

Essential Cocktails	Glass	Ingredients	Method	Notes
Aperol Spritz	White Wine	2 shots Aperol 2 shots prosecco 2 shots soda 1 orange slice for garnish	Build in the order given in an ice-filled wine glass. Lightly stir . Add the garnish.	Complex drink great to introduce to gin drinkers
Bellini	Flute	1 1/2 shots peach puree Top with prosecco	Add the peach puree to the flute. Gently top with prosecco. Lightly stir.	Experiment with different flavours of puree
Black Russian	Old-Fashioned	2 shots vodka 1 shot coffee liqueur 1 cherry for garnish	Build & stir in an old-fashioned. Add the garnish.	
Bloody Mary	Hurricane	2 shots vodka 3/4 shot fresh lemon 2 dashes Worcestershire 4 dashes hot sauce 4 shots tomato juice Black pepper to taste Celery salt to taste 1 celery stick for garnish 1 lemon wedge for garnish	Roll all the ingredients over ice 7-8 times. Strain into an ice-filled hurricane glass. Add the garnishes.	Ask your guest how spicy they'd like it on a scale of 1-10 and adjust the amount of hot sauce you add accordingly. Use normal salt if you don't have celery salt. Use a collins glass if no hurricane glass. Make sure the celery stick garnish is crisp & fresh. Feel free to experiment with the proportions.
Capriinha	Old-Fashioned	4-6 lime wedges 2 shots cachaça rum 1 bar spoon of white sugar	Muddle the limes & sugar in the glass. Add crushed ice & cachaça, then stir thoroughly. Crown with crushed ice.	
Caprioska	Old-Fashioned	4-6 lime wedges 2 shots vodka 1 bar spoon of white sugar	Muddle the limes & sugar in the glass. Add crushed ice & vodka, then stir thoroughly. Crown with crushed ice.	Great to experiment with. Add different fruits, syrups & liqueurs to create anything you like.
Champagne Cocktail	Flute	1 sugar cube Angostura bitters Top with champagne 1 lemon twist for garnish	Soak sugar cube in bitters. Add to flute glass then gently top with champagne. Add the garnish.	

Essential Cocktails	Glass	Ingredients	Method	Notes
Cosmopolitan (Cosmo)	Martini	1 1/2 shots citrus vodka 1/2 shot triple sec 1/4 shot simple syrup 1/2 shot fresh lime 3/4 shot cranberry juice 1 flamed orange for garnish	Shake & fine strain into a chilled martini glass. Add the garnish.	
Daiquiri	Martini	2 shots white rum 1 shot fresh lime 3/4 shot simple simple 1 lime wheel for garnish	Shake & fine strain into a chilled martini glass. Add the garnish.	Essentially a rum sour - the daiquiri is a flexible recipe you can experiment a lot with. To make frozen variations, blend the mix with a scoop of crushed ice.
Irish Coffee	Irish Coffee Glass	2 shots Irish whiskey 1 shot simple syrup 4-5 shots hot coffee Top with whipped cream	Build in an Irish coffee glass. Float the whipped cream on top. Serve with a long teaspoon	
Long Island Iced Tea	Hurricane	1/2 shot vodka 1/2 shot white rum 1/2 shot blanco tequila 1/2 shot gin 1/2 shot triple sec 1/2 shot fresh lemon juice 1/2 shot simple syrup Top with cola 1 lemon wedge for garnish	Shake & strain into an ice-filled hurricane glass. Top with cola. Add the garnish.	An easy way to remember this cocktail is that it's equal parts 5 white spirits with lemon juice & sugar syrup.
Mai Tai	Lge Old-Fashioned	1 shot dark rum 1 shot white rum 1/2 shot triple sec 3/4 shot orgeat syrup 1 shot fresh lime juice 2-3 mint sprigs for garnish	Shake & strain into a large old-fashioned glass filled with crushed ice. Crown with crushed ice. Add the garnishes.	Arguably the most popular tiki drink on the planet.
Manhattan	Martini	2 shots bourbon or rye 1 shot sweet vermouth 2 dashes angostura bitters 1 cherry for garnish	Stir & strain into a chilled martini glass. Add the garnish.	A dry manhattan is made with dry vermouth instead. A perfect manhattan is made with equal parts dry & sweet vermouth. Always ask your guest what bourbon or rye whiskey they'd prefer.

Essential Cocktails	Glass	Ingredients	Method	Notes
Margarita	Martini	1 1/2 shots blanco tequila 1 shot triple sec 3/4 shot fresh lime juice Half salt rim for garnish	Rim half of the glass with salt first. Shake & fine strain into a chilled margarita glass.	Ask your guest if they'd like a salt rim - only ever rim half the glass. Add a shot of cranberry and you've made a Tequila Cosmo
Dry Martini	Martini	2 1/2 shots gin or vodka 1/2 shot dry vermouth 1 olive for garnish, or 1 lemon twist for garnish	Stir & strain into a chilled martini glass. Add the garnish.	For a drier martini, add less vermouth. For a wetter martini, add more vermouth. For a dirty martini , add olive brine.
Espresso Martini	Coupe	1 1/2 shots vodka 1/2 shot coffee liqueur 1 shot espresso 1/2 shot vanilla syrup 3 espresso beans for garnish	Shake & fine strain into a chilled coupe glass. Add the garnish.	Always use fresh espresso if possible. Great to experiment with. One of my favourite variations uses dark rum, vanilla syrup and a top with whipped cream - it's delicious!
Mojito	Collins	4-6 lime wedges 6-8 fresh mint leaves 2 shots white rum 2-3 teaspoons of white sugar Top with soda 2-3 mint sprigs for garnish	Muddle the lime wedges with the sugar in the bottom of a collins glass. Clap the mint leaves and add them to the glass with the rum. Fill with crushed ice and stir thoroughly. Top with soda water. Crown with crushed ice. Add the garnish.	Arguably the most popular summer cocktail in the world.
Moscow Mule	Copper Mug	2 shots vodka 1 shot fresh lime juice Top with ginger beer 1 lime wedge for garnish	Build in an ice-filled copper mug. Top with ginger beer. Add the garnish.	If you don't have a copper mug, use a collins glass.
Negroni	Rocks	1 shot gin 1 shot Campari 1 shot sweet vermouth 1 Orange twist for garnish	Build in an ice-filled rocks glass. Lightly stir. Add the garnish.	To add some flair, garnish with a flaming orange.

Essential Cocktails	Glass	Ingredients	Method	Notes
Old Fashioned	Old-Fashioned	1 sugar cube 2 1/2 shots bourbon or rye 3 dashes angostura bitters 1 cherry for garnish, or 1 orange twist for garnish	Muddle the sugar & bitters in an old-fashioned glass. Add ice and whiskey, then stir. Add more ice & stir again. Add the garnish.	For the fruit version, muddle 2 cherries & 2 orange slices with the sugar & bitters.
Pimm's Cup	Collins	2 shots Pimm's No.1 1 shot fresh lemon juice Top with sprite 1 lemon slice for garnish 1 orange slice for garnish 1 cucumber slice for garnish 1/2 strawberry for garnish 2 mint leaves for garnish	Shake & strain into a collins glass. Add ice-cubes. Top with sprite. Add the garnishes.	Time the recipe by 5 to make a pitcher/jug. Other variations use ginger-ale, club soda, or lemon-lime soda for the top. Garnish with whatever fruits you like
Pina Colada	Hurricane	2 shots white rum 2 shots pineapple juice 1 1/2 shots coconut cream 1 cherry for garnish 1 pineapple wedge for garnish	Shake & strain into an ice-filled collins or hurricane glass. Add the garnishes.	If you don't have coconut cream, use 1 shot of heavy cream instead and add 1/2 shot of coconut liqueur or coconut syrup (or both) to add that coconut flavour. For a frozen version, blend with crushed ice
Porn Star Martini	Martini	1 1/2 shots vanilla vodka 1/2 shot passionfruit liqueur 1/2 shot vanilla syrup 1/2 shot fresh lime juice Half a passionfruit for pulp Half a passionfruit for garnish 1 shot champagne served on side	Shake & fine strain the first 5 ingredients into a chilled martini glass. Float the half passionfruit on top for garnish. Serve alongside a shot of champagne.	
Sidecar	Coupe	1 1/2 shots cognac 1 shot triple sec 3/4 shot fresh lemon juice 1 lemon twist for garnish	Rim half the coupe glass with sugar. Shake & fine strain into the chilled coupe glass. Add the garnish.	Led the way for other great cocktails like the margarita & kamikaze
Whiskey Sour	Lge Old-Fashioned	2 shots bourbon 1 shot fresh lemon juice 3/4 shot simple syrup 1/2 an egg white 1 cherry for granish 1 orange slice for garnish	Dry shake then shake & strain into a large ice-filled old-fashioned glass. Add the garnishes.	

Essential Cocktails	Glass	Ingredients	Method	Notes
White Russian	Old-Fashioned	1 1/2 shots vodka 3/4 shot coffee liqueur 1 shot heavy cream Grated nutmeg for garnish	Shake & strain into an ice-filled old-fashioned glass. Add the garnish.	A variation to the black Russian