


Visit [SuppliesOnTheFly.com](https://SuppliesOnTheFly.com) and search "Cutting Edge Solutions" for more information about featured servingware.

[suppliesonthe-fly.com](https://suppliesonthe-fly.com)  
a Sysco company


# Dessert Mashups


Contact your Sysco Marketing Associate for product details and availability.


Capitalize on the growing trend of hybrid desserts with **Sysco Imperial Dessert Mashups**. These labor-saving, thaw-and-serve desserts combine nostalgic and state fair-inspired flavors with cheesecake to create a unique experience that will be enjoyed by all ages. Try them in three indulgent flavor mashups:

**Caramel Apple Cheesecake:** A graham cracker crust topped with caramel cheesecake and apple cubes then finished with a unique, tart green apple mousse.

**Cotton Candy Swirl Cheesecake:** A cotton candy-flavored pink and blue swirled cheesecake baked on a graham cracker crust, topped with a ring of whipped cream and lightly flavored with strawberry.

**Lemon Poppy Seed Bread Cheesecake:** Crumbled lemon poppy seed bread mixed with creamy vanilla cheesecake, baked in a graham cracker crust and topped with real whipped cream and lemon poppy seed crumbles.

### Features and Benefits

- Unique desserts that draw on nostalgic flavors and will appeal to customers of all ages
- Unique versatility allows operators to easily personalize these desserts with creative garnishes or serve as is
- Frozen, thaw-and-serve desserts provide operators with labor savings and product consistency
- Pre-portioned into slices separated by parchment paper allowing operators to thaw just the right amount for service and minimize waste
- Hybrid or mashup desserts were identified as a Top 3 Dessert Trend<sup>1</sup>

Source:

1 Restaurant & Business Magazine

### Ingredients

CONTAINS: EGGS, MILK, SOY, WHEAT

### Menu Ideas

- **Lemon Poppy Seed Bread Cheesecake with Toasted Coconut-Macadamia Crunch:** Lemon poppy seed bread cheesecake topped with toasted coconut and macadamia crunch and citrus-ginger glaze served with candied ginger and fresh mandarin oranges\*
- **Caramel Apple Cheesecake with Cinnamon-Sugar Donuts:** Caramel apple cheesecake with skewered cinnamon-sugar donut holes and apple-cider butterscotch sauce garnished with diced fresh apple\*
- **Cotton Candy Cheesecake with Funnel Cake Fries & Butterscotch Sauce:** Cotton candy swirl cheesecake garnished with cotton candy puffs and candy-coated chocolate pieces served with powdered sugar funnel cake fries and butterscotch sauce\*
- **Lemon Poppy Seed Bread Cheesecake with Brown Butter-Almond Streusel:** Lemon poppy seed bread cheesecake with brown butter-almond streusel, whipped cream, fresh blueberries, and a mint sprig\*

\*pictured

### Preparation & Handling

Store frozen. Thaw under refrigeration. Store thawed product under refrigeration and use within 5 days.

SUPC	Pack/Size	Brand	Description
------	-----------	-------	-------------


**Quality is more than a promise. It's assured.** You can always rely on Sysco to deliver consistent quality with every order. That's because we have more than 100 QA professionals committed to maintaining the most stringent standards in terms of food quality, consistency and food safety. That's by far the largest and most active QA department in the industry.

Sysco's Cutting Edge Solutions provides new and innovative products to help you refresh your menu, drive repeat business and streamline back-of-house operations. **Contact your local Sysco Marketing Associate or visit [foodie.sysco.com](http://foodie.sysco.com) for more details.** Proudly distributed exclusively by Sysco. Sysco Corporation, Houston TX 77077-2099 • [sysco.com](http://sysco.com) • 01/2020