

Table of Contents

BIG BAD-ASS BOOK OF COCKTAILS

Title Page

#

A

ACAPULCO SUN

ACE

ADONIS COCKTAIL

ADULT HOT COCOA

AFFINITY COCKTAIL

AFTER PARTY

AFTERBURNER

AFTERGLOW

AFTERNOON PLEASURE

ALABAMA SLAMMER COCKTAIL

ALASKAN MONK

ALASKAN POLAR BEAR HEATER

ALBUQUERQUE ROYALE

ALEXANDER

ALIEN SECRETION

ALIEN URINE

ALMA DE MINT

ALMA DE ROSA

ALMOND AMARETTO FREEZE

ALMOND JOEY

ALMOND JOY

AMARETTO FLIRT

AMARETTO SOUR

AMERICAN BEAUTY SPECIAL

ANGEL FACE

ANIMAL ATTACK

APPLE BLOW FIZZ

APPLE COOLNESS

APPLE MARTINI

APPLE ORCHARD

APPLE SAUCE

APPLE SLUT

APPLE-CHEERYTINI

APRICOT COLA

APRICOT MARTINI

AQUA MARINA

AS YOU WISH

ASS-SMACKER

AT DAWN COCKTAIL

AT SUNDOWN

AT THE PARK

AUNTIE’S CHOCOLATE

AUTUMN FRUIT

AVALANCHE

B

B-53

BACK AND FORTH

BAG OF TRICKS

BAHAMA MAMA

BAJA CALIFORNIA DREAM

BAJA FRUIT COCKTAIL

BAJA MARGARITA

BALALAIKA

BALL BUSTER

BALLET RUSSE

BAMBOLEO PAPA SHAKE

BAMBOO

BANANA BANSHEE

BANANA BLISS

BANANA BLUE HAWAIIAN

BANANA BRACER

BANANA CHI CHI

BANANA COLADA

BANANA DREAM

BANANA GIRL

BANANA MUD PIE

BANANA SPARKLER

BANANA SURFER

BANANAFANA

BANDIT’S COCKTAIL

BANSHEE

BAY BREEZE

BEACH BABY

BEACH COOLER

BEER TOP

BELLINI

BELOW THE EQUATOR

BENEATH THE BLANKET

BERRY MARGARITA

BERRY PLEASANT

BEST IN SHOW

BETRAYED

BEWITCHED

BIMBO

BITCH SLAP

BITTER BAMBOO

BLACK AND BLUE

BLACK CURRANT COGNAC

BLACK LEGEND

BLACK MARTINI

BLACK RUSSIAN

BLACK VODKA

BLACK WINDOWLESS VAN

BLACKBERRY BANDITO

BLACKBERRY MARGARITA

BLAST OFF

BLIND SIDED

BLIZZARD

BLUE DEVIL

BLOODY GIN

BLOODY MARIA

BLOODY MARY

BLOW ME

BLOWFISH

BLUE BALLS

BLUE CARNATION

BLUE FLAMINGO

BLUE FOXTROT

BLUE HAWAIIAN

BLUE IN THE FACE

BLUE ISLAND

BLUE KAMIKAZE COCKTAIL

BLUE MARGARITA

BLUE MARTINI

BLUE SLUSH PUPPY

BLUE SPARKLER

BLUE VELVET

BLUEBERRY MARTINI

BLUEBERRY SODA

BLUE-CRAN COLA

BLUSHIN’ RUSSIAN

BMW

BOCCE BALL

BOMB ASS MIX

BOMBAY BANANA

BORDERLINE

BOTTOMS UP

BOURBON SLUSH

BRAIN COCKTAIL

BRAINIAC

BRANDY ALEXANDER

BRANDYWINE

BRAZEN HUSSY

BRAZIL NUT

BRAZILIAN APE

BREATHALYZER

BREATHLESS

BRIDAL PARTY

BRING IT ON

BUTTER ’N SPICE

BUTTER UP

BUTTERFLY

BUTTERWORTH

BUTTERY NIPPLE COCKTAIL

BUTTMEISTER

BY MY SIDE

C

CACTUS BANGER

CACTUS BITE

CACTUS FLOWER

CACTUS JACK

CACTUS VENOM

CAESAR COCKTAIL

CAFÉ DE PARIS COCKTAIL

CAFÉ KIRSCH COCKTAIL

CAFÉ ROYALE FRAPPE

CAFÉ TRINIDAD

CAFFEINATED

CAKE-A-JAMAICA

CALEIGH

CALIFORNIA COASTLINE

CALIFORNIA MARTINI

CALL GIRL

CALVADOS CREAM

CAMOUFLAGE CANNONBALL

CAMP GRENADA

CAMPANILE

CAMPARI MARTINI

CAMPAY

CANADA

CANADIAN BEAUTY

CANDY

CANDY APPLE

CAPE CODDER

CARAMEL APPLE

CARAWAY COCKTAIL

CARIBBEAN CRUISE

CARIBBEAN FRUIT ORGY

CARIOCA

CASSIS VINE

CATCH ME IF YOU CAN

CAVALIER

CEASEFIRE

CELEBRATE LIFE

CHAMELEON

CHAMPAGNE COCKTAIL

CHEESECAKE

CHERRY BEER

CHERRY BOMB

CHERRY COLA

CHERRY LIFESAVER COCKTAIL

CHERRY POP

CHERRY SPARKLER

CHERRY TRUFFLE

CHERRY-RAZZ SOUR

CHI CHI

CHOCKFULL

CHOCOLAT

CHOCOLATE CAKE

CHOCOLATE CHERRY

CHOCOLATE COFFEE

CHOCOLATE GRASSHOPPER

CHOCOLATE MARTINI

CHOCOLATE MONKEY

CHOCOLATE SPICE

CINNAMINNY

CINNAMINT

CINNAMON APPLE

CITY SLICKER

CLAM UP

CLEOPATRA COCKTAIL

CLIFFHANGER

COCOA NIGHTCAP

COCO-NUT

COCONUT CREAM

COCONUT DAIQUIRI

COFFEE COLA

COFFEE FRAISE

COFFEE RUN

COLOMBIAN MONK

COLONEL COLLINS

COLONEL’S CHOICE

COLONEL’S COFFEE

COLORADO BULLDOG

COMBAT JUICE

COME CLOSER

COMFORTABLE NUT

CONCORD COCKTAIL

COSMOPOLITAN

COULD BE PARADISE

COW COCKTAIL

CRANBERRY MARGARITA

CRAN-MINT RUM

CRAZY FRENCHMAN

CREAMSICLE

CREATIVITY

CREEPER

CRIMEFIGHTER

CUBA LIBRE

CURRANT SOUR

CURTAIN CALL

D

DAILY DOUBLE C

DAIQUIRI

DAISY

DAMN THE WEATHER MARTINI

DANCE WITH A DREAM

DAY AT THE BEACH

DAYDREAM

DEAN MARTINI

DEATH FROM ABOVE

DEAUVILLE

DEBUTANTE’S DREAM

DEEP SEA COCKTAIL

DEEP SEA MARTINI

DESERT DRY MARTINI

DESERT FIRE

DESIRE

DESSERT

DEVIL COCKTAIL

DEVIL’S SMILE

DIFFERENCES

DIRTY BASTARD

DIRTY MARTINI

DIRTY MOTHER

DISCHARGED SOLDIER

DIXIE COCKTAIL

DO ME JUICE

DOCTOR

DODGE EXPRESS

DON’T BE BITTER

DOSHA

DRAG

DREAM IN SCARLET

DRUNKEN ELF

DUBLIN DELIGHT

DUSK TO DAWN

DUTCH VELVET

E

EARLY AFTERNOON

EARTH OF FIRE

EARTHQUAKE

EDIBLE PANTIES

EL PRESIDENTE

ELATION

ELECTRIC LEMONADE

ELECTRIC WATERMELON

ELEPHANT LIPS

E-MAIL

EMBRACE

EMOTIONAL

EMPEROR’S VINE

EMPIRE

EROTICA

ESCAPE

ESPECIALLY ROUGH

ESPRESSO MARTINI

ESSENCE

ETHIOPIAN CAMEL BASHER

EVERYTHING COUNTS

EXOTIC TULIP

F

FASTER FASTER

FEELS LIKE SUMMER

FIELDS OF CREAM

FIERCE PASSION

FIFI MARTINI

FINK

FIERY LATIN

FIRST THING

FLUFF COCKTAIL

FRANCOPHILE

FRANCO DE ANIMALIA

FRANKLY SPEAKING

FRESHEN UP

FRIENDSHIP

FROG IN A STRAWBERRY FIELD

FROTHY REDHEAD

FROU FROU

FRUIT ORGY

FRUIT SALAD

FRUIT TINGLE

FRUITOPIA

FRUITY LOOPS

FRUITY MARTINI

FUCK ME

FUCKING HOT

FULL MONTY

FULL NELSON

FUNKY FIX

FUNNEL CLOUD

FUZZY NAVEL

G

GALACTIC GARGLE BLASTER

GALACTIC JUICE

GALAXY

GALAXY OF VANILLA

GATES OF HELL

GAYLEY AVENUE MARGARITA

GEEZ LOUISE

GEM

GENEVA CONVENTION

GEORGIA GIN

GEORGIA JULEP

GEORGIA SODA

GERMAN CHOCOLATE CAKE

GET OVER IT

GET PAID

GET RANDY

GG

GHOSTBUSTER

GIBSON

GIDDY UP

GIMLET

GIMME MORE

GIN ALOHA

GIN AND BEAR IT

GIN HORNET

GIN RICKEY

GIN-CHERRY BOMB

GINELICO

GINGER PEACH

GINGER SNAP

GINGER SODA

GINGER SPICE

GINGY BANANA

GIVE ME A DIME

GLACIER

GLORY

GODCHILD

GODFATHER

GODMOTHER

GOING STEADY

GOLDEN BANANA

GOLDEN CADILLAC

GOLDEN DAZE

GOLDEN DREAM

GOLDEN GATE

GOLFER

GOOD MORNING MEXICO

GOOD MORNING WORLD

GOODNIGHT KISS

GOODY TWO SHOES

GOOP

GRAND OCCASION

GRAND RIO

GRAND SODA

GRANDDADDY

GRAPE APE

GRAPE SODA

GRAPEFRUIT COCKTAIL

GRAPEFRUIT NOG

GRAPESCHLÄGER

GRAPEVINE COCKTAIL

GRAPPA LEMONADE

GRAPPATINI

GRASSHOPPER

GREASED LIGHTNING

GREEN ALEXANDER

GREEN MIRAGE

GREEN RUSSIAN

GRENATINI

GRETA GARBO

GREYHOUND

GRINGO

GUAVA COOLER

GUAVABERRY BREEZE

GUAVABERRY ROYALE

GUAVALADA

GUAVAMANIA

H

HAIR RAISER

HAIRY NAVEL

HAMMERHEAD

HANKHATTAN

HAPPY LANDINGS

HAREM DREAM

HARLEM MUGGER

HARVEY WALLBANGER

HAT TRICK

HAVANA COCKTAIL

HAWAIIAN MARTINI

HAWAIIAN MEXICAN

HAZEL’S NUT

HAZELNUT MARTINI

HEARTS AFIRE

HER NAME IN LIGHTS

HIGH FASHION

HIGH IMPACT

HIGHBALL

HIJACK

HIPPITY DIPPITY

HIT THE DECK

HITCHCOCKTAIL

HOMECOMING

HONEYDEW MARTINI

HONEYMOON COCKTAIL

HONEYMOON IN HAWAII

HONOLULU COCKTAIL

HONOLULU HAMMER

HOOT MON

HOPEFUL

HORNY BASTARD

HOT COCOA DESERT

HOT TODDY

HUNTING PINK

HURRICANE

HUSTLER’S BREAKFAST

I

I LOVE YOU

I WANT YOU

ICEBERG IN RADIOACTIVE WATER

IGUANA

ILLUSION

IN COLD BLOOD

IN MINT CONDITION

IN VAIN

INCA FIRE

INSPIRATIONAL

INTRIGUE COCKTAIL

IRISH CHEER

IRISH COFFEE

IRISH COLONEL

IRISH CREAM FREEZE

IRISH GINGY

IRISH HONEY

ISLAND OF SANTA LUCIA

IT’S A MYSTERY

IT’S MIDNIGHT

IT’S THE DRINK TALKING

ITALIAN CREAMSICLE

ITALIAN DELIGHT

ITALIAN STALLION

J

JACK OF ALL TRADES

JACK’S BANANA

JACUZZI

JADE

JÄGERMONSTER

JAMAICAN ME CRAZY

JAMAICAN SUNRISE

JAMES BOND MARTINI

JAPANESE SLIPPER

JELLY BEAN

JERSEY LIGHTNING

JET BLACK

JIBBER JABBER

JOHN COLLINS

JOLLY ROGER

JONESY

JORDIELIGHT

JOSE’S VOICE

JUPITER

JUST A GIGOLO

JUST ENJOY IT

JUST NOT RIGHT

K

KAMIKAZE

KEEP ’EM COMING

KEEP IT CLEAN

KEEP IT LIGHT

KEEP ON CRACKIN’

KEEP QUIET

KEEP SMILING

KENTUCKY KISS

KEOKE COFFEE

KEY LIME PIE

KICK BACK

KICK IN THE PANTS

KILLER PUNCH

KINKY ORGASM

KIR

KIR ROYALE

KISS MY MONKEY

KIWI SPARKLER

KNICKERBOCKER KNOCKER

KNOCK OUT

KNOCKOUT PUNCH

L

LA BOMBA

LA JOLLA

LA VIDA LOCA

LADIES COCKTAIL

LADY FINGER

LADY KILLER

LADY LIBERTY IN A THONG

LAMB BROTHERS

LANDED GENTRY

LAUGHING AT THE WAVES

LEAP YEAR

LEAVE QUIETLY

LEMON CAKE

LEMON CUP

LEMON SPRITZER

LEMON-PEACH PUNCH

LEPRECHAUN DELIGHT

LET’S MAKE IT SCHNAPPY

LIGHTS OUT

LILACS

LIMBO CALYPSO

LIME DAIQUIRI

LIMEY MARTINI

LIQUID COMA

LIQUID PANTS REMOVER

LITTLE BASTARD

LITTLE, YELLOW, DIFFERENT

LONG BEACH ICED TEA

LONG ISLAND ICED TEA

LOOKING GOOD

LORD BYRON

LORRAINE COCKTAIL

LOUISIANA LULLABY

LOUISVILLE SLUGGER

LOVE COCKTAIL

LOVE FOR TOBY

LOVE ITALIAN STYLE

LOVE ME

LOVEABLE

LOVER’S NOCTURNE

LUCKY LADY

LUCKY STIFF

LUMBERJACK

LUXURY

LYNCHBURG LEMONADE

M

MACAROON

MADAME BUTTERFLY

MADRAS

MAGNOLIA MAIDEN

MAI TAI

MAIDEN’S BLUSH

MAIDEN’S DREAM

MAJESTIC

MAJOR TOM

MAKE IT HAPPEN

MALAYSIA

MALIBU BAY BREEZE

MALIBU EXPRESS

MALIBU WAVE

MALIBU WINNER

MAN OF THE MOMENT

MANGO MAMA

MANHATTAN

MAPLE LEAF

MARDI GRAS

MARGARITA

MARTINI

MARTINI (VODKA)

MARTINI MILANO

MARY PICKFORD COCKTAIL

MEDITERRANEAN DELIGHT

MELLOW OUT

MELON BALL COCKTAIL

MELON CACAO

MELON CITRON

MELONADE

MEMPHIS BELLE COCKTAIL

MERRY WIDOW COCKTAIL

MESSALINA

MEXICAN BESTING

MEXICAN CHICKEN

MEXICAN ICED TEA

MEXICAN LOVER

MEXICAN NOG

MEXICAN ORANGE

MIAMI COCKTAIL

MIAMI ICED TEA

MIDNIGHT JOY

MIDNIGHT RHAPSODY

MIDNIGHT WAKEUP

MIDORI SOUR

MIDSUMMER NIGHT DREAM

MIKE COLLINS

MILK AND HONEY

MILKY WAY MARTINI

MILLION DOLLAR COCKTAIL

MIMOSA

MIND BENDER

MINT COFFEE

MINT CREAM PIE

MINT GIN MARTINI

MINT GLACIER

MINT JULEP

MINT LEMONADE

MINT MAYFAIR

MINT MONKEY

MINT PUNCH

MINT ROYALE

MINT SUNRISE

MINTY FIZZ

MIRAGE

MISCHIEF NIGHT

MISS BELLE

MISS MARTINI

MISSISSIPPI MULE

MISSOURI MULE

MISTAKE

MISTLETOE

MISTY SUNSET

MOAT FLOAT

MOCHA ALEXANDER

MOCHA MARTINI

MOCHA MINT

MODERN SHERRY

MODUS OPERANDI

MOGAMBO

MOJITO

MOLL MARTINI

MOMBASA

MON AMI

MON AMOUR

MONDO

MONK’S MARTINI

MONKEY GLAND COCKTAIL

MONKEY MIX

MONKEY SEE MONKEY DO

MONTEGO BAY

MONTMARTRE

MONTREAL AFTER DARK

MOO MOO LAND

MOON QUAKE SHAKE

MOON ROCK

MOONBEAM

MOON GLOW

MOONLIGHT COCKTAIL

MOONLIGHT DRIVE

MOONSHINE BELLS

MOONSHINE COCKTAIL

MOOSE RIVER HUMMER

MORE FUN THAN A BARREL OF MONKEYS

MORGAN’S MOUNTAIN

MORNING COCKTAIL

MORNING JOY

MORNING ROSE

MOSCOW DAWN

MOSCOW SNOW

MOTHER OF PEARL

MOTHER TONGUE

MOULIN ROUGE

MOUNDS

MOUNTAIN COCKTAIL

MOUSSE CHERRY

MOZART

MR. DRY

MR. MANHATTAN

MR. NEW YORK

MUDDY WATERS

MUDSLIDE

MULCH MUNCHER

MULE’S HIND LEG

MUMSICLE

MUTINY

MUTZIPUTZI

MUY MAL

MVP

MY VALENTINE

N

NAIL BITER

NAKED TWISTER

NAKED WAITER

NAPOLEON

NATURE

NAVEL RAZZ

NEGRONI

NEON GREEN

NEON IGUANA

NEAPOLITAN

NET SURFER

NETWORK SPECIAL

NEVER AGAIN

NEVER LET ME DOWN

NEW ORLEANS COCKTAIL

NEW ORLEANS MARTINI

NEW YORK LEMONADE

NEW YORK SLAPPER

NEW YORK, NEW YORK

NIAGARA FALLS

NIGHT CAP COCKTAIL

NIGHT NIGHT

NIGHT STARS

NIGHT TRAIN

NIGHTMARE

NINETEEN

NINETEEN TWENTY

NINOTCHKA

NITRO COCKTAIL

NITWIT

NO SAINT

NOCHE

NOIR GRAND

NOMAD

NORDIC SEA

NORMANDY GOLDEN DAWN

NORTH POLE COCKTAIL

NORTHERN EXPOSURE

NORTHERN SKY

NORWEGIAN SUMMER

NOTHING LIKE IT

NOUGAT ICE CREAM

NOW THIS IS FUN

NSFW

NUCLEAR ICED TEA

NUDIST COLONY

NUTS AND BERRIES

NUTTY COMBO

NUTTY IRISHMAN

NUTTY MARTINI

NUTTY STINGER

NUTTY WAKEUP CALL

O

OAK TREE

OASIS OF PEACE

OATMEAL COOKIE

OCEAN DRIVE

ODESSA PEACH

OFF THE BOAT

OFF-WHITE

OLD CAR

OLD COUNTRY MARTINI

OLD FASHIONED

OLD PAL

OLD SCHOOL FLAVOR

OLÉ

OLYMPIC GOLD

ON SAFARI

ON THE BEACH

ON THE DECK

ON THE EDGE

ON THE LOOSE

ON THE SLY

ONCE UPON A TIME

ONE MORE PLEASE

ONLY IN A DREAM

OPERA

ORANGE CLIMAX

ORANGE CLOCKWORK

ORANGE COMFORT

ORANGE HURRICANE

ORANGE TRUFFLE

ORCHIDS

ORGASMATRON

ORIENTAL

ORIGINAL SIN

ORO

OSAKA DRY

OYSTER BAY

P

PACE FEELER

PACIFIST

PAGO PAGO

PAGODA

PALE MARTINI

PALM BEACH

PALM TREE STRUCK BY LIGHTENING

PALOMA

PAMAWINE

PANAMA COCKTAIL

PANAMA LADY

PANCHO VILLA

PANDA

PANDORA’S BOX

PANSY BLOSSOM COCKTAIL

PANTY DROPPER

PARADISE BAY

PARADISE ISLAND

PARALYZER

PARIS LOVE

PARISIAN

PARISIAN BLONDE

PARTY FAVOR

PARTY GIRL

PASSIONATE GIRL

PASSIONATE KISS

PASSPORT TO JOY

PASTIS FRAPPE

PEACEFUL SEAS

PEACH ALEXANDER

PEACH BOMBER

PEACH BUNNY

PEACH CHANDY

PEACH MARGARITA

PEACH PARTY

PEACH SODA

PEACH SPARKLER

PEACHY CREAM

PEACHY KEEN

PEACOCK

PEANUT BUTTER CUP

PECKERHEAD

PEDRO COLLINS

PEEK IN PANDORA’S BOX

PEKING EXPRESS

PENGUIN

PEPPERMINT COCKTAIL

PEPPERMINT TWIST

PERFECT KILT

PERFECT MANHATTAN

PERFECT POISON

PERFECT ROB ROY

PERFECT STORM

PERFECT STRANGER

PERSIAN DELIGHT

PETTICOAT LANE

PHEROMONE

PHLEGM

PICCADILLY CIRCUS

PICK ME UP

PICK OF THE LITTER

PICKANINNY

PIERRE COLLINS

PIKE’S PEAK

PIMP COCKTAIL

PIÑA COLADA

PINEAPPLE RUM CASSIS

PINK CAD

PINK CALIFORNIA SUNSHINE

PINK ELEPHANTS ON PARADE

PINK FLUID

PINK FOREST

PINK JESTER

PINK SQUIRREL

PINK SURPRISE

PINK TRACY

PINKY-TINI

PISANG GARUDA

PISANG PASSION

PISCO KID

PISCO SOUR

PISS IN THE SNOW

PISTOLERO

PLANTER’S PUNCH

PLAY DATE

PLAY WITH FIRE

PLAY WITH ME

PLAYER’S PASSION

PLAYING CATCH

PLAYMATE

PLEASURE SHIVER

PLUTO

POINT OF NO RETURN

POLISH SIDECAR

POLYNESIAN APPLE

POMEGRANATE MARTINI

POMEGRANATE SOUR

POMEGRANATE SPRITZER

POM-POM

PONTBERRY MARTINI

POOP DECK COCKTAIL

POPPIN’CHERRY

POPULATION KILLER

PORCH MONKEY

PORT WINE COBBLER

POWER UP

PRAIRIE OYSTER

PRANKSTER

PREAKNESS

PRELUDE TO A KISS

PRESBYTERIAN

PRETTY ANGEL

PRETTY DELIGHTFUL

PRETTY THING

PRIMAVERA

PRIMER

PRINCE CHARLES

PRINCESS GEORGIE GIRL

PROSPECTOR MARTINI

PSYCHO

PSYCHO CITRUS

PUCKER UP

PUCKERITA

PUMA BLOOD

PUMPKIN EATER

PUMPKIN MARTINI

PUMPKIN PIE

PUNCHY

PUPPET MASTER

PURE JOY

PURPLE ALASKAN

PURPLE CRAYON

PURPLE FLIRT

PURPLE HOOTER COCKTAIL

PURPLE KISS

PURPLE LOVE

PURPLE RAIN

PURPLE RAIN COOLER

PYT

Q

QUAKER’S COCKTAIL

QUAKING

QUEEN BEE

QUEEN OF SCOTS

QUEEN’S LOVE

QUICK THRILL

QUIET SUNDAY

R

RABBIT FOOD

RACE TO THE FINISH

RADICAL

RAFTER

RAGTIME

RAHJOHANNA

RAINBOW

RAINFOREST

RAINFOREST CAFÉ

RARE TREAT

RARIN’TO GO

RASPBERRY LIME RICKEY

RASPBERRIES AND CREAM

RASPBERRY BLUSH

RASPBERRY KAMIKAZE

RASPBERRY LEMONADE

RASPBERRY PASSION

RASPBERRY PUNCH

RASPBERRY SOUR

RASPBERRY STUPID

RATTLESNAKE

RATTLESNAKE COCKTAIL

RAZZMOPOLITAN

READY OR NOT

REALITY BITES

REALLY GREAT

REBEL RAIDER

RECESSION PROOF

RED ALERT

RED APPLE

RED BALL

RED BARON

RED CLOUD

RED DEVIL

RED DEVIL REVIVER

RED DOG MARTINI

RED HOT PASSION

RED LEMONADE

RED PANTIES

RED PASSION MARTINI

RED ROCKER

RED RUSSIAN

RED SKY

RED SNAPPER

RED WINE COBBLER

RED,WHITE,AND BLUE

RED-HEADED SLUT COCKTAIL

REFORM COCKTAIL

REFORMATION

RELAX

RENAISSANCE COCKTAIL

REPAIR KIT

REPTILE

RESIDENCE

REVOLUTION

RHETT BUTLER

RICHELIEU

RINGO

RIO BLANCO

RIO SPARKLER

RIP THE SHEETS ORGASM

RIPE MARSHMALLOW

RISKY BUSINESS

ROAD RUNNER

ROB ROY

ROBBER BARON

ROBIN’S NEST

ROCK MY WORLD

ROCK OUT

ROCK THROWER

ROCOCO

ROLLER COASTER

ROLLING HOME

ROLLING THUNDER

ROLLS ROYCE

ROLY-POLY

ROMAN SNOWBALL

ROMAN STINGER

ROMANCE COCKTAIL

ROMANTIC DREAM

ROOT BEER FLOAT

ROOT OF THINGS

ROSE LEMONADE

ROSE-COLORED GLASS

ROTTEN ORANGE

ROUGE MARTINI

ROUGE SPECIAL

ROYAL EXOTIC

ROYAL MANDARINE

ROYAL PALACE

ROYAL ROOST

ROYAL TEMPTATION

RUBY RED

RUDE COSMOPOLITAN

RULE MY WORLD

RUM AID

RUM DE MENTHE

RUM DUBONNET

RUM REFRESHER

RUM RUMMY

RUM RUNNER

RUM SALAD

RUM SOUR

RUM SPICE WHACKER

RUM SWIRL

RUM’N RAISIN

RUMBA

RUSHIN’AROUND

RUSHING

RUSSIAN APPLE

RUSSIAN BEAR COCKTAIL

RUSSIAN GOLD

RUSSIAN HAZE

RUSSIAN JACK

RUSSIAN NUT

RUSSIAN SUNTAN

RUSSIAN TURBULENCE

RUSTY NAIL

RYE AND DRY

S

SAGA SPECIAL

SAIL AWAY

SAINT BERNARD

SAINT MISBEHAVIN’

SAKE COCKTAIL

SAKETINI

SALEM WITCH

SALT AND PEPPER MARTINI

SALTY DOG

SALUTE

SAM FROM MEXICO

SAMBA

SAMBA CINNAMON

SAMBUCA BLITZ

SAMBUCATINI

SAMURAI

SAN FRANCISCO COCKTAIL

SAN JUAN TEA

SAN MARINO

SANDPIPER

SANDY COLLINS

SANGRIA COCKTAIL

SANTA CLAUS

SANTA FE

SANTA MONICA PIER

SANTIAGO

SANTO DOMINGO

SARATOGA

SATIN

SATIN ANGEL

SATIN DOLL

SATIN LADY

SAUCY SUE

SAVE ME

SAVE THE PLANET

SAVOY TANGO

SAXOMAPHONE

SAYONARA

SCANDAL

SCARLET COLADA

SCARLET CRUSHER

SCARLET LADY

SCARLET O’HARA

SCHEHERAZADE

SCHVITZER

SCOOTER

SCOPE

SCORPION’S STING

SCOTCH BISHOP

SCOTCH CITRUS

SCOTCH EXPLORER

SCOTCH FANTASY

SCOTCH LEMONADE

SCOTCH MARTINI

SCOTCH PEPPERMINT

SCOTTISH MONKEY

SCOTTISH PICK ME UP

SCOTTISH PISS

SCOTTISH RUNNER

SCREAMING BANANA BANSHEE

SCREAMING CREAM SPECIAL

SCREAMING GEORGIA BUTTER

SCREAMING VIKING

SCREW ME

SCREWDRIVER

SCREWED

SEA BLUE MARTINI

SEA BREEZE

SEA SIREN

SEAWEED

SECRET MARTINI

SEDUCTION

SEE YA LATER

SEEK AND FIND

SEETHER

SELF STARTER

SEÑOR FROG

SEÑOR JACQUES

SENSATION COCKTAIL

SERENADE

SERENADE IN BLUE

SERPENTINE

SET THE JUICE LOOSE

SEVEN WINS

SEVENTH HEAVEN COCKTAIL

SEVILLE COCKTAIL

SEWAGE SWEET

SEX APPEAL

SEX IN GREECE

SEX ON FIRE

SEX ON THE BEACH

SEX ON THE KITCHEN FLOOR

SEX UNDER THE SUN

SEX WITH THE TEACHER

SEXUAL ASSAULT

SEXY DEVIL

SHAG IN THE SAND

SHAKE HANDS

SHAKE IT

SHAMON

SHAMROCK

SHANGHAI COCKTAIL

SHAPE SHIFTER

SHARK ATTACK

SHARK’S BREATH

SHARK’S MAI TAI

SHARK BITE

SHARONA

SHEER ELEGANCE

SHERRY COBBLER

SHERRY TWIST

SHERRY WHIZZ

SHINER

SHINING STAR

SHINY NAIL

SHIRLEY TEMPLE

SHITFACER

SHIVA’S TEARS

SHIVER

SHOE IN

SHOOT

SHORTCAKE

SHORTCAKE CRUMBLE

SHOTGUN WEDDING

SHOUT

SHOW TIME

SHOWBIZ

SHRINER COCKTAIL

SHUT UP

SIBERIAN EXPRESS

SICILIAN KISS

SIDECAR

SIDELIGHT

SILENT BROADSIDER

SILENT THIRD

SILK NIGHTIE

SILK STOCKINGS

SILVER BULLET

SILVER COCKTAIL

SILVER JUBILEE

SILVER KING COCKTAIL

SILVER SPLINTER

SILVER STAR

SILVER STREAK

SILVERADO

SIN INDUSTRIES

SINFULLY GOOD

SINGAPORE

SINGAPORE SLING

SINGE MALT MARTINI

SINGER

SINKHOLE

SINTERKLAAS

SIUSSESSE

SIZE ME UP

SIZZLING MANIAC

SKINDY

SKINNY DIP

SKINNY DIPPER

SKY PILOT

SKY SCRAPER

SLEDGEHAMMER

SLEEP WELL

SLEEPY HEAD COCKTAIL

SLEIGH RIDE

SLICE O’HEAVEN

SLIPPERY NIPPLE COCKTAIL

SLIPPERY SLOPE

SLIPPY NIPPY

SLOE COACH

SLOE COMFORT

SLOE COMFORTABLE SCREW

SLOE COMFORTABLE SCREW AGAINST THE WALL

SLOE CURRANT

SLOE DOWN

SLOE GIN FIZZ

SLOE RUM-AID

SLOE SCREW

SLOE SMACK IN THE FACE

SLOE TEQUILA

SLOPPY JOE

SLOW MOTION

SMASH-UP

SMILEY FACE

SMILING IVY

SMOKESCREEN

SMOOTH AND SEXY

SMOOTH BLACK RUSSIAN

SMOOTH OPERATOR

SMOOTH PINK LEMONADE

SMURF IN MEXICO

SNAKEBITE

SNOW MELTER

SNOW SHOE

SNOW SUIT

SNOWBALL

SO FRUITY

SO GINGY

SO IN LOVE

SOFT MANHATTAN

SOFT ORGASM

SOLE ROSSO

SOMETHING SASSY

SON OF AGENT ORANGE

SONGBIRD

SOUL KISS

SOUR APPLE

SOUTH BEACH

SOUTH BEACH COSMOPOLITAN

SOUTH CAMP SPECIAL

SOUTH OF THE BORDER COCKTAIL

SOUTH PACIFIC

SOUTH SEAS APERITIF

SOUTH STREET COFFEE

SOUTHERN ITALIAN PISS

SOUTHERN MANHATTAN

SOUTHERN SEÑORITA

SOUTHERN STRAW

SOUTHERN SUNRISE

SOVIET COCKTAIL

SOVIET SPEAK

SPA

SPACE

SPACE ORBITER

SPARK IN THE NIGHT

SPARKLING ROSE

SPEARMINT IVAN

SPECIAL-TEA

SPHINX

SPICE IT UP

SPICE TO LIFE

SPICED BOUNTY

SPICED SWIZZLE

SPICED VANILLA WAFER

SPIDERMAN

SPIKED BEER

SPIKED CAFÉ

SPIKED TEA

SPIRIT IN THE NIGHT

SPRING FEELING

SPRITZER

SPUNK

SPUNKY MONKEY

SPUTNIK

SQUEALING PINK SQUIRREL

SQUEEGE

ST. PATRICK’S DAY

STAR COCKTAIL

STAY SAFE

STEAMY AFTERNOON

STIFFY

STIMULANT

STINGAREE

STINGER

STOCKHOLM 75

STOMACH REVIVER

STONE COLD PUNCH

STONE SOUR

STOPLIGHT

STORM BREWING

STRAIGHT UP

STRANGER IN THE NIGHT

STRANGER IN TOWN

STRAWBERRY BLOND MARTINI

STRAWBERRY BUBBLE BATH

STRAWBERRY BUTTERMILK

STRAWBERRY CAIPIRINHA

STRAWBERRY CAKE

STRAWBERRY DAIQUIRI

STRAWBERRY GIRL

STRAWBERRY KIR ROYALE

STRAWBERRY MARGARITA

STRAWBERRY SHORTCAKE

STRAWBERRY SOUR

STRAWBERRY SUNRISE

STRAWCHERRY

STREET SCENE

STRETCHER BEARER

STUPID CUPID

SUE RIDING HIGH

SUEDE VIXEN

SUGAR DADDY

SUICIDE

SUMATRA JUICE

SUMMER BREEZE

SUMMER SHADE

SUN AND FUN

SUN DECK

SUN OF A BEACH

SUNBURN

SUNDOWN

SUNNY BEACH

SUNNY ISLAND

SUNSET BEACH

SUNSPLASH

SUPEeR GENIUS

SUPERCAIPI

SURFER ON ACID COCKTAIL

SURFSIDE SWINGER

SURPRISE

SUZE TROPIC

SWAMP WATER

SWEAT HEAT

SWEDISH FISH

SWEDISH LADY

SWEET AND BLUE

SWEET CHARGE

SWEET CONCOCTION

SWEET DREAM COCKTAIL

SWEET DUMBO

SWEET EDEN

SWEET FLAMINGO

SWEET HARMONY

SWEET SMELL OF SUCCESS

SWEET TALKER

SWEET TART

SWEET TEMPTATION

SWEET, SOUR, AND SPICE

SWEETEST PERFECTION

SWEETHEART

SWEETIE PIE

SWEETS FOR MY SWEET

T

TABOO

TAME BULLDOG

TART PUNCH

TASTY TREAT

TATTOOED LOVE GODDESS

TAWNY

TEAM PLAYER

TEAM WORK

TEDDY BEAR

TEN GALLON COCKTAIL

TENDERNESS

TEQUILA MOCKINGBIRD

TEQUILA SUNRISE

THAT’S A WRAP

THAT’S LIFE

THAT’S PRETTY

THIS WILL MESS YOU UP

THREE COUNTS

THREE MORE PLEASE

THUNDER

TIGER BALM

TIME TO SPARE

TIPPERARY

T-N-T

TOASTED ALMOND

TOBACCO ROAD

TOM COLLINS

TOOTSIE ROLL MARTINI

TORNADO

TOUCHDOWN

TOVARICH

TOWN AND COUNTRY

TRANSYLVANIAN MARTINI

TREASURY

TREATS ALL AROUND

TREMBLER

TRIFECTA

TRIPLE COFFEE

TRIPLE XYZ

TROPICAL CACHAÇA

TROPICAL CREAM

TROPICAL HIT

TROPICAL ITCH

TROPICAL LIFESAVER COCKTAIL

TROPICAL MELODY

TROPICAL PEACH SODA

TROPICAL WAVE

TROPICS

TRUE BEAUTY

TRULY DELIGHTFUL

TRUTH SERUM

TUMMY BLOWER

TURBO CHANDY

TURN A NEW LEAF

TURNCOAT

TUTU DIVINE

TUXEDO JUNCTION

TWISTED

TWO LOVERS

U

ULTIMATE CHALLENGE

UNBELIEVABLE

UNDERTAKER

UNLIMITED

UPSTREAM

V

VACATION

VACATION TIME

VALENCIA MARTINI

VAMPIRE

VANILICIOUS

VANILLA BERRY LEMONADE

VANILLA CREAMSICLE

VANILLA NUT

VANILLA RUNNER

VELVET HAMMER

VENETIAN MOONLIGHT

VERY COMFORTABLE

VERY FRUITY

VIKING FANTASY

VODKA INFUSION

VODKA SAKETINI

VOILÀ

W

WACKED-OUT FRUIT

WAIKIKI

WAKE UP COCKTAIL

WARM WELCOME

WARSAW

WASHINGTON APPLE COCKTAIL

WATERMELON MARTINI

WATERMELON SODA

WATERMELON SPRITZER

WEDDING BELLE

WEIRDED OUT

WET DREAM

WHAT TRANSPIRES

WHATEVER

WHISKEY SOUR

WHITE RUSSIAN

WHITE SANGRIA COCKTAIL

WICKED TASTY TREAT

WIDOW’S DREAM COCKTAIL

WEIRD WILLY

WILD WILD WEST

WINDY CITY

WINE COOLER

WINE REFRESHMENT

WINE TRUFFLE

WINNING STREAK

WISE CHOICE

WITCH’S WINE

WITH SUSHI

WOMANIZER

WOO WOO COCKTAIL

WOW

X

XANADU

Y

YES WE HAVE NO BANANAS

YESTERDAY

YOU’RE A DOLL

YOUR ADVOCATE

YOWLING TOMCAT

YUM

Z

ZIGGURAT

ZOMBIE

ZOMBIE RETURNS

ZORBATINI

INDEX

Copyright Page

BIG BAD-ASS BOOK OF COCKTAILS

[image: 001]

’57 CHEVY

1 part Southern Comfort®

1 part gin
1 part vodka
Splash of orange juice
Splash of pineapple juice
Splash of grenadine

Shake Southern Comfort®, gin, vodka, orange juice, and pineapple juice with ice and strain into a cocktail glass. Top with grenadine.

’57 T-BIRD WITH FLORIDA PLATES

4 parts orange juice
1 part vodka
1 part triple sec
1 part Amaretto

Garnish: orange slice and cherry
Build on ice in a tall glass and stir.
 Garnish with orange slice and cherry.

’57 T-BIRD WITH CALIFORNIA PLATES

4 parts grapefruit juice
1 part vodka
1 part triple sec
1 part Amaretto

Garnish: orange slice and cherry
Build on ice in a tall glass and stir.
Garnish with orange slice and cherry.

’57 T-BIRD WITH CAPE COD PLATES

4 parts cranberry juice
1 part vodka
1 part triple sec
1 part Amaretto
Garnish: lime wedge

Build on ice in a tall glass and stir.
Garnish with lime wedge.

’57 T-BIRD WITH HAWAIIAN PLATES

4 parts pineapple juice
1 part vodka
1 part triple sec
1 part Amaretto
 Garnish: pineapple wedge

Build on ice in a tall glass and stir.
Garnish with pineapple wedge.

’81 CAMARO

2 parts vodka
1 part cola
1 part orange soda
3 scoops of vanilla ice cream

Mix in a blender and pour into a highball glass.

24K NIGHTMARE

1 part Goldschläger®

1 part Jägermeister®

1 part Rumple Minze®

1 part Bacardi 151®

Shake with ice and strain into a cocktail glass.

3 BANANAS

1 part banana vodka
1 part crème de banana
1 part banana juice

Shake with ice and strain into a cocktail glass.

3AM ON A SCHOOL NIGHT

3 parts fruit punch
1 part bourbon

Shake with ice and strain into a cocktail glass.

3RD STREET PROMENADE

2 parts vanilla vodka
1 part gin
1 part cinnamon schnapps
1 part orange juice

Shake with ice and strain into a cocktail glass.

57 MAGNUM

3 parts scotch
1 part triple sec
Dash of bitters
Garnish: orange slice

Shake with ice and strain into a cocktail glass. Garnish with orange slice.

7 & 7

2 parts 7 Up®

1 part Seagram’s 7®

Build on ice in a highball glass.

7 MILES

3 parts champagne
1 part pear juice
Splash of grenadine

Pour into a champagne flute and stir.

8TH WONDER

2 parts white wine
1 part brandy
1 part sour mix

Pour into a wine glass and stir.

9 1/2 WEEKS

2 parts Absolut® Citron
1 part blue curaçao
1 part orange juice
Splash of strawberry liqueur
Garnish: sliced strawberry

Shake with ice and strain into a cocktail glass. Garnish with sliced strawberry.

ACAPULCO SUN

2 parts tequila
1 part Grand Marnier®

1 part sour mix

Shake with ice and strain into a cocktail glass.

ACE

2 parts pineapple juice
2 parts orange juice
1 part vodka
1 part lime juice (freshly squeezed)
Splash of grenadine
Pinch of sugar

Build on ice in a tall glass and stir.

ADONIS COCKTAIL

1 part sherry
Splash of sweet vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

ADULT HOT COCOA

3 parts hot cocoa
1 part peppermint schnapps
Garnish: whipped cream

Shake and strain into a cocktail glass.
 Garnish with whipped cream.

AFFINITY COCKTAIL

1 part scotch
1 part sweet vermouth
Dash of dry vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

AFTER PARTY

2 parts vodka
1 part ginger ale
1 part pineapple juice
1 part cranberry juice
Pinch of sugar

Build on ice in a highball glass and stir.

AFTERBURNER

1 part Kahlua®

1 part Jägermeister®

Splash of Bacardi® 151

Shake with ice and strain into a cocktail glass.

AFTERGLOW

2 parts cream
1 part blueberry vodka
1 part advocaat
1 part orange juice

Build on ice in a highball glass and stir.

AFTERNOON PLEASURE

2 parts sweet vermouth
2 parts Amaretto
1 part orange juice

Shake with ice and strain into a cocktail glass.

ALABAMA SLAMMER COCKTAIL

2 parts orange juice
1 part Southern Comfort®

1 part Amaretto
1 part sloe gin

Shake with ice and strain into a cocktail glass.

ALASKAN MONK

1 part Frangelico®

1 part Bailey’s Irish Cream®

1 part chocolate milk

Shake with ice and strain into a cocktail glass.

ALASKAN POLAR BEAR HEATER

2 parts vodka
1 part rum
1 part apple cider
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

ALBUQUERQUE ROYALE

3 parts cranberry juice
2 parts tequila
1 part triple sec
1 part sour mix

Build on ice in a tall glass and stir.

ALEXANDER

2 parts cream
1 part brown crème de cacao
1 part gin
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

ALIEN SECRETION

1 part Malibu Coconut Rum®

1 part melon liqueur
Splash of pineapple juice

Shake with ice and strain into a rocks glass.

ALIEN URINE

3 parts sour mix
3 parts orange juice
2 parts coconut rum
1 part Midori®

Build on ice in a tall glass and stir.

ALMA DE MINT

1 part Jose Cuervo® tequila
Splash of green crème de menthe
Splash of grapefruit juice
Splash of sour mix
Garnish: lime slice

Shake with ice and strain into a cocktail glass. Garnish with lime slice.

ALMA DE ROSA

2 parts dark rum
2 parts vanilla liqueur
1 part triple sec
1 part crème de banana
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

ALMOND AMARETTO FREEZE

1 part Amaretto
1 part cream
2 scoops of vanilla ice cream
Handful of almonds

Mix with ice in a blender and pour into a highball glass.

ALMOND JOEY

3 parts Amaretto
1 part coconut milk
1 part chocolate syrup
3 scoops of vanilla ice cream

Mix with ice in a blender and pour into a highball glass.

ALMOND JOY

3 parts cream
1 part brown crème de cacao
1 part Amaretto
1 part coconut milk

Shake with ice and strain into a cocktail glass.

AMARETTO FLIRT

1 part sparkling wine
Splash of Amaretto
Splash of orange juice

Pour into a wine glass and stir.

AMARETTO SOUR

2 parts sour mix
1 part Amaretto
Garnish: orange slice and cherry

Shake with ice and strain into a rocks glass. Garnish with orange slice and cherry.

AMERICAN BEAUTY SPECIAL

1 part blue curaçao
1 part Cognac
1 part rum
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

ANGEL FACE

2 parts gin
1 part apricot brandy
1 part apple brandy
Splash of pineapple juice

Stir with ice and strain into a cocktail glass.

ANIMAL ATTACK

2 parts Tanquerary® Ten
1 part Cointreau®

1 part peppermint schnapps
Splash of soda
Splash of lime juice (freshly squeezed)
Garnish: lime wedge

Build on ice in a highball glass and stir. Garnish with lime wedge.

APPLE BLOW FIZZ

3 parts apple brandy
2 parts soda
1 egg white
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

APPLE COOLNESS

2 parts apple cider
1 part coconut rum

Shake with ice and strain into a cocktail glass.

APPLE MARTINI

3 parts vodka
1 part apple schnapps
Garnish: cherry

Stir with ice and strain into a cocktail glass. Garnish with cherry.

APPLE ORCHARD

2 parts tonic water
2 parts apple juice
1 part Apfelkorn
1 part apple brandy

Shake with ice and strain into a cocktail glass.

APPLE SAUCE

2 parts spiced rum
1 part sour mix
1 part apple cider
Splash of triple sec

Build on ice in a highball glass and stir.

APPLE SLUT

2 parts apple schnapps
1 part Absolut® Citron
1 part soda

Shake with ice and strain into a cocktail glass.

APPLE-CHEERYTINI

3 parts vodka
1 part apple schnapps
Garnish: apple slice

Shake with ice and strain into a cocktail glass. Garnish with apple slice.

APRICOT COLA

3 parts apricot brandy
1 part cola
Splash of grenadine
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

APRICOT MARTINI

1 part gin
1 part apricot brandy
Splash of dry vermouth
Splash of lemon juice

Stir with ice and strain into a cocktail glass.

AQUA MARINA

2 parts champagne
1 part vodka
1 part peppermint schnapps
 Pour into a wine glass and stir.

AS YOU WISH

2 parts amaro
1 part triple sec
1 part banana juice

Shake with ice and strain into a cocktail glass.

ASS-SMACKER

2 parts dark rum
2 parts cola
1 part white crème de menthe

Shake with ice and strain into a cocktail glass.

AT DAWN COCKTAIL

2 parts dark rum
2 parts Malibu Coconut Rum®

1 part blackberry schnapps
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

AT SUNDOWN

2 parts brandy
1 part Vandermint®

Splash of lemon juice

Shake with ice and strain into a cocktail glass.

AT THE PARK

2 parts Bacardi® Gold Reserve
1 part triple sec
1 part apricot brandy

Splash of lime juice (freshly squeezed) Shake with ice and strain into a cocktail glass.

AUNTIE’S CHOCOLATE

1 part Tia Maria®

1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

AUTUMN FRUIT

2 parts vodka
1 part crème de banana
1 part dark rum
1 part strawberry liqueur

Shake with ice and strain into a cocktail glass.

AVALANCHE

3 parts advocaat
1 part apricot brandy
1 part apricot juice
2 scoops of vanilla ice cream

Mix with ice in a blender and pour into a highball glass.

B-53

2 parts Kahlua®

1 part Amaretto
1 part Bailey’s Irish Cream®

Shake with ice and strain into a rocks glass.

BACK AND FORTH

2 parts cream
1 part brown crème de cacao
1 part root beer schnapps

Shake with ice and strain into a cocktail glass

BAG OF TRICKS

1 part Cognac
1 part raspberry liqueur
Garnish: orange slice

Shake with ice and strain into a cocktail glass. Garnish with orange slice.

BAHAMA MAMA

3 parts orange juice
3 parts pineapple juice
1 part light rum
1 part Malibu Coconut Rum®

1 part crème de banana
1 part grenadine
Garnish: pineapple wedge

Build on ice in a tall glass and stir. Garnish with pineapple wedge.

BAJA CALIFORNIA DREAM

3 parts tequila
Splash of sweet vermouth
Splash of dry vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

BAJA FRUIT COCKTAIL

2 parts tequila
1 part plum brandy
1 part pineapple juice
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

BAJA MARGARITA

2 parts tequila
2 parts lemonade
1 part blue curaçao

Shake with ice and strain into a cocktail glass.

BALALAIKA

3 parts white wine
1 part lemonade
1 part sloe gin

Pour into a wine glass and stir.

BALL BUSTER

2 parts beer
1 part whiskey
1 part Amaretto
1 part cola

Pour into a highball glass and stir.

BALLET RUSSE

3 parts vodka
1 part crème de cassis
Splash of lime juice

Shake with ice and strain into a cocktail glass.

BAMBOLEO PAPA SHAKE

3 parts Aperol
1 part dark rum
1 part pineapple juice
Splash of coconut cream
Splash of grenadine

Shake with ice and strain into a cocktail glass.

BAMBOO

1 part dry vermouth
1 part sherry

Shake with ice and strain into a cocktail glass.

BANANA BANSHEE

1 part white crème de cacao
1 part crème de banana
1 banana
3 scoops of vanilla ice cream

Mix in a blender and pour into a highball glass.

BANANA BLISS

1 part crème de banana
1 part Cognac

Shake with ice and strain into a cocktail glass.

BANANA BLUE HAWAIIAN

1 part rum
1 part blue curaçao
1 part pineapple juice
1 part guava juice

Shake with ice and strain into a cocktail glass.

BANANA BRACER

2 parts crème de banana
2 parts pineapple juice
2 parts orange juice
1 part apricot brandy
1 part cherry brandy

Build on ice in a highball glass and stir.

BANANA CHI CHI

1 part vodka
1 part crème de banana
1 part cranberry juice
1 part pineapple juice
1 part orange juice

Build on ice in a highball glass and stir.

BANANA COLADA

2 parts coconut rum
1 part banana vodka
1 part cream

Shake with ice and strain into a cocktail glass.

BANANA DREAM

1 part vodka
1 part banana liqueur
1 part white wine
1 part orange juice

Shake with ice and strain into a cocktail glass.

BANANA GIRL

1 part white crème de cacao
1 part Pisang Ambon®

1 part advocaat
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

BANANA MUD PIE

2 parts banana vodka
1 part sambuca
1 part brown crème de cacao
1 part cream

Shake with ice and strain into a cocktail glass.

BANANA SPARKLER

2 parts sparkling wine
1 part crème de banana
1 part grapefruit juice

Pour into a champagne flute.

BANANA SURFER

3 parts white wine
1 part Frangelico®

1 part crème de banana

Pour into a wine glass and stir.

BANANAFANA

2 parts Aperol
1 part crème de banana
1 part white crème de cacao
1 egg white

Shake with ice and strain into a cocktail glass.

BANDIT’S COCKTAIL

1 part brandy
1 part brown crème de cacao
1 part butterscotch schnapps

Shake with ice and strain into a cocktail glass.

BANSHEE

2 parts cream
1 part white crème de cacao
1 part crème de banana

Shake with ice and strain into a cocktail glass.

BAY BREEZE

1 part vodka
1 part cranberry juice
1 part pineapple juice

Build on ice in a highball glass.

BEACH BABY

2 parts rum
1 part pineapple juice
1 part orange juice
1 part grenadine
 Build on ice in a highball glass and stir.

BEACH COOLER

3 parts papaya juice
1 part vodka
Splash of Bacardi 151®

Shake with ice and strain into a cocktail glass.

BEER TOP

2 parts beer
1 part melon liqueur
1 part cranberry juice

Build on ice in a highball glass and stir.

BELLINI

3 parts champagne
1 part peach schnapps

Pour into a champagne flute.

BELOW THE EQUATOR

3 parts tequila
1 part tonic water
Splash of Galliano®

Shake tequila and tonic water with ice and strain into a cocktail glass. Top with Galliano®.

BENEATH THE BLANKET

2 parts hot cocoa
1 part butterscotch schnapps
1 part cinnamon schnapps
Splash of vodka

Pour into an Irish coffee glass and stir.

BERRY MARGARITA

3 parts tequila
1 part strawberry liqueur
1 part triple sec
Splash of lime juice

Shake with ice and strain into a cocktail glass.

BERRY PLEASANT

2 parts strawberry milk
1 part coffee liqueur
1 part strawberry liqueur
1 part butterscotch schnapps

Build on ice in a highball glass and stir.

BEST IN SHOW

1 part dark rum
1 part apricot brandy
1 part cola
Splash of grenadine

Shake with ice and strain into a cocktail glass.

BETRAYED

2 parts gin
1 part white wine
1 part apple brandy
Splash of Frangelico®

Splash of blue curaçao
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

BEWITCHED

3 parts Strega®

1 part white crème de cacao
Splash of cream

Shake with ice and strain into a cocktail glass.

BIMBO

2 parts cranberry juice
1 part vodka
1 part triple sec
Splash of orange juice

Shake with ice and strain into a cocktail glass.

BITCH SLAP

2 parts cream
1 part Kahlua®

1 part Chambord®

Shake with ice and strain into a cocktail glass.

BITTER BAMBOO

3 parts sherry
Dash of dry vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

BLACK AND BLUE

1 part blackberry schnapps
1 part blue curaçao
1 part sour mix
Splash of soda

Shake with ice and strain into a cocktail glass.

BLACK CURRANT COGNAC

2 parts Cognac
1 part crème de cassis
1 part Bols® Vanilla

Shake with ice and strain into a cocktail glass.

BLACK LEGEND

2 parts champagne
1 part crème de cassis
1 part Campari®

Pour into a champagne flute.

BLACK MARTINI

1 part gin
Splash of crème de cassis
Garnish: black olive

Stir with ice and strain into a cocktail glass. Garnish with black olive.

BLACK RUSSIAN

3 parts vodka
1 part Kahlua®

Build on ice in a rocks glass.

BLACK VODKA

2 parts crème de cassis
1 part vodka
Garnish: raspberries

Shake with ice and strain into a cocktail glass. Garnish with raspberries.

BLACK WINDOWLESS VAN

4 parts dark rum
1 part raspberry liqueur
Splash of whiskey
Pinch of sugar

Shake with ice and strain into a cocktail glass.

BLACKBERRY BANDITO

1 part vodka
1 part blackberry schnapps
1 part lemonade
1 part orange juice

Shake with ice and strain into a cocktail glass.

BLACKBERRY MARGARITA

2 parts blackberry schnapps
1 part tequila
1 part triple sec

Shake with ice and strain into a cocktail glass.

BLAST OFF

1 part vodka
1 part Yukon Jack®

1 part peach schnapps
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

BLIND SIDED

2 parts vodka
2 parts lemonade
1 scoop of vanilla ice cream
Garnish: lemon slice

Mix vodka, lemonade, and vanilla ice cream in blender and pour into a highball glass. Garnish with lemon slice.

BLIZZARD

4 parts gin
1 part sherry
1 scoop of vanilla ice cream

Mix in a blender and pour into a highball glass.

BLUE DEVIL

2 parts gin
1 part blue curaçao
1 part sour mix

Stir with ice and strain into a cocktail glass.

BLOODY GIN

1 part gin
Splash of hot sauce
Splash of lemon juice
Dash of salt
Garnish: celery stick

Stir with ice and strain into a cocktail glass.

BLOODY MARIA

2 parts Bloody Mary mix
(hot sauce, Worcestershire sauce, horseradish, tomato
juice, salt, and pepper)
1 part tequila
Garnish: celery stick

Build on ice in a highball glass. Garnish with celery stick.

BLOODY MARY

2 parts Bloody Mary mix (hot sauce, Worcestershire
sauce, horseradish, tomato juice, salt, and pepper)
1 part vodka
Garnish: celery stick
Build on ice in a highball glass.
Garnish with celery stick.

BLOW ME

2 parts tequila
1 part brown crème de cacao
1 part cream
Garnish: chocolate powder

Shake with ice and strain into a cocktail glass. Dust chocolate powder on top.

BLOWFISH

2 parts dark rum
1 part orange juice
1 part cranberry juice cocktail
1 part coconut cream

Build on ice in a highball glass and stir.

BLUE BALLS

2 parts grape juice
1 part vodka
1 part crème de noyaux

Shake with ice and strain into a cocktail glass.

BLUE CARNATION

2 parts cream
1 part white crème de cacao
1 part blue curaçao

Shake with ice and strain into a cocktail glass.

BLUE FLAMINGO

2 parts coconut liqueur
2 parts pineapple juice
1 part blue curaçao
Splash of strawberry liqueur

Build on ice in a highball glass and stir.

BLUE FOXTROT

2 parts light rum
1 part lemon juice
Splash of blue curaçao

Shake with ice and strain into a cocktail glass.

BLUE HAWAIIAN

3 parts pineapple juice
2 parts light rum
1 part blue curaçao
1 part soda
Garnish: pineapple wedge and cherry

Build on ice in a tall glass and stir. Garnish with pineapple wedge and cherry.

BLUE IN THE FACE

1 part gin
1 part blue curaçao
1 part tonic water
Garnish: lemon slice

Stir with ice and strain into a cocktail glass. Garnish with lemon slice.

BLUE ISLAND

2 parts cream
2 parts light rum
1 part blue curaçao
1 part vanilla liqueur

Shake with ice and strain into a cocktail glass.

BLUE KAMIKAZE COCKTAIL

3 parts vodka
1 part blue curaçao
1 part sour mix
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

BLUE MARGARITA

3 parts tequila
3 parts sour mix
1 part blue curaçao
1 part lime juice
Garnish: salt rim and lime wedge

Rim margarita glass with lime, then dip rim in salt. Shake tequila, blue curaçao, lime juice, and sour mix with ice and strain into the salt-rimmed glass. Garnish with lime wedge.

BLUE MARTINI

1 part gin
Splash of blue curaçao
Garnish: orange twist

Stir with ice and strain into a cocktail glass. Garnish with orange twist.

BLUE SLUSH PUPPY

1 part blue curaçao
1 part lemonade

Shake with ice and strain into a cocktail glass.

BLUE SPARKLER

2 parts sparkling wine
1 part gin
Splash of blue curaçao
Dash of bitters

Pour into a wine glass and stir.

BLUE VELVET

2 parts melon liqueur
2 parts apple juice
1 part blue curaçao

Shake with ice and strain into a cocktail glass.

BLUEBERRY MARTINI

1 part gin
Splash of Chambord®

Splash of blue curaçao

Stir with ice and strain into a cocktail glass.

BLUEBERRY SODA

3 parts blueberry vodka
1 part blueberry schnapps
1 part soda
Garnish: blueberries

Shake with ice and strain into a cocktail glass. Garnish with blueberries.

BLUE-CRAN COLA

2 parts blueberry vodka
1 part cranberry juice
1 part cola
Garnish: blueberries

Shake with ice and strain into a cocktail glass. Garnish with blueberries.

BLUSHIN’ RUSSIAN

2 parts vodka
1 part cherry brandy

Shake with ice and strain into a cocktail glass.

BMW

1 part Bailey’s Irish Cream®

1 part Malibu Coconut Rum®

1 part whiskey

Pour into a wine glass and stir.

BOCCE BALL

2 parts orange juice
1 part Amaretto

Build on ice in a highball glass.

BOMB ASS MIX

1 part scotch
1 part whiskey
1 part strawberry liqueur
Dash of bitters

Shake with ice and strain into a cocktail glass.

BOMBAY BANANA

2 parts Bombay Sapphire®

1 part triple sec
1 part crème de banana
Garnish: orange slice

Stir with ice and strain into a rocks glass. Garnish with orange slice.

BORDERLINE

3 parts grape soda
1 part tequila
1 part vodka
1 part sloe gin
Splash of Bacardi 151®

Build on ice in a tall glass and stir.

BOTTOMS UP

1 part peach schnapps
1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

BOURBON SLUSH

1 part bourbon
Splash of lemonade
Pinch of sugar

Shake with ice and strain into a cocktail glass.

BRAIN COCKTAIL

3 parts strawberry liqueur
1 part Bailey’s Irish Cream®

1 part grenadine

Shake with ice and strain into a cocktail glass.

BRAINIAC

2 parts banana juice
1 part light rum
1 part triple sec

Shake with ice and strain into a cocktail glass.

BRANDY ALEXANDER

2 parts cream
1 part brown crème de cacao
1 part brandy
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

BRANDYWINE

1 part apple brandy
1 part apricot brandy
Splash of pastis

Shake with ice and strain into a cocktail glass.

BRAZEN HUSSY

2 parts vodka
2 parts triple sec
Splash of lemon juice
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

BRAZIL NUT

2 parts cachaça
1 part lime juice
1 part pineapple juice
Pinch of brown sugar
Garnish: basil leaves

Shake with ice and strain into a cocktail glass. Garnish with basil leaves.

BRAZILIAN APE

2 parts rum
1 part cachaça
1 part banana juice

Shake with ice and strain into a cocktail glass.

BREATHALYZER

2 parts orange juice
1 part Southern Comfort®

Splash of lemon-lime soda
Dash of Bacardi 151®

Shake with ice and strain into a cocktail glass.

BREATHLESS

2 parts white wine
1 part crème de banana
1 part Frangelico®

Pour into a champagne flute.

BRIDAL PARTY

1 part vodka
1 part cherry brandy
1 part Licor 43®

Splash of grenadine

Shake with ice and strain into a cocktail glass.

BRING IT ON

1 part Frangelico®

1 part Bailey’s Irish Cream®

1 part Grand Marnier®

Splash of Kahlua®

Shake with ice and strain into a cocktail glass.

BUTTER ’N SPICE

1 part spiced rum
1 part butterscotch schnapps
1 part cream

Shake with ice and strain into a cocktail glass.

BUTTER UP

2 parts butterscotch schnapps
1 part crème de banana
1 part strawberry-kiwi juice

Shake with ice and strain into a cocktail glass.

BUTTERFLY

2 parts white wine
1 part advocaat
Splash of grenadine

Pour into a wine glass and stir.

BUTTERWORTH

2 parts Bailey’s Irish Cream®
2 parts cream
1 part bourbon
Splash of Frangelico®

Shake with ice and strain into a cocktail glass.

BUTTERY NIPPLE COCKTAIL

3 parts butterscotch schnapps
3 parts cream
1 part Bailey’s Irish Cream®

Shake with ice and strain into a cocktail glass.

BUTTMEISTER

2 parts Jägermeister
2 parts soda
1 part butterscotch schnapps

Shake with ice and strain into a cocktail glass.

BY MY SIDE

2 parts vodka
1 part sloe gin
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

CACTUS BANGER

3 parts orange juice
1 part Mandarine Napoléon®

1 part tequila

Shake with ice and strain into a cocktail glass.

CACTUS BITE

1 part tequila
1 part lemonade
Splash of triple sec
Pinch of sugar
Dash of bitters

Shake with ice and strain into a cocktail glass.

CACTUS FLOWER

4 parts tequila
1 part blue curaçao
Splash of vanilla extract
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

CACTUS JACK

2 parts pineapple juice
2 parts orange juice
1 part cherry vodka
1 part blue curaçao

Build on ice in a highball glass and stir.

CACTUS VENOM

2 parts tequila
1 part Kahlua®

1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

CAESAR COCKTAIL

3 parts vodka
1 part tomato juice
Dash of hot sauce
Dash of Worcestershire sauce

Shake with ice and strain into a cocktail glass.

CAFÉ DE PARIS COCKTAIL

1 part gin
1 egg white
Splash of cream
Splash of anisette

Stir with ice and strain into a cocktail glass.

CAFÉ KIRSCH COCKTAIL

2 parts gin
1 part Kirschwasser
1 egg white

Stir with ice and strain into a cocktail glass.

CAFÉ ROYALE FRAPPE

1 part brandy
1 part cold coffee

Shake with ice and strain into a cocktail glass.

CAFÉ TRINIDAD

1 part dark rum
1 part Tia Maria®

1 part cream
Dash of bitters

Shake with ice and strain into a cocktail glass.

CAFFEINATED

2 parts hot coffee
1 part coconut rum
1 part peach schnapps
Garnish: whipped cream

Pour into an Irish coffee glass and stir. Garnish with whipped cream.

CAKE-A-JAMAICA

2 parts dark rum
1 part triple sec
1 part brown crème de cacao
Garnish: whipped cream

Shake with ice and strain into a cocktail glass. Garnish with whipped cream.

CALEIGH

3 parts scotch
1 part blue curaçao
1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

CALIFORNIA COASTLINE

3 parts pineapple juice
3 parts sour mix
1 part spiced rum
1 part peach schnapps
1 part blue curaçao

Build on ice in a tall glass and stir.

CALIFORNIA MARTINI

3 parts vodka
1 part red wine
Splash of dark rum

Shake with ice and strain into a cocktail glass.

CALL GIRL

4 parts orange juice
4 parts pineapple juice
1 part crème de banana
1 part light rum
1 part dark rum
1 part melon liqueur
1 part coconut liqueur

Build on ice in a tall glass and stir.

CALVADOS CREAM

2 parts advocaat
2 parts spiced rum
1 egg white

Shake with ice and strain into a cocktail glass.

CAMOUFLAGE CANNONBALL

3 parts sparkling wine
1 part light rum
1 part blue curaçao
Pinch of sugar
Garnish: chopped cucumber

Muddle sugar and cucumber in a wine glass. Pour in sparkling wine, light rum, and blue curaçao and stir.

CAMP GRENADA

3 parts lemon-lime soda
1 part Campari®

1 part Strega®

Build on ice in a highball glass and stir.

CAMPANILE

2 parts orange juice
1 part gin
1 part apricot brandy
1 part Campari®

Stir with ice and strain into a cocktail glass.

CAMPARI MARTINI

3 parts vodka
1 part Campari®

Shake with ice and strain into a cocktail glass.

CAMPAY

2 parts grapefruit juice
1 part gin
1 part Campari®

Pinch of sugar

Stir with ice and strain into a cocktail glass.

CANADA

3 parts whiskey
1 part triple sec
1 tablespoon of syrup
Dash of bitters

Shake with ice and strain into a cocktail glass.

CANADIAN BEAUTY

3 parts whiskey
1 part port wine
1 part orange juice
1 part peppermint schnapps

Shake with ice and strain into a cocktail glass.

CANDY

3 parts cranberry juice
1 part melon liqueur
1 part Amaretto
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

CANDY APPLE

1 part vodka
1 part apple schnapps
1 part grenadine
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

CAPE CODDER

2 parts cranberry juice
1 part vodka
Garnish: lime wedge

Build on ice in a highball glass. Garnish with lime wedge.

CARAMEL APPLE

1 part dark rum
1 part apple schnapps
1 part caramel liqueur
Garnish: caramel syrup rim

Shake with ice and strain into a caramel-rimmed cocktail glass.

CARAWAY COCKTAIL

1 part Kümmel
1 part gin
Splash of lime juice

Stir with ice and strain into a cocktail glass.

CARIBBEAN CRUISE

2 parts chocolate liqueur
2 parts pineapple juice
1 part Malibu Coconut Rum®

1 part crème de banana

Shake with ice and strain into a cocktail glass.

CARIBBEAN FRUIT ORGY

1 part light rum
1 part Apfelkorn
1 part orange juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

CARIOCA

1 part Bénédictine
1 part cherry brandy

Pour into a brandy snifter.

CASSIS VINE

2 parts cola
1 part grape vodka
Splash of crème de cassis
Garnish: cherry

Build on ice in a highball glass and stir. Garnish with cherry.

CATCH ME IF YOU CAN

1 part Bailey’s Irish Cream® Mint Chocolate
1 part vanilla vodka
1 part cream

Shake with ice and strain into a cocktail glass.

CAVALIER

2 parts Strega®

1 part peppermint schnapps

Shake with ice and strain into a cocktail glass.

CEASEFIRE

4 parts lemon-lime soda
1 part scotch
1 part dry vermouth
1 part cherry brandy

Build on ice in a highball glass and stir.

CELEBRATE LIFE

2 parts crème de banana
1 part triple sec
1 part vodka
Splash of orange juice

Shake with ice and strain into a cocktail glass.

CHAMELEON

1 part blue curaçao
1 part light rum
1 part orange juice

Shake with ice and strain into a cocktail glass.

CHAMPAGNE COCKTAIL

1 part champagne
1 tablespoon of sugar
Dash of bitters
Garnish: lemon twist
Muddle sugar and bitters in a
champagne flute. Pour champagne.
Garnish with lemon twist.

CHEESECAKE

2 parts vanilla vodka
2 parts cream
1 part triple sec
1 part white crème de cacao
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

CHERRY BEER

1 part beer
1 part cherry cola
Garnish: cherry

Pour into a tall glass. Garnish with cherry.

CHERRY BOMB

3 parts Red Bull®

1 part cherry vodka

Pour into a highball glass.

CHERRY COLA

2 parts cola
1 part grenadine
Garnish: cherry

Build on ice in a highball glass. Garnish with cherry.

CHERRY LIFESAVER COCKTAIL

3 parts Amaretto
1 part Southern Comfort®

1 part cranberry juice
1 part soda

Shake with ice and strain into a cocktail glass.

CHERRY POP

2 parts cream
1 part white crème de cacao
1 part maraschino liqueur
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

CHERRY SPARKLER

2 parts sparkling wine
1 part gin
1 part cherry schnapps

Pour into a wine glass and stir.

CHERRY TRUFFLE

2 parts chocolate milk
1 part cherry vodka
1 part coffee liqueur
1 part crème de banana
Garnish: cherry

Build on ice in a highball glass and stir. Garnish with cherry.

CHERRY-RAZZ SOUR

2 parts sour mix
1 part cherry vodka
1 part raspberry liqueur

Shake with ice and strain into a cocktail glass.

CHI CHI

2 parts coconut milk
1 part vodka
1 part pineapple juice
Garnish: pineapple wedge and whipped cream

Mix coconut milk and vodka with ice in a blender and pour into a glass. Garnish with pineapple wedge and whipped cream.

CHOCKFULL

2 parts Amaretto
1 part cachaça
1 part chocolate liqueur
Garnish: cinnamon stick

Shake with ice and strain into a cocktail glass. Garnish with cinnamon stick.

CHOCOLAT

2 parts light rum
1 part apricot brandy
Splash of Bols® Chocolate Mint

Shake with ice and strain into a cocktail glass.

CHOCOLATE CAKE

1 part vanilla vodka
1 part Frangelico®

Shake with ice and strain into a rocks glass.

CHOCOLATE CHERRY

1 part cherry vodka
1 part chocolate liqueur
1 part cola
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

CHOCOLATE COFFEE

2 parts cola
1 part chocolate liqueur
1 part coffee liqueur
1 part sloe gin

Shake with ice and strain into a cocktail glass.

CHOCOLATE GRASSHOPPER

2 parts chocolate milk
1 part green crème de menthe
1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

CHOCOLATE MARTINI

3 parts vanilla vodka
1 part chocolate liqueur
Garnish: cherry

Stir with ice and strain into a cocktail glass. Garnish with cherry.

CHOCOLATE MONKEY

1 part banana vodka
Splash of brown crème de cacao
Garnish: whipped cream

Shake with ice and strain into a cocktail glass. Garnish with whipped cream.

CHOCOLATE SPICE

3 parts cream
2 parts coconut liqueur
2 parts coffee liqueur
1 part spiced rum
Splash of chocolate liqueur

Build on ice in a highball glass and stir.

CINNAMINNY

3 parts vodka
1 part cinnamon schnapps
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

CINNAMINT

2 parts cinnamon schnapps
1 part vanilla vodka
1 part green crème de menthe
1 part tonic water

Shake with ice and strain into a cocktail glass.

CINNAMON APPLE

2 parts cream
1 part Goldschläger®

1 part apple schnapps

Shake with ice and strain into a cocktail glass.

CITY SLICKER

4 parts brandy
1 part triple sec
Splash of lemon juice
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

CLAM UP

1 part gin
1 part tomato juice
Splash of hot sauce

Pour into a highball glass and stir.

CLEOPATRA COCKTAIL

2 parts tequila
1 part Bols® Bitter Orange
1 part mango juice
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

CLIFFHANGER

2 parts light rum
1 part white crème de cacao
1 part blue curaçao
1 part cream

Shake with ice and strain into a cocktail glass.

COCOA NIGHTCAP

1 part Cognac
1 part Bénédictine
1 part brown crème de cacao

Shake with ice and strain into a cocktail glass.

COCO-NUT

2 parts brandy
1 part Malibu Coconut Rum®

1 part crème de noyaux

Shake with ice and strain into a cocktail glass.

COCONUT CREAM

2 parts crème de banana
1 part coconut rum
1 part grenadine
1 part cream

Shake with ice and strain into a cocktail glass.

COCONUT DAIQUIRI

2 parts coconut liqueur
1 part rum
1 part lime juice (freshly squeezed)
1 egg white

Shake with ice and strain into a cocktail glass.

COFFEE COLA

2 parts Kahlua®

1 part light rum
1 part cola

Shake with ice and strain into a cocktail glass.

COFFEE FRAISE

3 parts Bailey’s Irish Cream®

1 part white crème de cacao
1 part strawberry milk
Splash of grenadine
Garnish: strawberry

Shake with ice and strain into a cocktail glass. Garnish with strawberry.

COFFEE RUN

3 parts dark rum
1 part Tia Maria®

1 part cream
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

COLOMBIAN MONK

3 parts Frangelico®

1 part espresso
Garnish: scoop of vanilla ice cream
Pour into a highball glass.

Top with scoop of vanilla ice cream.

COLONEL COLLINS

3 parts sour mix
2 parts bourbon
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

COLONEL’S CHOICE

1 part bourbon
1 part pastis
Splash of sweet vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

COLONEL’S COFFEE

3 parts bourbon
1 part Kahlua®

1 part cola

Shake with ice and strain into a cocktail glass.

COLORADO BULLDOG

3 parts vodka
1 part Kahlua®

Splash of cream
Splash of cola

Build on ice in a rocks glass.

COMBAT JUICE

2 parts grape vodka
1 part raspberry liqueur
1 part grapefruit juice

Shake with ice and strain into a cocktail glass.

COME CLOSER

2 parts gin
1 part triple sec
1 part crème de banana
1 part Passoã®

1 tablespoon of strawberry syrup

Stir with ice and strain into a cocktail glass.

COMFORTABLE NUT

2 parts cola
1 part Southern Comfort®

1 part Amaretto
Splash of vodka

Shake with ice and strain into a cocktail glass.

CONCORD COCKTAIL

2 parts grape vodka
1 part white grape juice
Splash of cranberry juice
Garnish: red grape

Shake with ice and strain into a cocktail glass. Garnish with red grape.

COSMOPOLITAN

3 parts vodka
1 part Cointreau®

Splash of lime juice
Splash cranberry juice
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

COULD BE PARADISE

1 part vodka
1 part raspberry liqueur
1 part triple sec
1 part orange juice
Splash of Campari®

Shake with ice and strain into a cocktail glass.

COW COCKTAIL

2 parts whiskey
1 part white crème de cacao
1 part coffee
1 part condensed milk
1 egg white
2 scoops of vanilla ice cream
Splash of vanilla extract
Garnish: whipped cream

Mix with ice in a blender and pour into a highball glass.

CRANBERRY MARGARITA

3 parts tequila
1 part Cointreau®

Splash of lime juice (freshly squeezed)
Splash of cranberry juice

Shake with ice and strain into a cocktail glass.

CRAN-MINT RUM

2 parts light rum
1 part cranberry juice
1 part peppermint schnapps
Garnish: mint sprig

Shake with ice and strain into a cocktail glass. Garnish with mint sprig.

CRAZY FRENCHMAN

1 part apricot brandy
1 part pear brandy
Splash of sweet vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

CREAMSICLE

2 parts cream
1 part white crème de cacao
1 part triple sec
1 part orange juice

Shake with ice and strain into a cocktail glass.

CREATIVITY

1 part black sambuca
1 part blackberry brandy
1 part Amaretto
1 part cream

Shake with ice and strain into a cocktail glass.

CREEPER

2 parts advocaat
1 part cherry schnapps
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

CRIMEFIGHTER

2 parts gin
1 part pastis

Stir with ice and strain into a cocktail glass.

CUBA LIBRE

2 parts cola
1 part light rum

Build on ice in a highball glass.

CURRANT SOUR

2 parts sour mix
1 part currant vodka
Splash of grenadine

Build on ice in a highball glass and stir.

CURTAIN CALL

1 part peppermint schnapps
1 part brown crème de cacao
1 part Frangelico®

1 part cream
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

DAILY DOUBLE C

1 part rum
1 part sweet vermouth
1 part maraschino liqueur
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

DAIQUIRI

2 parts sour mix
1 part light rum

Shake with ice and strain into a rocks glass.

DAISY

1 part vodka
1 part peppermint schnapps
1 part triple sec
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

DAMN THE WEATHER MARTINI

1 part gin
Splash of sweet vermouth
Splash of orange juice
Splash of triple sec

Stir with ice and strain into a cocktail glass.

DANCE WITH A DREAM

4 parts brandy
1 part triple sec
Splash of anisette

Shake with ice and strain into a cocktail glass.

DAY AT THE BEACH

3 parts orange juice
1 part Malibu Coconut Rum®

Splash of Amaretto
Splash of grenadine
Garnish: pineapple wedge

Shake orange juice, Malibu Coconut Rum®, and Amaretto with ice and strain into a cocktail glass. Float grenadine on top. Garnish with pineapple wedge.

DAYDREAM

3 parts peach schnapps 1 part apple cider

Shake with ice and strain into a cocktail glass.

DEAN MARTINI

1 part gin
Splash of Aperol
Dash of bitters
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

DEATH FROM ABOVE

4 parts cola
1 part Bacardi 151®

Shake with ice and strain into a cocktail glass.

DEAUVILLE

1 part brandy
1 part apple brandy
1 part triple sec
Splash of lemon juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

DEBUTANTE’S DREAM

1 part coconut brandy
1 part orange juice
Splash of lime juice

Shake with ice and strain into a cocktail glass.

DEEP SEA COCKTAIL

1 part gin
1 part dry vermouth
Splash of anisette
Dash of bitters

Stir with ice and strain into a cocktail glass.

DEEP SEA MARTINI

3 parts gin
1 part apple juice
Splash of anisette

Stir with ice and strain into a cocktail glass.

DESERT DRY MARTINI

1 part gin
Garnish: olive

Stir with ice and strain into a cocktail glass. Garnish with olive.

DESERT FIRE

3 parts white grape juice
1 part tequila
1 part pastis
1 part triple sec
Splash of lime juice
Splash of hot sauce

Build on ice in a tall glass and stir.

DESIRE

1 part brown crème de cacao
1 part coffee liqueur
Splash of chocolate vodka
Garnish: chocolate rim

Shake with ice and strain into a chocolate-rimmed cocktail glass.

DESSERT

2 parts light rum
1 part advocaat
Garnish: scoop of vanilla ice cream

Pour into a double rocks glass and stir. Top with scoop of vanilla ice cream.

DEVIL COCKTAIL

1 part brandy
1 part sweet vermouth
Splash of blue curaçao
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

DEVIL’S SMILE

1 part gin
1 part brandy
1 part triple sec
1 part lemonade
Dash of Amaretto

Stir with ice and strain into a cocktail glass.

DIFFERENCES

2 parts peach schnapps
2 parts Cognac
1 part Campari®

1 part peach juice

Shake with ice and strain into a cocktail glass.

DIRTY BASTARD

3 parts orange juice
2 parts peach schnapps
1 part vodka

Build on ice in a highball glass and stir.

DIRTY MARTINI

1 part gin
Splash of olive juice
Dash of dry vermouth
Garnish: 2 olives

Shake all ingredients, including garnish, with ice and strain into a cocktail glass.

DIRTY MOTHER

3 parts brandy
1 part Kahlua®

Build on ice in a rocks glass.

DISCHARGED SOLDIER

3 parts Absolut® Citron
1 part blue curaçao
1 part apple juice
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

DIXIE COCKTAIL

1 part gin
Dash of dry vermouth
Dash of anisette

Splash of orange juice (freshly squeezed) Stir with ice and strain into a cocktail glass.

DO ME JUICE

1 part gin
1 part cherry brandy
Dash of dry vermouth
Dash of bitters

Dash of lemon juice (freshly squeezed) Stir with ice and strain into a cocktail glass.

DOCTOR

1 part gin
1 part fruit punch
1 part lemon juice

Stir with ice and strain into a cocktail glass.

DODGE EXPRESS

2 parts gin
1 part grape juice
Splash of soda

Stir with ice and strain into a cocktail glass.

DON’T BE BITTER

1 part vodka
1 part cinnamon schnapps
1 part cream
Splash of Amaretto

Shake with ice and strain into a cocktail glass.

DOSHA

2 parts applejack
1 part apricot brandy
1 part lemon juice

Shake with ice and strain into a cocktail glass.

DRAG

1 part Drambuie®

1 part Bailey’s Irish Cream®

1 part brandy

Shake with ice and strain into a cocktail glass.

DREAM IN SCARLET

2 parts orange juice
1 part Bols® Red Orange
Splash of sweet vermouth

Shake with ice and strain into a cocktail glass.

DRUNKEN ELF

1 part white wine
1 part white crème de menthe
1 part cinnamon schnapps

Pour into a wine glass and stir.

DUBLIN DELIGHT

3 parts vodka
1 part Midori®

Splash of Amaretto
Garnish: cherry

Shake and strain into a rocks glass filled with ice. Garnish with cherry.

DUSK TO DAWN

3 parts Bols® Genever
1 part raspberry liqueur
Splash of grenadine
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

DUTCH VELVET

4 parts cream
1 part chocolate vodka
1 part banana vodka
1 part white crème de menthe
Garnish: shaved chocolate

Shake with ice and strain into a cocktail glass. Garnish with shaved chocolate.

EARLY AFTERNOON

1 part Cognac
1 part green crème de menthe
1 part beer

Shake with ice and strain into a cocktail glass.

EARTH OF FIRE

2 parts grappa
1 part blue curaçao
Pinch of sugar
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

EARTHQUAKE

1 part whiskey
1 part gin

Shake with ice and strain into a cocktail glass.

EDIBLE PANTIES

2 parts dark rum
2 parts cola
1 part blackberry schnapps

Shake with ice and strain into a cocktail glass.

EL PRESIDENTE

1 part rum
Splash of grenadine
Splash of pineapple juice
Splash of lime juice

Shake with ice and strain into a cocktail glass.

ELATION

3 parts light rum
1 part caramel liqueur
1 part vanilla liqueur

Shake with ice and strain into a cocktail glass.

ELECTRIC LEMONADE

4 parts sour mix
1 part gin
1 part vodka
1 part rum
1 part tequila
1 part triple sec
1 part soda
Garnish: lemon wedge

Build on ice in a tall glass and stir. Garnish with lemon wedge.

ELECTRIC WATERMELON

4 parts sour mix
1 part vodka
1 part light rum
1 part Midori®

1 part triple sec
Splash of club soda
Splash of Grenadine

Build on ice in a highball glass and stir.

ELEPHANT LIPS

3 parts dark rum
1 part crème de banana
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

E-MAIL

1 part coffee liqueur
1 part Cognac
1 part Kirschwasser
Garnish: chocolate powder

Shake with ice and strain into a cocktail glass. Shake chocolate powder on top.

EMBRACE

2 parts gin
1 part triple sec
Splash of grape juice

Stir with ice and strain into a cocktail glass.

EMOTIONAL

2 parts orange juice
1 part vodka
1 part Parfait Amour
1 part triple sec
1 part tonic water

Build on ice in a highball glass and stir.

EMPEROR’S VINE

1 part gin
1 part Mandarine Napoléon®

1 part grape juice

Stir with ice and strain into a cocktail glass.

EMPIRE

3 parts gin
2 parts apricot brandy
1 part apple brandy
Splash of orange juice

Stir with ice and strain into a cocktail glass.

EROTICA

4 parts sparkling wine
1 part gin
Splash of lemon juice
Pinch of sugar
Garnish: cherry and orange slice

Pour into a tall glass half filled with ice. Garnish with cherry and orange slice.

ESCAPE

1 part gin
Splash of Bols® Coconut
Splash of créme de banana

Stir with ice and strain into a cocktail glass.

ESPECIALLY ROUGH

2 parts lemon-lime soda
1 part apple brandy
1 part anisette

Shake with ice and strain into a cocktail glass.

ESPRESSO MARTINI

1 part vodka
1 part Kahlua®

1 part espresso
Garnish: whipped cream

Shake with ice and strain into a cocktail glass. Garnish with whipped cream.

ESSENCE

2 parts bourbon
1 part crème de banana
1 part cherry brandy
Splash of grapefruit juice

Shake with ice and strain into a cocktail glass.

ETHIOPIAN CAMEL BASHER

1 part vodka
1 part orange juice
1 part Kirschwasser

Shake with ice and strain into a cocktail glass.

EVERYTHING COUNTS

2 parts tomato juice
1 part tequila
1 part Amaretto
Splash of whiskey
Splash of hot sauce

Build on ice in a highball glass.

EXOTIC TULIP

1 part cachaça
1 part sweet vermouth
Splash of apricot brandy

Shake with ice and strain into a cocktail glass.

FASTER FASTER

1 part light rum
1 part crème de banana
1 part blackberry brandy
Splash of grenadine
Splash of sour mix

Shake with ice and strain into a cocktail glass.

FEELS LIKE SUMMER

2 parts orange juice
1 part gin
1 part Mandarine Napoléon®

Splash of grenadine

Stir with ice and strain into a cocktail glass.

FIELDS OF CREAM

2 parts Amaretto
1 part peach schnapps
1 part strawberry liqueur
1 part cream

Shake with ice and strain into a cocktail glass.

FIERCE PASSION

2 parts Passoã®

1 part white grape juice
1 part tonic water
Garnish: pineapple wedge

Shake with ice and strain into a cocktail glass. Garnish with pineapple wedge.

FIFI MARTINI

2 parts brandy
1 part dry vermouth
Splash of grenadine

Shake with ice and strain into a cocktail glass.

FINK

1 part Bacardi® Limon
1 part apple cider

Shake with ice and strain into a cocktail glass.

FIERY LATIN

3 parts light rum
1 part coffee brandy
1 part cream
Splash of Bacardi® 151

Shake light rum, coffee brandy, and cream with ice and strain into a cocktail glass. Top with Bacardi® 151.

FIRST THING

2 parts dark rum
1 part coffee liqueur
1 part cola
Garnish: scoop of vanilla ice cream

Build on ice in a highball glass and stir. Top with scoop of vanilla ice cream.

FLUFF COCKTAIL

2 parts cream
1 part chocolate vodka
1 part Bailey’s Irish Cream®

1 part white crème de cacao
Splash of peanut liqueur

Shake with ice and strain into a cocktail glass.

FRANCOPHILE

1 part brandy
1 part Grand Marnier®

1 part Lillet
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

FRANCO DE ANIMALIA

2 parts vodka
1 part spiced rum
1 part Amaretto
1 part mango juice
1 part lemon juice (freshly squeezed)
Splash of hot sauce
Garnish: maraschino cherry and frog leg
sword spear

Shake with ice and strain into a double rocks glass. Garnish with maraschino cherry and frog leg sword spear.

FRANKLY SPEAKING

2 parts sparkling wine
1 part Cognac
Splash of pastis

Pour into a wine glass and stir.

FRESHEN UP

1 part vodka
1 part Midori®

1 part lemonade
Splash of Chambord®

Shake with ice and strain into a rocks glass.

FRIENDSHIP

3 parts lemonade
1 part Bols® Lychee
1 part Absolut® Citron
Splash of sloe gin

Splash of lime juice (freshly squeezed) Build on ice in a tall glass and stir.

FROG IN A STRAWBERRY FIELD

3 parts tequila
1 part sloe gin
1 part sweet vermouth
Garnish: strawberry

Shake with ice and strain into a cocktail glass. Garnish with strawberry.

FROTHY REDHEAD

1 part red wine
1 part cola
1 scoop of vanilla ice cream
Pinch of sugar

Mix in a blender and pour into a wine glass.

FROU FROU

1 part advocaat
1 part lemonade

Shake with ice and strain into a cocktail glass.

FRUIT ORGY

1 part vodka
1 part mango schnapps
1 part crème de banana
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

FRUIT SALAD

1 part vodka
1 part peach schnapps
1 part pineapple juice
1 part cranberry juice
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

FRUIT TINGLE

2 parts lemonade
1 part blue curaçao
1 part raspberry liqueur

Shake with ice and strain into a cocktail glass.

FRUITOPIA

1 part Amaretto
1 part Malibu Coconut Rum®

1 part pineapple juice
1 part apple juice

Shake with ice and strain into a cocktail glass.

FRUITY LOOPS

1 part orange juice
1 part apple schnapps

Build on ice in a highball glass and stir.

FRUITY MARTINI

1 part gin
1 part grapefruit juice
1 part lemonade
Splash of dry vermouth

Stir with ice and strain into a cocktail glass.

FUCK ME

1 part light rum
1 part coconut brandy
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

FUCKING HOT

2 parts pineapple juice
1 part light rum
1 part blue curaçao
1 part coconut cream

Build on ice in a highball glass and stir.

FULL MONTY

3 parts orange juice
1 part vodka
1 part Pisang Ambon®

1 part Passoã®

Garnish: lemon wedge

Build on ice in a tall glass and stir. Garnish with lemon wedge.

FULL NELSON

1 part crème de banana
1 part green crème de menthe
1 part cream

Shake with ice and strain into a cocktail glass.

FUNKY FIX

1 part white wine
1 part cola
1 part soda
Splash of lime juice

Pour into a wine glass.

FUNNEL CLOUD

2 parts ginger ale
1 part Southern Comfort®

Shake with ice and strain into a rocks glass.

FUZZY NAVEL

2 parts orange juice
1 part peach schnapps

Build on ice in a highball glass.

GALACTIC GARGLE BLASTER

1 part Tia Maria®

1 part cherry brandy
1 part apple cider
Splash of lime juice
Splash of soda water

Build on ice in a highball glass and stir.

GALACTIC JUICE

2 parts sparkling wine
Splash of orange vodka
Splash of blue curaçao
Pinch of sugar
Dash of bitters

Pour into a champagne flute.

GALAXY

2 parts cream
1 part Bailey’s Irish Cream®

1 part blue curaçao
1 part Chambord®

Shake with ice and strain into a cocktail glass.

GALAXY OF VANILLA

2 parts Tuaca®

2 parts pineapple juice
1 part cream

Build on ice in a highball glass and stir.

GATES OF HELL

1 part tequila
Splash of lemon juice
Splash of lime juice
Splash of cherry brandy
Garnish: lime twist

Shake tequila, lemon juice, and lime juice with ice and strain into a cocktail glass. Float cherry brandy on top. Garnish with lime twist.

GAYLEY AVENUE MARGARITA

2 parts Jose Cuervo® tequila
2 parts strawberry liqueur
2 parts sour mix
1 part triple sec
Garnish: cherry

Mix with ice in a blender. Pour into a cocktail glass. Garnish with cherry.

GEEZ LOUISE

3 parts passion fruit juice
1 part Amaretto
1 part sweet vermouth
Splash of grenadine

Build on ice in a highball glass and stir.

GEM

2 parts rum
1 part crème de banana
1 part lemon juice
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

GENEVA CONVENTION

4 parts vodka
1 part Goldschläger®

1 part Everclear®

Shake with ice and strain into a cocktail glass.

GEORGIA GIN

3 parts gin
2 parts orange juice
1 part Southern Comfort®

Splash of peach schnapps

Stir with ice and strain into a cocktail glass.

GEORGIA JULEP

1 part Cognac
1 part peach brandy

Shake with ice and strain into a cocktail glass.

GEORGIA SODA

2 parts peach vodka
1 part soda
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

GERMAN CHOCOLATE CAKE

1 part Malibu Coconut Rum®

1 part brown crème de cacao
1 part cream
Splash of Frangelico®

Shake with ice and strain into a cocktail glass.

GET OVER IT

2 parts brandy
1 part blackberry schnapps
1 part sherry
Dash of bitters

Shake with ice and strain into a cocktail glass.

GET PAID

2 parts Cognac
1 part crème de banana
1 part triple sec
Splash of grenadine
Garnish: Cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

GET RANDY

2 parts cranberry juice
1 part gin
1 part vodka
1 part triple sec
Splash of lemon-lime soda
Garnish: lime twist

Build on ice in a highball glass. Garnish with lime twist.

GG

2 parts ginger ale
1 part Galliano®

Shake with ice and strain into a rocks glass.

GHOSTBUSTER

3 parts vanilla milk
1 part vodka
1 part Bailey’s Irish Cream®

1 part Kahlua®

Build on ice in a highball glass and stir.

GIBSON

1 part gin
Dash of dry vermouth
Garnish: 3 cocktail onions

Stir with ice and strain into a cocktail glass. Garnish with cocktail onions.

GIDDY UP

2 parts peach schnapps
2 parts vodka
1 part apple cider

Shake with ice and strain into a cocktail glass.

GIMLET

1 part vodka
Splash of lime juice
Garnish: lime wedge

Build on ice in a rocks glass. Garnish with lime wedge.

GIMME MORE

3 parts cream
1 part melon liqueur
1 part tequila
1 part banana liqueur
Garnish: orange twist

Shake with ice and strain into a cocktail glass. Garnish with orange twist.

GIN ALOHA

1 part gin
1 part triple sec
Splash of pineapple juice
Dash of bitters

Stir with ice and strain into a cocktail glass.

GIN AND BEAR IT

3 parts gin
1 part Galliano®

Splash of orange juice
Garnish: orange slice

Stir with ice and strain into a cocktail glass. Garnish with orange slice.

GIN HORNET

3 parts gin
1 part sherry
1 part scotch

Stir with ice and strain into a cocktail glass.

GIN RICKEY

2 parts soda
1 part gin
Garnish: lime wedge

Build on ice in a highball glass. Garnish with lime wedge.

GIN-CHERRY BOMB

2 parts gin
1 part Cointreau®

1 part lime juice (freshly squeezed)
1 part cherry schnapps
Splash of tonic water
Dash of bitters

Stir with ice and strain into a cocktail glass.

GINELICO

1 part gin
Splash of Frangelico®

Garnish: ground nutmeg

Stir with ice and strain into a cocktail glass. Garnish with ground nutmeg.

GINGER PEACH

2 parts gin
1 part peach schnapps
1 part triple sec
Splash of orange juice

Stir with ice and strain into a cocktail glass.

GINGER SNAP

3 parts Bols® Genever
1 part melon liqueur
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

GINGER SODA

2 parts vodka
1 part ginger liqueur
1 part soda
Splash of lime juice

Shake with ice and strain into a cocktail glass.

GINGER SPICE

2 parts gin
1 part peppermint schnapps
1 part lemon-lime soda
Pinch of sugar
Garnish: mint sprig and lemon wedge

Build on ice in a highball glass. Garnish with mint sprig and lemon wedge.

GINGY BANANA

1 part Tanqueray®

1 part crème de banana
Splash of lime juice (freshly squeezed)

Stir with ice and strain into a cocktail glass.

GIVE ME A DIME

1 part white crème de cacao
1 part butterscotch schnapps

Shake with ice and strain into a cocktail glass.

GLACIER

1 part light rum
1 part blackberry schnapps
1 part white crème de cacao
1 part cold coffee

Shake with ice and strain into a cocktail glass.

GLORY

2 parts brandy
2 parts Campari®

1 parts scotch
1 part Amaretto
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

GODCHILD

3 parts brandy
1 part Amaretto

Build on ice in a rocks glass.

GODFATHER

3 parts scotch
1 part Amaretto

Build on ice in a rocks glass.

GODMOTHER

3 parts vodka
1 part Amaretto

Build on ice in a rocks glass.

GOING STEADY

1 part Kahlua®

1 part Malibu Coconut Rum®

1 part crème de noyaux
1 part cream

Shake with ice and strain into a cocktail glass.

GOLDEN BANANA

1 part Goldschläger®

1 part coffee liqueur
1 part crème de banana
1 part cream

Shake with ice and strain into a cocktail glass.

GOLDEN CADILLAC

2 parts cream
1 part white crème de cacao
1 part Galliano®

Shake with ice and strain into a cocktail glass.

GOLDEN DAZE

3 parts gin
2 parts orange juice
1 part peach brandy

Stir with ice and strain into a cocktail glass.

GOLDEN DREAM

2 parts Galliano®

1 part triple sec
Splash of orange juice
Splash of cream

Shake with ice and strain into a cocktail glass.

GOLDEN GATE

2 parts brandy
1 part blue curaçao
1 part light rum
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

GOLFER

1 part vodka
1 part gin
Dash of dry vermouth
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

GOOD MORNING MEXICO

2 parts Kahlua®

1 part Jose Cuervo® tequila
Splash of lime juice

Shake with ice and strain into a cocktail glass.

GOOD MORNING WORLD

2 parts Kahlua®

1 part dark rum
Splash of lime juice

Shake with ice and strain into a cocktail glass.

GOODNIGHT KISS

3 parts champagne
1 part Campari®

Pinch of sugar
Dash of bitters

Drop sugar and bitters into a champagne flute. Pour champagne and add Campari®.

GOODY TWO SHOES

1 part dark rum
1 part peach schnapps
1 part coconut liqueur
1 part pineapple juice
1 part orange juice
Garnish: pineapple wedge

Shake with ice and strain into a cocktail glass. Garnish with pineapple wedge.

GOOP

2 parts lemonade
1 part advocaat
1 part peach schnapps
Splash of anisette

Build on ice in a highball glass and stir.

GRAND OCCASION

1 part light rum
Splash of white crème de cacao
Splash of Grand Marnier®

Shake with ice and strain into a cocktail glass.

GRAND RIO

2 parts cachaça
1 part Grand Marnier®

1 part lemonade
Garnish: basil leaves

Shake with ice and strain into a cocktail glass. Garnish with basil leaves.

GRAND SODA

2 parts Aperol
1 part Grand Marnier®

1 part soda

Shake with ice and strain into a cocktail glass.

GRANDDADDY

2 parts apple brandy
1 part Cognac
1 part Grand Marnier®

Shake with ice and strain into a cocktail glass.

GRAPE APE

1 part vodka
1 part grape juice
Splash of crème de banana

Shake with ice and strain into a cocktail glass.

GRAPE SODA

2 parts lemon-lime soda
1 part grape vodka

Shake with ice and strain into a cocktail glass.

GRAPEFRUIT COCKTAIL

1 part gin
1 part grapefruit juice
Garnish: maraschino cherry

Stir with ice and strain into a cocktail glass. Garnish with maraschino cherry.

GRAPEFRUIT NOG

2 parts grapefruit juice
1 part brandy
1 part crème de banana
1 egg white

Shake with ice and strain into a cocktail glass.

GRAPESCHLÄGER

3 parts grape soda
1 part Goldschläger®

Build on ice in a highball glass and stir.

GRAPEVINE COCKTAIL

2 parts white wine
1 part grape soda

Pour into a wine glass and stir.

GRAPPA LEMONADE

1 part grappa
1 part lemonade

Shake with ice and strain into a cocktail glass.

GRAPPATINI

1 part grappa
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

GRASSHOPPER

2 parts cream
1 part white crème de cacao
1 part green crème de menthe

Shake with ice and strain into a cocktail glass.

GREASED LIGHTNING

1 part gin
Dash of cherry brandy
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

GREEN ALEXANDER

2 parts gin
2 parts cream
1 part green crème de menthe
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

GREEN MIRAGE

2 parts vodka
1 part Galliano®

Dash of dry vermouth
Dash of blue curaçao

Shake with ice and strain into a cocktail glass.

GREEN RUSSIAN

1 part vodka
1 part Midori®

1 tablespoon caramel syrup

Shake with ice and strain into a cocktail glass.

GRENATINI

1 part vodka
Splash of Amaretto
Splash of grenadine
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

GRETA GARBO

1 part Bacardi® light rum
Splash of Bols® Maraschino
Splash of lime juice (freshly squeezed)
Splash of pastis
Pinch of sugar

Shake with ice and strain into a cocktail glass.

GREYHOUND

2 parts grapefruit juice
1 part vodka

Build on ice in a highball glass.

GRINGO

2 parts vanilla vodka
1 part crème de banana
1 part banana juice
1 part coconut milk

Shake with ice and strain into a cocktail glass.

GUAVA COOLER

2 parts soda
2 parts light rum
1 part guava juice

Build on ice in a highball glass and stir.

GUAVABERRY BREEZE

1 part vodka
1 part guavaberry liqueur
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

GUAVABERRY ROYALE

2 parts sparkling wine
1 part guava juice

Pour into a champagne flute and stir.

GUAVALADA

3 parts coconut rum
1 part guava juice
1 part coconut milk
Garnish: pineapple wedge and cherry

Shake with ice and strain into a cocktail glass. Garnish with pineapple wedge and cherry.

GUAVAMANIA

2 parts light rum
1 part guava juice
Splash of triple sec

Shake with ice and strain into a cocktail glass.

HAIR RAISER

1 part vodka
Splash of whiskey

Shake with ice and strain into a cocktail glass.

HAIRY NAVEL

2 parts orange juice
1 part vodka
1 part peach schnapps

Build on ice in a highball glass.

HAMMERHEAD

1 part Amaretto
1 part blue curaçao
1 part amber rum
Splash of Southern Comfort®

Shake with ice and strain into a cocktail glass.

HANKHATTAN

1 part Bulleit Bourbon®

Splash of sweet vermouth

Stir with ice and strain into a cocktail glass.

HAPPY LANDINGS

2 parts sloe gin
1 part scotch
Splash of grenadine

Shake with ice and strain into a cocktail glass.

HAREM DREAM

2 parts currant vodka
1 part raspberry liqueur
1 part cranberry juice
Garnish: lime wedge

Shake with ice and strain into a cocktail glass.

HARLEM MUGGER

1 part sparkling wine
Splash of vodka
Splash of gin
Splash of light rum
Splash of tequila
Splash of cranberry juice
Garnish: lime wedge

Build over ice in tall glass. Garnish with lime wedge.

HARVEY WALLBANGER

2 parts orange juice
1 part vodka
Splash of Galliano®

Pour vodka and orange juice in a highball glass and stir. Top with Galliano®.

HAT TRICK

1 part dark rum
1 part light rum
1 part sweet vermouth

Shake with ice and strain into a cocktail glass.

HAVANA COCKTAIL

2 parts pineapple juice
1 part light rum
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

HAWAIIAN MARTINI

4 parts gin
1 part blue curaçao
Splash of pineapple juice
Splash of grenadine

Stir with ice and strain into a cocktail glass.

HAWAIIAN MEXICAN

1 part tequila
1 part pineapple juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

HAZEL’S NUT

2 parts Pisang Ambon®

2 parts Frangelico®

1 part grapefruit juice

Shake with ice and strain into a cocktail glass.

HAZELNUT MARTINI

3 parts vodka
1 part Frangelico®

Shake with ice and strain into a cocktail glass.

HEARTS AFIRE

2 parts apricot brandy
1 part cranberry juice
1 part soda
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

HER NAME IN LIGHTS

2 parts vodka
1 part Chartreuse®

Splash of Galliano®

Splash of blue curaçao
Splash of lemon juice
Garnish: maraschino cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

HIGH FASHION

1 part vodka
Splash of scotch
Splash of blue curaçao
Garnish: orange twist

Shake with ice and strain into a cocktail glass. Garnish with orange twist.

HIGH IMPACT

1 part apricot brandy
1 part bourbon
Splash of lime juice (freshly squeezed)
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

HIGHBALL

2 parts ginger ale
1 part whiskey

Build on ice in a highball glass.

HIJACK

2 parts white wine
1 part brandy
1 sugar cube
Garnish: orange slice

Shake and strain into a rocks glass filled with ice. Garnish with orange slice.

HIPPITY DIPPITY

2 parts orange juice
1 part spiced rum
Splash of triple sec
Splash of lime juice
Splash of grenadine
Garnish: cherry

Build on ice in highball glass and stir. Garnish with cherry.

HIT THE DECK

2 parts vodka
1 part crème de banana
1 part Campari®

Splash of grenadine
Splash of lime juice
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

HITCHCOCKTAIL

1 part pineapple juice
1 part orange juice
1 part dry vermouth

Build on ice in a highball glass and stir.

HOMECOMING

1 part gin
1 part apricot brandy
Splash of lemon juice
Dash of dry vermouth
Garnish: maraschino cherry

Stir with ice and strain into a cocktail glass. Garnish with maraschino cherry.

HONEYDEW MARTINI

4 parts vodka
1 part blue curaçao
1 part melon liqueur
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

HONEYMOON COCKTAIL

1 part apple brandy
1 part Bénédictine
Splash of triple sec
Splash of lemon juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

HONEYMOON IN HAWAII

1 part cherry vodka
1 part maraschino liqueur
1 part pineapple juice
1 part coconut cream

Shake with ice and strain into a cocktail glass.

HONOLULU COCKTAIL

2 parts vodka
1 part crème de cassis
1 part pineapple juice
1 part banana juice

Shake with ice and strain into a cocktail glass.

HONOLULU HAMMER

3 parts vodka
1 part Amaretto
Splash of pineapple juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

HOOT MON

1 part scotch
Dash of Bénédictine
Dash of sweet vermouth

Shake with ice and strain into a cocktail glass.

HOPEFUL

2 parts gin
1 part crème de banana
1 part strawberry liqueur
Splash of pineapple juice

Stir with ice and strain into a cocktail glass.

HORNY BASTARD

1 part gin
1 part apple brandy
Splash of anisette
Dash of grenadine

Stir with ice and strain into a cocktail glass.

HOT COCOA DESERT

2 parts hot cocoa
2 parts chocolate liqueur
1 part crème de noyaux
1 part cherry brandy

Pour into an Irish coffee glass and stir.

HOT TODDY

1 part whiskey
1 part hot water
Garnish: lemon twist

Pour into an Irish coffee glass. Garnish with lemon twist.

HUNTING PINK

2 parts tequila
2 parts strawberry liqueur
1 part sambuca
1 egg white

Shake with ice and strain into a cocktail glass.

HURRICANE

3 parts sour mix
1 part light rum
1 part dark rum
1 part grenadine
Splash of cranberry juice
Splash of pineapple juice
Splash of Bacardi 151®

Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Top with Bacardi 151®. Garnish with orange slice and cherry.

HUSTLER’S BREAKFAST

2 parts bourbon
2 parts sour mix
1 part white crème de cacao
Dash of grenadine
Dash of bitters

Shake with ice and strain into a cocktail glass.

I LOVE YOU

2 parts Bacardi Gold Reserve®

2 parts apricot brandy
1 part peach schnapps
Splash of Amaretto
Splash of orange juice
Garnish: mint sprig

Shake with ice and strain into a cocktail glass. Garnish with mint sprig.

I WANT YOU

1 part white créme de cacao
1 part apricot brandy
1 part cream
Splash of soda

Shake with ice and strain into a cocktail glass.

ICEBERG IN RADIOACTIVE WATER

3 parts Midori®

3 parts pineapple juice
1 part Malibu Coconut Rum®

1 part banana liqueur
Garnish: scoop of vanilla ice cream
Build on ice in a tall glass and stir.

Top with scoop of vanilla ice cream.

IGUANA

3 parts sour mix
2 parts vanilla vodka
1 part tequila
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

ILLUSION

2 parts Malibu Coconut Rum®

1 part Midori®

1 part Grey Goose® vodka
1 part Cointreau®

Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

IN COLD BLOOD

2 parts bourbon
1 part peppermint schnapps
1 part grenadine
Dash of bitters
Pinch of sugar
Splash of soda
Garnish: cherry

Build on ice in a tall glass and stir. Garnish with cherry.

IN MINT CONDITION

1 part peppermint schnapps
1 part blue curaçao
1 part apricot brandy
1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

IN VAIN

2 parts sherry
1 part chocolate liqueur
1 part Cognac
1 egg yolk
Pinch of sugar

Shake with ice and strain into a cocktail glass.

INCA FIRE

1 part vodka
1 part pisco
1 part grenadine

Shake with ice and strain into a cocktail glass.

INSPIRATIONAL

2 parts Cognac
1 part light rum
Splash of lime juice

Shake with ice and strain into a cocktail glass.

INTRIGUE COCKTAIL

1 part Kahlua®

1 part crème de banana
Splash of sweet vermouth

Shake with ice and strain into a cocktail glass.

IRISH CHEER

1 part whiskey
Splash of melon liqueur
Splash of sweet vermouth

Shake and strain into a rocks glass filled with ice.

IRISH COFFEE

2 parts coffee
1 part Irish whiskey
Garnish: whipped cream

Pour into an Irish coffee glass. Top with whipped cream.

IRISH COLONEL

1 part bourbon
1 part Bailey’s Irish Cream®

1 part cherry cola

Shake with ice and strain into a rocks glass.

IRISH CREAM FREEZE

1 part Bailey’s Irish Cream®

1 part cream
2 scoops of vanilla ice cream

Mix with ice in a blender and pour into a highball glass.

IRISH GINGY

1 part Bailey’s Irish Cream®

1 part ginger liqueur
1 part ginger ale
Splash of sweet vermouth

Shake with ice and strain into a cocktail glass.

IRISH HONEY

1 part whiskey
1 part cream
1 tablespoon of honey

Shake with ice and strain into a cocktail glass.

ISLAND OF SANTA LUCIA

1 part Kahlua®

1 part spiced rum

Shake with ice and strain into a rocks glass filled with ice.

IT’S A MYSTERY

1 part gin
Splash of single malt scotch
Garnish: olive

Stir with ice and strain into a cocktail glass. Garnish with olive.

IT’S MIDNIGHT

2 parts apricot brandy
1 part black sambuca
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

IT’S THE DRINK TALKING

1 part whiskey
Splash of Amaretto
Splash of crème de banana
Splash of grenadine
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

ITALIAN CREAMSICLE

1 part Amaretto
1 part triple sec
1 part cream

Shake with ice and strain into a cocktail glass.

ITALIAN DELIGHT

2 parts cream
1 part Amaretto
Splash of orange juice
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

ITALIAN STALLION

2 parts bourbon
1 part Campari®

Dash of sweet vermouth
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

JACK OF ALL TRADES

2 parts vodka
1 part brandy
1 part crème de cassis
1 part triple sec
Dash of bitters

Shake with ice and strain into a cocktail glass.

JACK’S BANANA

2 parts applejack
1 part vodka
1 part crème de banana
1 egg white

Shake with ice and strain into a cocktail glass.

JACUZZI

3 parts champagne
1 part gin
Splash of orange juice
Splash of passion fruit juice

Pour champagne into a champagne flute. Swirl gin, orange juice, and passion fruit juice with ice and strain over the champagne.

JADE

2 parts light rum
1 part green crème de menthe
1 part triple sec
Splash of lime juice
Pinch of sugar
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

JÄGERMONSTER

1 part Jägermeister®

1 part grenadine
1 part orange juice

Shake with ice and strain into a rocks glass.

JAMAICAN ME CRAZY

1 part Bacardi® light rum
1 part Malibu Coconut Rum®

1 part banana liqueur
Splash of cranberry juice
Splash of pineapple juice

Shake with ice and strain into a rocks glass.

JAMAICAN SUNRISE

1 part mango vodka
1 part peach schnapps
Splash of orange juice
Splash of cranberry juice

Shake with ice and strain into a cocktail glass.

JAMES BOND MARTINI

3 parts gin
1 part vodka
Splash of Lillet
Garnish: lemon peel

Shake with ice and strain into a goblet. Garnish with lemon peel. The gin will be bruised, but James Bond famously likes his martinis “shaken, not stirred.”

JAPANESE SLIPPER

1 part Midori®

1 part Cointreau®

Splash of lime juice

Shake with ice and strain into a cocktail glass.

JELLY BEAN

2 parts anisette
1 part blackberry brandy
1 part Southern Comfort®

Build on ice in a rocks glass.

JERSEY LIGHTNING

1 part apple brandy
Splash of sweet vermouth
Splash of lime juice

Shake with ice and strain into a cocktail glass.

JET BLACK

1 part gin
Splash of sweet vermouth
Splash of black sambuca

Stir with ice and strain into a cocktail glass.

JIBBER JABBER

1 part Malibu Coconut Rum®

1 part crème de banana
1 part strawberry liqueur
1 part orange juice

Shake with ice and strain into a cocktail glass.

JOHN COLLINS

3 parts sour mix
2 parts whiskey
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

JOLLY ROGER

1 part dark rum
1 part banana liqueur
Splash of lemon juice

Shake with ice and strain into a rocks glass filled with ice.

JONESY

2 parts dark rum
1 part brown crème de cacao

Shake with ice and strain into a rocks glass filled with ice.

JORDIELIGHT

2 parts vodka
1 part crème de cassis
1 part pineapple juice
1 part cranberry juice
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

JOSE’S VOICE

2 parts orange juice
1 part tequila
1 part crème de cassis
1 part melon liqueur
Garnish: lime slice

Shake with ice and strain into a cocktail glass. Garnish with lime slice.

JUPITER

2 parts gin
1 part crème de violette
Splash of orange juice
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

JUST A GIGOLO

2 parts Bacardi® light rum
1 part cherry brandy
1 part pineapple juice
Garnish: pineapple wedge

Shake with ice and strain into a cocktail glass. Garnish with pineapple wedge.

JUST ENJOY IT

1 part whiskey
1 part blackberry schnapps
Splash of lime juice

Shake with ice and strain into a cocktail glass.

JUST NOT RIGHT

4 parts vodka
1 part peppermint schnapps

Shake with ice and strain into a cocktail glass.

KAMIKAZE

3 parts vodka
1 part triple sec
Splash of lime juice
Garnish: lime wedge

Build on ice in a rocks glass. Garnish with lime wedge.

KEEP ’EM COMING

1 part gin
1 part Kirschwasser
Splash of lime juice
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

KEEP IT CLEAN

2 parts chocolate milk
1 part Canadian Club® whiskey
1 part Bailey’s Irish Cream®

1 part Kahlua®

Shake with ice and strain into a cocktail glass.

KEEP IT LIGHT

2 parts cola
1 part root beer vodka

Build on ice in a highball glass.

KEEP ON CRACKIN’

2 parts scotch
1 part cranberry juice
1 part soda
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

KEEP QUIET

2 parts scotch
1 part Aperol
1 part sweet vermouth

Shake with ice and strain into a cocktail glass.

KEEP SMILING

3 part light rum
1 part pineapple juice
Splash of maraschino liqueur
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

KENTUCKY KISS

1 part bourbon
1 part Southern Comfort®

Garnish: cherry

Shake with ice and strain into a rocks glass filled with ice. Garnish with cherry.

KEOKE COFFEE

2 parts coffee
1 part brown crème de cacao
1 part Kahlua®

1 part brandy
Garnish: whipped cream

Pour into an Irish coffee glass. Top with whipped cream.

KEY LIME PIE

1 part Licor 43®

1 part cream
1 part lime juice

Shake with ice and strain into a cocktail glass.

KICK BACK

2 parts raspberry liqueur
1 part pineapple juice
1 part cream

Shake with ice and strain into a cocktail glass.

KICK IN THE PANTS

1 part Cognac
1 part bourbon
1 part blue curaçao
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

KILLER PUNCH

1 part Southern Comfort®

1 part Midori®

Splash of crème de noyaux
Splash of cranberry juice

Shake with ice and strain into a cocktail glass.

KINKY ORGASM

3 parts cranberry juice
1 part banana vodka
1 part peach schnapps
1 part raspberry liqueur
Splash of orange juice

Build on ice in a highball glass and stir.

KIR

3 parts white wine
1 part crème de cassis
Garnish: lemon twist

Pour into a wine glass. Garnish with lemon twist.

KIR ROYALE

3 parts champagne
1 part Chambord®

Garnish: lemon twist

Pour into a champagne flute. Garnish with lemon twist.

KISS MY MONKEY

1 part vanilla vodka
1 part banana liqueur
1 part cream
1 part advocaat

Shake with ice and strain into a cocktail glass.

KIWI SPARKLER

2 parts sparkling wine
1 part kiwi liqueur

Pour into a wine glass and stir.

KNICKERBOCKER KNOCKER

1 part melon liqueur
1 part peach schnapps
1 part crème de banana
1 part orange juice
1 part cranberry juice
1 part pineapple juice

Build on ice in a tall glass and stir.

KNOCK OUT

1 part brandy
1 part sloe gin
1 tablespoon syrup

Shake with ice and strain into a cocktail glass.

KNOCKOUT PUNCH

2 parts fruit punch
1 part sloe gin
1 part Bols® Blue
Garnish: blueberries

Build on ice in a highball glass and stir. Garnish with blueberries.

LA BOMBA

2 parts tequila
1 part triple sec
Splash of pineapple juice
Splash of orange juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

LA JOLLA

2 parts brandy
1 part crème de banana
Splash of lemon juice
Splash of orange juice

Shake with ice and strain into a cocktail glass.

LA VIDA LOCA

1 part Malibu Coconut Rum®

1 part crème de banana
1 part cherry brandy
1 part melon liqueur

Shake with ice and strain into a cocktail glass.

LADIES COCKTAIL

2 parts whiskey
1 part anisette
Dash of bitters

Shake with ice and strain into a cocktail glass.

LADY FINGER

2 parts gin
2 parts cherry brandy
2 parts orange juice
1 part Kirschwasser

Stir with ice and strain into a cocktail glass.

LADY KILLER

2 parts gin
1 part cream
1 egg white
Splash of grenadine

Stir with ice and strain into a cocktail glass.

LADY LIBERTY IN A THONG

3 parts dark rum
1 part coffee brandy
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

LAMB BROTHERS

3 parts pineapple juice
2 parts dark rum
1 part crème de cassis

Build on ice in a highball glass and stir.

LANDED GENTRY

3 parts dark rum
1 part Tia Maria®

1 part cream

Shake with ice and strain into a cocktail glass.

LAUGHING AT THE WAVES

2 parts vodka
1 part Campari®

Dash of dry vermouth
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

LEAP YEAR

2 parts gin
1 part Grand Marnier®

Splash of sweet vermouth
Splash of lemon juice

Stir with ice and strain into a cocktail glass.

LEAVE QUIETLY

2 parts Lillet
1 part gin
1 part Parfait Amour
Dash of bitters

Stir with ice and strain into a cocktail glass.

LEMON CAKE

1 part light rum
1 part Bailey’s Irish Cream®

1 part lemon juice
1 scoop of vanilla ice cream
Garnish: whipped cream

Mix in a blender and pour into a highball glass. Garnish with whipped cream.

LEMON CUP

3 parts Pimm’s® No. 1
2 parts lemonade
1 part grenadine

Shake with ice and strain into a cocktail glass.

LEMON SPRITZER

2 parts sparkling wine
1 part iced tea
1 part lemon schnapps
Garnish: lemon wedge

Pour into a wine glass and stir. Garnish with lemon wedge.

LEMON-PEACH PUNCH

1 part limoncello
Splash of peach schnapps

Shake with ice and strain into a cocktail glass.

LEPRECHAUN DELIGHT

2 parts cream
1 part green crème de menthe
1 part chocolate liqueur
1 part crème de banana
Garnish: scoop of mint chocolate chip
ice cream and cherry

Shake with ice, strain into an Irish coffee glass, and stir. Top with scoop of mint chocolate chip ice cream and cherry.

LET’S MAKE IT SCHNAPPY

1 part Bombay Sapphire®

1 part peppermint schnapps
1 part soda
Splash of lemon juice
Garnish: mint spring

Muddle soda and mint sprig in a double rocks glass. Add Bombay Sapphire®, peppermint schnapps, and lemon juice and stir.

Garnish with mint sprig.

LIGHTS OUT

3 parts light rum
2 parts orange juice
1 part brandy
Splash of lime juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

LILACS

3 parts Lillet
1 part lime juice

Pour into a wine glass and stir.

LIMBO CALYPSO

3 parts passion fruit juice
2 parts light rum
1 part crème de banana
Splash of lime juice (freshly squeezed)
Garnish: cherry

Build on ice in a highball glass and stir. Garnish with cherry.

LIME DAIQUIRI

2 parts sour mix
1 part light rum
Splash of lime juice
Garnish: lime wedge

Shake with ice and strain into a rocks glass. Garnish with lime wedge.

LIMEY MARTINI

1 part gin
Splash of lime juice
Garnish: lime wedge

Build on ice in a rocks glass. Garnish with lime wedge.

LIQUID COMA

3 parts dark rum
1 part Southern Comfort®

1 part brown crème de cacao

Shake with ice and strain into a cocktail glass.

LIQUID PANTS REMOVER

1 part tequila
Splash of triple sec
Splash of Drambuie®

Shake with ice and strain into a cocktail glass.

LITTLE BASTARD

2 parts lemonade
1 part vodka
1 part crème de cassis

Shake with ice and strain into a cocktail glass.

LITTLE, YELLOW, DIFFERENT

2 parts vodka
1 part apricot brandy
1 part triple sec
1 part crème de banana
Splash of lemon juice
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

LONG BEACH ICED TEA

2 parts sour mix
2 parts cranberry juice
1 part gin
1 part vodka
1 part rum
1 part tequila
1 part triple sec
1 part soda
Garnish: lemon wedge

Build on ice in a tall glass and stir. Garnish with lemon wedge.

LONG ISLAND ICED TEA

4 parts sour mix
1 part gin
1 part vodka
1 part rum
1 part tequila
1 part triple sec
1 part cola
Garnish: lemon wedge

Build on ice in a tall glass and stir. Garnish with lemon wedge.

LOOKING GOOD

2 parts cola
1 part Malibu Coconut Rum®

1 part sloe gin

Shake with ice and strain into a cocktail glass.

LORD BYRON

2 parts scotch
Splash of blue curaçao
Splash of sweet vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

LORRAINE COCKTAIL

2 parts Kirschwasser
1 part Bénédictine
Splash of lime juice

Shake with ice and strain into a cocktail glass.

LOUISIANA LULLABY

2 parts dark rum
1 part Dubonnet blonde
1 part Grand Marnier®

Shake with ice and strain into a cocktail glass.

LOUISVILLE SLUGGER

1 part blackberry brandy
Splash of lemon juice
Dash of dry vermouth
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

LOVE COCKTAIL

2 parts sloe gin
1 part spiced rum
1 part raspberry liqueur
1 egg white

Shake with ice and strain into a cocktail glass.

LOVE FOR TOBY

3 parts light rum
1 part brandy
1 part cherry brandy
Splash of lime juice

Shake with ice and strain into a cocktail glass.

LOVE ITALIAN STYLE

1 part Amaretto
1 part dark rum
1 part Armagnac

Shake with ice and strain into a cocktail glass.

LOVE ME

1 part gin
1 part Dubonnet blonde
1 part Grand Marnier®

Stir with ice and strain into a cocktail glass.

LOVEABLE

3 parts peach vodka
1 part gin
1 part triple sec

Stir with ice and strain into a cocktail glass.

LOVER’S NOCTURNE

2 parts vodka
1 part Drambuie®

Dash of bitters

Shake with ice and strain into a cocktail glass.

LUCKY LADY

2 parts dark rum
2 parts cream
1 part white crème de cacao
1 part sambuca

Shake with ice and strain into a cocktail glass.

LUCKY STIFF

2 parts cranberry juice
1 part gin
1 part blue curaçao
Garnish: lime wedge

Build on ice in a highball glass and stir. Garnish with lime wedge.

LUMBERJACK

2 parts gin
1 part Southern Comfort®

1 part applejack
1 tablespoon of syrup

Stir with ice and strain into a cocktail glass.

LUXURY

2 parts gin
1 part Pimm’s® No. 1
1 part crème de banana
1 part sweet vermouth
Splash of lime juice (freshly squeezed)
Dash of bitters

Stir with ice and strain into a cocktail glass.

LYNCHBURG LEMONADE

3 parts sour mix
2 parts whiskey
1 part triple sec
1 part soda
Garnish: lemon wedge

Build on ice in a tall glass and stir. Garnish with lemon wedge.

MACAROON

3 parts vodka
1 part Amaretto
1 part brown crème de cacao
Garnish: orange twist

Shake with ice and strain into a cocktail glass. Garnish with orange twist.

MADAME BUTTERFLY

2 parts apple brandy
1 part gin
1 part Bols® Blue
Dash of dry vermouth
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

MADRAS

1 part vodka
1 part cranberry juice
1 part orange juice

Build on ice in a highball glass.

MAGNOLIA MAIDEN

2 parts bourbon
2 parts Mandarine Napoléon®

1 part club soda
1 tablespoon of syrup

Build on ice in a rocks glass and stir.

MAI TAI

4 parts sour mix
1 part light rum
1 part triple sec
1 part crème de noyaux
1 part grenadine
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

MAIDEN’S BLUSH

3 parts gin
1 part triple sec
Splash of cherry brandy
Splash of lemon juice
Garnish: cherry

Stir with ice and strain into a cocktail glass. Garnish with cherry.

MAIDEN’S DREAM

1 part gin
1 part pastis
Splash of grenadine

Stir with ice and strain into a cocktail glass.

MAJESTIC

2 parts gin
1 part crème de banana
1 part grapefruit juice
Garnish: mint sprig

Stir with ice and strain into a cocktail glass. Garnish with mint sprig.

MAJOR TOM

1 part vodka
Splash of triple sec
Splash of Kirschwasser
Splash of grapefruit juice

Shake with ice and strain into a cocktail glass.

MAKE IT HAPPEN

1 part light rum
1 part sloe gin
1 part grenadine
1 part cream
Garnish: scoop of strawberry ice cream and
strawberry syrup

Build on ice in a highball glass. Top with scoop of strawberry ice cream and strawberry syrup.

MALAYSIA

1 part gin
1 part cherry brandy
1 part sour mix
Garnish: lime slice

Stir with ice and strain into a cocktail glass. Garnish with lime slice.

MALIBU BAY BREEZE

1 part Malibu Coconut Rum®

1 part cranberry juice
1 part pineapple juice

Build on ice in a highball glass.

MALIBU EXPRESS

1 part Malibu Coconut Rum®

1 part light rum
Splash of lemon-lime soda
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

MALIBU WAVE

1 part tequila
1 part blue curaçao
1 part sour mix
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

MALIBU WINNER

2 parts white wine
1 part Malibu Coconut Rum®

1 part sloe gin

Pour into a wine glass and stir.

MAN OF THE MOMENT

2 parts scotch
1 part Grand Marnier®

Splash of grenadine
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

MANGO MAMA

2 parts mango juice
1 part dark rum
1 part Malibu Coconut Rum®

1 part peach schnapps

Shake with ice and strain into a cocktail glass.

MANHATTAN

1 part bourbon
Dash of sweet vermouth
Dash of bitters
Garnish: cherry

Muddle bitters and cherry in a rocks glass. Add ice and pour bourbon and sweet vermouth. Garnish with cherry.

MAPLE LEAF

2 parts Canadian Club® whiskey
1 part blackberry brandy
1 part grapefruit juice
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

MARDI GRAS

2 parts Bacardi® light rum
1 part lime juice (freshly squeezed)
Splash of Southern Comfort®

Splash of crème de banana

Shake with ice and strain into a cocktail glass.

MARGARITA

3 parts tequila
3 parts sour mix
1 part triple sec
1 part lime juice
Garnish: salt rim and lime wedge

Rim margarita glass with lime, then dip rim in salt. Shake tequila, triple sec, lime juice, and sour mix with ice and strain into the salt-rimmed glass. Garnish with lime wedge.

MARTINI

1 part gin
Dash of dry vermouth
Garnish: olive

Stir with ice and strain into a cocktail glass. Garnish with olive.

MARTINI (VODKA)

1 part vodka
Dash of dry vermouth
Garnish: olive

Stir with ice and strain into a cocktail glass. Garnish with olive.

MARTINI MILANO

2 parts gin
1 part Campari®

1 part white wine
Dash of dry vermouth
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

MARY PICKFORD COCKTAIL

1 part light rum
1 part pineapple juice
Splash of grenadine
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MEDITERRANEAN DELIGHT

1 part gin
Splash of crème de banana
Splash of cranberry juice

Stir with ice and strain into a cocktail glass.

MELLOW OUT

2 parts Bailey’s Irish Cream®

2 parts melon liqueur
1 part light rum
Splash of grenadine

Shake with ice and strain into a cocktail glass.

MELON BALL COCKTAIL

3 parts melon liqueur
1 part vodka
1 part orange juice
1 part pineapple juice

Build on ice in a highball glass and stir.

MELON CACAO

2 parts white crème de menthe
1 part white crème de cacao
1 part melon liqueur
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

MELON CITRON

1 part Absolut® Citron
1 part grapefruit juice
Splash of melon liqueur
Splash of raspberry liqueur

Shake with ice and strain into a cocktail glass.

MELONADE

2 parts lemonade
1 part melon liqueur
Splash of lime juice (freshly squeezed)
Dash of Bacardi 151®

Shake with ice and strain into a cocktail glass.

MEMPHIS BELLE COCKTAIL

2 parts brandy
1 part Southern Comfort®

Splash of lemon juice
Dash of bitters

Shake with ice and strain into a cocktail glass.

MERRY WIDOW COCKTAIL

2 parts gin
2 parts sweet vermouth
1 part Bénédictine
1 part anisette
Dash of bitters
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

MESSALINA

1 part Cognac
Splash of brown crème de cacao
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MEXICAN BESTING

1 part Jose Cuervo® tequila
Splash of pastis
Splash of white crème de menthe
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

MEXICAN CHICKEN

1 part tequila
1 egg white
Splash of hot sauce

Shake with ice and strain into a cocktail glass.

MEXICAN ICED TEA

2 parts beer
1 part tequila
Splash of lime juice
Garnish: lime wedge

Build on ice in a tall glass and stir. Garnish with lime wedge.

MEXICAN LOVER

2 parts tequila
1 part brandy
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

MEXICAN NOG

2 parts tequila
1 part rum
1 part advocaat
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

MEXICAN ORANGE

2 parts tequila
1 part orange vodka
1 part Cointreau®

Splash of lime juice
Garnish: orange slice and cherry

Shake with ice and strain into a cocktail glass.

MIAMI COCKTAIL

3 parts rum
1 part green crème de menthe
Splash of lime juice

Shake with ice and strain into a cocktail glass.

MIAMI ICED TEA

4 parts sour mix
1 part gin
1 part vodka
1 part rum
1 part tequila
1 part blue curaçao
1 part soda
Garnish: lemon wedge

Build on ice in a tall glass and stir. Garnish with lemon wedge.

MIDNIGHT JOY

1 part white crème de cacao
1 part black sambuca

Shake with ice and strain into a cocktail glass.

MIDNIGHT RHAPSODY

2 parts vanilla vodka
2 parts Kahlua®

1 part brown crème de cacao
1 part coffee
Garnish: whipped cream

Shake with ice and strain into a cocktail glass. Garnish with whipped cream.

MIDNIGHT WAKEUP

3 parts hot cocoa
1 part brandy
1 part white crème de cacao
1 part white crème de menthe
1 part Bailey’s Irish Cream®

Pour into an Irish coffee glass and stir.

MIDORI SOUR

2 parts sour mix
1 part Midori®

Garnish: orange slice and cherry

Shake with ice and strain into a rocks glass. Garnish with orange slice and cherry.

MIDSUMMER NIGHT DREAM

2 parts vodka
1 part Kirschwasser
Splash of strawberry liqueur
Garnish: strawberry

Shake with ice and strain into a cocktail glass. Garnish with strawberry.

MIKE COLLINS

3 parts sour mix
2 parts Irish whiskey
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

MILK AND HONEY

3 parts Irish Mist®

1 part Bailey’s Irish Cream®

Build on ice in a rocks glass.

MILKY WAY MARTINI

2 parts vanilla vodka
2 parts chocolate liqueur
1 part Bailey’s Irish Cream®

Shake with ice and strain into a cocktail glass.

MILLION DOLLAR COCKTAIL

2 parts gin
1 part sweet vermouth
1 part grenadine
1 part pineapple juice
1 egg white

Stir with ice and strain into a cocktail glass.

MIMOSA

1 part champagne
1 part orange juice

Pour into a champagne flute.

MIND BENDER

2 parts gin
1 part plum brandy
Splash of orange juice

Stir with ice and strain into a cocktail glass.

MINT COFFEE

1 part peppermint schnapps
1 part Tia Maria®

Shake with ice and strain into a cocktail glass.

MINT CREAM PIE

1 part Bailey’s Irish Cream®

1 part sambuca
1 part green crème de menthe
1 part cream

Shake with ice and strain into a cocktail glass.

MINT GIN MARTINI

1 part gin
1 part white wine
Splash of peppermint schnapps
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

MINT GLACIER

3 parts vodka
1 part Absolut® Citron
1 part green crème de menthe

Shake with ice and strain into a cocktail glass.

MINT JULEP

3 parts bourbon
1 part green crème de menthe
1 tablespoon of sugar
Garnish: mint sprig

Muddle green crème de menthe, sugar, and mint sprig in a highball glass. Add bourbon and ice and stir.

MINT LEMONADE

2 parts sparkling wine
1 part white crème de menthe
1 part lemonade
Garnish: mint sprig

Pour into a wine glass and stir. Garnish with mint sprig.

MINT MAYFAIR

1 part gin
Splash of lime juice (freshly squeezed)
Tablespoon of syrup
Garnish: cucumber slices and mint sprig

Muddle cucumber, mint sprig, and lime juice in a mixing glass. Add gin and ice, shake, and strain into a cocktail glass.

MINT MONKEY

1 part brandy
1 part crème de banana
1 part Bols® Chocolate Mint

Shake with ice and strain into a cocktail glass.

MINT PUNCH

2 parts Bacardi® dark rum
1 part crème de banana
1 part sweet vermouth
1 part peppermint schnapps
Splash of pineapple juice
Garnish: mint sprig

Shake with ice and strain into a double rocks glass. Garnish with mint sprig.

MINT ROYALE

1 part brandy
1 part Bols® Chocolate Mint
1 egg white

Shake with ice and strain into a cocktail glass.

MINT SUNRISE

3 parts scotch
1 part brandy
1 part blue curaçao
Garnish: mint sprig

Muddle scotch and mint sprig in a rocks glass. Add brandy and blue curaçao and stir.

MINTY FIZZ

2 parts lemon-lime soda
1 part dark rum
1 part peppermint schnapps
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a double rocks glass.

MIRAGE

3 parts cola
1 part vodka
1 part Jack Daniel’s®

Build on ice in a highball glass and stir.

MISCHIEF NIGHT

2 parts vodka
1 part apple juice
1 part grapefruit juice
Garnish: lemon wedge

Build on ice in a highball glass and stir. Garnish with lemon wedge.

MISS BELLE

3 parts dark rum
1 part Grand Marnier®

1 part brown crème de cacao

Shake with ice and strain into a cocktail glass.

MISS MARTINI

2 parts vodka
1 part crème de cerise
1 part raspberry liqueur
1 part cream
Pinch of sugar
Dash of bitters

Shake with ice and strain into a cocktail glass.

MISSISSIPPI MULE

1 part gin
Splash of crème de cassis
Splash of lemon juice

Stir with ice and strain into a cocktail glass.

MISSOURI MULE

3 parts bourbon
1 part crème de cassis
Splash of cola
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MISTAKE

1 part peppermint schnapps
1 part soda
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

MISTLETOE

1 part gin
1 part grenadine
Splash of lemon juice
Splash of cranberry juice

Stir with ice and strain into a cocktail glass.

MISTY SUNSET

1 part peach schnapps
1 part triple sec
1 part grenadine
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

MOAT FLOAT

3 parts cola
1 part vodka
1 part Amaretto
Garnish: cherry

Build on ice in a highball glass and stir. Garnish with cherry.

MOCHA ALEXANDER

1 part brandy
1 part coffee liqueur
1 part cream
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

MOCHA MARTINI

3 parts vodka
1 part Kahlua®

1 part white crème de cacao
Garnish: chocolate syrup rim

Shake with ice and strain into a chocolate-rimmed cocktail glass.

MOCHA MINT

1 part coffee brandy
1 part white crème de menthe
1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

MODERN SHERRY

1 part gin
1 part cream sherry

Stir with ice and strain into a cocktail glass.

MODUS OPERANDI

2 parts vodka
2 parts light rum
1 part triple sec
1 part melon liqueur
1 part pineapple juice
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

MOGAMBO

2 parts vodka
1 part cream
1 tablespoon of chocolate syrup
Splash of cherry brandy
Garnish: cinnamon stick

Shake with ice and strain into a cocktail glass. Garnish with cinnamon stick.

MOJITO

3 parts light rum
2 parts soda
1 tablespoon of sugar
Garnish: 3 mint sprigs, 3 lime wedges

Muddle sugar, mint sprigs, and lime wedges in a tall glass. Add ice, rum, and soda and stir.

MOLL MARTINI

2 parts sloe gin
1 part gin
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

MOMBASA

2 parts grapefruit juice
2 parts pineapple juice
1 part light rum
1 part crème de cassis
Splash of sweet vermouth

Shake with ice and strain into a cocktail glass.

MON AMI

1 part Armagnac
Splash of peppermint schnapps
Splash of pastis
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MON AMOUR

2 parts Bols® Genever
1 part sake
Splash of crème de violette
Splash of orange juice

Shake with ice and strain into a cocktail glass.

MONDO

2 parts grapefruit juice
1 part vodka
1 part crème de cassis

Build on ice in a highball glass and stir.

MONK’S MARTINI

1 part vodka
1 part Bailey’s Irish Cream®

1 part white crème de menthe
1 part crème de banana

Shake with ice and strain into a cocktail glass.

MONKEY GLAND COCKTAIL

2 parts gin
1 part orange juice
Splash of Bénédictine
Splash of crème de banana

Stir with ice and strain into a cocktail glass.

MONKEY MIX

2 parts cranberry juice
1 part crème de banana
1 part raspberry liqueur
Splash of grenadine

Build on ice in a highball glass and stir.

MONKEY SEE MONKEY DO

1 part crème de banana
1 part rum
1 part orange Juice

Shake with ice and strain into a cocktail glass.

MONTEGO BAY

2 parts Kahlua®

1 part Bacardi® dark rum
1 part crème de banana
2 scoops of vanilla ice cream
Garnish: whipped cream

Mix in a blender and pour into a highball glass. Garnish with whipped cream.

MONTMARTRE

1 part brandy
Splash of blue curaçao
Splash of sweet vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MONTREAL AFTER DARK

1 part whiskey
1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

MOO MOO LAND

2 parts cream
1 part dark rum
1 part crème de banana
Splash of grenadine
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

MOON QUAKE SHAKE

2 parts dark rum
1 part apricot brandy
1 part plum brandy
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

MOON ROCK

2 parts Parfait Amour
1 part vodka
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

MOONBEAM

1 part blue curaçao
1 part white crème de cacao
Splash of orange juice

Shake with ice and strain into a cocktail glass.

MOON GLOW

1 part brandy
1 part peppermint schnapps

Shake with ice and strain into a cocktail glass.

MOONLIGHT COCKTAIL

1 part gin
1 part white wine
1 part Kirschwasser
Splash of grapefruit juice

Stir with ice and strain into a wine glass.

MOONLIGHT DRIVE

2 parts orange juice
2 parts pineapple juice
1 part Malibu Coconut Rum®

1 part rum
1 part vodka
1 part sloe gin
1 part Amaretto

Build on ice in a highball glass and stir.

MOONSHINE BELLS

1 part triple sec
1 part crème de cassis
Splash of lime juice (freshly squeezed)
Garnish: orange slice

Shake with ice and strain into a cocktail glass. Garnish with orange slice.

MOONSHINE COCKTAIL

1 part brandy
1 part Dubonnet blonde
1 part peach schnapps
Dash of pastis

Shake with ice and strain into a cocktail glass.

MOOSE RIVER HUMMER

1 part Galliano®

1 part light rum
1 part whiskey
1 part Rumple Minze®

Shake with ice and strain into a cocktail glass.

MORE FUN THAN A BARREL OF MONKEYS

1 part brown crème de cacao
1 part crème de cassis
1 part Bailey’s Irish Cream®

Shake with ice and strain into a cocktail glass.

MORGAN’S MOUNTAIN

1 part light rum
1 part white crème de cacao
1 part coffee liqueur
1 part vanilla milk

Shake with ice and strain into a cocktail glass.

MORNING COCKTAIL

1 part brandy
1 part triple sec
1 part anisette
Dash of dry vermouth
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MORNING JOY

2 parts gin
1 part peach schnapps
1 part orange juice
Garnish: orange slice

Stir with ice and strain into a cocktail glass. Garnish with orange slice.

MORNING ROSE

1 part Bacardi® light rum
1 part blue curaçao
1 part orange juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

MOSCOW DAWN

2 parts vodka
1 part peppermint schnapps
1 part triple sec
Garnish: mint sprig

Pour into a wine glass and stir. Garnish with mint sprig.

MOSCOW SNOW

1 part vodka
1 part white crème de cacao
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

MOTHER OF PEARL

1 part gin
1 part anisette

Stir with ice and strain into a cocktail glass.

MOTHER TONGUE

1 part crème de banana
1 part Bols® Red Orange
1 part Bacardi® light rum
Pinch of sugar

Shake with ice and strain into a cocktail glass.

MOULIN ROUGE

2 parts sloe gin
1 part sweet vermouth
1 part ginger ale
Dash of bitters

Shake with ice and strain into a cocktail glass.

MOUNDS

1 part chocolate vodka
1 part Malibu Coconut Rum®

Garnish: chocolate syrup rim

Shake with ice and strain into a chocolate-rimmed cocktail glass.

MOUNTAIN COCKTAIL

1 part whiskey
1 egg white
Splash of lemon juice
Dash of dry vermouth
Dash of sweet vermouth

Shake with ice and strain into a cocktail glass.

MOUSSE CHERRY

1 part vodka
1 part cherry brandy
1 part grapefruit juice

Shake with ice and strain into a cocktail glass.

MOZART

1 part añejo rum
Splash of sweet vermouth
Splash of triple sec
Dash of bitters
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

MR. DRY

1 part apricot brandy
1 part Aperol
1 part peach juice
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

MR. MANHATTAN

2 parts gin
1 part orange juice
1 part soda
Pinch of sugar
Garnish: mint sprig

Muddle mint sprig with the club soda and sugar in a wine glass. Shake gin and orange juice with ice and strain into the wine glass.

MR. NEW YORK

1 part gin
1 part sherry
Splash of sweet vermouth
Splash of triple sec

Stir with ice and strain into a cocktail glass.

MUDDY WATERS

2 parts cherry cola
1 part vodka
1 part Bailey’s Irish Cream®

1 part chocolate liqueur

Build on ice in a highball glass and stir.

MUDSLIDE

2 parts cream
1 part vodka
1 part Bailey’s Irish Cream®

1 part Kahlua®

Shake with ice and strain into a cocktail glass.

MULCH MUNCHER

2 parts vodka
1 part Strega®

Splash of crème de banana
Splash of orange juice

Shake with ice and strain into a cocktail glass.

MULE’S HIND LEG

1 part brandy
1 part Bénédictine
1 part gin
1 tablespoon of syrup

Stir with ice and strain into a cocktail glass.

MUMSICLE

1 part dark rum
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MUTINY

3 parts dark rum
1 part Dubonnet rouge
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MUTZIPUTZI

2 parts peach juice
1 part Bacardi® Limon
1 part Campari®

1 part Aperol
1 part orange juice
1 part pineapple juice
Garnish: peach slice

Build on ice in a tall glass and stir. Garnish with peach slice.

MUY MAL

1 part añejo rum
Dash of dry vermouth
Dash of grenadine
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

MVP

2 parts vodka
2 parts pineapple juice
1 part Midori®

1 part Malibu Coconut Rum®

Build on ice in a tall glass and stir.

MY VALENTINE

2 parts cranberry juice
1 part pineapple juice
1 part Malibu Coconut Rum®

1 part Midori®

Shake with ice and strain into a cocktail glass.

NAIL BITER

2 parts pineapple juice
1 part vodka
1 part root beer schnapps

Shake with ice and strain into a cocktail glass.

NAKED TWISTER

3 parts pineapple juice
2 parts Midori®

1 part vodka
1 part Tuaca®

Garnish: cherry

Build on ice in a tall glass and stir. Garnish with cherry.

NAKED WAITER

3 parts lemonade
1 part Mandarine Napoléon®

1 part pastis
1 part pineapple Juice
Garnish: lemon slice

Build on ice in a tall glass and stir. Garnish with lemon slice.

NAPOLEON

2 parts gin
1 part blue curaçao
1 part Dubonnet blonde

Stir with ice and strain into a cocktail glass.

NATURE

1 part tequila
1 part peach schnapps
1 part peppermint schnapps

Shake with ice and strain into a cocktail glass.

NAVEL RAZZ

1 part vodka
1 part raspberry liqueur
1 part orange juice

Shake with ice and strain into a cocktail glass.

NEGRONI

1 part gin
1 part Campari®

1 part sweet vermouth
Garnish: orange slice

Stir with ice and strain into a cocktail glass. Garnish with orange slice.

NEON GREEN

2 parts lemon-lime soda
1 part Malibu Coconut Rum®

1 part melon liqueur
1 part peppermint schnapps

Build on ice in a tall glass and stir.

NEON IGUANA

2 parts spiced rum
2 parts orange juice
1 part Malibu Coconut Rum®

1 part blue curaçao
Splash of lime juice

Build on ice in a tall glass and stir.

NEAPOLITAN

2 parts vodka
1 part Cointreau®

1 part Chambord®

1 part cranberry juice
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

NET SURFER

1 part Cognac
1 part vodka
1 part peach schnapps
1 part orange juice
Splash of lemon juice
Garnish: strawberry syrup rim

Shake with ice and strain into a strawberry syrup-rimmed cocktail glass.

NETWORK SPECIAL

2 parts light rum
1 part coffee liqueur
1 part cream
Dash of Bacardi® 151

Shake with ice and strain into a cocktail glass.

NEVER AGAIN

2 parts bourbon
Splash of sweet vermouth
Splash of pastis
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

NEVER LET ME DOWN

2 parts triple sec
1 part lemonade
1 part lemon-lime soda
Splash of grenadine

Shake with ice and strain into a cocktail glass.

NEW ORLEANS COCKTAIL

3 parts bourbon
1 part pastis
1 tablespoon of syrup
Splash of anisette
Dash of bitters
Garnish: Lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

NEW ORLEANS MARTINI

1 part vanilla vodka
Splash of dry vermouth
Splash of pastis
Garnish: mint sprig

Shake with ice and strain into a cocktail glass. Garnish with mint sprig.

NEW YORK LEMONADE

2 parts Absolut® Citron
2 parts lemon juice
1 part Grand Marnier®

1 part soda
Garnish: sugar rim

Shake with ice and strain into a sugar-rimmed cocktail glass.

NEW YORK SLAPPER

2 parts vodka
2 parts Tia Maria®

2 parts cream
1 part Amaretto

Shake with ice and strain into a cocktail glass.

NEW YORK, NEW YORK

1 part whiskey
1 tablespoon of syrup
Splash of grenadine
Garnish: orange twist

Shake with ice and strain into a cocktail glass. Garnish with orange twist.

NIAGARA FALLS

2 parts champagne
1 part Mandarine Napoléon®

Pinch of sugar

Pour into a champagne flute and stir.

NIGHT CAP COCKTAIL

1 part brandy
1 part blue curaçao
1 egg white
Dash of Amer Picon®

Shake with ice and strain into a cocktail glass.

NIGHT NIGHT

1 part brandy
1 part brown crème de cacao
Splash of triple sec
Splash of coffee liqueur

Shake with ice and strain into a cocktail glass.

NIGHT STARS

1 part brandy
1 part crème de banana
Splash of whiskey
Splash of blue curaçao
Splash of apple juice
Garnish: Cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

NIGHT TRAIN

3 parts coffee
1 part vodka
1 part Frangelico®

1 tablespoon of syrup
Garnish: coffee beans

Pour into an Irish coffee glass and stir. Garnish with coffee beans.

NIGHTMARE

3 parts gin
1 part Madeira
1 part cherry brandy
Splash of orange juice

Stir with ice and strain into a cocktail glass.

NINETEEN

1 part gin
Splash of Kirschwasser
Dash of pastis
Dash of dry vermouth
Pinch of sugar

Stir with ice and strain into a cocktail glass.

NINETEEN TWENTY

1 part gin
1 part Kirschwasser
Splash of pastis
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

NINOTCHKA

1 part vodka
1 part butterscotch schnapps
1 part ginger liqueur

Shake with ice and strain into a cocktail glass.

NITRO COCKTAIL

2 parts vodka
2 parts scotch whiskey
1 part cranberry juice
1 part orange juice
Splash of grenadine

Build on ice in a double rocks glass and stir.

NITWIT

1 part mezcal
1 part vodka
1 part Southern Comfort®

1 part orange juice

Shake with ice and strain into a cocktail glass.

NO SAINT

1 part vodka
1 part orange juice
Dash of dry vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

NOCHE

2 parts pineapple juice
2 parts cranberry juice
1 part vodka
1 part light rum
1 part bourbon
Splash of melon liqueur
Garnish: cherry

Build on ice in a tall glass and stir. Garnish with cherry.

NOIR GRAND

2 parts red wine
1 part Grand Marnier®

Garnish: orange slices

Pour into a wine glass and stir. Garnish with orange slices.

NOMAD

1 part Cointreau®

1 part Midori®

1 part sour mix

Shake with ice and strain into a cocktail glass.

NORDIC SEA

2 parts gin
2 parts pineapple juice
1 part Bols® Kiwi
Splash of Bols® Blue
Garnish: cherry

Build on ice in a highball glass and stir. Garnish with cherry.

NORMANDY GOLDEN DAWN

1 part gin
1 part apricot brandy
1 part iced tea
Splash of grenadine

Stir with ice and strain into a cocktail glass.

NORTH POLE COCKTAIL

1 part gin
1 part lemon juice
1 egg white
Garnish: whipped cream and cherry

Stir with ice and strain into a cocktail glass. Garnish with whipped cream and cherry.

NORTHERN EXPOSURE

1 part gin
1 part peach schnapps
1 part triple sec
Splash of lemon juice

Stir with ice and strain into a cocktail glass.

NORTHERN SKY

1 part gin
1 part Cointreau®

1 part Campari®

Stir with ice and strain into a cocktail glass.

NORWEGIAN SUMMER

1 part dark rum
1 part apricot brandy
1 part peppermint schnapps
Splash of sweet vermouth
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

NOTHING LIKE IT

1 part sweet vermouth
1 part Kirschwasser
Splash of grenadine
Splash of orange juice

Shake with ice and strain into a cocktail glass.

NOUGAT ICE CREAM

1 part vanilla vodka
1 part hazelnut liqueur
1 part cream

Shake with ice and strain into a cocktail glass.

NOW THIS IS FUN

1 part gin
1 part raspberry liqueur
Dash of dry vermouth
Dash of bitters

Stir with ice and strain into a cocktail glass.

NSFW

2 parts Licor 43®

1 part light rum
1 egg white

Shake with ice and strain into a cocktail glass.

NUCLEAR ICED TEA

2 parts melon liqueur
2 parts cranberry juice
1 part vodka
1 part gin
1 part rum
1 part triple sec

Build on ice in a tall glass and stir.

NUDIST COLONY

1 part gin
1 part Cognac
1 part Dubonnet blonde
1 part Chartreuse

Shake with ice and strain into a cocktail glass.

NUTS AND BERRIES

2 parts cream
1 part Frangelico®

1 part raspberry schnapps

Shake with ice and strain into a cocktail glass.

NUTTY COMBO

2 parts beer
1 part Amaretto

Build on ice in a tall glass and stir.

NUTTY IRISHMAN

3 parts Bailey’s Irish Cream®

1 part Frangelico®

Build on ice in a rocks glass.

NUTTY MARTINI

1 part vodka
Splash of Frangelico®

Shake with ice and strain into a cocktail glass.

NUTTY STINGER

2 parts Amaretto
1 part white crème de menthe

Shake with ice and strain into a cocktail glass.

NUTTY WAKEUP CALL

1 part whiskey
1 part coffee brandy
Splash of Amaretto
Splash of hazelnut liqueur

Shake with ice and strain into a cocktail glass.

OAK TREE

2 parts chocolate milk
1 part brandy
1 part Amaretto
1 part Tia Maria®

Build on ice in a tall glass and stir.

OASIS OF PEACE

2 parts white crème de cacao
2 parts crème de banana
1 part cream
1 part vanilla milk

Shake with ice and strain into a cocktail glass.

OATMEAL COOKIE

3 parts butterscotch schnapps
3 parts Bailey’s Irish Cream®

Splash of Jägermeister®

Splash of cinnamon schnapps

Shake with ice and strain into a rocks glass.

OCEAN DRIVE

2 parts Malibu Coconut Rum®

1 part blue curaçao
Splash of orange juice
Splash of pineapple juice
Splash of cranberry juice

Shake with ice and strain into a cocktail glass.

ODESSA PEACH

2 parts peach brandy
1 part vodka
Splash of triple sec
Splash of Chartreuse

Shake with ice and strain into a cocktail glass.

OFF THE BOAT

2 parts tequila
2 parts coconut brandy
1 part cream

Shake with ice and strain into a cocktail glass.

OFF-WHITE

1 part Malibu Coconut Rum®

1 part vanilla vodka
1 part Amaretto

Shake with ice and strain into a cocktail glass.

OLD CAR

1 part vodka
1 part apple brandy
1 part grapefruit juice
Splash of blue curaçao

Shake with ice and strain into a cocktail glass.

OLD COUNTRY MARTINI

2 parts vodka
1 part Kirschwasser
1 part Madeira

Shake with ice and strain into a cocktail glass.

OLD FASHIONED

1 part whiskey
1 tablespoon of sugar
Splash of soda
Dash of bitters
Garnish: orange slice and cherry

Muddle bitters and sugar in a rocks glass. Add ice and pour whiskey and soda. Garnish with orange slice and cherry.

OLD PAL

1 part whiskey
1 part Campari®

Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

OLD SCHOOL FLAVOR

2 parts gin
2 parts crème de banana
Splash of sweet vermouth
Splash of Campari®

Shake with ice and strain into a cocktail glass.

OLÉ

2 parts tequila
1 part coffee liqueur
1 part cream
1 tablespoon of syrup

Shake with ice and strain into a cocktail glass.

OLYMPIC GOLD

1 part apple schnapps
1 part cinnamon schnapps
1 part pineapple juice
1 part apple juice
Garnish: pineapple slice

Shake with ice and strain into a cocktail glass. Garnish with pineapple slice.

ON SAFARI

2 parts cranberry juice
1 part whiskey
1 part cherry brandy
1 part Safari®

1 part orange juice

Build on ice in a tall glass and stir.

ON THE BEACH

2 parts cranberry juice
1 part vodka
1 part Chambord®

1 part orange juice

Build on ice in a highball glass and stir.

ON THE DECK

3 parts spiced rum
1 part cranberry juice
Splash of Cointreau®

Shake with ice and strain into a cocktail glass.

ON THE EDGE

1 part vodka
1 part white crème de cacao
1 part black sambuca
1 part cream

Shake with ice and strain into a cocktail glass.

ON THE LOOSE

2 parts light rum
1 part triple sec
1 part cherry brandy
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

ON THE SLY

2 parts Campari®

1 part Strega®

1 part tonic water

Shake with ice and strain into a cocktail glass.

ONCE UPON A TIME

2 parts vodka
1 part crème de cassis
1 part apricot brandy
Splash of lime juice

Shake with ice and strain into a cocktail glass.

ONE MORE PLEASE

2 parts pineapple juice
1 part scotch
1 part pastis
Garnish: sugar rim

Shake with ice and strain into a sugar-rimmed cocktail glass.

ONLY IN A DREAM

1 part orange juice
1 part pineapple juice
1 part peach schnapps
1 part Southern Comfort®

Build on ice in a tall glass and stir.

OPERA

2 parts Dubonnet blonde
1 part gin
1 part sloe gin

Stir with ice and strain into a cocktail glass.

ORANGE CLIMAX

2 parts whiskey
1 part peach schnapps
1 part pineapple juice
1 part orange juice

Shake with ice and strain into a cocktail glass.

ORANGE CLOCKWORK

2 parts Absolut® Mandarin
1 part triple sec
1 part orange juice
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

ORANGE COMFORT

2 parts Southern Comfort®

1 part lemon juice
1 part orange juice
Splash of sambuca

Shake with ice and strain into a cocktail glass.

ORANGE HURRICANE

1 part apricot brandy
1 part blue curaçao
1 part orange juice
Dash of bitters

Shake with ice and strain into a cocktail glass.

ORANGE TRUFFLE

2 parts orange vodka
1 part chocolate liqueur
1 part cream
Garnish: chocolate syrup rim

Shake with ice and strain into a chocolate-rimmed cocktail glass.

ORCHIDS

1 part Cognac
1 part whiskey
1 part coffee liqueur

Shake with ice and strain into a cocktail glass.

ORGASMATRON

2 parts chocolate milk
1 part sloe gin
1 part white crème de cacao
1 part advocaat

Shake with ice and strain into a cocktail glass.

ORIENTAL

1 part whiskey
Splash of triple sec
Splash of lime juice
Dash of sweet vermouth

Shake with ice and strain into a cocktail glass.

ORIGINAL SIN

2 parts champagne
1 part brandy
Splash of triple sec
Splash of grenadine

Pour into a brandy snifter and stir.

ORO

2 parts spiced rum
1 part advocaat
1 part brown crème de cacao

Shake with ice and strain into a cocktail glass.

OSAKA DRY

3 parts vodka
1 part sake

Shake with ice and strain into a cocktail glass.

OYSTER BAY

2 parts pineapple juice
1 part dark rum
1 part anisette
1 tablespoon of syrup
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

PACE FEELER

2 parts vodka
1 part triple sec
1 part crème de cassis

Shake with ice and strain into a cocktail glass.

PACIFIST

1 part light rum
1 part brandy
1 part raspberry liqueur
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

PAGO PAGO

1 part light rum
1 part white crème de cacao
1 part Chartreuse
Splash of lime juice
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

PAGODA

2 parts tomato juice
1 part gin
1 part sake
Splash of soy sauce
Pinch of salt

Build on ice in a tall glass and stir.

PALE MARTINI

2 parts vodka
1 part peppermint schnapps
Dash of dry vermouth
Dash of sweet vermouth

Shake with ice and strain into a cocktail glass.

PALM BEACH

2 parts gin
1 part cherry schnapps
1 part grapefruit juice

Stir with ice and strain into a cocktail glass.

PALM TREE STRUCK BY LIGHTENING

2 parts sparkling wine
1 part coconut rum
1 part pineapple juice

Pour into a wine glass and stir.

PALOMA

2 parts tequila
1 part tonic water
1 part grapefruit juice
Splash of lime juice

Shake with ice and strain into a cocktail glass.

PAMAWINE

2 parts white wine
1 part Pama®

Splash of grenadine

Pour into a wine glass and stir.

PANAMA COCKTAIL

1 part plum brandy
1 part white crème de cacao
1 part cream

Shake with ice and strain into a cocktail glass.

PANAMA LADY

2 parts cream
1 part vanilla vodka
1 part Kahlua®

1 part green crème de menthe

Shake with ice and strain into a cocktail glass.

PANCHO VILLA

1 part apricot brandy
1 part cherry schnapps
Splash of gin
Splash of light rum
Splash of pineapple juice

Stir with ice and strain into a cocktail glass.

PANDA

1 part gin
1 part plum brandy
1 part orange juice
1 tablespoon of syrup

Stir with ice and strain into a cocktail glass.

PANDORA’S BOX

2 parts gin
1 part white wine
1 part Frangelico®

Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

PANSY BLOSSOM COCKTAIL

1 part anisette
1 part grenadine

Shake with ice and strain into a cocktail glass.

PANTY DROPPER

1 part Bailey’s Irish Cream®

1 part Pisang Ambon®

1 part cream

Shake with ice and strain into a cocktail glass.

PARADISE BAY

2 parts pineapple juice
1 part apple brandy
1 part crème de banana

Shake with ice and strain into a cocktail glass.

PARADISE ISLAND

2 parts pineapple juice
1 part gin
1 part triple sec
1 part peach schnapps
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

PARALYZER

3 parts cola
1 part tequila
1 part vodka
1 part coffee liqueur
1 part cream

Build on ice in a tall glass and stir.

PARIS LOVE

1 part Armagnac
1 part cherry schnapps
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

PARISIAN

1 part gin
Splash of crème de noyaux
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

PARISIAN BLONDE

1 part dark rum
1 part triple sec
1 part cream

Shake with ice and strain into a cocktail glass.

PARTY FAVOR

2 parts chocolate vodka
1 part crème de banana
1 part orange juice

Shake with ice and strain into a cocktail glass.

PARTY GIRL

2 parts cranberry juice
1 part Absolut® Kurant
1 part Chambord®

Garnish: cranberries

Build on ice in a highball glass and stir. Garnish with cranberries.

PASSIONATE GIRL

1 part bourbon
1 part Amaretto
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

PASSIONATE KISS

1 part gin
1 part Passoã®

Splash of grenadine

Stir with ice and strain into a cocktail glass.

PASSPORT TO JOY

1 part Frangelico®

1 part sloe gin
1 part cream

Shake with ice and strain into a cocktail glass.

PASTIS FRAPPE

1 part pastis
1 part sambuca
Dash of bitters

Shake with ice and strain into a cocktail glass.

PEACEFUL SEAS

1 part whiskey
1 part brown crème de cacao
1 part vanilla liqueur

Shake with ice and strain into a cocktail glass.

PEACH ALEXANDER

2 parts brandy
1 part white crème de cacao
1 part peach juice

Shake with ice and strain into a cocktail glass.

PEACH BOMBER

1 part vodka
1 part peach schnapps
1 part pineapple juice
1 part orange juice

Shake with ice and strain into a cocktail glass.

PEACH BUNNY

1 part peach schnapps
1 part white crème de cacao
1 part cream

Shake with ice and strain into a cocktail glass.

PEACH CHANDY

2 parts sparkling wine
1 part peach vodka
1 part lime juice

Pour into a wine glass and stir.

PEACH MARGARITA

2 parts sour mix
1 part tequila
1 part peach schnapps
Splash of grenadine

Shake with ice and strain into a cocktail glass.

PEACH PARTY

1 part Absolut® Kurant
1 part peach schnapps
Splash of cranberry juice

Shake with ice and strain into a cocktail glass.

PEACH SODA

2 parts lemon-lime soda
1 part peach vodka
Splash of triple sec

Build on ice in a highball glass and stir.

PEACH SPARKLER

2 parts sparkling wine
1 part peach schnapps
Splash of grenadine
Garnish: sugar rim

Pour into a sugar-rimmed wine glass and stir.

PEACHY CREAM

2 parts Bailey’s Irish Cream®

1 part peach schnapps
1 part cream
Garnish: scoop of vanilla ice cream

Shake with ice and strain into a cocktail glass. Top with vanilla ice cream

PEACHY KEEN

3 parts vodka
1 part peach schnapps
1 part lemon-lime soda
Splash of Amaretto

Shake with ice and strain into a cocktail glass.

PEACOCK

1 part white crème de cacao
1 part Parfait Amour
1 part blue curaçao
Splash of cream

Shake with ice and strain into a cocktail glass.

PEANUT BUTTER CUP

1 part chocolate vodka
1 part peanut liqueur
1 part white crème de cacao
1 part cream

Shake with ice and strain into a cocktail glass.

PECKERHEAD

2 parts orange juice
1 part Southern Comfort®

1 part vodka
1 part sloe gin
Splash of lime juice

Shake with ice and strain into a cocktail glass.

PEDRO COLLINS

3 parts sour mix
2 parts rum
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

PEEK IN PANDORA’S BOX

2 parts ginger ale
1 part scotch
Splash of Campari®

Splash of Strega®

Shake with ice and strain into a cocktail glass.

PEKING EXPRESS

1 part gin
1 part peppermint schnapps
1 part triple sec
1 egg white

Stir with ice and strain into a cocktail glass.

PENGUIN

1 part gin
1 part Bénédictine
1 part crème de cassis

Stir with ice and strain into a cocktail glass.

PEPPERMINT COCKTAIL

1 part peppermint schnapps
1 part Cognac
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

PEPPERMINT TWIST

1 part Kahlua®

1 part brown crème de cacao
1 part peppermint schnapps
1 part strawberry milk

Shake with ice and strain into a cocktail glass.

PERFECT KILT

3 parts scotch
1 part sweet vermouth
1 part dry vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

PERFECT MANHATTAN

1 part bourbon
Dash of dry vermouth
Dash of sweet vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

PERFECT POISON

2 parts cranberry juice
1 part Absolut® Citron
1 part Midori®

1 part triple sec

Shake with ice and strain into a cocktail glass. Garnish with cherry.

PERFECT ROB ROY

1 part scotch
Dash of dry vermouth
Dash of sweet vermouth
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

PERFECT STORM

2 parts pineapple juice
1 part Kahlua®

1 part strawberry liqueur
Splash of cream
Garnish: scoop of strawberry ice cream

Build on ice in a highball glass and stir. Top with scoop of strawberry ice cream.

PERFECT STRANGER

1 part dark rum
1 part crème de cassis
Splash of cola

Shake with ice and strain into a cocktail glass.

PERSIAN DELIGHT

2 parts vodka
1 part white crème de cacao
1 part Bols® Lychee
Splash of grenadine

Shake with ice and strain into a cocktail glass.

PETTICOAT LANE

1 part Licor 43®

1 part Kahlua®

1 part cream

Shake with ice and strain into a cocktail glass.

PHEROMONE

2 parts cream
1 part dark rum
1 part peppermint schnapps
1 part brown crème de cacao
Splash of Bacardi 151®

Shake with ice and strain into a cocktail glass.

PHLEGM

2 parts dark rum
1 part crème de banana
1 part lime juice
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

PICCADILLY CIRCUS

1 part apricot brandy
1 part white wine
Splash of tonic water

Shake with ice and strain into a cocktail glass.

PICK ME UP

3 parts fernet
1 part pastis

Build on ice in a rocks glass and stir.

PICK OF THE LITTER

2 parts light rum
1 part dark rum
1 part peach schnapps
1 part orange juice
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

PICKANINNY

2 parts watermelon liqueur
1 part vodka
1 part soda

Shake with ice and strain into a cocktail glass.

PIERRE COLLINS

3 parts sour mix
2 parts brandy
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

PIKE’S PEAK

2 parts pineapple juice
2 parts apple juice
1 part scotch
1 part Amaretto
1 part coffee brandy

Build on ice in a tall glass and stir.

PIMP COCKTAIL

2 parts vodka
2 parts orange juice
1 part blue curaçao
1 part peach schnapps
Garnish: orange slice

Shake with ice and strain into a cocktail glass. Garnish with orange slice.

PIÑA COLADA

2 parts cream of coconut
1 part light rum
1 part pineapple juice
Garnish: pineapple wedge and whipped cream

Mix with ice in a blender and pour into a glass. Garnish with pineapple wedge and whipped cream.

PINEAPPLE RUM CASSIS

1 part light rum
1 part crème de cassis
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

PINK CAD

2 parts tequila
1 part Pama®

1 part sour mix

Shake with ice and strain into a cocktail glass.

PINK CALIFORNIA SUNSHINE

3 parts rosé champagne
1 part crème de cassis

Pour into a champagne flute.

PINK ELEPHANTS ON PARADE

1 part vodka
1 part Midori®

1 part pink lemonade

Shake with ice and strain into a cocktail glass.

PINK FLUID

1 part vodka
1 part white crème de cacao
1 part sloe gin
Garnish: strawberry

Shake with ice and strain into a cocktail glass. Garnish with strawberry.

PINK FOREST

2 parts Bols® Strawberry
1 part gin
1 part cream
Splash of triple sec

Stir with ice and strain into a cocktail glass.

PINK JESTER

1 part vanilla vodka
1 part root bear schnapps

Shake with ice and strain into a cocktail glass.

PINK SQUIRREL

2 parts cream
1 part white crème de cacao
1 part crème de noyaux

Shake with ice and strain into a cocktail glass.

PINK SURPRISE

2 parts lemonade
1 part cherry brandy
Dash of bitters

Shake with ice and strain into a cocktail glass.

PINK TRACY

2 parts vodka
1 part Malibu Coconut Rum®

1 part pineapple juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

PINKY-TINI

2 parts Absolut® Mandarin
1 part sloe gin
1 part white wine
Splash of triple sec
Garnish: orange twist

Shake with ice and strain into a double rocks glass. Garnish with orange twist.

PISANG GARUDA

1 part Pisang Ambon®

1 part light rum
1 part cream

Shake with ice and strain into a cocktail glass.

PISANG PASSION

1 part vodka
1 part Pisang Ambon®

1 part Kahlua®

1 part cream

Shake with ice and strain into a cocktail glass.

PISCO KID

1 part light rum
1 part pisco
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

PISCO SOUR

2 parts pisco
1 part lime juice
1 tablespoon syrup
1 egg white
Dash of bitters

Shake with ice and strain into a cocktail glass.

PISS IN THE SNOW

2 parts cream
1 part white crème de cacao
1 part white crème de menthe
1 part Galliano®

Shake cream, white crème de cacao, and white crème de menthe with ice and strain into a cocktail glass. Top with Galliano.

PISTOLERO

1 part Bols® Genever
Splash of Bols® Maraschino
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

PLANTER’S PUNCH

2 parts sour mix
2 parts orange juice
1 part light rum
1 part dark rum
1 part amber rum
1 part grenadine
Splash of soda
Dash of bitters
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

PLAY DATE

1 part pomegranate vodka
1 part pineapple juice
1 part lemonade

Shake with ice and strain into a cocktail glass.

PLAY WITH FIRE

1 part brandy
Splash of chocolate liqueur
Splash of grenadine

Shake with ice and strain into a cocktail glass.

PLAY WITH ME

2 parts Mandarine Napoléon®

1 part tequila
1 part triple sec
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

PLAYER’S PASSION

2 parts sparkling wine
1 part Alizé® Rose
1 part Cognac

Pour into a champagne flute.

PLAYING CATCH

2 parts gin
1 part Bols® Red Orange
Splash of lime juice
Dash of bitters

Stir with ice and strain into a cocktail glass.

PLAYMATE

1 part whiskey
1 egg white
Splash of sambuca

Shake with ice and strain into a cocktail glass.

PLEASURE SHIVER

2 parts strawberry milk
1 part vodka
1 part white crème de cacao
1 part Tia Maria®

Garnish: chocolate rim

Shake with ice and strain into a chocolate-rimmed cocktail glass.

PLUTO

1 part white wine
1 part orange juice
Splash of apricot brandy

Pour into a wine glass and stir.

POINT OF NO RETURN

2 parts pineapple juice
1 part Bacardi® Gold Reserve
Splash of sloe gin
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

POLISH SIDECAR

2 parts gin
1 part blackberry schnapps

Stir with ice and strain into a cocktail glass.

POLYNESIAN APPLE

2 parts apple brandy
1 part bourbon
1 part grapefruit juice

Shake with ice and strain into a cocktail glass.

POMEGRANATE MARTINI

3 parts Pama®

1 part vodka
Splash of cranberry juice
Splash of sour mix
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

POMEGRANATE SOUR

2 parts Pama®

1 part sour mix
Splash of soda

Shake with ice and strain into a cocktail glass.

POMEGRANATE SPRITZER

2 parts white wine
1 part pomegranate schnapps
1 part tonic water

Pour into a wine glass and stir.

POM-POM

2 parts Pama®

1 part vodka
1 part pineapple juice
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

PONTBERRY MARTINI

2 parts pomegranate vodka
1 part blackberry schnapps
1 part grape juice

Shake with ice and strain into a cocktail glass.

POOP DECK COCKTAIL

1 part Cognac
1 part blackberry brandy
1 part white wine

Shake with ice and strain into a cocktail glass.

POPPIN’CHERRY

2 parts cherry cola
1 part cherry vodka
Splash of grenadine
Garnish: cherry

Build on ice in a highball glass. Garnish with cherry.

POPULATION KILLER

2 parts pineapple juice
1 part Kirschwasser
1 part peppermint schnapps
1 egg white

Shake with ice and strain into a cocktail glass.

PORCH MONKEY

1 part grape vodka
1 part lemonade

Shake with ice and strain into a cocktail glass.

PORT WINE COBBLER

1 part triple sec
1 part port wine
Splash of grenadine

Shake with ice and strain into a cocktail glass.

POWER UP

2 parts crème de cassis
1 part vodka
1 part strawberry juice
1 part blackberry juice

Build on ice in a highball glass and stir.

PRAIRIE OYSTER

1 part Cognac
1 part tomato juice
Splash of hot sauce
Garnish: oyster

Build on ice in a highball glass and stir. Garnish with oyster.

PRANKSTER

1 part crème de banana
1 part triple sec
1 part sour mix

Shake with ice and strain into a cocktail glass.

PREAKNESS

1 part whiskey
Splash of Bénédictine
Dash of bitters
Dash of sweet vermouth

Shake with ice and strain into a cocktail glass.

PRELUDE TO A KISS

2 parts ginger ale
1 part gin
1 part peach schnapps
Splash of grenadine

Stir with ice and strain into a cocktail glass.

PRESBYTERIAN

1 part whiskey
1 part ginger ale
1 part tonic water

Build on ice in a highball glass.

PRETTY ANGEL

1 part crème de banana
1 part dark rum
1 part peppermint schnapps
1 part cream
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

PRETTY DELIGHTFUL

1 part peach schnapps
1 part sloe gin
1 part tonic water

Shake with ice and strain into a cocktail glass.

PRETTY THING

2 parts vodka
1 part coffee liqueur
1 part cream
Splash of crème de noyaux

Shake with ice and strain into a cocktail glass.

PRIMAVERA

2 parts Licor 43®

1 part Parfait Amour
Splash of grenadine
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

PRIMER

1 part peppermint schnapps
1 part peach schnapps
1 part cherry brandy

Shake with ice and strain into a cocktail glass.

PRINCE CHARLES

1 part gin
1 part port wine
Splash of lime juice

Stir with ice and strain into a cocktail glass.

PRINCESS GEORGIE GIRL

2 parts champagne
1 part blueberry vodka
1 part lemonade
Garnish: sugar rim and blueberries

Pour into a sugar-rimmed champagne flute. Garnish with blueberries.

PROSPECTOR MARTINI

2 parts vanilla vodka
1 part cinnamon schnapps
1 part butterscotch schnapps

Shake with ice and strain into a cocktail glass.

PSYCHO

2 parts light rum
1 part orange juice
1 part pineapple juice
Splash of Galliano®

Splash of grenadine

Build on ice in a highball glass and stir.

PSYCHO CITRUS

3 parts orange juice
1 part strawberry vodka
1 part tequila
1 part white crème de menthe
1 part triple sec

Build on ice in a tall glass and stir.

PUCKER UP

1 part sloe gin
1 part crème de cassis
1 part cranberry juice
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

PUCKERITA

1 part tequila
1 part apple schnapps
Splash of lime juice

Shake with ice and strain into a cocktail glass.

PUMA BLOOD

1 part gin
1 part coconut brandy
Splash of triple sec

Stir with ice and strain into a cocktail glass.

PUMPKIN EATER

1 part light rum
1 part triple sec
1 part orange juice
Splash of cream
Garnish: orange slice and cherry

Shake with ice and strain into a cocktail glass. Garnish with orange slice and cherry.

PUMPKIN MARTINI

2 parts spiced rum
2 parts cola
1 part brown crème de cacao

Shake with ice and strain into a cocktail glass.

PUMPKIN PIE

1 part coffee liqueur
1 part Irish cream
Splash of cinnamon schnapps
Dash of Bacardi 151®

Shake with ice and strain into a cocktail glass.

PUNCHY

2 parts pineapple juice
1 part vodka
1 part crème de banana
1 part orange juice
Splash of grenadine
Garnish: orange slice

Build on ice in a tall glass and stir. Garnish with orange slice.

PUPPET MASTER

2 parts coffee
1 part whiskey
1 part coffee brandy
Garnish: whipped cream

Pour into an Irish coffee glass and stir. Garnish with whipped cream.

PURE JOY

1 part tequila
1 part crème de cassis
1 part peppermint schnapps
1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

PURPLE ALASKAN

2 parts orange juice
1 part whiskey
1 part Southern Comfort®

1 part Chambord®

Splash of Amaretto

Shake with ice and strain into a cocktail glass.

PURPLE CRAYON

2 parts Chambord®

2 parts pineapple juice
Splash of vodka

Shake with ice and strain into a cocktail glass.

PURPLE FLIRT

2 parts vodka
1 part black sambuca

Shake with ice and strain into a cocktail glass.

PURPLE HOOTER COCKTAIL

3 parts sour mix
1 part blueberry vodka
1 part raspberry liqueur

Build on ice in a highball glass and stir.

PURPLE KISS

2 parts gin
2 parts crème de noyaux
1 part lemon juice
Splash of cherry brandy

Stir with ice and strain into a cocktail glass.

PURPLE LOVE

2 parts blue curaçao
2 parts lemon-lime soda
1 part light rum
1 part Chambord®

Garnish: whipped cream

Shake with ice and strain into a cocktail glass. Garnish with whipped cream.

PURPLE RAIN

3 parts sour mix
1 part tequila
1 part light rum
1 part vodka
1 part triple sec
1 part Chambord®

Build on ice in a tall glass and stir.

PURPLE RAIN COOLER

2 parts grape soda
1 part vodka
1 part Parfait Amour

Build on ice in a highball glass and stir.

PYT

2 parts champagne
1 part apricot brandy
1 part cranberry juice
Splash of lime juice

Pour into a champagne flute and stir

QUAKER’S COCKTAIL

1 part light rum
1 part brandy
1 part lemon juice
1 tablespoon of syrup
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass.

QUAKING

1 part whiskey
1 part crème de cassis
1 part Amaretto
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

QUEEN BEE

1 part Absolut® Citron
1 part coffee brandy
1 part sherry

Shake with ice and strain into a cocktail glass.

QUEEN OF SCOTS

2 parts scotch
1 part Chartreuse
1 part lemon juice (freshly squeezed)
Pinch of sugar

Shake with ice and strain into a cocktail glass.

QUEEN’S LOVE

1 part advocaat
1 part cherry brandy
1 part grapefruit juice
Garnish: Cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

QUICK THRILL

1 part Bacardi® dark rum
1 part red wine
1 part cola

Shake Bacardi® dark rum and red wine with ice and strain into a wine glass. Top with cola.

QUIET SUNDAY

1 part vodka
1 part orange juice
Splash of Amaretto
Splash of grenadine
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

RABBIT FOOD

3 parts light rum
1 part carrot juice
Splash of sour mix

Shake with ice and strain into a cocktail glass.

RACE TO THE FINISH

1 part vanilla vodka
Splash of tequila
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

RADICAL

1 part whiskey
1 part sake
1 part soda water
1 tablespoon of syrup

Shake with ice and strain into a cocktail glass.

RAFTER

2 parts Campari®

1 part gin
1 part lime cordial
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

RAGTIME

2 parts coffee
1 part Kahlua®

1 part brandy
1 part cream
Garnish: coffee beans

Pour into an Irish coffee glass and stir. Float coffee beans on top.

RAHJOHANNA

2 parts Absolut® Citron
2 parts Pisang Ambon®

2 parts tonic water
1 part strawberry liqueur
1 egg white

Build on ice in a highball glass and stir.

RAINBOW

2 parts blue curaçao
1 part cherry brandy
1 part vodka
1 part ginger ale
Garnish: scoop of vanilla ice cream

Build on ice in a tall glass and stir. Top with scoop of vanilla ice cream.

RAINFOREST

2 parts coconut cream
1 part gin
1 part blue curaçao
Garnish: pineapple wedge

Stir with ice and strain into a cocktail glass. Garnish with pineapple wedge.

RAINFOREST CAFÉ

1 part raspberry vodka
1 part peach schnapps
Splash of lime juice (freshly squeezed)
Pinch of sugar
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

RARE TREAT

1 part vodka
1 part Parfait Amour
1 part cherry brandy
1 part cream

Shake with ice and strain into a cocktail glass.

RARIN’TO GO

2 parts dark rum
1 part peppermint schnapps
1 part cola
Garnish: mint sprig

Shake with ice and strain into a cocktail glass. Garnish with mint sprig.

RASPBERRY LIME RICKEY

1 part raspberry vodka
1 part lemon-lime soda
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

RASPBERRIES AND CREAM

2 parts cream
1 part white crème de cacao
1 part raspberry liqueur

Shake with ice and strain into a cocktail glass.

RASPBERRY BLUSH

1 part dark rum
1 part raspberry liqueur
Splash of lime juice
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

RASPBERRY KAMIKAZE

2 parts vodka
2 parts sour mix
1 part Chambord®

Shake with ice and strain into a cocktail glass.

RASPBERRY LEMONADE

2 parts sparkling wine
1 part raspberry liqueur
1 part lemonade

Pour into a wine glass and stir.

RASPBERRY PASSION

2 parts vodka
1 part raspberry liqueur
1 part passion fruit juice

Shake with ice and strain into a cocktail glass.

RASPBERRY PUNCH

2 parts fruit punch
1 part raspberry vodka
Dash of bitters

Shake with ice and strain into a cocktail glass.

RASPBERRY SOUR

2 parts sour mix
1 part Chambord®

Garnish: orange slice and cherry

Shake with ice and strain into a rocks glass. Garnish with orange slice and cherry.

RASPBERRY STUPID

2 parts lemon-lime soda
1 part gin
1 part raspberry liqueur

Stir with ice and strain into a cocktail glass.

RATTLESNAKE

1 part scotch
1 part Pisang Ambon®

Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

RATTLESNAKE COCKTAIL

1 part whiskey
1 part anisette
Splash of lime juice
Pinch of sugar
1 egg white

Shake with ice and strain into a cocktail glass.

RAZZ REVENGE

2 parts Amaretto
2 parts light rum
1 part raspberry lemonade

Shake with ice and strain into a cocktail glass.

RAZZMOPOLITAN

3 parts vodka
1 part raspberry liqueur
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

READY OR NOT

2 parts white grape juice
1 part vodka
1 part blue curaçao

Shake with ice and strain into a cocktail glass.

REALITY BITES

1 part vodka
1 part peppermint schnapps
1 part pineapple juice
Garnish: pineapple wedge

Shake with ice and strain into a cocktail glass. Garnish with pineapple slice.

REALLY GREAT

1 part rum
1 part cherry schnapps
1 part cola
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

REBEL RAIDER

2 parts lemonade
1 part bourbon
1 part Mandarine Napoléon®

Splash of sherry
Splash of tonic water

Build on ice in a highball glass and stir.

RECESSION PROOF

2 parts Absolut® Citron
1 part triple sec
Splash of cranberry juice
Splash of lime juice

Shake with ice and strain into a cocktail glass.

RED ALERT

2 parts sour mix
1 part tequila
1 part crème de banana
1 part sloe gin

Build on ice in a highball glass and stir.

RED APPLE

1 part vodka
1 part apple juice
Splash of grenadine
Splash of lime juice

Shake with ice and strain into a cocktail glass.

RED BALL

1 part tonic water
1 part iced tea
1 part light rum
Splash of Passoã®

Splash of lime juice (freshly squeezed) Build on ice in a highball glass and stir.

RED BARON

1 part sloe gin
1 part lemonade
Garnish: cherry

Shake with ice and strain into a cocktail glass.

RED CLOUD

2 parts gin
1 part coconut brandy
Splash of grenadine
Splash of lime juice

Stir with ice and strain into a cocktail glass.

RED DEVIL

4 parts orange juice
1 part vodka
1 part triple sec
1 part Southern Comfort®

1 part sloe gin
1 part Amaretto
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

RED DEVIL REVIVER

1 part whiskey
1 part tomato juice
Splash of Worcestershire sauce
Dash of pepper

Build on ice in a highball glass and stir.

RED DOG MARTINI

1 part vodka
1 part port wine
Splash of grenadine

Shake with ice and strain into a cocktail glass.

RED HOT PASSION

1 part bourbon
1 part Amaretto
1 part Southern Comfort®

1 part pineapple juice
1 part orange juice
1 part cranberry juice

Build on ice in a tall glass and stir.

RED LEMONADE

1 part red wine
1 part triple sec
1 part lemonade

Pour into a wine glass and stir.

RED PANTIES

2 parts orange juice
1 part vodka
1 part peach schnapps
Splash of grenadine

Shake with ice and strain into a cocktail glass.

RED PASSION MARTINI

1 part Passoã®

1 part pineapple juice
Splash of Campari®

Shake with ice and strain into a cocktail glass.

RED ROCKER

1 part chocolate vodka
Dash of grenadine
Garnish: strawberry syrup rim

Shake with ice and strain into a strawberry-syrup rimmed cocktail glass.

RED RUSSIAN

1 part vodka
1 part white crème de cacao
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

RED SKY

1 part Bacardi® Limon
Splash of crème de cassis
Splash of crème de violette

Shake with ice and strain into a cocktail glass.

RED SNAPPER

3 parts cranberry juice
1 part whiskey
1 part Amaretto
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

RED WINE COBBLER

2 parts red wine
1 part orange juice
Splash of lime juice
Garnish: cherry

Shake with ice and strain into a wine glass. Garnish with cherry.

RED,WHITE,AND BLUE

1 part gin
1 part Bols® Maraschino
1 part blue curaçao
Splash of lemon-lime soda

Shake with ice and strain into a cocktail glass.

RED-HEADED SLUT COCKTAIL

3 parts pineapple juice
2 parts peach schnapps
1 part Jägermeister®

Shake with ice and strain into a cocktail glass.

REFORM COCKTAIL

2 parts sherry
Dash of dry vermouth
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

REFORMATION

2 parts Parfait Amour
1 part scotch
1 part cherry brandy

Shake with ice and strain into a cocktail glass.

RELAX

2 parts vodka
1 part pomegranate schnapps
1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

RENAISSANCE COCKTAIL

2 parts gin
1 part butterscotch schnapps
1 part cream
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

REPAIR KIT

2 parts anisette
1 part brandy
1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

REPTILE

1 part whiskey
1 part orange juice
1 part ginger ale

Shake with ice and strain into a cocktail glass.

RESIDENCE

2 parts lemon-lime soda
1 part grape vodka
Splash of triple sec

Build on ice in a highball glass and stir.

REVOLUTION

1 part strawberry liqueur
1 part Mandarine Napoléon®

1 part cranberry juice

Shake with ice and strain into a cocktail glass.

RHETT BUTLER

2 parts Southern Comfort®

1 part lemon-lime soda
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

RICHELIEU

1 part bourbon
1 part Licor 43®

Splash of cream

Shake with ice and strain into a cocktail glass.

RINGO

2 parts cola
1 part sloe gin
1 part Malibu Coconut Rum®

1 part brandy
Splash of grenadine

Build on ice in a highball glass and stir.

RIO BLANCO

1 part dark rum
Splash of brown crème de cacao
Splash of blue curaçao
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

RIO SPARKLER

2 parts cachaça
1 part sparkling wine
1 part pear brandy
1 part pomegranate juice
Pinch of brown sugar

Build on ice in a highball glass and stir.

RIP THE SHEETS ORGASM

1 part vodka
1 part hazelnut liqueur
1 part Bols® Vanilla
Garnish: scoop of vanilla ice cream

Build on ice in a highball glass and stir. Top with scoop of vanilla ice cream.

RIPE MARSHMALLOW

2 parts cherry brandy
1 part white crème de cacao
1 part cream

Shake with ice and strain into a cocktail glass.

RISKY BUSINESS

1 part apricot brandy
1 part Kirschwasser
Splash of dry vermouth

Shake with ice and strain into a cocktail glass.

ROAD RUNNER

1 part Tia Maria®

1 part Grand Marnier®

Shake with ice and strain into a cocktail glass.

ROB ROY

1 part scotch
Dash of sweet vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

ROBBER BARON

3 parts vodka
1 part cherry brandy
Dash of dry vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

ROBIN’S NEST

2 parts cherry vodka
1 part white crème de cacao
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

ROCK MY WORLD

2 parts pineapple juice
1 part cranberry juice
1 part rum
1 part melon liqueur
1 part Bols® Coconut

Build on ice in a highball glass and stir.

ROCK OUT

2 parts Jim Beam®

1 part orange juice

Shake with ice and strain into a cocktail glass.

ROCK THROWER

1 part tequila
1 part fernet
Splash of anisette

Shake with ice and strain into a cocktail glass.

ROCOCO

1 part grape vodka
1 part triple sec
1 part cola

Shake with ice and strain into a cocktail glass.

ROLLER COASTER

3 parts lemonade
1 part gin
1 part brandy
1 part peppermint schnapps

Build on ice in a highball glass and stir.

ROLLING HOME

2 parts light rum
1 part Pisang Ambon®

1 part cream

Shake with ice and strain into a cocktail glass.

ROLLING THUNDER

1 part light rum
1 part apple schnapps
Splash of lime juice
Splash of grenadine
Splash of soda

Shake with ice and strain into a cocktail glass.

ROLLS ROYCE

1 part gin
1 part Dubonnet blonde
Splash of anisette
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

ROLY-POLY

1 part peach schnapps
1 part blue curaçao
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

ROMAN SNOWBALL

1 part sambuca
1 part Bailey’s Irish Cream®

1 part coffee liqueur
Splash of cream

Shake with ice and strain into a cocktail glass.

ROMAN STINGER

2 parts brandy
1 part white crème de menthe
1 part sambuca

Shake with ice and strain into a cocktail glass.

ROMANCE COCKTAIL

2 parts brandy
1 part Pama®

Splash of sweet vermouth

Shake with ice and strain into a cocktail glass.

ROMANTIC DREAM

1 part Malibu Coconut Rum®

1 part Pisang Ambon®

1 part pineapple juice
1 part orange juice

Build on ice in a highball glass and stir.

ROOT BEER FLOAT

1 part Kahlua®

1 part root beer schnapps
1 part cola
Splash of Galliano®

Shake Kahlua®, root beer schnapps, and cola with ice and strain into a cocktail glass. Top with Galliano®.

ROOT OF THINGS

2 parts Bailey’s Irish Cream®

1 part root beer schnapps
1 part cinnamon schnapps
1 part cream

Shake with ice and strain into a cocktail glass.

ROSE LEMONADE

2 parts rosé wine
1 part strawberry liqueur
1 part pink lemonade
Garnish: strawberry

Pour into a wine glass and stir. Garnish with strawberry.

ROSE-COLORED GLASS

2 parts vodka
1 part strawberry liqueur
1 part pink lemonade
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

ROTTEN ORANGE

2 parts sour mix
1 part Grand Marnier®

Shake with ice and strain into a cocktail glass.

ROUGE MARTINI

1 part gin
Splash of Chambord®

Stir with ice and strain into a cocktail glass.

ROUGE SPECIAL

2 parts pastis
1 part brandy
1 part lemonade
Splash of grenadine

Shake with ice and strain into a cocktail glass.

ROYAL EXOTIC

2 parts pineapple juice
1 part apricot brandy
1 part pastis
Splash of grenadine

Shake with ice and strain into a cocktail glass.

ROYAL MANDARINE

2 parts orange juice
1 part Mandarine Napoléon®

1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

ROYAL PALACE

2 parts vodka
1 part Amaretto
1 part peach juice
Splash of peach schnapps

Shake with ice and strain into a cocktail glass.

ROYAL ROOST

2 parts bourbon
1 part pastis
1 part tripe sec
Dash of bitters
Garnish: orange slice

Shake with ice and strain into a cocktail glass. Garnish with orange slice.

ROYAL TEMPTATION

2 parts Amaretto
2 parts cream
1 part melon liqueur

Shake with ice and strain into a cocktail glass.

RUBY RED

2 parts gin
1 part cherry brandy
1 part pomegranate schnapps
Dash of dry vermouth

Stir with ice and strain into a cocktail glass.

RUDE COSMOPOLITAN

3 parts tequila
1 part blue curaçao
Splash of lime juice
Dash of bitters

Shake with ice and strain into a cocktail glass.

RULE MY WORLD

2 parts orange juice
1 part rum
1 part Amaretto
1 part pineapple juice
1 part strawberry liqueur

Build on ice in a highball glass and stir.

RUM AID

1 part Malibu Coconut Rum®

1 part spiced rum
1 part triple sec
1 part sour mix
1 part ginger ale
1 part cranberry juice
Splash of Bacardi 151®

Build on ice in a tall glass and stir.

RUM DE MENTHE

2 parts dark rum
1 part white crème de menthe
1 part cola

Build on ice in a tall glass and stir.

RUM DUBONNET

1 part light rum
1 part Dubonnet blonde
1 part lemonade
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

RUM REFRESHER

2 parts light rum
1 part lime juice
Pinch of sugar
Garnish: basil leaves

Shake with ice and strain into a cocktail glass. Garnish with basil leaves.

RUM RUMMY

2 parts light rum
1 part orange juice
1 tablespoon of syrup
Splash of lime juice (freshly squeezed)
Dash of bitters

Shake with ice and strain into a cocktail glass.

RUM RUNNER

2 parts orange juice
2 parts pineapple juice
1 part light rum
1 part blackberry brandy
1 part crème de banana
1 part grenadine
Splash of Bacardi 151®

Garnish: pineapple wedge

Build on ice in a tall glass and stir. Top with Bacardi 151®. Garnish with pineapple wedge.

RUM SALAD

2 parts light rum
1 part triple sec
1 part soda
Garnish: chopped cucumber and mint sprig

Shake with ice and strain into a cocktail glass. Garnish with chopped cucumber and mint sprig.

RUM SOUR

2 parts sour mix
1 part light rum
Garnish: orange slice and cherry

Shake with ice and strain into a rocks glass. Garnish with orange slice and cherry.

RUM SPICE WHACKER

1 part spiced rum
1 part coffee liqueur
1 part Dumante®

1 part cream

Shake with ice and strain into a cocktail glass.

RUM SWIRL

1 part light rum
1 part crème de banana
1 part Dumante®

Shake with ice and strain into a cocktail glass.

RUM’N RAISIN

2 parts dark rum
2 parts cream
1 part Bols® Chocolate Mint
Garnish: scoop of rum raisin ice cream
and chocolate syrup

Build on ice in a highball glass and stir. Top with scoop of rum raisin ice cream and chocolate syrup.

RUMBA

1 part dark rum
1 part brown crème de cacao
Splash of pineapple juice
Splash of grenadine

Shake with ice and strain into a rocks glass.

RUSHIN’AROUND

2 parts vodka
1 part Tia Maria®

1 part cinnamon schnapps
Garnish: cinnamon powder

Shake with ice and strain into a cocktail glass. Dust with cinnamon powder.

RUSHING

1 part bourbon
1 part Bailey’s Irish Cream®

1 part Amaretto
1 part cola

Shake with ice and strain into a rocks glass.

RUSSIAN APPLE

2 parts vodka
1 part apple schnapps
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

RUSSIAN BEAR COCKTAIL

2 parts vodka
2 parts coconut cream
1 part root beer schnapps
1 part butterscotch schnapps

Shake with ice and strain into a cocktail glass.

RUSSIAN GOLD

3 parts vodka
1 part Galliano®

1 part crème de banana
1 part orange juice

Shake with ice and strain into a cocktail glass.

RUSSIAN HAZE

2 parts vodka
1 part Frangelico®

1 part Bailey’s Irish Cream® Mint Chocolate
Garnish: chocolate syrup rim

Shake with ice and strain into a chocolate-rimmed cocktail glass.

RUSSIAN JACK

2 parts sour mix
1 part Jack Daniel’s®

1 part vodka

Shake with ice and strain into a cocktail glass.

RUSSIAN NUT

1 part vodka
1 part crème de noyaux
Dash of bitters

Shake with ice and strain into a rocks glass.

RUSSIAN SUNTAN

3 parts apple cider
3 parts pineapple juice
1 part gin
1 part rum
1 part vodka

Build on ice in a tall glass and stir.

RUSSIAN TURBULENCE

1 part vodka
1 part Red Bull®

Build on ice in a highball glass.

RUSTY NAIL

3 parts scotch
1 part Drambuie®

Build on ice in a rocks glass.

RYE AND DRY

2 parts whiskey
1 part ginger ale
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

SAGA SPECIAL

1 part vodka
1 part coffee liqueur
1 part triple sec
1 part lemonade

Shake with ice and strain into a cocktail glass.

SAIL AWAY

2 parts orange vodka
1 part Midori®

1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

SAINT BERNARD

1 part apricot brandy
1 part port wine
Splash of lime juice
Splash of tonic water

Shake with ice and strain into a cocktail glass.

SAINT MISBEHAVIN’

2 parts sparkling wine
1 part vanilla vodka
1 part strawberry liqueur

Pour into a wine glass and stir.

SAKE COCKTAIL

1 part Absolut® Citron
1 part melon liqueur
1 part sake

Shake with ice and strain into a cocktail glass.

SAKETINI

3 parts gin
1 part sake
Garnish: olive

Stir with ice and strain into a cocktail glass. Garnish with olive.

SALEM WITCH

2 parts sour mix
1 part tonic water
1 part vodka
1 part raspberry liqueur
1 part Midori®

Splash of grenadine

Build on ice in a tall glass and stir.

SALT AND PEPPER MARTINI

2 parts spiced rum
1 part ginger ale
1 part lemonade
1 tablespoon of syrup

Shake with ice and strain into a cocktail glass.

SALTY DOG

2 parts grapefruit juice
1 part vodka
Garnish: salt rim

Build on ice in a salt-rimmed highball glass.

SALUTE

1 part gin
1 part crème de cassis
1 part sweet vermouth
Splash of tonic water

Stir with ice and strain into a cocktail glass.

SAM FROM MEXICO

2 parts sambuca
1 part tequila
1 part grenadine
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SAMBA

2 parts Goldschläger®

2 parts pineapple juice
1 part vodka

Shake with ice and strain into a cocktail glass.

SAMBA CINNAMON

3 parts cinnamon schnapps
2 parts cream
1 part sambuca
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SAMBUCA BLITZ

1 part crème de cassis
1 part sambuca
Splash of tonic water
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

SAMBUCATINI

1 part vodka
Splash of blue curaçao
Splash of black sambuca

Shake with ice and strain into a cocktail glass.

SAMURAI

3 parts sake
1 part triple sec
Splash of sour mix
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

SAN FRANCISCO COCKTAIL

1 part gin
1 part sloe gin
Dash of sweet vermouth
Dash of dry vermouth
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SAN JUAN TEA

3 parts sour mix
1 part Bacardi® Limon
Splash of Bacardi 151®

Pour sour mix and Bacardi® Limon into a highball glass and stir. Top with Bacardi 151®.

SAN MARINO

1 part dark rum
1 part Bols® Blue
1 part grapefruit juice

Shake with ice and strain into a cocktail glass.

SANDPIPER

2 parts grapefruit juice
1 part light rum
1 part cherry brandy

Shake with ice and strain into a cocktail glass.

SANDY COLLINS

3 parts sour mix
2 parts scotch
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

SANGRIA COCKTAIL

2 parts red wine
1 part pomegranate schnapps
Splash of triple sec
Garnish: cinnamon sticks

Pour into a wine glass and stir. Garnish with cinnamon sticks.

SANTA CLAUS

3 parts vodka
1 part Amaretto
1 part grenadine

Shake with ice and strain into a cocktail glass.

SANTA FE

2 parts rosé wine
1 part soda
Splash of lime juice

Pour into a wine glass and stir.

SANTA MONICA PIER

3 parts Southern Comfort®

1 part triple sec
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

SANTIAGO

2 parts light rum
1 part advocaat
1 part cream
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

SANTO DOMINGO

2 parts dark rum
2 parts Amaretto
1 part Dumante®

1 part cream

Shake with ice and strain into a cocktail glass.

SARATOGA

3 parts brandy
1 part cherry schnapps
Dash of bitters

Shake with ice and strain into a cocktail glass.

SATIN

2 parts cream
1 part blackberry schnapps
1 part strawberry liqueur

Shake with ice and strain into a cocktail glass.

SATIN ANGEL

2 parts vodka
1 part guava juice
Pinch of sugar

Shake with ice and strain into a cocktail glass.

SATIN DOLL

2 parts Armagnac
1 part triple sec
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SATIN LADY

2 parts sparkling wine
1 part ginger ale
1 part Mandarine Napoléon®

Splash of grenadine

Pour into a wine glass and stir.

SAUCY SUE

1 part dark rum
1 part apricot brandy
1 part apple brandy
1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

SAVE ME

1 part pisco
1 part vodka
1 part raspberry liqueur
1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

SAVE THE PLANET

1 part vodka
1 part melon liqueur
1 part lemon-lime soda
Splash of Chartreuse

Shake with ice and strain into a cocktail glass.

SAVOY TANGO

2 parts cranberry juice
1 part apple brandy
1 part sloe gin
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

SAXOMAPHONE

1 part gin
1 part triple sec
1 part white crème de menthe
1 part orange juice

Shake with ice and strain into a cocktail glass.

SAYONARA

3 parts gin
2 parts sake
1 part triple sec

Stir with ice and strain into a cocktail glass.

SCANDAL

2 parts Irish Mist®

1 part blue curaçao
Splash of lime juice

Shake with ice and strain into a cocktail glass.

SCARLET COLADA

1 part light rum
1 part pineapple juice
1 part coconut brandy
Splash of triple sec

Shake with ice and strain into a cocktail glass.

SCARLET CRUSHER

2 parts mango juice
1 part tequila
1 part vodka
Splash of grenadine

Shake with ice and strain into a cocktail glass.

SCARLET LADY

1 part Campari®

1 part Mandarine Napoléon®

Splash of grenadine

Shake with ice and strain into a cocktail glass.

SCARLET O’HARA

2 parts cranberry juice
1 part Southern Comfort®

Garnish: lime wedge

Build on ice in a highball glass. Garnish with lime wedge.

SCHEHERAZADE

2 parts gin
1 part rosé wine
1 part brandy
Splash of orange juice

Stir with ice and strain into a wine glass.

SCHVITZER

2 parts orange juice
1 part anisette
Splash of triple sec

Shake with ice and strain into a cocktail glass.

SCOOTER

1 part cherry brandy
1 part Amaretto
1 part cream
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SCOPE

1 part green crème de menthe
1 part ginger ale

Shake with ice and strain into a cocktail glass.

SCORPION’S STING

2 parts cola
1 part vanilla vodka
1 part chocolate vodka
Splash of peppermint schnapps

Shake with ice and strain into a cocktail glass.

SCOTCH BISHOP

3 parts scotch
1 part blue curaçao
Splash of lime juice
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

SCOTCH CITRUS

2 parts scotch
1 part Grand Marnier®

1 part lemon juice
Splash of grenadine

Shake scotch, Grand Marnier®, and lemon juice with ice and strain into a cocktail glass.

Top with grenadine.

SCOTCH EXPLORER

2 parts scotch
1 part Amaretto
1 part sherry
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

SCOTCH FANTASY

3 parts scotch
1 part crème de banana
1 part crème de noyaux

Shake with ice and strain into a cocktail glass.

SCOTCH LEMONADE

2 parts lemonade
1 part scotch
1 part cranberry juice
Splash of apple brandy

Build on ice in a highball glass and stir.

SCOTCH MARTINI

4 parts scotch
1 part soda
Dash of sweet vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

SCOTCH PEPPERMINT

1 part scotch
1 part white crème de cacao
1 part peppermint schnapps
1 tablespoon sugar
Garnish: mint sprig

Shake with ice and strain into a cocktail glass. Garnish with mint sprig.

SCOTTISH MONKEY

2 parts scotch
1 part cola
Splash of crème de banana

Shake with ice and strain into a cocktail glass.

SCOTTISH PICK ME UP

1 part scotch
1 part coffee liqueur
1 part soda

Shake with ice and strain into a cocktail glass.

SCOTTISH PISS

1 part scotch
Splash of Amaretto
Splash of orange juice

Shake with ice and strain into a cocktail glass.

SCOTTISH RUNNER

1 part scotch
1 part light rum
Splash of anisette
Splash of lemon juice
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SCREAMING BANANA BANSHEE

1 part blueberry vodka
1 part banana liqueur
1 part white crème de cacao
1 part cream

Shake with ice and strain into a cocktail glass.

SCREAMING CREAM SPECIAL

2 parts Bailey’s Irish Cream®

1 part vodka
2 scoops of chocolate ice cream

Mix with ice in a blender and pour into a highball glass.

SCREAMING GEORGIA BUTTER

2 parts vodka
1 part peach schnapps
1 part butterscotch schnapps
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SCREAMING VIKING

3 parts grape vodka
1 part lime juice
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

SCREW ME

2 parts vodka
1 part Bols® Chocolate Mint
1 part tonic water

Shake with ice and strain into a cocktail glass.

SCREWDRIVER

2 parts orange juice
1 part vodka

Build on ice in a highball glass.

SCREWED

2 parts Yukon Jack®

1 part peach schnapps
1 part tonic water

Shake with ice and strain into a cocktail glass.

SEA BLUE MARTINI

2 parts gin
1 part Bols® Blue
Splash of blue curaçao

Stir with ice and strain into a cocktail glass.

SEA BREEZE

1 part vodka
1 part cranberry juice
1 part grapefruit juice

Build on ice in a highball glass.

SEA SIREN

2 parts light rum
1 part pineapple juice
1 part guava juice
Splash of grenadine

Shake with ice and strain into a rocks glass half filled with ice.

SEAWEED

2 parts Finlandia® Arctic Pineapple
1 part melon liqueur
Splash of strawberry liqueur
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SECRET MARTINI

2 parts Lillet
1 part strawberry liqueur
1 part tonic water

Shake with ice and strain into a cocktail glass.

SEDUCTION

2 parts orange juice
1 part light rum
1 part melon liqueur

Shake with ice and strain into a cocktail glass.

SEE YA LATER

3 parts lemonade
1 part vodka
1 part apricot brandy
1 part triple sec
Dash of sweet vermouth

Build on ice in a highball glass and stir.

SEEK AND FIND

2 parts pineapple juice
1 part sloe gin
1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

SEETHER

3 parts vodka
2 parts orange juice
1 part cherry brandy
Dash of bitters

Shake with ice and strain into a cocktail glass.

SELF STARTER

2 parts gin
1 part sweet vermouth
1 part pastis

Stir with ice and strain into a cocktail glass.

SEÑOR FROG

2 parts apple juice
1 part melon liqueur
1 part raspberry liqueur

Shake with ice and strain into a cocktail glass.

SEÑOR JACQUES

2 parts Jose Cuervo®

1 part sweet vermouth
Dash of dry vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SENSATION COCKTAIL

2 parts cranberry juice
1 part Drambuie®

Shake with ice and strain into a cocktail glass.

SERENADE

2 parts pineapple juice
1 part vodka
1 part Amaretto
1 part coconut brandy
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SERENADE IN BLUE

1 part blueberry vodka
Splash of triple sec
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

SERPENTINE

1 part Southern Comfort®

1 part brandy
1 part orange juice

Shake with ice and strain into a cocktail glass.

SET THE JUICE LOOSE

2 parts pineapple juice
1 part orange juice
1 part crème de banana
1 part apricot brandy
1 part cherry brandy

Build on ice in a tall glass and stir.

SEVEN WINS

2 parts gin
1 part grapefruit juice
1 part maraschino liqueur
Splash of soda

Stir with ice and strain into a cocktail glass.

SEVENTH HEAVEN COCKTAIL

2 parts gin
1 part Rumple Minze®

1 part grapefruit juice
Garnish: mint sprig

Stir with ice and strain into a cocktail glass. Garnish with mint sprig.

SEVILLE COCKTAIL

2 parts gin
1 part sparkling wine
1 part orange juice
1 tablespoon of syrup

Stir with ice and strain into a cocktail glass.

SEWAGE SWEET

1 part créme de banana
1 part orange juice
1 part cola
Splash of triple sec

Shake with ice and strain into a cocktail glass.

SEX APPEAL

2 parts sour mix
1 part light rum
1 part Malibu Coconut Rum®

1 part melon liqueur
Splash of peach schnapps
Garnish: lemon twist

Build on ice in a highball glass and stir.

Garnish with lemon twist.

SEX IN GREECE

2 parts pineapple juice
2 parts orange juice
1 part peach schnapps
1 part Apfelkorn

Build on ice in a highball glass and stir.

SEX ON FIRE

1 part dark rum
1 part coffee brandy
1 part Lillet

Shake with ice and strain into a cocktail glass.

SEX ON THE BEACH

2 parts orange juice
2 parts cranberry juice
1 part vodka
1 part peach schnapps
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

SEX ON THE KITCHEN FLOOR

1 part vodka
1 part peach schnapps
1 part melon liqueur
Splash of orange juice
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

SEX UNDER THE SUN

2 parts vodka
1 part sweet vermouth
1 part coffee liqueur
1 part pear juice
Dash of bitters

Shake with ice and strain into a cocktail glass.

SEX WITH THE TEACHER

2 parts banana juice
1 part Cognac
1 part Kirschwasser

Stir with ice and strain into a cocktail glass.

SEXUAL ASSAULT

1 part peppermint schnapps
1 part Bols® Maraschino
Splash of brandy
Splash of pineapple juice

Stir with ice and strain into a cocktail glass.

SEXY DEVIL

2 parts vodka
1 part Absolut® Kurant
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

SHAG IN THE SAND

4 parts orange juice
1 part Southern Comfort®

1 part sloe gin
1 part vodka
Splash of grenadine

Build on ice in a highball glass and stir.

SHAKE HANDS

2 parts cinnamon schnapps
2 parts tonic water
1 part vodka
Splash of grenadine

Shake with ice and strain into a cocktail glass.

SHAKE IT

2 parts tequila
2 parts grapefruit juice
1 part lemon juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

SHAMON

1 part peppermint schnapps
1 part Cognac
Garnish: mint sprig

Shake with ice and strain into a cocktail glass. Garnish with mint sprig.

SHAMROCK

1 part whiskey
Splash of green crème de menthe
Dash of dry vermouth
Garnish: olive

Shake with ice and strain into a cocktail glass. Garnish with olive.

SHANGHAI COCKTAIL

1 part light rum
1 part anisette
1 part sake
Splash of grenadine
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

SHAPE SHIFTER

1 part bourbon
1 part peppermint schnapps
1 part lemon-lime soda
Splash of lime juice
Dash of bitters

Shake with ice and strain into a cocktail glass.

SHARK ATTACK

2 parts Voyant Chai Cream®

2 parts cream
Splash of vodka

Shake with ice and strain into a cocktail glass.

SHARK’S BREATH

1 part vodka
1 part light rum
1 part cranberry juice
1 part orange juice
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

SHARK’S MAI TAI

2 parts sour mix
1 part dark rum
1 part light rum
Splash of grenadine
Dash of Bacardi 151®

Shake sour mix, dark rum, light rum, and grenadine with ice and strain into a cocktail glass. Top with

Bacardi 151®.

SHARK BITE

2 parts orange juice
1 part dark rum
Splash of grenadine

Pour orange juice and dark rum into a highball glass and stir. Top with grenadine.

SHARONA

1 part Dubonnet blonde
1 part orange juice
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

SHEER ELEGANCE

2 parts Amaretto
2 parts crème de cassis
1 part vodka

Shake with ice and strain into a cocktail glass.

SHERRY COBBLER

2 parts sherry
1 part Cognac
1 part Kirschwasser
Splash of sloe gin

Shake with ice and strain into a cocktail glass.

SHERRY TWIST

2 parts cream sherry
1 part brandy
Dash of dry vermouth
Dash of triple sec

Shake with ice and strain into a cocktail glass.

SHERRY WHIZZ

1 part cream sherry
1 part orange juice
Splash of triple sec
1 egg white
Garnish: whipped cream

Shake with ice and strain into a cocktail glass. Garnish with whipped cream.

SHINER

2 parts dark rum
1 part sambuca
Splash of lemon juice
Splash of grenadine

Shake with ice and strain into a cocktail glass.

SHINING STAR

1 part Passoã®

1 part grapefruit juice
Splash of gin
Splash of sweet vermouth

Stir with ice and strain into a cocktail glass.

SHINY NAIL

2 parts red wine
1 part Cointreau®

Pour into a wine glass and stir.

SHIRLEY TEMPLE

4 parts soda
1 part grenadine
Garnish: 2 cherries

Build on ice in a highball glass. Garnish with 2 cherries.

SHITFACER

2 parts Bacardi Limon®

1 part Southern Comfort®

1 part vodka
Dash of dry vermouth
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

SHIVA’S TEARS

1 part light rum
1 part Pisang Ambon®

1 part mango juice
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SHIVER

1 part vodka
1 part crème de banana
1 part Parfait Amour

Shake with ice and strain into a cocktail glass.

SHOE IN

1 part brandy
1 part grapefruit juice
1 part pineapple juice
Splash of light rum
Splash of dark rum
Splash of Bols® Maraschino

Shake with ice and strain into a cocktail glass.

SHOOT

1 part sherry
1 part scotch
Splash of lemon juice
Splash of orange juice
Pinch of sugar

Shake with ice and strain into a cocktail glass.

SHORTCAKE

1 part Frangelico®

1 part strawberry liqueur
1 part cream
Splash of Amaretto
Splash of triple sec

Shake with ice and strain into a cocktail glass.

SHORTCAKE CRUMBLE

2 parts coconut liqueur
2 parts cream
1 part strawberry liqueur
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SHOTGUN WEDDING

1 part gin
1 part Dubonnet blonde
Splash of cherry brandy
Splash of orange juice

Stir with ice and strain into a cocktail glass.

SHOUT

1 part gin
1 part sweet vermouth
Splash of Chartreuse

Stir with ice and strain into a cocktail glass.

SHOW TIME

2 parts chocolate vodka
1 part peppermint schnapps
1 part tonic water
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SHOWBIZ

2 parts vodka
2 parts grapefruit juice
1 part crème de cassis

Shake with ice and strain into a cocktail glass.

SHRINER COCKTAIL

1 part sloe gin
1 part plum brandy
1 tablespoon of syrup
Dash of bitters
Garnish: lemon twist

Shake with ice and strain into a cocktail glass.

SHUT UP

1 part vodka
1 part rum
Dash of dry vermouth
Dash of sweet vermouth

Shake with ice and strain into a cocktail glass.

SIBERIAN EXPRESS

2 parts espresso
1 part sweet vermouth
1 part coffee liqueur
Pinch of sugar

Shake with ice and strain into a cocktail glass.

SICILIAN KISS

3 parts Southern Comfort®

1 part Amaretto
Build on ice in a rocks glass.

SIDECAR

1 part brandy
1 part sour mix
Splash of triple sec
Garnish: sugar rim, orange slice and cherry

Shake with ice and strain into a sugar-rimmed cocktail glass. Garnish with orange slice and cherry.

SIDELIGHT

2 parts cream
1 part whiskey
1 part coffee liqueur
1 part white crème de menthe

Shake with ice and strain into an Irish coffee glass.

SILENT BROADSIDER

2 parts light rum
1 part anisette
1 part banana juice
1 part grenadine

Shake with ice and strain into a cocktail glass.

SILENT THIRD

2 parts scotch
1 part raspberry liqueur
1 part grapefruit juice

Shake with ice and strain into a cocktail glass.

SILK NIGHTIE

2 parts tequila
2 parts cream
1 part white crème de cacao
1 part grenadine
Garnish: ground cinnamon

Shake with ice and strain into a cocktail glass. Dust ground cinnamon on top.

SILK STOCKINGS

3 parts tequila
1 part brown crème de cacao
1 part Chambord®

1 part cream

Shake with ice and strain into a cocktail glass.

SILVER BULLET

1 part gin
Splash of scotch
Dash of dry vermouth
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

SILVER COCKTAIL

1 part gin
1 part tonic water
1 tablespoon of syrup
Dash of dry vermouth
Dash of bitters
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

SILVER JUBILEE

2 parts gin
1 part coffee liqueur
1 part cream

Stir with ice and strain into a cocktail glass.

SILVER KING COCKTAIL

2 parts Vana Tallinn®

1 part cream
1 egg white

Shake with ice and strain into a cocktail glass.

SILVER SPLINTER

1 part light rum
1 part sambuca
1 part advocaat

Shake with ice and strain into a cocktail glass.

SILVER STAR

1 part bourbon
Splash of cherry brandy
Splash of grenadine
Dash of dry vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SILVER STREAK

2 parts gin
1 part Licor 43®

1 part advocaat

Stir with ice and strain into a cocktail glass.

SILVERADO

2 parts orange juice
1 part pomegranate vodka
1 part Campari®

Shake with ice and strain into a cocktail glass.

SIN INDUSTRIES

1 part vodka
1 part Bols® Blue
1 part triple sec
1 part grapefruit juice

Shake with ice and strain into a cocktail glass.

SINFULLY GOOD

1 part Bailey’s Irish Cream®

1 part peppermint schnapps
1 part cream
1 tablespoon of chocolate syrup

Shake with ice and strain into a cocktail glass.

SINGAPORE

1 part gin
1 part Bols® Gold Strike
1 part sour mix
Garnish: blueberries

Stir with ice and strain into a cocktail glass. Garnish with blueberries.

SINGAPORE SLING

3 parts sour mix
2 parts gin
1 part grenadine
1 part soda
Splash of cherry brandy

Build on ice in a tall glass and stir.

SINGE MALT MARTINI

3 part gin
1 part single malt scotch
Garnish: olive

Stir with ice and strain into a cocktail glass. Garnish with olive.

SINGER

1 part peppermint schnapps
1 part Cognac
Splash of cherry brandy

Shake with ice and strain into a cocktail glass.

SINKHOLE

1 part Bailey’s Irish Cream® Mint Chocolate
1 part Kahlua®

1 part brown crème de cacao
1 part coffee
Garnish: whipped cream

Pour into an Irish coffee glass and stir. Garnish with whipped cream.

SINTERKLAAS

1 part Bols® Genever
1 part crème de cassis
1 part grenadine
1 part cream

Shake with ice and strain into a cocktail glass.

SIUSSESSE

1 part anisette
1 part peppermint schnapps
1 part tonic water
1 egg white

Shake with ice and strain into a cocktail glass.

SIZE ME UP

3 parts whiskey
1 part peach schnapps
1 part tonic water
Splash of lime juice

Shake with ice and strain into a cocktail glass.

SIZZLING MANIAC

2 parts peppermint schnapps
1 part beer
1 part grappa
Garnish: mint sprig

Shake with ice and strain into a cocktail glass. Garnish with mint sprig.

SKINDY

2 parts champagne
1 part sloe gin

Pour into a champagne flute.

SKINNY DIP

2 parts beer
1 part vodka
Garnish: scoop of sherbert ice cream

Pour into a highball glass and stir. Top with scoop of sherbert ice cream.

SKINNY DIPPER

2 parts cranberry juice
1 part Midori®

Splash of lime juice

Shake with ice and strain into a cocktail glass.

SKY PILOT

1 part amaro
1 part cinnamon schnapps

Pour into a wine glass and stir.

SKY SCRAPER

2 parts lemonade
1 part vodka
1 part pomegranate schnapps
Splash of grenadine
Garnish: lime wedge

Shake with ice and strain into a cocktail glass. Garnish with lime wedge.

SLEDGEHAMMER

1 part dark rum
1 part coconut brandy
Splash of pastis

Shake with ice and strain into a cocktail glass.

SLEEP WELL

1 part brown crème de cacao
1 part coffee liqueur
1 part raspberry schnapps
1 part cream

Shake with ice and strain into a cocktail glass.

SLEEPY HEAD COCKTAIL

2 parts ginger ale
1 part brandy
1 part peppermint liqueur
Garnish: mint sprig

Shake with ice and strain into a cocktail glass. Garnish with mint sprig.

SLEIGH RIDE

1 part tequila
1 part Chartreuse
1 part grenadine

Shake with ice and strain into a cocktail glass.

SLICE O’HEAVEN

2 parts apple juice
1 part Bols® Kiwi
1 part melon liqueur

Shake with ice and strain into a cocktail glass.

SLIPPERY NIPPLE COCKTAIL

3 parts sambuca
3 parts cream
1 part Bailey’s Irish Cream®

Shake with ice and strain into a cocktail glass.

SLIPPERY SLOPE

3 parts orange juice
2 parts lemonade
1 part tequila
1 part Southern Comfort®

1 part sloe gin

Build on ice in a tall glass and stir.

SLIPPY NIPPY

2 parts grape juice
1 part Cognac
1 part Bols® Red Orange

Shake with ice and strain into a cocktail glass.

SLOE COACH

2 parts orange juice
1 part vodka
1 part Southern Comfort®

1 part sloe gin

Shake with ice and strain into a cocktail glass.

SLOE COMFORT

1 part gin
1 part Southern Comfort®

1 part sloe gin
Garnish: mint sprig

Stir with ice and strain into a cocktail glass. Garnish with mint sprig.

SLOE COMFORTABLE SCREW

2 parts orange juice
1 part sloe gin
1 part Southern Comfort®

Build on ice in a highball glass.

SLOE COMFORTABLE SCREW AGAINST THE WALL

2 parts orange juice
1 part sloe gin
1 part Southern Comfort®

Splash of Galliano®

Pour sloe gin, Southern Comfort®, and orange juice into a highball glass and stir. Top with Galliano®.

SLOE CURRANT

2 parts cream
1 part coffee liqueur
1 part crème de cassis
1 part sloe gin

Build on ice in a highball glass and stir.

SLOE DOWN

3 parts tequila
1 part sloe gin
1 part pineapple juice
Dash of sweet vermouth

Shake with ice and strain into a cocktail glass.

SLOE GIN FIZZ

3 parts sour mix
2 parts sloe gin
1 part soda
Garnish: cherry

Build on ice in a tall glass and stir. Garnish with cherry.

SLOE RUM-AID

2 parts light rum
1 part sloe gin
1 part lemonade
Garnish: basil leaves

Shake with ice and strain into a cocktail glass. Garnish with basil leaves.

SLOE SCREW

2 parts orange juice
1 part sloe gin

Build on ice in a highball glass.

SLOE SMACK IN THE FACE

2 parts orange juice
2 parts lemon-lime soda
1 part Southern Comfort®

1 part sloe gin
Splash of triple sec

Build on ice in a tall glass and stir.

SLOE TEQUILA

2 parts lemonade
1 part cranberry juice
1 part tequila
1 part sloe gin
1 part Malibu Coconut Rum®

Garnish: cherry

Build on ice in a tall glass and stir. Garnish with cherry.

SLOPPY JOE

1 part apricot brandy
1 part port wine
Splash of triple sec
Splash of grenadine
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SLOW MOTION

2 parts orange juice
2 parts light rum
1 part Passoã®

1 part pineapple juice
Splash of grenadine

Build on ice in a tall glass and stir.

SMASH-UP

1 part scotch
1 tablespoon of honey
Dash of bitters
Garnish: mint sprig

Muddle mint sprig with honey in a rocks glass. Add ice, pour scotch and bitters, and stir.

SMILEY FACE

2 parts gin
2 parts fruit punch
1 part blue curaçao
1 part Cointreau®

1 part peach juice

Build on ice in a tall glass and stir.

SMILING IVY

1 part peach schnapps
1 part light rum
1 part pineapple juice
1 egg white

Shake with ice and strain into a cocktail glass.

SMOKESCREEN

1 part dark rum
1 part cherry schnapps
1 part coconut liqueur
Splash of grenadine
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SMOOTH AND SEXY

2 parts orange juice
1 part passion fruit liqueur
1 part Amaretto
1 part blackberry juice

Build on ice in a tall glass and stir.

SMOOTH BLACK RUSSIAN

1 part vodka
1 part Kahlua®

Splash of cola
Splash of Guinness® Stout

Shake with ice and strain into a rocks glass.

SMOOTH OPERATOR

2 parts Cognac
1 part vanilla vodka
Splash of caramel liqueur

Shake with ice and strain into a cocktail glass.

SMOOTH PINK LEMONADE

3 parts vodka
1 part cranberry juice
Splash of sour mix
Splash of lemon-lime soda

Shake with ice and strain into a cocktail glass.

SMURF IN MEXICO

2 parts tequila
1 part blue curaçao
1 part pineapple juice
1 part coconut milk
Garnish: pineapple wedge

Build on ice in a highball glass and stir. Garnish with pineapple wedge.

SNAKEBITE

1 part Yukon Jack®

Splash of lime juice
Garnish: lime wedge

Build on ice in a rocks glass. Garnish with lime wedge.

SNOW MELTER

2 parts sambuca
1 part light rum
1 part white crème de cacao
Splash of cream

Shake with ice and strain into a cocktail glass.

SNOW SHOE

3 parts bourbon
1 part peppermint schnapps
Garnish: lime wedge
Build on ice in a rocks glass.
Garnish with lime wedge.

SNOW SUIT

1 part Dubonnet blonde
1 part brandy
1 part anisette
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SNOWBALL

2 parts gin
1 part anisette
1 part cinnamon schnapps
1 part cream

Stir with ice and strain into a cocktail glass.

SO FRUITY

2 parts banana vodka
1 part strawberry liqueur
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

SO GINGY

2 parts whiskey
1 part Southern Comfort®

1 part ginger ale
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SO IN LOVE

1 part chocolate vodka
1 part Parfait Amour
1 part Southern Comfort®

Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SOFT MANHATTAN

2 parts Southern Comfort®

1 part sweet vermouth
Splash of grenadine
Dash of bitters
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SOFT ORGASM

1 part crème de banana
1 part cherry brandy
1 part grenadine
1 part cream

Shake with ice and strain into a cocktail glass.

SOLE ROSSO

2 parts Campari®

1 part grapefruit juice
Splash of blue curaçao

Shake with ice and strain into a rocks glass.

SOMETHING SASSY

2 parts sparkling wine
1 part chocolate liqueur
1 part sloe gin
Garnish: sugar rim

Pour into a sugar-rimmed champagne flute.

SON OF AGENT ORANGE

4 parts orange juice
1 part vodka
1 part gin
1 part whiskey
1 part apple schnapps
1 part melon liqueur
1 part soda

Build on ice in a tall glass and stir.

SONGBIRD

2 parts gin
2 parts Galliano®

1 part crème de banana
1 part pineapple juice

Stir with ice and strain into a rocks glass.

SOUL KISS

2 parts Dubonnet blonde
1 part orange juice
Dash of sweet vermouth
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

SOUR APPLE

2 parts applejack
1 part triple sec
1 part lemon juice
Splash of cranberry juice

Shake with ice and strain into a cocktail glass.

SOUTH BEACH

2 parts Cabana Boy® Vanilla Spice Rum
2 parts cream
1 part Kahlua®

Shake with ice and strain into a cocktail glass.

SOUTH BEACH COSMOPOLITAN

3 parts Absolut® Citron
1 part Chambord®

Splash of cranberry juice
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

SOUTH CAMP SPECIAL

1 part dark rum
1 part gin
1 part crème de noyaux
Splash of cream

Stir with ice and strain into a cocktail glass.

SOUTH OF THE BORDER COCKTAIL

2 parts lemonade
2 parts tequila
1 part triple sec
1 part lemon-lime soda
Splash of lime juice

Shake with ice and strain into a cocktail glass.

SOUTH PACIFIC

3 parts pineapple juice
2 parts coconut brandy
1 part vodka
Splash of grenadine

Build on ice in a highball glass and stir.

SOUTH SEAS APERITIF

2 parts melon liqueur
1 part crème de banana
1 part coconut liqueur
Splash of lime juice (freshly squeezed)

Shake with ice and strain into a cocktail glass.

SOUTH STREET COFFEE

2 parts coffee
2 parts light rum
1 part Bailey’s Irish Cream® Mint Chocolate
Pour into an Irish coffee glass and stir.

SOUTHERN ITALIAN PISS

2 parts orange juice
1 part Southern Comfort®

1 part Amaretto
Splash of whiskey

Shake with ice and strain into a cocktail glass.

SOUTHERN MANHATTAN

1 part Southern Comfort®

Dash of dry vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SOUTHERN SEÑORITA

2 parts Southern Comfort®

2 parts ginger ale
1 part tequila
1 part cola
Splash of lime juice

Build on ice in a highball glass and stir.

SOUTHERN STRAW

1 part Southern Comfort®

1 part grenadine

Shake with ice and strain into a brandy snifter.

SOUTHERN SUNRISE

2 parts Southern Comfort®

1 part grenadine
1 part lemon juice
1 part orange juice
Dash of bitters

Shake with ice and strain into a cocktail glass.

SOVIET COCKTAIL

2 parts amontillado
1 part vodka
1 part tonic water
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

SOVIET SPEAK

3 parts white wine
1 part blueberry vodka
Splash of grenadine

Pour into a wine glass and stir.

SPA

1 part Bombay Sapphire®

Splash of blue curaçao
Splash of tonic water

Stir with ice and strain into a cocktail glass.

SPACE

2 parts gin
1 part crème de banana
1 part Frangelico®

Stir with ice and strain into a cocktail glass.

SPACE ORBITER

2 parts grapefruit juice
1 part peppermint schnapps
1 part Amaretto
1 tablespoon of syrup

Shake with ice and strain into a cocktail glass.

SPARK IN THE NIGHT

2 parts dark rum
1 part Kahlua®

Splash of coffee liqueur
Splash of chocolate liqueur

Shake with ice and strain into a cocktail glass.

SPARKLING ROSE

2 parts sparkling wine
1 part cherry vodka
1 part pink lemonade
Garnish: cherry

Pour into a wine glass and stir. Garnish with cherry.

SPEARMINT IVAN

1 part vodka
Dash of dry vermouth
Garnish: mint sprig

Muddle vodka and mint sprig in a rocks glass. Add dry vermouth and stir.

SPECIAL-TEA

2 parts iced tea
1 part peach schnapps
1 part Midori®

Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

SPHINX

2 parts gin
1 part sloe gin
1 part tonic water
1 part sweet vermouth

Stir with ice and strain into a cocktail glass.

SPICE IT UP

3 parts pineapple juice
1 part light rum
1 part spiced rum
1 part triple sec

Shake with ice and strain into a cocktail glass.

SPICE TO LIFE

1 part spiced rum
1 part Malibu Coconut Rum®

1 part orange juice
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

SPICED BOUNTY

2 parts spiced rum
1 part peppermint schnapps
Splash of grenadine

Shake with ice and strain into a cocktail glass.

SPICED SWIZZLE

2 parts spiced rum
2 parts Bailey’s Irish Cream®

1 part Amaretto
Splash of cream

Shake with ice and strain into a cocktail glass.

SPICED VANILLA WAFER

1 part vanilla liqueur
1 part spiced rum
1 part cream

Shake with ice and strain into a cocktail glass.

SPIDERMAN

2 parts peach vodka
1 part lime juice
1 part tonic water
Dash of bitters

Shake with ice and strain into a cocktail glass.

SPIKED BEER

1 part beer
1 part Absolut® Peppar
Splash of hot sauce

Build in a highball glass and stir.

SPIKED CAFÉ

2 parts dark rum
1 part Kahlua®

1 part light cream
Garnish: ground nutmeg

Shake with ice and strain into a cocktail glass. Garnish with ground nutmeg.

SPIKED TEA

3 parts iced tea
1 part light rum
1 part dark rum
Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

SPIRIT IN THE NIGHT

1 part Punt e Mes®

1 part orange juice

Shake with ice and strain into a cocktail glass.

SPRING FEELING

2 parts gin
1 part Chartreuse
1 part orange juice
1 part lemonade

Stir with ice and strain into a cocktail glass.

SPRITZER

1 part white wine
1 part soda
Pour into a wine glass.

SPUNK

2 parts tonic water
1 part gin
1 part green crème de menthe

Stir with ice and strain into a cocktail glass.

SPUNKY MONKEY

3 parts cream
1 part brown crème de cacao
1 part Kahlua®

1 part Frangelico®

Shake with ice and strain into a cocktail glass.

SPUTNIK

2 parts cream
2 parts peach vodka
1 part peach schnapps
1 part orange juice

Shake with ice and strain into a cocktail glass.

SQUEALING PINK SQUIRREL

2 parts crème de noyaux
1 part vodka
1 part cream

Shake with ice and strain into a cocktail glass.

SQUEEGE

2 parts cola
1 part bourbon
1 part Pisang Ambon®

Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

ST. PATRICK’S DAY

1 part whiskey
1 part green crème de menthe
1 part Chartreuse
Dash of bitters

Shake with ice and strain into a cocktail glass.

STAR COCKTAIL

2 parts vodka
1 part maraschino liqueur
Dash of bitters

Shake with ice and strain into a cocktail glass.

STAY SAFE

1 part vodka
1 part blue curaçao
1 part cinnamon schnapps
1 part cranberry juice
Garnish: cinnamon stick

Serve hot in an Irish coffee glass. Garnish with cinnamon stick.

STEAMY AFTERNOON

2 parts lemonade
1 part gin
1 part Grand Marnier®

Garnish: lemon wedge

Shake with ice and strain into a cocktail glass. Garnish with lemon wedge.

STIFFY

3 parts brandy
3 parts orange juice
1 part coffee liqueur
1 egg white

Shake with ice and strain into a wine glass.

STIMULANT

2 parts vodka
1 part cold coffee
Splash of butterscotch schnapps

Shake with ice and strain into a cocktail glass.

STINGAREE

1 part scotch
1 part Mandarine Napoléon®

1 part tonic water
1 tablespoon of honey

Shake with ice and strain into a cocktail glass.

STINGER

3 parts brandy
1 part white crème de menthe
Build on ice in a rocks glass.

STOCKHOLM 75

2 parts champagne
1 part Absolut® Citron
1 part lemonade
1 tablespoon of syrup
Pour into a champagne flute and stir.

STOMACH REVIVER

4 parts brandy
1 part fernet

Shake with ice and strain into a rocks glass.

STONE COLD PUNCH

1 part Southern Comfort®

1 part blackberry brandy
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

STONE SOUR

1 part whiskey
1 part sour mix
1 part orange juice
Garnish: orange slice and cherry

Shake with ice and strain into a rocks glass. Garnish with orange slice and cherry.

STOPLIGHT

1 part orange juice
1 part Pisang Ambon®

1 part raspberry liqueur

Shake with ice and strain into a cocktail glass.

STORM BREWING

2 parts spiced rum
1 part peppermint schnapps
1 part lemonade
1 part soda

Shake with ice and strain into a cocktail glass.

STRAIGHT UP

1 part Malibu Coconut Rum®

1 part Bailey’s Irish Cream®

1 part butterscotch schnapps
Garnish: pineapple wedge

Shake with ice and strain into a cocktail glass. Garnish with pineapple wedge.

STRANGER IN THE NIGHT

2 parts gin
1 part Parfait Amour
1 part orange juice
Splash of triple sec
1 egg white

Stir with ice and strain into a cocktail glass.

STRANGER IN TOWN

3 parts light rum
1 part sweet vermouth
1 part apple brandy
1 part cherry brandy
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

STRAWBERRY BLOND MARTINI

3 parts strawberry vodka
1 part Lillet
Splash of soda

Shake with ice and strain into a cocktail glass.

STRAWBERRY BUBBLE BATH

2 parts sparkling wine
1 part strawberry liqueur
Splash of vodka

Shake with ice and strain into a rocks glass.

STRAWBERRY BUTTERMILK

2 parts butterscotch schnapps
2 parts strawberry milk
1 part Frangelico®

Garnish: strawberry

Build on ice in a highball glass and stir. Garnish with strawberry.

STRAWBERRY CAIPIRINHA

1 part cachaça
1 part strawberry liqueur
Shake with ice and strain into a cocktail glass.

STRAWBERRY CAKE

1 part strawberry liqueur
1 part cream
1 part yogurt

Pour into a highball glass filled with ice and stir until yogurt is well blended.

STRAWBERRY DAIQUIRI

2 parts strawberry daiquiri mix
1 part light rum
Splash of sour mix
Garnish: sugar rim and whipped cream

Mix with ice in a blender and pour into a sugar-rimmed glass. Garnish with whipped cream.

STRAWBERRY GIRL

2 parts Bols® Strawberry
1 part vanilla vodka
1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

STRAWBERRY KIR ROYALE

2 parts champagne
1 part crème de cassis
1 tablespoon of strawberry syrup

Pour into a champagne flute and stir.

STRAWBERRY MARGARITA

3 parts tequila
3 parts sour mix
1 part strawberry liqueur
1 part grenadine
Garnish: salt rim and strawberry
Rim margarita glass with lime, then dip rim in salt.

Shake tequila, sour mix, strawberry liqueur, and grenadine with ice and strain into the salt-rimmed glass. Garnish with strawberry.

STRAWBERRY SHORTCAKE

1 part Amaretto
1 part strawberry liqueur
1 scoop of vanilla ice cream
Garnish: whipped cream

Mix in a blender and pour into a highball glass. Garnish with whipped cream.

STRAWBERRY SOUR

2 parts sour mix
1 part scotch
1 part strawberry liqueur
Shake with ice and strain into a cocktail glass.

STRAWBERRY SUNRISE

2 parts orange juice
2 parts strawberry liqueur
Splash of grenadine

Build on ice in a highball glass and stir.

STRAWCHERRY

2 parts grape juice
1 part vodka
1 part strawberry liqueur
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

STREET SCENE

1 part gin
1 part cherry brandy
Splash of hot sauce
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

STRETCHER BEARER

3 parts guava juice
1 part dark rum
1 part Malibu Coconut Rum®

1 part triple sec
1 part crème de banana

Build on ice in a highball glass and stir.

STUPID CUPID

1 part Absolut® Citron
1 part sloe gin
1 part sour mix

Shake with ice and strain into a cocktail glass.

SUE RIDING HIGH

3 parts dark rum
3 parts hot cocoa
1 part brown crème de cacao

Pour into an Irish coffee glass and stir.

SUEDE VIXEN

2 parts cream
1 part white crème de cacao
1 part Frangelico®

Splash of peppermint schnapps

Shake with ice and strain into a cocktail glass.

SUGAR DADDY

2 parts gin
2 parts maraschino liqueur
1 part pineapple juice
Dash of bitters

Shake with ice and strain into a cocktail glass.

SUICIDE

4 parts sour mix
1 part bourbon
1 part whiskey
1 part Southern Comfort®

1 part triple sec

Build on ice in a highball glass and stir.

SUMATRA JUICE

2 parts orange juice
1 part gin
Splash of apricot brandy
Splash of coffee brandy

Stir with ice and strain into a cocktail glass.

SUMMER BREEZE

2 parts Absolut® Citron
1 part melon liqueur
Splash of dry vermouth

Shake with ice and strain into a cocktail glass.

SUMMER SHADE

1 part vodka
1 part melon liqueur
1 part strawberry liqueur
Splash of soda

Shake with ice and strain into a cocktail glass.

SUN AND FUN

2 parts tequila
1 part crème de banana
1 part lemonade
Splash of tonic water

Shake with ice and strain into a cocktail glass.

SUN DECK

1 part vodka
1 part Campari®

Dash of dry vermouth
Dash of bitters

Shake with ice and strain into a cocktail glass.

SUN OF A BEACH

2 parts orange juice
1 part gin
1 part Midori®

Stir with ice and strain into a cocktail glass.

SUNBURN

2 parts tequila
2 parts cranberry juice
1 part triple sec

Build on ice in a highball glass.

SUNDOWN

3 parts pineapple juice
1 part vodka
1 part apricot brandy

Build on ice in a highball glass and stir.

SUNNY BEACH

2 parts white wine
1 part blackberry schnapps

Pour into a wine glass.

SUNNY ISLAND

2 parts mango juice
1 part light rum

Shake with ice and strain into a cocktail glass.

SUNSET BEACH

2 parts pineapple juice
1 part melon liqueur
1 part Bols® Coconut

Shake with ice and strain into a cocktail glass.

SUNSPLASH

2 parts orange juice
1 part Malibu Coconut Rum®

1 part Chambord®

1 part peach schnapps

Build on ice in a highball glass and stir.

SUPEeR GENIUS

3 parts blueberry vodka
1 part grenadine
1 part soda

Shake with ice and strain into a cocktail glass.

SUPERCAIPI

2 parts cachaça
1 part vanilla liqueur

Shake with ice and strain into a cocktail glass.

SURFER ON ACID COCKTAIL

2 parts Malibu Coconut Rum®

1 part Jägermeister®

1 part pineapple juice

Shake with ice and strain into a cocktail glass.

SURFSIDE SWINGER

1 part light rum
1 part gin
1 part passion fruit juice

Shake with ice and strain into a cocktail glass.

SURPRISE

2 parts gin
1 part Drambuie®

1 part orange juice
Dash of bitters

Stir with ice and strain into a cocktail glass.

SUZE TROPIC

3 parts soda
2 parts white wine

Splash of lime juice (freshly squeezed) Pour into a wine glass and stir.

SWAMP WATER

1 part vodka
1 part Bols® Blue
1 part Galliano®

Shake with ice and strain into a cocktail glass.

SWEAT HEAT

2 parts orange juice
1 part crème de cassis
1 part Pisang Ambon®

1 part Bols® Coconut

Build on ice in a highball glass and stir.

SWEDISH FISH

1 part blackberry schnapps
Splash of cranberry juice
Splash of sour mix

Shake with ice and strain into a rocks glass.

SWEDISH LADY

1 part vodka
1 part Bols® Strawberry
1 tablespoon of sugar
Splash of cream

Shake with ice and strain into a cocktail glass.

SWEET AND BLUE

3 parts sour mix
1 part raspberry liqueur
1 part melon liqueur

Build on ice in a highball glass and stir.

SWEET CHARGE

2 parts Southern Comfort®

2 parts strawberry-kiwi juice

Build on ice in a highball glass and stir.

SWEET CONCOCTION

3 parts soda
2 parts Amaretto
2 parts peach schnapps
Splash of sweet vermouth

Build on ice in a highball glass and stir.

SWEET DREAM COCKTAIL

3 parts vodka
2 parts coconut milk
1 part orange juice
1 egg white

Shake with ice and strain into a cocktail glass.

SWEET DUMBO

1 part light rum
1 part triple sec
1 part peppermint schnapps
1 part cream

Shake with ice and strain into a cocktail glass.

SWEET EDEN

2 parts Cognac
1 part coffee liqueur
1 part orange juice
Garish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

SWEET FLAMINGO

2 parts gin
2 parts pineapple juice
2 parts orange juice
1 part coconut milk

Build on ice in a highball glass and stir.

SWEET HARMONY

2 parts vodka
2 parts melon liqueur
1 part kiwi liqueur
Garnish: kiwi slice

Shake with ice and strain into a cocktail glass. Garnish with kiwi slice.

SWEET SMELL OF SUCCESS

3 parts lemonade
1 part Passoã®

1 part Campari®

Shake with ice and strain into a cocktail glass.

SWEET TALKER

2 parts raspberry liqueur
2 parts cream
1 part Southern Comfort®

Shake with ice and strain into a cocktail glass.

SWEET TART

3 parts sour mix
1 part blackberry brandy
1 part Southern Comfort®

Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

SWEET TEMPTATION

2 parts banana vodka
1 part soda
1 part orange juice
Splash of grenadine
Garnish: orange slice

Shake with ice and strain into a cocktail glass. Garnish with orange slice.

SWEET, SOUR, AND SPICE

2 parts lemonade
1 part melon liqueur
1 part ginger liqueur

Shake with ice and strain into a cocktail glass.

SWEETEST PERFECTION

1 part vodka
1 light rum
1 part fruit punch

Shake with ice and strain into a cocktail glass.

SWEETHEART

1 part Parfait Amour
1 part Amaretto
1 part vanilla liqueur
1 part cream

Shake with ice and strain into a cocktail glass.

SWEETIE PIE

2 parts kiwi liqueur
1 part gin
1 part orange juice

Stir with ice and strain into a cocktail glass.

SWEETS FOR MY SWEET

2 parts Disaronno®

1 part white crème de cacao
1 part strawberry liqueur

Shake with ice and strain into a cocktail glass.

TABOO

2 parts Disaronno®

1 part cream

Shake with ice and strain into a rocks glass.

TAME BULLDOG

1 part whiskey
1 part chocolate liqueur
1 part Amaretto
1 part cola

Shake with ice and strain into a cocktail glass.

TART PUNCH

1 part Jack Daniel’s®

1 part Southern Comfort®

1 part Chambord®

1 part sour mix
1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

TASTY TREAT

2 parts cola
1 part vanilla vodka
Splash of Tuaca®

Build on ice in a highball glass and stir.

TATTOOED LOVE GODDESS

2 parts chocolate liqueur
1 part raspberry vodka
1 part vanilla liqueur
1 part coconut milk

Shake with ice and strain into a cocktail glass.

TAWNY

2 parts chocolate vodka
1 part blackberry schnapps
Splash of cream
Garnish: chocolate rim

Shake with ice and strain into a chocolate-rimmed cocktail glass.

TEAM PLAYER

2 parts vodka
1 part peach schnapps
1 part Irish cream
Splash of sour mix

Shake with ice and strain into a cocktail glass.

TEAM WORK

2 parts iced tea
1 part vodka
1 part triple sec
Garnish: lemon wedge

Shake with ice and strain into a rocks glass. Garnish with lemon wedge.

TEDDY BEAR

1 part vodka
1 part cinnamon schnapps
1 part Bols® Lychee

Shake with ice and strain into a cocktail glass.

TEN GALLON COCKTAIL

1 part gin
1 part coffee liqueur
Splash of sweet vermouth
1 egg white

Stir with ice and strain into a cocktail glass.

TENDERNESS

1 part whiskey
1 part peach schnapps
1 part Amaretto
Splash of lime juice

Shake with ice and strain into a cocktail glass.

TEQUILA MOCKINGBIRD

3 parts tequila
1 part triple sec
1 part blue curaçao
Splash of cranberry juice
Splash of orange juice
Garnish: salt rim and lime wedge
Rim margarita glass with lime, then dip rim
in salt. Shake tequila, triple sec, blue curaçao, cranberry
juice, and orange juice with ice
and strain into the salt-rimmed glass.
Garnish with lime wedge.

TEQUILA SUNRISE

2 parts orange juice
1 part tequila
Splash of grenadine

Pour orange juice and tequila into a highball glass and stir. Float grenadine around edge of glass.

THAT’S A WRAP

2 parts banana vodka
1 part orange juice
Garnish: orange slice

Shake with ice and strain into a cocktail glass. Garnish with orange slice.

THAT’S LIFE

2 parts light rum
Splash of passion fruit juice
Splash of pear juice
1 egg white

Shake with ice and strain into a cocktail glass.

THAT’S PRETTY

2 parts grape soda
1 part Absolut® Kurant

Build on ice in a highball glass and stir.

THIS WILL MESS YOU UP

1 part grappa
1 part tonic water

Shake with ice and strain into a cocktail glass.

THREE COUNTS

1 part vodka
1 part hazelnut liqueur
1 part crème de banana
Splash of Campari®

Shake with ice and strain into a cocktail glass.

THREE MORE PLEASE

2 parts blueberry vodka
1 part soda
1 part sloe gin
Splash of lemon juice
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

THUNDER

1 part brandy
1 egg white
Pinch of sugar
Pinch of cayenne pepper

Shake with ice and strain into a cocktail glass.

TIGER BALM

3 parts Bols® Genever
1 part vanilla liqueur
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

TIME TO SPARE

2 parts whiskey
1 part port wine
1 part grenadine
1 egg white

Shake with ice and strain into a cocktail glass.

TIPPERARY

1 part whiskey
1 part ginger liqueur
1 part sweet vermouth

Shake with ice and strain into a cocktail glass.

T-N-T

2 parts tonic water
1 part Tanqueray®

Garnish: lime wedge

Build on ice in a highball glass. Garnish with lime wedge.

TOASTED ALMOND

3 parts Amaretto
1 part Kahlua®

Splash of cream

Build on ice in a rocks glass.

TOBACCO ROAD

2 parts Southern Comfort®

1 part orange juice
1 part beer

Shake with ice and strain into a cocktail glass.

TOM COLLINS

3 parts sour mix
2 parts gin
1 part soda
Garnish: orange slice and cherry

Build on ice in a tall glass and stir. Garnish with orange slice and cherry.

TOOTSIE ROLL MARTINI

3 parts sweet vermouth
1 part brown crème de cacao

Shake with ice and strain into a cocktail glass.

TORNADO

1 part bourbon
Splash of fernet

Shake with ice and strain into a cocktail glass.

TOUCHDOWN

1 part vodka
1 part apricot brandy
1 part pink lemonade

Shake with ice and strain into a cocktail glass.

TOVARICH

2 parts vodka
1 part Kümmel
Splash of lime juice

Shake with ice and strain into a cocktail glass.

TOWN AND COUNTRY

1 part whiskey
1 part crème de cassis
1 part orange juice
Splash of sour mix

Shake with ice and strain into a cocktail glass.

TRANSYLVANIAN MARTINI

2 parts vodka
1 part blackberry schnapps
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

TREASURY

2 parts tomato juice
1 part tequila
1 part cola

Build on ice in a highball glass and stir.

TREATS ALL AROUND

2 parts butterscotch schnapps
2 parts cream
1 part caramel liqueur
1 part white crème de cacao
Garnish: cherry

Build on ice in a highball glass and stir. Garnish with cherry.

TREMBLER

2 parts mango juice
1 part light rum
1 part Amaretto

Shake with ice and strain into a cocktail glass.

TRIFECTA

1 part light rum
1 part Dubonnet blonde
Splash of lemon juice

Shake with ice and strain into a cocktail glass.

TRIPLE COFFEE

2 parts triple sec
1 part Bailey’s Irish Cream®

1 part coffee
Garnish: whipped cream
Pour into an Irish coffee glass.
Garnish with whipped cream.

TRIPLE XYZ

2 parts Captain Morgan’s® Parrot Bay
1 part raspberry liqueur
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

TROPICAL CACHAÇA

1 part cachaça
1 part coffee liqueur
1 part Amaretto
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

TROPICAL CREAM

2 parts light rum
1 part Bols® Coconut
1 part mango juice

Shake with ice and strain into a cocktail glass.

TROPICAL HIT

2 parts orange juice
1 part triple sec
1 part mango schnapps

Build on ice in a highball glass and stir.

TROPICAL ITCH

2 parts tequila
1 part triple sec
1 part mango juice
Garnish: lemon slice

Shake with ice and strain into a cocktail glass. Garnish with lemon slice.

TROPICAL LIFESAVER COCKTAIL

2 parts Absolut® Citron
1 part Malibu Coconut Rum®

1 part melon liqueur
Splash of sour mix
Splash of pineapple juice

Shake with ice and strain into a cocktail glass.

TROPICAL MELODY

1 part Bacardi® Limón
1 part light rum
1 part strawberry kiwi juice

Shake with ice and strain into a cocktail glass.

TROPICAL PEACH SODA

1 part Malibu Coconut Rum®

1 part peach schnapps
1 part ginger ale

Shake with ice and strain into a cocktail glass.

TROPICAL WAVE

1 part mango vodka
1 part Passoã®

1 part mango juice

Shake with ice and strain into a cocktail glass.

TROPICS

3 parts iced tea
1 part mango vodka
1 part crème de banana

Build on ice in a highball glass and stir.

TRUE BEAUTY

2 parts cream
1 part Frangelico®

1 part Pama®

Shake with ice and strain into a cocktail glass.

TRULY DELIGHTFUL

2 parts white grape juice
1 part vodka
1 part sloe gin
1 part peach schnapps

Build on ice in a highball glass and stir.

TRUTH SERUM

2 parts vodka
1 part coffee liqueur
1 part sherry
Splash of lime juice

Shake with ice and strain into a cocktail glass.

TUMMY BLOWER

3 parts Bailey’s Irish Cream®

1 part root beer

Build on ice in a highball glass and stir.

TURBO CHANDY

2 parts sparkling wine
1 part Red Bull®

Pour into a wine glass and stir.

TURN A NEW LEAF

1 part Cointreau®

1 part pineapple juice
Splash of tonic water
Garnish: basil leaves

Build on ice in a highball glass and stir. Garnish with basil leaves.

TURNCOAT

1 part light rum
1 part vodka
1 part Parfait Amour
Splash of lime juice

Shake with ice and strain into a cocktail glass.

TUTU DIVINE

2 parts grapefruit juice
1 part peach schnapps
Splash of Campari®

Pinch of sugar

Shake with ice and strain into a cocktail glass.

TUXEDO JUNCTION

1 part gin
1 part dry vermouth
1 part maraschino liqueur
Splash of pastis
Dash of bitters

Stir with ice and strain into a cocktail glass.

TWISTED

2 parts Cognac
1 part triple sec
1 part maraschino liqueur

Shake with ice and strain into a cocktail glass.

TWO LOVERS

2 parts light rum
Splash of Parfait Amour

Shake with ice and strain into a cocktail glass.

ULTIMATE CHALLENGE

2 parts Bols® Lychee
1 part Bols® Chocolate Mint
1 part Bols® Coconut
1 tablespoon of caramel syrup
Splash of Amaretto

Shake with ice and strain into a cocktail glass.

UNBELIEVABLE

2 parts gin
1 part apple schnapps
1 part orange juice
Garnish: orange slice

Stir with ice and strain into a cocktail glass. Garnish with orange slice.

UNDERTAKER

1 part whiskey
1 part grenadine
Splash of butterscotch schnapps

Shake with ice and strain into a cocktail glass.

UNLIMITED

3 parts brandy
Splash of apple schnapps
Splash of soda

Shake with ice and strain into a cocktail glass.

UPSTREAM

1 part sparkling wine
1 part light rum
1 part raspberry liqueur
Pinch of sugar

Pour into a wine glass and stir.

VACATION

2 parts cranberry juice
1 part whiskey
1 part Southern Comfort®

Build on ice in a tall glass and stir.

VACATION TIME

2 parts tequila
2 parts Grand Marnier®

1 part peach schnapps
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

VALENCIA MARTINI

3 parts gin
1 part sherry
Splash of crème de cassis

Stir with ice and strain into a cocktail glass.

VAMPIRE

1 part vodka
1 part Chambord®

1 part lime juice
1 part cranberry juice

Shake with ice and strain into a cocktail glass.

VANILICIOUS

3 parts light rum
1 part Licor 43®

Garnish: ground cinnamon

Shake with ice and strain into a cocktail glass. Garnish with ground cinnamon.

VANILLA BERRY LEMONADE

2 parts lemonade
1 part spiced rum
1 part crème de cassis
1 part Bols® Vanilla
1 tablespoon of syrup

Shake with ice and strain into a cocktail glass.

VANILLA CREAMSICLE

1 part vanilla liqueur
Splash of triple sec
Splash of orange juice

Shake with ice and strain into a cocktail glass.

VANILLA NUT

1 part Licor 43®

Splash of Amaretto

Shake with ice and strain into a cocktail glass.

VANILLA RUNNER

2 parts dark rum
1 part Licor 43®

1 part pineapple juice

Shake with ice and strain into a cocktail glass.

VELVET HAMMER

2 parts cream
1 part white crème de cacao
1 part triple sec

Shake with ice and strain into a cocktail glass.

VENETIAN MOONLIGHT

2 parts vodka
2 parts Parfait Amour
1 part Aperol
1 tablespoon of strawberry syrup
Dash of dry vermouth
Garnish: strawberry

Shake with ice and strain into a cocktail glass. Garnish with strawberry.

VERY COMFORTABLE

2 parts apple juice
1 part Southern Comfort®

1 part Amaretto

Shake with ice and strain into a cocktail glass.

VERY FRUITY

1 part vodka
1 part peach schnapps
1 part sloe gin
1 part lemonade
1 part lemon-lime soda

Shake with ice and strain into a cocktail glass.

VIKING FANTASY

1 part Bailey’s Irish Cream® Mint Chocolate
1 part coffee liqueur
1 part cream
Garnish: chocolate syrup rim

Shake with ice and strain into a chocolate-rimmed cocktail glass.

VODKA INFUSION

1 part vodka
1 part scotch
1 part Bailey’s Irish Cream®

1 part brown crème de cacao

Shake with ice and strain into a cocktail glass.

VODKA SAKETINI

1 part vodka
Splash of sake
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

VOILÀ

4 parts vodka
1 part peach schnapps
Splash of lemon-lime soda
Garnish: lemon twist

Shake with ice and strain into a cocktail glass. Garnish with lemon twist.

WACKED-OUT FRUIT

2 parts Pisang Ambon®

1 part lemon schnapps
1 part grapefruit juice

Shake with ice and strain into a cocktail glass.

WAIKIKI

2 parts orange juice
1 part light rum
1 part Passoã®

Splash of Campari®

Shake with ice and strain into a cocktail glass.

WAKE UP COCKTAIL

2 parts cream
1 part watermelon liqueur
1 part white crème de cacao

Shake with ice and strain into a cocktail glass.

WARM WELCOME

1 part Bols® Red Orange
1 part guava juice
Splash of vodka
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

WARSAW

3 parts vodka
1 part pomegranate schnapps
1 part soda
Dash of dry vermouth

Shake with ice and strain into a cocktail glass.

WASHINGTON APPLE COCKTAIL

1 part Crown Royal®

1 part apple schnapps
1 part cranberry juice
1 part lemonade

Shake with ice and strain into a cocktail glass.

WATERMELON MARTINI

2 parts watermelon vodka
1 part cherry brandy
1 part sweet vermouth

Shake with ice and strain into a cocktail glass.

WATERMELON SODA

2 parts lemon-lime soda
1 part watermelon vodka
Splash of lime juice

Shake with ice and strain into a cocktail glass.

WATERMELON SPRITZER

2 parts white wine
1 part watermelon vodka
1 part Midori®

Splash of soda

Pour into a wine glass and stir.

WEDDING BELLE

2 parts cherry brandy
1 part gin
1 part Dubonnet blonde
Pinch of sugar

Shake with ice and strain into a cocktail glass.

WEIRDED OUT

1 part Malibu Coconut Rum®

1 part kiwi liqueur
1 part pineapple juice

Shake with ice and strain into a cocktail glass.

WET DREAM

2 parts cherry brandy
1 part gin
1 part sweet vermouth
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

WHAT TRANSPIRES

2 parts gin
1 part sherry
1 part orange juice

Stir with ice and strain into a cocktail glass.

WHATEVER

1 part tequila
1 part strawberry liqueur
Splash of Campari®

Splash of grenadine

Shake with ice and strain into a cocktail glass.

WHISKEY SOUR

2 parts sour mix
1 part whiskey
Garnish: orange slice and cherry

Shake with ice and strain into a rocks glass. Garnish with orange slice and cherry.

WHITE RUSSIAN

3 parts vodka
1 part Kahlua®

Splash of cream

Build on ice in a rocks glass.

WHITE SANGRIA COCKTAIL

2 parts sparkling wine
1 part light rum
1 part mango juice
Splash of Grand Marnier®

Garnish: cinnamon stick

Pour into a wine glass and stir. Garnish with cinnamon stick.

WICKED TASTY TREAT

1 part cinnamon vodka
1 part Amaretto
1 part Kahlua®

1 part Bailey’s Irish Cream® Mint Chocolate
1 part cream
Garnish: cinnamon stick

Shake with ice and strain into a cocktail glass. Garnish with cinnamon stick.

WIDOW’S DREAM COCKTAIL

2 parts Bénédictine
1 part cream
1 egg

Mix Bénédictine and egg well. Pour into a wine glass and add cream.

WEIRD WILLY

2 parts orange soda
1 part Absolut® Citron
1 part light rum

Build on ice in a highball glass and stir.

WILD WILD WEST

2 parts Malibu Coconut Rum®

1 part mango schnapps
1 part pear juice
Splash of vodka

Shake with ice and strain into a cocktail glass.

WINDY CITY

2 parts vodka
1 part Parfait Amour
1 part blue curaçao

Shake with ice and strain into a cocktail glass.

WINE COOLER

1 part red wine
1 part soda

Pour into a wine glass.

WINE REFRESHMENT

1 part white wine
1 part pineapple juice
Splash of grenadine
Garnish: pineapple wedge

Shake with ice and strain into a wine glass. Garnish with pineapple wedge.

WINE TRUFFLE

2 parts crème de noyaux
1 part white wine
1 part Cognac

Pour into a wine glass.

WINNING STREAK

2 parts white wine
1 part crème de banana
Splash of triple sec
Garnish: cinnamon sticks

Pour into a wine glass and stir. Garnish with cinnamon sticks.

WISE CHOICE

1 part whiskey
1 part Chartreuse
1 part sweet vermouth

Shake with ice and strain into a cocktail glass.

WITCH’S WINE

2 parts Strega®

1 part sparkling wine
1 part white crème de cacao

Build on ice in a highball glass and stir.

WITH SUSHI

1 part gin
1 part sake
1 part triple sec

Shake with ice and strain into a cocktail glass.

WOMANIZER

1 part gin
Splash of Parfait Amour
Splash of cherry brandy
Splash of lime juice
Garnish: lemon twist

Stir with ice and strain into a cocktail glass. Garnish with lemon twist.

WOO WOO COCKTAIL

3 parts vodka
1 part peach schnapps
1 part cranberry juice
Garnish: cranberries

Build on ice in a highball glass and stir. Garnish with cranberries.

WOW

1 part Jack Daniel’s®

1 part Rumple Minze®

Shake with ice and strain into a cocktail glass.

XANADU

1 part gin
1 part cherry brandy
1 part Chartreuse

Stir with ice and strain into a sugar-rimmed cocktail glass.

YES WE HAVE NO BANANAS

1 part light rum
1 part crème de banana
Splash of lime juice
Splash of triple sec
Garnish: cherry

Shake with ice and strain into a cocktail glass.

YESTERDAY

2 parts pineapple juice
2 parts bourbon
1 part crème de banana
Splash of grenadine

Shake with ice and strain into a cocktail glass.

YOU’RE A DOLL

2 parts banana juice
1 part light rum
1 part blackberry schnapps
Splash of peach schnapps

Build on ice in a highball glass and stir.

YOUR ADVOCATE

2 parts crème de banana
1 part melon liqueur
1 part advocaat
Garnish: cherry

Shake with ice and strain into a cocktail glass. Garnish with cherry.

YOWLING TOMCAT

3 parts tequila
1 part Bols® Lychee
1 part orange juice

Shake with ice and strain into a cocktail glass.

YUM

2 parts coconut rum
2 parts Pama®

1 part pineapple juice

Shake with ice and strain into a cocktail glass.

ZIGGURAT

3 parts red wine
1 part triple sec
1 part cream sherry

Pour into a wine glass and stir.

ZOMBIE

2 parts sour mix
2 parts orange juice
1 part light rum
1 part dark rum
1 part triple sec
1 part crème de noyaux
Splash of soda
Splash of Bacardi 151®

Garnish: orange slice and cherry
Build on ice in a tall glass and stir.

Top with Bacardi 151®. Garnish with orange slice and cherry.

ZOMBIE RETURNS

1 part pineapple juice
1 part orange juice
1 part sour mix
1 part light rum
1 part dark rum
1 part amber rum
Splash of soda
Splash of Bacardi 151®

Garnish: pineapple wedge

Build on ice in a tall glass and stir. Top with Bacardi 151®. Garnish with pineapple wedge.

ZORBATINI

1 part vodka
Splash of ouzo

Shake with ice and strain into a cocktail glass.

INDEX

ADVOCAAT, in Afterglow; Avalanche; Banana Girl; Butterfly; Calvados Cream; Creeper; Dessert; Frou Frou; Goop; Kiss My Monkey; Mexican Nog ; Orgasmatron; Oro; Queen’s Love; Santiago; Silver Splinter; Silver Streak; Your Advocate

ALIZÉ®
ROSE, in Player’s Passion

AMARETTO, in ‘57 T-Bird with California Plates; ‘57 T-Bird with Cape Cod Plates; ‘57 T-Bird with Florida Plates; ‘57 T-Bird with Hawaiian Plates; Afternoon Pleasure; Alabama Slammer Cocktail; Almond Amaretto Freeze; Almond Joey ; Almond Joy; Amaretto Flirt; Amaretto Sour; B-53; Ball Buster; Bocce Ball; Candy; Cherry Lifesaver Cocktail; Chockfull; Comfortable Nut; Creativity ; Day at the Beach; Devil’s Smile; Don’t Be Bitter ; Dublin Delight; Everything Counts; Fields of Cream; Franco de Animalia; Fruitopia; Geez Louise ; Glory; Godchild; Godfather; Godmother; Grenatini; Hammerhead; Honolulu Hammer; I Love You; Italian Creamsicle; Italian Delight; It’s the Drink Talking; Love Italian Style; Macaroon; Moat Float; Moonlight Drive; New York Slapper; Nutty Combo; Nutty Stinger; Nutty Wakeup Call; Oak Tree; Off-White; Passionate Girl; Peachy Keen; Pike’s Peak; Purple Alaskan; Quaking; Quiet Sunday ; Razz Revenge; Red Devil; Red Hot Passion; Red Snapper; Royal Palace; Royal Temptation; Rule My World; Rushing; Santa Claus; Santiago; Scooter; Scotch Explorer; Scottish Piss; Serenade ; Sheer Elegance; Shortcake; Sicilian Kiss; Smooth and Sexy; Southern Italian Piss; Space Orbiter ; Spiced Swizzle; Strawberry Shortcake; Sweet Concoction; Sweetheart; Tame Bulldog; Tenderness ; Toasted Almond; Trembler; Tropical Cachaça; Ultimate Challenge;Vanilla Nut;Very Comfortable; Wicked Tasty Treat

AMARO, in As You Wish; Sky Pilot

AMER PICON®, in Night Cap Cocktail

AMONTILLADO, in Soviet Cocktail

ANISETTE, in Café de Paris Cocktail; Dance with a Dream ; Deep Sea Cocktail; Deep Sea Martini; Dixie Cocktail; Especially Rough; Goop; Horny Bastard, Jelly Bean; Ladies Cocktail; Merry Widow Cocktail ; Morning Cocktail; Mother of Pearl; New Orleans Cocktail; Oyster Bay; Pansy Blossom Cocktail; Rattlesnake Cocktail; Repair Kit; Rock Thrower; Rolls Royce; Schvitzer; Scottish Runner; Shanghai Cocktail; Silent Broadsider; Siussesse; Snow Suit; Snowball

APEROL, in Bamboleo Papa Shake; Bananafana; Dean Martini; Grand Soda; Keep Quiet; Mr. Dry; Mutziputzi;Venetian Moonlight

APFELKORN, in Apple Orchard; Caribbean Fruit Orgy; Sex in Greece

APPLE BRANDY, in Angel Face; Apple Blow Fizz; Apple Orchard; Betrayed; Brandywine; Deauville; Empire ; Especially Rough; Granddaddy; Honeymoon Cocktail; Horny Bastard; Jersey Lightning; Madame Butterfly; Old Car; Paradise Bay; Polynesian Apple ; Saucy Sue; Savoy Tango; Scotch Lemonade; Stranger in Town

APPLE SCHNAPPS, in Apple Martini; Apple Slut; Apple-tini ; Candy Apple; Caramel Apple; Cinnamon Apple ; Fruity Loops; Olympic Gold; Puckerita; Rolling Thunder; Russian Apple; Son of Agent Orange ; Unbelievable; Unlimited; Washington Apple Cocktail

APPLEJACK, in Dosha; Jack’s Banana; Lumberjack; Sour Apple

APRICOT BRANDY, in Angel Face; Apricot Cola; Apricot Martini; At the Park; Avalanche; Banana Bracer ; Best in Show; Brandywine; Campanile; Chocolat ; Crazy Frenchman; Dosha; Empire; Exotic Tulip ; Hearts Afire; High Impact; Homecoming; I Love You; I Want You; In Mint Condition; It’s Midnight; Little, Yellow, Different; Moon Quake Shake ; Mr. Dry; Normandy Golden Dawn; Norwegian Summer; Once Upon a Time; Orange Hurricane; Pancho Villa; Piccadilly Circus; Pluto; PYT; Risky Business; Royal Exotic; Saint Bernard; Saucy Sue; See Ya Later; Set the Juice Loose; Sloppy Joe ; Sumatra Juice; Sundown; Touchdown

ARMAGNAC, in Love Italian Style; Mon Ami; Paris Love; Satin Doll

BAILEY’S IRISH CREAM®, in Alaskan Monk; B-53; BMW; Brain Cocktail; Bring It On; Butterworth; Buttery Nipple Cocktail; Catch Me If You Can; Coffee Fraise; Drag; Fluff Cocktail; Galaxy; Ghostbuster ; Irish Colonel; Irish Cream Freeze; Irish Gingy; Keep It Clean; Lemon Cake; Mellow Out; Midnight Wakeup; Milk and Honey; Milky Way Martini ; Mint Cream Pie; Monk’s Martini; More Fun Than a Barrel of Monkeys; Muddy Waters; Mudslide; Nutty Irishman; Oatmeal Cookie; Panty Dropper; Peachy Cream; Roman Snowball; Root of Things; Rushing; Screaming Cream Special; Sinfully Good; Slippery Nipple Cocktail; Spiced Swizzle; Straight Up ; Triple Coffee; Tummy Blower;Vodka Infusion

BAILEY’S IRISH CREAM®
MINT CHOCOLATE, Russian Haze; Sinkhole; South Street Coffee;Viking Fantasy ; Wicked Tasty Treat

BANANA LIQUEUR, in Banana Dream; Gimme More; Iceberg in Radioactive Water; Jamaican Me Crazy; Jolly Roger; Kiss My Monkey; Screaming Banana Banshee

BEER, in Ball Buster; Beer Top; Cherry Beer; Early Afternoon; Mexican Iced Tea; Nutty Combo; Sizzling Maniac; Skinny Dip; Spiked Beer; Tobacco Road

BEER, GUINNESS®
STOUT, in Smooth Black Russian

BÉNÉDICTINE, in Carioca; Cocoa Nightcap; Honeymoon Cocktail; Hoot Mon; Lorraine Cocktail ; Merry Widow Cocktail; Monkey Gland Cocktail; Mule’s Hind Leg; Penguin; Preakness; Widow’s Dream Cocktail

BITTERS, in 57 Magnum; Adonis Cocktail; Affinity Cocktail; Bitter Bamboo; Blue Sparkler; Bomb Ass Mix ; Cactus Bite; Café Trinidad; Canada; Champagne Cocktail; Crazy Frenchman; Dean Martini; Deep Sea Cocktail; Devil Cocktail; Do Me Juice; Galactic Juice; Get Over It; Gin Aloha; Gin-Cherry Bomb ; Goodnight Kiss; Hustler’s Breakfast; In Cold Blood ; Jack of All Trades; Ladies Cocktail; Leave Quietly, Lord Byron; Lover’s Nocturne; Luxury; Manhattan; Memphis Belle Cocktail; Merry Widow Cocktail; Messalina; Miss Martini; Morning Cocktail; Moulin Rouge; Mozart; Mumsicle; Mutiny; New Orleans Cocktail; No Saint; Now This Is Fun; Old Fashioned; Orange Hurricane; Pastis Frappe; Perfect Kilt; Pink Surprise; Pisco Sour; Planter’s Punch; Playing Catch; Preakness; Raspberry Punch; Reform Cocktail; Royal Roost; Rude Cosmopolitan; Rum Rummy; Russian Nut; San Francisco Cocktail; Saratoga; Scotch Martini; Scottish Runner; Seether; Sex Under the Sun; Shape Shifter; Shriner Cocktail; Silver Cocktail; Smash-Up ; Soft Manhattan; Southern Sunrise; Spiderman; St. Patrick’s Day; Star Cocktail; Sugar Daddy; Sun Deck; Surprise; Tuxedo Junction

BLACKBERRY BRANDY, in Creativity; Faster Faster; Jelly Bean; Louisville Slugger; Maple Leaf; Poop Deck Cocktail; Rum Runner; Stone Cold Punch; Sweet Tart

BLACKBERRY SCHNAPPS, in At Dawn Cocktail; Black and Blue; Blackberry Bandito; Blackberry Margarita; Edible Panties; Get Over It; Glacier; Just Enjoy It ; Polish Sidecar; Pontberry Martini; Satin; Sunny Beach; Swedish Fish; Tawny; Transylvanian Martini ; You’re a Doll

BLUE CURAÇAO, in 9 1/2 Weeks; American Beauty Special ; Baja Margarita; Banana Blue Hawaiian; Betrayed; Black and Blue; Blue Carnation; Blue Devil; Blue Flamingo; Blue Foxtrot; Blue Hawaiian; Blue in the Face; Blue Island; Blue Kamikaze Cocktail; Blue Margarita; Blue Martini; Blue Slush Puppy; Blue Sparkler; Blue Velvet; Blueberry Martini; Cactus Flower ; Cactus Jack; Caleigh; California Coastline; Camouflage Cannonball; Chameleon; Cliffhanger; Devil Cocktail; Discharged Soldier; Earth of Fire; Fruit Tingle; Fucking Hot; Galactic Juice; Galaxy ; Golden Gate; Green Mirage; Hammerhead; Hawaiian Martini; Her Name in Lights; High Fashion ; Honeydew Martini; In Mint Condition; Kick in the Pants; Lord Byron; Lucky Stiff; Malibu Wave; Miami Iced Tea; Mint Sunrise; Montmartre; Moonbeam; Morning Rose; Napoleon; Neon Iguana; Night Cap Cocktail; Night Stars; Ocean Drive; Old Car; Orange Hurricane; Peacock; Pimp Cocktail; Purple Love; Rainbow; Rainforest ; Ready or Not; Red, White, and Blue; Rio Blanco ; Roly-Poly; Rude Cosmopolitan; Sambucatini; Scandal; Scotch Bishop; Sea Blue Martini; Smiley Face; Smurf in Mexico; Sole Rosso; Spa; Stay Safe; Tequila Mockingbird; Windy City

BLUE CURAÇAO, BOLS®
BLUE, in Knockout Punch; Madame Butterfly; Nordic Sea; San Marino; Sea Blue Martini; Sin Industries; Swamp Water

BLUEBERRY SCHNAPPS, in Blueberry Soda

BOURBON, in 3AM on a School Night; Bourbon Slush; Butterworth; Colonel Collins; Colonel’s Choice; Colonel’s Coffee; Essence; High Impact; Hustler’s Breakfast; In Cold Blood; Irish Colonel; Italian Stallion; Kentucky Kiss; Kick in the Pants; Magnolia Maiden; Manhattan; Mint Julep; Missouri Mule; Never Again; New Orleans Cocktail; Noche; Passionate Girl; Perfect Manhattan; Polynesian Apple; Rebel Raider; Red Hot Passion; Richelieu; Royal Roost; Rushing; Shape Shifter; Silver Star; Snow Shoe; Squeege; Suicide; Tornado; Yesterday

BOURBON, BULLEIT BOURBON®, in Hankhattan

BOURBON, JIM BEAM®, Rock Out

BRANDY, in 8th Wonder; At Sundown; Bandit’s Cocktail ; Brandy Alexander; Café Royale Frappe; City Slicker ; Coco-Nut; Dance with a Dream; Deauville; Devil Cocktail; Devil’s Smile; Dirty Mother; Drag ; Fifi Martini; Francophile; Get Over It; Glory ; Godchild; Golden Gate; Grapefruit Nog; Hijack; Jack of All Trades; Keoke Coffee; Knock Out ; La Jolla; Lights Out; Love for Toby; Memphis Belle Cocktail; Mexican Lover; Midnight Wakeup; Mint Monkey; Mint Royale; Mint Sunrise; Mocha Alexander; Montmartre; Moon Glow; Moonshine Cocktail; Morning Cocktail; Mule’s Hind Leg; Night Cap Cocktail; Night Night; Night Stars; Oak Tree; Original Sin; Pacifist; Peach Alexander; Pierre Collins; Play with Fire; Quaker’s Cocktail; Ragtime; Repair Kit; Ringo; Roller Coaster; Roman Stinger; Romance Cocktail; Rouge Special; Saratoga; Scheherazade; Serpentine; Sexual Assault ; Sherry Twist; Shoe In; Sidecar; Sleepy Head Cocktail; Snow Suit; Stiffy; Stinger; Stomach Reviver; Thunder; Unlimited

BUTTERSCHOTCH SCHNAPPS, in Bandit’s Cocktail; Beneath the Blanket; Berry Pleasant; Butter ‘n Spice; Butter Up; Buttery Nipple Cocktail; Buttmeister; Give Me a Dime; Ninotchka; Oatmeal Cookie; Prospector Martini; Renaissance Cocktail; Russian Bear Cocktail; Screaming Georgia Butter; Stimulant; Straight Up; Strawberry Buttermilk; Treats All Around ; Undertaker

CACHAÇA, in Brazil Nut; Brazilian Ape; Chockfull; Exotic Tulip; Grand Rio; Rio Sparkler; Strawberry Caipirinha; Supercaipi; Tropical Cachaça

CAMPARI®, in Black Legend; Camp Grenada; Campanile ; Campari® Martini; Campay; Could Be Paradise; Differences; Glory; Goodnight Kiss; Hit the Deck, 204; Italian Stallion; Laughing at the Waves; Martini Milano; Mutziputzi; Negroni; Northern Sky; Old Pal; Old School Flavor; On the Sly; Peek in Pandora’s Box; Rafter; Red Passion Martini; Scarlet Lady; Silverado; Sole Rosso; Sun Deck; Sweet Smell of Success; Three Counts; Tutu Divine; Waikiki; Whatever

CARAMEL LIQUEUR, in Caramel Apple; Elation; Smooth Operator; Treats All Around

CHAMBORD®, in Bitch Slap; Blueberry Martini; Freshen Up; Galaxy; Kir Royale; Neapolitan; On the Beach; Party Girl; Purple Alaskan; Purple Crayon ; Purple Love; Purple Rain; Raspberry Kamikaze ; Raspberry Sour; Rouge Martini; Silk Stockings; South Beach Cosmopolitan; Sunsplash; Tart Punch; Vampire

CHAMPAGNE, in 7 Miles; Aqua Marina; Bellini; Black Legend; Champagne Cocktail; Goodnight Kiss; Jacuzzi; Kir Royale; Mimosa; Niagara Falls; Original Sin; Princess Georgie Girl; PYT; Skindy ; Stockholm; Strawberry Kir Royale

CHAMPAGNE, ROSÉ, in Pink California Sunshine

CHARTREUSE, in Banana Bracer; Her Name in Lights; Nudist Colony; Odessa Peach; Pago Pago; Queen of Scots; Save the Planet; Shout; Sleigh Ride; Spring Feeling; St. Patrick’s Day; Wise Choice; Xanadu

CHERRY BRANDY, in Blushin’ Russian; Bridal Party; Carioca; Ceasefire; Do Me Juice; Essence; Galactic Gargle Blaster; Gates of Hell; Greased Lightning ; Hot Cocoa Desert; Just a Gigolo; La Vida Loca; Lady Finger; Love for Toby; Maiden’s Blush; Malaysia ; Mogambo; Mousse Cherry; Nightmare; On the Loose; On Safari; Pink Surprise; Primer; Purple Kiss; Queen’s Love; Rainbow; Rare Treat; Reformation; Ripe Marshmallow; Robber Baron; Ruby Red; Sandpiper; Scooter; Seether; Set the Juice Loose; Shotgun Wedding; Silver Star; Singapore Sling; Singer; Soft Orgasm; Stranger in Town; Street Scene; Watermelon Martini; Wedding Belle; Wet Dream; Womanizer; Xanadu

CHERRY SCHNAPPS, in Cherry Sparkler; Creeper; Gin-Cherry Bomb; Palm Beach; Pancho Villa; Paris Love; Really Great; Saratoga; Smokescreen

CHOCOLATE LIQUEUR, in Caribbean Cruise; Chockfull ; Chocolate Cherry; Chocolate Coffee; Chocolate Martini; Chocolate Spice; Hot Cocoa Desert; In Vain; Leprechaun Delight; Milky Way Martini; Muddy Waters; Orange Truffle; Play with Fire; Something Sassy; Spark in the Night; Tame Bulldog; Tattooed Love Goddess

CHOCOLATE LIQUEUR, BOLS®
CHOCOLATE MINT, in Chocolat; Mint Monkey; Mint Royale; Rum’n Raisin; Screw Me; Ultimate Challenge

CINNAMON SCHNAPPS, in 3rd Street Promenade; Beneath the Blanket; Cinnaminny; Cinnamint; Don’t Be Bitter; Drunken Elf; Oatmeal Cookie; Olympic Gold; Prospector Martini; Pumpkin Pie; Root of Things; Rushin’ Around; Samba Cinnamon; Shake Hands; Sky Pilot; Snowball; Stay Safe; Teddy Bear

CINNAMON SCHNAPPS, BOLS®
GOLD STRIKE, in Singapore

CITRUS LIQUEUR, BOLS®
RED ORANGE, in Dream in Scarlet; Mother Tongue; Playing Catch; Slippy Nippy; Warm Welcome

COCONUT BRANDY, in Debutante’s Dream; Fuck Me ; Off the Boat; Puma Blood; Red Cloud; Scarlet Colada; Serenade; Sledgehammer; South Pacific

COCONUT LIQUEUR, in Blue Flamingo; Call Girl; Chocolate Spice; Coconut Daiquiri; Goody Two Shoes ; Shortcake Crumble; Smokescreen; South Seas Aperitif

COCONUT LIQUEUR, BOLS®
COCONUT, in Escape; Rock My World; Sunset Beach; Sweat Heat; Tropical Cream; Ultimate Challenge

COFFEE BRANDY, in Fiery Latin; Lady Liberty in a Thong ; Mocha Mint; Nutty Wakeup Call; Pike’s Peak; Puppet Master; Queen Bee; Sex on Fire; Sumatra Juice

COFFEE LIQUEUR, in Berry Pleasant; Cherry Truffle; Chocolate Coffee; Chocolate Spice; Desire; E-Mail ; First Thing; Golden Banana; Mocha Alexander; Morgan’s Mountain; Network Special; Night Night; Olé; Orchids; Paralyzer; Pretty Thing; Pumpkin Pie; Roman Snowball; Rum Spice Whacker; Saga Special; Scottish Pick Me Up; Sex Under the Sun; Siberian Express; Sidelight; Silver Jubilee; Sleep Well ; Sloe Currant; Spark in the Night; Stiffy; Sweet Eden; Ten Gallon Cocktail; Tropical Cachaça; Truth Serum;Viking Fantasy

COGNAC, in American Beauty Special; Bag of Tricks; Banana Bliss; Black Currant Cognac; Cocoa Nightcap; Differences ; Early Afternoon; E-Mail; Frankly Speaking ; Georgia Julep; Get Paid; Granddaddy; Inspirational ; In Vain; Kick in the Pants; Messalina; Net Surfer; Nudist Colony; Orchids; Peppermint Cocktail ; Player’s Passion; Poop Deck Cocktail; Prairie Oyster ; Sex With the Teacher; Shamon; Sherry Cobbler; Singer; Slippy Nippy; Smooth Operator; Sweet Eden ;Twisted;Wine Truffle

COINTREAU®, in Animal Attack; Cosmopolitan; Cranberry Margarita; Gin-Cherry Bomb; Illusion; Japanese Slipper; Mexican Orange; Neapolitan; Nomad; Northern Sky; On the Deck; Shiny Nail ; Smiley Face; Turn a New Lear

CRÈME DE BANANA, in 3 Bananas; Alma de Rosa; Autumn Fruit; Bahama Mama; Banana Banshee; Banana Bliss; Banana Bracer; Banana Chi Chi; Banana Sparkler; Banana Surfer; Bananafana; Banshee; Bombay Banana; Breathless; Butter Up; Call Girl; Caribbean Cruise; Celebrate Life; Cherry Truffle; Coconut Cream; Come Closer; Elephant Lips; Escape; Essence; Faster Faster; Fruit Orgy; Full Nelson; Gem; Get Paid; Gingy Banana; Golden Banana; Grape Ape; Grapefruit Nog; Gringo; Hit the Deck; Hopeful; Intrigue Cocktail ; It’s the Drink Talking; Jack’s Banana; Jibber Jabber ; Knickerbocker Knocker; La Jolla; La Vida Loca; Leprechaun Delight; Limbo Calypso; Little, Yellow, Different ; Luxury; Majestic; Mardi Gras; Mediterranean Delight; Mint Monkey; Mint Punch; Monkey Gland Cocktail; Monkey Mix; Monkey See Monkey Do; Monk’s Martini; Montego Bay; Moo Moo Land; Mother Tongue; Mulch Muncher; Night Stars; Oasis of Peace; Old School Flavor; Paradise Bay; Party Favor; Phlegm; Prankster; Pretty Angel; Punchy; Red Alert; Rum Runner ; Rum Swirl; Russian Gold; Scotch Fantasy; Scottish Monkey; Set the Juice Loose; Sewage Sweet ; Shiver; Soft Orgasm; Songbird; South Seas Aperitif; Space; Stretcher Bearer; Sun and Fun; Three Counts; Tropics; Winning Stream; Yes We Have No Bananas; Yesterday; Your Advocate

CRÈME DE CACAO, BROWN, in Alexander; Almond Joy ; Back and Forth; Banana Mud Pie; Bandit’s Cocktail; Blow Me; Brandy Alexander; Cake-A-Jamaica; Chocolate Monkey; Cocoa Nightcap; Curtain Call; Desire; German Chocolate Cake; Jonesy; Keoke Coffee; Liquid Coma; Macaroon; Messalina; Midnight Rhapsody; Miss Belle; More Fun Than a Barrel of Monkeys; Night Night; Oro; Peaceful Seas; Peppermint Twist; Pheromone; Pumpkin Martini; Rio Blanco; Rumba; Silk Stockings; Sinkhole; Sleep Well; Spunky Monkey; Sue Riding High; Tootsie Roll Martini;Vodka Infusion

CRÈME DE CACAO, WHITE, in Auntie’s Chocolate; Banana Banshee; Banana Girl; Bananafana; Banshee; Bewitched; Blue Carnation; Cactus Venom; Caleigh ; Cheesecake; Cherry Pop; Chocolate Grasshopper ; Cliffhanger; Coffee Fraise; Cow Cocktail; Creamsicle; Fluff Cocktail; Give Me a Dime; Glacier ; Golden Cadillac; Grand Occasion; Grasshopper; Hustler’s Breakfast; I Want You; Lucky Lady; Melon Cacao; Midnight Joy; Midnight Wakeup; Mocha Martini; Mocha Mint; Montreal After Dark; Moonbeam; Morgan’s Mountain; Moscow Snow; Oasis of Peace; On the Edge; Orgasmatron; Pago Pago; Panama Cocktail; Peach Alexander; Peach Bunny; Peacock; Peanut Butter Cup; Persian Delight ; Pink Fluid; Pink Squirrel; Piss in the Snow; Pleasure Shiver; Raspberries and Cream; Red Russian ; Repair Kit; Ripe Marshmallow; Robin’s Nest; Royal Mandarine; Scotch Peppermint; Screaming Banana Banshee; Seek and Find; Silk Nightie; Snow Melter ; Strawberry Girl; Suede Vixen; Sweets for My Sweet ; Treats All Around; Velvet Hammer; Wake Up Cocktail; Witch’s Wine

CRÈME DE CASSIS, in Ballet Russe; Black Currant Cognac ; Black Legend; Black Martini; Black Vodka; Cassis Vine; Honolulu Cocktail; Jack of All Trades; Jordielight; Jose’s Voice; Kir; Lamb Brothers; Little Bastard; Mississippi Mule; Missouri Mule; Mombasa; Mondo; Moonshine Bells; More Fun Than a Barrel of Monkeys; Once Upon a Time; Pace Feeler; Penguin; Perfect Stranger; Pineapple Rum Cassis; Pink California Sunshine; Power Up; Pucker Up; Pure Joy; Quaking; Red Sky; Salute; Sambuca Blitz; Sheer Elegance; Showbiz; Sinterklaas ; Sloe Currant; Strawberry Kir Royale; Sweat Heat ; Town and Country; Valencia Martini; Vanilla Berry Lemonade

CRÈME DE CERISE, in Miss Martini

CRÈME DE MENTHE, GREEN, in Alma de Mint; Chocolate Grasshopper; Cinnamint; Early Afternoon, ; Full Nelson; Grasshopper; Green Alexander; Jade; Leprechaun Delight; Miami Cocktail; Mint Cream Pie; Mint Glacier; Mint Julep; Panama Lady ; Scope; Shamrock; Spunk; St. Patrick’s Day

CRÈME DE MENTHE, WHITE, in Ass-Smacker; Drunken Elf; Dutch Velvet; Melon Cacao; Mexican Besting ; Midnight Wakeup; Mint Lemonade; Mocha Mint ; Monk’s Martini; Nutty Stinger; Piss in the Snow ; Psycho Citrus; Roman Stinger; Rum de Menthe ; Saxomaphone; Sidelight; Stinger

CRÈME DE NOYAUX, in Blue Balls; Coco-Nut; Going Steady; Hot Cocoa Desert; Killer Punch; Mai Tai ; Parisian; Pink Squirrel; Pretty Thing; Purple Kiss; Russian Nut; Scotch Fantasy; South Camp Special; Squealing Pink Squirrel; Wine Truffle; Zombie

CRÈME DE VIOLETTE, in Jupiter; Mon Amour; Red Sky

DISARONNO®, in Sweets for My Sweet; Taboo

DRAMBUIE®, in Drag; Liquid Pants Remover; Lover’s Nocturne; Rusty Nail; Sensation Cocktail; Surprise

DUBONNET BLONDE, in Louisiana Lullaby; Love Me ; Moonshine Cocktail; Mutiny; Napoleon; Nudist Colony; Opera; Rolls Royce; Rum Dubonnet; Sharona; Shotgun Wedding; Snow Suit ; Soul Kiss; Trifecta; Wedding Belle

DUMANTE®, in Rum Spice Whacker; Rum Swirl; Santiago

EVERCLEAR®, in Geneva Convention

FERNET, in Pick Me Up; Rock Thrower; Stomach Reviver; Tornado

FRANGELICO®, in Alaskan Monk; Banana Surfer; Betrayed; Breathless; Bring It On; Butterworth; Chocolate Cake; Colombian Monk; Curtain Call; German Chocolate Cake; Ginelico; Hazelnut Martini ; Hazel’s Nut; Night Train; Nuts and Berries; Nutty Irishman; Nutty Martini; Pandora’s Box; Passport to Joy; Russian Haze; Shortcake; Space; Spunky Monkey; Strawberry Buttermilk; Suede Vixen ; True Beauty

GALLIANO®, in Below the Equator; GG; Gin and Bear It ; Golden Cadillac; Golden Dream; Green Mirage; Harvey Wallbanger; Her Name in Lights; Moose River Hummer; Piss in the Snow; Psycho; Root Beer Float ; Russian Gold; Sloe Comfortable Screw Against the Wall ; Songbird; Swamp Water

GENEVER, BOLS®
GENEVER, in Dusk to Dawn; Ginger Snap; Mon Amour; Pistolero; Sinterklaas; Tiger Balm

GIN, in ‘ 57 Chevy; 3rd Street Promenade; Alexander; Angel Face; Apricot Martini; Betrayed; Black Martini ; Blizzard; Bloody Gin; Blue Devil; Blue in the Face ; Blue Martini; Blue Sparkler; Blueberry Martini; Café de Paris Cocktail; Café Kirsch Cocktail; Campanile; Campay; Caraway Cocktail; Cherry Sparkler; Clam Up; Come Closer; Crimefighter; Damn the Weather Martini; Dean Martini; Deep Sea Cocktail; Deep Sea Martini; Desert Dry Martini; Devil’s Smile; Dirty Martini; Dixie Cocktail; Do Me Juice; Doctor, Dodge Express; Earthquake; Electric Lemonade; Embrace; Emperor’s Vine; Empire; Erotica; Escape; Feels Like Summer; Fruity Martini; Georgia Gin; Get Randy; Gibson; Gin Aloha; Gin and Bear It; Gin Hornet; Gin Rickey; Gin-Cherry Bomb; Ginelico; Ginger Peach; Ginger Spice; Golden Daze; Golfer; Grapefruit Cocktail; Greased Lightning; Green Alexander; Harlem Mugger; Hawaiian Martini; Homecoming; Hopeful; Horny Bastard; It’s a Mystery; Jacuzzi; James Bond Martini ; Jet Black; Jupiter; Keep ‘Em Coming; Lady Finger; Lady Killer; Leap Year; Leave Quietly; Limey Martini; Long Beach Iced Tea; Long Island Iced Tea; Love Me; Loveable; Lucky Stiff; Lumberjack; Luxury; Madame Butterfly; Maiden’s Blush; Maiden’s Dream; Majestic; Malaysia; Martini; Martini Milano; Mediterranean Delight; Merry Widow Cocktail; Miami Iced Tea; Million Dollar Cocktail; Mind Bender; Mint Gin Martini; Mint Mayfair; Mississippi Mule; Mistletoe; Modern Sherry ; Moll Martini; Monkey Gland Cocktail; Moonlight Cocktail; Morning Joy; Mother of Pearl; Mr. Manhattan; Mr. New York; Mule’s Hind Leg; Napoleon; Negroni; Nightmare; Nineteen; Nineteen Twenty; Nordic Sea; Normandy Golden Dawn ; North Pole Cocktail; Northern Exposure; Northern Sky; Now This Is Fun; Nuclear Iced Tea; Nudist Colony; Old School Flavor; Opera; Pagoda; Palm Beach; Pancho Villa; Panda; Pandora’s Box ; Paradise Island; Parisian; Passionate Kiss; Peking Express; Penguin; Pink Forest; Playing Catch; Polish Sidecar; Prelude to a Kiss; Prince Charles; Puma Blood; Purple Kiss; Rafter; Rainforest; Raspberry Stupid; Red, White, and Blue; Red Cloud ; Renaissance Cocktail; Roller Coaster; Rolls Royce ; Rouge Martini; Ruby Red; Russian Suntan; Saketini; Salute; San Francisco Cocktail; Saxomaphone; Sayonara; Scheherazade; Sea Blue Martini; Self Starter; Seven Wins; Seventh Heaven Cocktail; Seville Cocktail; Shining Star; Shotgun Wedding; Shout; Silver Bullet; Silver Cocktail; Silver Jubilee; Silver Streak; Singapore; Singapore Sling; Singe Malt Martini; Sloe Comfort; Smiley Face; Snowball; Son of Agent Orange; Songbird; South Camp Special; Space; Sphinx; Spring Feeling ; Spunk; Steamy Afternoon; Stranger in the Night ; Street Scene; Sugar Daddy; Sumatra Juice; Sun of a Beach; Surfside Swinger; Surprise; With Sushi ; Sweet Flamingo; Sweetie Pie; Ten Gallon Cocktail ; Tom Collins; Tuxedo Junction; Unbelievable; Valencia Martini; Wedding Belle; Wet Dream; What Transpires; Womanizer; Xanadu

GIN, BOMBAY SAPPHIRE®, in Bombay Banana; Let’s Make it Schnappy; Spa

GINGER LIQUEUR, in Ginger Soda; Irish Gingy; Ninotchka; Sweet, Sour, and Spice; Tipperary

GOLDSCHLÄGER®, in 24K Nightmare; Cinnamon Apple ; Francophile; Geneva Convention; Golden Banana ; Grapeschläger; Samba

GRAND MARNIER®, in Acapulco Sun; Bring It On; Francophile; Grand Occasion; Grand Rio; Grand Soda; Granddaddy; Leap Year; Louisiana Lullaby; Love Me; Man of the Moment; Miss Belle; New York Lemonade; Noir Grand; Road Runner; Rotten Orange; Scotch Citrus; Steamy Afternoon;Vacation Time; White Sangria Cocktail

GRAPPA, in Earth of Fire; Grappa Lemonade; Grappatini ; Sizzling Maniac; This Will Mess You Up

GUAVABERRY LIQUEUR, in Guavaberry Breeze

HAZELNUT LIQUEUR, in Nougat Ice Cream; Nutty Wakeup Call; Rip the Sheets Orgasm; Three Counts

IRISH CREAM, in Pumpkin Pie; Team Player; . see also Bailey’s Irish Cream®

IRISH MIST®, in Milk and Honey; Scandal

JÄGERMEISTER®, in 24K Nightmare; Afterburner; Buttmeister; Jägermonster; Oatmeal Cookie; Red-Headed Slut Cocktail; Surfer on Acid Cocktail

KAHLUA®, in Afterburner; B-53; Bitch Slap; Black Russian; Bring It On; Cactus Venom; Coffee Cola; Colonel’s Coffee; Colorado Bulldog; Dirty Mother; Espresso Martini; Ghostbuster; Going Steady; Good Morning Mexico; Good Morning World; Intrigue Cocktail; Island of Santa Lucia; Keep It Clean; Keoke Coffee; Midnight Rhapsody; Mocha Martini; Montego Bay; Mudslide; Panama Lady; Peppermint Twist; Perfect Storm; Petticoat Lane; Pisang Passion ; Ragtime; Root Beer Float; Sinkhole; Smooth Black Russian; South Beach; Spark in the Night; Spiked Café; Spunky Monkey; Toasted Almond; White Russian; Wicked Tasty Treat

KIRSCHWASSER, in Café Kirsch Cocktail; E-Mail; Ethiopian Camel Basher; Keep ‘Em Coming; Lady Finger; Lorraine Cocktail; Major Tom; Midsummer Night Dream; Moonlight Cocktail; Nineteen; Nineteen Twenty; Nothing Like It; Old Country Martini ; Population Killer; Risky Business; Sex With the Teacher; Sherry Cobbler

KIWI LIQUEUR, in Kiwi Sparkler; Sweet Harmony; Sweetie Pie; Weirded Out

KIWI LIQUEUR, BOLS®
KIWI, in Nordic Sea; Slice O’Heaven

KÜMMEL, in Caraway Cocktail; Tovarich

LEMON SCHNAPPS, in Lemon Spritzer; Wacked-Out Fruit

LICOR 43®, in Bridal Party; Key Lime Pie; NSFW; Petticoat Lane; Primavera; Richelieu; Silver Streak ;Vanilicious;Vanilla Nut;Vanilla Runner

LILLET, in Francophile; James Bond Martini; Leave Quietly; Lilacs; Secret Martini; Sex on Fire; Strawberry Blond Martini

LIME CORDIAL, in Rafter

LIMONCELLO, in Lemon-Peach Punch

LYCHEE LIQUEUR, BOLS®
LYCHEE, in Friendship; Persian Delight; Teddy Bear; Ultimate Challenge; Yowling Tomcat

MADEIRA, in Nightmare; Old Country Martini

MALIBU COCONUT RUM®, in Alien Secretion; At Dawn Cocktail; Bahama Mama; BMW; Caribbean Cruise; Coco-Nut; Day at the Beach; Fruitopia; German Chocolate Cake; Going Steady; Iceberg in Radioactive Water; Illusion; Jamaican Me Crazy; Jibber Jabber ; La Vida Loca; Looking Good; Malibu Bay Breeze, Malibu Express; Malibu Winner; Mango Mama; Moonlight Drive; Mounds; MVP; My Valentine; Neon Green; Neon Iguana; Ocean Drive; Off-White ; Pink Tracy; Ringo; Romantic Dream; Rum Aid; Sex Appeal; Sloe Tequila; Spice to Life ; Straight Up; Stretcher Bearer; Sunsplash; Surfer on Acid Cocktail; Tropical Lifesaver Cocktail; Tropical Peach Soda; Weirded Out; Wild Wild West

MANDARINE NAPOLÉON®, in Cactus Banger; Emperor’s Vine; Feels Like Summer; Magnolia Maiden; Naked Waiter; Niagara Falls; Play with Me; Rebel Raider ; Revolution; Royal Mandarine; Satin Lady; Scarlet Lady; Stingaree

MANGO SCHNAPPS, in Fruit Orgy; Tropical Hit; Wild Wild West

MARASCHINO LIQUEUR, in Cherry Pop; Daily Double C, 134; Honeymoon in Hawaii; Keep Smiling; Seven Wins; Star Cocktail; Sugar Daddy; Tuxedo Junction ; Twisted

MARASCHINO LIQUEUR, BOLS®
MARASCHINO, in Greta Garbo; Pistolero; Red, White, and Blue; Sexual Assault; Shoe In

MELON LIQUEUR, in Alien Secretion; Beer Top; Blue Velvet; Call Girl; Candy; Gimme More; Ginger Snap; Honeydew Martini; Irish Cheer; Jose’s Voice ; Knickerbocker Knocker; La Vida Loca; Mellow Out ; Melon Ball Cocktail; Melon Cacao; Melon Citron ; Melonade; Modus Operandi; Neon Green; Noche; Nuclear Iced Tea; Rock My World; Royal Temptation; Sake Cocktail; Save the Planet; Seaweed ; Seduction; Señor Frog; Sex Appeal; Sex on the Kitchen Floor; Slice O’Heaven; Son of Agent Orange ; South Seas Aperitif; Summer Breeze; Summer Shade; Sunset Beach; Sweet, Sour, and Spice; Sweet and Blue; Sweet Harmony; Tropical Lifesaver Cocktail ; Your Advocate

MEZCAL, in Nitwit

MIDORI®, in Alien Urine; Dublin Delight; Electric Watermelon; Freshen Up; Green Russian; Iceberg in Radioactive Water; Illusion; Japanese Slipper; Killer Punch; Midori Sour; MVP; My Valentine; Naked Twister; Nomad; Perfect Poison; Pink Elephants on Parade; Sail Away; Salem Witch; Skinny Dipper; Special-Tea; Sun of a Beach; Watermelon Spritzer

ORANGE LIQUEUR, BOLS®
BITTER ORANGE, in Cleopatra Cocktail

OUZO, in Zorbatini

PAMA®, in Pamawine; Pink Cad; Pomegranate Martini ; Pomegranate Sour; Pom-Pom; Romance Cocktail ; True Beauty; Yum

PARFAIT AMOUR, in Emotional; Leave Quietly; Moon Rock; Peacock; Primavera; Purple Rain Cooler; Rare Treat; Reformation; Shiver; So in Love; Stranger in the Night; Sweetheart; Turncoat; Two Lovers;Venetian Moonlight; Windy City; Womanizer

PASSION FRUIT LIQUEUR, in Smooth and Sexy

PASSOÃ®, in Come Closer; Fierce Passion; Full Monty ; Passionate Kiss; Red Ball; Red Passion Martini; Shining Star; Slow Motion; Sweet Smell of Success; Tropical Wave; Waikiki

PASTIS, in Brandywine; Colonel’s Choice; Crimefighter ; Desert Fire; Frankly Speaking; Greta Garbo; Maiden’s Dream; Mexican Besting; Mon Ami; Moonshine Cocktail; Naked Waiter; Never Again; New Orleans Cocktail; New Orleans Martini; Nineteen ; Nineteen Twenty; One More Please; Pastis Frappe ; Pick Me Up; Rouge Special; Royal Exotic; Royal Roost; Self Starter; Sledgehammer; Tuxedo Junction

PEACH BRANDY, in Georgia Julep; Golden Daze; Odessa Peach

PEACH SCHNAPPS, in Bellini; Blast Off; Bottoms Up ; Caffeinated; California Coastline; Daydream; Differences; Dirty Bastard; Fields of Cream; Fruit Salad; Fuzzy Navel; Georgia Gin; Giddy Up; Ginger Peach; Goody Two Shoes; Goop; Hairy Navel; I Love You; Jamaican Sunrise; Kinky Orgasm ; Knickerbocker Knocker; Lemon-Peach Punch; Mango Mama; Misty Sunset; Moonshine Cocktail; Morning Joy; Nature; Net Surfer; Only in a Dream ; Orange Climax; Paradise Island; Peach Bomber; Peach Bunny; Peach Margarita; Peach Party; Peach Sparkler; Peachy Cream; Peachy Keen; Pick of the Litter; Pimp Cocktail; Prelude to a Kiss; Pretty Delightful; Primer; Rainforest Café; Red Panties ; Red-Headed Slut Cocktail; Roly-Poly; Royal Palace ; Screaming Georgia Butter; Screwed; Sex Appeal ; Sex in Greece; Sex on the Beach; Sex on the Kitchen Floor; Size Me Up; Smiling Ivy; Special-Tea ; Sputnik; Sunsplash; Sweet Concoction; Team Player; Tenderness; Tropical Peach Soda; Truly Delightful; Tutu Divine; Vacation Time; Very Fruity ;Voilá; Woo Woo Cocktail; You’re a Doll

PEANUT LIQUEUR, in Fluff Cocktail; Peanut Butter Cup

PEAR BRANDY, in Crazy Frenchman; Rio Sparkler

PEPPERMINT SCHNAPPS, in Adult Hot Cocoa; Animal Attack; Aqua Marina; Canadian Beauty; Cavalier; Cran-Mint Rum; Curtain Call; Daisy; Ginger Spice ; In Cold Blood; In Mint Condition; Just Not Right, Let’s Make it Schnappy; Mint Coffee; Mint Gin Martini; Mint Punch; Minty Fizz; Mistake; Mon Ami; Moon Glow; Moscow Dawn; Nature ; Neon Green; Norwegian Summer; Pale Martini ; Peking Express; Peppermint Cocktail; Peppermint Twist; Pheromone; Population Killer; Pretty Angel ; Primer; Pure Joy; Rarin’ To Go; Reality Bites ; Roller Coaster; Scorpion’s Sting; Scotch Peppermint ; Sexual Assault; Shamon; Shape Shifter; Show Time; Sinfully Good; Singer; Siussesse; Sizzling Maniac; Sleepy Head Cocktail; Snow Shoe; Space Orbiter; Spiced Bounty; Storm Brewing; Suede Vixen; Sweet Dumbo

PIMM’S®
NO. 1, in Lemon Cup; Luxury

PISANG AMBON®, in Banana Girl; Full Monty; Hazel’s Nut; Panty Dropper; Pisang Garuda; Pisang Passion ; Rahjohanna; Rattlesnake; Rolling Home; Romantic Dream; Shiva’s Tears; Squeege; Stoplight ; Sweat Heat; Wacked-Out Fruit

PISCO, in Inca Fire; Pisco Kid; Pisco Sour; Save Me

PLUM BRANDY, in Baja Fruit Cocktail; Mind Bender; Moon Quake Shake; Panama Cocktail; Panda; Shriner Cocktail

POMEGRANATE SCHNAPPS, in Pomegranate Spritzer; Relax; Ruby Red; Sangria Cocktail; Sky Scraper ; Warsaw

PORT WINE, in Canadian Beauty; Port Wine Cobbler; Prince Charles; Red Dog Martini; Saint Bernard; Sloppy Joe; Time to Spare

PUNT E MES®, in Spirit in the Night

RASPBERRY LIQUEUR, in Bag of Tricks; Black Windowless Van; Cherry-Razz Sour; Combat Juice; Could Be Paradise; Dusk to Dawn; Fruit Tingle; Harem Dream; Kick Back; Kinky Orgasm; Love Cocktail; Melon Citron; Miss Martini; Monkey Mix ; Navel Razz; Now This Is Fun; Nuts and Berries ; Pacifist; Purple Hooter Cocktail; Raspberries and Cream; Raspberry Blush; Raspberry Lemonade; Raspberry Passion; Raspberry Stupid; Razzmopolitan ; Salem Witch; Save Me; Señor Frog; Silent Third, Sleep Well; Stoplight; Sweet and Blue; Sweet Talker; Triple XYZ; Upstream

ROOT BEER SCHNAPPS, in Back and Forth; Nail Biter ; Pink Jester; Root Beer Float; Root of Things; Russian Bear Cocktail

RUM, in Alaskan Polar Bear Heater; American Beauty Special ; Banana Blue Hawaiian; Beach Baby; Brazilian Ape; Coconut Daiquiri; Daily Double C, El Presidente; Electric Lemonade; Gem; Long Beach Iced Tea; Long Island Iced Tea; Mexican Nog; Miami Cocktail ; Miami Iced Tea; Monkey See Monkey Do; Moonlight Drive; Nuclear Iced Tea; Pedro Collins; Really Great; Rock My World; Rule My World; Russian Suntan; Shut Up

RUM, AMBER, in Hammerhead; Planter’s Punch; Zombie Returns

RUM, AÑEJO, in Mozart; Muy Mal

RUM, BACARDI®
151, in 24K Nightmare; Afterburner; Beach Cooler; Borderline; Breathalyzer; Death From Above; Fiery Latin; Hurricane; Melonade; Network Special; Pheromone; Pumpkin Pie; Rum Aid; Rum Runner; San Juan Tea; Shark’s Mai Tai ; Zombie; Zombie Returns

RUM, BACARDI®
GOLD RESERVE, in At the Park; I Love You; Point of No Return

RUM, BACARDI®
LIMÓN, in Fink; Mutziputzi; Red Sky; San Juan Tea; Shitfacer; Tropical Melody

RUM, CAPTAIN MORGAN’S®
PARROT BAY, in Triple XYZ

RUM, COCONUT, in Alien Urine; Apple Coolness; Banana Colada; Caffeinated; Coconut Cream; Guavalada; Palm Tree Stuck by Lightening; Yum

RUM, DARK, in Alma de Rosa; Ass-Smacker; At Dawn Cocktail; Autumn Fruit; Bamboleo Papa Shake; Best in Show; Black Windowless Van; Blowfish; Café Trinidad ; Cake-A-Jamaica; California Martini; Call Girl; Caramel Apple; Coffee Run; Edible Panties; Elephant Lips; First Thing; Good Morning World; Goody Two Shoes; Hat Trick; Hurricane; Jolly Roger; Jonesy; Lady Liberty in a Thong; Lamb Brothers; Landed Gentry; Liquid Coma; Louisiana Lullaby; Love Italian Style; Lucky Lady; Mango Mama; Minty Fizz; Miss Belle; Moo Moo Land; Moon Quake Shake; Mumsicle; Mutiny; Norwegian Summer; Oyster Bay; Parisian Blonde; Perfect Stranger; Pheromone; Phlegm; Pick of the Litter ; Planter’s Punch; Pretty Angel; Rarin’ To Go; Raspberry Blush; Rio Blanco; Rum de Menthe; Rumba; Rum’n Raisin; San Marino; Santiago; Saucy Sue; Sex on Fire; Shark Bite; Shark’s Mai Tai ; Shiner; Shoe In; Sledgehammer; Smokescreen ; South Camp Special; Spark in the Night; Spiked Café; Spiked Tea; Stretcher Bearer; Sue Riding High ;Vanilla Runner; Zombie; Zombie Returns

RUM, DARK, BACARDI®, in Mint Punch; Montego Bay ; Quick Thrill

RUM, LIGHT, in Bahama Mama; Blue Foxtrot; Blue Hawaiian; Blue Island; Brainiac; Call Girl; Camouflage Cannonball; Caribbean Fruit Orgy; Chameleon; Chocolat; Cliffhanger; Coffee Cola ; Cran-Mint Rum; Cuba Libre; Daiquiri; Dessert, Elation; Electric Watermelon; Faster Faster; Fiery Latin; Fuck Me; Fucking Hot; Glacier; Golden Gate; Grand Occasion; Guava Cooler; Guavamania; Harlem Mugger; Hat Trick; Havana Cocktail; Hurricane; Inspirational; Jade; Keep Smiling; Lemon Cake; Lights Out; Limbo Calypso ; Lime Daiquiri; Love for Toby; Mai Tai; Make It Happen; Malibu Express; Mary Pickford Cocktail; Mellow Out; Modus Operandi; Mojito; Mombasa ; Moose River Hummer; Morgan’s Mountain; Network Special; Noche; NSFW; On the Loose ; Pacifist; Pago Pago; Pancho Villa; Pick of the Litter; Piña Colada; Pineapple Rum Cassis; Pisang Garuda; Pisco Kid; Planter’s Punch; Psycho; Pumpkin Eater; Purple Love; Purple Rain; Quaker’s Cocktail; Rabbit Food; Razz Revenge; Red Ball ; Rolling Home; Rolling Thunder; Rum Dubonnet ; Rum Refresher; Rum Rummy; Rum Runner; Rum Salad; Rum Sour; Rum Swirl; Sandpiper; Santiago; Scarlet Colada; Scottish Runner; Sea Siren ; Seduction; Sex Appeal; Shanghai Cocktail; Shark’s Breath; Shark’s Mai Tai; Shiva’s Tears; Shoe In; Silent Broadsider; Silver Splinter; Sloe Rum-Aid ; Slow Motion; Smiling Ivy; Snow Melter; South Street Coffee; Spice It Up; Spiked Tea; Stranger in Town; Strawberry Daiquiri; Sunny Island; Surfside Swinger; Sweet Dumbo; Sweetest Perfection; That’s Life; Trembler; Trifecta; Tropical Cream; Tropical Melody; Turncoat; Two Lovers; Upstream; Vanilicious; Waikiki; Weird Willy; White Sangria Cocktail; Yes We Have No Bananas; You’re a Doll; Zombie; Zombie Returns

RUM, LIGHT, BACARDI®, in Greta Garbo; Jamaican Me Crazy; Just a Gigolo; Mardi Gras; Morning Rose ; Mother Tongue

RUM, SPICED, in Apple Sauce; Butter ‘n Spice; California Coastline; Calvados Cream; Chocolate Spice; Franco de Animalia; Hippity Dippity; Island of Santa Lucia; Love Cocktail; Neon Iguana; On the Deck; Oro ; Pumpkin Martini; Rum Aid; Rum Spice Whacker ; Salt and Pepper Martini; Spice It Up; Spice to Life ; Spiced Bounty; Spiced Swizzle; Spiced Vanilla Wafer, Storm Brewing; Vanilla Berry Lemonade

RUM, SPICED, CABANA BOY®
VANILLA SPICE RUM, in South Beach

RUMPLE MINZE®, in 24K Nightmare; Moose River Hummer; Seventh Heaven Cocktail; Wow

SAFARI®, in On Safari

SAKE, in Mon Amour; Osaka Dry; Pagoda; Radical ; Sake Cocktail; Saketini; Samurai; Sayonara; Shanghai Cocktail; With Sushi;Vodka Saketini

SAMBUCA, in Banana Mud Pie; Creativity; Hunting Pink ; Lucky Lady; Mint Cream Pie; Orange Comfort; Pastis Frappe; Playmate; Roman Snowball; Roman Stinger; Sam from Mexico; Samba Cinnamon; Sambuca Blitz; Shiner; Silver Splinter; Slippery Nipple Cocktail; Snow Melter

SAMBUCA, BLACK, in It’s Midnight; Jet Black; Midnight Joy; On the Edge; Purple Flirt; Sambucatini

SCOTCH, in 57 Magnum; Affinity Cocktail; Bomb Ass Mix ; Caleigh; Ceasefire; Gin Hornet; Glory; Godfather; Happy Landings; High Fashion; Hoot Mon; Keep On Crackin’; Keep Quiet; Lord Byron ; Man of the Moment; Mint Sunrise; One More Please; Peek in Pandora’s Box; Perfect Kilt; Perfect Rob Roy; Pike’s Peak; Queen of Scots; Rattlesnake ; Reformation; Rob Roy; Rusty Nail; Sandy Collins; Scotch Bishop; Scotch Citrus; Scotch Explorer; Scotch Fantasy; Scotch Lemonade; Scotch Martini; Scotch Peppermint; Scottish Monkey; Scottish Pick Me Up; Scottish Piss; Scottish Runner; Shoot; Silent Third; Silver Bullet; Smash-Up; Stingaree; Strawberry Sour;Vodka Infusion

SCOTCH, SINGLE MALT, in It’s a Mystery; Singe Malt Martini

SCOTCH WHISKEY, in Nitro Cocktail

SEAGRAM’S 7®, in

SHERRY, in Adonis Cocktail; Bamboo; Bitter Bamboo; Blizzard; Get Over It; Gin Hornet; In Vain; Mr. New York; Queen Bee; Rebel Raider; Reform Cocktail; Scotch Explorer; Sherry Cobbler; Shoot, Truth Serum;Valencia Martini; What Transpires

SHERRY, CREAM, in Modern Sherry; Sherry Twist; Sherry Whizz; Ziggurat

SLOE GIN, in Alabama Slammer Cocktail; Balalaika; Borderline; By My Side; Chocolate Coffee; Friendship ; Frog in a Strawberry Field; Happy Landings; Knock Out; Knockout Punch; Looking Good; Love Cocktail; Make It Happen; Malibu Winner; Moll Martini; Moonlight Drive; Moulin Rouge; Opera ; Orgasmatron; Passport to Joy; Peckerhead; Pink Fluid; Pinky-Tini; Point of No Return; Pretty Delightful; Pucker Up; Red Alert; Red Baron; Red Devil; Ringo; San Francisco Cocktail; Savoy Tango; Seek and Find; Shag in the Sand; Sherry Cobbler; Shriner Cocktail; Skindy; Slippery Slope ; Sloe Coach; Sloe Comfort; Sloe Comfortable Screw ; Sloe Comfortable Screw Against the Wall; Sloe Currant ; Sloe Down; Sloe Gin Fizz; Sloe Rum-Aid; Sloe Screw; Sloe Smack in the Face; Sloe Tequila; Something Sassy; Sphinx; Stupid Cupid; Three More Please; Truly Delightful;Very Fruity

SOUTHERN COMFORT®, in ‘ 57 Chevy; Alabama Slammer Cocktail; Breathalyzer; Cherry Lifesaver Cocktail; Comfortable Nut; Funnel Cloud; Georgia Gin; Hammerhead; Jelly Bean; Kentucky Kiss; Killer Punch; Liquid Coma; Lumberjack; Mardi Gras; Memphis Belle Cocktail; Nitwit; Only in a Dream; Orange Comfort; Peckerhead; Purple Alaskan; Red Devil; Red Hot Passion; Rhett Butler; Santa Monica Pier; Scarlet O’Hara; Serpentine; Shag in the Sand ; Shitfacer; Sicilian Kiss; Slippery Slope; Sloe Coach; Sloe Comfort; Sloe Comfortable Screw; Sloe Comfortable Screw Against the Wall; Sloe Smack in the Face ; So Gingy; So in Love; Soft Manhattan; Southern Italian Piss; Southern Manhattan; Southern Señorita; Southern Straw; Southern Sunrise; Stone Cold Punch; Suicide; Sweet Charge; Sweet Talker ; Sweet Tart; Tart Punch; Tobacco Road;Vacation ;Very Comfortable

STRAWBERRY LIQUEUR, in Autumn Fruit; Berry Margarita; Berry Pleasant; Blue Flamingo; Bomb Ass Mix; Brain Cocktail; Fields of Cream; Gayley Avenue Margarita; Hopeful; Hunting Pink; Jibber Jabber ; Midsummer Night Dream; Perfect Storm; Rahjohanna; Revolution; Rose Lemonade; Rose-Colored Glass; Rule My World; Saint Misbehavin’; Satin; Seaweed; Secret Martini; Shortcake; Shortcake Crumble; So Fruity; Strawberry Bubble Bath ; Strawberry Caipirinha; Strawberry Cake; Strawberry Margarita; Strawberry Shortcake; Strawberry Sour; Strawberry Sunrise; Strawcherry; Summer Shade; Sweets for My Sweet; Whatever

STRAWBERRY LIQUEUR, BOLS®
STRAWBERRY, in Pink Forest; Strawberry Girl

STREGA®, in Bewitched; Camp Grenada; Cavalier; Mulch Muncher; On the Sly; Peek in Pandora’s Box; Witch’s Wine

TANQUERARY®, in Gingy Banana; T-N-T

TANQUERARY®
TEN, in Animal Attack

TEQUILA, in Acapulco Sun; Albuquerque Royale; Baja California Dream; Baja Fruit Cocktail; Baja Margarita; Below the Equator; Berry Margarita; Blackberry Margarita, Bloody Maria; Blow Me; Blue Margarita; Borderline ; Cactus Banger; Cactus Bite; Cactus Flower; Cactus Venom; Cleopatra Cocktail; Cranberry Margarita; Desert Fire; Electric Lemonade; Everything Counts; Frog in a Strawberry Field; Gates of Hell; Gimme More ; Harlem Mugger; Hawaiian Mexican; Hunting Pink ; Iguana; Jose’s Voice; La Bomba; Liquid Pants Remover; Long Beach Iced Tea; Long Island Iced Tea ; Malibu Wave; Margarita; Mexican Chicken; Mexican Iced Tea; Mexican Nog; Mexican Orange; Mexican Lover; Miami Iced Tea; Nature; Off the Boat; Olé; Paloma; Paralyzer; Peach Margarita ; Pink Cad; Play with Me; Psycho Citrus; Puckerita; Pure Joy; Purple Rain; Race to the Finish ; Red Alert; Rock Thrower; Rude Cosmopolitan ; Sam from Mexico; Scarlet Crusher; Shake It; Silk Nightie; Silk Stockings; Sleigh Ride; Slippery Slope; Sloe Down; Sloe Tequila; Smurf in Mexico ; South of the Border Cocktail; Southern Señorita; Strawberry Margarita; Sun and Fun; Sunburn; Tequila Mockingbird; Tequila Sunrise; Treasury; Tropical Itch; Vacation Time; Whatever; Yowling Tomcat

TEQUILA, JOSE CUERVO®, in Alma de Mint; Gayley Avenue Margarita; Good Morning Mexico; Mexican Besting; Señor Jacques

TIA MARIA®, in Auntie’s Chocolate; Café Trinidad; Coffee Run; Galactic Gargle Blaster; Landed Gentry; Mint Coffee; New York Slapper; Oak Tree; Pleasure Shiver; Road Runner; Rushin’ Around

TRIPLE SEC, in ‘57 T-Bird with California Plates; ‘57 T-Bird with Cape Cod Plates; ‘57 T-Bird with Florida Plates; ‘57 T-Bird with Hawaiian Plates; 57 Magnum; Albuquerque Royale; Alma de Rosa; Apple Sauce; As You Wish; At the Park; Berry Margarita; Bimbo; Blackberry Margarita ; Bombay Banana; Brainiac; Brazen Hussy; Cactus Bite ; Cake-A-Jamaica; Canada; Celebrate Life; Cheesecake; City Slicker; Come Closer; Could Be Paradise; Creamsicle; Daisy; Damn the Weather Martini; Dance with a Dream; Deauville; Desert Fire; Devil’s Smile; Electric Lemonade; Electric Watermelon; Embrace; Emotional; Gayley Avenue Margarita; Get Paid; Get Randy; Gin Aloha; Ginger Peach; Golden Dream; Guavamania; Hippity Dippity; Honeymoon Cocktail; Italian Creamsicle; Jack of All Trades; Jade; Kamikaze; La Bomba; Liquid Pants Remover; Little, Yellow, Different; Long Beach Iced Tea; Long Island Iced Tea; Loveable; Lynchburg Lemonade; Mai Tai; Maiden’s Blush; Major Tom; Margarita; Misty Sunset; Modus Operandi; Moonshine Bells; Morning Cocktail; Moscow Dawn; Mozart; Mr. New York; Never Let Me Down; Night Night; Northern Exposure; Nuclear Iced Tea; Odessa Peach; On the Loose; Orange Clockwork; Oriental; Original Sin; Pace Feeler; Paradise Island; Parisian Blonde; Peach Soda ; Peking Express; Perfect Poison; Pink Forest; Pinky-Tini; Play with Me; Port Wine Cobbler; Prankster; Psycho Citrus; Puma Blood; Pumpkin Eater; Purple Rain; Recession Proof; Red Devil ; Red Lemonade; Residence; Rococo; Royal Roost; Rum Aid; Rum Salad; Saga Special; Samurai; Sangria Cocktail; Santa Monica Pier; Satin Doll; Saxomaphone; Sayonara; Scarlet Colada; Schvitzer; See Ya Later; Serenade in Blue; Sewage Sweet; Sherry Twist; Sherry Whizz; Shortcake; Sidecar; Sin Industries; Sloe Smack in the Face; Sloppy Joe; Sour Apple; South of the Border Cocktail ; Spice It Up; Stranger in the Night; Stretcher Bearer ; Suicide; Sunburn; Sweet Dumbo; Team Work ; Tequila Mockingbird; Triple Coffee; Tropical Hit ; Tropical Itch; Twisted;Vanilla Creamsicle;Velvet Hammer; Winning Stream; With Sushi;Yes We Have No Bananas; Ziggurat; Zombie

TUACA®, in Galaxy of Vanilla; Naked Twister; Tasty Treat

VANA TALLINN®, in Silver King Cocktail

VANDERMINT®, in At Sundown

VANILLA LIQUEUR, in Alma de Rosa; Blue Island; Elation; Peaceful Seas; Spiced Vanilla Wafer; Supercaipi; Sweetheart; Tattooed Love Goddess; Tiger Balm; Vanilla Creamsicle

VANILLA LIQUEUR, BOLS®
VANILLA, in Black Currant Cognac; Rip the Sheets Orgasm; Vanilla Berry Lemonade

VERMOUTH, DRY, in Affinity Cocktail; Alaskan Polar Bear Heater; Apricot Martini; Baja California Dream; Bamboo ; Bitter Bamboo; Ceasefire; Cinnaminny; Daisy ; Deep Sea Cocktail; Dirty Martini; Dixie Cocktail ; Do Me Juice; Fifi Martini; Fruity Martini; Gibson ; Glory; Golfer; Grappatini; Greased Lightning ; Green Mirage; High Impact; Hitchcocktail ; Homecoming; Jupiter; Keep ‘Em Coming; Laughing at the Waves; Louisville Slugger; Madame Butterfly ; Martini; Martini (Vodka); Martini Milano; Mexican Lover; Mint Gin Martini; Moll Martini; Moon Rock; Morning Cocktail; Mountain Cocktail; Mr. Dry; Muy Mal; New Orleans Martini; Nineteen ; Nineteen Twenty; No Saint; Now This Is Fun; Old Pal; Pale Martini; Parisian; Peppermint Cocktail ; Perfect Kilt; Perfect Manhattan; Perfect Rob Roy ; Pistolero; Race to the Finish; Rafter; Raspberry Blush; Reform Cocktail; Risky Business; Robber Baron; Rolls Royce; Ruby Red; Rye and Dry; Sambuca Blitz; San Francisco Cocktail; Scotch Bishop ; Screaming Viking; Señor Jacques; Sexy Devil; Shamrock; Sharona; Sherry Twist; Shitfacer; Shut Up; Silver Bullet; Silver Cocktail; Silver Star; Soul Kiss; Southern Manhattan; Spearmint Ivan; Street Scene; Summer Breeze; Sun Deck; Tuxedo Junction;Venetian Moonlight;Warsaw

VERMOUTH, SWEET, in Adonis Cocktail; Affinity Cocktail ; Afternoon Pleasure; Baja California Dream; Colonel’s Choice; Crazy Frenchman; Daily Double C, Damn the Weather Martini; Devil Cocktail; Dream in Scarlet ; Exotic Tulip; Frog in a Strawberry Field; Geez Louise; Hankhattan; Hat Trick; Hoot Mon; Intrigue Cocktail; Irish Cheer; Irish Gingy; Italian Stallion; Jersey Lightning; Jet Black; Keep Quiet; Leap Year; Lord Byron; Luxury; Manhattan; Merry Widow Cocktail; Million Dollar Cocktail; Mint Punch; Mombasa; Montmartre; Moulin Rouge; Mountain Cocktail; Mozart; Mr. New York; Negroni; Never Again; Norwegian Summer; Nothing Like It; Old School Flavor; Oriental; Pale Martini; Perfect Kilt; Perfect Manhattan; Perfect Rob Roy; Preakness; Rob Roy; Romance Cocktail; Salute; San Francisco Cocktail; Scotch Martini; See Ya Later; Self Starter; Señor Jacques; Sex Under the Sun; Shining Star; Shout; Shut Up; Siberian Express; Sloe Down; Soft Manhattan; Soul Kiss; Sphinx; Stranger in Town; Sweet Concoction; Ten Gallon Cocktail; Tipperary; Tootsie Roll Martini; Watermelon Martini; Wet Dream; Wise Choice

VODKA, in ‘ 57 Chevy; ‘57 T-Bird with California Plates; ‘57 T-Bird with Cape Cod Plates; ‘57 T-Bird with Florida Plates; ‘57 T-Bird with Hawaiian Plates; ‘81 Camaro; 3 Bananas; Ace; After Party; Alaskan Polar Bear Heater; Apple Martini; Apple-tini; Aqua Marina; Autumn Fruit ; Ballet Russe; Banana Chi Chi; Banana Dream; Bay Breeze; Beach Cooler; Beneath the Blanket; Bimbo; Black Russian; Black Vodka; Blackberry Bandito; Blast Off; Blind Sided; Bloody Mary; Blue Balls; Blue Kamikaze Cocktail; Blushin’ Russian; Borderline; Brazen Hussy; Bridal Party; By My Side; Caesar Cocktail; California Martini; Campari® Martini; Candy Apple; Cape Codder; Celebrate Life; Chi Chi; Cinnaminny ; Colorado Bulldog; Comfortable Nut; Cosmopolitan ; Could Be Paradise; Daisy; Dirty Bastard; Don’t Be Bitter; Dublin Delight; Electric Lemonade; Electric Watermelon; Emotional; Espresso Martini; Ethiopian Camel Basher; Franco de Animalia; Freshen Up; Fruit Orgy; Fruit Salad; Full Monty; Geneva Convention; Get Randy; Ghostbuster; Giddy Up ; Gimlet; Ginger Soda; Godmother; Golfer; Grape Ape; Green Mirage; Green Russian; Grenatini ; Greyhound; Guavaberry Breeze; Hair Raiser; Hairy Navel; Harlem Mugger; Harvey Wallbanger; Hazelnut Martini; Her Name in Lights; High Fashion ; Hit the Deck; Honeydew Martini; Honolulu Cocktail; Honolulu Hammer; Inca Fire; Jack of All Trades; Jack’s Banana; James Bond Martini; Jordielight; Just Not Right; Kamikaze; Laughing at the Waves; Little, Yellow, Different; Little Bastard; Long Beach Iced Tea; Long Island Iced Tea; Lover’s Nocturne; Macaroon; Madras; Major Tom; Martini (Vodka); Melon Ball Cocktail; Miami Iced Tea ; Midsummer Night Dream; Mint Glacier; Mirage ; Mischief Night; Miss Martini; Moat Float; Mocha Martini; Modus Operandi; Mogambo; Mondo; Monk’s Martini; Moon Rock; Moonlight Drive; Moscow Dawn; Moscow Snow; Mousse Cherry; Muddy Waters; Mudslide; Mulch Muncher ; MVP; Nail Biter; Naked Twister; Navel Razz ; Neapolitan; Net Surfer; New York Slapper; Night Train; Ninotchka; Nitro Cocktail; Nitwit; No Saint; Noche; Nuclear Iced Tea; Nutty Martini ; Odessa Peach; Old Car; Old Country Martini; On the Beach; Once Upon a Time; On the Edge; Osaka Dry; Pace Feeler; Pale Martini; Paralyzer; Peach Bomber; Peachy Keen; Peckerhead; Persian Delight; Pickaninny; Pimp Cocktail; Pink Elephants on Parade; Pink Fluid; Pink Tracy; Pisang Passion ; Pleasure Shiver; Pomegranate Martini; Pom-Pom ; Power Up; Pretty Thing; Punchy; Purple Crayon; Purple Flirt; Purple Rain; Purple Rain Cooler; Quiet Sunday; Rainbow; Rare Treat; Raspberry Kamikaze; Raspberry Passion; Razzmopolitan ; Ready or Not; Reality Bites; Red Apple; Red Devil; Red Dog Martini; Red Panties; Red Russian ; Relax; Rip the Sheets Orgasm; Robber Baron; Rose-Colored Glass; Royal Palace; Rushin’ Around; Russian Apple; Russian Bear Cocktail; Russian Gold ; Russian Haze; Russian Jack; Russian Nut; Russian Suntan; Russian Turbulence; Saga Special; Salem Witch; Salty Dog; Samba; Sambucatini; Santa Claus; Satin Angel; Save Me; Save the Planet ; Scarlet Crusher; Screaming Cream Special; Screaming Georgia Butter; Screw Me; Screwdriver; Sea Breeze; See Ya Later; Seether; Serenade; Sex on the Beach; Sex on the Kitchen Floor; Sex Under the Sun; Sexy Devil; Shag in the Sand; Shake Hands ; Shark Attack; Shark’s Breath; Sheer Elegance; Shitfacer; Shiver; Showbiz; Shut Up; Sin Industries; Skinny Dip; Sky Scraper; Sloe Coach ; Smooth Black Russian; Smooth Pink Lemonade; Son of Agent Orange; South Pacific; Soviet Cocktail; Spearmint Ivan; Squealing Pink Squirrel; Star Cocktail, Stay Safe; Stimulant; Strawberry Bubble Bath; Strawcherry; Summer Shade; Sun Deck; Sundown ; Swamp Water; Swedish Lady; Sweet Dream Cocktail ; Sweet Harmony; Sweetest Perfection; Team Player ; Team Work; Teddy Bear; Three Counts; Touchdown; Tovarich; Transylvanian Martini; Truly Delightful; Truth Serum; Turncoat; Vampire; Venetian Moonlight; Very Fruity; Vodka Infusion; Vodka Saketini;Voilá; Warm Welcome; Warsaw; White Russian; Wild Wild West; Windy City; Woo Woo Cocktail; Zorbatini

VODKA, ABSOLUT®
CITRON, in 9 1/2 Weeks; Apple Slut ; Discharged Soldier; Friendship; Melon Citron; Mint Glacier; New York Lemonade; Perfect Poison; Queen Bee; Rahjohanna; Recession Proof; Sake Cocktail; South Beach Cosmopolitan; Stockholm Stupid Cupid; Summer Breeze; Tropical Lifesaver Cocktail; Weird Willy

VODKA, ABSOLUT®
KURANT, in Party Girl; Peach Party ; Sexy Devil; That’s Pretty

VODKA, ABSOLUT®
MANDARIN, in Orange Clockwork ; Pinky-Tini

VODKA, ABSOLUT®
PEPPAR, in Spiked Beer

VODKA, BANANA, in Banana Colada; Banana Mud Pie; Chocolate Monkey; Dutch Velvet; Kinky Orgasm; So Fruity; Sweet Temptation; That’s a Wrap

VODKA, BLUEBERRY, in Afterglow; Blueberry Soda; Blue-Cran Cola; Princess Georgie Girl; Purple Hooter Cocktail; Screaming Banana Banshee; Serenade in Blue ; Soviet Speak; Super Genius; Three More Please

VODKA, CHERRY, in Cactus Jack; Cherry Bomb; Cherry Truffle; Cherry-Razz Sour; Chocolate Cherry ; Honeymoon in Hawaii; Poppin’ Cherry; Robin’s Nest; Sparkling Rose

VODKA, CHOCOLATE, in Desire; Dutch Velvet; Fluff Cocktail; Mounds; Party Favor; Peanut Butter Cup ; Red Rocker; Scorpion’s Sting; Show Time; So in Love; Tawny

VODKA, CINNAMON, in Wicked Tasty Treat

VODKA, CURRANT, in Currant Sour; Harem Dream

VODKA, FINLANDIA®
ARCTIC PINEAPPLE, in Seaweed

VODKA, GRAPE, in Cassis Vine; Combat Juice; Concord Cocktail; Grape Soda; Porch Monkey; Residence; Rococo; Screaming Viking

VODKA, GREY GOOSE®, in Illusion

VODKA, MANGO, Jamaican Sunrise; Tropical Wave; Tropics

VODKA, ORANGE, in Galactic Juice; Mexican Orange; Orange Truffle; Sail Away

VODKA, PEACH, in Georgia Soda; Loveable; Peach Chandy; Peach Soda; Spiderman; Sputnik

VODKA, POMEGRANATE, in Play Date; Pontberry Martini; Silverado

VODKA, RASPBERRY, in Rainforest Café; Raspberry Lime Rickey; Raspberry Punch; Tattooed Love Goddess

VODKA, ROOT BEER, in Keep It Light

VODKA, STRAWBERRY, in Psycho Citrus; Strawberry Blond Martini

VODKA, VANILLA, in 3rd Street Promenade; Catch Me If You Can; Cheesecake; Chocolate Cake; Chocolate Martini; Cinnamint; Gringo; Iguana; Kiss My Monkey; Midnight Rhapsody; Milky Way Martini; New Orleans Martini; Nougat Ice Cream; Off-White ; Panama Lady; Pink Jester; Prospector Martini; Race to the Finish; Saint Misbehavin’; Scorpion’s Sting ; Smooth Operator; Strawberry Girl; Tasty Treat

VODKA, WATERMELON, in Watermelon Martini; Watermelon Soda; Watermelon Spritzer

VOYANT CHAI CREAM®, in Shark Attack

WATERMELON LIQUEUR, in Pickaninny; Wake Up Cocktail

WHISKEY, in Ball Buster; Black Windowless Van; BMW; Bomb Ass Mix; Canada; Canadian Beauty; Cow Cocktail; Earthquake; Everything Counts; Hair Raiser; Highball; Hot Toddy; Irish Cheer; Irish Honey; It’s the Drink Talking; John Collins; Just Enjoy It; Ladies Cocktail; Lynchburg Lemonade; Montreal After Dark; Moose River Hummer; Mountain Cocktail; New York, New York; Night Stars; Nutty Wakeup Call; Old Fashioned; Old Pal; On Safari ; Orange Climax; Orchids; Oriental; Peaceful Seas; Playmate; Preakness; Presbyterian; Puppet Master; Purple Alaskan; Quaking; Radical; Rattlesnake Cocktail; Red Devil Reviver; Red Snapper ; Reptile; Rye and Dry; Shamrock; Sidelight; Size Me Up; So Gingy; Son of Agent Orange; Southern Italian Piss; St. Patrick’s Day; Stone Sour; Suicide; Tame Bulldog; Tenderness; Time to Spare ; Tipperary; Town and Country; Undertaker; Vacation; Whiskey Sour; Wise Choice

WHISKEY, CANADIAN CLUB®, in Keep It Clean; Maple Leaf

WHISKEY, CROWN ROYAL®, in Washington Apple Cocktail

WHISKEY, IRISH, in Irish Coffee; Mike Collins

WHISKEY, JACK DANIEL’S®, in Mirage; Russian Jack, 437; Tart Punch; Wow

WINE, RED, in California Martini; Frothy Redhead; Noir Grand; Quick Thrill; Red Lemonade; Red Wine Cobbler; Sangria Cocktail; Shiny Nail; Wine Cooler; Ziggurat

WINE, ROSÉ, in Rose Lemonade; Santa Fe; Scheherazade

WINE, SPARKLING, in Amaretto Flirt; Banana Sparkler; Blue Sparkler; Camouflage Cannonball; Cherry Sparkler ; Erotica; Frankly Speaking; Galactic Juice; Guavaberry Royale; Harlem Mugger; Kiwi Sparkler; Lemon Spritzer; Mint Lemonade; Palm Tree Stuck by Lightening; Peach Chandy; Peach Sparkler; Player’s Passion; Raspberry Lemonade; Rio Sparkler; Saint Misbehavin’; Satin Lady; Seville Cocktail; Something Sassy; Sparkling Rose; Strawberry Bubble Bath; Turbo Chandy; Upstream; White Sangria Cocktail; Witch’s Wine

WINE, WHITE, in 8th Wonder; Balalaika; Banana Dream ; Banana Surfer; Betrayed; Breathless; Butterfly; Drunken Elf; Funky Fix; Grapevine Cocktail; Hijack; Kir; Malibu Winner; Martini Milano; Mint Gin Martini; Moonlight Cocktail; Pamawine; Pandora’s Box; Piccadilly Circus; Pinky-Tini; Pluto ; Pomegranate Spritzer; Poop Deck Cocktail; Soviet Speak; Spring Feeling; Sunny Beach; Suze Tropic ; Watermelon Spritzer; Wine Cooler; Wine Refreshment; Winning Streak

YUKON JACK®, in Blast Off; Screwed; Snakebite

[image: 002]

© 2010 by Topics Entertainment, Inc.

All rights reserved under the Pan-American and
International Copyright Conventions

This book may not be reproduced in whole or in part, in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system now known or hereafter invented, without written permission from the publisher.

Digit on the right indicates the number of this printing

Library of Congress Control Number: 2009934052

eISBN : 978-0-762-44038-2

Running Press Book Publishers
2300 Chestnut Street
Philadelphia, PA 19103-4371

Visit us on the web!
www.runningpress.com

cover.jpeg
1,500 RECIPES T0 MIX IT UP!

BY PAUL KNORR

RUNNING PRESS
PHILADELEHIA - LONDON

images/00002.png
BOOK OF
COCKTAILS

images/00001.jpg
1,500 RECIPES TO MIX IT UP!

BY PAUL KNORR

RUNNING PRESS
PHILADELDHL o

