

99

Simple Signature Cocktail Recipes

CRISTAL CARRINGTON

The Socialite's Guide To: 99 Simple Signature Cocktails
By Cristal Carrington

Copyright © 2012 by Cristal Carrington

All rights reserved.

This book and any portion thereof
may not be reproduced or used in any manner whatsoever
without the express written permission of the publisher
except for the use of brief quotations in a book review.

All mentioned websites, photos and spirit companies are owned fully by their respective brand entities. Cristal Carrington makes no ownership claim to them in the use of their logos, names or brand affiliations.

Printed in the United States of America

The Socialite's Guide To™, 2012

www.CristalCarrington.com

Welcome,

Welcome Socialites,

This guide is the key to your ultimate cocktail party. If you have already had the pleasure of downloading *The Socialite's Guide To: Choosing The Right Cocktail*, you are poised to take the next step towards finding your simple, yet elegant signature cocktail.

If you haven't read *The Socialite's Guide To: Choosing The Right Cocktail*, I urge you to log onto CristalCarrington.com or Amazon.com, to do so. The grid in the previously mentioned read takes your favorite base spirit alcohol and pairs it with a fruit/flavor that you enjoy. This is a great way to always have a drink that appeals to your palate when seeking to impress those around you with a strong brand image.

Drinking with class is a fab girl must and you are encouraged to create impressions by what you drink in addition to other things like clothing, makeup, hair, shoes, etc. Every little piece counts!

Use the drinks you consume as a way to further brand yourself in the minds of your admirers and don't forget to have a great time.

The Socialite's Guide To: 99 Simple Signature Cocktail Recipes is packed with recipes submitted to my select reading list in addition to those published directly from spirit companies.

Whether at home or in the bar, if you keep your signature cocktails manual handy, you will never go wrong. All the ingredients within should be carried by every bar/restaurant/pub. Simple ingredients go very far and it shouldn't stop you from having a wonderfully classic and tasty cocktail.

I hope that this eBook and all of *The Socialite's Guide To*: installations serve you well and put you on a great path towards the fabulous life, complete with all the bells and cocktails.

Smooches & Stay Fabulous!

- Cristal Carrington

For more information about Cristal Carrington, find her at www.CristalCarrington.com, or on Twitter @thesocialiteprj and Facebook: Cristal Carrington.

*The Socialite's Guide To:
99 Simple Signature Cocktail Recipes*

BOURBON WHISKY/WHISKEY BASED COCKTAILS

Help Wanted

Ingredients

1 oz. Bourbon Whiskey
1 oz. Apricot Brandy
Splash of Lemon Juice
Ice

Shake with ice and strain into a Highball glass.

Apple Jack

Ingredients

1 ½ oz. Apple Schnapps
1 ½ oz. Jack Daniel's Whiskey
Cinnamon
Ice

Mix in a Lowball glass with ice and garnish with cinnamon.

F B I Fizz

Ingredients

½ oz. Cherry Heering Liqueur
½ oz. Bourbon Whiskey
½ oz. Jamaica Rum
Soda Water
Ice
Orange twist

Shake with ice and strain into a Highball glass. Fill with soda water. Garnish with an orange twist

BOURBON WHISKY/WHISKEY BASED COCKTAILS

Pillow-Biter

Ingredients

¾ oz. Bourbon Whiskey
¾ oz. Peach Schnapps
Ice
Powdered sugar
Lemon slice

Shake with ice and strain into a powder-rimmed Highball glass. Add twist of citrus fruit for flavor.

Chapel Hill

Ingredients

1 ½ oz. Bourbon Whiskey
½ oz. Triple Sec
1 tbsp. Lemon Juice
Orange slice

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

Crying Game

Ingredients

1/5 oz. Jack Daniel's Whiskey
1/5 oz. ABSOLUT Vodka
1/5 oz. Kahlua
1/5 oz. Bailey's Irish Cream
1/5 oz. Grenadine
1 oz. Tequila
1 oz. Rum
5 oz. Tomato Juice
Celery stalk

Mix Jack Daniel's, ABSOLUT and Kahlua in a tumbler. Heat Bailey's Irish Cream, tequila, and rum over medium flame. Mix all with tomato juice, and top with grenadine. Garnish with a stalk of celery.

BOURBON WHISKY/WHISKEY BASED COCKTAILS

Coconut Grove

Ingredients

½ oz. Light Rum
1 ½ oz. Wild Turkey Bourbon Whiskey
½ oz. Cointreau
1 oz. Lemon Juice
½ oz. Rose's Grenadine
½ oz. Orange Juice
Ice
Orange slice
Cherry

Combine ingredients in shaker with ice. Shake and strain into a Highball glass. Garnish with an orange slice and a cherry.

Debutante's Dream

Ingredients

1/3 oz. Bourbon Whiskey
1/3 oz. Brandy
1/3 oz. Orange Juice
Splash of Lemon Juice
Ice

Shake ingredients with ice and strain into a Cocktail glass.

The Running Mate

Ingredients

2 oz. Makers Mark Bourbon
1 oz. Simple Syrup
2 Lemon wheel
1 slice Watermelon for garnish
3 Watermelon chunks
Crushed ice
Lemon wheel

Muddle lemon and watermelon chunks with simple syrup. Add Maker's Mark and ice. Shake and strain into a large old fashioned glass with crushed ice. Garnish with a slice of watermelon and a lemon wheel.

BOURBON WHISKY/WHISKEY BASED COCKTAILS

Kentucky Cocktail

Ingredients

1 ½ oz. Bourbon Whiskey
¾ oz. Dole Pineapple Juice
Ice

Shake with ice and strain into a Cocktail glass.

Blinker Cocktail

Ingredients

1 splash of Grenadine
¾ oz. Grapefruit Juice
1 ½ oz. Rye Whiskey
Ice

Shake with ice and strain into a Cocktail glass.

HPNOTIQ Sleeping Beauty

Ingredients

½ oz. Hpnotiq
½ oz. Bourbon Whiskey
½ oz. Banana Liqueur
½ oz. Grapefruit Juice
Ice
Cherry

Shake well with ice and strain into a Martini glass. Garnish with a cherry.

Cranberry Cooler

Ingredients

1 ½ oz. Bourbon Whiskey
1 ½ oz. Cranberry Juice
½ oz. Lime Juice
1 tsp. Powdered Sugar
Crushed ice

Blend with a cup of crushed ice until smooth. Pour into a parfait glass.

BOURBON WHISKY/WHISKEY BASED COCKTAILS

Black-Eyed Susan

Ingredients

2 oz. Jim Beam Bourbon Whiskey
½ oz. Orange Liqueur
Splash Lemon Juice
Splash Orange Juice
Splash Lime Juice
1/2 oz. Raspberry Liqueur
Ice
Blackberry
Orange twist

Mix all ingredients except raspberry liquor with ice in mixing glass. Place raspberry liquor in chilled Martini glass, float contents of mixing glass into Martini glass. Garnish with a blackberry and a twist of orange.

BRANDY/COGNAC BASED COCKTAILS

Apricot Fizz

Ingredients

½ Lemon Juice
½ Lime Juice
1 tsp. Powdered sugar
2 oz. Apricot Brandy
Club soda
Cracked ice
Ice cubes

Shake with cracked ice and strain into a Highball glass with two ice cubes. Fill with Club Soda

Cognac Apple Snap

Ingredients

2 oz. Cognac
Splash of Lime Juice
Apple Juice
Canada Dry Ginger Ale
Ice
Slice of red apple

Pour Cognac and lime juice into a Highball glass filled with ice. Fill to three quarters with apple juice. Stir. Top with ginger ale, garnish with a slice of red apple.

BRANDY/COGNAC BASED COCKTAILS

Aquarius

Ingredients

1 ½ oz. Blended Scotch Whisky
½ oz. Cherry Brandy
1 oz. Cranberry Juice
Ice

Shake with ice and strain into a Lowball glass.

Fuzzy Rita

Ingredients

2 oz. Crown Royal
1 oz. Peach Schnapps
3 oz. Orange Juice
1 tbsp. Lime Juice
Ice

Mix the Crown Royal, peach schnapps and orange juice in Highball glass with ice. Top with lime juice. Serve.

Cognac Mint Julep

Ingredients

2 oz. Pour Moi Cognac
Mint sprigs
1 tsp. simple syrup

Muddle mint with syrup in a shaker. Add cognac and ice. Shake. Serve in a Lowball glass.

Charleston

Ingredients

1 2/3 oz. Leopold Brothers Orange Liqueur
1 2/3 oz. Cherry Brandy
Country Time Lemonade

Stir the Leopold Brothers and cherry brandy in Collins glass. Top with lemonade and serve with ice.

BRANDY/COGNAC BASED COCKTAILS

Cognac Bloody Mary

Ingredients

2 oz. Hennessy Cognac VS or VSOP
1 dash of Lea & Perrins Worcestershire sauce
4 dashes of tabasco
Dash of salt and pepper (*optional*)
Splash of Tomato Juice

Combine ingredients in a Highball glass and stir. Top off with tomato juice.

Gangsta Colada

Ingredients

1 oz. Hennessy Cognac
1 oz. Sprite
1 splash Coconut Rum
Crushed ice

Stir ingredients together in a Cocktail glass with crushed ice and serve.

Florida Punch

Ingredients

1 oz. Dark Rum
¼ oz. Cognac
1 oz. Grapefruit Juice
1 oz. Orange Juice
Crushed Ice
Orange slice

Combine ingredients in shaker with ice. Strain into a Highball glass. Garnish with orange slice.

Mellon Baller

Ingredients

2 oz. Rémy Martin V.S.O.P
¾ cup of fresh watermelon
¾ oz simple syrup
Ice

Muddle and strain watermelon. Add watermelon juice with simple syrup to a cocktail shaker. Add Rémy Martin V.S.O.P and ice. Shake well and strain into a Martini glass.

BRANDY/COGNAC BASED COCKTAILS

Italian Surfer

Ingredients

1 oz. Amaretto
1 oz. Brandy
Pineapple Juice
Pineapple slice & cherry for garnish

Pour into a Collins glass and fill with pineapple juice. Garnish with a pineapple slice and a cherry.

Nantucket

Ingredients

2 oz. White Brandy
1 oz. Cranberry Juice
1 oz. Grapefruit Juice
Lime wheel

Stir ingredients in a Highball glass and garnish with a lime wheel.

Banana Bliss

Ingredients

1 oz. Brandy
1 oz. Banana Liqueur

Stir with ice and strain into a Cocktail glass.

Courvoisier Cosmo

Ingredients

1 oz. Courvoisier Exclusif Cognac
1 oz. DeKuyper Triple Sec
1oz. Cranberry Juice
Splash of Lime Juice
Ice

Fill shaker with ice cubes. Shake and strain into Martini glass.

BRANDY/COGNAC BASED COCKTAILS

Brandy Melba

Ingredients

2 oz. Brandy
½ oz. Peach Brandy
½ oz. Raspberry Liqueur
½ oz. Lemon Juice
4 dashes of Orange Bitters
Cracked ice
Peach slice

Shake with cracked ice and strain into a chilled Cocktail glass. Garnish with a peach slice.

CHAMPAGNE BASED COCKTAILS

Apricot Champers

Ingredients

1 oz. Bols Apricot Brandy
4 oz. Champagne

Pour Bols Apricot Brandy into a Champagne flute. Top with chilled Champagne.

Green Apple Champagne

Ingredients

1 oz. Dekuyper Apple Pucker
1 oz. Apple Vodka
1 Splash Pineapple Juice
Ice
Splash of Champagne

In a cocktail shaker, combine Dekuyper Apple Pucker, vodka and pineapple juice with ice. Shake and strain into a Martini glass. Top with Champagne to taste.

Wild Cherry Mimosa

Ingredients

1 ½ oz. Grey Goose Cherry Noir
Champagne
Ice
Lime twist

Pour Grey Goose Cherry Noir over ice in a Cocktail glass, top with Champagne and garnish with a lime twist.

CHAMPAGNE BASED COCKTAILS

Bellini

Ingredients

3 oz. Champagne
1 oz. Peach Schnapps
Splash of Grenadine

Combine ingredients in a Champagne glass. Serve chilled.

Champagne Lemonade

Ingredients

½ oz. Simple Syrup
1 oz. Cold water
1 oz. Lemon Juice
2 oz. Champagne or sparkling wine
Ice
Thin lemon slices for garnish

Combine syrup, cold water and lemon juice in shaker with ice. Shake well. Pour in Cocktail glass to ¾ full and top with Champagne or sparkling wine. Garnish with a lemon slice.

Tomato Martini

Ingredients

2 ½ oz. Tomato water
1 ½ oz. Vodka
Splash of Champagne
Ice

How to make tomato water:

In a blender, puree 2 small tomatoes. Strain the pulp through a fine flour sack cloth or cheesecloth into a bowl, tightening the towel to get as much juice as possible.

Fill a Martini shaker ¾ of the way with ice. Add vodka and tomato water. Shake well. Strain over a Martini glass and serve immediately.

Coconut Water Champagne

Ingredients

2 oz. Vita Coco Coconut Water
2 oz. Champagne
Splash of Orange Juice
Mango and pineapple cubes (*optional*)

Splash of grenadine

Combine all chilled ingredients in tumbler. Stir and serve in Champagne flutes. Garnish with pineapple or mango cube.

CHAMPAGNE BASED COCKTAILS

Luxury Cocktail

Ingredients

3 oz. Brandy
2 dashes of Orange Bitters
3 oz. Champagne, chilled

Combine ingredients into tumbler. Stir lightly and pour into a Champagne flute.

Watermelon Sparkler

Ingredients

3 Fresh mint leaves, crushed
2 oz. ABSOLUT Vanilia, chilled
1/4 oz. Triple Sec
Splash of Lime Juice
2 oz. Champagne or sparkling wine, chilled
6 Medium cubes of chilled watermelon
Lime wheels

Process watermelon cubes in a blender until smooth. Strain into tumbler. Add mint. Stir. Add vodka, triple sec, lime juice. Stir vigorously. Remove mint leaves. Pour into Margarita glass. Gently stir in splash of Champagne. Garnish with lime wheel.

Blue Hawaii

Ingredients

4 oz. Champagne
1 oz. Dekuyper Island Punch Pucker
Splash of Pineapple Juice

Add ingredients in Cocktail glass. Add pineapple juice to taste.

Champagne Punch

Ingredients

1 oz. Brandy
2 oz. Champagne
½ oz. Cointreau Triple Sec
1 oz. Club Soda

Combine chilled ingredients in Champagne flute and serve.

CHAMPAGNE BASED COCKTAILS

Caribbean Champagne

Ingredients

4 oz. Champagne
½ tsp. Pisang Ambon Banana Liqueur
1 oz. Bacardi Gold Rum

Fill Champagne flute $\frac{3}{4}$ full with Bacardi Gold Rum and Pisang Ambon Banana Liqueur. Top with chilled Champagne. Stir lightly and serve.

Silver Mercedes

Ingredients

2 oz. Vodka
1 oz. Cranberry Juice
Champagne, chilled

Mix ice cold vodka and cranberry juice together in a Highball glass. Top with well chilled Champagne.

GIN BASED COCKTAILS

Valentine's French 75

Ingredients

1 oz. Bombay Sapphire Gin
½ Lemon
5 Raspberries
1 tsp. Domino Confectioner's Sugar
Champagne Rosé
Ice
Cherry

Muddle 5 raspberries with the juice of half a lemon and 1 tsp. confection sugar in a Martini shaker. Add ice and pour in 1oz. Bombay Sapphire. Shake vigorously. Strain into a Champagne flute half way up, top off with rosé Champagne. Garnish with a cherry.

Flamingo Cocktail

Ingredients

½ oz. Apricot Brandy
1 ½ oz. Gin
½ Lime Juice
1 tsp. Grenadine

Shake ingredients with ice and strain into a Cocktail glass.

GIN BASED COCKTAILS

Dark Horse

Ingredients

1 oz. Bombay Sapphire Gin
2 oz. Campari
Soda Water
Ice

Mix Bombay Sapphire Gin and Campari over ice in a Highball glass. Top off with soda water. Garnish with a lime wedge if desired.

Cinzano Morning Light

Ingredients

1 oz. Cinzano Extra Dry Vermouth
2/3 oz. Gin
1/3 oz. Peach Liqueur
Ice

Add ingredients to a cocktail shaker filled with ice. Shake and strain into a Cocktail glass. Serve.

Amaretto Sour

Ingredients

1 ½ oz. Amaretto
¾ oz. Lemon Juice
Orange Slice

Combine ingredients in a shaker with ice. Shake. Strain into a Collins glass. Garnish with a slice of orange.

Bloody Gin

Ingredients

1 ¼ oz. Gin
8 oz. Tomato Juice
1 splash Sour Mix
Ice

Combine ingredients with ice in a shaker. Shake. Pour into a Highball glass.

GIN BASED COCKTAILS

Coconut Gin

Ingredients

1 ½ oz. Gin
½ oz. Lime Juice
1 oz. Coconut cream
Crushed Ice

Shake ingredients and strain into a Champagne glass filled with crushed ice.

Alabama Slammer

Ingredients

½ oz. Amaretto Almond Liqueur
½ oz. Southern Comfort Peach Liqueur
½ oz. Sloe gin
1 splash Orange Juice
1 splash Sweet and Sour mix

Pour ingredients into a stainless steel shaker over ice and shake until completely cold. Strain into an Old-Fashioned glass and serve.

Watermelon Martini

Ingredients

1 oz. Bulldog Gin
½ oz. Lemon Juice
1 oz. Midori
1 ½ oz. Watermelon Juice
Sprig of fresh mint

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

Hawaiian Cocktail

Ingredients

2 oz. Gin
½ oz. Triple Sec
1 tbsp. Pineapple Juice
Ice

Combine ingredients with ice in shaker. Shake. Strain into a Cocktail glass.

GIN BASED COCKTAILS

Mainbrace

Ingredients

½ oz. Gin
½ oz. Cointreau
½ oz. Grapefruit Juice

Combine ingredients with ice in shaker. Shake. Strain into a Cocktail glass.

Mongolian

Ingredients

½ oz. Vodka
½ oz. Gin
½ oz. Rum
½ oz. Triple Sec
½ oz. Banana Liqueur
½ oz. Melon Liqueur
Splash of Grenadine
Splash of Grapefruit Juice
Splash of Pineapple Juice
Splash of Orange Juice
Ice

Mix ingredients with ice and strain over ice cubes in a Highball glass.

Crantini

Ingredients

3 oz. Gin
½ oz. Cranberry Juice
Lemon twist

Pour gin in a chilled Cocktail glass and slowly add the cranberry juice. Garnish with a lemon twist.

Valentine's Kiss

Ingredients

1 oz. Plymouth Gin
½ oz. Raspberry Liqueur
Splash of Cranberry Juice
Sprite
Lime wheel

Cherry

Combine chilled ingredients in a Collins glass and garnish with lime and a cherry. Top with Sprite.

RUM BASED COCKTAILS

Mai Tai

Ingredients

2 oz. Rum
1 cup Orange Juice
¼ oz. Lemon Juice
¼ oz. Lime Juice
¼ oz. Pineapple Juice
¼ oz. Grenadine

Combine all ingredients, using grenadine last in a Highball glass. Serve.

Apple Crunch

Ingredients

1 oz. Dekuyper Apple Pucker
1 oz. Captain Morgan's Parrot Bay Coconut Rum
¼ oz. Triple Sec
1 ½ oz. Cranberry Juice
1 ½ oz. Pineapple Juice
1 oz. Sprite

Fill Hurricane glass with ice. Add Dekuyper Apple Pucker, Parrot's Bay Rum, triple sec, cranberry juice and pineapple juice. Top off with Sprite.

Cherry Daiquiri

Ingredients

2 oz. Light Rum
½ oz. Cherry Liqueur
¼ tsp. Kirsch
½ oz. Lime Juice
Lime twist
Ice

Combine ingredients in shaker with ice. Shake. Strain into a chilled Cocktail glass. Garnish with a lime twist.

Buttered Pancakes

Ingredients

1 oz. Peach Schnapps
1 oz. Captain Morgan's Spiced Rum
6 oz. Pepsi Cola
Ice

Mix all ingredients in Scotch glass and serve on ice.

RUM BASED COCKTAILS

Hairy Morgan

Ingredients

½ of Fresh Lime
4 oz. Spiced Rum
8 oz. Country Time Lemonade

Squeeze lime in a glass over ice. Add rum and lemonade. Stir. Garnish with lime.

Cubanita

Ingredients

5 oz. Light Rum
10 oz. Tomato Juice
1 oz. Lemon Juice
2 Dashes of Worcestershire Sauce
2 Dashes of Hot Sauce
1 Celery Stalk

Add all ingredients into a chilled Rocks glass. Garnish with celery.

Coconut Daiquiri

Ingredients

1 ¼ oz. Dark Rum
2 oz. Sweet and Sour Mix
1 ½ oz. Coconut Cream
Lime wheel
Crushed ice

Mix ingredients with crushed ice until smooth. Serve in a Wine glass and garnish with a lime wheel.

A Day At The Beach

Ingredients

1 oz. Coconut Rum
½ oz. Amaretto
3 oz. Orange Juice
½ oz. Grenadine
Strawberry
Ice

Shake rum, amaretto, and orange juice with ice and pour into a Highball glass over ice. Top with grenadine and garnish with a strawberry.

RUM BASED COCKTAILS

Nice Melons

Ingredients

2 oz. Light Rum
1 ½ cup of Watermelon
2 tbsp. Lime Juice
½ Peach (*preferably canned*)
Ice

Blend ingredients with a cup of ice and serve in a Cocktail glass.

El Presidente

Ingredients

1 ¼ oz. Dark Rum
Juice of 1 Lime
Splash of Pineapple Juice
Splash of Grenadine
Ice

Combine ingredients. Shake with ice and strain into chilled Cocktail glass.

Drive Away

Ingredients

½ oz. Dark Rum
½ oz. Amaretto
3 oz. Orange Juice
2 oz. Grapefruit Juice
Ice

Pour all ingredients over ice in a Highball glass. Stir.

Rum Runner

Ingredients

1½ oz. White Rum
1 tbsp. Orange Juice
2 tsp. Lime Juice
1½ tsp. Sugar Syrup
2 dashes of Orange Bitters

Ice
Salt

Shake with ice and strain into an Old-Fashioned glass rimmed with salt.

RUM BASED COCKTAILS

Bat Bite

Ingredients

1¼ oz. Dark Rum
4 oz. Cranberry Juice
Lime wedge

Build in a Highball glass. Garnish with a lime wedge.

HPNOTIQ Veronica

Ingredients

1 ½ oz. Hpnotiq
1 ½ oz. Coconut Rum
½ oz. Raspberry Liqueur
1 splash Jagermeister
Cherry
Ice

Pour raspberry liqueur on bottom of a chilled Martini glass. Shake HPNOTIQ and coconut rum with ice. Strain into Martini glass and gently layer Jagermeister on top. Garnish with a cherry.

TEQUILA BASED COCKTAILS

Martini de Hueso

Ingredients

2 oz. El Tesoro Reposado
1 oz. Bianco Vermouth
1 oz. Apricot liqueur
5 Dashes of Peach bitters
2 Dashes of Angostura bitters

Combine ingredients in Lowball glass. Stir. Serve straight up.

An Apple a Day

Ingredients

1 1/5 oz. Partida Reposado Tequila
½ oz. Apple Schnapps
½ oz. Ginger Syrup

1 ½ oz. Apple Juice
Apple slice

Combine all ingredients in shaker. Shake and serve chilled in a Martini glass. Garnish with slice of apple.

TEQUILA BASED COCKTAILS

Cherry Margarita

Ingredients

1 oz. Tequila
½ oz. Cherry Juice
1 ½ cups of fresh cherries
1/3 cup of Lime Juice
½ cup Cointreau
Dash of salt
Lime wedges
Ice

With lime wedges moisten rim of Margarita glasses. Dip glasses into salt. Place glasses into freezer to chill. In a pitcher combine tequila, cherry juice, lime juice and Cointreau. Remove glasses from freezer and serve margarita mixture over ice. Garnish with lime slices. Yield 4 servings.

Loco Lemonade

Ingredients

1½ oz. Tequila
1 oz. Grenadine
4 oz. Lemonade
½ oz. Lemon Juice
Ice

Combine ingredients with ice in shaker. Shake. Strain and serve in Margarita glass. Squeeze a lemon over top.

Rooster Tail

Ingredients

1 oz. Orange Juice
1 oz. Tomato Juice
2 oz. Tequila

Combine ingredients with ice cubes in shaker. Shake. Strain and serve in Margarita glass.

Coconut Crusher

Ingredients

1 oz. 1800 Coconut Tequila
1 oz. Pineapple Juice
Ice

Combine ingredients in a shaker and strain into a Rocks glass filled with ice.

TEQUILA BASED COCKTAILS

Gentle Ben

Ingredients

1 oz. Vodka
1 oz. Gin
1 oz. Tequila
Splash of Orange Juice
Orange slice
Ice
Orange slice

Combine ingredients in a shaker. Shake and pour into a Collins glass over ice cubes. Fill with orange juice and stir. Garnish with an orange slice.

Watermelon Margarita

Ingredients

2 ½ cups of Tequila
¾ cups of Orange Liqueur
3 cups Watermelon
1½ cups Lime Juice
Lime wheel
Ice

Blend all ingredients with ice and pour into Margarita glasses. Garnish with lime wheel.
Serves 12.

Alamo Splash

Ingredients

1 ½ oz. Tequila
1 oz. Orange Juice
½ oz. Pineapple Juice
Splash of Sprite
Cracked ice

Combine ingredients in a tumbler. Stir and strain into a Collins glass filled with cracked ice.

Alfie Cocktail

Ingredients

1½ oz. Lemon Vodka
Splash of Triple Sec
1 tbsp. Pineapple Juice
Ice

Combine ingredients in shaker. Shake with ice and strain into a Cocktail glass.

TEQUILA BASED COCKTAILS

Toby Wallbanger

Ingredients

½ oz. Melon Liqueur
½ oz. Banana Liqueur
1 oz. Tequila
1 oz. Gin
1 oz. Dark Rum
Bitters
Tabasco Sauce
Ice

Combine ingredients in shaker. Shake with ice and pour into Martini glass.

Pink Cadillac Margarita

Ingredients

2 oz. Tequila
1 oz. Triple Sec
2 oz. Lime Juice
1 oz. Cranberry Juice
1 tsp. Sugar
Ice

Combine ingredients in shaker. Shake with ice and strain over ice into a Rocks glass.

Jalisco Swing

Ingredients

1 ½ oz. Alma De Agave Silver Tequila
½ oz. Lime Juice
¾ oz. Peach Brandy
Splash of Raspberry Liqueur
Ice

Add tequila, lime juice and brandy into a tumbler. Shake well. Pour into a Highball glass filled with ice. Float raspberry liqueur on top and garnish with a raspberry.

Catalina Margarita

Ingredients

1 ½ oz. Tequila
1 oz. Peach Schnapps
1 oz. Blue Curacao
4 oz. Sour Mix
Ice

Shake with ice and strain in a chilled Cocktail or Margarita glass.

VODKA BASED COCKTAILS

The Crazy Jane

Ingredients

1 ½ oz. Rosemary-infused vodka
½ oz. Apricot puree
½ oz. Simple syrup
¼ oz. Lime Juice
Lime wedge for garnish
Ice

Combine all ingredients, except for the lime wedge in a cocktail shaker over ice. Shake vigorously. Strain into a Rocks glass filled with ice and garnish with the lime wedge.

Caramel Apple Martini

Ingredients

2 oz. Ciroc Vodka
1 oz. Sour Apple Schnapps
½ oz. Dekuyper Butterscotch Schnapps
1 cup crushed ice
1 slice dried apple
Ice

Combine Ciroc Vodka, schnapps, and crushed ice in a shaker. Shake vigorously to chill. Pour into Martini glass. Garnish with dried apple and serve.

Washington Apple Drink

Ingredients

2 oz. Dekuyper Apple Pucker
Splash of Orange Juice
Cranberry Juice
Ice

Fill a Highball glass with ice. Add Dekuyper Apple Pucker to the glass then fill the rest with cranberry juice. Top with a splash of orange juice and mix.

Red Russian

Ingredients

1 oz. Kahlua
1 oz. Cherry Vodka

Stir ingredients over ice in a Rocks glass.

VODKA BASED COCKTAILS

Hairy Navel

Ingredients

¾ oz. Vodka
¾ oz. Peach Schnapps
Orange Juice

Stir chilled ingredients in a Highball glass and fill with orange juice.

Lemon Drop Martini

Ingredients

3 oz. ABSOLUT Citron Vodka
½ oz. Dry Vermouth
Cracked ice
Sugar
Lemon twist

Shake with cracked ice and strain into a chilled Martini glass rimmed with sugar. Garnish with a lemon twist.

Clamato Cocktail

Ingredients

1 ½ oz. Vodka
4 oz. Clamato
Ice

Combine ingredients in shaker with ice. Shake. Strain into an Old-Fashioned glass over ice and serve.

Cactus

Ingredients

1½ oz. Vodka
1 oz. Midori
1 oz. Coconut Cream
3 oz. Pineapple Juice
Lime wheel
Ice

Blend ingredients with ice and serve in a Daiquiri glass with a lime wheel.

VODKA BASED COCKTAILS

Allen Squirrel

Ingredients

2 oz. Vodka

¾ oz. Grenadine

Orange Juice

Add vodka and grenadine into a Cocktail glass. Top with orange juice and serve.

Fuzzy Watermelon

Ingredients

1 oz. Vodka

½ oz. Midori

½ oz. Triple Sec

½ oz. Peach Schnapps

5 oz. Lemonade

Grenadine

Ice

Mix vodka, Midori, triple sec, peach, and lemonade in a cocktail shaker with ice. Shake. Strain contents into a chilled Cocktail glass and add a splash of grenadine. It will sink to the bottom, creating a layered effect, making it look like a watermelon.

Bay Breeze

Ingredients

1½ oz. Vodka

Pineapple Juice

Cranberry Juice

Stir ingredients in a Highball glass and fill with pineapple juice. Add a splash of cranberry juice and serve.

Salty Dog

Ingredients

1½ oz. Vodka

Grapefruit Juice

Salt

Rim Highball glass with salt. Add both ingredients. Stir and Serve.

VODKA BASED COCKTAILS

Boston Gold

Ingredients

1 oz. Vodka
½ oz. Banana Liqueur
Orange Juice

Pour vodka and banana liqueur into a Highball glass and fill with orange juice.

Blue Cosmopolitan

Ingredients

1 1/3 oz. Vodka
2/3 oz. Triple Sec
1/3 oz. Blue Curacao
2/3 oz. Cranberry Juice
1/3 oz. Lemon Juice
Maraschino cherry
Crushed ice

Shake with crushed ice until the shaker is frosted. Strain into a chilled Cocktail glass and garnish with a maraschino cherry.

Northern Lights

Ingredients

2 oz. Raspberry Liqueur
1 oz. ABSOLUT Vodka
Pineapple Orange Juice
Ice

Mix ingredients over ice in a Highball glass and serve.

Thank you for downloading *The Socialite's Guide To: 99 Simple Signature Cocktails*. I hope that your next outing with friends or your next cocktail party is most memorable and fabulous.

Use these cocktails and those featured in *The Socialite's Guide To: Choosing The Right Cocktail*, to polish your personal brand and shine.

Personal Branding is the art by which one differentiates themselves and stands out from a crowd leveraging their brand and persona across platforms with a consistent messages and images to achieve a specific goal.

Individuals can enhance their recognition, establish reputation and build self-confidence through the use of great spirits and the tips in this and all *The Socialite's Guide To:* book installations.

Stay tuned for more installments of *The Socialite's Guide To:* series by logging onto to www.CristalCarrington.com and www.TheUptownDiva.com.

Read Cristal's Cocktail Column for Examiner.com at www.tiny.cc/CristalCarringtonColumn

Smooches & Stay Fabulous!

-Cristal Carrington

About Cristal Carrington:

Cristal Carrington is a Cocktail Columnist for Examiner.com, a Master of Public Relations/Corporate Communications from Georgetown University and Socialite. Drinking amazing cocktails is her favorite pastime and it is her passion to help women create the impressions they want, effortlessly and with grace.

Connect with Cristal on your favorite social network:

Twitter: @thesocialiteprj

Facebook: Cristal Carrington

Youtube: Cristal Carrington

DISCLAIMER: All featured liquor spirits are owned by their respective corporate brand entities.

Live Fabulously. Drink Responsibly

