THE COMPLETE GUIDE TO FRAPPES, MILKSHAKES AND SMOOTHIES BY SHMOO & IGLOOH

HOW TO MAKE YOUR **COOPERATION COOPERATION BASED DRINKS** STAND OUT FROM THE CROWD

S G Р М O P S H

KEEP UP WITH THE TRENDS and gater for every CUSTOMER WITH VEGAN DRINKS E MAGAZINE | ISSUE 01

OUR FIRST DELICIOUS

ISSUE

WHAT'S INSIDE

Trends are ever changing and often vital to the survival and success of businesses. Started by and spread by people, it's consumers who drive what trends become the most popular, and which fall off the radar.

It's often difficult to keep up with new trends in the food and drink industry, Aimia Foods' range of out of home beverage products provide caterers with simple ways of keeping menus up-to-date, with a range of versatile products to suit numerous dietary requirements.

Inside, caterers can find an easy-to-follow guide on how to use each product to achieve their own personalised drinks menu, to suit any customer profile, at any time of year.

We'll help you make visually appealing drinks for children, adults, coffee lovers, and vegans that will make your business stand out from the competition.

Each of our products and key trends are accompanied by multiple ways to use them as well as recipes and insider tips and knowledge.

HOW TO MAKE...

Ű Į

Traditional Mixing Method

Add 125ml milk Add 15ml scoop Shmoo powder (13g) Mix on a spindle mixer for 25 secs or until smooth for a 13oz drink

Traditional Jug Mixing Method

Add 230ml milk to the first fill indent Add 1x 25ml scoop Shmoo powder (23g) Mix on a spindle mixer for 25 secs or until smooth for a 22oz drink

Iced Mixing Method

Add 150ml full fat milk Add 200g ice Add 2x 15ml scoops Shmoo powder (30ml)

Blend for 30 secs or until smooth for a 13oz drink

Since the creation of freakshakes in Melbourne in 2015, milkshakes have been bigger news than ever before. No longer served as just a beverage, shakes are now desserts in their own right - with more and more indulgent and experimental recipes being tried and successfully tested across the globe.

Shmoo is unique; drinkers enjoy the texture made possible by the unique combination of machine and ingredients. Sellers love the simplicity and consistency. Shmoo Milkshakes provide the perfect base for freakshakes, but also a quick and simple method of making a fresh, thick shake, with absolutely no compromise on taste or texture.

The versatility of Shmoo means no matter what method of making you prefer, we have a recipe for you. Whether you use a spindle mixer to achieve the thickest texture, or a blender to mix in ice.

Mix up flavours, experiment with toppings and try and test our new recipes - make Shmoo your way!

Strawberries are delicious - fruity, juicy and sweet. It's no wonder that our Shmoo strawberry is so popular with both adults and children alike.

STRAWBERRY CHOCOLATE

Rich and creamy, chocolate Shmoo base mix is inspired by beautiful Belgian chocolate. The best part is it can be made up to be completely vegan friendly when mixed with milk alternatives (See page 17).

Shmoof

CHOCO HOLIC FAVOURITE

11

No milkshake menu is complete without a banana flavour! Our banana Shmoo is fruity and refreshing, and works great with caramel sauce - think Banoffee pie!

What's fantastic about the Shmoo vanilla is just how versatile it is when mixed with flavoured syrups - the possibilities really are endless for menu specials.

White Chocolate Mmmm...

Coffee's popularity is still growing and shows no signs of stopping. Give your customers a more unusual option when they come in for their coffee fix.

MINT CHOCOLATE

Some flavours just work really well together. It was a no brainer that Mint Chocolate should be added to our collection - especially as this one can be made vegan friendly too!

(See page 17).

•

nice

((

SWHITE CHOCOLATE SWHITE SWHITE CHOCOLATE SWHITE CHOCOLATE SWHITE SWHITE SWHITE CHOCOLATE SWHITE SWHITE CHOCOLATE SWHITE S

Malted shakes are the biggest trend in milkshakes in the USA right now and there's a reason for it - they taste great! Made with real Horlicks and white chocolate, this also makes a great special.

The newest addition to the Shmoo family, White Chocolate and Raspberry is a favourite with both children and adults. Sweet and fruity, with a more mature taste profile.

al Pe

TAKE AWAY, DINE IN, FREAK OUT! HAVE IT YOUR WAY!

25 seconds. No waste, no mess, no washing up! Shmoo is designed so it can be poured, mixed and served all in one cup - perfect for customers on the go!

Simply pour milk up to the line, add your flavoured base and mix on the unique spindle mixer for 25 seconds. Remove the cup and serve a delicious thick, fresh shake.

Containing 50% recycled PET and fully recyclable, our branded cups mean no measuring and the same consistent, great taste every time.

If you want to serve your shake to diners who are sitting in, then our Shmoo glasses may be more for you. Add some cream and your favourite toppings and customers will be delighted that they chose a fresh, thick shake rather than their usual tea or coffee!

This is a great chance to play with recipes and experiment with flavours - add syrups to the Shmoo base mix and you can have a new flavour on the specials board every single week.

Of course, the fun doesn't have to stop there. Shmoo's thick and creamy texture provides the perfect freak shake base - meaning you can build your toppings high, defying the laws of gravity. Bring your menu to life and get as creative with toppings as possible, meaning every customer can have their own personalised shake that they can only get from you!

Team this with our biodegradable paper straws, which we source locally in the UK, and you have the perfect solution for customers on-the-go! Even small changes can make the biggest of differences to the planet - and this is something that will matter to your customers too.

The easiest way to turn a simple shake into a more indulgent shake that is worthy of a desert menu is by topping them until your heart's content!

Not only does it mean you can offer all sorts of different options to customers, and let them have the freedom to customise their shake every time, it's also a great way to top off your profits!

All of our toppings are free of any artificial flavours, colours or preservatives.

MICRO MARSHMALLOWS

Little, light fluffy pillows of sweet and tasty goodness. Marshmallows work as a topping on pretty much anything in our opinion but they're perfect for milkshakes. If you want an easy way of making the most simple shake look more appealing, you can't go wrong with micro marshmallows.

CHOCOLATE CURLS

Chocolate, double chocolate or triple chocolate - you can never have too much! The great thing about this topping is that chocolate goes with every flavour, so try it on any shake!

CHOCOLATE JAZZIES

Add some colour and fun to your shakes by adding a sprinkling of our Chocolate Jazzies. Make sure to keep them in the eyeline of customers, as once you see them, they're virtually impossible to resist!

LETS GET FREAKY...

For the Shake

Add 125ml semi-skimmed milk Add 1x small scoop of Strawberry Shmoo powder (13g) Add 1x tsp of edible glitter Add 1x tbsp of Marshmallow Syrup

<u> To Top</u>

Melted chocolate Squirty cream Marshmallow Doughnut Chocolate sauce Sprinkles Strawberries Nougat Strawberry laces/belt

- 1. Dip the rim of the glass into the melted chocolate, ensuring the full rim is fully covered. Pour the sprinkles onto a plate and dip the rim into it, covering as much chocolate as possible. Place in fridge to set.
- 2. Pour the milk into a jug, adding the Shmoo powder, syrup and edible glitter. Place on the Shmoo machine for 25 seconds until mixture is thick and pour into the glass.
- 3. Using a sharp object, carefully make a hole in a marshmallow, wide enough to thread a straw through and rest on the rim of the glass.
- 4. Do the same again with the strawberry and wrap the strawberry belt around the straw, securing it tight with the strawberry.
- 5. Cut a slit half way up the nougat bar and doughnuts, and attach them to the edge of the glass.
- Starting from the rim of the glass, working towards the centre, add squirty cream building upwards to add height.
- To finish, pour the remaining sprinkles over the top and place a strawberry on top of the cream.

One simple product - thousands of different flavours, recipes and drinks. Bring your menu up to speed with Iglooh.

Iced drinks in the out of home market grew 14.3% in the UK in the last year* - and they show no signs of slowing down. Similarly, café culture in the UK has continued to boom with 80% of people visiting a coffee shop at least once a week.

SILKY SMOOOTH-IE...

Get your fresh fruit berry Very Berry Smoothie fix with this simple recipe. Iglooh helps ingredients to blend together into the perfect consistency.

Add 100ml almond milk Add 200g ice Add 1x scoop Iglooh powder (23g) Add 100g Fresh Raspberries Blend for 30 secs or until smooth for a 13oz drink

BEVERAGE				ADD) 2 S	HOT	S OF	SYR	UP O	R PU	IREE	TO F	PERS	ONAI	LISE	YOU	R BE	VER	AGE	
	INGREDIENTS	13oz DRINK	CHOCOLATE	CARAMEL	TOFFEE	FUDGE	WHITE CHOC	SALTED CARAMEL	STRAWBERRY	RASPBERRY	COCONUT	HAZELNUT	PEANUT BUTTER	MINT	IRISH CREAM	CINNAMON	BANANA	HONEYCOMB	PUMPKIN	MARSHMALLOW
FRAPPE	MILK ICE Iglooh	150 ML 200G 2 Scoops (46G)	•	•	•	•	•	•			•	•						•		
COFFEE	MILK ICE Iglooh Instant Coffee	150 ml 200g 2 Scoops (46g) 1 Heaped TSP		•	•	•		•			•	•			•	•			•	
MOCHA	MILK ICE Iglooh Instant Coffee Cocoa	150ML 200G 2 Scoops (46G) 1 TSP 1 TSP	•	•	•	•		•				•		•	•					•
SMOOTHIE	MILK OR WATER ICE Iglooh Fruit Puree	150ML 200G 1 Scoop (23G) 2 Shots (30ML)							•	•	•						•		•	
ICED Milkshake	MILK ICE Iglooh	150 ml 200g 1 Scoop (23g)	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•

ADD CHOCOLATE / ICE CREAM / FLAVOURINGS

E BASED == DRINKS

KEEPING UP WITH TRENDS IS EASY. when using

The UK high street is flooded with coffee shops and coffee to go- what was once a nation of tea drinkers is now a population obsessed with coffee. In fact, out of home, Britons drink twice as much coffee as they do tea. With competition fierce and demand higher than ever, frappes are one of the most simplistic ways to keep the menu looking fresh.

Coffee is no longer simply a hot drink offering and consumers want to see variety on a menu. With Iglooh, caterers are given the chance to experiment, playing with ingredients and flavours, never having to compromise on texture and taste.

Iced Mocha Frappe

Add 150ml semi-skimmed milk Add 200g ice Add 2x scoops Iglooh powder (46g) Add 1x tsp Instant Coffee Add 1x tsp Cocoa/Hot Choc Powder Blend for 30 secs or until smooth for a 13oz drink

Some of the best are the most simple. Our Tiramishmoo recipe simply splits the amount of Shmoo powder used between two flavours: Chocolate and Cappuccino! Rather than a traditional coffee iced Mocha Frappe, this recipe provides your customers with both their caffeine hit, and it will satisfy their sweet cravings too!

<u>Tiramishmoo</u>

Add 125ml ice-cold semi skimmed milk Add 1/2 scoop Chocolate Shmoo powder (7g) to cup Add 1/2 scoop Cappuccino Shmoo

Add 1/2 scoop Cappuccino Shmoo powder (7g) to cup

Mix on spindle mixer for 25 sec for a 13oz drink

DRINKS

It looks like veganism is here to stay with the number of vegans quadrupling since 2014* - and with 1 in 5 Brits now identifying as flexitarian, the dairy-free market is now bigger than ever before.

Not so long ago, milkshakes and frappes would have simply been a distant dream for vegan diners. Fortunately, Iglooh dairy-free base mix is able to turn that dream into reality for thousands across the UK, whilst making it easier than ever before for caterers to put great tasting options on the menu.

With a fast growing market of milk alternatives, Iglooh mixes perfectly with any dairy-free milk to provide frappes, smoothies and milkshakes for all to envy. TASTES

Veganism is often closely related to eating healthier, but that doesn't mean vegans are willing to sacrifice on taste and flavour. Our vegan recipes using diary-free Iglooh mix mean that drinks taste great every time.

Both our Chocolate and Mint Chocolate Shmoo powders contain no milk powder. When mixed together with any milk alternative, they provide caterers with one of the quickest and easiest ways to make a completely vegan friendly milkshake.

MIGHTY MINT...

<u>Mint Chocolate</u> Shmoo

Add 125ml dairy-free milk of choice Add 1x scoop Mint Chocolate Shmoo

powder (13g) to cup Mix on spindle mixer for 25 sec for a 13oz drink _____

MIXING METHODS

TRADITIONAL MIXING METHOD

Add 125ml milk

Add 1x 15ml scoop Shmoo powder (13g) Mix on a spindle mixer for 25 secs or until smooth for a 13oz drink

TRADITIONAL JUG MIXING METHOD

Add 230ml milk to the first fill indent Add 1x 25ml scoop Shmoo powder (23g) Mix on a spindle mixer for 25 secs or until smooth for a 22oz drink

ICED MIXING METHOD

Add 150ml full fat milk Add 200g ice Add 2x 15ml scoops Shmoo powder (26g) Blend for 30 secs or until smooth for a 13oz drink

FRAPPE

Add 150ml milk Add 200g ice Add 2x 25ml scoops Iglooh powder (46g) Blend for 30 secs or until smooth for a 13oz drink

SMOOTHIE

Add 150ml milk (or water) Add 200g ice Add 2x shots of fruit puree (30ml) Add 1x 25ml scoop of Iglooh (23g) Blend for 30 secs or until smooth for a 13oz drink

REAL FRUIT SMOOTHIE

Add 150ml milk Add 200g ice Add 1x 25ml scoop Iglooh powder (23g) Add 200g fresh fruit Blend for 30 secs or until smooth for a 13oz drink

۵

٥

٥

25 SECS

ICED MILKSHAKE

Add 150ml milk Add 200g ice

Add 1x 25ml scoop Iglooh powder (23g)

Add any chocolate, ice cream or flavourings

Blend for 30 secs or until smooth for a 13oz drink

IGLOOH THICKSHAKE

Add 125ml milk

Add 1x 15ml scoop Iglooh powder (13g) Add flavourings of your choice Mix on a spindle mixer for 25 secs or until smooth for a 13oz drink

(frail)

ICE CREAM MILKSHAKE

Add 125ml milk

Add 1x 15ml scoop Iglooh powder (13g)

Add 1x scoop of ice cream

Mix on a spindle mixer for 25 secs or until smooth for a 13oz drink

ICED CHAI LATTE FRAPPE

Add 150ml milk Add 200g ice

Add 1x 25ml scoop Iglooh powder (23g) Add 3x heaped tsp Drink Me Chai Spiced Chai Latte Blend for 30 secs or until smooth for a 13oz drink

ICED COFFEE FRAPPE

Add 150ml smilk Add 200g ice Add 2x 25ml scoops Iglooh powder (46g) Add 1x heaped tsp instant coffee Blend for 30 secs or until smooth for a 13oz drink

(HATH)

ICED MOCHA FRAPPE

Add 150ml milk Add 200g ice Add 2x 25ml scoops Iglooh powder (46g) Add 1x tsp Instant Coffee Add 1x tsp of cocoa/hot chocolate powder Blend for 30 secs or until smooth for a 13oz drink

<u>30</u>

25 SECS

25 SECS

Mixing Methods

MAKE SHMOO WORK FOR YOU!

CHOOSE YOUR MACHINE

- 🥏 2 year guarantee
- Fits both cups & jugs for 'hands free'!
- Tiny footprint, just 18cm diameter
- 🅗 Easy to clean

1SHMOO STD COLOUR MACHINE2SHMOO PREM B/C MACHINE

<section-header>

FRESH, THICK MILKSHAKES

FRESH, THICK MILKSHAKES

- No artificial colours, flavours or preservatives
- Chocolate and Chocolate Mint can be made up to be vegan friendly
- Up to 138 servings per tub
- 🤣 Suitable for Vegetarians
- Gluten free, with the exception of White Chocolate Malted

NEW STOCKIST

RESH, THICK

 A) Starter kit with Chocolate, Strawberry, Banana and Toppings

SHM STARTER KIT

CURRENT STOCKIST

B) Choose any of our 8 fantastic flavours

1	SHM CAPPUCCINO MIX 1.25KG
2	SHM CHOC MINT MIX 1.8KG
3	SHM MALTED MIX 1.8KG

4 SHM RASP & WCH MIX 1.8KG

5	SHM STRAWB MIX 1.8KG
6	SHM CHOCOLATE MIX 1.8KG
7	SHM BANANA MIX 1.8KG
8	SHM VANILLA MIX 1.8KG

CHOOSE YOUR CUPS

Fully branded disposable cups containing 50% recycled PET and fully recyclable

📀 Recyclable lids

Milkshake glasses dishwasher safe

1	SHM 13OZ CUPS/LIDS/STRAWS
2	SHM 22OZ CUPS/LIDS/STRAWS
3	SHM MILKSHAKE GLASSES 12'S

CHOOSE YOUR TOPPINGS

No artificial colours, flavours, or preservatives

1	SHM MCHOC CURLS 1x300g
2	SHM MMALLOWS 1x200g
3	SHM CHOC JAZZIES 1x500g

- Long lasting paper straws
- 🔗 Fully biodegradable

SHM PAPER STRAWS (100)

Sourced locally in the UK

SHMOO

POINT OF SALE & EXTRAS

- FREE of charge posters, counter top displays and menu boards
- Stainless steel jugs fit onto machine and are dishwasher safe
- Scoops for small cups, large cups and toppings so consistent drinks every time

1	SHM STAINLESS ST JUG
2	SHM APRON
3	SHM BLADE FLAG w P&B
4	SHM PAVEMENT SIGN

5	10ML SCOOP
5	15ML SCOOP
7	25ML SCOOP

Or, for barista style frappes, milkshakes and smoothies, try Iglooh dairy-free powder by following our simple make up instructions on pages 18 and 19

(interstation) @shmoothickshakes

www.shmoodrinks.com

Aimia Foods Ltd, Penny Lane, Haydock, Merseyside WA11 OQZ Tel: 01942 272900 Email: info@aimiafoods.com