

PreGel

Your passion. Our ingredients.

*the Cake becomes
a Shake ...*

IF YOUR CUSTOMERS ARE STILL HAVING TO CHOOSE BETWEEN A PIECE OF CAKE OR INDULGENT BEVERAGE - WHY NOT GIVE THEM BOTH?

Eight recipes of popular cakes and pies are turned into yummy milkshakes.

With their rich and creamy texture enhanced by crunchy garnitures and whipped cream, the new Shake the Cake treats can be eaten with a spoon or a straw. These great novelty solutions are perfect to be eaten onsite or on the go.

FOR A 300 cc (10 oz) GLASS

GELATO	200 g (approx. 3 scoops)
MILK	50-60 ml
ARABESCHI®	10 g (1 tablespoon)
CREAM	50-60 ml

TO GARNISH

WHIPPED CREAM	30 ml
ARABESCHI®	10 g (1 tablespoon)
DRY TOPPING	as needed

PREPARATION

1. Pour milkshake gelato base, milk and cream in the blender.
2. Shake until the mixture is well combined and homogeneous.
3. Pump a first layer of whipped cream at the bottom of the glass (optional).
4. Add a layer of Arabeschi® (approx. 1 tbsp).
5. Fill the glass with the milkshake gelato base.
6. Garnish and serve.

Tiramisù

WHIPPED CREAM
+
CACAO TOGO

MASCARPONE*
FLAVORED GELATO

* Try it also with Tiramisù gelato

COFFEE CRUNCH
ARABESCHI®

WHIPPED CREAM

THE ANATOMY OF A TIRAMISÙ ...

cocoa powder

coffee-soaked sponge

mascarpone cream

Products

14801	MASCARPONE SUPER SPRINT
14701	TIRAMISU SUPER SPRINT
17402	COFFEE CRUNCH ARABESCHI®
70148	CACAO TOGO

Cheesecake

WHIPPED CREAM
+
STRAWBERRY TOPPING*

* Try it also with Fragolissima Arabeschi®

CHEESECAKE
FLAVORED GELATO

GRAHAM CRACKER
ARABESCHI®

WHIPPED CREAM

THE ANATOMY OF A CHEESECAKE ...

whipped cream

strawberry

cheesecake

graham cracker crust

Products

305302	CHEESECAKE SUPER SPRINT
16272	GRAHAM CRACKER ARABESCHI®
305302	STRAWBERRY TOPPING
16272	FRAGOLISSIMA ARABESCHI®

Apple Pie

WHIPPED CREAM
+
CRUST CRUMBLES

CARAMEL
FLAVORED GELATO

APPLE PIE ARABESCHI®*

* Try it also with Graham Cracker Arabeschi®

WHIPPED CREAM

THE ANATOMY OF AN APPLE PIE ...

crispy crust

apple filling

Products

305022	SALTED CARAMEL SUPER SPRINT
12802	APPLE PIE ARABESCHI®
16272	GRAHAM CRACKER ARABESCHI®

Cookie Dough

WHIPPED CREAM
+
KROCCO MILK ARABESCHI®*

BISCOTTO
FLAVORED GELATO

PINO PINGUINO® NERO

* Try it also with Biscotto Arabeschi®

WHIPPED CREAM

THE ANATOMY OF COOKIE DOUGH ...

chocolate chips

cookie dough

Products

55302	KROCCO MILK ARABESCHI®
25602	BISCOTTO TRADITIONAL PASTE
54072	PINO PINGUINO® NERO
94902	BISCOTTO ARABESCHI®

Grasshopper

WHIPPED CREAM
+
PINO PINGUINO® NERO

GREEN MINT
FLAVORED GELATO

COCCO SNACK ARABESCHI®

WHIPPED CREAM

THE ANATOMY OF A GRASSHOPPER PIE ...

chocolate drizzle

whipped cream

mint pie

chocolate crust

Products

54072	PINO PINGUINO® NERO
51172	MINT - GREEN TRADITIONAL PASTE
54922	COCCO SNACK ARABESCHI®

Tres Leches

WHIPPED CREAM
+
CHOPPED HAZELNUTS

FIOR DI LATTE
FLAVORED GELATO*

* Try it also with Vanilla Mexico
Superior Traditional Paste

CARAMELLATTE
ARABESCHI®

WHIPPED CREAM

THE ANATOMY OF A TRES LECHE ...

whipped cream

sweet milk cake

dulce de leche sauce

Products

20801

FIOR DI LATTE SUPER SPRINT

16272

CARAMELLATTE ARABESCHI®

Key Lime Pie

WHIPPED CREAM
+
LIME MARMALADE

LIME FLAVORED
GELATO

GRAHAM CRACKER
ARABESCHI®

* Try it also with Coco Snack Arabeschi®

WHIPPED CREAM

THE ANATOMY
OF A KEY LIME PIE ...

whipped cream

pie filling

graham cracker crust

Products

352832

LIME SUPER SPRINT

16272

GRAHAM CRACKER ARABESCHI®

54922

COCCO SNACK ARABESCHI®

Brownies

WHIPPED CREAM
+
CHOPPED ROASTED
HAZELNUTS

DARK CHOCOLATE
FLAVORED GELATO

BISCOTTO
ARABESCHI®*

* Try it also with Otto Caramel
Biscotto with pieces Arabeschi®

WHIPPED CREAM

THE ANATOMY OF A BROWNIE ...

moist dark
chocolate fudge

crispy crust

chopped nuts

Products

305818 DARK CHOCOLATE SORBETTO

SUPER SPRINT

94902 BISCOTTO ARABESCHI®

81472 OTTO CARAMEL BISCOTTO ARABESCHI®

For the gelato and ice cream recipes
used in these concepts,
visit www.pregelrecipes.com.

Product list

12802	APPLE PIE ARABESCHI®
94902	BISCOTTO ARABESCHI®
25602	BISCOTTO TRADITIONAL PASTE (COOKIE)
70148	CACAO TOGO
17206	CARAMELLATTE ARABESCHI®
305302	CHEESECAKE SUPER SPRINT
54922	COCCO SNACK ARABESCHI®
17402	COFFEE CRUNCH ARABESCHI®
305818	DARK CHOCOLATE SORBETTO SUPER SPRINT
20801	FIOR DI LATTE® SUPER SPRINT (SWEETENED MILK)
16272	FRAGOLISSIMA ARABESCHI®
16272	GRAHAM CRACKER ARABESCHI®
55302	KROCCO MILK ARABESCHI®
352832	LIME SUPER SPRINT
14801	MASCARPONE SUPER SPRINT (ITALIAN CREAM CHEESE)
51172	MINT - GREEN TRADITIONAL PASTE
81472	OTTO COOKIE BUTTER WITH PIECES ARABESCHI®
54072	PINO PINGUINO® NERO
305022	SALTED CARAMEL SUPER SPRINT
86406	STRAWBERRY TOPPING
14701	TIRAMISU SUPER SPRINT

SCHOOL OF GELATO & PASTRY

PreGel
Your passion. Our ingredients.

4450 Fortune Ave. Concord, NC 28027

Tel: +1 704 707 0300 | Fax: +1 704 707 0301

www.pregelamerica.com | info@pregelamerica.com

