

5900+ Cocktail Recipes

Dave A Vance

5900+ COCKTAIL RECIPES

DAVE A VANCE

This is a *preview version* of “**5900+ Cocktail Recipes**” containing 136 recipes. For information about the full printed version containing over 5900 cocktail recipes, visit <http://www.DaveAVance.com/>.

Copyright © 2009 by David A Vance

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the author. Requests to the Author for permission should be addressed to David A Vance via the contact form on the ShotDrinks.com website, located at <http://www.ShotDrinks.com/> or via email at DaveVance@shotdrinks.com.

Trademarks: ShotDrinks.com and the ShotDrinks.com monkey logo are trademarks of David A Vance and may not be used without written permission. All other trademarks are the property of their respective owners.

This book contains adult language and is only suitable for adults of legal drinking age.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY:

Neither the publisher nor the author can accept any responsibility for any consequences arising from the information contained in this book. While great care was taken to create this book, errors may exist. Responsible drinking is everyone's personal responsibility. The publisher and author make no representations or warranties with respect to the accuracy or completeness of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials.

ISBN-13: 978-1-441443-42-7

ISBN-10: 1-441443-42-8

CONTENTS

INTRODUCTION.....	1
COCKTAIL RECIPES.....	3
MEASUREMENTS AND CONVERSIONS.....	43
RECIPES INDEX	45
BLANK RECIPE PAGES	47

This is a *preview version* of “**5900+ Cocktail Recipes**” containing 136 recipes. For information about the full printed version containing over 5900 cocktail recipes, visit <http://www.DaveAVance.com/>.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

INTRODUCTION

This is a *preview version* of “**5900+ Cocktail Recipes**” containing 136 recipes. To find out more information about the full printed version containing over 5900 cocktail recipes, visit <http://www.DaveAVance.com/>.

5900+ Cocktail Recipes was inspired by my first creation, ShotDrinks.com, in June of the year 2000. The website offers over 10,000 searchable cocktail recipes. Over the years, recipes have been added by me, website visitors and liquor companies. Original ShotDrinks.com recipes can be found on the website and in this book.

While bartending, I found a lack of cocktail recipe books that included a wealth of past and present recipes. I decided to write this book to include as many recipes as possible within the limited size of a book. If there's a recipe that's not included in the book, I encourage you to visit ShotDrinks.com. I have included blank pages at the end of this book for you to write recipes on.

We all know there are many cocktails with different names, but have the same ingredients. This is due to many reasons and is impossible to control. It's not like there is a national registration system for cocktail names. Since different areas of the country may call the same cocktail something else, I have included them in this book. I have removed cocktails with the same exact name even though the ingredients may be slightly different. If you are looking for a different variation of a cocktail than what's shown in this book, you should visit ShotDrinks.com.

This book contains an index, listing every cocktail included in the book. If you find flipping through the nearly 800 pages is becoming tedious, refer to the index to find the cocktail.

I hope you find this book useful, whether it is for your home or behind the bar. I thank you for reading 5900+ Cocktail Recipes. Remember, drink responsibly.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

COCKTAIL RECIPES

007

Serve in a Collins Glass

1 Part 7-Up
1 Part Orange Juice
1 Part Stolichnaya Ohranj Vodka

Mix in tall glass, preferably over ice.

357 MAGNUM

Serve in a Collins Glass

1 oz. Smirnoff Vodka
1 oz. Captain Morgan's Spiced Rum
1 1/2 oz. Amaretto
fill 7-Up

Pour vodka and rum over ice. Add 7-Up and stir. Add Amaretto (without stirring).

4TH OF JULY

Serve in a Cocktail Glass

1.5 oz. Vodka
0.5 oz. Triple Sec
0.5 oz. Sweet & Sour Mix
0.5 oz. Curacao
1 dash Grenadine

Mix ingredients, except grenadine, in a shaker and chill. Serve in a martini glass. Add grenadine.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

57 CHEVY

Serve in a Cocktail Glass

1 shot Southern Comfort
1 shot Gin
1 shot Vodka
Orange Juice
Pineapple Juice
Grenadine

Put Southern Comfort, gin and vodka in a glass. Fill with orange juice and pineapple juice, then top with grenadine. Don't stir.

8 SECONDS

Serve in a Shot Glass

1 oz. Jagermeister
1 oz. Goldschlager
1 oz. Hot Damn Cinnamon Schnapps
1 oz. Rumpelintz

Mix ingredients with ice and strain. Serve chilled.

9 1/2 WEEKS

Serve in a Cocktail Glass

2 oz. Absolut Citron
1/2 oz. Orange Curacao
1 Splash Strawberry Liqueur
1 oz. Orange Juice

Combine ingredients in glass mixer, chill and strain into a cocktail glass. Garnish with a sliced strawberry.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

A PIECE OF ASS

Serve in a Shot Glass

1/2 shot Amaretto
3/4 shot Southern Comfort
Ice
splash Sour Mix

Add ingredients to a shaker with ice. Shake and strain into a shot glass.

ABC (APRICOT BRANDY CREAM)

Serve in a Cocktail Glass

1.5 oz. Apricot Brandy
0.5 oz. Cream

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

ABSOLUT APPLE

Serve in a Collins Glass

3 oz. Lemon Lime Soda
3 oz. Apple Juice
1 oz. Dekuyper Sour Apple Pucker Schnapps
1 oz. Absolut Vodka
Ice

In a tall glass with ice, add the two alcohols. Add apple juice and soda. Stir.

ABSOLUT CHAMPAGNE

Serve in a Collins Glass

4 cl. Champagne
1 Cream
2 cl. Absolut Vodka

Pour vodka in a glass and pour champagne in it. Top with cream.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

ABSOLUT LEMONADE

Serve in a Beer Mug

3/4 shot Absolut Citron
3/4 shot Amaretto
Sweet & Sour Mix
Splash 7-Up
Ice

Pour ingredients into a pint glass filled with ice.

ACID COOKIE

Serve in a Shot Glass

1/3 oz. Bailey's Irish Cream
1/3 oz. Butterscotch Schnapps
1/3 oz. Hot Damn Cinnamon Schnapps
Splash Bacardi 151

Shake with ice and strain into a rocks glass. Tastes like a cookie, but watch out for the "acid".

ADAM AND EVE

Serve in a Cocktail Glass

1 oz. Brandy
1 oz. Gin
1 oz. Forbidden Fruit
1 dash Lemon Juice

Combine and shake ingredients well with cracked ice. Strain into a cocktail glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

ADAM BOMB

Serve in a Shot Glass

0.5 Shot: Dekuyper Sour Apple Pucker Schnapps

0.5 shot Goldschlager

Mix ingredients.

ADULT HOT CHOCOLATE

Serve in an Irish Coffee Cup

1 cup Hot Cocoa

1 1/2 oz. Peppermint Schnapps

1 tbs. Whipped Cream

Pour hot chocolate and schnapps into a warmed mug and stir well.

Top with whipped cream.

ADULT KOOL-AID

Serve in a Collins Glass

1 oz. Amaretto

1 oz. Grenadine

1 oz. Melon Liqueur

2 oz. Pineapple Juice

1.5 oz. Sweet & Sour Mix

Pour over ice in order listed.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

AFFAIR

Serve in a Highball Glass

2 oz. Strawberry Peach Schnapps
2 oz. Orange Juice
2 oz. Cranberry Juice
Club Soda
Ice

Pour schnapps, orange juice and cranberry juice over ice in a highball glass. Top with club soda.

AFTER DINNER MINT

Serve in an Irish Coffee Cup

0.75 oz. Creme de Menthe
1 oz. Southern Comfort
0.5 oz. Vodka
fill with Hot Cocoa

Combine ingredients in an irish coffee cup. Garnish with whipped cream and an Andes Mint, if desired.

AGGIE SLAMMER

Serve in a Highball Glass

1 oz. Southern Comfort
1 oz. Hennessy
Splash Grenadine
Splash Sweet & Sour Mix

Shake with ice and strain into a rocks glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

ALABAMA SLAMMER

Serve in a Highball Glass

1 oz. Southern Comfort
1 oz. Amaretto
1/2 oz. Sloe Gin
1 dash of Lemon Juice
Ice

Pour ingredients, except lemon juice, over ice in a highball glass. Stir. Add a dash of lemon juice.

ALAMO SPLASH

Serve in a Collins Glass

1 1/2 oz. Jose Cuervo Tequila
1 oz. Orange Juice
1/2 oz. Pineapple Juice
1 Splash Lemon Lime Soda
Ice

Stir and strain into a collins glass filled with cracked ice.

ALIEN SECRETION

Serve in a Collins Glass

1 oz. Melon Liqueur
1 oz. Vodka
2 oz. Pineapple Juice
Soda Water
Ice

Mix ingredients in a collins glass. Drink glows in the dark.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

ALL AMERICAN PUNCH

Serve in a Punch Bowl

15 oz. Southern Comfort
60 oz. Coca Cola
12 oz. Soda Water
1 oz. Maraschino Cherry Juice
5 Oranges
3 Lemon(s)
2 Lime(s)
12 Cherries

Mix in punch bowl, stir and add block ice or ice ring.

ALMOND JOY

Serve in a Cocktail Glass

1/2 oz. Amaretto
1/2 oz. White Creme de Cacao
2 oz. Light Cream

Shake ingredients with ice and strain into a cocktail glass.

AMERICAN PIE

Serve in a Cocktail Glass

1 oz. Brandy
0.5 oz. Vermouth (Dry)
0.5 oz. Tawny Port
1 tsp. Creme de Menthe
1 oz. Orange Juice

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

APPLE JOLLY RANCHER

Serve in a Shot Glass

1 Splash Sprite
1 oz. Dekuyper Sour Apple Pucker Schnapps
1 Splash Sweet & Sour Mix
0.5 oz. Triple Sec
0.5 oz. Absolut Citron

Mix in a shoter glass full of ice and strain. No garnish.

APPLE PIE SHOT

Serve in a Shot Glass

1 oz. Vodka
1 tsp. Cinnamon Schnapps
0.25 oz. Apple Juice

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a shot glass.

B-52

Serve in a Cocktail Glass

1 oz. Kahlua
1 oz. Bailey's Irish Cream
1 oz. Amaretto

Pour Kahlua into a cocktail glass. Take a teaspoon, touch the edge of the spoon to the inside side of the glass right near the surface of the Kahlua, round back side of the teaspoon up. Gently pour Bailey's onto the round backside of the spoon.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

BABY GUINNESS

Serve in a Shot Glass

1.5 oz. Coffee Liqueur
0.5 oz. Irish Cream

Pour coffee liquor in a shot glass. Float bailey's on top. It looks like a baby guinness.

BAHAMA MAMA

Serve in a Collins Glass

1/4 oz. Coffee Vodka
1/2 oz. Dark Rum
1/2 oz. Coconut Vodka
1/4 oz. 151 Proof Rum
Juice of 1/2 Lemon(s)
4 oz. Pineapple Juice

Combine ingredients and pour over cracked ice in a collins glass. Garnish with a strawberry or cherry.

BAZOOKA BUBBLE GUM

Serve in a Shot Glass

1/2 oz. Southern Comfort
1/2 oz. Banana Liqueur
1/2 oz. Cream
1/2 oz. Grenadine

Mix ingredients and pour into shot glasses.

BERMUDA TRIANGLE

Serve in an Old Fashioned Glass

1 oz. Peach Schnapps
1/2 oz. Spiced Rum
3 oz. Orange Juice

Pour ingredients into an ice filled old fashioned glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

BLACK & BLUE

Serve in a Cocktail Glass

1 oz. Black Death Vodka
0.5 oz. Blue Curacao
0.5 oz. Cranberry Juice

Mix ingredients and strain into a chilled cocktail glass.

BLACK & TAN

Serve in a Beer Mug

1 Bass Pale Ale
1 Guinness Stout

Fill a stein half full with Bass. Pour Guinness over a spoon slowly until glass is full. If done correctly the Guinness will stay on top and the Bass on bottom.

BLACK CHERRY

Serve in a Highball Glass

3/4 oz. Raspberry Liqueur
3/4 oz. Bailey's Irish Cream
3/4 oz. Kahlua
3/4 oz. Absolut Vodka
3/4 oz. Half 'n Half
1 Splash Coca Cola

Fill a highball glass with ice. Add ingredients and shake. Top with a cherry.

BLACK FOREST CAKE

Serve in a Shot Glass

0.5 oz. Cherry Brandy
0.5 oz. Kahlua
0.5 oz. Irish Cream

Mix wild cherry brandy and Kahlua in shaker with ice. Strain into a shot glass. Pour Bailey's over top.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

BLIND MELON

Serve in a Cocktail Glass

1 oz. Midori Melon Liqueur
0.5 oz. Vodka
0.5 oz. Light Rum
0.5 oz. Triple Sec

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

BLIND RUSSIAN

Serve in a Highball Glass

3/4 oz. Bailey's Irish Cream
3/4 oz. Godiva Liqueur
3/4 oz. Kahlua
1/2 oz. Butterscotch Schnapps

Fill glass with ice. Add all liquors. Add milk. Shake.

BLUE SUEDE JUICE

Serve in a Collins Glass

1 oz. Absolut Citron
0.25 oz. Curacao
0.75 oz. Triple Sec
fill with Sour Mix
Splash Lemon Lime Soda

Combine all but 7-Up. Shake. Pour over ice. Splash 7-Up.

BRAIN ERASER

Serve in a Shot Glass

0.5 oz. Amaretto
1 fill Club Soda
0.5 oz. Coffee Liqueur
1 oz. Vodka

Fill a glass with ice. Add vodka, amaretto and Kahlua. Top off with club soda. Drink quickly through a straw.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

CACTUS BITE

Serve in a Cocktail Glass

2 oz. Jose Cuervo Tequila
2 oz. Lemon Juice
2 tsp. Triple Sec
2 tsp. Drambuie
1/2 tsp. Sugar
1 dash Bitters

In a shaker half-filled with ice cubes, combine ingredients. Shake well. Strain into a cocktail glass.

CAPTAIN DEW

Serve in a Beer Mug

12 oz. Mountain Dew
4 oz. Rum

Take a 16 oz bottle of Mountain Dew and pour out up to label. Replenish empty space in bottle with about 4 oz Captain Morgan. Carefully swirl.

CARAMEL APPLE

Serve in a Shot Glass

1 oz. Dekuyper Sour Apple Pucker Schnapps
3/4 oz. Butterscotch Schnapps

Chill in a shaker.

CARROT CAKE

Serve in a Shot Glass

0.5 oz. Butterscotch Schnapps
0.5 oz. Irish Cream
0.5 oz. Goldschlager

Mix ingredients.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

CHAMELEON

Serve in a Cocktail Glass

0.75 oz. Curacao
0.75 oz. Rum
2 oz. Orange Juice
2 oz. Lemon Lime Soda

Pour blue curacao, white rum and orange juice over ice into a shaker. Shake ingredients, pour into cocktail glass, and top off with 2 oz 7-Up. The drink changes to a nice green color, appropriate for St. Paddy's Day celebrations.

CHERRY BLOW POP

Serve in a Shot Glass

1/3 oz. Southern Comfort
1/3 oz. Amaretto
1/3 oz. Grenadine

Pour ingredients into a shaker with ice. Allow to chill for a few seconds.

CHOCOLATE CAKE SHOT

Serve in a Shot Glass

1/2 shot Vodka
1/2 shot Frangelico
1 Lemon Slice
2 tbsp Sugar

Dip both sides of a lemon in sugar, lick the sugar off the lemon (don't swallow yet), take the shot, swallow and bite the lemon slice. You may taste the chocolate when you take the shot or when you bite the lemon.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

CHOCOLATE COVERED CHERRY SHOT

Serve in a Shot Glass

1 Part Kahlua
1 Part Amaretto
1 Part White Creme de Cacao
1 dash Grenadine

Add in the order above and mix. Add grenadine.

COLD DUCK COCKTAIL

Serve in a Cocktail Glass

1/2 oz. Sweet Vermouth
1 oz. Brandy
1/2 tsp. White Creme de Menthe

Stir ingredients with ice and strain into a cocktail glass.

1 1/2 shot Creme de Cacao
1 1/2 shot Dr. McGillicuddy's Vanilla Schnapps
fill Milk

Add the creme de cacao and vanilla schnapps and then fill with milk.

CROCODILE COOLER

Serve in a Parfait Glass

1 1/2 oz. Absolut Citron
1 oz. Melon Liqueur
3/4 oz. Triple Sec
2 oz. Sour Mix
6 oz. Lemon Lime Soda

Place first four ingredients in parfait or hurricane glass filled with ice cubes, fill with soda and stir well, garnish with pineapple wedge and cherry or lime wheel.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

CUERVO SUNRISE

Serve in a Highball Glass

1 1/2 oz. Jose Cuervo Tequila
3 oz. Cranberry Juice
1/2 oz. Lime Juice
1/2 oz. Grenadine

Shake. Garnish with lime.

DEATH CERTIFICATE

Serve in an Old Fashioned Glass

1 oz. Kahlua
0.5 oz. Rum
3 tbs. Ice Cream
3 Dashes. Tabasco Sauce

In an old fashioned glass, add brandy and Kahlua. Float ice cream on top and then add dashes of Tabasco on top of ice cream.

DISAPPOINTED LADY

Serve in a Highball Glass

3/4 oz. Brandy
3/4 oz. Tia Maria
3/4 oz. Orange Juice
3/4 oz. Creme de Noyaux
1 dash Grenadine

Shake and strain into a glass. Add a dash of grenadine. Sprinkle nutmeg on top.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

DOUBLE INTENTION

Serve in a Highball Glass

1/2 oz. Gin
1/2 oz. Vodka
1/2 oz. Blue Curacao
1/2 oz. Creme de Cacao
1/2 oz. Midori Melon Liqueur
4 oz. Half 'n Half
1/4 oz. Grenadine

Blend all the ingredients apart from the Grenadine. Pour grenadine on top of the drink when it's in the glass.

DUBLIN DOUBLER

Serve in a Shot Glass

1 1/2 oz. Irish Whiskey
1 1/2 oz. Irish Cream

Mix irish whiskey, irish cream, and ice cubes. Shake to chill. Serve with or without ice.

ELECTRIC WATERMELON

Serve in a Collins Glass

1/2 oz. Vodka
1/2 oz. Rum
1/2 oz. Triple Sec
1/2 oz. Midori Melon Liqueur

Pour liquor into glass, then top with equal amounts of 7-Up and orange juice. Float a little Grenadine on top. Serve on ice in an ice tea glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

EMBRYO

Serve in a Shot Glass

1 shot Peppermint Schnapps
1 drops Half 'n Half

Fill a shot glass full of Peppermint Schnapps. Put a straw in the middle and run a drop of half and half down the straw. It will curdle. For added affect, run a drop of grenadine down the straw.

EROTICA

Serve in a Cocktail Glass

1 oz. Gin
4 oz. Champagne
0.25 oz. Lemon Juice
2 tsp. Sugar

Fill a collins glass almost full of ice cubes. Pour ingredients into the glass. Stir well. Garnish with an orange slice and a maraschino cherry.

FIRE ON ICE

Serve in a Highball Glass

2 oz. Vodka
fill Apple Cider

Pour vodka in a highball glass. Fill balance of glass with cider, stir. Add ice cubes if you like.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

FROZEN MINT JULEP

Serve in a Pitcher

2 oz. Bourbon
1 oz. Lemon Juice
5 Mint Sprig(s)
1 oz. Sugar Syrup

Muddle bourbon, lemon juice, syrup, and mint leaves in a glass and then pour into a blender. Add about 6 oz crushed ice and blend on high for 15 to 20 seconds. Pour into a chilled glass.

G SPOT

Serve in a Shot Glass

1 Part Southern Comfort
1 Part Chambord
1 Part Orange Juice

Shake over ice, then strain into a shot glass.

G-STRING

Serve in a Cocktail Glass

1.5 oz. Vodka
0.25 oz. Brown Creme de Cacao
0.25 oz. Cream

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

GRAPE SNOSHOT

Serve in a Snowcone Cup

2 shots DeKuyper Grape Pucker Schnapps
Ice (shaved)

Pack shaved ice into a snowcone cup and pour liquor over shaved ice. Feel free to experiment by adding Rum, Vodka or other ingredients. SnoShots are original ShotDrinks.com recipes.

GREEN BABE

Serve in a Highball Glass

1.5 oz. Bacardi Limon Rum
1.5 oz. Vodka
1 oz. Melon Liqueur
Juice of Cranberry Juice
dash Sour Mix

Serve in a glass with lots of ice.

HOT SHOTS

Serve in a Highball Glass

0.5 oz. Peppermint Schnapps
3 drops Tabasco Sauce
0.5 oz. Vodka

Pour schnapps and vodka into a glass. Finish with a few drops of Tabasco Sauce.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

INSTANT DEATH

Serve in a Highball Glass

3 oz. Bacardi 151
3 oz. Everclear
3 oz. Jagermeister
5 oz. Water
Salt

Add alcohol first and water last, then salt.

IRISH COFFEE

Serve in an Irish Coffee Cup

2 oz. Irish Whiskey
1 tsp. Sugar
4 oz. Coffee (black)
2 oz. Cream

Pour ingredients, except cream, into an irish coffee cup. Stir well. Carefully float cream on top.

JAGER MINT

Serve in a Shot Glass

1 Part Jagermeister
1 Part Peppermint Schnapps

Serve ice cold in a shot glass. Also called a Gestapo or a Screaming Nazi.

JAGER MONSTER

Serve in a Highball Glass

1.5 oz. Jagermeister
0.5 oz. Amaretto
fill Orange Juice
0.5 oz. Grenadine

Build over ice in a highball glass. Fill with orange juice and float grenadine on top.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

KOOL-AID SLAMMER

Serve in a Shot Glass

1/2 oz. Kool-Aid

1/2 oz. Vodka

Fill half a shot glass with Kool-Aid. Place a paper towel over top of glass and slowly pour vodka.

LANDSLIDE

Serve in a Shot Glass

0.25 oz. Irish Cream

0.25 oz. Apricot Brandy

0.25 oz. Banana Liqueur

0.25 oz. Kahlua

Layer ingredients.

LEMON DROP SHOT

Serve in a Shot Glass

0.75 oz. Vodka

1 Lemon(s)

1 Sugar

0.25 oz. Lemon Juice

Mix vodka and lemon juice in a shot glass, then sprinkle sugar on lemon. Shoot the vodka and then suck on the lemon.

LIFESAVER

Serve in a Whiskey Sour Glass

1 oz. Midori Melon Liqueur

1 oz. Light Rum

3 oz. Pineapple Juice

Place liquors and juice in a shaker. Shake well. Serve in a rocks glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

MELONBALL

Serve in a Collins Glass

2 oz. Midori Melon Liqueur
1 oz. Vodka

Pour melon liqueur and vodka into a tall glass with ice. Fill with juice. Orange juice may be used.

MEMORY LOSS

Serve in a Shot Glass

1 oz. Banana Liqueur
1.5 oz. Cranberry Juice
1.5 oz. Orange Juice
1 oz. Vodka
1 oz. Chambord

Mix ingredients in a glass with ice. Serve as shots in two shot glasses or pour into a larger glass and serve as a drink.

MIDORI ILLUSION

Serve in a Highball Glass

30 ml. Melon Liqueur
15 ml. Cointreau
15 ml. Vodka
45 ml. Lemon Juice
15 ml. Lime Juice

Pour over ice into a shaker and shake.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

MOJITO

Serve in a Collins Glass

3 Mint Sprig(s)
2 Sugar
3 Lemon Juice
1 1/2 oz. Light Rum
Club Soda

In a tall thin glass, crush part of the mint with a fork to coat the inside. Add sugar and lemon juice. Stir thoroughly. Top with ice. Add rum and mix. Top off with club soda (or seltzer). Add a lemon slice and remaining mint.

MONKEY GLAND

Serve in an Old Fashioned Glass

1 1/2 oz. Gin
1 Orange Juice
Benedictine
Grenadine

Stir with ice in a mixing glass. Strain into an old fashioned glass over plenty of ice.

NOONER

Serve in a Cocktail Glass

1.5 oz. Vodka
1 oz. Coffee Brandy
0.5 oz. Cream Sherry
1 tsp. Lime Juice

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

NORMANDY COCKTAIL

Serve in a Cocktail Glass

1.5 oz. Gin
0.75 oz. Applejack
0.5 oz. Brandy
dashes Lemon Juice

Shake ingredients with cracked ice and strain into a chilled cocktail glass.

NUCLEAR RAINBOW

Serve in a Champagne Flute

1/2 oz. Grenadine
1/2 oz. Rumplemintz
1/2 oz. Jagermeister
1/2 oz. Midori Melon Liqueur
1/2 oz. Crown Royal Bourbon
1/2 oz. Bacardi 151
1/2 oz. Amaretto

Layer ingredients over a spoon in the order above.

OATMEAL COOKIE

Serve in a Shot Glass

1/2 shot Cinnamon Schnapps
1/4 shot Bailey's Irish Cream
Splash Kahlua
Splash Frangelico
Splash Cream

Mix and pour into shot glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

ORANG-A-TANG

Serve in a Pitcher

- 1 Orange Juice
- 1 Cranberry Juice

Place ingredients in a blender, cover and blend on medium until well blended. Pour in one tall, 2 medium or 3 small glasses.

ORGASM

Serve in a Cocktail Glass

- 1/2 oz. White Creme de Cacao
- 1/2 oz. Amaretto
- 1/2 oz. Triple Sec
- 1/2 oz. Vodka
- 1 oz. Light Cream

Shake ingredients with ice. Strain into a chilled cocktail glass.

PAINT BALL

Serve in a Highball Glass

- 1 oz. Banana Liqueur
- 1 oz. Blue Curacao
- 1 oz. Irish Cream
- 1 oz. Southern Comfort
- 1 oz. Triple Sec

Mix and stir well.

PEACH NEHI

Serve in a Shot Glass

- 3/4 oz. Vodka
- 3/4 oz. Peach Schnapps
- 3/4 oz. Dekuyper Cheri-berri Pucker
- 1 Splash Sour Mix
- 1 Splash Pineapple Juice
- 1 Splash 7-Up

Shake and strain over ice.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

PEPPERMINT STICK

Serve in a Champagne Flute

1 oz. Peppermint Peach Schnapps
1 1/2 oz. White Creme de Cacao
1 oz. Light Cream

Shake ingredients with ice and strain into a champagne flute.

PINA COLADA

Serve in a Collins Glass

3 oz. Light Rum
3 tbs. Coconut Milk
3 tbs. Crushed Pineapple

Put ingredients in a blender with 2 cups crushed ice. Blend at a high speed for a short length of time. Strain into a collins glass and serve with a straw.

PINK LADY

Serve in a Cocktail Glass

1 1/2 oz. Gin
1 tsp. Grenadine
1 tsp. Light Cream
1 Egg White

Shake ingredients with ice and strain into a cocktail glass.

PINK LEMONADE

Serve in a Highball Glass

1 1/2 oz. Absolut Citron
1/2 oz. Chambord
2 oz. Sour Mix

Mix and shake. Serve straight up or on the rocks.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

POISON IVY

Serve in a Shot Glass

1/2 shot Aftershock Cinnamon Schnapps
1/2 shot Kahlua

Pour chilled ingredients into a shot glass. Can be made layered or mixed. If layered pour Aftershock first, then slowly layer Kahlua on top.

PROHIBITION

Serve in a Cocktail Glass

1 dash Apricot Brandy
1 oz. Gin
2 dashes Orange Juice
1 oz. Lillet

Pour ingredients in a mixing glass with ice. Shake and strain into a chilled glass.

PURPLE HAZE

Serve in a Brandy Snifter

1.5 oz. Lemon Vodka
0.5 oz. Chambord
1 oz. Lemon Lime Soda

Pour vodka and lemon-lime soda into a snifter. Drop Chambord into the middle of the drink, but do not stir.

PURPLE RUSSIAN

Serve in a Highball Glass

1 oz. Cream
2 oz. Vodka
2 oz. Chambord

Mix ingredients in a glass with ice.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

QUIET BUT QUICK

Serve in a Cocktail Glass

1 1/2 oz. Vodka
1/2 oz. Cherry Brandy
1 oz. Orange Juice
1 dash Orange Bitters

In a shaker half-filled with ice cubes, combine ingredients. Shake well. Strain into a cocktail glass.

RAJUN CAJUN

Serve in a Shot Glass

1 shot Triple Sec
1 shot Jagermeister
1 shot Southern Comfort
to taste Grenadine
splash Pineapple Juice

Pour ingredients in a shaker with ice (grenadine to taste), shake and strain into a shot glass. Makes four to five shots.

RASPBERRY BLUSH

Serve in a Cocktail Glass

1 oz. Rum (Dark)
0.5 oz. Vermouth (Dry)
1 oz. Lime Juice
2 tsp. Raspberry Syrup

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

RED APPLE

Serve in a Cocktail Glass

- 1 oz. 100-Proof Vodka
- 1 oz. Apple Juice
- 1 tbs. Lemon Juice
- 1 tsp. Grenadine

Shake ingredients with ice and strain into a cocktail glass.

RED, WHITE AND BLUE

Serve in a Shot Glass

- 1 oz. Aftershock Cinnamon Schnapps
- 1 oz. Goldschlager
- 1 oz. Peppermint Schnapps

Layer. Aftershock, then Goldschlager and peppermint schnapps on top.

ROCKY MOUNTAIN HIGH

Serve in a Highball Glass

- 2 oz. Amaretto
- 6 oz. Cranberry Juice
- 2 oz. Southern Comfort

Mix ingredients and pour over ice in a highball glass.

RUSTY NAIL

Serve in an Old Fashioned Glass

- 1 1/2 oz. Scotch
- 1/2 oz. Drambuie
- 1 Lemon Twist

Pour scotch and Drambuie into an old fashioned glass almost filled with ice cubes. Stir well. Garnish with a lemon twist.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

SAKETINI

Serve in a Cocktail Glass

2 1/2 oz. Gin
1 1/2 tsp. Sake
1 Cocktail Olive

In a mixing glass half-filled with ice cubes, combine gin or vodka with sake. Stir well. Strain into a cocktail glass. Garnish with an olive.

SAMBUCA SLIDE

Serve in a Shot Glass

1 oz. Sambuca
1/2 oz. Vodka
1/2 oz. Light Cream

Shake with ice and strain into a shot glass.

SAPHIRE SENSATION

Serve in a Punch Bowl

1 Fifth Blue Curacao
4 Fifths Champagne
8 oz. Lemon Juice

In large punch bowl, combine lemon and curacao. Slowly stir in champagne. Serve immediately.

SCREAMING ORGASM

Serve in a Cocktail Glass

0.5 oz. Vodka
0.5 oz. Amaretto
0.5 oz. Creme de Cacao
0.5 oz. Triple Sec
1 oz. Cream

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

SCREWBALL

Serve in a Collins Glass

2 oz. Whiskey
fill with Orange Juice

In an 8 oz glass, pour 2 oz whiskey and fill with orange juice. Whiskey can be adjusted to taste.

SUMMER TEA

Serve in an Irish Coffee Cup

2 cups Sugar
1 cup Grape Juice
1 cup Lemon Juice
1 1/2 Gal. Iced Tea

Make tea and add ingredients. Mix. Pour into irish coffee cups.

SUNSET ISLAND

Serve in a Collins Glass

1 1/2 oz. Pineapple Juice
1 oz. Grape Juice
1 1/2 oz. Lemon Lime Soda
1 tsp. Simple Syrup

Combine in a shaker over a few ice cubes. Shake thoroughly. Pour into a collins glass.

SWEET REVENGE

Serve in a Highball Glass

1.5 oz. Cointreau
1.5 oz. Melon Liqueur
3 oz. Orange Juice

Build in a highball glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

SWEET TART

Serve in a Shot Glass

- 1 Part Chambord
- 1 Part Sour Mix
- 1 Part Southern Comfort

Shake over ice, then strain into a shot glass.

TANQARITA

Serve in a Cocktail Glass

- 1 1/2 oz. Tanqueray Gin
- 3 oz. Margarita Mix
- 1 Splash Triple Sec

Shake with ice and strain into a cocktail glass.

TEQUILA GHOST

Serve in an Old Fashioned Glass

- 0.5 oz. Lemon Juice
- 2 oz. Jose Cuervo Tequila
- 1 oz. Pernod

Add ingredients to mixing glass filled with ice. Shake and strain into a glass filled with ice.

TETANUS SHOT

Serve in an Old Fashioned Glass

- 1 Part DeKuyper Peachtree Schnapps
- 1 Part Cherry Brandy
- 1 Part Irish Cream

Serve in a lowball glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

THERMOMETER

Serve in a Highball Glass

2 oz. Vodka
1 oz. Cranberry Juice
4 oz. Club Soda

Fill a shaker half full with ice cubes. Pour ingredients, except club soda, into shaker and shake well. Fill a highball glass almost full with ice cubes and strain drink into the glass. Add club soda and stir well.

THREE WISEMEN

Serve in a Highball Glass

1 oz. Jack Daniel's
1 oz. Jim Beam
1 oz. Jose Cuervo Tequila

Line them up and put them down.

TINY TIM

Serve in a Collins Glass

1 oz. Brandy
1 oz. Vermouth (Dry)
0.5 oz. Triple Sec
1 tsp. Sugar

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Fill a tumbler almost full of ice cubes and strain into tumbler.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

TOOTSIE POP

Serve in a Shot Glass

3 parts Goldenbarr Chocolate Vodka
1 part Orange Juice
splash Triple Sec

Shake ingredients well with ice.

TROJAN

Serve in a Cocktail Glass

1 oz. Apple Brandy
1 oz. Pineapple Juice

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

TROJAN HORSE

Serve in a Cocktail Glass

0.75 oz. Brandy
0.75 oz. Dubonne
2 tsp. Maraschino Liqueur
0.5 oz. Lime Juice

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

TROPICAL HOOTER

Serve in a Shot Glass

1/2 oz. Chambord
1/3 oz. 7-Up
1/3 oz. Absolut Citron
1/3 oz. Watermelon Schnapps

Mix and pour into a shot glass.

VELVET PRESLEY

Serve in a Collins Glass

3 fingers Bourbon
8 Ounces Chocolate Milk

Pour bourbon over ice (optional). Add chocolate milk until creamy.

VITAMIN C

Serve in a Collins Glass

1.5 oz. Stolichnaya Ohranj Vodka
3 oz. Sweet & Sour Mix
3 oz. Orange Juice

Shake with ice and pour into a collins glass.

VODKA GRASSHOPPER

Serve in a Cocktail Glass

3/4 oz. Green Creme de Menthe
3/4 oz. White Creme de Cacao
3/4 oz. Vodka

Shake ingredients with ice and strain into a cocktail glass.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

WATERMELON CANDY MARTINI

Serve in a Martini Glass

1 oz Vodka
1/2 oz Melon Liqueur
1/2 oz Cranberry Juice
splash Grenadine

Pour vodka, melon and cranberry juice into a shaker with ice. Shake. Swirl a splash of vermouth in a chilled martini glass and pour out. Strain shaker into martini glass and add splash of grenadine. Original ShotDrinks.com recipe.

WATERMELON SNOSHOT

Serve in a Snowcone Cup

2 shots Watermelon Schnapps
Ice (shaved)

Pack shaved ice into a snowcone cup and pour liquor over shaved ice. Feel free to experiment by adding Rum, Vodka or other ingredients. SnoShots are original ShotDrinks.com recipes.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

WEDDING CAKE

Serve in a Hurricane Glass

1 1/2 oz Amaretto
1/2 oz White Creme de Cacao
Milk
Pineapple Juice

Pour amaretto, white creme de cacao and equal parts of milk and pineapple juice in a mixing glass filled with ice. Shake and pour into a highball or hurricane glass. Optionally blend with 3/4 cup of ice and serve in a hurricane glass for a frozen cocktail.

WIDOWMAKER

Serve in a Collins Glass

1 Part Banana
1 Part Ice
1 Part Passion Fruit Concentrate (frozen)
1 Part Strawberries
3 Parts Vodka

Put ingredients in a blender and blend well for about 1 minute. Pour into a tall glass.

WINDEX

Serve in a Highball Glass

2 oz. Vodka
1 oz. Light Rum
0.5 oz. Blue Curacao
0.5 oz. Lime Juice

Shake with ice and strain into a highball glass. Looks like windex.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

WINTER PASSION

Serve in an Irish Coffee Cup

1 oz. La Grande Passion Liqueur
1 cup Hot Tea
Milk

Add La Grende Passion to hot tea and add milk or cream, if desired.
Stir.

WINTER SUNSHINE

Serve in a Pitcher

2 Banana
1 cup Orange Juice
2 oz. Rum
2 oz. Vodka

Mix ingredients in a blender with 1 1/2 to 2 cups ice until smooth.
Add 1 or 2 tsp sugar if too tart.

WOODSTOCK

Serve in a Cocktail Glass

1 1/2 oz. Gin
1 1/2 tsp. Maple Simple Syrup
1 oz. Lemon Juice
1 dash Orange Bitters

Shake ingredients with ice and strain into a cocktail glass.

WU TANG

Serve in a Pint Glass

3 oz. Jack Daniel's
5 oz. Tang

Mix ingredients and stir.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

YELLOW BIRD

Serve in a Highball Glass

0.75 oz. Malibu Coconut Rum
0.75 oz. Creme de Banana
0.75 oz. Apricot Brandy
4 oz. Orange Juice

Shake with ice and pour into a highball glass.

YELLOWJACKET

Serve in a Cocktail Glass

2 oz. Pineapple Juice
2 oz. Orange Juice
2 oz. Lemon Juice

Fill a shaker half full with ice cubes. Pour ingredients into shaker and shake well. Strain into a cocktail glass.

Z-28

Serve in a Shot Glass

1/3 oz. Creme de Menthe
1/3 oz. Banana Liqueur
1/3 oz. Jose Cuervo Tequila

Layer ingredients.

ZIPPER HEAD

Serve in a Highball Glass

1 oz. Lemon Lime Soda
1 oz. Absolut Vodka
1 oz. Chambord

In a small rocks glass with ice, pour each ingredient slowly, so they layer on top of each other. Drink through a straw.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

MEASUREMENTS AND CONVERSIONS

Measurements:

1 dash	= 1/32 fluid ounce
1 splash	= 1/32 fluid ounce
1 teaspoon (tsp)	= 1/8 fluid ounce
1 tablespoon (tbsp)	= 3/8 fluid ounce
1 pony	= 1 fluid ounce
1 jigger	= 1 1/2 fluid ounces
1 bar glass	= 1 1/2 fluid ounces
1 shot	= 1 1/2 fluid ounces
1 snit	= 3 fluid ounces
1 wineglass	= 4 fluid ounces
1 split	= 6 fluid ounces
1 cup	= 8 fluid ounces
1 pint (pt)	= 16 fluid ounces
1 fifth	= 25.6 fluid ounces
1 quart (qt)	= 32 fluid ounces
1 gallon (gal)	= 128 fluid ounces

Conversion: U.S. to Metric - Capacity

1/5 teaspoon	= 1 milliliter
1 teaspoon	= 5 milliliters
1 tablespoon	= 15 milliliters
1/5 cup	= 50 milliliters
1 cup	= 240 milliliters
2 cups (1 pint)	= 470 milliliters
4 cups (1 quart)	= .95 liter
4 quarts (1 gallon)	= 3.8 liters

Conversion: U.S. to Metric - Weight

1 fluid ounces	= 30 milliliters
1 fluid ounces	= 28 grams
1 pound	= 454 grams

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

Conversion: Metric to U.S. - Capacity

1 milliliters = 1/5 teaspoon
5 milliliters = 1 teaspoon
15 milliliters = 1 tablespoon
34 milliliters = 1 fluid ounces
100 milliliters = 3.4 fluid ounces
240 milliliters = 1 cup
1 liter = 34 fluid ounces
1 liter = 4.2 cups
1 liter = 2.1 pints
1 liter = 1.06 quarts
1 liter = .26 gallon

Conversion: Metric to U.S. - Weight

1 gram = .035 ounce
100 grams = 3.5 ounces
500 grams = 1.10 pounds
1 kilogram = 2.205 pounds
1 kilogram = 35 ounces

Standard Sizes of Glasses:

Champagne = 5 oz to 6 oz
Claret = 4 oz
Cocktail = 2 oz to 3 1/2 oz
Cordial = 3/4 oz to 1 oz
Delmonico = 5 oz to 7 oz
Goblet = 8 oz to 12 oz
Highball = 8 oz to 10 oz
Old Fashioned = 4 oz to 6 oz
Pony = 1 oz
Sauterne = 4 oz
Sherry = 2 oz to 2 1/2 oz
Shot = 1 1/2 oz to 2 oz
Tom Collins = 10 oz to 14 oz
Tumbler = 8 oz to 12 oz
Whiskey = 1 oz to 2 1/2 oz

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

RECIPES INDEX

007..... 3	BLACK CHERRY 13
357 MAGNUM 3	BLACK FOREST CAKE .. 13
4TH OF JULY 3	BLIND MELON 14
57 CHEVY..... 4	BLIND RUSSIAN 14
8 SECONDS 4	BLUE SUEDE JUICE..... 14
9 1/2 WEEKS 4	BRAIN ERASER..... 14
A PIECE OF ASS..... 5	CACTUS BITE..... 15
ABC (APRICOT BRANDY CREAM)..... 5	CAPTAIN DEW..... 15
ABSOLUT APPLE..... 5	CARAMEL APPLE..... 15
ABSOLUT CHAMPAGNE 5	CARROT CAKE..... 15
ABSOLUT LEMONADE ... 6	CHAMELEON..... 16
ACID COOKIE 6	CHERRY BLOW POP 16
ADAM AND EVE 6	CHOCOLATE CAKE SHOT 16
ADAM BOMB..... 7	CHOCOLATE COVERED CHERRY SHOT 17
ADULT HOT CHOCOLATE 7	COLD DUCK COCKTAIL 17
ADULT KOOL-AID 7	CROCODILE COOLER... 17
AFFAIR..... 8	CUERVO SUNRISE 18
AFTER DINNER MINT ... 8	DEATH CERTIFICATE .. 18
AGGIE SLAMMER..... 8	DISAPPOINTED LADY .. 18
ALABAMA SLAMMER..... 9	DOUBLE INTENTION ... 19
ALAMO SPLASH..... 9	DUBLIN DOUBLER..... 19
ALIEN SECRETION 9	ELECTRIC WATERMELON 19
ALL AMERICAN PUNCH 10	EMBRYO 20
ALMOND JOY 10	EROTICA..... 20
AMERICAN PIE 10	FIRE ON ICE 20
APPLE JOLLY RANCHER 11	FROZEN MINT JULEP .. 21
APPLE PIE SHOT 11	G SPOT..... 21
B-52..... 11	GRAPE SNOSHOT..... 22
BABY GUINNESS 12	GREEN BABE 22
BAHAMA MAMA 12	G-STRING 21
BAZOOKA BUBBLE GUM 12	HOT SHOTS..... 22
BERMUDA TRIANGLE.. 12	INSTANT DEATH 23
BLACK & BLUE 13	IRISH COFFEE..... 23
BLACK & TAN 13	JAGER MINT..... 23
	JAGER MONSTER..... 23
	KOOL-AID SLAMMER... 24

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

LANDSLIDE	24	SCREAMING ORGASM..	33
LEMON DROP SHOT	24	SCREWBALL.....	34
LIFESAVER	24	SUMMER TEA	34
MELONBALL	25	SUNSET ISLAND	34
MEMORY LOSS	25	SWEET REVENGE	34
MIDORI ILLUSION	25	SWEET TART.....	35
MOJITO	26	TANQARITA.....	35
MONKEY GLAND	26	TEQUILA GHOST.....	35
NOONER.....	26	TETANUS SHOT.....	35
NORMANDY COCKTAIL	27	THERMOMETER	36
NUCLEAR RAINBOW	27	THREE WISEMEN.....	36
OATMEAL COOKIE	27	TINY TIM	36
ORANG-A-TANG	28	TOOTSIE POP	37
ORGASM.....	28	TROJAN.....	37
PAINT BALL.....	28	TROJAN HORSE.....	37
PEACH NEHI	28	TROPICAL HOOTER.....	38
PEPPERMINT STICK	29	VELVET PRESLEY	38
PINA COLADA	29	VITAMIN C.....	38
PINK LADY.....	29	VODKA GRASSHOPPER	38
PINK LEMONADE	29	WATERMELON CANDY	
POISON IVY	30	MARTINI	39
PROHIBITION.....	30	WATERMELON	
PURPLE HAZE	30	SNOSHOT.....	39
PURPLE RUSSIAN	30	WEDDING CAKE	40
QUIET BUT QUICK	31	WIDOWMAKER	40
RAJUN CAJUN.....	31	WINDEX	40
RASPBERRY BLUSH	31	WINTER PASSION.....	41
RED APPLE	32	WINTER SUNSHINE.....	41
RED, WHITE AND BLUE		WOODSTOCK	41
.....	32	WU TANG	41
ROCKY MOUNTAIN HIGH		YELLOW BIRD	42
.....	32	YELLOWJACKET	42
RUSTY NAIL	32	Z-28	42
SAKETINI.....	33	ZIPPER HEAD	42
SAMBUCA SLIDE.....	33		
SAPPHIRE SENSATION...	33		

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

BLANK RECIPE PAGES

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

For information on the full, printed book containing over 5,900 cocktail recipes, visit <http://www.DaveAVance.com/>.

For those times when you know what to drink,
but don't know how to make it.

Over 5900 cocktail recipes

Includes traditional and new cocktails

Contains exclusive ShotDrinks.com recipes

Great for professional and home bartenders

Dave A Vance is an ex-bartender and developer of ShotDrinks.com, a website offering over 10,000 cocktail recipes.