

COFFEE AND CREAM LIQUEURS

ICED & BLENDED

COFFEE FLOAT

1 part Starbucks™ Cream Liqueur 3 parts Starbucks™ Coffee Liqueur 1½ parts ABSOLUT® VANILIA® Cola

Vanilla Ice Cream

Beginning with ice cream, combine ingredients in a tall glass and fill with cola.

HOT DRINKS

CAFÉ BLANCO

1 part Starbucks™ Coffee Liqueur ¾ part Absolut® Vanilia Vodka ½ part Starbucks™ Cream Liqueur Hot Starbucks® coffee Serve in an Irish coffee mug and top with whipped cream.

CAFÉ DE CRÈME

1 part Starbucks™ Coffee Liqueur 1 part Starbucks™ Cream Liqueur Hot Starbucks® Coffee Serve mixed in an Irish coffee glass. Top with whipped cream.

CAFÉ L'ORANGE

1 part Starbucks™ Coffee Liqueur 1 part DeKuyper® Dark Crème de Cacao 1 part Grand Marnier® Hot Coffee Serve in an Irish coffee mug and top with whipped cream.

NUTTY CHOCOLATE

1 part Starbucks™ Cream Liqueur ¾ part Hazelnut Liqueur Hot Chocolate (or try it with coffee!) Serve in an Irish coffee mug and top with whipped cream, crushed nuts and cocoa powder.

MARTINIS

CINNAMON TWIST

1 part Starbucks™ Coffee Liqueur

½ part Starbucks™ Cream Liqueur 1/4 part DeKuyper® Buttershots® Schnapps 2 parts Cream Splash of Dekuper® Hot Damn!® Cinnamon Schnapps Shake and strain into a cinnamon-sugar rimmed martini glass.

FROSTINI

1 part Starbucks™ Coffee Liqueur 1 part Starbucks™ Cream Liqueur 1/4 part DeKuyper® Peppermint Schnapps Serve in a martini glass and garnish with fresh mint.

MUDSLIDE MARTINI

1 part Starbucks™ Cream Liqueur 1 part Starbucks™ Coffee Liqueur 1/2 part ABSOLUT® VANILIA® Shake ingredients over ice. Serve in a Martini Glass.

CANDY CANE MARTINI

1 part Starbucks™ Cream Liqueur ½ part DeKuyper® Peppermint Schnapps ½ part DeKuyper® White Crème de Cacao Splash of Grenadine Shake with ice, strain and serve in a martini glass rimmed with crushed peppermint.

MIXED DRINKS

STARBUCKS™ CREAM LIQUEUR ON THE ROCKS

1 part Starbucks™ Cream Liqueur Serve over ice in a rocks glass.

ULTIMATE B-52

1 part Starbucks™ Coffee Liqueur 1 part Starbucks™ Cream Liqueur 1 part Grand Marnier® Liqueur Beginning with Starbucks™ Coffee Liqueur, layer ingredients in a cordial glass.

COFFEE RECIPES

ICED & BLENDED

EL PLATANO

1 part Starbucks™ Coffee Liqueur
½ part DeKuyper® Crème de Banana (or 1/2 banana)
½ part DeKuyper® Dark Crème De Cacao
Cream
Mix and serve over ice or blend and serve frozen.

COFFEE FREEZE

2 parts Starbucks™ Coffee Liqueur 1 part VOX® Vodka 1 scoop Vanilla Ice Cream Splash of Milk or Cream Mix and serve over ice or blend and serve frozen.

NUTTY FREEZE

2 parts Starbucks™ Coffee Liqueur 1 part VOX® Vodka ½ part Nocello® Liqueur 1 scoop Vanilla Ice Cream Splash of Milk or Cream Mix and serve over ice or blend and serve frozen.

CAFÉ COLADA

1½ parts Starbucks™ Coffee Liqueur 5 parts Pina Colada Mix Pour ingredients into a blender with ice and whip until frozen. Serve in a specialty glass and garnish with a pineapple wedge.

COFFEE MOJITO

1 part Starbucks™ Coffee Liqueur Fresh Mint Sprigs Sugar ½ Lime Soda Water

Muddle mint and sugar in a tall glass. Squeeze lime, add Starbucks™ Coffee Liqueur and ice. Fill with soda water. Garnish with more mint.

COFFEE COOLER

1 part Starbucks™ Coffee Liqueur
¾ part DeKuyper® Buttershots® Schnapps
4 parts Chilled Starbucks® Coffee
Shake ingredients with ice and pour over ice in a highball glass.

BLUSHIN' RUSSIAN

1 part Starbucks™ Coffee Liqueur
¾ part VOX® Vodka
1 scoop Vanilla Ice Cream
3 strawberries
Add to blender, blend and serve in parfait glass

ALMOND COFFEE FREEZE

1 part Starbucks™ Coffee Liqueur

1 part Starbucks™ Coffee Liqueur
¾ part DeKuyper® Dark Crème de Cacao
¾ part Amaretto
1 scoop Vanilla Ice Cream
Blend all ingredients with ice until smooth like a milkshake.
Pour into a dacquiri glass and garnish glass with caramel sauce. Top with whipped cream and chocolate sprinkles.

ICED COFFEE

1 part VOX® Vodka Soda Water Combine liqueur and vodka over ice in a tall glass, then fill to top with soda water.

CAFÉ À LA MODE

1 part Starbucks™ Coffee Liqueur 1 part ABSOLUT® VANILIA® 2 scoops Vanilla Ice Cream Blend until smooth and pour into a champagne flute. Garnish with freshly ground nutmeg.

COCOMINTINI

1 part Starbucks™ Coffee Liqueur 1 part DeKuyper® White Crème de Cacao ½ part DeKuyper® Peppermint Schnapps Shake with ice and strain into a highball glass filled with 1 oz. crushed ice.

CAFFE FIZZ

1 part Starbucks™ Coffee Liqueur 1 part Ronrico® Vanilla Rum Ginger Ale

Build over ice and garnish with an orange wedge.

SEATTLE STOUT

1 part Starbucks™ Coffee Liqueur 1 pint of Guinness® beer Mix and serve in a pint glass.

PANAMA SLING

½ part Starbucks™ Coffee Liqueur 11/2 parts Plymouth® Gin ½ part Cherry Heering® Liqueur 2 parts Pineapple Juice Juice from ½ Lime 2 splashes of Angostura® Bitters Shake with ice and strain into a tall glass filled with ice. Garnish with a pineapple wheel and a sprig of mint.

MARTINIS

CHOCOLATE COVERED CHERRY

1 part Starbucks™ Coffee Liqueur ½ part DeKuyper® Razzmatazz Schnapps ½ part VOX® Raspberry Flavored Vodka 1 part Cream

Shake with ice and strain into a martini glass rimmed with grated chocolate. Garnish with a maraschino cherry.

CAFÉ CABANA

1 part Starbucks™ Coffee Liqueur 1 part DeKuyper® White Crème de Cacao 11/2 parts Light Rum ½ part DeKuyper® Blue Curacao Shake with ice and strain into a martini glass.

MOCHATINI

1 part Starbucks™ Coffee Liqueur ½ part Chocolate Liqueur 1 part Absolut® Vanilia Vodka Shake with ice and strain into a martini glass.

ORANGE TWIST

1 part Starbucks™ Coffee Liqueur 1 part ABSOLUT® MANDARIN® Vodka ½ part DeKuyper® Dark Crème de Cacao 1½ parts Orange Juice Shake with ice and strain into a martini glass. Garnish with an orange wedge.

ESPRESSOTINI

1 part Starbucks™ Coffee Liqueur 1½ parts ABSOLUT® VANILIA® Shake with ice and strain into a martini glass. Garnish with three coffee beans.

CAFÉ CON LECHE

3⁄4 part Starbucks™ Coffee Liqueur 1 part VOX® Vodka ½ part DeKuyper® ButterShots® Schnapps ½ part Cream Shake first three ingredients with ice and strain into a

turbinado sugar rimmed martini glass. Float cream on top.

TOFFEE COFFEE

1½ parts Starbucks™ Coffee Liqueur 11/2 parts of Godiva® White Chocolate Liqueur 1 part Dooley's® Toffee Liqueur Splash of Cream

Shake ingredients with ice and strain into a turbinado sugar rimmed martini glass.

BERRYTINI

1 part Starbucks™ Coffee Liqueur 1 part ABSOLUT® VANILIA® ½ part Raspberry Liqueur Splash of Cream Shake ingredients with ice and strain into a turbinado sugar rimmed martini glass.

COFFEE BLOSSOM

1 part Starbucks™ Coffee Liqueur

1 part ABSOLUT® VANILIA® 1 part Cream Splash of Amoretti® Orange Flower Syrup Shake with ice and strain into a chilled champagne or martini glass. Garnish with an orange twist.

HOT DRINKS

CAFÉ NIEVE

1 part Starbucks™ Coffee Liqueur Hot Starbucks® Coffee Mix and serve in a cinnamon-sugar rimmed Irish coffee glass.

COCOA CAFÉ

1 part Starbucks™ Coffee Liqueur ½ part DeKuyper® Peppermint Schnapps **Hot Cocoa** Serve mixed in an Irish coffee glass. Top with whipped cream.

SPICED COFFEE CUP

1 part Starbucks™ Coffee Liqueur

1 part VOX® Raspberry Flavored Vodka

4 parts Hot Starbucks® Coffee

Splash of Ronrico® Rum

Pour first three ingredients into an Irish coffee glass. Float rum on top and garnish with a teaspoon of fresh whipped cream.

MIXED DRINKS

MOCHA CREAM

1 part Starbucks™ Coffee Liqueur

1 part DeKuyper® White Crème de Cacao

1 part VOX® Vodka

1 part Cream

Build over ice in a rocks glass.

ULTIMATE WHITE RUSSIAN

1 part Starbucks™ Coffee Liqueur

2 parts VOX® Vodka

1 part Milk

Shake vigorously and serve over ice in a rocks glass.

RASPBERRY COOLER

1 part Starbucks™ Coffee Liqueur

1 part VOX® Raspberry Flavored Vodka

Soda Water

Pour first two ingredients into a rocks glass filled with ice. Add soda and garnish with a lime slice.

THE ULTIMATE TIRAMISU

1 part Starbucks™ Coffee Liqueur

2 parts Absolut® Vanilia Vodka

1 part Almond-Flavored Liqueur

Serve in a rocks glass and top with whipped cream.

BOURBON COFFEE

1 part Starbucks™ Coffee Liqueur 1 part Jim Beam Black® Bourbon

Serve mixed over ice in a rocks glass.

EL PLATANO

1 part Starbucks™ Coffee Liqueur

½ part Crème De Banana (or ½ banana)

½ part DeKuyper® Dark Crème De Cacao

Cream

Mix and pour over ice in a rocks glass.

CAFÉ COURVOISIER®

1 part Starbucks™ Coffee Liqueur

1 part Courvoisier® VSOP

Build over ice in a rocks glass. Garnish with a lemon twist.

BLACK RUSSIAN

1 part Starbucks™ Coffee Liqueur 1½ parts VOX® Vodka Build over ice in a rocks glass.

CAFÉ GINGER

1 part Starbucks™ Coffee Liqueur

Ginger Ale

Pour Starbucks™ Coffee Liqueur into a rocks glass filled with ice. Add ginger ale and garnish with a cherry.

BOURBON COFFEE A LA PISTACHIO

1 part Starbucks™ Coffee Liqueur

1½ parts Jim Beam® Bourbon

1 part Milk

Splash of Amoretti® Pistachio Cream

Shake with ice and strain into a chilled rocks glass rimmed with ground pistachios. Garnish with an orange twist.

FLAVORED RUSSIANS

1 part Starbucks™ Coffee Liqueur

2 parts Flavored Vodka of Choice

1 part Milk

Mix vigorously and serve over ice in a rocks glass.

CREAM LIQUEURS

ICED & BLENDED

HAZELNUT LATTE

2 parts Starbucks™ Cream Liqueur 2 parts Chilled Starbucks® Coffee ¾ part Frangelico® Liqueur Build over ice in tall glass

VANILLA LATTE

2 parts Starbucks™ Cream Liqueur 2 parts Chilled Starbucks® Coffee ¾ part ABSOLUT® VANILIA® Build over ice in a tall glass.

MOCHA COOLER

2 parts Starbucks[™] Cream Liqueur 2 parts Chilled Starbucks[®] Coffee ¾ part DeKuyper[®] Dark Crème de Cacao Build over ice in a tall glass.

BANANA CREAM PIE

1 part Starbucks™ Cream Liqueur
¾ part DeKuyper® Crème de Banana
Milk
Pour Starbucks™ Cream Liqueur and F

Pour Starbucks™ Cream Liqueur and DeKuyper® Crème de Banana over ice in a tall glass, then fill to top with milk.

MARTINIS

LATTETINI

1 part Starbucks™ Cream Liqueur 1½ parts Vox® Vodka Shake with ice and strain into a martini glass.

CANDY CANE MARTINI

1 part Starbucks™ Cream Liqueur
½ part DeKuyper® Peppermint Schnapps
½ part DeKuyper® White Crème de Cacao
Splash of Grenadine
Shake with ice, strain and serve in a martini glass rimmed with crushed peppermint.

HOT DRINKS

KENTUCKY COFFEE

1¼ parts Starbucks™ Cream Liqueur ¾ part Knob Creek® Bourbon Hot Starbucks® Coffee Add ingredients to cup of hot coffee.

PEPPERMINT COFFEE

1 part Starbucks™ Cream Liqueur
½ part DeKuyper® Peppermint Schnapps
Hot Coffee (or try with Hot Cocoa)
Serve in an Irish coffee mug and top with whipped cream.

STARBUCKS™ CREAM LIQUEUR AND COFFEE

1 oz. Starbucks[™] Cream Liqueur Hot Starbucks[®] Coffee Serve in an Irish coffee mug and top with whipped cream.

MIXED DRINKS

RASPBERRY COFFEE

1 part Starbucks™ Cream Liqueur ½ part Chambord® ½ part DeKuyper® Crème de Cacao Build Over Ice. Serve in rocks glass

STARBUCKS™ CREAM LIQUEUR ON THE ROCKS

1 part Starbucks™ Cream Liqueur Serve over ice in a rocks glass.

SEASONAL/HOLIDAY DRINKS

FROSTINI

1 part Starbucks™ Coffee Liqueur 1 part Starbucks™ Cream Liqueur ¼ part DeKuyper® Peppermint Schnapps Serve in a martini glass and garnish with fresh mint.

PEPPERMINT COFFEE

1 part Starbucks™ Cream Liqueur
½ part DeKuyper® Peppermint Schnapps
Hot Coffee (or try with Hot Cocoa)
Serve in an Irish coffee mug and top with whipped cream.

MUDSLIDE MARTINI

1 part Starbucks™ Cream Liqueur 1 part Starbucks™ Coffee Liqueur ½ part ABSOLUT® VANILIA® Shake ingredients over ice. Serve in a Martini Glass.

CAFÉ BLANCO

1 part Starbucks™ Coffee Liqueur
¾ part Absolut® Vanilia Vodka
½ part Starbucks™ Cream Liqueur
Hot Starbucks® coffee
Serve in an Irish coffee mug and top with whipped cream.

ULTIMATE WHITE RUSSIAN

1 part Starbucks™ Coffee Liqueur 2 parts VOX® Vodka 1 part Milk Shake vigorously and serve over ice in a rocks glass.

MOCHATINI

1 part Starbucks™ Coffee Liqueur ½ part Chocolate Liqueur 1 part Absolut® Vanilia Vodka Shake with ice and strain into a martini glass.

ESPRESSOTINI

1 part Starbucks™ Coffee Liqueur 1 part ABSOLUT® VANILIA® Shake and strain into a martini glass. Garnish with three coffee beans.

COCOA CAFÉ

1 part Starbucks™ Coffee Liqueur 1 part DeKuyper® Peppermint Schnapps Hot Cocoa Serve mixed in an Irish coffee glass. Top with whipped cream.

STARBUCKS™ CREAM LIQUEUR ON THE ROCKS

1 part Starbucks™ Cream Liqueur Serve over ice in a rocks glass.

CANDY CANE MARTINI

1 part Starbucks™ Cream Liqueur
½ part DeKuyper® Peppermint Schnapps
½ part DeKuyper® White Crème de Cacao
Splash of Grenadine
Shake with ice, strain and serve in a martini glass rimmed with crushed peppermint.

