

The sakura-flavoured drink trend in Japan

Coca Cola Sakura

Known as one of the leading beverage brand launching innovative drinks in Japan, Coca Cola Japan has unveiled a new Sakura design bottle for the cherry blossom season this year. FYI, the brand has released two limited-editions flavours since the beginning of the year (apple flavour and then strawberry flavour). This new seasonal flavour will be perfect for the « hanami » (cherry blossom viewing) moments but not only!

Starbucks Sakura drink, Royal Milk Tea Sakura and Lipton Sakura milk tea

Like last year, Starbucks and Lipton have unveiled limited-edition products for the Sakura season. The chilled sakura tea latte Lipton and the Starbucks Sakura flavoured drink can be enjoyed on-the-go but not only. If you want to have a warm tea break at home, you can also opt for the instant powder Royal Milk Tea Sakura (sold in sticks). Perfect for all Sakura lovers!

The sakura-flavoured food trend in Japan

Glico Pocky Sakura, Glico Sakura flavoured Cream Collon and Oreo Crispy Sakura Chiffon Cake

If you love the famous Japanese Pocky biscuit sticks, you'll love this new Pocky limited-edition. The pretzel sticks are covered in sakura-flavoured chocolate with chunks of salt and sugar. You also may know the popular cream-filled biscuits Cream Collon by Glico. For this spring, the brand has launched a matcha version with a sakura cream filling. And Nabisco Japan has also launched a new sakura flavour for its Oreo Crispy biscuits.

Appetizing, isn't it?

Kit Kat Cherry Blossom Flavours

If you're a Kit Kat lover or a chocoholic, you may know that Kit Kats are the most popular confectionery treat in Japan. Since 1973, the brand launched more than 350 limited-editions of Kit Kats (seasonal and regional flavours). For the cherry blossom season, the brand has unveiled two limited flavours: sakura mochi and sakura Japanese sake (sold in a bag containing 12 mini Kit Kats).

