

Cocktail List

Moscow Mule

The Moscow Mule is a blend of vodka, ginger beer, and fresh lime. Served in a high ball glass this simple yet refreshing cocktail has made a resurgence in popularity in recent times.

Dark 'n' Stormy

Known as the national drink of Bermuda, this refreshing and simple blend of dark rum and ginger beer is garnished with lime and served in a tall glass.

Spiced Apple Mojito

A different twist on a normal mojito. Using spiced rum, fresh lime, mint, apple liqueur, granny smith apples, apple juice and sugar, served in a tall glass.

Mojito

This crisp, refreshing blend of white rum, sugar syrup, mint, fresh lime juice, and soda water served in a tall glass is sure to be a hit at any event.

French Martini

A simple blend of vodka, Chambord, and pineapple juice, the French martini is one of the few contemporary classic cocktail known worldwide

Cosmopolitan

This beautiful blend of vodka, Cointreau, fresh lime juice, and cranberry juice served in a martini glass was Carrie Bradshaw's (*Sex and the City*) drink of choice.

Sex on the Beach

Fruit filled, fun, and refreshing. The Sex on the Beach is a mix of vodka, midori, strawberry liqueur, cranberry juice and pineapple juice served in a high ball glass.

Illusion

Great to look at and great to drink. The Illusion is a mesmerizing blend of vodka, Midori, Cointreau, sugar syrup, fresh lime juice and pineapple juice.

Caprioska

This simple yet refreshing cocktail is made from vodka, sugar syrup and fresh lime juice. Variations can be made by adding Chambord and extra fruit if desired 😊

Long Island Iced Tea

Served in a highball glass this blend of vodka, gin, white rum, tequila, Cointreau, fresh lime juice and a dash of coke is sure to knock your socks off!

Seabreeze

A fresh mix of vodka, grapefruit juice, and cranberry juice served in a highball glass is a favourite across the summer months for its soothing fruity flavours.

Lynchburg Lemonade

Named after the town of Lynchburg, Tennessee (the home of Jack Daniels), this relatively new cocktail is a blend of Jack Daniels, Cointreau, bitters, sugar syrup, fresh lime juice and lemonade

Flirtini

Another drink made popular by *Sex and the City*, this fruity cocktail is made with vodka, Cointreau, cranberry juice, sugar, fresh lime juice, pineapple juice, champagne and raspberries.

Japanese Slipper

Created in Melbourne in 1984, the Japanese Slipper doesn't have much to do with either Japan or Slippers. Although the blend of midori, fresh lime juice and Cointreau is now an international favourite and considered an IBA classic cocktail.

Berry Delightful

A fruity mix of Chambord, Cointreau, pineapple juice, and fresh blueberries, served in a highball glass this cocktail is perfect for people who want something a fruity and fun

Appletini

Simple, crisp, and refreshing. The Appletini is a mix of vodka, apple liqueur, and apple juice served in a martini glass. The drink of choice of JD from the TV show Scrubs.

Pina Colada

See more @ www.FatDrinkRecipes.com

A creamy blend of Bacardi rum, Malibu, coconut cream, and pineapple juice served in a highball or hurricane glass. This cocktail is very popular and is the national drink of Puerto Rico.

Bellini

The Bellini is a light mix of champagne and peach juice served in a champagne flute. The perfect drink for any time of the day or for someone who wants to last all night!

Champagne Cocktail

A contemporary classic of the International Bar Association, this cocktail is a blend of champagne, cognac, sugar and angostura bitters served in a champagne flute. Perfect for those who want to add a little extra class!

Amaretto Sour

This stimulating drink is made with lemon, lime, sugar, and amaretto served in a lowball glass. The perfect cocktail for someone who doesn't want something too sweet!

Margarita

Associated with being distinctively Mexican, this classic cocktail is a simple blend of tequila, Cointreau, and fresh lime juice served in either a margarita or martini glass with a salted rim.

Old Fashioned

As the name suggests this is a classical old fashion cocktail made by muddling sugar with bitters, adding in bourbon and served in a lowball old fashion glass.

Peach Pash

One of our own recipes, this fruity mash up is a mix of vodka, peach schnapps, Cointreau, pineapple juice, apple juice, and passionfruit pulp served in a martini glass.

Pink Lady

Another classic cocktail, the pink lady is a mix of gin, grenadine and egg white producing a sweet, creamy drink served in a martini glass. It can be livened up by adding lemon juice.

Pimms Cup

A reinvigorating drink for the heat of summer. This cocktail is made using Pimms, lemonade and various fruits depending on taste. Served in a highball glass it is a highly popular drink.

Espresso Martini

The perfect drink for those who want a little kick with their drink! The espresso martini is a mix of vodka, Kahlua, and fresh espresso served in a martini glass. A hot item around the Perth bar scene!