

Brandy Based Cocktails

© <http://www.howtomixcocktails.com>

American Beauty

1.0 fl. oz. of Brandy
1.0 fl. oz. of Dry Vermouth
1.0 fl. oz. of Orange Juice
0.5 fl. oz. of Port
Dash of White Creme de Menthe
Dash of Grendine
Ice

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a wine glass.

Bosom Caresser

2.0 fl. oz. of Brandy
1.0 fl. oz. of Orange Curacao
1 Egg Yoke
Dash of Grenadine
Ice

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass.

Brandy Alexander

1.0 fl. oz. of Brandy
1.0 fl. oz. of Brown Creme de Cacao
2.0 fl. oz. of Double Cream
Ice
Ground Nutmeg
Strawberry

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass, sprinkle with Ground Nutmeg, garnish with a Strawberry.

Brandy Crusta

Caster Sugar
1.5 fl. oz. of Brandy
0.5 fl. oz. of Orange Curacao
1.0 fl. oz. of Orange Juice
Dash of Bitters
Ice
Slice of Orange

Frost the rim of a champagne saucer with Caster Sugar, combine all ingredients in a cocktail shaker with the ice, shake, strain into a champagne saucer, garnish with a Slice of Orange.

Dream Cocktail

2.0 fl. oz. of Brandy
1.0 fl. oz. of Triple Sec or Cointreau
Dash of Anisette Liqueur
Ice

Combine all ingredients in a cocktail shaker with ice, shake, strain into a martini glass.

French 75

1.5 fl. oz. of Gin
0.5 fl. oz. of Lemon Juice
1.0 fl. oz. of Sugar Syrup
Champagne
Crushed Ice
Ice

Combine all ingredients (except Champagne) in a cocktail shaker with the ice, shake, strain into a highball glass filled with Crushed Ice, top with Champagne.

Sidecar

1.5 fl. oz. of Brandy
1.0 fl. oz. of Triple Sec or Cointreau
1.0 fl. oz. of Lemon Juice
Ice
Maraschino Cherry

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass, garnish with a Maraschino Cherry.

Stinger

1.0 fl. oz. of Brandy
0.5 fl. oz. of White Creme de Menthe
Ice

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass.

Victor Bravo

1.0 fl. oz. of Sweet Vermouth
1.0 fl. oz. of Brandy
1.0 fl. oz. of Gin
Ice
Wedge of Lemon

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass, garnish with a Wedge of Lemon

Gin Based Cocktails

© <http://www.howtomixcocktails.com>

Collins

2.0 fl. oz. of Gin
1.0 fl. oz. of Lemon Juice
2 Dashes of Sugar Syrup
Soda Water
Ice
Slice of Lemon
Stirrer

Fill a highball glass with ice, add all ingredients, top with Soda Water, stir, garnish with a Slice of Lemon dropped into the glass, serve with a Stirrer.

Dry Martini

2.5 fl. oz. of Gin
0.5 fl. oz. of Dry Vermouth
Ice

Combine all ingredients in a mixing glass, stir gently, strain into a martini glass.

Gibson

2.0 fl. oz. of Gin
Dash of Dry Vermouth
Ice
White Pearl Olive

Pour all ingredients into a mixing glass, stir, pour into a martini glass, garnish with a White Pearl Olive.

Gimlet

1.5 fl. oz. of Gin
0.5 fl. oz. of Lime Cordial
Ice
Soda Water
Stirrer

Half fill a tumbler with ice, pour in Gin and Lime Cordial, top with Soda Water, stir, serve with a Stirrer.

Gin and Tonic

1.5 fl. oz. of Gin
0.5 fl. oz. of Lime Juice
Ice
Tonic Water

Place ice into a highball glass, pour in Gin and Lime Juice, top with Tonic Water.

Gin Sling

1.5 fl. oz. of Gin
1.0 fl. oz. of Lemon Juice
Dash of Grenadine
Ice
Soda Water
Twist of Lemon

Place ice into a tumbler, add Gin, Lemon Juice and Grenadine, top with Soda Water, garnish with a Twist of Lemon.

Knickerbocker

2.0 fl. oz. of Gin
1.0 fl. oz. of Sweet Vermouth
1.0 fl. oz. of Dry Vermouth
Ice
Twist of Lemon

Pour all ingredients into a mixing glass, stir, strain into a martini glass, garnish with a Twist of Lemon.

Negroni

1.0 fl. oz. of Gin
1.0 fl. oz. of Sweet Vermouth
1.0 fl. oz. of Campari
Ice
Soda Water
Slice of Red Apple

Combine all ingredients in a highball glass, stir, top with Soda Water, garnish with a Slice of Red Apple.

Singapore Sling

2.0 fl. oz. of Gin
1.0 fl. oz. of Cherry Brandy
0.5 fl. oz. of Lemon Juice
1 teaspoon of Caster Sugar
Dash of Bitters
Dash of Benedictine
Soda Water
Ice
Straws

Combine all ingredients (except Benedictine and Soda Water) in a cocktail shaker with the ice, shake, strain into a highball glass filled with ice cubes, top with Benedictine and Soda Water, serve with Straws.

Rum Based Cocktails

© <http://www.howtomixcocktails.com>

Between the Sheets

1.0 fl. oz. of White Rum
1.0 fl. oz. of Brandy
1.0 fl. oz. of Triple Sec or Cointreau
Dash of Lemon Juice
Ice

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass.

Cuba Libre

1.5 fl. oz. of Lime Juice
2.5 fl. oz. of White Rum
Coca-Cola
Ice
Wedge of Lime

Fill a highball glass with ice, add Lime Juice then the White Rum, top with Coca-Cola, garnish with a Wedge of Lime, serve with a Stirrer.

Daiquiri

1.5 fl. oz. of White Rum
1.0 fl. oz. of Lemon Juice
1.0 fl. oz. of Cointreau
0.5 fl. oz. of Sugar Syrup
Ice
Wedge of Lime

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass.

Fluffy Duck

1.0 fl. oz. of White Rum
1.0 fl. oz. of Advocaat
0.5 fl. oz. of Cointreau
1.0 fl. oz. of Orange Juice
1.0 fl. oz. of Double Cream
Ice
1.0 fl. oz. of Lemonade
Slice of Orange

Combine all ingredients (except Lemonade) in a cocktail shaker with the ice, shake, strain into a large martini glass and top with Lemonade, garnish with a Slice of Orange.

Jamaican Mule

2.5 fl. oz. of Dark Jamacian Rum
1.0 fl. oz. of Lime Juice
Ginger Ale
Ice
Wedge of Lime

Fill a highball glass with ice, add Dark Jamacian Rum and Lime Juice, top with Ginger Ale, stir, garnish with a Wedge of Lime dropped into the drink.

Liberty

1.5 fl. oz. of White Rum
1.5 fl. oz. of Calvados
0.5 fl. oz. of Lemon Juice
1.0 fl. oz. of Sugar Syrup
Ice
Wedge of Apple

Combine all ingredients in a mixing glass, stir, strain into a martini glass, garnish with a Wedge of Apple.

Mai Tai

2.0 fl. oz. of White Rum
1.0 fl. oz. of Dark Rum
0.5 fl. oz. of Triple Sec or Cointreau
0.5 fl. oz. of Amaretto
0.5 fl. oz. of Lemon Juice
3.0 fl. oz. of Pineapple Juice
3.0 fl. oz. of Orange Juice
0.5 fl. oz. of Sugar Syrup
Dash of Grenadine
Crushed Ice
Slice of Lime
Straw
Stirrer

Half fill a goblet with Crushed Ice, add White Rum, Dark Rum, Cointreau, Amaretto, Lemon Juice, Pineapple Juice, Orange Juice, Sugar Syrup and Grenadine, stir, garnish with a Slice of Lime, serve with a Stirrer.

Tequila Based Cocktails

© <http://www.howtomixcocktails.com>

Brave Bull

1.0 fl. oz. of Tequila
1.0 fl. oz. of Kahlua
Ice
Stirrer

Place ice into a tumbler, pour in Tequila, Kahlua, stir with a Stirrer.

El Diablo

2.0 fl. oz. of Silver Tequila
1.0 fl. oz. of Creme de Cassis
1.0 fl. oz. of Lime Juice
Ginger Ale
Crushed Ice
Wedge of Lime

Half fill a highball glass with Crushed Ice, add all ingredients, top with Ginger Ale, stir, garnish with a Wedge of Lime, serve with a Straw.

Freddie Fudputter

1.5 fl. oz. of Tequila
0.5 fl. oz. of Galliano
2.0 fl. oz. of Orange Juice
Ice
Slice of Orange
Rockmelon Balls
Cocktail Stick

Combine all ingredients in a cocktail shaker with the ice, shake, strain into cocktail glass, garnish with a skewered Slice of Orange and Rockmelon Balls on a Cocktail Stick.

Japanese Slipper

Caster Sugar
1.0 fl. oz. of Midori
1.0 fl. oz. of Cointreau
1.0 fl. oz. of Lime Juice
Ice

Frost the rim of a martini glass with Caster Sugar, combine all ingredients in a cocktail shaker with the ice, shake, strain into the champagne saucer, garnish with a Slice of Lime.

Margarita

1.5 fl. oz. of Silver Tequila
1.0 fl. oz. of Cointreau
1.5 fl. oz. of Lime Juice
Salt
Ice
Wedge of Lime

Frost the rim of a margarita glass with salt, combine all ingredients in a cocktail shaker with the ice, shake, strain into the margarita glass, garnish with a Wedge of Lime.

Mexican Devil

1.0 fl. oz. of Tequila
0.5 fl. oz. of Creme de Cassis
0.5 fl. oz. of Lime Juice
Ginger Ale
Ice
Slice of Lime

Half fill a highball glass with ice, pour in Tequila, Creme de Cassis and Lime Juice, stir, top with Ginger Ale, garnish with a Slice of Lime.

Tequila Breeze

2.0 fl. oz. of Gold Tequila
3.0 fl. oz. of Grapefruit Juice
Soda Water
Ice
Slice of Grapefruit

Fill a highball glass with ice, add Gold Tequila and Grapefruit Juice, top with Soda Water, stir, garnish with a Slice of Pineapple.

Tequila Sunrise

2.0 fl. oz. of Tequila
Orange Juice
Dash of Grenadine
Ice
Slice of Orange
Stirrer
Straw

Place ice into a highball glass, add Tequila and fill with Orange Juice, top with Grenadine, garnish with a Slice of Orange, serve with a Stirrer and a Straw.

Whiskey Based Cocktails

© <http://www.howtomixcocktails.com>

Mad Hatter

2.0 fl. oz. of Rye Whiskey
0.5 fl. oz. of Lemon Juice
0.5 fl. oz. of Lime Juice
Dash of Pernod
Dash of Sugar Syrup
Ice

Pour all ingredients into a mixing glass, stir, strain into a martini glass.

Manhattan

2.0 fl. oz. of Canadian Whiskey
1.0 fl. oz. of Sweet Vermouth
Dash of Angostura Bitters
Ice
Maraschino Cherry

Pour all ingredients into a mixing glass, stir, strain into a martini glass, garnish with a Maraschino Cherry.

New Yorker

2.0 fl. oz. of Bourbon
1.0 fl. oz. of Lemon Juice
Dash of Grenadine
Ice
Twist of Orange

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass, garnish with a Twist of Orange.

Pink Panther

1.0 fl. oz. of Bourbon
0.5 fl. oz. of Vodka
1.0 fl. oz. of Coconut Milk
0.5 fl. oz. of Double Cream
Dash of Grenadine
Ice
Marshmallows

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a champagne flute, garnish with Marshmallows.

Rob Roy

2.0 fl. oz. of Scotch Whisky
1.0 fl. oz. of Sweet Vermouth
Dash of Angostura Bitters
Ice
Maraschino Cherry

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass, garnish with a Maraschino Cherry.

Rusty Nail

1.5 fl. oz. of Scotch Whisky
1.5 fl. oz. of Drambuie
Ice
Maraschino Cherry
Stirrer

Half fill a tumbler with ice, pour over Scotch Whisky and Drambuie, stir, garnish with a Maraschino Cherry, with a Stirrer.

Sazerac

1.5 fl. oz. of Bourbon
0.5 fl. oz. of Sugar Syrup
Dash of Pernod
Dash of Bitters
Ice

Coat the inside of a tumbler with Pernod. Combine remaining ingredients in a cocktail shaker with the ice, shake, strain into the tumbler.

Stiletto

2.5 fl. oz. of Bourbon
1.0 fl. oz. of Amaretto
1.0 fl. oz. of Lime Juice
Ice
Wedge of Lime

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a tumbler filled with ice, garnish with a Wedge of Lime.

Whisky Sour

1.5 fl. oz. of Scotch Whisky
1.0 fl. oz. of Lemon Juice
0.5 fl. oz. of Sugar Syrup
Ice
Slice of Lime

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a tumbler, garnish with a Slice of Lime.

Vodka Based Cocktails

© <http://www.howtomixcocktails.com>

Black Russian

1.5 fl. oz. of Vodka
0.5 fl. oz. of Kahlua
Ice

Place ice into a tumbler, add Vodka and Kahlua, stir.

Balalaika

2.0 fl. oz. of Vodka
1.5 fl. oz. of Triple Sec or Cointreau
1.0 fl. oz. of Lemon Juice
Ice
Slice of Orange

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass, garnish with a Slice of Orange.

Bloody Mary

Crushed Ice
Dash of Tabasco Sauce
Dash of Worcestershire Sauce
Dash of Lemon Juice
Pinch of Celery Salt
Pinch of Ground Black Pepper
2.0 fl. oz. of Vodka
Tomato Juice
Wedge of Lime
Stirrer

Place Crushed Ice into a tall goblet, add Tabasco Sauce and worcetershire sauces, Lemon Juice, Celery Salt, Ground Black Pepper, stir well, pour in Vodka, Tomato Juice, stir, garnish with a Wedge of Lime, serve with a Stirrer.

Chi Chi

1.5 fl. oz. of Vodka
0.5 fl. oz. of Malibu
1.0 fl. oz. of Coconut Cream
4.0 fl. oz. of Pineapple Juice
Crushed Ice
Wedge of Pineapple

Combine all ingredients in a blender, blend, strain into a colada glass, garnish with a Wedge of Pineapple.

Cosmopolitan

2.5 fl. oz. of Vodka
0.5 fl. oz. of Cointreau
0.5 fl. oz. of Cranberry Juice
0.5 fl. oz. of Lime Juice
Ice
Wedge of Lime

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass, garnish with a Wedge of Lime.

Harvey Wallbanger

2.0 fl. oz. of Vodka
5.0 fl. oz. of Orange Juice
1.0 fl. oz. of Galliano
Ice
Slice of Orange
Straw
Stirrer

Fill a highball glass with ice, add Vodka and Orange Juice, stir, float the Galliano on top by pouring over back of a teaspoon, garnish with a Slice of Orange, serve with a Straw and a Stirrer.

Kamikaze

2.0 fl. oz. of Vodka
1.0 fl. oz. of Cointreau
1.0 fl. oz. of Lime Juice
Ice
Wedge of Lime
Maraschino Cherry

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a tumbler, garnish with a Wedge of Lime and a Maraschino Cherry.

Screwdriver

1.5 fl. oz. of Vodka
Orange Juice
Ice
Slice of Orange
Straw

Fill a highball glass with ice, add Vodka and top with Orange Juice, garnish with a Slice of Orange, serve with a Straw.

Liqueur Based Cocktails

© <http://www.howtomixcocktails.com>

B52

1.0 fl. oz. of Kahlua
1.0 fl. oz. of Baileys Irish Cream
1.0 fl. oz. of Cointreau

Pour Kahlua into a shot glass, slowly pour in Baileys Irish Cream and Cointreau to form distinct layers.

Copacabana

0.5 fl. oz. of Malibu
0.5 fl. oz. of Creme de Bananes
0.5 fl. oz. of Grand Mariner
2.0 fl. oz. of Pineapple Juice
1.0 fl. oz. of Coconut Cream
Ice
Slice of Orange

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a champagne saucer, garnish with a Slice of Orange.

Happy Days

0.5 fl. oz. of Malibu
0.5 fl. oz. of Peach Schnapps
Dash of Advocaat
1.0 fl. oz. of Orange Juice
1.0 fl. oz. of Pineapple Juice
1.0 fl. oz. of Double Cream
Ice
Raspberry

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass, garnish with a Raspberry.

Murder on the Orient Express

1.5 fl. oz. of Baileys Irish Cream
1.5 fl. oz. of Vodka
1.0 fl. oz. of Frangelico
Dash of White Creme de Cacao
Ice
Grated Chocolate

Combine all ingredients (except White Creme de Cacao) in a cocktail shaker with the ice, shake, strain into a liqueur glass, top with White Creme de Cacao, garnish with Grated Chocolate.

Japanese Traffic Lights

1.0 fl. oz. of Banana Liqueur
1.0 fl. oz. of Strawberry Liqueur
1.0 fl. oz. of Midori

Pour Banana Liqueur into a martini glass, slowly pour over Strawberry Liqueur, then Midori to form distinct layers.

Lamborghini

0.5 fl. oz. of Kahlua
0.5 fl. oz. of Galliano
0.5 fl. oz. of Green Chartreuse

Pour Kahlua into a wine glass, slowly pour in Galliano and Green Chartreuse to form distinct layers.

Poison

1.0 fl. oz. of Malibu
1.0 fl. oz. of Midori
0.5 fl. oz. of Blue Curacao
3.0 fl. oz. of Pineapple Juice
Dash of Lemon Juice
Champagne
Dash of Grenadine
Crushed Ice
Wedge of Pineapple

Fill a large goblet with Crushed Ice, pour over Malibu, Midori, Blue Curacao, Pineapple Juice, and Lemon Juice, top with Champagne and Grenadine, garnish with a Wedge of Pineapple.

Screaming Orgasm

1.0 fl. oz. of Galliano
1.0 fl. oz. of Baileys Irish Cream
0.5 fl. oz. of Cointreau
0.5 fl. oz. of Kahlua
1.0 fl. oz. of Double Cream
Ice

Combine all ingredients in a cocktail shaker with the ice, shake, strain into a martini glass.