double Rich Chocolate Base** (# 703)
16 oz **Coconut Base** (# 609)
1 qt **Caramel Streak** (# 812)

Great White Shark

2 1/5 G of Ice Cream Mix
3 ¼ fl oz **Vanilla** (# 870)
4 oz Sea Salt
3 ½ - 4 lb **Raspberry Variagate** (# 809)
1 lb 4 oz of White Chocolate Chips

Kahlua Almond Fudge

4 oz **Coffee Brandy** (# 944)
2 oz **Espresso Coffee Dream** (# 900)
1 qt **Chocolate Streak** (# 806)
16 oz of frozen almonds

Key Lime Pie

2 oz **Key Lime Flavor** (# 6102)
1 oz **Citric Acid** (# 532)
1 qt **Graham Cracker Variagate** (# 40526)

Louisiana Mud Pie

4 oz **Cappuccino Coffee IC Mix** (# 899G)
12 oz **Bourbon Caramel Variagate** (# 40931)
12 oz of Pecans
12 oz of Chocolate Chips

Mocha Almond Fudge

1 qt **IC Chocolate Base** (# 700)
6 - 7 oz **Coffee D.S. Flavor** (# 901)
1 qt **Chocolate Streak** (# 806)

Mocha Midnight Espresso

1 qt **IC Chocolate Base** (# 700)
4 - 6 oz **Espresso Flavor** (# 900)
1.5 qt **Chocolate Streak** (# 806)

Orange Pineapple

1.5 qts **Orange Pineapple Base** (# 615)
1 oz **Citric Acid** (# 532)

Peach Cobbler

1.5 qts **Peach Base** (# 616)
1 qt **Graham Cracker Variegate** (# 40526)

Peanut Butter Cup

1 lb **Peanut Butter** (# 421)
1 qt **Double Rich Chocolate Base** (# 703)
1 qt **Peanut Butter**, as a variegate (# 421)
1 qt of peanut butter candy

Peanut Butter Fudge

2 lb **Peanut Butter** (# 421)
1 qt **Chocolate Streak** (# 806)
1 oz **Peanut Butter Flavor** (# 986)

Pirates Treasure

1.5 qts **Caramel Base** (# 718)
½ to 1 oz **Rum flavor** (# 963)
1 lb **Fudge Crunch Variegate** (# 40832)
¼ lb of chocolate chunks, choc covered pretzels
chocolate buckeyes, choc malt balls

Pistachio

2 - 3 oz **NC Pistachio Flavor** (# 960)
1 qt of frozen salted pistachios

Pumpkin Pie

1.5 qts **Pumpkin Puree** (# 622)
1 oz **Pure Vanilla** (# 40174)
1 qt **Graham Cracker Variegate** (# 40526)

Raspberry Fudge Crunch

16 oz **Black Raspberry Puree** (# 605) or
Red Raspberry Puree (# 623)
1 - 1.5 qt **Fudge Crunch Variegate** (# 40832)

Marble Cake Batter

1 pouch **Yellow Cake Mix** (# 33364)
1 qt **Fudge Crunch Variegate** (# 40832)

Mud Pie

6 - 7 oz **Coffee D.S. Flavor** (# 901)
1.5 qts **Chocolate Streak** (# 806)
1 qt Oreo style cookies
16 oz frozen peanuts

Peach

1 qt **Peach Puree** (# 617)
1 oz **Pure Vanilla** (# 870A)

Peach Melba

1.5 qts **Peach Base** (# 616)
1 qt **Red Raspberry Streak** (# 809)

Peanut Butter Fudge Crunch

2 lbs **Peanut Butter** (# 421)
1 - 1.5 qt **Fudge Crunch Variegate** (# 40832)
1 oz **Peanut Butter Flavor** (# 986)
1 - 1.5 lb of peanut butter cups (optional)

Peppermint Stick

1 - 2 oz **NC Peppermint Flavor** (# 957)
1 qt of red & green pieces

Pina Colada

16 oz **Coconut Base** (# 609)
16 oz **Pineapple Fruit** (# 41487)
4 - 6 oz **Pure Rum Flavor** (# 6275)

Pineapple Upside Down Cake Batter

1 qt **Pineapple Fruit** (# 41487)
1 lb **Yellow Cake Mix**, dry (# 33364)
1 oz **Pineapple Flavor** (# 959)
1 qt **Pineapple Topping** (# 41487)
1 qt **Red Cherry Halves** (# 843)

Purple Cow

16 - 20 oz **Black Raspberry Puree** (# 605)
1 qt **White Chocolate Base**, refrigerated (# 41568)
1 oz **Citric Acid** (# 532)

Red Velvet

3 lbs **Red Velvet Ice Cream Base** (# 40925)
Buttercream Frosting Variegate (# 40521) if
desired

Red Velvet Cake Ice Cream

3.5 - 4 lb. **Red Velvet Cake IC base** (# 40925)
2.5 gallons of Dairy Mix

Raspberry Ripple

2 oz **Vanilla w/ Vanillin** (# 876)
1.5 qt **Red Raspberry Streak** (# 809)

Raspberry Truffle Cheesecake

1 qt **Cheesecake Base** (# 42725)
1 qt **Red Raspberry Streak** (# 809)
1 qt of pure chocolate chips

Rocky Road

1.5 qt **Double Rich Chocolate Base** (# 703)
16 oz of chopped almonds
1 qt **Marshmallow** (# 40401)

S'Mores

2 oz **Bourbon Vanilla** (# 870AG)
1 ½ qt **Graham Cracker Base** (# 40525)
2 lbs of graham crackers dipped in **Chocolate**
(# 40523)
16 oz of Chocolate chips
2 cups of Mini marshmallows
2 oz of light syrup

Snick-a Ripple

2 oz **Peanut Butter Flavor** (# 986)
1 qt **Caramel Streak** (# 812)
8 oz **Waffle Cone Dip** (# 40523)
1 qt of frozen peanuts

Swiss Mocha Almond

1 qt **IC Chocolate Base** (# 700)
4 - 5 oz **D. S. Coffee Flavor** (# 901)
1 qt of frozen almonds

Sunshine Surprise

1.5 qt **Orange Pineapple Puree** (# 286)
1.5 qt **Strawberry Variegate** (# 810)

Turtle Shell

1 qt **Butter Pecan Base** (# 716)
1.5 qt **Caramel Variegate** (# 812)
6 oz **Waffle Cone Dip** (# 40523)
1 qt of chopped pecans

Red Raspberry Chip

16 - 20 oz **Red Raspberry Puree** (# 623)
1 oz **Citric Acid** (# 532)
1 qt of pure chocolate chips
6 oz **Waffle Cone Dip** (# 40523)

Raspberry Streusel

16 oz **Red Raspberry Puree** (# 623)
16 oz **Cheesecake Base** (# 42725)
1 qt **Red Raspberry Streak** (# 809)
1 qt of white cake pieces

Reverse Chocolate Swirl

1.5 qt **Double Rich Chocolate Base** (# 703)
1.5 qt **White Chocolate Base** (# 41568)

Rum Raisin

1.5 qts **Rum Raisin Base** (# 624)
4 oz **Pure Rum** (# 6275)

Salty Caramel with Marshmallow Swirl

1 qt **Salty Caramel Base** (# 40959)
1.5 qt **Marshmallow Variegate** (# 40401)

Strawberry Shortcake

1 qt **Strawberry Puree** (# 627)
1.5 qt **Strawberry Solid Pack** (# 483)
1 qt of white cake pieces

Strawberry Shortcake Batter

1 pouch **Yellow Cake Mix**, dry (# 33364)
1.5 qt **Strawberry Variegate** (# 810) or
Strawberry Solid Pack (# 483)

Tropical Treat

16 - 20 oz **Mango Puree** (# 633)
1 qt **Pineapple Fruit** (# 41487)

Turtle Cheesecake Chip

1 pouch **Cheesecake Base** (# 42725)
1 lb **Yellow Cake Mix**, dry (# 33364)
1.5 qt **Caramel Variegate** (# 812)
6 oz **Waffle Cone Dip** (# 40523)

Twisted Turtle

1 qt **Caramel Base** (# 718)
1.5 qt **Fudge Crunch Variegate** (# 40832)
1 qt of chopped pecans

Wild Berry Crumble

2 oz **Pure Vanilla** (# 40174)
1 qt **Black Raspberry Streak** (# 807)
1 qt **Graham Cracker Variegate** (# 40526)

White Chocolate Macadamia Nut

1 qt **White Chocolate Base** (# 41568)
16 oz of white chocolate chips
16 oz of frozen salted macadamia nuts

White Chocolate Mocha

1.5 qt **White Chocolate Sauce** (# 41568)
3-4 oz **Espresso Flavor** (# 900)

CUSTARD BASES

Both products use 1 – 1.5 quarts with 2.5 gallons of mix to produce a Custard or French Vanilla Ice Cream. Other bases and flavors can be added for a flavored end product.

French Custard Base (# 721)

Bavarian Ice Cream Base (# 41047)

SOFT SERVE

Use with Vanilla Soft Serve

<u>Flavor</u>	<u>Item #</u>	<u>Based on 2.5 Gallons of Mix</u>	
		<u>5%</u>	<u>10%</u>
Bubble Gum	(# 933Q)	2 – 3 oz.	3 – 4 oz.
Black Cherry	(# 928Q)	2 – 3 oz.	3 – 4 oz.
Black Raspberry	(# 908Q)	2 – 3 oz.	3 – 4 oz.
Coconut	(# 943Q)	2 – 3 oz.	3 – 4 oz.
Cotton Candy	(# 961Q)	2 – 3 oz.	3 – 4 oz.
Mango	(# 40024Q)	2 – 3 oz.	3 – 4 oz.
Orange Dream	(# 913Q)	2 – 3 oz.	3 – 4 oz.
Pina Colada	(# 958Q)	2 – 3 oz.	3 – 4 oz.
Strawberry Dream	(# 918Q)	2 – 3 oz.	3 – 4 oz.

Use with Chocolate Soft Serve

Mint Chocolate Chip	(# 928Q)	2 – 3 oz.	3 – 4 oz.
----------------------------	----------	-----------	-----------

GELATOS

Recipes based on 2.5 gallons of mix (5%-10%) and mixed at a low speed for 30% overrun.

Cherries with Cream

2.5 oz **Pure Vanilla Extract 2 Fold** (# 40174Q)
32 oz **Black Cherry Halves** with juice (# 854)
Add 11 oz **Cherries** (# 854) at the beginning of the batch and the rest at the end when extruding

Mixed Fruit Gelato

2.5 oz **Pure Vanilla Extract 2 Fold** (# 40174Q)
12 oz **Blueberry** (# 606)
12 oz **Strawberry Solid Pac** (# 483)
12 oz **Black Raspberry** (# 40830)

Pistachio Gelato

2.5 oz **Pure Vanilla Extract 2 Fold** (# 40174Q)
32 oz **Pistachio Nut Salad** (# 620)
Top with 10 oz. of Fresh Pistachios when finished

PARFAITS

Chocolate Peanut Butter Marshmallow

3 layers of **RTU Peanut Butter** (# 421) and **RTU Marshmallow** (# 509) with
2 layers of chocolate ice cream in between

Hot Apple Pie

Warmed **Apple Topping** (# 41463) on top/bottom
6 oz of Vanilla Ice Cream
Topped with **RTU Butterscotch** (# 40539)

Red, White & Blue

1/3 **Strawberry Topping** (# 41488)
1/3 Vanilla Ice Cream in the middle
1/3 **Blueberry Topping** (# 41460)

MILK SHAKES and FLURRIES

Caramel Latte Milkshake

1 cup of Coffee Ice Cream
3 oz **RTU Caramel Topping** (# 40540)
½ cup of Whole Milk

Chocolate Cake Flurry

8 oz of Chocolate Ice Cream
2 tablespoons **Brownie Batter Dry Mix** (# 33375)
1 oz of Chocolate Chips

Chocolate Peanut Butter Milkshake

1 cup of Ice Cream
4 oz **RTU Peanut Butter** (# 421)
2 oz **Chocolate Syrup** (# 234)
¼ cup of Whole Milk

Cookie Dough Milkshake

1 cup of Ice Cream
2 oz **Cookie Dough Base** (# 40007G)
2 oz of Chopped Cookie Pieces
¼ cup of Whole Milk

Happy Birthday Flurry

8 oz of Vanilla Ice Cream
2 tablespoons **Cake Batter Dry Mix** (# 33364)
1 tablespoon of Rainbow Sprinkles

Peanut Butter and Jelly Milkshake

1 cup of Vanilla Ice Cream
3 oz **RTU Peanut Butter** (# 421)
3 oz **RTU Strawberry Topping** (# 41488)
¼ cup of Whole Milk

Red Velvet Milkshake

1 cup of Vanilla Ice Cream
3 tablespoons **Red Velvet Cake Mix** (# 33416)
¼ cup of Whole Milk

Old Fashion Chocolate Milkshake

1 cup of Chocolate Ice Cream
3 oz **Chocolate Syrup** (# 103G)
½ cup of Whole Milk

Red Velvet Cake Flurry

8 oz of Vanilla Ice Cream
2 tablespoons **Red Velvet Dry Mix** (# 33416)
2 oz **RTU Marshmallow** (# 509)

Strawberry Milkshake

1 cup of Strawberry Ice Cream
3 oz **Chocolate Syrup** (# 103G)
½ cup of Whole Milk
Top or mix **RTU Strawberry Topping** (# 41488)

SHERBET & SORBET

A **Sherbet** is a frozen dairy dessert. Sugar content is much higher than ice cream (up to 50%) and it is at least twice as acidic. The product is therefore much sweeter and tarter than ice cream. Standards of identity include total milk solids of 5% and 2% maximum milk fat solids. Fruit juice will be 2% minimum as citrus, 6% minimum as berry, and 10% minimum as other flavors. Overrun will be no more than 50%.

Neutral Sherbet

#10 can **Neutral Sherbet Base** (# 840)
10 lbs of sugar
4.5 gallons of warm water
1.5 gallons of ice cream mix
6 oz **Citric Acid** (# 532)

A **Sorbet** is a non-dairy frozen dessert. Typically considered a high quality dessert treat, it consists of the same ingredients as sherbet excluding the dairy product. Our #40678 Neutral Sorbet Base is designed to create a soft, creamy finished product every time and can be dipped at the same temperature as ice cream.

Lemon Ice

1 pouch **Neutral Sorbet Base** (# 40678)
2 gallons, 16 oz of warm water
4 lbs of sugar
2 oz **Lemon Dream** (# 911)
1-2 oz **Citric Acid** (# 532)
6-8 oz **Frozen Lemon Juice Conc.** (# 30950)

Mixed Berry Sorbet

1 pouch **Neutral Sorbet Base** (# 40678)
2 gallons of warm water
2 lbs **Mixed Berry Puree** (# 40961)
1.5 lbs of sugar
1-2 oz **Citric Acid** (# 532)

Mango Sorbet

1 pouch **Neutral Sorbet Base** (# 40678)
1 gallon of warm water
2 lbs **Mango Puree** (# 633)
1.5 lbs of sugar
1-2 oz **Citric Acid** (# 532)

Orange Sorbet

1 pouch **Neutral Sorbet Base** (# 40678)
1 gallon of warm water
2 lbs of orange juice concentrate
1.5 lbs of sugar
1-2 oz **Citric Acid** (# 532)
1-2 oz **Orange Dream** (# 913)

Raspberry Sorbet

1 pouch **Neutral Sorbet Base** (# 40678)
2 gallons of warm water
2 lbs **Red Raspberry Puree** (# 623)
1.5 lbs of sugar
1-2 oz **Citric Acid** (# 532)

Neutral Sorbet

1 pouch **Neutral Sorbet Base** (# 40678)
3 lbs of sugar
2 gallons of warm water
1/2 - 1.5 oz **Citric Acid** (# 532)
Add flavor desired

WATER ICES – ITALIAN ICES - SORBETTO

Typically served in warmer temperatures, this is a non-dairy frozen treat. As opposed to sorbet, water ices do not normally include fruit juices and may not even include stabilizers. Production time is approximately 18-20 minutes. Water ices are not usually placed in a flash freezer prior to dipping but are placed directly into the dipping cabinet at a temperature of 15°F.

Lemon Ice

1 pouch **Neutral Sorbet Base** (# 40678)
2 gallons, 16 oz of warm water
4 lbs of sugar
1-2 oz **Citric Acid** (# 532)
1-2 oz **Lemon Dream** (# 911)
6-8 oz **Lemon Juice Concentrate** (# 30950)

Orange Ice

1 pouch **Neutral Sorbet Base** (# 40678)
2 gallons, 16 oz of warm water
4 lbs of sugar
1-2 oz **Citric Acid** (# 532)
1-2 oz **Orange Dream** (# 913)
1 quart of orange juice concentrate

SHERBET, SORBET, AND WATER ICE HANDLING

Take these simple steps to ensure a high quality product, batch after batch:

- *Mix all of your ingredients together thoroughly.
- *When flavoring using real fruit, add purees at 15-20% of your formula.
- *Sherbets - place product in your cooler and let marinade for a minimum of 4 hours - no less. Overnight is always best.
- *Sorbets - products should not be flash frozen overnight.
- *Water Ices - can go straight to dipping cabinet after running through your machine.

SLUSHEES

Various Slushees

1 gallon of **Neutral Slush Base** (# 380)

5 gallons of water

16 oz of Slush Flavor: Choose from the following:

Cherry (# 253)

Lemon Lime (# 256)

Orange (# 258)

Lemonade (# 41110)

Grape (# 254),

Blue Raspberry (# 257)

Watermelon (# 263)

Pink Lemonade (# 41111)

*Must be added to a Slush Machine to **freeze***

YOGURT SHOP PRODUCTS

TOPPINGS BAR

All Ready-To-Use products can be served out of their packaging or added to a plastic squeeze bottle.

Item #	Product Description	Pack
399	Heat 'n Serve Hot Fudge	6/#10 cans
103G	RTU Chocolate Syrup	4/1 gallon
104	RTU Dutch Chocolate Syrup	4/1 gallon
40540	RTU Caramel Topping	3/62 oz containers
40958	RTU Salted Caramel Topping	3/62 oz containers
40539	RTU Butterscotch Topping	3/62 oz containers
509	RTU Marshmallow Topping	2/11 LB pails
421	RTU Peanut Butter Topping	3/#10 cans

ORINGER FLAVORS

Add these exciting Oringer flavors to plain frozen yogurt mix. Add 1 oz. of flavor to 1 gallon of yogurt mix.

Item #	Product Description	Pack
908Q	Black Raspberry Dream	Quarts
899Q	Cappuccino	Quarts
988Q	Cookie Dough	Quarts
961Q	Cotton Candy	Quarts
924Q	Hazelnut	Quarts
952Q	Irish Cream	Quarts
955Q	Mint Chocolate Chip	Quarts
913Q	Orange Dream	Quarts
986Q	Peanut Butter	Quarts
960Q	Pistachio with color	Quarts
918Q	Strawberry Dream	Quarts

SMOOTHIES

All Smoothies are made with 14% ice cream dairy mix. Portion size is about 12 oz.

Black Raspberry

1 cup of Crushed Ice
 8 fl oz of Dairy Mix
 1.5 fl oz **Black Raspberry** (# 605)
 2 fl oz **Sorbet Base** (# 40678)

Pumpkin Peanut Butter

1 cup of Crushed Ice
 8 fl oz of Dairy Mix
 1.5 fl oz **Pumpkin Base** (# 622)
 1 fl oz **Peanut Butter Topping** (# 421)
 2 fl oz **Sorbet Base** (# 40678)

Pumpkin

1 cup of Crushed Ice
 8 fl oz of Dairy Mix
 1.5 fl oz **Pumpkin Base** (# 622)
 2 fl oz **Sorbet Base** (# 40678)

Strawberry

1 cup of Crushed Ice
 8 fl oz of Dairy Mix
 2 oz **Solid Pack Strawberry** (# 483)
 2 fl oz **Sorbet Base** (# 40678)