

**CACAOFRUIT DRINKS
RECIPE BOOKLET**

GET INSPIRED BY THE **DELICIOUS FRESH** **FRUITY TASTE** OF THE CACAOFRUIT.

You can enjoy it pure in a refreshing Cacaofruit Splash. Just blend 20% cacaofruit juice with 20% mineral water.

- ✓ ***Deliciously fresh and fruity***
- ✓ ***A natural source of antioxidants***
- ✓ ***No sugar added***
- ✓ ***Good for the planet, made with Upcycled Certified cacaofruit***

Scroll down for more recipe ideas & pairing tips or get in touch for more information!

CACAOFRUIT WATER HIBISCUS - BLOOD ORANGE

INGREDIENTS

200 gr Cacaofruit juice
700 gr Water
100 gr Blood orange juice
15 gr Dry Hibiscus flowers
1:2 piece Vanilla

.....

PREPARATION

Combine water and cacaofruit slowly to a boil
Turn off the heat and add the hibiscus flowers and vanilla
Infuse for 20 minutes
Strain through a fine sieve and let rest on ice water
Add the blood orange and lime juice

CACAOFRUIT
JUICE

CACAOFRUIT WATER RED BEET - GRANNY SMITH

INGREDIENTS

200 gr Cacaofruit juice

500 gr Water

300 gr Granny smith juice

50 gr Red beet juice

.....

PREPARATION

Combine all ingredients

CACAOFRUIT
JUICE

CABOSSE
NATURALS

CACAOFRUIT WATER HONEY - BERGAMOT

INGREDIENTS

800 gr Water
200 gr Cacaofruit juice
50 gr Piemonte Pine Honey
100 gr Bergamot lime juice
12 gr Verbena

.....

PREPARATION

Blend the honey with the cacaofruit juice, and water
Add the bergamot juice
Infuse the verbena cold and vacuum for 12 hours
Strain through a fine sieve

CACAOFRUIT
JUICE

CACAOFRUIT WATER AMALFI LEMON - BASIL

INGREDIENTS

800 gr Water
200 gr **Cacaofruit juice**
10 gr Amalfi peel
60 gr Lemon juice
15 gr Fresh Basil

.....

PREPARATION

Combine water and cacaofruit juice

Wash the lemons, cut the peel from the lemons and add to the infusion

Add the basil and Infuse cold and vacuum for 12 hours

Strain through a fine sieve

Add the lemon juice

CACAOFRUIT
JUICE

CABOSSE
NATURALS

CACAOFRUIT WATER LEMON - CITRUS - MINT

INGREDIENTS

1000 gr Cacaofruit juice
500 gr Distilled water
50 gr Fresh lemon juice
15 gr Citrus peel
10 gr Mint

.....

PREPARATION

Strain the fresh Lemon Juice through a fine sieve before usage
Wash and dry the herbs before usage
Wash the citrus fruits before usage
Infuse all ingredients cold en vacuum for 12 hours
Strain through a fine sieve and store cold

CACAOFRUIT
JUICE

CABOSSE

NATURALS

Ready to unlock the next generation of beverages?
Visit cabossenaturals.com and get in touch!