

Cookies and Cream

\$15
purchase

Chips Ahoy!

Trim top of one cake to
flatten. Wrap cakes in
aluminum foil an It aditiur?
Ed ea suntur, sequatibus de
vit essum iligendent eumquos
serunt lipsi dolor sapm.

In consenda dolore et officta
veliatuibus alique custi sunt
et aspe nias untinisti net, si
blaborenis es rendi a velestio
etur, simille ctinvella evelesctem
voloribus, ommolo officid itibus.

Ranking

StockInDesign
www.stockindesign.com

InDesign Templates
Design by Erick Ragas

Stockindesign

Since 1983

Total satisfaction in one
blast of Breyers® creamy
vanilla ice cream packed
with real SNICKERS® pieces,
chocolate covered peanuts,
and rich caramel swirls.

\$20
purchase

Code
oreonow

Ice Cream Pie

Instructions

Preheat oven to 350°

Prepare cake mix according to package directions, baking in two 9-inch round baking pans. On wire racks, cool 15 minutes. Remove cakes from pans and cool completely. Trim top of one cake to flatten. Wrap cakes in aluminum foil and freeze at least 2 hours.

Remove cakes from foil and on serving platter, arrange trimmed cake, flat side down. Spoon Breyers® French Vanilla Ice Cream onto cake, evenly spreading to the sides. Top with second cake, pressing down slightly. Freeze 5 hours or overnight.

Special Flavors

French Vanilla

Milk, Cream, Sugar, Cocoa
(Processed with Alkali)

Prices

Regular \$2
Big \$4

Butter Pecan

Milk, Cream, Sugar, Cocoa
(Processed with Alkali)

Prices

Regular \$2
Big \$4

Caramel

Milk, Cream, Sugar, Cocoa
(Processed with Alkali)

Prices

Regular \$2
Big \$4

Coffee

Milk, Cream, Sugar, Cocoa
(Processed with Alkali)

Prices

Regular \$2
Big \$4

French Vanilla

Milk, Cream, Sugar, Cocoa
(Processed with Alkali)

Prices

Regular \$2
Big \$4

Butter Pecan

Milk, Cream, Sugar, Cocoa
(Processed with Alkali)

Prices

Regular \$2
Big \$4

Caramel

Milk, Cream, Sugar, Cocoa
(Processed with Alkali)

Prices

Regular \$2
Big \$4

Coffee

Milk, Cream, Sugar, Cocoa
(Processed with Alkali)

Prices

Regular \$2
Big \$4

Caramel

Milk, Cream, Sugar, Cocoa
(Processed with Alkali), Whey,
Natural Tara Gum, Natural Flavor.

Oreo

Milk, Cream, Sugar, Cocoa
(Processed with Alkali), Whey,
Natural Tara Gum, Natural Flavor.

Coffee

Milk, Cream, Sugar, Cocoa
(Processed with Alkali), Whey,
Natural Tara Gum, Natural Flavor.