

183

MAISON ROUTIN
FRANCE

2019 Chinese New Year Recipes

By: Lisa Ash - Beverage Innovation and Training Director
Routin America Inc.

Fortune Cookie Latte

latte macchiato

Ingredients

¼ oz. **1883 French Vanilla Syrup**

½ oz. **1883 French Madeleine Syrup**

2 shots espresso

8 oz. steamed milk or milk alternative

Garnish

Whipped cream, sesame seeds, fortune cookie and a chocolate Pocky biscuit stick

Instructions

Add **1883 French Vanilla and Madeleine Syrups** into a warm 12 oz. mug. Add steamed milk. Slowly add the espresso so that a layer forms. Garnish and serve.

1883
MAISON ROUTIN
FRANCE

Many Blessings *tea latte*

Ingredients

6 oz. strong black tea, chilled

1 ½ oz. milk

1 tbs. sweetened condensed milk

½ oz. **1883 Vanilla Syrup**

¼ oz. **1883 Mandarinine Syrup**

Pinch of cardamom

Ice

Garnish

Orange wheel and bobas

Instructions

Combine ingredients in an 18 oz. serving cup and stir well.
Add ice, garnish and serve.

Taiwanese Fruit Tea

fruit tea

Ingredients

1 cup mixed fruit (sliced lemon, sliced orange, diced apple and sliced strawberries) or any combination of fruits available

1 oz. **1883 Cane Sugar Syrup**

1 cup hot water or hot tea

Garnish

Mint sprig

Instructions

In a tea pot, add ingredients and steep for 15 minutes.

Strain into two 4 oz. cups (preheated) and serve hot or cool down and serve over ice.

1883
MAISON ROUTIN
FRANCE

Pandan Magic *lemonade*

Ingredients

1 oz. **1883 Lychee Syrup**

½ oz. **1883 Orchid Syrup**

1 oz. soursop juice

½ oz. fresh pressed lemon juice

6 oz. Simply Lemonade, no pulp

Ice

Garnish

Mong Lee Shang Pandan flavored jelly & mint sprig

Instructions

Combine ingredients in a 16 oz. glass and stir. Fill glass 2/3 full with ice, garnish and serve.

Shanghai Celebration

Granita

Ingredients

1 tbs. sliced lemon grass or 1 tsp. lemongrass paste

2 oz. **1883 Yuzu Syrup**

2 oz. **1883 Passion Fruit Syrup**

4 oz. filtered water

16 oz. cup heaping full of ice

Garnish

2 lemongrass sticks, passion fruit and strawberry bursting boba, star fruit slice & micro orchid

Instructions

Blend ingredients with ice until smooth. Pour into a 16 oz. serving cup. Garnish and serve immediately.

1883

MAISON ROUTIN
FRANCE

Blushing Rose *(lychee, rose, ginger, pomegranate and coconut water)*

mocktail

Ingredients

1 oz. **1883 Lychee Syrup**

½ oz. **1883 Rose Syrup**

½ oz. **1883 Ginger Syrup**

4 oz. Vida Coco pure coconut water

1 oz. Pom 100 % pomegranate Juice

Ice

Garnish

pomegranate flavored bursting boba, 3 dried pineapple slices, orange peel & mint sprig

Instructions

Combine ingredients in a 16 oz. glass and stir. Fill glass 2/3 full with ice. Add garnish and serve.

Lunar Fortune

Granita

Ingredients

2 oz. **1883 Yuzu Syrup**

2 oz. **1883 Passion Fruit Syrup**

4 oz. filtered water

16 oz. cup heaping full of ice

Garnish

Madam Pum Brand- pink, green and white colored vermicelli,
strawberry bursting boba, mint sprig

Instructions

Blend ingredients with ice until smooth. Pour into a 16 oz. serving cup, alternating with colored vermicelli. Add remaining garnish and serve immediately.

China Blue *(orchid, lychee and butterfly pea flower)*
mocktail

Ingredients

1 oz. 1883 Orchid Syrup

½ oz. 1883 Lychee Syrup

7 oz. cold brewed Organic Blue Butterfly Pea Flower

cracked ice

Garnish

3 slices lotus root, 2 pineapple leaves and a micro orchid

Instructions

Combine ingredients in a 16 oz. glass and stir. Fill glass 2/3 full with cracked ice. Add garnish and serve.

Pandan Butterfly

(passionfruit, peach, butterfly pea flower and pandan grass)

Ingredients

1 oz. **1883 Passion Fruit Syrup**

½ oz. **1883 Peach Syrup**

6 oz. Simply Lemonade, no pulp

½ oz. fresh lemon juice

Ice

Garnish

2 oz. cold brewed Organic Blue Butterfly Pea Flower
Mong Lee Shang Pandan flavored jelly & mint sprig

Instructions

Combine first 4 ingredients in a 16 oz. glass and stir. Fill glass 2/3 full with ice. Float butterfly pea flower tea. Add remaining garnish and serve.

Happy Family *sparkling tea*

Ingredients

$\frac{3}{4}$ oz. **1883 Mandarin Syrup**

2 oz. 100 % pomegranate juice

2 oz. 100 % apple juice

cracked ice

3 oz. ginger flavored kombucha

Garnish

orange flower

Instructions

Combine first three ingredients in a 16 oz. serving glass and stir. Fill with cracked ice and top with ginger flavored kombucha. Garnish and serve.

1883
MAISON ROUTIN
FRANCE

Red Dragon *mocktail*

Ingredients:

1 ½ oz. **1883 Mandarin Syrup**

½ oz. **1883 Passion Fruit Syrup**

7 oz. Vida Coco pure coconut water

Ice

Garnish:

Dragon fruit, diced
mint sprig

Instructions:

Combine first 3 ingredients in a 16 oz. glass and stir. Fill glass 2/3 full with ice. Garnish and serve.

1883

MAISON ROUTIN
FRANCE

Yuzu Orchid

Granita

Ingredients

2 oz. **1883 Yuzu Syrup**

2 oz. **1883 Orchid Syrup**

4 oz. filtered water

16 oz. cup heaping full of ice

Garnish

4-5 BLure Brand Butterfly Pea Flower drops

Fresh Origins micro orchid

Instructions

Add ingredients to blender jar with ice. Blend until smooth. Pour into a 16 oz. serving cup. Add drops of BLure butterfly pea flower and swirl around top of drink with straw. Add micro orchid and serve immediately.

Happy Dragon *smoothie*

Ingredients

1 oz. **1883 Strawberry Syrup**

½ oz. **1883 Lychee Syrup**

½ cup IQF red dragon fruit

¼ cup dried Goji berries

1 medium banana

5 oz. Vida Coco pure coconut water

1 tbs. plain Greek yogurt

16 oz. cup of ice

Garnish

dragon fruit and mint sprig

Instructions

Add ingredients to blender jar with ice and blend until smooth. Pour into a 16 oz. serving cup. Garnish and serve.

1883
MAISON ROUTIN
FRANCE

Beijing Butterfly *cocktail*

Ingredients

1 kiwi, peeled and sliced

1 oz. **1883 Yuzu Syrup**

½ oz. fresh lime juice

1 oz. Midori Melon Liqueur

½ oz. Luxardo Liqueur

½ oz. orange Liqueur

14 oz. glass of ice

Garnish

crushed blue butterfly pea flower ice & mint

Instructions

Muddle first 3 ingredients in mixing glass. Add liqueurs. Cap and shake well. Pour into a 14 oz. serving glass over fresh ice. Top with crushed blue butterfly pea flower ice and mint.

1883
MAISON ROUTIN
FRANCE

Good Fortune *Cocktail*

Ingredients

1 ½ oz. rum

¼ oz. ginger liqueur

¾ oz. **1883 Mango Syrup**

1 oz. fresh pressed orange juice

1 oz. pomegranate juice

Garnish

Mango

Instructions

Shake ingredients with ice for 15 seconds, then strain into a chilled 7 oz. cocktail glass. Garnish and serve.

