

COFFEE DRINKS WITHOUT LIQUOR

Café Borgía

2 cups River Roasters strong coffee

1/2 cup heavy cream, whipped

orange zest

Divide the coffee into two cups. Top with whipped cream, add zest, and serve.

Spiced Cream Coffee

¾ tsp. Ground cinnamon ½ cup heavy cream

¼ tsp. ground nutmeg 2 cups River Roasters coffee

1 Tblsp. sugar 2 tsp. chocolate syrup

Whip the cream with the spices and sugar. Divide the coffee into 2 cups. Spoon 1 t. of chocolate

syrup into each cup. Add coffee, and top with spiced cream.

Coffee Grog (servers 12)

2 Tblsp. butter 1 ½ cups heavy cream or half & half

1 cup brown sugar 12 small strip of orange peel

1/8 tsp. ground allspice 12 small strips of lemon peel

1/8 tsp. ground cinnamon 9 cups River Roasters coffee

1/8 tsp. ground nutmeg 1 ½ tsp. rum extract

1/8 tsp. ground cloves

Melt the butter in saucepan over low heat. Stir in brown sugar and spices. To serve, combine in

each cup 1 t. butter mixture, 2T. cream, 1 strip each orange and lemon peel, and 1/8 t. rum

extract. Add hot coffee and stir.

Café Viennese

2 cups River Roasters strong coffee or espresso

whipped cream

1/8 tsp. cinnamon

1/8 tsp. nutmeg

Pour coffee into 2 cups. Topped as desired with whipped cream. Sprinkle with spices.

Raspberry Mocha

1 -2 shots River Roasters espresso raspberry syrup

steamed milk whipped cream

chocolate syrup

Fill cup with steamed milk. Add espresso and syrups. Top with whipped cream.

COFFEE DRINKS WITH LIQUOR

Amaretto Coffee

1 cup River Roasters strong coffee

1 shot amaretto

steamed milk

Pour steamed milk into cup. Add the coffee and amaretto. Top with whipped cream, if desired.

Cafe Royale

Pour a cup of strong coffee. Place a lump of sugar on a spoon. Over the sugar cube, pour a shot of bourbon. Light the soaked sugar cube with a match and let it burn out. Stir and serve. Very dramatic!

Irish Monk Coffee

1 cup River Roasters strong coffee

1/2 oz. Bailey's Irish Cream

3/4 oz. Frangelica liqueur

whipped cream

Fill cup with coffee. Add liqueurs, top with whipped cream, and serve.

Keoke Coffee

1 cup River Roasters strong coffee

1/2 oz. Brandy

1/2 oz. Kahlua

1/4 oz. Crème de Cacao

whipped cream

Pour liqueurs into coffee, top with whipped cream, and serve.

Millionaire Coffee

1/2 oz. Kahlua

1/2 oz. Bailey's Irish Cream

1/2 oz. Grand Marnier

1/2 oz. Frangelico

River Roasters strong coffee

Whipped cream

Pour coffee into a tall mug. Add liqueurs, top with whipped cream, and serve.