
RINKSIDER 31May-June 2011
Independent Voice of the Industry

natural,” a transition effort by the
Pepsi-owned company to make some
headway with consumers who are start-
ing to seek out or demand healthful,
better-for-you foods. Discounts, incen-
tives and fresh signage should be yours,
so talk to your suppliers to see what
looks taste-friendly and value-priced
for your rink customers.

M&Ms for summer

The hot days of summer can have
a welcome bit of relief this year, thanks
to M&M’S®. Yes, that handy choco-
late candy can accomplish the cool-
ing, if you stock up on and promote
their low-temp products: M&M’S®
Brand Cookie Ice Cream Sandwiches,
which have a scoop of vanilla ice
cream surrounded by two chewy cook-
ies with lots of M&M’S® MINIS®
Chocolate Candies baked in; M&M’S®
Brand Ice Cream Cones, again some
creamy vanilla ice cream loaded with
M&M’S® MINIS® Chocolate Can-
dies, and with swirls of chocolate fudge
as part of each tasty sugar cone; and
M&M’S® Character Ice Cream Cake,
which boasts of Carvel® vanilla ice
cream loaded with M&M’S® MINIS®
Chocolate Candies, milk fudge and
Carvel®’s chocolate “crunchies.” This
Ice Cream Cake looks very promising
for rink birthday parties and perhaps
other rink celebrations and private ses-
sions. Talk with your staff to devise a
few ways your rink customers can be
M&M’S®-cool during June, July and
beyond

Top candies for 2011

Candy sales figures for the past
year are revealing, and they can help
you boost revenue streams all over your
rink, during open and private sessions

alike. Standing especially tall are Pret-
zel M&M’S®, a huge hit nationwide.
Also, Pop Rocks did very well, and
their parent company is adding sales
momentum with a heavily promoted
monthly campaign that will continue
all year.

Other candies making the best-
seller list of candies: Koko’s X-treem
Lock Jaw Spray Pops and X-treem
Lock Jaw Fun Mix; Dorval Trading
Co. Creatables Lanyards and Sour
Snagx Mini Belts; Liberty Orchards’
all-natural Orchard Bars, in blueberry,
pomegranate and almond, in straw-

berry, raspberry and walnut, and in
pineapple, coconut and macadamia;
Sweet Candy Co. Taffies, in sour apple,
bubble gum, raspberry, orange vanilla,
butter popcorn, cotton candy and pep-
permint; Cheaters Squeeze Candy;
Tung Toos edible tattoos (see seg-
ment below); Dark Chocolate Covered
Chocolate Chip Cookie Dough Bites,
as well as Cinnamon Bun Bites, from
Taste of Nature, Inc.; freeze-dried fruit
pouches, from Crunchies Food Co.;
Garvey Nut & Candy’s Milk Choco-
late Covered Gummy Bears and also
Monkey Chips, which are freeze-dried
banana slices coated in milk choco-
late; Shock sour popping candy, from
PoppingFUN, Inc.; Snikiddy Snacks’
All-Natural Baked Fries; and Gummie
Factory frogs, shrimps, bananas, cher-
ries and fried eggs, among other flavors
from Sweet Cred Ltd.

AriZona Sports drinks

Known for prepared tea bever-
ages, juices and energy drinks, AriZona
Beverages has expanded with a line

of all-natural isotonic sports drinks
— AriZona Sports — and enhanced
waters, under their RESCUE Water
brand. The sports drink flavors are
fruit punch, lemon-lime and orange.
Packaging is attractive and contempo-
rary, and their sports motif is ideal for
skaters and roller-hockey enthusiasts
of all ages.

Dr Pepper TEN

The Dr Pepper Snapple Group has
developed Dr Pepper TEN, a low-calo-
rie version of Dr Pepper that’s at home

with consumers of all demographics —
not just the diet crowd. (Diet Coke has
a similar consumer profile.) Dr Pepper
TEN could be a standout addition this
summer to your fountain and vending
offerings. Make that call today to see
about bringing the brand into your
thirst-quenching fold.

Honest Tea, Coke alliance

Honest Tea and The Coca-Cola
Co. have made their alliance official,
completing a three-year merger pro-
cess. Consistently a strong brand, Hon-
est Tea will see immediate additional
benefits, thanks to the manufacturing
and distribution prowess of parent
Coca-Cola. Your own Coca-Cola sup-

plier should welcome the chance to
provide your rink with discounts, new
signage and other promotional tools to
bring Honest Tea up to its potential.

Tung Toos

If you ever felt like getting a tat-
too, then eating it, you’re in luck. Tung
Toos are now available nationwide,
and these temporary play tattoos are
wearable and edible, too. In a variety
of themes, such as princess, sports,
military and holidays, Tung Toos are
placed on the tongue so they look like
a tattoo. Then the wearer eats the tattoo.
Totally cool with the younger set, Tung
Toos ought to be a smash at your rink.
For more, visit www.tungtoos.com.

Call of Duty: Black Ops

As a video game, Call of Duty:
Black Ops has been a jaw-dropping
success, with sales exceeding $650 mil-
lion in just the first five days of release.
That’s your clue to put Call of Duty:
Black Ops to work wherever you can.
Use it as a giveaway prize in school
sessions. Stock it in your redemption
area. Look for any licensed tie-ins that
are suited to rinks. There are profits to
be made.

Art Snyder is a regular RINK-
SIDER contributor who specializes in
marketing and technology. He lives in
Centerville, Ohio.

Rinksider_MAY_JUN_11.indd 31 4/12/11 6:08:03 PM

