

SWEET
ENCORE™

Sweet Encore is a full line of premium desserts that can satisfy all needs from casual to fine dining.

The Sweet Encore portfolio represents all thaw-and-serve desserts, including cheesecakes, cakes, gourmet pies, and individual sized desserts.

PERFORMANCE
FOODSERVICE - Maryland

GOURMET CAKES

MILE HIGH PEANUT BUTTER EXPLOSION

Copious amounts of peanut butter flavored frosting cover two of the three rich dark chocolate cake layers, while a silky chocolate frosting covers the top layer. Peanut butter chips AND a brownie adorn the top of this monument to chocolate and peanut butter. 10 inch, 14 slices.

*made by David's Cookies

Pack/Size: 2/80 oz #475664

WHITE CHOCOLATE ORANGE CREAMSICLE

If it was cold and served on a stick, it'd be confused with a familiar frozen treat of yesteryear. The sweet, creamy, light orange flavor of the frosting blends perfectly with the luscious layers of orange flavored cake. 10 inch, 12 slices.

*made by David's Cookies

Pack/Size: 22/116 oz #475665

MILKY CARAMEL GALAXY CAKE

Alternating layers of Chocolate Cake, caramel marshmallow cream, and nougat mousse, finished and iced with chocolate fudge, caramel marshmallow crème, and mini chocolate curls. 10 inch, 14 slices.

*made by David's Cookies

Pack/Size: 2/126 oz #554243

10" RAINBOW CAKE

Layers of red, orange, yellow, green, and violet stacked high with alternating layers of white chocolate mousse, finished and iced with a buttercream icing and white sprinkles. 14 slices.

*made by David's Cookies

Pack/Size: 2/98 oz #554246

BANANAS FOSTER CAKE

A new spin on an old flambé favorite. Three luscious banana flavored cake layers encased in layers of gooey caramel and banana flavored frosting. 10 inch, 14 slices.

*made by David's Cookies

Pack/Size: 2/92 oz #475667

PRINCESS PINEAPPLE CAKE

A refreshing slice of the tropics, blending three layers of moist cake with layers of pineapple flavored glaze and frosting. 10 inch, 14 slices.

*made by David's Cookies

Pack/Size: 2/104 oz #475670

COCONUT CLOUD CAKE

Alternating layers of coconut cake and coconut mousse, finished and iced with coconut mousse and coconut flakes. 10 inch, 14 slices.

*made by David's Cookies

Pack/Size: 2/80 oz #554238

CHOCOLATE OVERLOAD CAKE

Four rich, dark chocolate, melt-in-your-mouth cake layers are stacked high with alternating layers of decadent chocolate frosting. Since there can never be too much chocolate, this cake is topped with generous amounts of delicious chocolate shavings. 10 inch, 14 slices.

*made by David's Cookies

Pack/Size: 2/115 oz #475666

GOURMET CAKES

MIXED BERRY CAKE

Two layers of light, buttery sponge cake are delicately soaked in vanilla syrup, then enveloped with two layers of heavenly Italian mascarpone cream that is hand mixed with blueberries, blackberries, raspberries, strawberries, black and red currants.

*made by Taste It Presents

Pack/Size: 2/3.5 lb #485672

CHOCOLATE HAZELNUT CAKE WITH NUTELLA

Moist vanilla cake surrounded by a decadent chocolate hazelnut filling made with real Nutella. Topped with chopped hazelnuts, Belgian chocolate shavings, and chocolate chunk accents.

*made by Taste It Presents

Pack/Size: 2/14 slice #566550

BROOKLYNN BLACKOUT LAYER CAKE

This famous authentic blackout cake taps into the retro dessert trend. Made with all-natural ingredients, rich devil's food cake is layered with chocolate pudding, slicked with dark chocolate frosting, and topped with additional devil's food crumbs. 10 inch, 16 slices.

*made by Cannoli Factory

Pack/Size: 2/4lb #485656

THREE LAYER CARROT CAKE

Classic spice-filled carrot cake is layered with rich cream cheese frosting. Three indulgent layers make a perfect dessert for customers who want to share. 14 slices.

*made by Dianne's Fine Desserts

Pack/Size: 2/90 oz #468374

RED VELVET CAKE

A traditional, double-layer rich red velvet cake covered with thick cream cheese icing and garnished with chocolate curls, this cake brings a taste of indulgent Southern tradition to any table. 14 slices.

*made by Dianne's Fine Desserts

Pack/Size: 2/64 oz #468372

LEMON ITALIAN CREAM CAKE

A light Italian-style cream cake featuring bright lemon mascarpone filling that hits the perfect mark between sweet and tart. It's finished with a delicate dusting of powdered sugar for an upscale look when plated. 12 slices.

*made by Dianne's Fine Desserts

Pack/Size: 2/66 oz #468410

TOWERING CHOCOLATE CAKE

Moist chocolate cake topped with chocolate frosting, and stacked irresistibly high.

*made by Dianne's Fine Desserts

Pack/Size: 1/160 oz #585337

TOWERING CARROT CAKE

For lovers of carrot cake who can't get enough of their favorite dessert!

*made by Dianne's Fine Desserts

Pack/Size: 1/208 oz #585334

GOURMET PIES

REESE'S PEANUT BUTTER PIE

Our light and creamy filling is made with REESE'S® creamy peanut butter and then topped with chunks of REESE'S® Peanut Butter Cups. Placed in our rich chocolate cookie crust and drizzled with Hershey's® Dark Fudge Topping and Hershey's® Caramel. 8 slices.

*made by Mike's Pies

Pack/Size: 2/38 oz #517223

CAPPUCCINO MOUSSE PIE

Wait until you taste this one! Instead of using coffee ice cream, we use our own cappuccino mousse. It tastes better and doesn't melt! Poured into our signature chocolate cookie crust and topped with HERSHEY'S® Dark Fudge Chocolate Topping.

*made by Mike's Pies

Pack/Size: 2/12 slice #471819

DEEP DISH APPLE CRISP

This pie starts with crisp, ripe Granny Smith apples that are combined with just the right amount of sugar and cinnamon, then finished with a buttery crumb topping. The flavors come together just right for the homey, sweet-tart flavor that will win rave reviews. 10 inch, 12 slices.

*made by Mike's Pies

Pack/Size: 2/90 oz #471785

DEEP DISH KEY LIME PIE

Beginning with our made-from-scratch crust down to our award winning Key lime filling, this Deep Dish Key Lime Pie is the real deal. The extra kick of Key lime flavor comes from famous Nellie & Joe's Key Lime Juice so you can assure your customers they're getting the authentic tropical flavor. 10 inch, 12 slices.

*made by Mike's Pies

Pack/Size: 2/64oz #471767

BOURBON PECAN PIE

Southern style pecan pie with shortbread crust and infused with Kentucky Bourbon.

*made by Dianne's Fine Desserts

Pack/Size: 2/68 oz #585339

PEANUT BUTTER WITH SNICKERS® AND CARAMEL

A chewy, satisfying dessert that is sure to please guests young and old! Our Caramel Peanut Butter with Snickers is a heavenly combination of peanut butter mousse, chopped Snickers®, caramel, peanuts, milk and dark chocolate on a chocolate crumb crust.

*made by Taste It Presents

Pack/Size: 2/14 slice #566553

GOURMET COOKIES

ALL BUTTER COOKIES

These delectable cookies are made with premium inclusions and ingredients - including all-butter (no margarine or margarine blends), and are exceptional in taste and presentation, whether as a standalone serving, plated on a dessert buffet or as a base for an ice cream sandwich. We use the highest quality semi-sweet and white chocolate, hearty rolled oats, quality seasonings, and spices, as well as plump dried fruits such as cherries and raisins.

*made by Vie de France

Pack/Size: 210/1.5 oz (unless noted differently)

Chocolate Chip #594108
Oatmeal Raisin #594109
Snickerdoodle #594115
Triple Chocoalte Blondie #594120
White Chocolate Cherry #594121
White Choc Macadamia #594123

Chocolate Chip (150/2.5oz) #594124

CHEESECAKES

NEW YORK GRAND CHEESECAKE

We know classic cheesecake is a key dessert, so we chose the best for our gourmet New York-style cheesecake with graham cracker crust. It's rich, creamy and packed with authentic flavor. 9 inch, 14 slices.

*made by Dianne's Fine Desserts

Pack/Size: 2/80 oz #468467

VANILLA BEAN CHEESECAKE

Rich, velvety vanilla bean cheesecake is topped with creamy whipped cream mousse and garnished with white chocolate shavings. It's an upscale take on a traditional favorite flavor. 14 slices.

*made by Dianne's Fine Desserts

Pack/Size: 2/80 oz #473723

GOURMET TURTLE CHEESECAKE

A dessert menu showstopper, our gourmet turtle cheesecake features a traditional graham cracker crust filled with rich, fudgy cheesecake and topped with gooey caramel and crunchy pecans. It's a perfect signature dessert without the effort. 9 inch, 14 slices.

*made by Dianne's Fine Desserts

Pack/Size: 2/80 oz #468480

PUMPKIN CHEESECAKE

This seasonal sensation blends pumpkin puree and spices with wonderfully rich cheesecake all baked in a graham crust and finished with a sweet, creamy topping. Garnish with caramel, whipped cream and cinnamon for a sweet finish. 12 slices.

*made by Mike's Pies

Pack/Size: 2/64oz #474693
(seasonally stocked)

BANANAS FOSTER CHEESECAKE

Starting with our creamy New York Style Cheesecake we add our own secret recipe of the Bananas Foster fusion. With the right amount of ripe bananas this one is out of this world. And yes, it has ample amounts of banana liqueur and 151 rum. 12 slices.

*made by Mike's Pies

Pack/Size: 2/64 oz #517221

SEA SALT & CARAMEL CHEESECAKE

Classic, creamy New York cheesecake is swirled with rich caramel, then topped with a thick layer of Hershey's® caramel topping. Each indulgent slice is finished with a light dusting of sea salt for that sweet-salty flavor combination. 10 inch, 12 slices.

*made by Mike's Pies

Pack/Size: 2/80 oz #471818

NEW YORK CHEESECAKE

A truly remarkable and delicious creamy cheesecake, made with a blend of cream cheese and sour cream. 10 inch, available in both 12 slices or 16 slices.

*made by Cannoli Factory

Pack/Size: 2/5 LB #485668 (12 sl)
Pack/Size: 2/4 LB #485680 (16 sl)

INDIVIDUAL DESSERTS

APPLE CRUMBLE BLOSSOM

A beautiful and unique single-size serving of classic apple pie is perfectly portioned and wrapped in a flaky fresh pastry topped with a sprinkle of cinnamon and just enough crumb for that perfect crispy, gooey, crumbly texture combination.

*made by Chudleigh's

Pack/Size: 51/4 oz #468311

MIXED BERRY AND APPLE BLOSSOM

All your customers' favorite fruits including freshly peeled apples, blackberries, blueberries and raspberries are combined and baked into an individual blossom crust for a pie that captures the flavors of summer.

*made by Chudleigh's

Pack/Size: 51/4 oz #468252

WHITE CHOCOLATE MOLTEN LAVA CAKE

Two types of chocolate meet for one delicious individual dessert. A dense, rich chocolate cake is filled with a creamy white chocolate ganache for an exquisite blend of chocolate flavors.

*made by Chudleigh's

Pack/Size: 24/3.8 oz #468255

PEAR PISTACHIO TARTLETTE

Pistachio frangipane, poached pear and chopped pistachio pieces in an individual, all butter crust

*made by Vle de France

Pack/Size: 27/4oz #560547

MINI CHEESECAKES

CHEESECAKE MINI SAMPLER

Mini Vanilla, Raspberry, Lemon, Amaretto, Chocolate Chip, Cappuccino and Silk Tuxedo Cheesecakes are ideal for buffets or hors d'oeuvres parties. Five of each flavor are included in each tray and there are three trays per case.

*made by Dianne's Fine Desserts

Pack/Size: 105/1.2 oz #468502

MINI VARIETY CHEESECAKES

This assortment contains these delicious flavors: blueberry, cherry, pineapple, lemon coconut, chocolate curls and peanut butter nut.

*made by Cuisine Innovations

Pack/Size: 2/30 ct #256340

THE ART OF PLATESCAPING

Platescaping is an easy way to make your desserts appear more appealing. Below are some platescaping examples along with instructions. Get creative in the kitchen and come up with your own designs and techniques!

This design begins with a liberal circle of raspberry or strawberry syrup. It is then dotted with white syrup as shown. The white syrup is transformed into heart shapes by dragging a toothpick through the centers of each dot.

Create this design using squeeze sauce colors and flavors of your choice. Here, a white syrup is looped generously around the edge of the plate, then each loop is filled in with a strawberry syrup and centered with butterscotch.

Less is often more. The simplicity of this plate design begins with just three graduated sizes of red syrup dots. A spoon is then used to drag the center of each dot in staggered lengths for an elegant plate.

Use three layers of varying flavors to create a starburst effect. With three concentric layers of syrups in the center of the plate, use a toothpick to pull syrup from center outward to create as many starburst streaks as you like.

Atop a large portion of syrup in the center of the plate, create spirals of two different syrup flavors. Alternate pulling outward from center to the edge, then back inward toward center to weave a spider web type effect.

SWEET
ENCORE™

fine
DESSERTS

Notes:

Items to sample:

Scan to view this piece online as well as other product categories!

 PERFORMANCE
FOODSERVICE - Maryland

1333 Avondale Road • New Windsor, MD 21776
443.487.5300 • 800.755.4223

PerformanceFoodservice.com