

183

MAISON ROUTIN
FRANCE

Warm Spices Recipes

by Lisa Ash

Warm Apple Spice Coffee

Ingredients

½ oz. **1883 Warm Spices Syrup**

½ oz. **1883 Apple Syrup** (red apple)

2 oz. half and half

9 oz. fresh brewed coffee

Garnish

Whipped cream and **1883 Caramel Sauce**

Instructions

Add **1883 Syrups** to a warmed 12-14 oz. mug. Add half and half and fill with coffee. Garnish and serve.

Spiced Hawaiian Nut Coffee

Ingredients

½ oz. **1883 Warm Spices Syrup**

¼ oz. **1883 Macadamia Syrup**

2 oz. half and half

9 oz. fresh brewed coffee

Garnish

Whipped cream, cinnamon sugar

Instructions

Add **1883 Syrups** to a warmed 12-14 oz. mug. Add half and half and fill with coffee. Garnish and serve.

Warm Spiced Coffee

Ingredients

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

2 oz. half and half

9 oz. fresh brewed coffee

Garnish

mini cinnamon flavored waffle

Instructions

Add **1883 Syrup** to a warmed 12-14 oz. mug. Add half and half and fill with coffee. Garnish and serve.

1883

MAISON ROUTIN
FRANCE

Spiced Maple Coffee

Ingredients

½ oz. **1883 Warm Spices Syrup**

½ oz. **1883 Maple Syrup**

2 oz. half and half

9 oz. fresh brewed coffee

Garnish

mini pancake dipped in **1883 Maple Syrup**

Instructions

Add **1883 Syrups** to a warmed 12-14 oz. mug. Add half and half and fill with coffee. Garnish and serve.

Spiced Vanilla Latte

Ingredients

½ oz. **1883 Warm Spices Syrup**

½ oz. **1883 Vanilla Syrup**

2 shots espresso

9 oz. steamed milk

Garnish

whipped cream, cinnamon powder and a mini cinnamon flavored waffle

Instructions

Add **1883 Warm Spices** and **Vanilla Syrups** to a warmed 12 oz. cup. Add espresso and fill with steamed milk. Garnish and serve.

Warm Spices Mocha

Ingredients

½ oz. **1883 Warm Spices Syrup**

1 oz. **1883 Dark Chocolate Sauce**

2 shots espresso

8 oz. steamed milk

Garnish

whipped cream, cinnamon powder and orange zest

Instructions

Add **1883 Warm Spices Syrup** and **1883 Dark Chocolate Sauce** to a warmed 12 oz. cup. Add espresso and stir. Fill with steamed milk. Garnish and serve.

1883

MAISON ROUTIN
FRANCE

Spiced Vanilla Almond Steamer

Ingredients

1 oz. **1883 Warm Spices Syrup**

½ oz. **1883 Vanilla Syrup**

8 oz. almond milk

Garnish

cinnamon and **1883 Caramel Sauce**

Instructions

Steam almond milk until hot. Add **1883 Warm Spices** and **Vanilla Syrups** to warmed cup. Fill cup with steamed almond milk. Stir well. Garnish and serve.

Caramel Spice Macchiato

Ingredients

½ oz. **1883 Warm Spices Syrup**

1 oz. **1883 Caramel Sauce**

8 oz. steamed milk

2 shots espresso

Garnish

whipped cream and **1883 Caramel Sauce**

Instructions

Add **1883 Warm Spice Syrup** and **1883 Caramel Sauce** to a warmed 12 oz. cup. Add steamed milk and top with espresso. Garnish and serve.

Iced Warm Spices Latte

Ingredients

1 oz. **1883 Warm Spices Syrup**

2 shots espresso

5 oz. milk

ice

Garnish

Panela sugar, whipped cream, **1883 Caramel Sauce**

Instructions

Rim a 16 oz. serving glass in panela sugar then add ice. Combine ingredients in a mixing tin. Cap and shake. Pour mixture into ice filled glass. Garnish and serve.

Energizing Carrot Apple Tea

Ingredients

1 oz. **1883 Warm Spices Syrup**

2 oz. cranberry juice

2 oz. carrot juice

2 oz. black tea

4 oz. apple cider

ice

Garnish

carrot and lemon wheels

Instructions

Combine ingredients in a 20 oz. glass and stir. Add ice, garnish and serve.

Exotic Spice Soda

Ingredients

1 oz. **1883 Falernum Syrup**

½ oz. **1883 Warm Spices Syrup**

1 oz. fresh lemon juice

6 oz. sparkling water

ice

Garnish

3 torched lemon wheels & thyme sprigs

Instructions

Combine ingredients in a 16 oz. glass and stir. Add ice, garnish and serve.

Vanilla Apple Tea Refresher

Ingredients

½ oz. **1883 Warm Spices Syrup**

¼ oz. **1883 Vanilla Syrup**

2 oz. apple juice

5 oz. fresh brewed black tea

ice

Garnish

fresh thyme, torched lemon wheels, cinnamon stick

Instructions

Combine ingredients in a 16 oz. glass and stir. Add ice, garnish and serve.

1883

MAISON ROUTIN
FRANCE

Spice Berry Punch

Ingredients

¼ oz. **1883 Warm Spices Syrup**

¼ oz. **1883 Raspberry Syrup**

¼ oz. **1883 Blood Orange Syrup**

5 oz. lemonade

1 ½ oz. club soda

ice

Garnish

lemon, raspberries, mint

Instructions

Combine ingredients in a 16 oz. glass and stir. Add ice, garnish and serve.

Spiced Rum and Torched Grapefruit Cocktail

Ingredients

¾ oz. **1883 Warm Spices Syrup**

2 oz. ruby red grapefruit juice

2 oz. gold rum

2 dashes grapefruit bitters

ice

2 oz. Jamaican style ginger beer

Garnish

turbinado sugar, torched grapefruit wheel & sage sprig

Instructions

Shake ingredients with ice. Add ginger beer to shaker and swirl briefly. Strain cocktail into a chilled, sugar rimmed, 10 oz. glass. Garnish and serve.

1883

MAISON ROUTIN
FRANCE

Dead Head Cider

Ingredients

1 ½ oz. spiced rum

1 oz. **1883 Warm Spices Syrup**

1 oz. orange juice

½ oz. fresh lemon juice

5 oz. apple cider

2 dashes ginger bitters

ice

Garnish

citrus slices, apple slices, cinnamon stick

Instructions

Combine ingredients in a 16 oz. glass and stir. Add ice, garnish and serve.

Warm Spices Mule

Ingredients

¾ oz. **1883 Warm Spices Syrup**

¾ oz. fresh lime juice

2 oz. orange flavored vodka

Ice

3 oz. Jamaican style ginger beer

Garnish

orange, lime, cinnamon stick, thyme

Instructions

Combine first 3 ingredients in a 12 oz. Moscow mule mug. Add ice and fill with ginger beer. Stir, garnish and serve.

1883

MAISON ROUTIN
FRANCE

Spiced Cranberry Apple Tea Refresher

Ingredients

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

2 oz. cranberry juice

2 oz. apple juice

4 oz. fresh brewed black tea

ice

Garnish

rosemary sprig and whole cranberries

Instructions

Combine ingredients in a 16 oz. glass and stir. Add ice, garnish and serve.

Warm Spice Sangria

Ingredients

1 oz. **1883 Warm Spices Syrup**

2 oz. orange juice

4 oz. dry red wine

½ oz. dark rum

ice

Garnish

¼ cup seasonal fruit, cinnamon stick, rosemary

Instructions

Combine ingredients in a mixing tin. Add ice to a 16 oz. glass. Pour mixture into glass, garnish and serve.

Sparkling Apple Spice Cocktail

Ingredients

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

3 oz. apple cider

1 oz. gold rum

ice

3 oz. sparkling wine

Garnish

Sugar rim

Instructions

Make first 3 ingredients with ice. Strain into a chilled, sugar rimmed glass. Fill with sparkling wine.

