


Seagram's escapes

Cherry Italian Ice
Flavored
Product of USA
MILK-BASED WITH NATURAL FLAVORS, SWEET & CONTAINS 10% SUGAR
CONTAINS ALCOHOL | 3.2% ALC. BY VOL.
© 2018 THE SEAGRAM BEVERAGE COMPANY, PRODUCED IN THE USA

Seagram's escapes

Blue Raspberry Italian Ice
Flavored
Product of USA
MILK-BASED WITH NATURAL FLAVORS, SWEET & CONTAINS 10% SUGAR
CONTAINS ALCOHOL | 3.2% ALC. BY VOL.
© 2018 THE SEAGRAM BEVERAGE COMPANY, PRODUCED IN THE USA

Seagram's escapes

Lemon Italian Ice
Flavored
Product of USA
MILK-BASED WITH NATURAL FLAVORS, SWEET & CONTAINS 10% SUGAR
CONTAINS ALCOHOL | 3.2% ALC. BY VOL.
© 2018 THE SEAGRAM BEVERAGE COMPANY, PRODUCED IN THE USA

Seagram's escapes

ITALIAN ICE

RECIPE BOOKLET


SPIKED CHERRY FLOAT

INGREDIENTS

- 1 oz gin
- 2 small scoops vanilla ice cream
- 1/2 cup Seagram's Escapes Cherry Italian Ice, chilled
- Maraschino cherry

DIRECTIONS

Combine Seagram's Escapes Cherry Italian Ice and gin in a tall glass.

Top with 2 scoops of vanilla ice cream.

Garnish with a maraschino cherry and enjoy immediately.

LEMON ITALIAN ICE GRANITA

INGREDIENTS

- 1 cup Seagram's Escapes Lemon Italian Ice
- 2 oz vodka
- 1 cup prosecco
- 1/4 cup simple syrup

DIRECTIONS

Combine all ingredients in a metal baking pan or bowl.

Freeze for 3-4 hours, stirring occasionally.

Spoon the mixture into cups and garnish with lemon slices.


CHERRIES & CREAM POPCICLES

INGREDIENTS

- 1 bottle (11.2 oz) Seagram's Escapes Cherry Italian Ice
- 2 oz vodka
- 1/4 cup heavy whipping cream
- 1 1/2 cups vanilla yogurt

DIRECTIONS

Divide Seagram's Escapes Cherry Italian Ice evenly among 10 popsicle molds and freeze for 1-2 hours.

Combine vodka, heavy whipping cream, and vanilla yogurt in a bowl and stir until combined.

Fill popsicle molds with this mixture and insert sticks.

Freeze for at least 3 more hours or until firm.

BLUE RASPBERRY SLUSH

INGREDIENTS

2 bottles Seagram's Escapes Blue Raspberry Italian Ice, divided
1 cup lemon lime soda
4 oz tequila
Raspberries for garnish

DIRECTIONS

Pour 1 bottle of Seagram's Escapes Blue Raspberry Italian Ice and lemon lime soda into ice cube trays. Freeze until completely frozen, about 4 hours.

In a blender, blend frozen Seagram's Escapes and lemon lime soda cubes, tequila and 1 bottle of Seagram's Escapes Blue Raspberry Italian Ice for 30 seconds.

Divide into cups and garnish with raspberries.


RED, WHITE & BLUE SLUSH

INGREDIENTS

- 1 bottle (11.2 oz) Seagram's Escapes Cherry Italian Ice
- 2 oz vodka
- 1/4 cup heavy whipping cream
- 1 1/2 cups vanilla yogurt

DIRECTIONS

Divide Seagram's Escapes Cherry Italian Ice evenly among 10 popsicle molds and freeze for 1-2 hours.

Combine vodka, heavy whipping cream, and vanilla yogurt in a bowl and stir until combined.

Fill popsicle molds with this mixture and insert sticks.

Freeze for at least 3 more hours or until firm.

LEMONADE POP-TAIL

INGREDIENTS

For the Popsicles

- 1 bottle Cherry Italian Ice
- 1 bottle Lemon Italian Ice
- 1 bottle Blue Raspberry Italian Ice

For the Cocktail

- 1 Red, White & Blue Popsicle
- 1 oz Vodka
- 1/2-3/4 cup Lemonade
- Lemon Slices, for garnish

DIRECTIONS

For the Popsicles

Fill each popsicle mold 1/3 of the way with Cherry Italian Ice. Freeze for at least 2 hours.

Fill each popsicle mold 1/3 of the way with Lemon Italian Ice. Add popsicle sticks and freeze for at least 2 hours.

Fill each popsicle mold the last 1/3 of the way with Blue Raspberry Italian Ice and freeze at least 2 hours or until frozen solid.

To remove the popsicles from the mold, run under warm water for 5-10 seconds.

For the Cocktail

Add vodka, lemonade, lemon slices and ice to a glass and stir. Add a Red, White and Blue popsicle and serve immediately.


BLUE RASPBERRY MARGARITA

INGREDIENTS

- 1 bottle Seagram's Escapes Blue Raspberry Italian Ice
- 2 oz Tequila
- Juice from 1 Large Lime
- 1 tbsp Kosher Salt and Lime Juice, for rim
- Lime Slice and Raspberries, for garnish

DIRECTIONS

Freeze Seagram's Escapes Blue Raspberry Italian Ice in an ice cube tray for 4 hours or until frozen solid.

Prepare a cocktail glass with a salt rim by adding kosher salt to a shallow dish. Coat the rim of the glass with lime juice and submerge into the salt until coated. Set aside.

Blend half of the Blue Raspberry ice cubes, tequila and lime juice in a blender until smooth. Add a splash of water if needed for blending.

Add to prepared glass and garnish with a lime slice and raspberry. Serve immediately.


Seagram's
escapes

CHERRY ITALIAN ICE
Produced in Italy
NET VOLUME 5.0 FL. OZ. (148 mL)
CONTAINS 12% ALC. BY VOL.

Seagram's
escapes

BLUE RASPBERRY ITALIAN ICE
Produced in Italy
NET VOLUME 5.0 FL. OZ. (148 mL)
CONTAINS 12% ALC. BY VOL.

Seagram's
escapes

CHERRY ITALIAN ICE
Produced in Italy
NET VOLUME 5.0 FL. OZ. (148 mL)
CONTAINS 12% ALC. BY VOL.

Seagram's
escapes

ITALIAN ICE