

Parfait Muffins

Pump up your breakfast and snack time offerings with **Baker's Source Imperial Parfait Muffins**. Infused with real fruit, yogurt and granola characteristic of a parfait, these mashup muffins deliver quality and innovation operators and consumers will enjoy. The muffin is baked to deliver the perfect texture and taste, using the finest ingredients including real buttermilk, fresh eggs, and natural flavors. Available in two consumer preferred flavors:

Blueberry Lemon: A tender crumb vanilla muffin with flecks of lemon and blueberries surround a rich yogurt filling and topped with a toasted almond and oat granola.

Strawberry Rhubarb: A classic fusion of strawberry and rhubarb combine in this perfectly baked muffin, filled with a rhubarb yogurt and topped with a brown sugar sunflower seed granola.

Features and Benefits

- Made with real fruit and no artificial flavors or preservatives
- Thaw and serve convenience
- Elevate your breakfast and snacking options with unique filled muffins
- Parfait muffins combine three of the fastest growing menued items in the AM day-part - Muffins, Yogurt and Granola. Strengthens the appeal of the operator offering to drive customer loyalty.
- Delivers a unique eating experience that is not available in any foodservice or retail location
- Addresses the top growth drivers in breakfast of "convenience" and "indulgence" to deliver a quality experience for the Grab & Go consumer
- Certified Kosher Dairy

Menu Ideas

- Pairs perfectly with a favorite hot or cold beverage
- For an anytime ice cream sundae, cut in half and top with fresh fruit, fruit purée, ice cream, whipped cream and granola
- Parfait Muffin Dessert Trifle: Cubed strawberry, rhubarb and yogurt-flavored crumb muffins layered with pastry cream and sliced fresh strawberries garnished with lemon-vanilla Chantilly cream
- **Parfait Muffin Bread Pudding:** Bread pudding made with blueberry lemon and yogurt-filled muffins drizzled with white chocolate then topped with fresh blueberries and vanilla ice cream

Preparation Instructions

- Remove from packaging.
- Thaw at room temperature for 2-3 hours.
- Serve ambient or for best eating experience serve chilled.

SUPC	Pack/Size	Brand	Description
5075546	24 / 4 OZ	BKRSIMP	BLUEBERRY MUFFIN WITH LEMONCURD YOGURT
5075552	24 / 4 OZ	BKRSIMP	STRAWBERRY RHUBARB MUFFIN WITH YOGURT

Sysco's Cutting Edge Solutions provides new and exclusive products to help you refresh your menu, drive repeat business and streamline back-of-house operations. **Contact your local Sysco Marketing Associate or visit SyscoFoodie.com for more details. Proudly distributed exclusively by Sysco.** Sysco Corporation, Houston TX 77077-2099 • sysco.com • 02/2018