

DARK HOT CHOCOLATE MIX

Made in the USA, the easiest solution to prepare rich, indulgent and smooth chocolate beverages

DARK HOT CHOCOLATE MIX

SERVING RICH, INDULGENT CHOCOLATE BEVERAGES JUST GOT A LOT EASIER

For nearly a century, Valrhona has served the international culinary community by providing the highest quality products, services and pastry knowledge. As a result, Valrhona understands the unique needs of the professionals it serves.

With this experience and know-how, Valrhona experts specially develop products that are both easy to use and offer exceptional results.

Introducing its **DARK HOT CHOCOLATE MIX**, the first Valrhona product ever made in the USA, Valrhona has leveraged its expertise to craft the ultimate hot chocolate mix recipe, featuring two of its popular products: VALRHONA COCOA POWDER and DARK CHOCOLATE CHIPS.

VERSATILE RICH INDULGENT

DAIRY FREE

	PACKAGING
VALRHONA	5 lb bag 6 bag mastercas
	INGREDIENTS
DARK HOT CHOCOLATE Ma with Valrhona	Sugar, Chocolate fat-reduced coco lecithin, natural va (processed with A Cellulose Gum, Se
Chocolate Chips	SHELF LIFE*
	18 months
7 St. 70 99 4	CONSERVATION
NET WT 5 (ss (80 or)	Store in a cool, dry

NGREDIENTS	
Sugar, Chocolate Chips (cocoa paste, sugar, at-reduced cocoa powder, emulsifier: ecithin, natural vanilla flavor), Cacao Powder processed with Alkali), Natural Vanilla Flavor, Cellulose Gum, Sea Salt	
SHELF LIFE*	
8 months	

Z

Code: 28592

dry place.

* SHELF LIFE: from date of production.

THE ABSOLUTE CROWD PLEASER

Thanks to its exceptional chocolate content (31%), including real pieces of premium chocolate, Valrhona DARK HOT CHOCOLATE MIX gives a rich, indulgent and smooth texture to any chocolate beverage, may it be dairy free or not. Delight your customers with this high quality offering that will help distinguish your establishment.

CONVENIENCE & EASE OF USE

Extremely easy to use and versatile, VALRHONA DARK HOT CHOCOLATE **MIX** can be used to prepare hot chocolate, mochas and iced preparations. Carefully packed in a convenient and elegant resealable 5lb bag that is easy to store, VALRHONA DARK HOT CHOCOLATE MIX can preserve its freshness and flavor for up to 18 months from date of production.

@alexayerphotography

HOT CHOCOLATE

Makes one 12oz cup

BARISTA METHOD	
1.6oz (44g) DARK HOT CHOCOLATE MIX	Mix the DARK HOT CHOCOLATE MIX with the milk of your choice*. Steam (using the espresso machine steam wand) the milk and mix together, stirring as it heats.
10oz (283g) milk of your choice	Pour into a coffee mug or to-go cup and add toppings as desired (VALRHONA CRUNCHY PEARLS or COCOA NIBS are perfect additions).
	* *For a richer Hot Chocolate, use half and half instead of milk.

STOVETOP METHOD

1.6oz (44g) DARK HOT CHOCOLATE MIX Combine the milk and mix together and heat over the stove. Stir gently and continuously until warmed.

10oz (283g) milk of your choice

•••••

:

ICED MOCHA

TO GO (16 OZ. CUP)

0.8oz (22g) DARK HOT CHOCOLATE MIX

9.7oz (275g) whole milk (cold)

TO STAY (16 OZ. STEMLESS GLASS)

1 ea double shot espresso

0.8oz (22g) DARK HOT

9.7oz (275g) whole milk (cold)

1 ea double shot espresso

CHOCOLATE MIX

Scoop the DARK HOT CHOCOLATE MIX directly into a 12oz pitcher. Add a double shot of espresso directly over the chocolate mix in the pitcher. Stir vigorously. Fill the pitcher the rest of the way with whole milk. Pour the beverage into a 16oz cup filled with ice.

Scoop the DARK HOT CHOCOLATE

MIX directly into a 12oz pitcher. Add a double shot of espresso

directly over the chocolate mix in the pitcher. Stir vigorously. Fill pitcher the rest of the way with the

Pour the beverage into a 16oz

whole milk.

glass filled with ice.

@alexayerphotography

HOT MOCHA

TO GO (12 OZ. PAPER CUP)	
0.8oz (22g) DARK HOT CHOCOLATE MIX	Scoop the DARK HOT CHOCOLATE MIX directly into a 12oz paper cup. Add a double shot of espresso directly over the chocolate mix in the cup. Stir vigorously. Steam slightly less milk of your choice than would be appropriate to make a 12oz latte.
9.7oz (275g) milk of your choice (cold)	
1 ea double shot espresso	
TO STAY (10 OZ. LATTE MUG)	
0.9oz (26g) DARK HOT CHOCOLATE MIX	Scoop the DARK HOT CHOCOLATE MIX directly into a 10oz latte mug. Add a double shot of espresso directly over the chocolate mix in the mug. Stir vigorously. Steam slightly less milk of your choice than would be appropriate to make a 10oz latte.
7.4oz (210g) milk of your choice (cold)	Pour the milk into the espresso/chocolate mixture.

1 ea double shot espresso

VALRHONA INC • 222 Water Street • Brooklyn, NY 11201 • USA (718) 522-7001 us.valrhona.com

@valrhonausa

#valrhonausa \mathbf{O}