


Fruit
purée mix

Le Fruit de
MONIN
Banana
Banane

Banana

Banane

The banana is the most well known and eaten tropical fruit. Its white, aromatic pulp is enjoyed around the world. Many of us enjoy bananas as a snack throughout the day.

Picked at maturity, Le Fruit de MONIN Banana is a delicious option for enjoying its rich texture and taste in countless beverages.

MONIN[®]
— ULTIMATE TASTE —
ULTIMATE CREATIVITY


Alexandre Lapierre
MONIN Beverage Innovation Director

“Banana smoothies and banana coladas is incredible with Le Fruit de MONIN Banana. But another use which I personally like is a creamy banana lattéccino. Try also a fruity ice cream based smoothie.”


Banana Koola

- 50 ml Le Fruit de MONIN Banana
- 40 ml rum
- 60 ml pineapple juice
- 30 ml fresh cream

Pour all ingredients in a blender filled with ice cubes. Blend until smooth and pour mix into a hurricane glass.


Toffee Banana

- 30 ml Le Fruit de MONIN Banana
- 15 ml MONIN Toffee Nut syrup
- 150 ml milk

Combine ingredients in a blender filled with ice cubes. Blend until smooth and pour mix into a hurricane glass. Garnish with whipped cream.


Caribbean Banana

- 20 ml Le Fruit de MONIN Banana
- 10 ml MONIN Passion Fruit syrup
- 40 ml dark rum
- 120 ml fresh orange juice
- 20 ml lime juice

Pour ingredients in a blender filled with ice cubes. Blend until smooth and pour mix into a hurricane glass.


Banana Strawberry Delight

- 30 ml Le Fruit de MONIN Banana
- 60 ml milk
- 30 ml fresh orange juice
- 4-5 fresh strawberries

Pour ingredients in a blender filled with ice cubes. Blend until smooth and pour mix into a smoothie glass.


Banana Honey Martini

- 20 ml Le Fruit de MONIN Banana
- 40 ml white rum
- 20 ml lime juice
- 20 ml honey

Pour ingredients in a shaker filled with ice cubes. Shake and strain into a chilled martini glass.


Banana Shake

- 45 ml Le Fruit de MONIN Banana
- 120 ml milk

Pour all ingredients in a shaker filled with ice cubes. Shake vigorously and pour in a hurricane glass.


Jungle Story

- 20 ml Le Fruit de MONIN Banana
- 10 ml MONIN Peach syrup
- 40 ml white rum
- 120 ml orange juice
- 10 ml lemon juice

Pour all ingredients in a shaker filled with ice cubes. Shake and strain into a tall highball glass, filled with ice cubes.


Green Coral

- 30 ml Le Fruit de MONIN Banana
- 20 ml MONIN Blue Curaçao syrup
- 100 ml fresh orange juice

Pour all ingredients in a blender filled with ice cubes. Blend until smooth and pour mix into a glass.


Creamy Choco Banana

- 30 ml Le Fruit de MONIN Banana
- 40 ml vodka
- 30 ml fresh cream
- 1 tsp of unsweetened cocoa powder

Pour all ingredients in a shaker filled with ice cubes. Shake vigorously and pour into a chilled martini glass.


Banana Latté

- 30 ml Le Fruit de MONIN Banana
- 150 ml milk
- 1 espresso shot

Pour Le Fruit de MONIN Banana in a tall latté glass. Stir well and top up with foamed milk. Add espresso gently.

Tasting Notes


COLOUR

Cloudy yellow beige, typical colour of crushed banana.

NOSE


Ripe banana nose

ATTACK

Creamy and smooth freshly peeled ripe banana taste

LENGTH IN MOUTH

Long lasting cooked banana taste


FLAVOURS ASSOCIATIONS

Chocolate, coffee, yogurt, berries, gingerbread

APPLICATIONS

Smoothies, cocktails, mocktails, sodas, iced teas, culinary

FORMAT

1L

For more beverage inspiration see www.monin.com and the Free MONIN App.


With more than 100 years of experience, MONIN has become the brand of choice of the gourmet flavour business with over 140 flavours available in more than 140 countries, including the widest range of Premium Syrups, a large assortment of Exclusive Liqueurs, Gourmet Sauces, Frappé Powders, Fruit Smoothie and Cocktail Mixes. Tasteful and versatile, MONIN will allow you to meet your customers' expectations for quality, flavour uniqueness, and newness in all applications.