[image: image3.jpg]

[image: image1.jpg]

[image: image2.jpg]

FlyingCracker

Cocktails
Our Mission:

FlyingCracker cocktails is devoted to discovering and disseminating recipes for the best cocktails on Earth.

Document History

Version 1.0
Jan 19, 2000
Initial release.

Version 1.1
Jan 29, 2000
Added sabering article.

Version 1.2
Feb 11, 2002
Added many recipes from web site.

Version 1.3
Jan 05, 2003
Added Anejo Highball, Evan, Fourth, Jasmine, Just Peachy, Negroni

Version 1.4
Feb 29, 2004
Added Rob Roy, Pisco Sour, Ramos Gin Fizz, Martini, Mai Tai

Version 1.5
April 24, 2005
Added Anno 1960, Cosmo #2, Nickeloshka, Nutcracker

Version 1.6
June 28, 2005
Added Violet Flag, Mountain Climber, Espresso Martini, Lady Luck

Version 1.7
Oct 27, 2005
Revised the Jack Rose Cocktail. Added salsa and cookie food recipes.

Anejo Highball

1 ½ oz. Anejo Rum

½ oz. Curacao

½ oz. Fresh Lime juice

2 dashes Angostura Bitters

4-5 oz. Ginger Beer

Shake all ingredients except ginger beer in a shaker half-filled with ice. Strain into a highball glass filled with ice. Add ginger beer (we prefer Reed’s Extra Brew) and stir.

Anno 1960

2 oz. Vodka

1 oz. Campari

1 oz. Dry Vermouth

Shake all ingredients in a shaker half-filled with crushed ice. Strain into a chilled cocktail glass.
This is a little-known classic cocktail, a cousin to the venerable Negroni. It is a smoother, lighter drink, suitable for those people for whom the Negroni is too powerful. We still prefer the Negroni, but the Anno 1960 is a nice change. When made with gin this drink is called "Graham's 1960".

Bahama Mama

2 oz. Malibu (coconut) rum

1 oz. Melon liqueur

2 oz. Orange juice

2 oz. Cranberry juice

Shake all ingredients in a shaker half-filled with ice. Strain into a collins glass filled with ice.

Black Feather

2 oz. brandy

1 oz. dry vermouth

½ oz. Cointreau

dash Angostura bitters

Stir, don’t shake, all ingredients in a mixing glass half-filled with ice. Strain into a cocktail glass. Garnish with a lemon twist

Brandy Alexander

¾ oz. Brandy

¾ oz. Crème de cacao

½ oz. Fresh cream

Shake all ingredients with cracked ice; strain into a chilled cocktail glass. Variations: use dark rum instead of brandy, or use vanilla ice cream instead of fresh cream.

Champagne Cocktail

6 oz. Champagne

1 sugar cube

Angostura bitters

Soak sugar cube with Angostura bitters and place at the bottom of a champagne flute. Fill with champagne. Garnish with a twist.

Created in 2000 by Robert Hess, the Black Feather is a signature cocktail for his home bar. Robert says, “This cocktail represents a bit of a balancing act with the various ingredients, which just makes it that much more exciting. With your first few times to make this, be sure to measure the ingredients carefully. When in doubt add a little extra brandy.” Check out his web site at http://www.drinkboy.com for more cocktail recipes.

Cosmopolitan
2 oz. Vodka

1 oz. Cointreau

¾ oz. Fresh lime juice

splash Cranberry juice

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

Also known as the “stealth” martini, this drink originated in Provincetown Massachusetts. For a similar but more sophisticated taste try the Evan or the Jasmine.
Original Daquiri

2 oz. Light rum

1 oz. Fresh lime juice

1 tsp. Superfine sugar

Shake ingredients well with cracked ice; strain into a chilled cocktail glass. Garnish with a slice of lime. Never, never use Rose’s Lime Juice in this drink. JFK’s preferred before-dinner drink.

Peach Daquiri

6 oz. dark rum

6 oz. Limeade concentrate

2 Fresh ripe peaches

Slice peaches into quarters, leaving skin on. Put in blender with limeade concentrate and rum. Blend until well mixed, then add ice and blend until smooth. You may want to mellow the tartness with some water and/or superfine sugar.

Dark ‘n’ Stormy

2 oz. Goslings Black Seal Bermuda Rum

Ginger beer (Reed’s Extra Brew is our favorite)

Pour Goslings over ice in a Collins glass and fill with ginger beer. The official Goslings web site calls for a lemon wedge but we prefer lime.

Delilah

2 oz. Gin

¾ oz. Cointreau

¾ oz. Fresh lemon juice

Fill mixing glass with ice. Add all ingredients and shake well – until a frost forms on the outside of the shaker. Strain into a chilled cocktail glass. This drink is smooth like liquid silver.

Espresso Martini

1 shot espresso

¾ oz. Kahlua

¾ oz. vodka

"Frost" the rim of a cocktail glass. (Rub the rim of the glass with lemon juice, then coat with superfine sugar.) Shake ingredients in a shaker half-filled with cracked ice. Strain into the frosted rim glass.
This drink is sure to keep you awake while attending your next Broadway play. At least through the first act. We've seen this cocktail mixed with a small amount of creme de cacao; however, we prefer the original recipe.
The Evan

2 oz. Citrus Vodka (Skyy or similar)

½ oz. Cointreau

½ oz. Fresh lemon juice

splash Cranberry juice

Shake ingredients well with cracked ice; strain into a chilled cocktail glass. Garnish with a slice of lime.

Devised by and for Evan Shively, a former chef at Enrico’s in San Francisco, this cocktail is a classy update of the familiar (and tired?) Cosmopolitan. Remember, when it comes to cocktails less is more. Think Grace Kelly, not Madonna.

The Fourth

2 oz. Gin

¾ oz. Cointreau

1 oz. Fresh squeezed lime juice

Fill a mixing glass with cracked ice. Add all ingredients and shake until frost forms on the outside of the shaker. Strain into a chilled cocktail glass and garnish with a lemon spiral.

This refreshing drink was concocted 4 July 2002 by Graham Ullrich and Michelle Tomburello in Moab, UT. Matt Olding contributed the name. The Fourth is best enjoyed while listening to retro-“I Dream Of Jeannie” music such as Ursula 1000’s “Kinda Kinky” or The Propellerheads.

French 75

1 ½ oz. Cognac

½ oz. Sugar (simple) syrup

juice ½ lemon

Brut champagne

Fill mixing glass with cracked ice. Add cognac, lemon juice, and simple syrup. Shake thoroughly. Pour into a highball glass. Top with brut champagne. Garnish with a lemon twist. (For those on a budget, substitute inexpensive brandy for the cognac.)

French 75 #2
5 oz. Champagne

¼ oz. Gin

¼ oz. Cointreau

¼ oz. Fresh lemon juice

Fill mixing glass with cracked ice. Add gin, Cointreau, and lemon juice. Shake thoroughly. Strain into a champagne flute and top with champagne. Garnish with a lemon twist.

French 75 for Six People
6 tbl. Gin

¼ cup Cointreau (or Triple Sec)

1 ¼ tsp. Fresh lemon juice

6 thin strips Lemon peel (yellow part only, no pith)

1 750 ml. Bottle of chilled Champagne

Mix first three ingredients in a measuring cup. Divide evenly among six champagne glasses. Add one lemon strip to each. Fill with champagne.

This intoxicating champagne cocktail was named after a French 75 millimeter gun used in World War I. Many American bartenders claimed to have invented the drink. One recipe, from 1919, called for absinthe, Calvados and gin, but no champagne. Supposedly the champagne version was introduced at Harry’s New York Bar in Paris in 1925. Or the cocktail might have originated with American soldiers in Paris, who added gin and liqueur to champagne to crank up its potentcy.

Hilltop Strangler

2 oz. Gin

1 oz. Apricot brandy

1 oz. Fresh squeezed lemon juice (mixed with equal part club soda)

splash Grenadine

Combine ingredients, adding grenadine last to taste. Shake with ice and pour over ice in a rocks glass. Watch out for fireworks.

Hot Toddy

2 oz. Bourbon Whiskey

2 oz. Hot water

1 tsp. Honey

Pour whiskey and hot water into a mug. Add honey, dissolving completely. Good for what ails you.

Jack Rose

2 ½ oz. Applejack brandy

¾ oz. Fresh squeezed lemon juice

½ oz. Grenadine

Shake with ice, and strain into a cocktail glass.
This drink is a proven aphrodisiac. Nancy Boles favorite cocktail.
Jasmine

1 ½ oz. Gin

¼ oz. Cointreau

¼ oz. Campari

¾ oz. Fresh squeezed lemon juice

Shake with ice, and strain into a cocktail glass. Garnish with a lemon twist.

Created by Paul “The Alchemist” Harrington, the Jasmine has both the hue and taste of fresh pink grapefruit. A wonderful aperitif.

Just Peachy

1 ½ oz. Maker’s Mark Bourbon

3 oz. Orange juice

1 ½ oz. Ginger Ale

½ oz. Peach Schnapps

Fill a goblet with ice, add all ingredients except schnapps and stir well. Float the peach schnapps on top. This is a light, refreshing, flavorful cocktail.

Kamikaze

2 oz. Absolut Citron

1 oz. Triple Sec

½ oz. Rose’s Lime Juice

Fill mixing glass with ice. Add all ingredients and shake well, until a frost forms on the outside of the shaker. Strain into a chilled cocktail glass.

Karrabapolitan

2 oz. Finlandia Cranberry Vodka

½ oz. Cointreau

½ oz. Fresh lime juice

Fill mixing glass with cracked ice. Add all ingredients and shake well – until a frost forms on the outside of the shaker. Strain into a chilled cocktail glass and garnish with a lime spiral.

This special drink was first sampled by moi at Carrabbas restaurant in Orlando (highly recommended). Although they did not provide the official recipe we think this tastes perfect: clean, crisp, and tangy.

Kir Royale

5 oz. Champagne

½ oz. Framboise

Fill champagne flute with champagne and add Framboise liqueur. Garnish with a twist.

Lady Luck

2 oz. Gin

1 oz. Chambord

¾ oz. Fresh squeezed lemon juice

Shake with cracked ice and strain into a cocktail glass or wine goblet. Garnish with a lemon twist.

Another fine aperitif, this cocktail was devised by Boulderite artist/designer Stephen Smith under the watchful eye of the FlyingCracker staff. The Chambord, a raspberry liqueur, lends a unique joie de la vie to the proceedings. Earlier in the evening we sampled the Delilah, the Evan, and an Anejo Highball, so Stephen had a good idea of his artistic goal. Of course all this was preceded by a classic Crested Butte mountain bike ride - Snodgrass to Upper Loop to Upper Upper to Farris Creek/Strand Hill and Strand Bonus. Talk about inspiration! If you are wondering what to do with the Chambord your grandmother bequeathed you in her will, this is the answer.
Maidens Prayer

¾ oz. Gin

¾ oz. Light Rum

¾ oz. Cointreau

¾ oz. Fresh squeezed lemon juice

Shake with cracked ice and strain into a cocktail glass or wine goblet. Garnish with a lemon twist or a flower blossom.

Resurrected from the ashes of Prohibition, the Maidens Prayer also is known by the name “Between the Sheets”. This cocktail can be a nice digestif.

Mai Tai

2 ½ oz. Dark Rum

¾ oz. fresh lime juice

½ oz. Curaçao

1 splash Grenadine or simple syrup

1 splash Orgeat

Fill a mixing glass with cracked ice. Add all ingredients and shake until frost forms on the outside of the shaker. Strain into a chilled collins glass filled with ice. Top with ½ ounce dark rum. Garnish with a paper umbrella or a cherry and a flower blossom.

Perfect Manhattan

2 ½ oz. Bourbon

¼ oz. Dry Vermouth

< ¼ oz. Sweet Vermouth

Fill rocks glass with ice. Carefully measure the bourbon and vermouth. Use slightly less sweet vermouth than dry. Exact proportions are critical for this drink. Stir thoroughly and enjoy.

Corona Margarita

6 oz. Limeade concentrate

6 oz. Tequila

6 oz. Corona beer

Yes, we know it sounds strange, but this recipe makes a really good “frozen” margarita. Trust us… have we ever let you down before? Use the 6 oz. frozen limeade concentrate container for all measurements. Put all ingredients in an ice-filled blender and let it churn away. You’ll be happy with the taste of the simple concoction.

Kirstin’s Margarita

6 oz. Limeade concentrate

6 oz. Tequila

6 oz. Corona beer

3 oz. Orange juice

1-3 limes

A wonderful variation on the Corona margarita. Again, use the 6 oz. frozen limeade concentrate container for measuring. Squeeze as many limes as you desire. This drink is best shaken, strained, and poured over ice.

Original Margarita

2 oz. Tequila

1 oz. Cointreau

1 oz. Fresh squeezed lime juice

Combine all ingredients in a shaker half-filled with ice. Stir vigorously. Pour the mixture into a cocktail glass. Margarita Sames (the drink creator) preferred white tequila, but we prefer a good Anejo. This is the original recipe from 1948. What a classic!

3-2-1 Margarita

3 oz. Limeade (1 : 1.5 mix)

2 oz. Tequila

1 oz. Triple Sec

Fresh lime wedge

Rub the lime wedge on the rim of a margarita glass. Dip the rim in margarita salt, shaking off the excess. The limeade mix uses one can of concentrate with 1½ cans cold water. Combine all ingredients in a shaker half-filled with ice. Shake vigorously. Pour the mixture in the prepared margarita glass and squeeze in the lime wedge. This recipe is easily made in bulk ahead of time for parties.

Martini

3 oz. Gin

¼ oz. Dry Vermouth

Combine the gin and vermouth in a metal mixing cup half-filled with ice. Stir vigorously. Strain the elixir into a chilled cocktail glass. Garnish with a lemon twist or stuffed green olive. A black olive makes it a Buckeye, an onion makes it a Gibson. The “Silver Bullet” is truly a classic!

Mexicana

2 oz. Tequila

1 oz. Pineapple juice

½ oz. Fresh lemon juice

1 teaspoon Grenadine

Fill mixing glass with ice. Add all ingredients and shake well – until a frost forms on the outside of the shaker. “Frost” the rim of a cocktail glass with superfine sugar, then strain into a chilled cocktail glass.

Mojito

2-3 oz. Light rum

½ lime, cut into quarters

10-15 leaves mint

1 heaping tsp. Superfine sugar

Club soda

Muddle the lime, sugar, and mint in the bottom of a pint glass with a little water. Add white rum and fill with ice to the very brim. Cover the glass with your metal shaker and shake-shake-shake away. Pour the mixture from the metal shaker back into the pint glass with equal parts club soda. Serve with a straw to avoid a mouthful of crushed mint.

This drink is best made with fresh mint. When you are finished making your first batch immediately start mixing the second batch. Believe us, you’ll need it! You may be able to rest after the second batch, but don’t get too comfortable…

Mountain Climber

2 oz. citrus vodka (Skyy or Absolut Citron)

½ oz. Tuaca

½ oz. lemon juice, fresh squeezed

"Frost" the rim of a cocktail glass. (Rub the rim of the glass with lemon juice, then coat with superfine sugar.) Shake ingredients in a shaker half-filled with cracked ice. Strain into the frosted rim glass.
You can order a Mountain Climber at Le Bosquet in Crested Butte, CO. They know that a high-quality aperitif sets the mood for a fine dining experience.
Negroni

1 oz. Gin

1 oz. Campari

1 oz. Sweet Vermouth

½ slice fresh orange

Shake with cracked ice and strain into a cocktail glass. Squeeze the ½ slice of orange into the drink, stirring a bit, then drop into the glass.

The Negroni is reputed to have originated in the late 1800s, at which time it was named a Camparinete. During the 1950s the drink was renamed in honor of Italian Count Negroni. The drink is complex, and your recipients deserve a warning about the initial sweet taste followed by the bitter bite. This is another wonderful aperitif and deserving of considerable time spent contemplating the world situation while slowly sipping. Unlike some drinks, the orange wheel garnish is critical to the perfection of this cocktail; likewise we much prefer Boissiere sweet vermouth over other brands.

Nickeloshka

2 oz. Metaxa brandy

½ slice lemon

superfine sugar

ground coffee

Slice a fresh lemon and cut the slice in half, yielding two happy lemon smiles. Put the lemon slice on a coaster, and lay down a good line of superfine sugar lengthwise on the lemon. Lay down another good line of the medium grind coffee. Fill a small shot glass with seven star Metaxa (greek brandy). Now pick up the lemon slice, put it in your mouth, bite the good part and tear off the rind. Chew up the lemon, sugar, and coffee but don't swallow. Now toss in the small shot of Metaxa and mix around. Eventually ingest the entire mixture and shout for joy!

This drink originated at the Wooden Nickel in Crested Butte, Colorado. Rex is a master Nickeloshka maker - he can make these all night long. Be sure to use seven star Metaxa as five star is just awful. Usually we eschew shots but this is a great exception - the mix of lemon, sugar, and Metaxa is exhilarating.

Nutcracker

2 oz. Vodka

1 oz. Kahlua

1 ½ oz. eggnog

In a rock s glass half-filled with ice, add vodka, Kahlua, and eggnog. Supermarket eggnog is marginal; home-made high-octane eggnog is preferable. Stir well and serve.
Concocted years ago by A. Hunter Dale and re-discovered in 2004 by Mathew Barlow during Xmas in Salt Lake City. We like to think The Dude would approve.

Old Fashioned

½ slice orange

1 sugar cube

several dashes Angostura bitters

Club soda

Bourbon, Scotch, or Blended Whiskey

Place the (thick) ½ slice of orange in a “rocks” glass. Put the sugar cube on top and splash with a dash or two of bitters. Add club soda to the top of the orange slice. Muddle well. Fill with ice and your choice of bourbon (Graham and Sue), scotch (Big Bob and Mike), or blended whiskey (Jean). Stir well. This is a classic cold weather drink.

Perfect Manhattan

2 ½ oz. Bourbon

¼ oz. Dry Vermouth

< ¼ oz. Sweet Vermouth

Fill rocks glass with ice. Carefully measure the bourbon and vermouth. Use slightly less sweet vermouth than dry. Exact proportions are critical for this drink. Stir thoroughly and enjoy.

Pisco Sour

2 oz. Pisco

1 oz. Fresh lemon juice

½ oz. Simple Syrup

1 dash Angostura Bitters

1 dollop Egg White

Shake all ingredients with cracked ice. Strain into a chilled cocktail glass. Serve with a lemon twist or a mint sprig. Pisco is a Peruvian (or Chilean, depending on who you believe) pomace brandy, a distillate produced from the remnants of a wine crush. In Italy this spirit is known as grappa, in France as marc.

Planters Punch

2 oz. Myer’s rum

3 oz. Orange juice

juice ½ lemon or lime (about 1 oz.)

1 teaspoon superfine sugar

dash grenadine

Shake all ingredients in a large shaker with ice. Strain into a Collins glass. Garnish with an orange.

Ramos Gin Fizz (for three)

6 oz. Gin

1 ½ oz. Triple Sec

6 oz. Half & Half

1 ½ oz. fresh squoze Lime Juice

3 oz. Orange Juice

3 Egg Whites

5-6 drops Orange Flower Water (if available)

Blend all ingredients with 6-9 ice cubes. The final texture should be smooth and creamy. Distribute equally in three festive glasses and add a light sprinkle of nutmeg. Orange flower water isn’t essential, but if you have it on hand the drink is perfect.

This recipe comes to us from Kirstin Peterson, Kimberly Schappert, and David Lyle (all of Moab, UT) who partake of the Ramos Gin Fizz every year during their Easter Town-Bike Rumble.

Rob Roy

2 oz. Blended Scotch

½ oz. Sweet Vermouth

1 dash Angostura Bitters (optional)

Stir all ingredients with cracked ice; strain into a chilled cocktail glass. Garnish with a lemon twist.

Sidecar

2 oz. Cognac

1 oz. Cointreau

1 oz. Fresh lemon juice

Shake cognac, Cointreau, and lemon juice with cracked ice. Strain into a chilled cocktail glass. Serve with a twist.

Stinger

2 oz. Metaxa brandy

½ oz. White crème de menthe

Fill mixing glass with ice. Add all ingredients and shake well – until a frost forms on the outside of the shaker. Strain into a chilled cocktail glass. Can also be mixed with Applejack brandy. This is a superb after-dinner digestiv.

Tom Collins, and His Brothers

2 oz. Gin

1 oz. Fresh lemon juice

1 teaspoon superfine sugar

soda water

Shake ingredients with cracked ice; strain into a Collins glass filled with ice. Top with soda water and garnish with a cherry and orange wheel. The John Collins is made with Holland gin, the Jack Collins with Applejack brandy.

Tropical Paradise

2 oz. Light rum

2 oz. Dark rum

2 oz. Myers rum

2 oz. Coconut rum

2 oz. 151 rum

18 oz. Pineapple juice

6 oz. Orange juice

splash Grenadine

splash Rose’s Lime Juice

juice of 1 lemon

Put all ingredients into a large pitcher. Stir well. Pour into tall, ice-filled glasses. Art & Barbara Wilson of Vail call this the best drink they ever had, and in the tropical genre we agree! Makes enough for three drinks.

Violet Flag

2 oz. Vodka

1 oz. Cranberry juice

¼ oz. Campari

¼ oz. Blue Curacao

¼ oz. fresh squozen Lime Juice

Combine all ingredients in a shaker half-filled with crushed ice. Shake well and strain into a chilled cocktail glass. The recipe scales well in multiples of four.
The Violet Flag honors Rita Harrington on the occasion of her 75th birthday. Given the task of creating a violet-colored drink, FlyingCracker mixologists experimented for days before achieving this lovely purple beauty. Not too sweet, not too sour, not too strong, the Violet Flag is a great aperitif. Happy Birthday, Rita!
Whiskey Sour

3 oz. Whiskey

1 tablespoon sugar (simple) syrup

juice 1 lemon

smidgen fresh orange juice

Combine whiskey, simple syrup, and lemon juice in a mixing glass with ice. Shake well. Pour into a highball glass with ice. Squeeze a slice of orange into the drink and stir. Throw in that orange slice. The key to this drink is the smidgen of fresh-squeezed orange added at the end – it balances the drink very nicely.

Truth Serum Punch

1 fifth Whiskey (0.75 liters)

1 liter Club soda

12 oz. Lemonade concentrate

12 oz. Orange juice concentrate

splash Grenadine

sliced oranges

Maraschino cherries

Mix the orange juice concentrate with three containers of water. Add the lemonade concentrate and stir well. Add remaining ingredients, whiskey last. Garnish with orange slices and cherries, with a big block of ice in the middle. Serve immediately. This punch is true to it’s name.

Pat’s Eggnog

12 eggs

1 qt. Whipping cream

1 qt. Milk

1 liter Bourbon

1 cup Light rum

1 ½ cup Sugar

¼ tsp. Salt

Separate egg whites from yolks. Beat egg whites until very stiff. Then beat in ½ cup of the sugar with the whites. In a second bowl lightly beat the whipping cream until stiff. [You may relax now, you are done beating things.] In a very large bowl combine the egg mixtures and stir until thoroughly blended. Add the stiffly beaten whipping cream, the milk, and the bourbon. Beat well (oops, sorry, you weren’t quite done beating – hope you still have some aggression to work out!) Finally add the rum. Pour the mixture into a gallon jug, putting the extra quart in a quart jar. Store in a cool place, preferably for one week before tasting. Shake or stir thoroughly before serving. Ladle from a punch bowl into small cups and sprinkle with nutmeg.

Pat Dawson (the Crested Butte proponent of this concoction) usually lets this age for four days in a cool pantry before serving. This recipe has been served in Crested Butte since the Sixties, most memorably from behind the counter at Coal Creek Sports during the holidays. What a classic!

Glog

3 Cinnamon sticks

20 Cloves (whole)

1 cup Water

1 cup Raisins

1 cup Almonds (slivered)

¼ cup Sugar

 64 oz. Burgundy

750 ml. Port

1 cup Light rum

1 cup Akvavit (Danish schnapps)

1 thinly sliced Orange

In a small saucepan on high heat, combine cinnamon, cloves, and water. Cover and bring to a boil. Reduce heat to low and simmer 30 minutes. Then strain spiced water into a container and discard spices. In a large saucepan combine spiced water with all remaining ingredients except the orange slices. Cook at medium heat until hot. Do not boil! Serve hot.

Simple Syrup

1 cup Superfine (Bakers) Sugar

½ cup Water

Boil water in a small saucepan. Add sugar and stir until dissolved. Remove from heat and let cool.

	Lemon

Delilah

Evan

French 75

Hilltop Strangler

Jack Rose

Jasmine

Lady Luck

Maiden’s Prayer

Mexicana

Mountain Climber

Pisco Sour

Planters Punch

Sidecar

Tom Collins

Whiskey Sour

	Lime

Anejo Highball

Cosmopolitan

Daquiri

Fourth

Karrabapolitan

Margarita

Violet Flag

	No Fruit

Anno 1960

Espresso Martini

Manhattan

Martini

Negroni

Old-Fashioned
Rob Roy

Stinger

White Russian

Salsa Picante

2-6 jalapenos

1 clove garlic

¼ bunch fresh cilantro

1 medium onion (we prefer yellow onions)
1 28 oz. can tomatoes

½ tsp. sugar

½ tsp. pepper

1 tsp. salt

Combine jalapenos and garlic in a food processor or blender and blend finely. Peel and slice onion into quarters and add to processor along with all other ingredients. Flash blend until well mixed but try to keep the mixture somewhat chunky. Taste the resulting salsa for heat, and add more finely chopped jalapenos if desired.

This simple favorite evokes sun-drenched Mexican beaches, cold beer, and fresh-lime margaritas. Nicely paired with a breakfast burrito or Huevos Rancheros or as an accompaniment to nachos or fish tacos. [Original recipe from Nancy Boles].

Jenny’s Texas Ranch Dip

8 oz. sour cream

8 oz. cream cheese

1 bunch fresh cilantro

1 pkg. Hidden Valley Ranch “Ranch Dip”

4 oz. fresh jalapenos

Combine all ingredients in a blender or food processor. Process until smooth. Chill.

Discovered at the “red velvet cafe”, (http://dev.tlcrecording.com). You may want to substitute an organic ranch dip mix for the Hidden Valley. This recipe is sinfully good.
Double Chocolate Oatmeal Cookies

1 cup (2 sticks) butter (or margarine)

1 ½ cup sugar (alt: - 3 Tbl.)

1 egg

¼ cup water (alt: + 1 Tbl.)

1 tsp. vanilla

1 ¼ cup unbleached flour (alt: + ¼ cup)

1/3 cup cocoa

½ tsp. baking soda (alt: - ¼ tsp.)

½ tsp. salt

3 cups oatmeal (Quaker quick cooking)

6 oz. pkg. chocolate chips (semi-sweet)

Soften butter in microwave. Mix with sugar, egg, water, and vanilla. Stir in remaining ingredients. Cool dough in refrigerator for 30 minutes. Preheat oven to 350 degrees (375 at altitude). Drop dough by rounded teaspoons about 2 inches apart on an ungreased cookie sheet. Bake until almost no indentation remains when touched, about 10-12 minutes. Remove immediately from cookie sheet. Makes about 5 ½ dozen cookies.

Note we have included high altitude correction factors next to some ingredients above. The high altitude directions work well at flyingcracker headquarters, 8500 feet above sea level. Mixing the ingredients is fairly simple using a nice KitchenAid mixer with a dough hook, but (S)HE-men can use a wooden spoon. We bake on large thick cookie pans on the next to highest oven rack.
Dangerously Informative - flyingcracker.com
Dangerously Informative - flyingcracker.com

[image: image1.jpg][image: image2.jpg][image: image3.jpg]