

Vitamix Beverage Recipes

EXPANDING MENUS AND INCREASING PROFITS

PREMIUM BLENDING EQUIPMENT

Vitamix Beverage Recipes

EXPANDING MENUS AND INCREASING PROFITS

PREMIUM BLENDING EQUIPMENT

PRODUCT DETAILS

Sound Enclosure Machines 4
Pre-Set Program Machines 6
Standard Machines 8

RECIPES

Smoothies & Juices 10
Cocktails & Syrups 36
Milkshakes & Malts 54
Coffees & Granitas 64

Premium Blending Equipment

Sound Enclosure Machines

Quietly blend a complete beverage menu with incredible precision. With sound reducing enclosures, variable speed control and optimized programs you can deliver consistent quality drinks every time.

THE QUIET ONE®

The Quietest Commercial Blender Available

- Up to four times quieter than the competition
- Customized ≈3 peak output horsepower motor and airflow management reduce down time
- Six functions and 34 programs deliver precise blends and automatic shut-off
- Magnetically secured sound cover is easy to remove, clean, and reassemble
- Advance® container with no-drip spout offers faster pouring and longer blade life

BLENDING STATION® ADVANCE®

The Right Blend of Flexibility and Precision

- Powerful ≈3 peak output horsepower motor quickly pulverizes ingredients
- 93 speeds and variable speed control provide the ultimate blending flexibility
- 34 optimized program settings deliver precise blends and automatic shut-off
- Advance® container with no-drip spout offers faster pouring and longer blade life

T&G® 2 BLENDING STATION®

Reducing Noise and Improving Quality

- ≈2 peak output horsepower motor quickly blends frozen coffees, smoothies, and shakes
- 34 optimized program settings achieve consistent blends across multiple operators
- Advance® container with no-drip spout offers faster pouring and longer blade life

Blending Station® Advance®

With 93 speeds and automatic shut-off, no machine will work harder during peak hours of operation.

The Quiet One®

The ultimate blender with unparalleled sound reduction and improved speed of service.

T&G® 2 Blending Station®

Offers reduced sound and blending time and quickly and easily creates any beverage.

Pre-Set Program Machines

Essential tools for adding or expanding your beverage program easily – creating everything from smoothies to frozen cocktails with pre-programmed settings and automatic shut-off.

BARBOSS® ADVANCE®

Essential Tool for Every Round

- Six optimized program settings with automatic shut-off let bartenders take the next request
- Pulse control quickly refreshes drinks
- Advance® container with no-drip spout offers faster pouring and longer blade life
- Designed to resist overheating when blending extra-thick ingredients
- Attractive red design adds color and interest behind the bar

DRINK MACHINE® ADVANCE®

Signature Drinks Made Simple

- Six optimized programs achieve the same results across multiple operators
- Automatic shut-off gives walk-away convenience
- Pulse control efficiently refreshes drinks
- Advance® container with no-drip spout offers faster pouring and longer blade life
- Innovative motor resists overheating when blending extra-thick ingredients

BarBoss® Advance®

Quickly blends whole-food ingredients for everything from frozen drinks to fresh cocktail bases.

Drink Machine Advance®

Pre-programmed with the six most commonly blended drinks for better quality and consistency.

Standard Machines

Keeps things simple — these reliable, easy-to-use powerhouses flawlessly blend everything from fruit smoothies to frozen margaritas.

BARBOSS®

Taking the Guesswork Out of Blending

- Timer with automatic shut-off allows operators to turn it on and walk away
- Straightforward design is easy to use with automatic shift from Low to High
- Designed to resist overheating when blending extra-thick ingredients
- Container offers 64 ounces of true blending capacity
- Attractive red design adds color and interest behind the bar

DRINK MACHINE TWO-STEP

Two Steps to Flawless Drink Menus

- Timer with automatic shut-off allows operators to turn it on and walk away
- Straightforward design is easy to use with automatic shift from Low to High
- Designed to resist overheating when blending extra-thick ingredients
- Container offers 64 ounces of true blending capacity

DRINK MACHINE TWO-SPEED

The Easy-to-Use Powerhouse

- Intuitive switches are easy to operate, offering two-speed capability
- Designed to resist overheating when blending extra-thick ingredients
- Blades create enough torque to crush almost 64 ounces of cubed ice in three seconds

Drink Machine Two-Step

Flawlessly blends a variety of drinks in two easy steps while operators take the next request.

BarBoss®

Creates delicious, quality signature beverages up to 35 percent faster than the competition.

Drink Machine Two-Speed

Dependable and intuitive technology offers less down time and lower training costs.

Berry Summer Fruit Slush	13
Pineapple Crush	13
Hawaiian Surfer Smoothie	14
Strawberry Mango Smoothie	14
Cocoa Soy Smoothie	16
Rush Hour Espresso Smoothie	16
Fruit & Grain Energy Drink	17
Carrot Raisin Smoothie	17
Carrot Apple Smoothie	19
Basil Blush Smoothie	19
Devilish Green Smoothie	20
Delightful Peach Smoothie	20
Pomegranate Refresher	23
Just the Flax	23
Passion In Blues	24
Cucumber & Ginger Juice	27
Three Melon Smoothie	27
Good Morning Smoothie	28
Strawberry Pineapple Smoothie	28
All Green Smoothie	29
Apple Orange Cooler	29
Luscious Plum Smoothie	30
Americana Smoothie	30
Going Green Smoothie	33
Spring Greens Smoothie	33
Red Fruit Smoothie	34
Taste of the Tropics Smoothie	34

Smoothies & Juices

BERRY SUMMER FRUIT SLUSH

½ cup (120 ml) orange juice

1 Tablespoon lime juice

1 Tablespoon agave nectar

1 cup (240 ml) sparkling water

½ cup (72 g) frozen blackberries

½ cup (74 g) frozen blueberries

½ cup (62 g) frozen raspberries

The Quiet One:
Program 6

BarBoss Advance / Drink Machine Advance:
Program 3

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 3 cups (720 ml)

PINEAPPLE CRUSH

½ cup (120 ml) pineapple juice

¼ cup (60 ml) orange juice

1 cup (156 g) peeled, seeded, chopped cantaloupe

¾ cup (148 g) frozen pineapple chunks

¼ cup (60 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 3

BarBoss / Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 2 ¼ cups (540 ml)

< Berry Summer Fruit Slush

HAWAIIAN SURFER SMOOTHIE

1 orange, peeled, halved

1 cup (165 g) fresh pineapple chunks

2 Tablespoons (10 g) shredded, unsweetened coconut

1 Tablespoon cream of coconut

1 cup (240 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance/Drink Machine Advance:
Program 3

BarBoss/Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 2 cups (480 ml)

STRAWBERRY MANGO SMOOTHIE

1 cup (240 ml) mango nectar

½ cup (113 g) nonfat vanilla yogurt

1 ½ cups (228 g) halved, fresh strawberries

1 medium sized mango, peeled, pitted, chopped

⅓ cup (80 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance/Drink Machine Advance:
Program 3

BarBoss/Drink Machine Two-Step:
20 Second Program

YIELD: Approximately 3 ¾ cups (900 ml)

COCOA SOY SMOOTHIE

½ cup (120 ml) soy milk, chilled
½ cup (119 g) silken tofu, soft, chilled
1 ½ Tablespoons unsweetened cocoa powder
1 Tablespoon honey
1 banana, peeled, halved

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 3

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 1 ¾ cups (420 ml)

RUSH HOUR ESPRESSO SMOOTHIE

½ cup (120 ml) skim milk, chilled
1 Tablespoon vanilla syrup
1 teaspoon agave nectar
½ banana, peeled
1 teaspoon ground flax seed
1 teaspoon unsweetened cocoa powder
2 teaspoon instant espresso powder
1 cup (240 ml) ice cubes

The Quiet One:
Program 13

BarBoss Advance / Drink Machine Advance:
Program 2

BarBoss / Drink Machine Two-Step:
20 Second Program

YIELD: Approximately 1 ¾ cups (420 ml)

FRUIT & GRAIN ENERGY DRINK

¼ cup (60 g) canned apricots, in light syrup
¼ cup (40 g) green grapes
1 Tablespoon shredded, unsweetened coconut
1 Tablespoon seedless raisins
1 Tablespoon sunflower seeds
1 Tablespoon wheat germ
½ cup (113 g) vanilla yogurt
½ teaspoon vanilla extract
½ cup (120 ml) ice cubes

The Quiet One:
Program 7

BarBoss Advance / Drink Machine Advance:
Program 3

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 1 ½ cups (360 ml)

CARROT RAISIN SMOOTHIE

¾ cup (170 g) low fat vanilla yogurt
¾ cup (100 g) chopped carrots, root end trimmed
¼ cup (40 g) raisins, seedless
1 cup (240 ml) ice cubes

The Quiet One:
Program 7

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
30 Second Program

YIELD: Approximately 2 cups (480 ml)

CARROT APPLE SMOOTHIE

½ cup (120 ml) cold water

½ cup (120 ml) apple juice concentrate

1 medium carrot, scrubbed, root end trimmed

½ Golden Delicious apple, seeded

¼ cup (60 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 2 cups (480 ml)

BASIL BLUSH SMOOTHIE

1 ¼ cups (134 g) peeled, chopped cucumber

¾ pound (340 g) tomatoes, quartered

1 teaspoon prepared horseradish

½ teaspoon kosher salt

¼ teaspoon ground black pepper

⅓ cup (10 g) fresh basil leaves

½ cup (120 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 1

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 3 cups (720 ml)

DEVILISH GREEN SMOOTHIE

- 1 cup (240 ml) mineral water
- 2 Tablespoons (30 ml) lemon juice
- 2 Tablespoons (30 ml) lime juice
- 1 Tablespoon sweet chili sauce
- 1 small ripe avocado, halved, pitted, peeled
- 1 ½ cups (195 g) large dice English cucumber
- 2 teaspoons granulated sugar
- ⅛ teaspoon kosher salt
- 1 cup (240 ml) ice cubes

The Quiet One:
Program 6

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 3 cups (720 ml)

DELIGHTFUL PEACH SMOOTHIE

- ¼ cup (60 ml) peach nectar
- ½ cup (80 g) red grapes
- ½ cup (77 g) sliced fresh peaches
- ½ cup (120 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
20 Second Program

YIELD: Approximately 1 ½ cups (360 ml)

Devilish Green Smoothie >

POMEGRANATE REFRESHER

½ cup (120 ml) orange juice

1 cup (240 ml) pure pomegranate juice

½ orange, peeled

½ lime, peeled

1-2 Tablespoons light agave syrup or honey

¼-inch (0,6 cm) square piece fresh ginger root

2 cups (480 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance/Drink Machine Advance:
Program 4

BarBoss/Drink Machine Two-Step:
25 Second Program

YIELD: Approximately 4 cups (960 ml)

JUST THE FLAX

1 cup (240 ml) carrot juice, chilled

1 cup (240 ml) orange juice

2 cups (280 g) frozen sliced peaches,
thawed 15 minutes

2 Tablespoons (13 g) ground flax seed

1 Tablespoon minced fresh ginger root

The Quiet One:
Program 7

BarBoss Advance/Drink Machine Advance:
Program 5

BarBoss/Drink Machine Two-Step:
30 Second Program with Tamper

YIELD: Approximately 3 ¼ cups (780 ml)

< Pomegranate Refresher

PASSION IN BLUES

Blueberry Mix:

⅓ cup (80 ml) water

2 ¼ cups (333 g) fresh or frozen blueberries (thawed if using frozen)

¼ cup (37 g) powdered sugar, divided use

1 lemon, peeled, halved

Buttermilk Mix:

1 ¼ cups (300 ml) low fat buttermilk

1 teaspoon vanilla extract

⅔ cup (160 ml) milk, whole or 2%

The Quiet One:

Blueberry Mix: Program 7

Buttermilk Mix: Program 5

BarBoss Advance / Drink Machine Advance:

Blueberry Mix: Program 5

Buttermilk Mix: Program 5

BarBoss / Drink Machine Two-Step:

Blueberry Mix: 30 Second Program

Buttermilk Mix: 30 Second Program

YIELD:

Blueberry Mix: Approximately 2 ¼ cups (540 ml)

Buttermilk Mix: Approximately 3 cups (720 ml)

CUCUMBER & GINGER JUICE

6 ounces (180 ml) frozen limeade concentrate, thawed

3 cups (400 g) chopped, seeded English cucumber

2 teaspoons fresh ginger root, peeled, grated

2 ½ cups (600 ml) sparkling water, cold

1. Add limeade, cucumber and ginger into the Vitamix container in the order listed, secure lid and run designated program.

2. Pour into glass and top with sparkling water.

The Quiet One:
Program 24

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
20 Second Program

YIELD: Approximately 3 cups (720 ml) + 6 ounces sparkling water

THREE MELON SMOOTHIE

¼ cup (60 ml) pineapple juice

½ cup (70 g) seeded, chopped watermelon

1 cup (156 g) peeled, seeded, chopped cantaloupe

1 cup (156 g) peeled, seeded, chopped honeydew

¼ cup (60 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 1

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 2 ¾ cups (660 ml)

GOOD MORNING SMOOTHIE

½ cup (120 ml) water
1 cup (160 g) green grapes
¼ cup (33 g) peeled, chopped cucumber
½ kiwi, peeled
½ medium apple, seeded, halved
¾ cup (66 g) chopped fresh broccoli
½-inch (1,3 cm) thick slice of lemon, peeled
1 cup (240 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
30 Second Program with Tamper

YIELD: Approximately 3 cups (720 ml)

STRAWBERRY PINEAPPLE SMOOTHIE

1 ½ cups (216 g) fresh strawberries, hulled
1 banana, peeled, halved
1 cup (165 g) fresh pineapple chunks
1 Tablespoon brown sugar
1 cup (240 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 6

BarBoss / Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 3 cups (720 ml)

ALL GREEN SMOOTHIE

¼ cup (60 ml) water
½ cup (120 ml) pineapple juice
1 ¾ cups (280 g) green grapes
¼ Bartlett pear, seeded and halved
½ avocado, pitted and peeled
¼ cup (22 g) chopped fresh broccoli
½ cup (33 g) spinach, tightly packed
¼ cup (60 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 3 cups (720 ml)

APPLE ORANGE COOLER

1 cup (240 ml) orange juice, chilled
1 orange, peeled, halved
⅓ cup (48 g) fresh strawberries, hulled
1 Tablespoon granulated sugar
2 Gala apples, cored, rough chopped
½ cup (120 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
25 Second Program

YIELD: Approximately 4 ¼ cups (1,0 L)

LUSCIOUS PLUM SMOOTHIE

2 ½ cups (412 g) sliced fresh plums

2 Tablespoons (30 ml) clover honey

1 Tablespoon fresh lemon thyme or
English thyme, chopped

1 cup (240 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 3

BarBoss / Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 2 ¼ cups (540 ml)

AMERICANA SMOOTHIE

¾ cup (170 g) strawberry yogurt

½ cup (72 g) fresh strawberries, hulled

½ cup (74 g) fresh blueberries

2 Tablespoons (30 ml) honey

2 cups (280 g) watermelon, diced large, then frozen

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
25 Second Program

YIELD: Approximately 2 ¾ cups (660 ml)

Luscious Plum Smoothie >

GOING GREEN SMOOTHIE

½ cup (120 ml) water

1 cup (160 g) green grapes

½ cup (83 g) fresh pineapple chunks, core included

½ medium banana, peeled

2 cups (75 g) spinach, fresh, tightly packed

½ cup (120 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 3 cups (720 ml)

SPRING GREENS SMOOTHIE

½ cup (120 ml) cold water

1 ½ cups (195 g) chopped English cucumber

1 Bartlett pear, seeded, diced

½ head of Romaine lettuce, cored, chopped

2 cups (75 g) fresh spinach, tightly packed

6 radishes, trimmed

1 cup (240 ml) ice cubes

The Quiet One:
Program 6

BarBoss Advance / Drink Machine Advance:
Program 6

BarBoss / Drink Machine Two-Step:
30 Second Program with Tamper

YIELD: Approximately 4 ½ cups (1,0 L)

< Going Green Smoothie

RED FRUIT SMOOTHIE

- 1 ¼ cups (300 ml) cold cranberry juice
- 1 cup (226 g) cold strawberry yogurt
- 1 ½ cups (216 g) fresh strawberries, hulled
- 1 cup (125 g) fresh red raspberries
- 1 teaspoon granulated sugar
- ¼ cup (60 ml) ice cubes

The Quiet One:
Program 6

BarBoss Advance / Drink Machine Advance:
Program 6

BarBoss / Drink Machine Two-Step:
20 Second Program

YIELD: Approximately 4 cups (960 ml)

TASTE OF THE TROPICS SMOOTHIE

- ½ cup (120 ml) vanilla soy milk
- ½ cup (113 g) vanilla soy yogurt
- ½ cup (85 g) peeled, seeded, chopped honeydew
- ½ cup (83 g) fresh pineapple chunks
- 1 cup (165 g) fresh mango chunks,
or frozen mango chunks, thawed 10 minutes
- ½ cup (120 ml) ice cubes

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 3 cups (720 ml)

Red Fruit Smoothie >

Infused Honey Fruit Syrup	39
Peach Fuzz	39
Sangria Ice	40
Plum Luscious Cooler	40
Chocolate Dream	43
Chocolate Covered Banana	43
Almond Creamsicle	44
Blueberry Kiss	44
Rum Retro	45
Strawberry Field	45
Mexican Zinger	46
Celtic Cooler	46
Bloody Mary Mix	49
Strawberry Daiquiri	49
Super Citrus Margarita	50
Frozen Lemon Berry Margarita	50
Infused Herbal Citrus Syrup	53

Cocktails & Syrups

INFUSED HONEY FRUIT SYRUP

1 ½ cups (360 ml) water

1 cup (240 ml) honey

1 cup (125 g) red raspberries
(strawberries may be substituted)

1. Bring water and honey to a simmer and stir until honey is dissolved.
2. Add raspberries to syrup and allow to steep with heat off for 30 minutes; then blend.

The Quiet One:
2 Pulses

BarBoss Advance/Drink Machine Advance:
2 Pulses

BarBoss/Drink Machine Two-Step:
3 Pulses

YIELD: Approximately 3 cups (720 ml)

PEACH FUZZ

½ ounce Peach Schnapps

½ ounce triple sec

1 cup (250 g) canned peach slices with syrup

1 orange, peeled, quartered

The Quiet One:
Program 19

BarBoss Advance/Drink Machine Advance:
Program 2

BarBoss/Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 2 cups (480 ml)

SANGRIA ICE

- 4 ounces (120 ml) dry red wine
- 3 Tablespoons (45 ml) raspberry syrup
- 1 teaspoon orange zest
- ½ orange, peeled
- ½ cup (83 g) sliced fresh strawberries
- ¼ cup (35 g) frozen blueberries
- 3 cups (720 ml) ice cubes

The Quiet One:
Program 12

BarBoss Advance/Drink Machine Advance:
Program 3

BarBoss/Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 3 ¾ cups (900 ml)

PLUM LUSCIOUS COOLER

- 4 ounces (120 ml) Zinfandel
- 1 fresh plum, halved, pitted
- ¼ cup (60 ml) simple syrup
- ¼ cup (40 g) red seedless grapes
- 1 cup (240 ml) ice cubes

The Quiet One:
Program 19

BarBoss Advance/Drink Machine Advance:
Program 2

BarBoss/Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 2 ½ cups (600 ml)

Sangria Ice >

CHOCOLATE DREAM

½ ounce amaretto

½ ounce dark crème de cocoa

½ cup (120 ml) milk

1 Tablespoon chocolate syrup

¼ cup (14 g) mini-marshmallows

¼ cup (36 g) roasted peanuts

1 scoop vanilla ice cream, about ½ cup (68 g)

1 scoop chocolate ice cream, about ½ cup (68 g)

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
15 Second Program with Tamper

YIELD: Approximately 1 ½ cups (360 ml)

CHOCOLATE COVERED BANANA

2 ounces (60 ml) Captain Morgan Rum

2 ounces (60 ml) half & half

2 Tablespoons (30 ml) chocolate syrup

1 banana, peeled, halved

2 scoops of vanilla ice cream, about 1 cup (110 g)

The Quiet One:
Program 22

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 1 ½ cups (360 ml)

< Chocolate Dream

ALMOND CREAMSICLE

½ ounce vodka
½ ounce amaretto
½ ounce triple sec
¼ cup (60 ml) orange juice
2 scoops vanilla ice cream, about 1 cup (110 g)

The Quiet One:
Program 22

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 1 cup (240 ml)

BLUEBERRY KISS

½ ounce Brandy
½ ounce Chambord
½ cup (74 g) fresh blueberries
¼ cup (60 ml) half & half
1 Tablespoon blueberry syrup
3 scoops vanilla ice cream, about 1 ¼ cups (170 g)

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 1 ¾ cups (420 ml)

RUM RETRO

1 ounce (30 ml) light rum
½ cup (120 ml) pineapple juice
1 banana, peeled, halved
⅓ cup (52 g) peeled, seeded, chopped cantaloupe
¼ cup (60 ml) milk
2 scoops vanilla ice cream, about 1 cup (110 g)
½ cup (120 ml) ice cubes

The Quiet One:
Program 22

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 2 ¾ cups (660 ml)

STRAWBERRY FIELD

1 ounce (30 ml) strawberry liqueur
½ cup (120 ml) milk
½ cup (72 g) fresh strawberries, hulled or frozen
strawberries, thawed 15 minutes
1 scoop vanilla ice cream, about ½ cup (68 g)
1 scoop strawberry ice cream, about ½ cup (68 g)

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 2 cups (480 ml)

MEXICAN ZINGER

- ½ ounce Rose's lime juice
- 1 ounce (30 ml) white tequila
- ¼ ounce triple sec
- ¼ cup (60 ml) coconut milk
- ¼ teaspoon chipotle powder
- 2 scoops vanilla ice cream, about 1 cup (110 g)
- ½ cup (120 ml) ice cubes

The Quiet One:
Program 22

BarBoss Advance/Drink Machine Advance:
Program 4

BarBoss/Drink Machine Two-Step:
20 Second Program

YIELD: Approximately 1 ¼ cups (300 ml)

CELTIC COOLER

- ½ ounce white crème de cacao
- ½ ounce white crème de menthe
- ⅓ cup (80 ml) milk
- 2 scoops vanilla ice cream, about 1 cup (110 g)

The Quiet One:
Program 28

BarBoss Advance/Drink Machine Advance:
Program 4

BarBoss/Drink Machine Two-Step:
20 Second Program

YIELD: Approximately 1 ¼ cups (300 ml)

Mexican Zinger >

BLOODY MARY MIX

1 cup (240 ml) canned tomato juice

1 teaspoon lemon juice

⅓ cup (33 g) chopped celery

⅛ teaspoon ground black pepper

½ teaspoon Worcestershire sauce

4 dashes hot sauce

½ teaspoon prepared horseradish

½ cup (120 ml) ice cubes

The Quiet One:
Program 19

BarBoss Advance / Drink Machine Advance:
Program 2

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 1 ½ cups (360 ml)

STRAWBERRY DAIQUIRI

1 ¼ ounces (38 ml) rum

2 ounces (60 ml) sweet and sour mix

3 Tablespoons (38 g) granulated sugar

2 ounces (58 g) fresh strawberries, hulled

½ cup (120 ml) ice cubes

The Quiet One:
Program 22

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 1 ¼ cups (300 ml)

< Bloody Mary Mix

SUPER CITRUS MARGARITA

¼ ruby red grapefruit, peeled, seeded

½ orange, peeled

½ lemon, peeled

½ lime, peeled

1 ounce (30 ml) tequila

⅓ cup (80 ml) simple syrup

½ cup (120 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance/Drink Machine Advance:
Program 2

BarBoss/Drink Machine Two-Step:
15 Second Program with Tamper

YIELD: Approximately 2 cups (480 ml)

FROZEN LEMON BERRY MARGARITA

6 ounces (180 ml) frozen lemonade concentrate, thawed

4 ounces (120 ml) tequila

3 ½ cups (504 g) fresh strawberries, hulled

1 Tablespoon granulated sugar

½ cup (74 g) frozen blueberries

1 cup (112 g) frozen raspberries

2 cups (480 ml) ice cubes

The Quiet One:
Program 7

BarBoss Advance/Drink Machine Advance:
Program 6

BarBoss/Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 5 ½ cups (1,3 L)

Super Citrus Margarita >

INFUSED HERBAL CITRUS SYRUP

1 ½ cups (360 ml) water

¾ cup (165 g) granulated sugar

1 cup (30 g) assortment of fresh herbs,
mint, cilantro, orange zest

1 Tablespoon freshly grated orange peel

1. Bring water and sugar to a simmer and stir until sugar is completely dissolved.
2. Add herbs and orange peel to syrup and allow to steep with heat off for 30 minutes; then blend.

The Quiet One:
3 Pulses

BarBoss Advance / Drink Machine Advance:
4 Pulses

BarBoss / Drink Machine Two-Step:
4 Pulses

YIELD: Approximately 1 ¾ cups (420 ml)

Cheery Cherry	57
Banana Malted	57
Butterscotch Malted	58
Peach Supreme	58
Piña Colada Shake	61
Lime Shake	61
Nutty Peach Shake	62
Blueberry Surprise	62

Milkshakes & Malts

CHEERY CHERRY

½ cup (120 ml) milk

½ cup (120 g) maraschino cherries

1 Tablespoon maraschino cherry juice

2 cups (272 g) vanilla ice cream

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
15 Second Program with Tamper

YIELD: Approximately 2 ½ cups (600 ml)

BANANA MALTED

¼ cup (60 ml) milk

1 banana, peeled, halved

2 Tablespoons (10 g) malted milk powder

2 cups (272 g) vanilla ice cream

The Quiet One:
Program 30

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 2 ½ cups (600 ml)

BUTTERSCOTCH MALTED

½ cup (120 ml) milk

¼ cup (60 ml) butterscotch topping/syrup

2 Tablespoons (10 g) malted milk powder

2 cups (272 g) vanilla ice cream

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
15 Second Program with Tamper

YIELD: Approximately 2 ½ cups (600 ml)

PEACH SUPREME

¼ cup (60 ml) milk

½ cup (75 g) sliced fresh peaches

2 Tablespoons (40 g) peach preserves or peach jam

3 scoops vanilla bean ice cream,
about 1 ¼ cups (170 g)

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 1 ½ cups (360 ml)

Butterscotch Malted >

PIÑA COLADA SHAKE

¼ cup (60 ml) milk

½ cup (91 g) canned pineapple chunks, drained

1 ounce (30 ml) cream of coconut

1 Tablespoon shredded coconut

2 cups (272 g) vanilla ice cream

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 2 cups (480 ml)

LIME SHAKE

1 ¼ cups (300 ml) milk

½ cup (120 ml) limeade concentrate, thawed

3 cups (522 g) lime sherbet

The Quiet One:
Program 4

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 3 ¾ cups (900 ml)

NUTTY PEACH SHAKE

- ¼ cup (60 ml) milk, low fat or 2%
- 1 peach, halved, pitted
- 2 Tablespoons (30 ml) honey
- 1 Tablespoon creamy peanut butter
- 1 ½ cups (222 g) vanilla frozen yogurt

The Quiet One:
Program 25

BarBoss Advance / Drink Machine Advance:
Program 5

BarBoss / Drink Machine Two-Step:
25 Second Program with Tamper

YIELD: Approximately 2 cups (480 ml)

BLUEBERRY SURPRISE

- ½ cup (113 g) nonfat vanilla yogurt
- 1 cup (148 g) fresh blueberries
- 2 teaspoons honey
- ¼ teaspoon vanilla extract
- ½ teaspoon lemon zest
- 1 cup (170 g) vanilla Greek frozen yogurt

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
20 Second Program with Tamper

YIELD: Approximately 2 cups (480 ml)

Nutty Peach Shake >

Frozen Pumpkin Pie Latte	67
Pumpkin Spice Syrup	67
Frozen Mocha	68
Caramel Espresso Frappé	68
Lemon Tea Raspberry Granita	71
Pineapple Strawberry Granita	71
Hazelnut Granita	72
Moco-Coco Chilled Coffee	72
Mocha Spiced Hot Cocoa	75
Frosty Cappuccino	76
Frozen Irish Coffee	76
Banana Chocolate Cooler	78
Irish Coffee Colada	78

Coffees & Granitas

FROZEN PUMPKIN PIE LATTE

½ cup (120 ml) espresso, chilled

½ cup (120 ml) Pumpkin Spice Syrup*
(See recipe below)

¼ cup (60 ml) pumpkin purée

1 scoop chocolate ice cream, about ½ cup (68 g)

1 cup (240 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 2 ¼ cups (540 ml)

PUMPKIN SPICE SYRUP

1 ¼ cups (300 ml) water

½ cup (120 ml) pumpkin purée

½ cup (110 g) granulated sugar

½ teaspoon vanilla extract

1 teaspoon ground cinnamon

½ teaspoon ground allspice

½ teaspoon ground ginger

1. In a stainless steel saucepan over medium high heat, combine all ingredients and whisk well to incorporate completely.
2. Stirring frequently, heat to a light simmer and cook until syrup begins to slightly thicken, approximately 5 minutes.

YIELD: Approximately 2 cups (480 ml)

FROZEN MOCHA

- ¼ cup (60 ml) coffee flavored syrup
- ¼ cup (60 ml) coffee, chilled
- ¼ cup (60 ml) half & half
- 2 Tablespoons (30 ml) chocolate syrup
- 2 cups (480 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 2

BarBoss / Drink Machine Two-Step:
10 Second Program

YIELD: Approximately 2 cups (480 ml)

CARAMEL ESPRESSO FRAPPÉ

- 1 cup (240 ml) skim milk
- ½ cup (120 ml) brewed espresso, chilled
or double strength coffee, chilled
- ¼ cup (60 ml) caramel sauce/sundae topping
- ¼ cup (112 g) hot cocoa mix
- 2 cups (480 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 1

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 3 ½ cups (840 ml)

Frozen Mocha >

LEMON TEA RASPBERRY GRANITA

½ cup (120 ml) double strength green tea, cold

2 Tablespoons (30 ml) raspberry syrup

¼ cup (60 ml) lemonade

½ cup (63 g) fresh or frozen raspberries,
thawed 10 minutes

2 cups (480 ml) ice cubes

The Quiet One:
Program 12

BarBoss Advance / Drink Machine Advance:
Program 1

BarBoss / Drink Machine Two-Step:
10 Second Program, press mixture back into
blades with tamper, pulse twice

YIELD: Approximately 2 ¼ cups (540 ml)

PINEAPPLE STRAWBERRY GRANITA

½ cup (120 ml) pineapple juice

¼ cup (60 ml) strawberry syrup

2 cups (480 ml) ice cubes

The Quiet One:
Program 18

BarBoss Advance / Drink Machine Advance:
Program 1

BarBoss / Drink Machine Two-Step:
10 Second Program

YIELD: Approximately 2 ¼ cups (540 ml)

HAZELNUT GRANITA

¼ cup (60 ml) hazelnut syrup
¾ cup (180 ml) espresso, chilled
3 cups (720 ml) ice cubes

The Quiet One:
Program 28

BarBoss Advance / Drink Machine Advance:
Program 1

BarBoss / Drink Machine Two-Step:
10 Second Program + 2 Pulses

YIELD: Approximately 3 ¼ cups (780 ml)

MOCO-COCO CHILLED COFFEE

1 cup (240 ml) milk
¾ cup (180 ml) brewed double
strength coffee, chilled
¼ cup (60 ml) chocolate syrup
2 Tablespoons (30 ml) cream of coconut
1 Tablespoon shredded coconut
2 cups (480 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 4 cups (960 ml)

Hazelnut Granita >

MOCHA SPICED HOT COCOA

1 ½ cups (360 ml) milk

½ cup (120 g) semi-sweet chocolate chips

¼ teaspoon ground cinnamon

2 teaspoons instant coffee granules

1 teaspoon instant espresso powder

¼ teaspoon chili powder

1. In a stainless steel saucepan over medium-high heat, combine milk, coffees and spices.
2. Heat, stirring frequently, until steaming (155°F) about 3-4 minutes.
3. Carefully transfer hot milk mixture to Vitamix container, making sure to scrape spices from pan using a rubber spatula.
4. Add chocolate, secure lid and run designated program.

The Quiet One:
Program 1

BarBoss Advance / Drink Machine Advance:
Program 2

BarBoss / Drink Machine Two-Step:
10 Second Program

YIELD: Approximately 1 ¾ cups (420 ml) + foam

FROSTY CAPPUCCINO

$\frac{3}{4}$ cup (180 ml) brewed double strength coffee, chilled

1 $\frac{1}{2}$ Tablespoons granulated sugar

$\frac{3}{4}$ cup (160 g) premium vanilla nonfat frozen yogurt

$\frac{1}{2}$ cup (120 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 4

BarBoss / Drink Machine Two-Step:
25 Second Program

YIELD: Approximately 2 cups (480 ml)

FROZEN IRISH COFFEE

2 ounces (60 ml) Irish whiskey

$\frac{1}{2}$ cup (120 ml) simple syrup

1 teaspoon instant coffee

1 teaspoon instant espresso powder

2 cups (480 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 2

BarBoss / Drink Machine Two-Step:
10 Second Program

YIELD: Approximately 2 cups (480 ml)

Frosty Cappuccino >

BANANA CHOCOLATE COOLER

½ ounce Kahlua

½ cup (120 ml) brewed double strength coffee, chilled

2 Tablespoons (30 ml) chocolate syrup

½ banana, peeled

1 scoop chocolate ice cream, about ½ cup (68 g)

½ cup (120 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 3

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 1 ½ cups (360 ml)

IRISH COFFEE COLADA

1 ½ ounces (45 ml) cream of coconut

1 ounce (30 ml) Kahlua

1 ounce (30 ml) Irish whiskey

1 ounce (30 ml) heavy cream

2 cups (480 ml) ice cubes

The Quiet One:
Program 3

BarBoss Advance / Drink Machine Advance:
Program 1

BarBoss / Drink Machine Two-Step:
15 Second Program

YIELD: Approximately 1 ¾ cups (420 ml)

8615 Usher Road
Cleveland, Ohio 44138 U.S.A
vitamix.com