

MEMORABLE MOMENTS WITH

EASY
GRAB-N-GO

Parfaits

THROUGHOUT
THE YEAR


yoplait
ParfaitPro

Happy New Year

KAFFIR LIME YOGURT PANNA COTTA WITH FIZZY JELLY

PANNA COTTA

Yoplait® ParfaitPro® Lowfat
Vanilla Yogurt (16632)

WEIGHT

4 lb

MEASURE

1 pouch

Plain gelatin powder

1 tbsp

Kaffir lime leaves

8 each

FIZZY JELLY

Ginger ale

WEIGHT

1 lb 2.00 oz

MEASURE

2 cups

Lemon flavored gelatin powder

4 oz

1/2 cup

Granulated sugar

2 oz

1/4 cup

TIPS: Top with fresh fruit or garnish of
your choice before serving.


January

HAPPY
Valentine's
Day

GLUTEN-FREE STRAWBERRY FROZEN YOGURT

Ingredients

Yoplait® ParfaitPro®
Greek Vanilla Yogurt (41167)

WEIGHT

3 lb

MEASURE

5 1/2 cups

Heavy cream

1 lb

1 3/4 cups

Strawberry, IQF, bits and pieces

1 lb 2.00 oz

2 cups

Olive oil, blood orange

1 oz

2 tbsp


TIPS: If frozen yogurt has been in freezer longer than 3 hours, let stand at room temperature for 10-25 minutes before serving.

February

RASPBERRY ROSE YOGURT

ASSEMBLY - Ingredients

Yoplait® ParfaitPro® Lowfat
Vanilla Yogurt (16632)

WEIGHT

4 lb

MEASURE

1 pouch

Raspberries, fresh

9 oz

2 cups

Rose water

2 tsp

GARNISH - Ingredients

Rose petals, fresh

WEIGHT

MEASURE

8 each

Sliced almonds, toasted

2 tsp

Raspberries, fresh, halved

8 each


TIPS: Serve with 1 cup oatmeal or warm rice for a larger breakfast, or freeze in popsicle forms layering Raspberry Rose Yogurt and ParfaitPro Vanilla yogurt for a frozen treat.


March


St. Patrick's Day

LUCKY RAINBOW YOGURT PARFAITS

Ingredients	WEIGHT	MEASURE
Strawberries, fresh, sliced	12 oz	2 cups
Diced peaches, canned, drained	1 lb	2 cups
Green apples, diced	6 oz	2 cups
Blueberries, fresh	11 oz	2 cups
Yoplait® ParfaitPro® Lowfat Blueberry Yogurt (16067)	4 lb	1 pouch
Lucky Charms™ Bowlpak Cereal (31917)	1 lb	16 each


it's SPRING

POCKY™ YOGURT PARFAITS

Ingredients

WEIGHT

MEASURE

Yoplait® ParfaitPro®
Lowfat Strawberry Yogurt (16067)

4 lb

1 pouch

Oranges, fresh, sliced

2 each

Bananas

4 each

Green grapes, halved

11 oz

2 cups

Strawberries, fresh, halved

12 oz

2 cups

Pocky™ Biscuit Sticks

8 each

TIPS: Garnish with whipped topping and sprinkles if desired. Note nutrition information may change. Serve with Annie's™ Organic Bunny Grahams™ Single-Serve Honey Crackers if desired.


April

Cinco de MAYO

HORCHATA APPLE YOGURT PARFAITS

Ingredients	WEIGHT	MEASURE
Green apples, dice	2 lb 8.00 oz	9 cups
Cinnamon, ground		1 1/2 tsp
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	4 lb	1 pouch
Cinnamon Chex™ Cereal Cup (14883)	1 lb 2.00 oz	9 each
Cinnamon, ground		4 tsp


CREAMY SALSA

Ingredients	WEIGHT	MEASURE
Yoplait® Nonfat Plain Bulk Size Yogurt (00438)	2 lb	4 cups
Salsa	9 oz	1 cup
Chili powder		2 Tbsp
Cumin, ground		2 Tbsp
Garlic powder		1/2 tsp
Kosher salt		1/2 tsp
Onion powder		1/2 tsp
Oregano leaves, dried		1/2 tsp
Black pepper, ground		1/2 tsp


May

TIPS: Use salsa in a Spaghetti Western Salad; chilled Whole Grain Spaghetti, black beans, diced red and green bell peppers, black olive slices, green onions and grated cheddar cheese. Add salsa to make a Creamy Salsa Cole Slaw and serve with soft tacos.


June

SUMMER SOLSTICE

SUNNY DAY YOGURT PARFAITS

Ingredients	WEIGHT	MEASURE
Nature Valley™ Oats 'n Honey Granola Cereal (27111)	1 lb	6 1/4 cups
Sunflower seeds, roasted, unsalted	1 lb	3 3/4 cups
Mandarin oranges, canned in juice, drained	2 lb 11.00 oz	4 cups
Diced pears, canned in juice, drained	1 lb 12.00 oz	2 cups
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	4 lb	1 pouch

TIPS: Garnish with additional mandarin oranges and fresh strawberries if desired. Note nutrition information may change.

- Keep granola topping in a separate container so it remains crunchy and allows for advanced prep. Create parfait minis by reducing the amount of ingredients and using smaller serving containers as desired.


Happy 4TH OF July

RED, WHITE AND BLUE YOGURT PARFAITS

Ingredients	WEIGHT	MEASURE
Raspberries, IQF	4 lb	16 cups
Yoplait® ParfaitPro® Lowfat Strawberry Yogurt (16631)	4 lb	1 pouch
Whole strawberries, IQF	4 lb	16 cups
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	4 lb	1 pouch
Blackberries, IQF	2 lb	9 2/3 cups
Yoplait® ParfaitPro® Lowfat Blueberry Yogurt (16067)	4 lb	1 pouch
Blueberries, IQF	2 lb	8 cups
Nature Valley™ Oats 'N Honey Granola (27111)	2 lb	8 cups

TIPS: Keep granola topping in a separate container so it remains crunchy and allows for advanced prep. Create parfait minis by reducing the amount of ingredients and using smaller serving containers as desired.


July

August


TIPS: Parfaits can be assembled in advance. Just keep out cereal topping and add immediately before serving.


GOLDEN GRAHAMSTM S'MORES PARFAITS

Ingredients	WEIGHT	MEASURE
Semi-sweet chocolate chips	1 lb	2 1/2 cups
Miniature marshmallows	8 oz	4 1/2 cups
Chocolate syrup	1 lb	1 1/2 cups
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	4 lb	1 pouch
Golden Grahamsm™ Bulkpak Cereal (11989)	8 oz	5 1/3 cups


S'MORES CHOCOLATE GRANOLA SMOOTHIE BOWL

Ingredients	WEIGHT	MEASURE
Yoplait® ParfaitPro® Low Fat Vanilla Yogurt (16632)	4 lb	1 pouch
Nature Valley™ Oats & Dark Chocolate Granola (15498)	10 oz	2 1/2 cups
Mini marshmallows	4.50 oz	2 1/2 cups
Milk chocolate chunks	14 oz	2 1/2 cups
Chocolate syrup	2.75 oz	1/4 cups
Golden Grahamsm™ Bulkpak Cereal (11989)	1.75 oz	1 1/4 cups


September


Autumn Equinox


HAPPY SCARECROW PARFAIT

PEANUT BUTTER YOGURT

PEANUT BUTTER YOGURT	WEIGHT	MEASURE
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	3 oz	1/3 cup
Peanut butter, creamy	1 oz	1 1/2 Tbsp

PARFAIT

PARFAIT	WEIGHT	MEASURE
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	4 oz	1/2 cup
Apples, fresh, sliced	2 oz	1/2 cup
Simply Chex™ Chocolate Caramel Snack (14501)	1.20 oz	1 bag


TIPS: For a peanut-free option, substitute sunflower or soy nut butter for peanut butter. Substitute canned or frozen apple slices for the fresh apples. Serve in September for harvest festivities.


PEANUT BUTTER CUP PARFAIT

Ingredients	WEIGHT	MEASURE
Yoplait® ParfaitPro® Greek Vanilla Yogurt (41167)	4 lb	1 bag
Nature Valley™ Parfait Granola (37854)	8 oz	7 1/2 cups
Peanut butter cups, chopped	8.25 oz	1 1/2 Tbsp


OVERNIGHT MONSTER OATS

Ingredients	WEIGHT	MEASURE
Yoplait® ParfaitPro® Greek Vanilla Yogurt (41167)	2 lb	4 cups
Skim milk	1 lb 8.00 oz	3 cups
Vanilla extract		1/2 tsp
Old fashioned oats, dry	13 oz	4 cups
Peanut butter, creamy	9 oz	1 cup
Shredded coconut, sweetened	2 oz	1/2 cup
Semi-sweet chocolate chips	4 oz	3/4 cup
M&M's® Plain Chocolate Candies	7 oz	1 cup

October


November


Happy Thanksgiving

SWEET POTATO PIE YOGURT PARFAITS

INGREDIENT WEIGHT MEASURE

Sweet potatoes, cooked and cooled, pureed	2 lb 4.00 oz	4 cups
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	2 lb	1/2 pouch
Brown sugar, packed	4 oz	1/2 cups
Cinnamon, ground		2 tsp
Ginger, ground		1 tsp

ASSEMBLY WEIGHT MEASURE

Nature Valley™ Oats 'N Honey Granola Cereal (27111)	8 oz	3 1/4 cups
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	2 lb	1/2 pouch

TIPS: Swap out sweet potatoes for pumpkin for another fall treat.

- Keep granola topping in a separate container so it remains crunchy and allows for advanced prep. Create parfait minis by reducing the amount of ingredients and using smaller serving containers as desired.


Hello Winter

HOLLY YOGURT EGGNOG

Ingredients	WEIGHT	MEASURE
Light vanilla soymilk	1 lb 6.00 oz	2 1/2 cups
Yoplait® Lowfat Vanilla Bulk Size Yogurt (00439)	9 oz	2 Cups
Sea salt		1/8 tsp
Maple syrup, pure	3 oz	1/4 cup
Vanilla extract		2 tsp
Nutmeg, ground		1/4 tsp
Rum, dark, if desired	2 oz	1/4 cup

TIPS: Yogurt contains live cultures that will cause eggnog to thicken as it stands under refrigeration. For best results, use within 24 hours. Discard prepared eggnog after 48 hours.


CHOCOLATE PEPPERMINT COFFEE COOLER

Ingredients	WEIGHT	MEASURE
Yoplait® ParfaitPro® Lowfat Vanilla Yogurt (16632)	4 lb	1 pouch
Skim milk	8 lb	16 cups
Sugar-free chocolate syrup	1 lb	2 cups
Instant coffee granules		1/2 cup
Peppermint hard candies	3 oz	16 each

TIPS: Add ice to cups and immediately serve, if desired. Serve product within 72 hours of preparation.


December


For more ideas and recipes visit generalmillscf.com