

ICE CREAM & SOFT SERVE

California Top Producer of Frozen Favorites

Without a doubt, ice cream is one of Americans' most popular indulgences. It's the ultimate comfort food – the go-to choice after a long day at the office or school. Americans are considered to be the No.1 consumers of ice cream in the world, eating almost a pint a week – 48 pints of ice cream a year.

ICE CREAM FACTS

California ice cream production in 2017 totaled 106 million gallons.

The most popular ice cream flavors in the nation are vanilla, chocolate, cookies 'n cream and mint chocolate chip.

Ice cream is an energy-dense food, high in protein; it also provides small doses of calcium and numerous Vitamins including A and D.

It's estimated nine percent of total milk production in the U.S. is devoted to ice cream.

Ice cream is made by stirring, while freezing, a combination of milk or cream, sweetener and flavoring. Rapid freezing helps keep ice crystals small, while agitation incorporates air into the mixture, increasing volume.

Commercial ice cream mixes are pasteurized and homogenized before freezing and mixing and usually contain stabilizers and emulsifiers to improve texture and body.

Soft serve, which has been sold commercially since the late 1930s, is softer than regular ice creams due to air introduced during freezing.

The amount of air used changes the taste of soft serve. Low quantities of air make a heavier soft serve, while higher air content tastes creamier and lighter.

STORAGE & HANDLING

- Store ice cream in a sealed container in the freezer, set at 0 F.
- The "best used by" date stamped on some ice cream cartons tells you how long the product will be at top eating quality.
- To soften ice cream, transfer to the refrigerator for 10-20 minutes before serving. For faster softening, place the ice cream in its cardboard container in a microwave set to high and follow these timing guidelines (not recommended for products in plastic containers):

One pint = 10 to 15 seconds
One quart = 15 to 25 seconds
One half gallon = 30 to 40 seconds

- After serving ice cream, return the carton to the freezer immediately to help prevent ice crystals, which can form when ice cream partially thaws and then refreezes.

For more information about CMAB Foodservice:

209.883.6455 (MILK) | businessdevelopment@cmab.net | www.RealCaliforniaMilk.com/Foodservice

FOODSERVICE APPLICATIONS

Front-of-the-House

Business-minded foodservice operators covering all categories would do well to stock ice cream for their patrons—at least the ever popular vanilla and chocolate. Many restaurants offer California ice cream as part of dessert menus or in carry-out settings with multiple topping options – pecans are the most popular nut and strawberries the favorite fruit choice. Waffle cones and sugar cones are equally popular devices for consumers to load their icy treats.

Milkshakes have a strong following too as nothing is more gratifying on a hot summer day or night than a cool, refreshing milkshake. According to a recent Technomic report, 60 percent of consumers ordered a milkshake from foodservice in the past month.

Soft serve tastes best when the flavor is light and the texture is rich. Adding multicolored sprinkles, fruits or chopped nuts turns soft serve into an epic snack. Consumers young and old are used to seeing soft serve and its signature ridged swirl at mall kiosks and beach stands.

Ice Cream – Here's the Scoop

Commercial ice cream must contain at least 10 percent milk fat, some premium ice creams contain 16 percent milk fat. Soft serve ice cream, as the name indicates, has a softer texture than traditional ice cream or gelato. Soft serve is lower in milk-fat (at 3-6 percent) than ice cream and is produced at a slightly higher temperature.

Both soft serve and regular ice cream are served in cups, cones or over another dessert. They're also popular in milkshakes, which provide foodservice operators with a significant opportunity to drive visits, boost average tickets and increase customer satisfaction.

A scoop of Real California ice cream adds perceived value and pleasure as a dessert or snack. As the nation's no. 1 producer of ice cream, California is the source of many smiles from very satisfied ice cream lovers throughout the country.

WHAT'S TRENDING

Door-to-Door Service

A number of ice cream retailers are now offering home delivery of scoops and quarts in line with the growing trend of off-premise indulging.

Fast Frozen Ice Cream

Liquid nitrogen is gaining in popularity as a way to fast freeze, custom-ordered ice cream. Flavor combinations are selected and instead of scooping out of freezers, the creamy mix is flash frozen with liquid nitrogen and served. The ice cream shops claim the flash freezing creates a smoother, creamier product.

Bite-Size May Be Better

While “super-sizing” has a certain following, a recent Technomic report shows that downsizing may be the way to go with desserts: Approximately 34 percent of consumers say they are more likely to order dessert if a smaller-portion option is available. Miniature desserts or dessert “flights” not only appeal to children and calorie-conscious consumers, but also could lead to off-hours business as consumers drop by for a quick pick-me-up product.

© California Milk Advisory Board. An Instrumentality of the California Department of Food and Agriculture.

For more information about CMAB Foodservice:

209.883.6455 (MILK) | businessdevelopment@cmab.net | www.RealCaliforniaMilk.com/Foodservice