

The Original **Salsa and Salsa** Tour

SALSA PARTY AT HOME!!! **START WITH THE MARGARITAS!!**

Traditional Lime Margarita

(serves one)

1 shot of Tequila

1 shot of Controy (Orange Liqueur)

Juice of 1/2 a lime

Rim your glass with salt. Add ice. Squeeze the lime juice in your glass. Add the two shots of alcohol and stir.

Frozen Strawberry Margaritas

(serves 1 pitcher)

4 shots of Tequila

4 shots of Controy (Orange Liqueur)

Juice of 1 lime

1 Cup fresh strawberries 2 cups of ice

In a blender, add your alcohol, lime, ice and strawberries. Blend till all ingredients are pureed.

Be sure to sugar the rim of your glass before serving.

Salud, Dinero y Mucho Mucho Amor!!

SALSAS

For the roasted ingredients in Red and Green salsa, brush the vegetables with olive oil and place on a baking tray. Roast in oven (or grill) for 25-30 minutes at 350 degrees.

Spicy Red Salsa

1-3 cloves roasted garlic

1/4 white onion roasted and chopped

1/2-2 roasted jalapeño or serrano chiles (remove seeds for milder salsa)

2 roasted roma tomatoes

Pinch of cilantro, lime juice, salt to taste.

Grind the garlic in the molcajete, add chile, onions, tomatoes, a pinch of cilantro, salt and a few drops of lime juice.

Continue mashing until well blended.

Tangy green Salsa

1-3 cloves roasted garlic

1/4 white onion roasted chopped

1/2 -1 serrano chiles (remove seeds for milder salsa)

4 roasted tomatillos

Grind the garlic in the molcajete, add chile, onions, tomatoes, a pinch of cilantro, salt and a few drops of lime juice.

Continue mashing until well blended.

Oaxacan Style Guacamole

1/4 cup of green salsa verde

1 ripe avocado

Lime and Salt to taste

Use your molcajete to blend all the ingredients until smooth.

Pico de Gallo

2 roma tomatoes

1/2 white onions diced

1/2 Serrano chile de-seeded and diced

Pinch of cilantro, lime juice and salt to taste

Mix all ingredients together then separate into 2 bowls To one of the bowls, add a few drops of lime, pinch of cilantro, salt to taste.

In the other bowl

Tropical Salsa

Add 1 tbs chopped pineapple to the pico de gallo, or your favorite tropical fruit. Mix well and serve.

Mango/Melon Mix Salsa - try this!!!

1/2 red pepper, diced

1/2 jalapeño de-seeded and diced

1 tbs of mango or melon (you can also use honey dew, papaya) Pinch of cilantro and 4 drops of lime juice

Mix all ingredients together. Best served with Chicken or Fish.

ROMPOPE Dessert Salsa

1 tbs of melon diced

1 tbs of pineapple diced

1 tbs apple diced

1-2 tbs Rompope (Vanilla Rum Liqueur)

Sprinkles of shredded dried coconut

Mix and serve over your favorite ice-cream.

**DON'T FORGET TO
DANCE SALSA!!!**