

T· YC

Treat Your Coffee

T• YC

Treat Your Coffee

TREAT YOUR COFFEE

Developing a long-term relationship with your customers depends on the tiniest details. Indulge (the coffee of) your customers. With **Treat Your Coffee** we've selected for you an assortment of mini treats with which you can surprise your customers. The perfect alternative for a so-so cookie with coffee. Unforgettable, affordable and always different!

Give a free little extra with the coffee and your customers are sure to feel even more welcome. Work up some coffee items into original, homemade little desserts and take the experience (and your business) to a higher level.

Get to know a range of affordable products with many application possibilities in every hotel, restaurant or café environment.

Choose the interpretation that fits you and your business, and give your customers a memorable coffee moment.

WAFFLE POPS

Colourful
assortment of
little waffles
dipped in
chocolate or
glazing and
adorned with
sweet decoration.

CHEESECAKE DECORATION

Little half waffle, chocolate and lime peel as finishing.

PROFITEROLE PASTRIES

Trio on a bed of crème patissière and puff pastry.

CROQUEMBOUCHE

Cone of pastry puffs finished with crispy caramel.

UNIQUE MINI PATISSERIES

Chocolate creations.

• 5001191

PROFITEROLE

CHOCOLATE PRALINÉ

DUTCH-STYLE MINI PANCAKES

Sprinkled with powdered sugar and finished with a a little butter.

BRUNCH BROCHETTE

Stick with little pancakes and fruit.

MINI MACARONS DE PARIS

COFFRE

T· YC

LOVE BROWNIE

Heart-shaped brownie filled with mousse of red fruits.

ICE LOLLY Scoop of

ice cream embellished with flapjack crumble.

DECORATED BITES

Garnished with chocolate, mousse or fruit.

T·

Treat Your Coffee

PRODUCT OVERVIEW

MINI BEIGNET CHOCO NOISETTES

5001178

25 G 3 X 35 PCS C/S 104 C/S PAL Defrost 22°C · 30' THAW & SERVE

Beignet made according to the traditional recipe: deep-fried dough with yeast & butter stuffed with a paste of Belgian chocolate and hazelnuts and dusted with powder sugar.

Enjoy the little things in life because one day you'll look back and realize they were the big things.

- Kurt Vonnegut

MINI BEIGNET **FRUITS ROUGES**

5001289

25 G 3 X 35 PCS C/S 104 C/S PAL Defrost 22°C · 30' THAW & SERVE

Beignet made according to the traditional recipe: deep-fried dough with yeast & butter stuffed with a puree of red fruits (raspberry, blueberry, blackberry) and dusted with powder sugar.

MINI BEIGNET CARAMEL

5001499

25 G 3 X 35 PCS C/S 104 C/S PAL Defrost 22°C · 30' THAW & SERVE

Beignet made according to the traditional recipe: deep-fried dough with yeast & butter stuffed with caramel and dusted with powder sugar.

MINI DONUT **FANCY MIX**

5001502

18-23 G 4 X 7 X 4 PCS C/S 104 C/S PAL Defrost 22°C · 30' THAW & SERVE

Assorted box of 4 mini donuts: 28 strawberry filled donuts - decor pink icing with white fantasy confetti, 28 hazelnut-cocoa filled donuts - decor dark icing with hazelnuts, 28 plain donuts - decor white icing with multi coloured confetti, 28 plain donuts - decor dark icing with cocoa.

PANESCO FOOD.COM

MINI DONUT TRIO MIX

2104222

20 G 32 X 3 PCS C/S 88 C/S PAL Defrost 22°C · 30' THAW & SERVE

Assorted box of 3 mini plain donuts: 32 white donuts with dark stripes, 32 pink donuts with multi coloured flower confetti, 32 dark donuts with unhulled almonds.

PROFITEROLE CHOCOLATE PRALINÉ

5001191

18 G 196 PCS C/S 96 C/S PAL Defrost 4°C · 60' THAW & SERVE

Choux pastry filled with hazelnut cream and coated with dark chocolate and crushed hazelnuts.

PROFITEROLE CARAMEL

5001498

20 G 190 PCS C/S 96 C/S PAL Defrost 4°C · 60' THAW & SERVE

Choux pastry filled with caramel mousse and enrobed with crunchy caramel cocoa coating.

PROFITEROLE DAIRY CREAM

5000700

12,5 G 190 PCS C/S 96 C/S PAL Defrost 4°C · 60' THAW & SERVE

Choux pastry filled with vanilla whipped cream.

MINI ÉCLAIR COFFEE CREAM MIX

5001664

17 G 4 X 12 X 2 PCS C/S 132 C/S PAL Defrost 4°C · 60' THAW & SERVE

Assortment of mini filled choux pastries in 2 tastes: coffee cream filling with coffee ganache topping, light custard cream filling with white chocolate ganache topping.

MINI ÉCLAIR VANILLA CHOCOLATE

5000110

17,5 G 14 X 12 PCS C/S 84 C/S PAL Defrost 4°C · 60' THAW & SERVE

Choux pastry filled with a light custard cream and chocolate topping.

MINI AMERICAN MUFFIN MIX

5001287

15 G 3 x 2 x 30 PCS C/S 88 C/S PAL Defrost 4°C · 120' THAW & SERVE

Assortment of single bite muffins in 3 flavours: vanilla, vanilla with chocolate chips and double chocolate.

BROWNIE DOUBLE CHOC

5000330

60 G 2 X 24 PCS C/S 162 C/S PAL Defrost 22°C · 45' THAW & SERVE

Dense, fudgy chocolate sheet cake, enriched with chocolate nibs, pre-sliced.

BROWNIE CHOC HAZELNUT

5001762

65 G 1 X 48 PCS C/S 162 C/S PAL Defrost 22°C · 45' THAW & SERVE

Dense, fudgy chocolate sheet cake enriched with pieces of hazelnut, decorated with cocoa-icing drizzles, pre-sliced.

FLAPJACK FRUIT

5001043

80 G 60 PCS C/S 150 C/S PAL Baking 160°C · 10-12' READY TO BAKE

A dry, medium soft, square biscuit made with oats, butter, cranberries, sultana raisins and sunflower seeds.

FLAPJACK CHOCOLATE CHIP

5001288

80 G 60 PCS C/S 150 C/S PAL Baking 160°C · 10-12' READY TO BAKE

A dry, medium soft, square biscuit made with oats and Belgian milk chocolate chunks, butter and Demerara sugar.

MINI SUGAR WAFFLE TREATS

5001501

15 G 120 PCS C/S 100 C/S PAL Baking 200°C · Less than 3' FULLY BAKED

Mini waffle with caramelised sugar and vanillin.

MINI DUTCH PANCAKE BITES

5001500

8 G 8 X 60 PCS C/S 96 C/S PAL Baking 200°C · 3-4' Microwave 800 W · 60 sec SERVE HOT

Mini pancakes from a traditional Dutch batter with wheat flour, eggs, sugar, milk and a leavener.

MINI PASTEL DE NATA

5001692

25 G 144 PCS C/S 117 C/S PAL Baking 200°C · Less than 3' FULLY BAKED

A 'Crème Brûlée' in a puff pastry cup.

MINI MOELLEUX INTENSE

5001363

25 G 96 PCS C/S 184 C/S PAL Baking 180°C · 8-10' Microwave 480 W · 10 sec SERVE HOT

Typical chocolate souffle-cake dessert with a liquid center, also known as chocolate lava cake, made with intense, Belgian dark chocolate.

MINI TATIN

5001173

32 G 48 ST/KR 150 C/S PAL Baking 180°C · 8-10' SERVE HOT

Upside down apple tart with diced apples baked in butter and sugar, covered with a disc of puff pastry.

MINI MACARONS DE MALMÉDY

5001362

18 G 8 x 4 x 4 PCS C/S 120 C/S PAL Defrost 4°C · 120' THAW & SERVE

Assorted box of mini soft macarons (meringue & almonds), filled with buttercream and decorated with hazelnut. Containing 4 pistachio, 4 raspberry, 4 chocolate and 4 vanilla flavoured macarons; a Belgian speciality.

MINI MACARONS DE PARIS COFFRET

5001507

12 G 8 x 2 x 6 PCS C/S 120 C/S PAL Defrost 4°C · 120' THAW & SERVE

Assortment of 'Macarons de Paris' in 6 different tastes: chocolate, raspberry, pistachio, lemon, vanilla and mocha. Packaged in a black blister by 2 of each flavour.

MINI BAVAROIS PARADISO MIX

5000772

27 G 2 x 5 x 4 PCS C/S 80 C/S PAL Defrost 4°C · 120' THAW & SERVE

Assortment of 3 fruit bavarois and 2 chocolate bavarois, nicely finished with decorated sponge and a mirror of fruit glaze in 5 flavours: 4 pistachio - milk chocolate, 4 passion fruit, 4 raspberry, 4 périgourdine, 4 black forest bavarois.

PETITS FOURS FRENCH DE LUXE

5001465

± 14,5 G 4 x 53 PCS C/S 56 C/S PAL Defrost 4°C · 240' THAW & SERVE

A composition of 53 exquisite petits-fours in 9 different tastes: 6 lemon financier cakes, 5 chocolate éclairs, 6 pistachio financier cakes, 6 speculoos-raspberry crumbles, 4 vanilla éclairs, 6 banana-passion fruit short crust pastries, 6 crispy chocolate mousses, 7 apple-apricot squares, 7 chocolate-hazelnut crunch feuilletines.

MOELLEUX

5000841

13 G 4 X 7 X 8 PCS C/S 56 C/S PAL Defrost 4°C · 120' THAW & SERVE

An assortment of soft little cakes (mirlitons) with a butter-almond base in 8 different flavours: 7 apple mirlitons, 7 caramel-nut mirlitons, 7 peach mirlitons, 7 chocolate mirlitons, 7 cherry mirlitons, 7 pistachio-chocolate mirlitons, 7 red currant mirlitons, 7 hazelnut mirlitons.

PANESCO FOOD.COM

