

Tips from the Monin Beverage Innovation Directors

Flavor to taste preference

Adjust flavor & sweetness levels by fine-tuning Monin product amounts one pump at a time.

For perfect steamed milk

Steam milk until foamy, between 140° - 150°F.

To mix beverages thoroughly

Hot: Stir while filling with steamed milk.

Iced: Shake vigorously in shaker or transfer from glass to glass.

Use Monin Gourmet Sauces for garnishing

1. Swirl the inside of the glass with a Monin Sauce.

2. Pour beverage into glass.

1. Drizzle a Monin Sauce on top of the beverage.

2. With a wood pick, spread the Monin Sauce to create a pleasing design.

Make flavored whipped cream

Top hot or cold specialty beverages with Monin flavored whipped cream.

Recipe:

- 2 - 4 oz. Monin Syrup
- 8 oz. heavy whipping cream

1. Pour ingredients into a whipped cream canister
2. Add CO² cartridge
3. Shake well and use to top beverages

Recommended Monin Products for Specialty Coffee Beverages:

Premium Syrups

Almond (Orgeat)
Amaretto
Blackberry
Blackcurrant
Blueberry
Butterscotch
Caramel
Caramel, Crème
Caramel, Salted
Cherry
Chocolate Cherry
Chocolate Fudge
Chocolate Mint
Chocolate, Dark

Chocolate, Spicy
Chocolate, Swiss
Chocolate, White
Cinnamon
Cinnamon Bun
Coconut
Gingerbread
Hazelnut
Hazelnut, Roasted
Huckleberry
Irish Cream
Lavender
Macadamia Nut
Maple Spice
Marshmallow, Toasted

Mint, Frosted
Mint, Green
Orange, Candied
Peanut Butter
Peppermint
Praline
Pumpkin Pie
Pumpkin Spice
Raspberry
Raspberry, French
Spiced Brown Sugar
Strawberry
Toasted Almond Mocha
Toffee Nut
Vanilla

Vanilla, French
Wildberry
Sugar Free Syrups
Almond (Orgeat)
Amaretto
Blackberry
Caramel
Chocolate
Chocolate, White
Hazelnut
Irish Cream
Raspberry
Strawberry
Vanilla
Vanilla, French

Organic Syrups

Caramel
Chocolate
Hazelnut
Raspberry
Vanilla
Gourmet Sauces
Caramel
Chocolate, Dark
Chocolate, Dark, Sugar Free
Chocolate, White
Dulce De Leche

Sweeteners

Organic Agave Nectar
Honey Sweetener
Pure Cane Syrup
Sugar Free Sweetener
Beverage Concentrates
Chai Tea

MONIN®

2100 Range Road • Clearwater Florida 33765
Phone: 727.461.3033 • Toll Free: 800.966.5225
Fax: 727.461.3305 • www.monin.com

P920 Rev. 1/16

Create a SPECIALTY COFFEE PROGRAM

Specialty coffee is one of the fastest growth categories for foodservice and coffee shop operators. With the help of this easy-to-use guide, you can build an exciting coffee program and offer your customers the finest tasting lattes, mochas, and more.

Easily add signature flavor to your menu with a wide variety of classic, seasonal and contemporary flavors from Monin, ensuring ultimate taste and creativity for successful specialty coffee solutions.

MONIN®

CAPPUCCINO | 4 pumps (1 oz.) Monin Syrup • 2 shots espresso • add equal parts steamed milk & froth

1 oz. Monin Syrup + 2 shots espresso + steam milk (140°-150°) + equal parts steamed milk & froth = 16 oz.

LATTE | 4 pumps (1 oz.) Monin Syrup • 2 shots espresso • fill with steamed milk

1 oz. Monin Syrup + 2 shots espresso + steam milk (140°-150°) + stir while filling = 16 oz.

MOCHA | 2 pumps (1 oz.) Monin Sauce • 2 shots espresso • fill with steamed milk

1 oz. Monin Sauce + 2 shots espresso + steam milk (140°-150°) + stir while filling = 16 oz.

CHAI TEA | 6 pumps (1 1/2 oz.) Monin Chai Tea Concentrate • fill with steamed milk

1 1/2 oz. Monin Chai Tea Concentrate + steam milk (140°-150°) + stir while filling = 16 oz.

FLAVORED COFFEE | Fill cup 3/4 with brewed coffee • 4 pumps (1 oz.) Monin Syrup • top with milk or half & half

brewed coffee - 3/4 full + 1 oz. Monin Syrup + stir in milk/half & half = 16 oz.

STEAMER | 6 pumps (1 1/2 oz.) Monin Syrup • fill with steamed milk

1 1/2 oz. Monin Syrup + steam milk (140°-150°) + stir while filling = 16 oz.

ICED COFFEE | Ice • fill glass 3/4 with brewed coffee • 4 pumps (1 oz.) Monin Syrup • top with milk/half & half

ice + brewed coffee - 3/4 full + 1 oz. Monin Syrup + stir in milk/half & half = 16 oz.

ICED LATTE | Ice • 4 pumps (1 oz.) Monin Syrup • 4 oz. milk • 2 shots espresso

ice + 1 oz. Monin Syrup + 4 oz. milk + 2 shots espresso + stir = 16 oz.

ICED MOCHA | Ice • 4 oz. milk • 2 pumps (1 oz.) Monin Sauce • 2 shots espresso

ice + 4 oz. milk + 1 oz. Monin Sauce + 2 shots espresso + glass to glass transfer + pour = 16 oz.

FRAPPE | 8 pumps (2 oz.) Monin Syrup • 2 oz. milk • 4 tbsp (2 oz.) frappe powder • 2 shots espresso • 2 cups (16 oz.) ice

2 oz. Monin Syrup + 2 oz. milk + 4 tbsp (2oz.) frappe powder + 2 shots espresso + 2 cups ice + blend until smooth = 16 oz.