Professional Bastenders Brand

Home of the

Perfect Margarita!

Triple Sec
Daiguiris
Pina Colada
Lime Juice
Grenadine

Blue Curacao
Sweet & Sours
Top Shelf S&S
Cocktail Creamer
Margarita Salt

Margarita Perfecto

FIRST FOOD CO. • Dallas, TX

Professional Bartenders

HOME OF THE PERFECT MARGARITA!!! Cocktail Recipes

Aggravation

1 oz. Scotch

½ oz. Kahlua

½ oz. PB Cocktail Cream

Mix with ice, serve in a highball glass.

Almond Joy

½ oz. Creme de Cocao

½ oz. **PB** Amaretto

½ oz. Pina Colada

1½ oz. **PB** Cocktail Cream

Blend or Shake, strain and serve on the rocks.

Apricot Sour

2 oz. **PB** Lemon (Diluted)

11/2 oz. Apricot Brandy

Shake in cocktail shaker.

Pour into cocktail glass.

Banana Daiquiri (frozen)

1 oz. PB Lemon S&S diluted

1 oz. Light Rum

1 oz. Creme de Banana

2 oz. **PB** Creamer

½ Banana (optional)

6 Ice Cubes

Blend until slushy. Garnish with banana

chunks.

Bacardi Cocktail

1 oz. Bacardi Rum

1½ oz. PB lemon S&S

½ oz. **PB** Grenadine

Shake and strain, serve on the rocks.

Bali Punch

1½ oz. White Rum

½ oz. Coconut Rum

1 oz. PB Lime Juice

2 oz. **PB** Hurricane Mix

2 oz. Orange Juice

½ oz. Pineapple Syrup

Shake and Strain. Serve in a highball

glass. Garnish with the Fruit in Season.

Banshee

½ oz. White Creme de Cacao

½ oz. **PB** Banana Supreme

2 oz. **PB** Cocktail Cream

Blend or Shake. Strain and serve on the rocks.

TOCKS.

Barrier Reef

2 oz. Gin

1 oz. **PB** Triple Sec

1/3 oz. Grand Marnier

½ oz. **PB** Blue Curação

4 TBSP. Vanilla Ice Cream

Blend Breifly, Serve on the rocks in a

Pina Colda Glass. Garnish with a Cherry,

Pineapple, and Orange Slice.

Between the sheets

1½ oz. Rum

½ oz. Brandy

½ oz. **PB** Triple Sec

½ oz. **PB** Lemon S&S diluted

Shake well with cracked ice and strain

into coctail glass.

Blue Hawiian

1 oz. Light Rum

1 oz. **PB** Blue Curação

2 oz. Pineapple Juice

1 oz. Cream of Coconut

Blend and Serve in a highball glass.

Garnish with a Pineapple and Cherry.

Blue Margarita

1 oz. Tequila

½ oz. **PB** Blue Curação

11/2 **PB** Lemon S&S

Shake and Strain. Serve on the rocks in a

Margarita Glass. Garnish with PB

Margarita Salted rim and a Lime Wedge.

Blue Lagoon

1 oz. Vodka

1 oz. **PB** Blue Curacao

4 oz. **FQ** Lemonade

Stir and serve on the rocks in a highball glass. Garnish with a cherry and lemon slice.

Blushin' Russian

1 oz. Vodka

1 oz. Kahlua

1/3 oz. **PB** Amaretto

1 oz. **PB** Cocktail Cream

Shake and Strain. Serve in a Flute glass.

Boston Ward 8

1 oz. Bourbon

11/2 oz. PB Grenadine

½ oz. **PB** Lemon S&S

Shake and Strain, Serve in a Flute Glass.

Brandy Punch Cocktail

2 oz. Brandy

½ oz. PB Triple Sec

2½ oz Dry Ginger Ale

Stir and Serve on the rocks in a Goblet.

Garnish with a sprig of mint and fruit

that is in season.

Bury Me Deep

1½ oz. Gin

½ oz. Scotch

½ oz. **PB** Lime Juice

½ oz. **PB** Grenadine

½ oz. Passion Syrup

3 oz. **FQ** Lemonade

Shake and Strain. Serve on the rocks in a highball glass.

Carribbean Sunset

1 oz. PB Banana Supreme

1 oz. Gin

½ oz. **PB** Blue Curacao

1 oz. **PB** Cocktail Cream

½ oz. **PB** Lemon (diluted)

1/3 oz. **PB** Grenadine

Shake and Strain. Serve on the rocks in a Goblet glass. Garnish with the Fruit of the season.

Chi Chi

1 oz. Vodka

2 oz. PB Pina Colada

3 oz. Pineapple Juice

Blend with ice or Shake and Strain.

Serve in a Hurricane or Collins Glass.

Garnish with a Pineapple wedge.

Colorado Bulldog

1 oz. Vodka

½ oz. Kahlua

½ oz. PB Cocktail Cream

Splash of Coke

Serve on ice.

Creamsicle

½ oz. White Creme de Cacao

½ oz. **PB** Triple Sec

½ oz. Orange Juice

11/2 PB Cocktail Cream

Blend or Shake and Strain. Serve on the rocks or in a Champagne glass.

Crime of Passion

1 oz. Dark Rum

1 oz. **PB** bar syrup

2 TBSP. Vanilla Ice Cream

1/3 oz. **PB** Grenadine

3 oz. Cream Soda

Blend Breifly and serve in a Goblet Glass. Garnish with and orange slice and a cherry.

Curacao Cooler

1 oz. **PB** Triple Sec

½ oz. Vodka

½ oz. **PB** Blue Curacao

½ oz. PB Lime Juice

½ oz. **PB** Lemon S&S (diluted)

½ oz. Orange Juice

½ oz. **PB** Bar Syrup

4 oz. **FQ** Lemonade

Stir and serve on the rocks in a collins glass. Garnish with a spiral of lime.

Daiquiri (frozen)

4 oz. **PB** Lime or Margarita Perfecto (diluted)

1½ oz. Rum

Blend with crushed ice until frozen

Daiquiri (on the rocks)

3 oz. **PB** Lime S&S (diluted)

1½ oz. Rum

Stir and strain into a glass.

Disaronno Driver

1½ oz. Vodka

3/4 oz. **PB** Amaretto

4½ oz. Orange Juice

Shake and serve on the rocks in a highball glass. Garnish with an orange

slice.

<u>Gimlet</u>

2 oz. Gin

½ oz. **PB** Lime Gimlet

Serve on Ice.

Golden Dream

½ oz. Galliano

½ oz. **PB** Triple Sec

½ oz. Orange Juice

1½ oz. **PB** Cocktail Cream

Blend or Shake and Strain. Serve on ice or in a champagne glass.

Grasshopper

½ oz. White Creme de Cacao

½ oz. Green Creme de Menthe

2 oz. **PB** Cocktail Cream

Blend or Shake and strain. Serve on ice or in a Champagne glass.

Hurricane

Use a 28 oz. Hurricane Glass. Fill it with crushed ice.

Add 4 oz. of dark rum

Add 4 oz. of reconstituted **PB** Hurricane cocktail mix

Stir. Garnish with a orange slice & maraschino cherry.

Serve with a straw – Have Fun!

Jack Rose Cocktail

1 oz. Apple Brandy

½ oz. PB Grenadine

1½ oz. **PB** Lemon S&S (diluted)

Shake and Strain. Serve in a champagne glass. Garnish with a Lime wedge.

Jim Collins

1 oz. Scotch

2 oz. **PB** Lemon S&S

Top with Soda

Shake and Strain. Serve on ice in a collins glass. Garnish with a orange slice and cherry.

Kamikaze

3/4 oz. Vodka

¹/₄ oz. **PB** Lemon S&S (diluted)

½ oz. **PB** Triple Sec Shake with ice and strain or serve on the rocks.

Kismet Hardy

1 oz. Cointreau

34 oz. Dark Rum

½ oz. **PB** Amaretto

3 oz. Pineapple Juice

1 oz. Grapefruit Juice

½ oz. PB Grenadine

Blend with crushed ice and serve in a Goblet. Garnish with a orange slice and cherry.

Lime Daiquiri

1 oz. Light Rum

2 oz. **PB** Lemon S&S (diluted)

Dash **PB** Lime Gimlet

Shake and Strain. Serve in a Champagne or Margarita glass. Garnish with a Lime wedge.

Long Island Ice Tea

½ oz. Gin

½ oz. Rum

½ oz. Vodka

½ oz. Tequila

³/₄ oz. **PB** Lemon Bar Mix. Stir with ice in tall glass. Fill with cola. Garnish with lemon slice.

Lynchburg Lemonade

1 oz. Jack Daniels

½ oz. **PB** Grenadine

3 oz. **PB** Lemon S&S (diluted)

Shake and Strain. Serve in a collins glass. Garnish with a lime wedge.

Mai Tai

1 oz. Light Rum

½ oz. PB Triple Sec

½ oz. Creme de Almond

1½ oz. **PB** Lemon S&S (diluted)

½ oz. **PB** Grenadine

Shake and Strain. Serve in a collins glass.

Garnish with an orange slice and a cherry.

Margarita (frozen)

4 oz. **PB** Margarita Perfecto (diluted)

1½ oz. Tequila

½ oz. PB Triple Sec

Blend with crushed ice until frozen. Pour into salt-rimmed glass, salted with **PB** margarita salt.

Margarita (on the rocks)

3 oz. **PB** Margarita Perfecto (diluted)

1½ oz. Tequila

½ oz. PB Triple Sec

Stir and strain into salt-rimmed glass, salted with **PB** margarita salt.

Mimosa

½ oz. PB Triple Sec

1/4 Glass of Orange Juice

Fill with Champagne and serve on ice in a collins glass. Garnish with a lemon twist.

Mighty Mai Tai

1 oz. Mai Tai Mix

½ oz. Light Rum

½ oz. Vodka

½ oz. Gin

½ oz. Tequila

½ oz. **PB** Triple Sec

Shake and Strain. Serve in a collins glass and garnish with a Orange.

Mississippi Magic

1oz. Bourbon

1oz. Southern Comfort

½ oz. Dry Vermouth

1 oz. Mandarin Juice

1 oz. Pineapple Juice

¹/₄ oz. **PB** Lime Juice

1 oz. **PB** Peach Supreme

Blend with crushed ice and serve in a goblet.

Moon River

1 oz. Apricot Brandy

1 oz. Gin

1 oz. **PB** Triple Sec

½ oz. Galliano

2/3 oz. **PB** Lime Juice

1/3 oz. **PB** Blue Curação

½ oz. **PB** Bar Syrup

Streak Blue Curacao across the top. Shake and strain. Serve in a Goblet on crushed ice. Garnish with Curacao streak across the top.

Orchard Orange

2 oz. Apple Brandy

½ oz. Dry Vermouth

1/4 oz. **PB** Amaretto

3oz. Mandarin Juice

½ oz. **PB** Lime Juice

Shake and Strain. Serve on the rocks in a highball glass. Garnish with the fruit of the season.

Orgasm

 $\frac{1}{2}$ oz. Southern Comfort

½ oz. **PB** Amaretto

1 oz. PB Cocktail Cream

Serve on Ice.

Passat

2 oz. Champagne

½ oz. **PB** Triple sec

½ oz. Apricot Liquer

1 oz. **PB** Hurricane Mix

1 TSP. Orange Juice

Chill and serve in a champagne glass.

Garnish with a cherry and a lemon.

Peach Bellini

1 oz. PB Peach Supreme

1 oz. Peach Schnapps

1 oz. Light Rum

2oz Spumante

½ oz Apple Juice

Blend and serve in a Hurrican Glass.

Garnish with a slice of peach.

Peach Daiquiri (frozen)

1 oz. Light Rum

½ oz. **PB** Lemon S&S (diluted)

1 oz. Peach Schnapps

1 oz. **PB** creamer

½ Fresh or Frozen Peach (optional)

6 ice cubes. Blend until slushy. Garnish with a peach slice.

Pina Colada

1½ oz. Light Rum

2 oz. PB Pina Colada

2 oz. Pineapple Juice

3 oz. **PB** Creamer

Blend with ice. Garnish with Pineapple.

Pink Lady

1 oz. Gin

½ oz. PB Grenadine

1½ oz. PB Cocktail Cream

Blend or Shake and Strain. Serve in a

champagne glass.

Planters Punch

1 oz. Dark Rum

1½ oz. PB Lemon S&S

1 oz. Orange Juice

½ oz. **PB** Grenadine

Dash of Bitters

Shake and Strain. Serve in a Collins glass. Garnish with an orange slice and a cherry.

Pink Squirrel

½ oz. White Creme de Cacao

½ oz. Creme de Almond

2 oz. **PB** Cocktail Cream

½ oz. PB Grenadine

Blend or Shake and Strain. Serve in a

champagne glass.

Pussycat

1 oz. Whiskey

½ oz. **PB** Grenadine

1½ oz. **PB** Lemon S&S (diluted)

Shake and Strain. Serve in a champagne glass.

Ramos Gin Fizz

2 oz. Gin

1 oz. **PB** Lemon S&S (diluted)

3 dashes Orange Flower Water

2 tsp. Sugar2 oz. **PB** CreamerShake with ice. Strain into highball glass. Fill with a little soda water.

Ritz Fritz

3 oz. Champagne

1TSP. PB Amaretto

1TSP. PB Blue Curacao

1 TSP. **PB** Lemon S&S (diluted)

Stir and serve in a wine glass. Garnish with a small rose petal.

Rum Sour

1 oz. Light Rum

2 oz. **PB** Lemon S&S (diluted)

Shake and strain sour glass. Garnish with Orange & Cherry.

Ruby Fizz

1½ oz. Gin

34 oz. Sloe Gin

½ oz. PB Strawberry Daiquiri

1 oz. PB Lemon S&S (diluted)

Shake well with cracked ice and strain into 8 oz. highball glass.

Scarlet O'Hara

2 oz. Southern Comfort

1 oz. **PB** Margarita Perfecto (diluted)

2 oz. Cranberry Juice

Shake with cracked ice and strain into large cocktail glass.

Scotch Sour

2 oz. PB Lemon S&S (diluted)

1½ oz. Scotch

Shake in cocktail shaker, pour into cocktail glass.

Screaming Orgasm

½ oz. Vodka

½ oz. **PB** Amaretto

½ oz. Southern Comfort

½ oz. **PB** Cocktail Cream

Shake and Strain. Serve in a champagne glass.

Shark's Tooth

1½ oz. Rum

1/4 oz. Italian Vermouth

1 oz. **PB** Hurricane

1 tsp. Sloe Gin

1 oz. **PB** lemon S&S (diluted)

Shake with ice. Strain into highball glass.

Fill glass with soda water.

Sky Highball

2 oz. Scotch

1tsp. **PB** Blue Curacao

5 oz. Pineapple Juice

Stir and serve on the rocks. Garnish with a Lemon Twist.

Sidecar

1 oz. Brandy

½ oz. PB Triple Sec

1½ oz. **PB** Lemon S&S (diluted)

Shake and Strain. Serve in a champagne glass. Garnish with a sugar rim.

Singapore Sling

1 oz. Gin

½ oz. PB Grenadine

1½ oz. PB Lemon S&S (diluted)

Fill with soda. Top with cherry flavored brandy. Shake and Strain. Serve in a Collins glass. Garnish with an orange and a cherry.

Skip and Go Naked

1 oz. Light Rum

1 oz. Vodka

1 oz. Brandy

2 oz. Orange Juice

2 oz. **PB** Lemon S&S (diluted)

½ oz. **PB** Grenadine

Shake and Strain. Serve in a hurricane glass. Garnish with an orange and a cherry.

Strange Ways to Oldham

1 oz. Dark Rum

1 oz. Gin

½ oz. PB Lime Juice

2 oz. Mandarin Juice

1 oz. **PB** Hurricane Mix

2 oz. **PB** Lemonade S&S (diluted)

Shake and Strain. Serve in a collins glass.

Sombrero

1½ oz. Kahlua

Fill with PB Cocktail Cream. Serve on ice.

Strawberry Milk Shake

3/4 oz. **PB** Strawberry Supreme

3/4 oz. White creme de cocoa

1 oz. PB creamer

Blend with ice. Serve in cocktail glass.

Strawberry Shortcake

1 oz. Vodka

½ oz. **PB** Amaretto

³/₄ oz. White creme de cocoa

34 oz. PB Strawberry daiquiri

2 oz. PB creamer

Shake with ice and serve. Garnish with

whipped cream or scoop of vanilla ice cream

Strawberry Daiquiri (frozen)

2 oz. **PB** strawberry supreme

1½ oz. Rum

6-8 oz. crushed ice.

Blend until frozen

Strawberry Daiquiri (rocks)

2 oz. PB Strawberry Supreme

1½ oz. Rum

Shake and serve over ice.

Strawberry Margarita (frozen)

1½ oz. Tequila

34 oz. **PB** Triple Sec

4 oz. **PB** Strawberry Supreme

1½ cups ice

Blend 10-15 Sec.

Garnish with a strawberry and serve.

Strawberry Stinger

1½ oz. Brandy

½ oz. **PB** Strawberry Supreme

½ oz. White Creme de Menthe

Shake with cracked ice and strain into

cocktail glass.

Tequila Sunrise

1 oz. Tequila

1/2 **PB** Grenadine

Top with orange slice. Serve on ice in a highball glass. **Substitute 1½ oz. **PB** Strawberry Daiquiri for a *Strawberry*

Sunrise

Toasted Almond

1 oz. **PB** Amaretto

½ oz. Kahlua

½ oz. **PB** Cocktail Cream

Serve on ice.

Tom Collins

3 oz. **PB** Lemon S&S (diluted)

1½ oz. Gin

Stir with ice.

Add club soda.

Garnish with lime slice and cherry.

Tootsie Roll

1 oz. vodka

1 oz. creme de cocoa

2 oz. **PB** Lemon S&S (diluted)

Shake with ice and serve.

Velvet Hammer

½ oz. White Creme de Cacao

½ oz. **PB** Triple Sec

½ oz. Orange Juice

11/2 oz. PB Cocktail Cream

Blend or Shake and Strain. Serve in a

champagne glass.

Velvet Nut

1 oz. **PB** Amaretto

½ oz. White Creme de Cacao

½ oz. **PB** Cocktail Cream

Serve on Ice.

Vodka Gimlet

1½ oz. Vodka

½ oz. **PB** Lime Gimlet

Serve on Ice. Garnish with Lime.

Weasel

√2 oz. Gin

3 oz. Cranberry Juice

1 oz. **PB** Margarita Perfecto (diluted)

Shake with ice and serve. Rim the glass with lime peel.

Whiskey Sour

1 oz. Whiskey

2 oz. **PB** Lemon S&S (diluted)

Shake and Strain. Serve in a sour or rocks glass. Garnish with an orange slice and a

cherry.

White Elephant

1 oz. Vodka

½ oz. White Creme de Cacao

½ oz. **PB** Cocktail Cream

Serve on ice.

White Russian

1 oz. Vodka

½ oz. Kahlua

½ oz. PB Cocktail Cream

Serve on ice.

Xaviera

³/₄ oz. **PB** Triple Sec

34 oz. Kahlua

½ oz. **PB** Amaretto

1 oz. PB Cocktail Cream

Shake and Strain. Serve in a Double Cocktail Glass. Garnish with a Slice of

orange and a Cherry.

Zombie

½ oz. Dark Rum

½ oz. Light Rum

½ oz. **PB** Triple Sec

½ oz. Creme de Almond

1½ oz. PB Lemon S&S (diluted)

1 oz. Orange Juice

Top with Orange Juice

5 Gallon Machine Mixes

The Perfect Margarita

3 PKGS. **PB** Lemon S&S crystals

1 QT **PB** Triple Sec

1 Gallon Tequila

3 Gallons Hot water

8 oz. **PB** Lime Gimlet

Pour into salt-rimmed glass

The Perfect Pina Colada

3 Qts. **PB** Pina Colada

1 - 2 Qts. Dark Rum

Fill to 5 gallons with water

The Perfect Strawberry Colada

1½ Ots. PB Strawberry

1½ Qts. PB Pina Colada

1-2 Qts. Dark Rum

Fill to 5 Gallons with water.

The Ultimate Margarita

2 Pkgs. **PB** Sweet & Sour crystals

2 Fifths Dark Tequila

½ Liter Cointreau

½ Liter Grand Marnier

Fill to 4½ Gallons with water. Pour into saltrimmed glass.

The Ultimate Margarita "Rocks"

2oz PB Margarita Supreme

2oz Dark Tequila

1/2oz Cointreau

1/2oz Grand Marnier

Pour over ice or blend with ice until frozen.

Serve in salt-rimmed glass.

The Perfect Hurricane

3 Qts. **PB** Hurricane mix

1-28 oz. PB Lemon S&S crystals

2 Liters Dark Rum

Fill to 5 Gallons with water.

Fort Worth 's Famous Margarita

4 ltr Cuervo Gold

4 ltr 48 proof Hiram Walker Triple Sec

1 gal Pompeii Lime Juice

1 gal Water

1 QT PB Lemon Sweet & Sour Conc.

Tequila Mockingbird Marinade

Here's a yummy marinade for jumbo shrimp, sea scallops and chicken. Makes enough to marinate 1 1/2-2 lbs of seafood or poultry.

1/4 cup vegetable oil

3 tablespoons PB lime juice

3 tablespoons Tequila

2 tablespoons PB Triple Sec

1 large jalapeno chili, seeded, minced

1-1/2 teaspoons grated lime peel

1 teaspoon chili powder

1 teaspoon sugar

1/2 teaspoon coarse salt

Mix all ingredients in small bowl. Let stand 15 minutes. (Marinade can be prepared 1 day ahead). Cover and refrigerate.

Marinate poultry 1 to 3 hours and seafood 30 minutes in refrigerator. Drain (do not pat dry) and grill. Boil remaining marinade in heavy small saucepan 1 minute. Drizzle some of the remaining marinade over the poultry or seafood just before serving.

Makes 3/4 cup.

NOTE: Any marinade coming in contact with raw meat, seafood or poultry must be boiled for one minute before using it for basting.

Pro Bartenders Holiday Punch

1/2 Qt Pro Bar Grenadine1/2 Qt Pro Bar Triple Sec1/2 gal Orange or Lime Sherbert2 or 3 32oz 7Up or