

VIRGIN JACKS AND JILLS—

For the Sober One in All of Us

Psssst. Hey you. Yeah, I'm talking to you. Who am I? Well, I'm your weary liver. I'm here to win friends and influence...your drinking habits. Sometimes, you just have to slow down on all the crazy concoctions out there, bro. Rest up, and drink some juices and club soda. It's really okay to be over twenty-one and ask for a Shirley Temple. Say it with me, "Shirley Temple." Non-alcoholic drinks aren't half bad. Give them a try. I'll thank you in the morning.

896. BEACH BLANKET BINGO

Annette and Frankie do the watusi. Everybody kick up some sand!

One part cranberry juice One part grapefruit juice Splash of soda

- 1. Pour juices in a collins glass with ice.
- 2. Top with soda.
- 3. Garnish with a lime wedge.

897. PINK LASSIE

This one will make even the worst wayward pup come

- 1 scoop of vanilla ice cream
- 2 ounces cranberry juice
- 2 ounces pineapple juice
- 1 ounce sugar syrup
- Splash of club soda
- 1. Blend vanilla ice cream, juices, sugar syrup, and club soda.
- 2. Pour into a champagne flute.

898. A.S. MACPHERSON

Sweet and tangy. A less-than-potent potable for camp counselors everywhere.

- 3 ounces orange juice
- 3 ounces club soda
- Splash sour mix
- 2 dashes Angostura bitters
- 1. Fill cocktail shaker with ice.
- 2. Add orange juice, club soda, sour mix, and bitters.
- 3. Shake.
- 4. Strain into a collins glass.
- 5. Garnish with a small American flag.

899. BITTERS HIGHBALL

A long cool drink of fizz.

3/4 ounce Angostura bitters Club soda or ginger ale

- 1. Pour bitters into a highball glass.
- 2. Fill with soda or ginger ale.
- 3. Garnish with a lime twist.

900. CARDINAL PUNCHLESS

Even Father Flanigan would approve.

6 ounces cranberry juice 6 ounces ginger ale Splash orange juice Dash lemon juice Dash sugar syrup

- 1. Pour cranberry juice and ginger ale into a collins glass with ice.
- 2. Splash with orange juice.
- 3. Add dashes of lemon juice and syrup.

901. DOWN EAST DELIGHT

A juicy cocktail perfect for a tween sleepover. Get out the Hilary Duff videos!

One part cranberry juice One part pineapple juice One part orange juice Dash sugar syrup

- 1. Pour juices into a collins glass with ice.
- 2. Add dash sugar syrup.
- 3. Garnish with a cherry.

902. GRENADINE RICKEY

Rum and Gin Rickey's virgin sister. Really she is.

- 1 1/2 ounces grenadine 1 1/2 ounces lime juice Club soda
- 1. Combine grenadine and lime juice in a highball glass with ice.
- 2. Add soda.
- 3. Garnish with a lime wedge.

903. I'LL FAKE MANHATTAN

For those who dare to face big city life sober.

- 1 1/2 ounces cranberry juice
- 1 1/2 ounces orange juice
- 2 dashes orange bitters

Dash grenadine

Dash lemon juice

- 1. Fill cocktail shaker with ice.
- 2. Add juices, bitters, grenadine, and lemon juice.
- 3. Stir.
- 4. Strain into a chilled cocktail glass.

904. MARGARITA

Serve these up at your next block party. No permit needed.

2 ounces sour mix Splash lime juice Splash orange juice Salt

- 1. Pour sour mix and juices into a blender with ice.
- 2. Blend until smooth.
- 3. Serve in a salt-rimmed margarita glass.
- 4. Garnish with a lime wedge.

905. MISSIONARY

Drink this while trying to convert the locals.

- 2 ounces pineapple juice
- 1 ounce sugar syrup
- 1 ounce sour mix
- 1. Fill cocktail shaker with ice.
- 2. Add pineapple juice, sugar syrup, and sour mix.
- 3. Stir.
- 4. Strain into a cocktail glass.
- 5. Garnish with a pineapple wedge.

906. MONTEGO BAY

Hey, mon, drink as much as you like.

2 ounces orange juice 2 ounces sour mix Splash grenadine Splash club soda

- 1. Fill cocktail shaker with ice.
- 2. Add orange juice, sour mix, and grenadine.
- 3. Shake.
- 4. Strain into an old-fashioned glass.
- 5. Top with club soda.
- 6. Garnish with a cherry.

907. ORANGEADE

Time for all good drinks to come to the "ade" of their mixer.

One part orange juice One part soda Splash sugar syrup

- 1. Pour juice and soda into a highball glass with ice.
- 2. Add splash sugar syrup.
- 3. Garnish with an orange slice.

908. PAC MAN

The drink of choice for video game addicts who want to keep their edge over Inky, Blinky, and the gang.

Dash bitters
Dash grenadine
Splash lemon juice
Ginger ale

- 1. Add bitters, grenadine, and lemon juice in a highball glass with ice.
- 2. Stir.
- 3. Fill with ginger ale.
- 4. Garnish with an orange slice.

909. PIÑA COLADA

A great drink for prom night or the grad party.

- 1 ounce pineapple juice
- 3 or 4 pineapple chunks
- 1 ounce cream of coconut
- 1 teaspoon orange juice
- 1 tablespoon cream
- 3 ounces ice
- 1. Add pineapple juice, pineapple chunks, cream of coconut, orange juice, cream, and ice into a blender.
- 2. Blend until smooth.
- 3. Pour into a goblet or large wine glass.
- 4. Garnish with a pineapple wedge and cherry.

910. PONY'S NECK

The G-rated version of a Horse's Neck.

Dash lime juice 2 dashes Angostura bitters Ginger ale

- 1. Pour lime juice and bitters into a collins glass with ice.
- 2. Fill with ginger ale.
- 3. Garnish with a spiraled lemon peel and a cherry.

911. ROSY PIPPIN

Looking for complete fulfillment like Pippin? Here it is.

4 ounces apple juice Splash grenadine Splash sour mix Ginger ale

- 1. Fill cocktail shaker with ice.
- 2. Add apple juice, grenadine, and sour mix.
- 3. Shake.
- 4. Strain into a highball glass with ice.
- 5. Fill with ginger ale.
- 6. Garnish with an apple slice.

912. ROY ROGERS

Happy Trails—No Hangovers.

Cola soda Splash grenadine

- 1. Fill a highball glass with ice.
- 2. Add soda.
- 3. Splash with grenadine.
- 2. Garnish with a flag.

913. SAGINAW SNOOZE

A sweet warm send-off to never-never land.

- 3 ounces apple juice
- 3 ounces cranberry juice
- 1 teaspoon honey
- 1. Pour juices into a large heat-resistant mug.
- 2. Heat for 1 minute in microwave.
- 3. Stir in honey.
- 4. Garnish with a lemon slice and a cinnamon stick.

914. SAN FRANCISCO

Take this one with you on the cable cars. No brown paper bag necessary.

One part pineapple juice One part orange juice One part grapefruit juice One part sour mix 2 dashes grenadine Club soda

- 1. Fill cocktail shaker with ice.
- 2. Add juices, sour mix, and grenadine.
- 3. Shake.
- 4. Strain into a goblet.
- 5. Top with soda.

915. SONOMA NOUVEAU

Taste the wine country while you drive up the coast.

5 ounces alcohol-free white wine Club soda Cranberry juice

- 1. Pour wine in a highball glass with ice.
- 2. Splash soda until glass is almost full.
- 3. Float cranberry juice.
- 4. Garnish with a lime twist.

916. STRAWBERRY COLADA

A sweet twist on the classic for long, sultry summer nights.

- 2 ounces fresh or frozen strawberries
- 1 ounce cream of coconut
- 2 ounces pineapple juice
- 2 ounces crushed ice
- 1. Pour strawberries, cream of coconut, pineapple juice, and ice into a blender.
- 2. Blend until smooth on medium speed for about 15 seconds.
- 3. Serve in a hurricane glass.
- 5. Garnish with strawberries and a pineapple chunk.

917. STRAWBERRY DAIQUIRI

Hemingway would not approve. But your mother would.

3 ounces fresh or frozen strawberries Splash sour mix Dash grenadine

- 2 ounces ice
- 1. Pour strawberries, sour mix, grenadine, and ice into a blender.
- 2. Blend until smooth on medium speed for about 15 seconds.
- 3. Serve in a hurricane glass.
- 4. Garnish with strawberries.

918. SUNSET COOLER

Make a pitcher in the RV. Pull over and watch the sun fade over the horizon.

- 4 ounces cranberry juice 2 1/2 ounces orange juice Splash lemon juice Splash ginger ale 3 ounces ice
- 1. Add juices with ice into a blender.
- 2. Blend until smooth on low speed.
- 3. Pour into a hurricane glass.
- 3. Top with ginger ale.
- 4. Garnish with an orange slice.

919. TOMATO COOLER

Gym rats can't get enough of these thirst quenchers.

7 ounces chilled tomato juice Splash lemon juice Tonic water

- 1. Pour juices into a highball glass with ice.
- 2. Top with tonic water.
- 3. Garnish with a lemon wedge and a celery stalk.

920. TRANSFUSION

No needle required, so even the squeamish can enjoy this one.

3 ounces grape juice 6 ounces ginger ale Splash lime juice

- 1. Combine grape juice and ginger ale in a collins glass with ice.
- 2. Splash with lime juice.
- 3. Garnish with a lime wedge

921. VIRGIN MARY

Ave Maria! This one is tasty.

6 ounces tomato juice
Dash Worcestershire sauce
Dash Tabasco sauce
Dash salt
Dash pepper
Celery salt to taste

- 1. Pour juice into a tall glass or beer mug with ice.
- 2. Add Worcestershire sauce, Tabasco sauce, salt, pepper, and celery salt.
- 3. Stir.
- 4. Garnish with a celery stalk and lime wedge.

922. HAWAIIAN PIÑA

Quench your thirst but keep your balance while hanging ten.

- 2 1/2 ounces pineapple juice
- 1 teaspoon coconut cream
- 1 scoop vanilla ice cream
- 10 drops blue curação
- 1. Pour juice, coconut cream, vanilla ice cream, and curação into a cocktail shaker.
- 2 Mix
- 3. Pour into a hurricane glass.
- 4. Garnish with a pineapple slice.

923. UN-FUNKY MONKEY

A birthday party treat for your little monkey and his chimp-a-riffic friends.

1/2 ounce strawberry crush soda

- 2 1/2 ounces orange juice
- 1 sliced banana
- 1 teaspoon honey
- 1. Pour strawberry soda, orange juice, banana, and honey into a blender.
- 2. Blend on low until thick and a smooth pink color.
- 3. Pour into a hurricane glass.
- 4. Garnish with a banana slice.

924. FIVE ALIVE

Hey Sleepyhead, awaken your five senses!

1 ounce chilled ginger ale Orange juice Club soda Chilled lemon-lime soda 5 to 6 drops grenadine

- 1. Pour ginger ale into a pilsner glass.
- 2. Add one ice cube.
- 3. Pour orange juice until glass is half full.
- 4. Add equal amounts of club and lemon-lime soda.
- 5. Add grenadine syrup.
- 6. Garnish with a lime slice.

925. PEACHY SUNSET

As keen as they come.

1 ounce chilled peach crush Juice from three lime wedges Lemonade 3–5 drops grenadine syrup

- 1. Pour the peach crush into an old-fashioned glass.
- 2. Add one ice cube and lime juice.
- 3. Fill with lemonade.
- 4. Add grenadine.
- 5. Garnish with a cherry.

926. LOVE POTION #13

A teenage witch favorite for good witches only.

1/2 ounce khus syrup 1 ounce chilled, shaken pineapple juice Club soda Lime wedge

- 1. Pour the khus syrup into an old-fashioned glass.
- 2. Add one ice cube.
- 3. Pour in pineapple juice.
- 4. Add club soda slowly.
- 5. Drop lime wedge.
- 6. Decorate with a pineapple slice.

927. ICY BLUSH

The perfect gift for rosy-cheeked lasses on their sweet sixteenth.

1 ounce strawberry crush Lemon-lime soda 1 ice cube Juice from 1/2 lime

- 1. Pour strawberry crush in an old-fashioned glass.
- 2. Top with lemon-lime soda
- 3. Add lime juice.
- 4. Garnish with lime slice.

928. BAMBINO BELLINI

For toasting the arrival of newborns. Mix one up for the mom-to-be at her baby shower.

2 ounces peach nectar 1 ounce lemon juice Chilled sparkling cider

- 1. Pour the peach nectar and lemon juice into a chilled champagne flute.
- 2. Stir.
- 3. Fill with cider.
- 4. Stir gently.

929. STARRY STARRY NIGHT

A jug of this, a telescope, and you.

- 4 ounces papaya juice
- 2 ounces pineapple juice
- 4 ounces ginger ale

Sugar

- 1. Pour juices and ginger ale into a sugar-rimmed tall glass with ice.
- 2. Stir.
- 3 Garnish with star fruit

930. METROPOLIS

The Daily Planet's deadline drink. Even Clark Kent gets thirsty sometimes.

- 2 ounces raspberry syrup
- 2 cups lemonade
- 1. Fill 24-ounce cocktail shaker with ice.
- 2. Add raspberry syrup and lemonade.
- 3. Shake.
- 4. Strain into martini glasses.
- 5. Garnish with lemon twists. (Serves 6)

931. MAI TAI MOCKTAIL

Mmmm. Mai Tai have another?

- 1 ounce vanilla syrup
- 1/2 ounce almond syrup
- 3 ounces orange juice
- 2 ounces cranberry juice
- 1. Pour syrups and juices into a highball glass with ice.
- 2. Stir.
- 3. Garnish with an orange slice and a cherry.

932. VIRGIN LEMON DROP

Give the sourpusses a taste of their own medicine.

- 1 1/4 ounces lemon syrup
- 2 1/2 ounces club soda
- 1/4 ounce lemon juice

Sugar

- 1. Fill cocktail shaker with ice.
- 2. Add lemon syrup, club soda, and lemon juice.
- 3. Shake.
- 4. Strain into a sugar-rimmed martini glass.
- 5. Garnish with a lemon twist.

933. MOONLIGHT COCKTAIL

Bring these along for a night of stargazing.

6 ounces grapefruit juice Dash grenadine

- 1. Fill cocktail shaker with ice.
- 2. Add grapefruit juice and grenadine.
- 3. Shake.
- 4. Pour into an old-fashioned glass.

934. BLACKBERRY LEMON FUSION

Dr. Oppenheimer would be proud.

1 ounce blackberry syrup Juice of 1 lemon Cold club soda

- 1. Combine blackberry syrup and lemon in a tall glass.
- 2. Add ice.
- 3. Fill with club soda.

935. RASPBERRY LEMON FUSION

An explosion of flavor with none of the fallout.

1 ounce raspberry syrup Juice of 1 lemon Cold club soda

- 1. Combine raspberry syrup and lemon in a tall glass.
- 2. Add ice.
- 3. Fill with club soda.

936. SANGREETA

Greet your guests with a goblet of this little number.

- 1 1/2 tablespoons grenadine
- 2 tablespoons lime juice
- 12 ounces orange juice

Tabasco sauce to taste

- 1. Fill cocktail shaker with ice.
- 2. Add grenadine, lime juice, orange juice, and Tabasco sauce.
- 3. Shake.
- 4. Strain into a goblet.
- 5. Garnish with lime wedges.

937. AFTERGLOW

A peaceful, easy feeling.

- 1 ounce grenadine
- 4 ounces orange juice
- 4 ounces pineapple juice
- 1. Pour grenadine and juices into a cocktail shaker.
- 2. Mix.
- 3. Pour into a highball glass with ice.
- 4. Garnish with a pineapple chunk.

938. BATMAN

Holy Mocktails, Batman! Make mine a double!

6 ounces orange juice 1/2 teaspoon grenadine

- 1. Pour the juice and grenadine into a tall glass almost filled with ice cubes.
- 2. Stir well.
- 3. Garnish with an orange slice.

939. LEMON FIN

Just when you thought it was safe to go back in the water...it is!

Club soda

- 2 to 3 teaspoons powdered sugar
- 1 ounce lemon juice
- 1. Fill a highball glass halfway with ice.
- 2. Pour club soda stopping an inch from the top.
- 3. Add powdered sugar and lemon juice.
- 4. Stir well.
- 5. Garnish with lemon slice.

940. TEMPERANCE TANTRUM

Serve these at the next meeting of the Anti-Saloon League.

3 ounces cranberry juice 2 ounces orange juice Squeeze lemon Ginger ale 2 ounces ice

- 1. Pour juices in a blender with ice.
- 2. Blend until smooth.
- 3. Top with the ginger ale.
- 4. Garnish with a red chili pepper.

941. BIG PANTS

Having a pity party because your date laughed at your oversized bloomers? This one will drive you to the edge of reason.

One part orange juice One part mango juice Ginger ale Dash grenadine

- 1. Pour equal parts orange and mango juices into a highball glass with crushed ice.
- 2. Top with ginger ale.
- 3. Add grenadine.
- 4. Garnish with a slice of lime or a cherry.

942. MISTER DARCY

Best consumed while wearing a hideous holiday jumper.

4 ounces orange juice 1 peach or nectarine Dash grenadine 3 ounces ice

- 1. Pour juice, fruit, and grenadine in a blender with ice.
- 2. Blend until smooth.

943. STARFRUIT SPRITZER

Mix these up and win the approval of your teetotaling future mother-in-law.

3 ounces mango juice 3 ounces peach juice Club soda

- 1. Fill a cocktail glass with crushed ice.
- 2. Add juices.
- 3. Top with club soda.
- 4. Stir.
- 5. Garnish with a star fruit.

944. DIXIE'S RAINBOW COOLER

The first choice for Southern belles who must be on their best behavior.

- 2 ounces orange juice
- 2 ounces pineapple juice
- 2 ounces passion fruit juice
- 1/4 ounce lemon juice
- 1 teaspoon grenadine
- 1. Fill cocktail shaker with ice.
- 2. Add juices and grenadine.
- 3. Shake.
- 4. Strain into highball glass filled with ice.
- 5. Garnish with fresh kiwi.

945. ENGLISH AFTERNOON

Ideal take away for your journey down the Thames.

- 4 ounces iced tea
- 4 ounces raspberry juice
- 1. Fill a tall glass with ice.
- 2. Add iced tea and raspberry juice.
- 3. Stir.
- 4. Garnish with fresh lemon and raspberries.

946. CHERRY ALE

Like a night at the drive-in, but no need to strap on the roller skates.

2 ounces cherry juice 1 ounce lime juice Ginger ale

- 1. Fill a juice glass with ice.
- 2. Add cherry and lime juices.
- 3. Top with ginger ale.
- 4. Garnish with a lime wheel or cherries.

947. VIENNA COLD NIGHT SOOTHER

Like a pleasant stroll along the Danube. Freud would be envious.

- 4 ounces cold strong coffee
- 2 ounces cream
- 1/4 ounce chocolate syrup
- 1/2 teaspoon cinnamon
- 1. Fill cocktail shaker with ice.
- 2. Add coffee, cream, chocolate syrup, and cinnamon.
- 3. Shake.
- 4. Strain into a tumbler.
- 5. Top with whipped cream and shaved chocolate.

948. SUPPER SIPPER

Give this to Dad while he's slaving over the grill. He may raise your allowance.

3 ounces grape juice 3 ounces lemonade Sparkling water

- Pour grape juice and lemonade into a goblet with ice.
- 2. Top with sparkling water.
- 3. Garnish with a lemon wheel.

949. BERRY HAPPY

A berry frothy treat for those who have been berry good to you.

2 scoops vanilla ice cream

2 ounces fresh blueberries

2 ounces fresh raspberries

2 ounces strawberries

1/2 cup milk

- 1. Put vanilla ice cream, blueberries, raspberries, strawberries, and milk in a blender.
- 2. Blend thoroughly.
- 3. Pour into a tumbler or a large cocktail glass.
- 4. Top with fresh berries.

950. CAESAR JR.

A drink for all up-and-coming conquerors.

1/2 teaspoon Worcestershire sauce 1/4 teaspoon Tabasco to taste Juice of 1/4 lime 1/2 teaspoon grated horseradish Clamato juice

- 1. Fill a celery-salted rimmed double old-fashioned glass with ice.
- 2. Add Worcestershire sauce, Tabasco, lime juice, and horseradish.
- 3. Top with Clamato juice.
- 4. Stir.
- 5. Garnish with a celery stalk and a cherry tomato.

951. SOFT BUCKET OF BUNNIES

Don't you just want to dive in?

1/2 ounce grenadine

- 3 ounces milk
- 1. Fill cocktail shaker with ice.
- 2. Add grenadine and milk.
- 3. Shake.
- 4. Strain into cocktail glass.
- 5. Top with whipped cream.

952. PUSSY FOOT

Guaranteed to make you land on your feet.

1/3 ounce grenadine

- 1 1/3 ounces pineapple juice
- 1 1/3 ounces orange juice
- 1 1/3 ounces grapefruit juice
- 1. Fill cocktail shaker with ice.
- 2. Add grenadine and juices.
- 3. Shake.
- 4. Strain into cocktail glass.

953. ORANGE JULIA

Orange juice: It's not just for breakfast anyone.

2 cups milk

- 1 can unsweetened orange juice concentrate
- 1 teaspoon vanilla
- 10 crushed ice cubes
- 1. Pour all ingredients into a blender.
- 2. Blend on medium speed for 30 seconds.
- 3. Pour into champagne tulips.

954. CITRUS COLLINS

Tom, John, Vodka, Rum, and Mint's baby cousin.

- 2 ounces orange juice
- 1 ounce lemon juice
- 1 ounce sugar syrup

Club soda

- 1. Pour juices and sugar syrup in a highball glass with ice.
- 2. Fill with club soda.
- 3. Garnish with an orange slice or a cherry.

955. PERSIAN POEM

A sweet, fruity ode to temperance.

- 1/2 cup frozen or fresh raspberries
- 1/2 cup frozen or fresh sliced peaches
- 2 tablespoons honey
- 2 teaspoons lemon juice
- 2 teaspoons grenadine
- 6 1/2 ounces chilled Perrier water
- 1. Put fruit, honey, lemon juice, grenadine, and 2 ounces of Perrier water into a blender.
- 2. Blend until smooth.
- 3. Pour into goblets.
- 4. Add remaining Perrier.
- 5. Garnish with a few raspberries. (Serves 2)

956. MOON WALKER

Put on your zippered jacket, grab a glass of this, and walk backwards. Come on, you can do it.

5 teaspoons vanilla essence

1/2 cup milk

- 1 banana
- 1 teaspoon honey
- 1 tablespoon yogurt
- 1. Pour vanilla, milk, banana, honey, and yogurt into a blender.
- 2. Blend until smooth.
- 3. Pour into a highball glass.

957. CINDERELLA

Here's a secret: this was in the punch bowl at the Princess' Royal Ball.

One part pineapple juice One part orange juice One part lemon juice Splash club soda Splash grenadine

- 1. Fill cocktail shaker with ice.
- 2. Add juices.
- 3. Shake.
- 4. Strain into a highball glass with ice.
- 5. Top with club soda.
- 6. Splash with grenadine.
- Garnish with orange and lemon slices, and a cherry.

958. COCONUT PAW PAW

A popular drink way down yonder in the paw paw patch.

1/2 small paw paw

4 ounces chilled coconut milk

1/2 ounce lime juice

1 teaspoon honey or raw sugar

- 1. Peel and chop the paw paw.
- 2. Pour coconut milk, lime juice, and honey in a blender.
- 3. Add the paw paw.
- 4. Blend until smooth on medium speed.
- 5. Pour into a cocktail glass.
- 6. Garnish with paw paw, strawberries, and mint.

959. BANSHEE DELIGHT

This one will certainly make you wail with glee.

1/2 ounce chocolate syrup

- 2 inch slice of banana
- 2 ounces cream
- 3 ounces ice
- 1. Pour chocolate syrup, banana, cream, and ice into the blender.
- 2. Blend for 15 seconds on medium speed.
- 3. Pour into a parfait glass.
- 4. Dust with nutmeg.

960. CARIBBEAN FLING

You, that special someone, and seven days with no phones or faxes.

2 ounces unsweetened orange juice

1/2 medium banana

- 2 ounces unsweetened pineapple juice
- 2 ounces ice
- 1. Put the banana, orange juice, pineapple juice, and ice into a blender.
- 2. Blend for 5-10 seconds or until smooth.
- 3. Pour into a highball glass.
- Garnish with banana and orange slices and coconut flakes.

961. MEXICAN SUNRISE

It's 6 a.m. in Guadalajara and the whole day awaits you.

6 ounces chilled orange juice 1/2 ounce grenadine

- 1. Pour orange juice into a highball glass with ice.
- 2. Top with grenadine.

962. GINGER HONEY DRINK

Sticky and sweet. Indulge in this gooey treat.

- 1 tablespoon ginger extract
- 1 tablespoon honey
- 1 tablespoon sugar syrup
- 1 teaspoon lemon juice
- Pinch of salt
- 8 ounces club soda
- 1. Pour all ingredients into a cocktail shaker.
- 2. Beat with an electric beater until frothy.
- 3. Pour into a highball glass.

963. CENTER COURT

Serve with love on a grass court.

1/2 pound fresh strawberries, stems removed

- 1/2 pint sweet cream
- 2 teaspoons powdered sugar
- 1/2 teaspoon powdered ginger

Club soda

- 1. Combine strawberries, sweet cream, sugar, and ginger in a blender.
- 2. Blend well.
- 3. Pour into a pitcher.
- 4. Add club soda and ice cubes.
- 5. Stir.

964. DRY GRAPE VINE

For when you are getting no gossip at all.

2 ounces grape juice 1 ounce lemon juice Dash grenadine

- 1. Fill a cocktail shaker with ice.
- 2. Add juices and grenadine.
- 3. Shake.
- 4. Strain into a chilled cocktail glass.

965. NO-GIN FIZZ

Ebullient effervescent elixir.

- 4 ounces lemon juice
- 1 ounce lime juice
- 1 tablespoon powdered sugar Club soda
- 1. Pour juices and sugar into a collins glass with ice.
- 2. Stir until sugar is dissolved.
- 3. Fill with club soda.
- 4. Garnish with a lime wedge.

966. ORANGE FIZZ

A citrus circus in every sip.

5 ounces orange juice 1 ounce sour mix Club soda

- 1. Pour orange juice and sour mix into a collins glass with ice.
- 2. Top with club soda.

967. ORANGE AND BITTERS

Simple and delicious. Sometimes life doesn't have to be complicated.

Orange juice

- 2 to 3 dashes Angostura bitters
- 1. Pour orange juice and bitters into a highball glass with ice.
- 2. Stir.

968. SHIRLEY TEMPLE

For those voyages on the good ship lollipop.

Dash grenadine Ginger ale

- 1. Fill a collins glass with ice.
- 2. Add grenadine.
- 3. Fill with ginger ale.
- 4. Garnish with a cherry and an orange slice.

969. SAFE SEX ON THE BEACH

Condom maven Joycelyn Elders would be proud.

- 1 ounce peach nectar
- 3 ounces pineapple juice (or grapefruit juice)
- 3 ounces orange juice
- 1. Pour peach nectar, pineapple juice (or grapefruit juice), and orange juice into a highball glass with ice.
- 2. Stir.

970. SOBER THOUGHTS

The on-top-of-your-game drink of choice for debate teams and chess clubs everywhere.

- 3 ounces orange juice
- 3 ounces fresh lime juice
- 1 tablespoon grenadine

Tonic water

- 1. Pour juices and grenadine into a highball glass with ice.
- 2. Stir.
- 3. Fill with tonic water.

971. MUTED TEQUILA SUNSET

Picture perfect every day at six.

- 2 ounces orange juice
- 1 tablespoon grenadine
- 1. Pour orange juice into a rocks glass with ice.
- 2. Slowly add grenadine by pouring over the back of a spoon.
- 3. Let grenadine rise from the bottom of the glass.

972. EGG CREAM

Which came first? The chicken or the egg cream?

1 1/2 ounces chocolate syrup Cold milk Seltzer

- 1. Pour chocolate syrup into a highball glass.
- 2. Fill 2/3 with milk.
- 3. Top with seltzer.
- 4. Stir.

973. BUBBLETART

Relax in a steamy tub with this refresher. The more bubbles the merrier.

- 3 ounces cranberry juice
- 1 ounce lime juice
- 3 ounces mineral water
- 1. Fill cocktail shaker with ice.
- 2. Add juices and mineral water.
- 3. Shake.
- 4. Strain into a highball glass with ice.
- 5. Fill with mineral water.
- 6. Garnish with a lime wheel.

974. CROW'S NEST

Ahoy! Tasty drink now being served off the port bow.

- 4 ounces orange juice
- 1 ounce cranberry juice
- 1/2 teaspoon grenadine
- 1. Fill cocktail shaker with ice.
- 2. Add juices and grenadine.
- 3. Shake.
- 4. Strain into an old-fashioned glass almost filled with ice.
- 5. Garnish with a lime slice.

975. CREAMSICLE

Yummy. You'll want to gobble this one up whole, but beware of the brain freeze.

- 8 ounces orange juice
- 2 scoops vanilla ice cream
- 1. Put orange juice and vanilla ice cream in blender.
- 2. Blend at low speed.
- 3. Pour into highball glass.
- 4. Garnish with orange slice.

976. INNOCENT PASSION

Abstinence never tasted so good.

4 ounces passion fruit juice Dash cranberry juice Dash lemon juice Club soda

- 1. Pour juices into a highball glass filled with ice.
- 2. Top with club soda.
- 3. Add a cherry and a long straw.

977. LAVA FLOW

The word "volcano" derives from Vulcan, the Roman god of fire. This is what he drank on his more mellow days.

4 ounces light cream
1/2 ounce coconut cream
3 ounces pineapple juice
1/2 banana
1/2 cup frozen strawberries, thawed

- 1. Pour light cream, coconut cream, pineapple juice, and banana into a blender with ice.
- 2. Blend until smooth.
- 3. Put strawberries in the bottom of a parfait glass.
- 4. Quickly pour in fruit and cream mixture for a starburst effect.

978. PEACH MELBA

A classic British dessert—in a glass.

- 8 ounces peach nectar
- 2 scoop vanilla ice cream
- 1/2 peach, sliced
- 3 ounces ripe raspberries
- 1. Put ingredients in a blender.
- 2. Blend at low speed until smooth.
- 3. Pour in a highball glass.
- 4. Garnish with raspberries.

979. BLACKBERRY SOFT DRINK

Teach the kiddies to make this one by themselves.

- 4 ounces ripe blackberries
- 1 ounce sugar
- 1 tablespoon lemon juice

Club soda

- 1. Mix blackberries, sugar, and lemon juice in a cocktail shaker.
- 2. Strain into a highball glass.
- 3. Fill with club soda.
- 4. Garnish with a blackberry.

980. CARLOTA

A glassful of garden fresh goodness.

- 1 1/2 ounces celery juice
- 1 1/2 ounces carrot juice
- 1 1/2 ounces apple juice

Dash lemon juice

- 1. Pour juices into a highball glass with ice.
- 2. Stir.
- 3. Top with chopped parsley.

981. FLORIDA

A more exotic recommendation for getting your Vitamin C.

- 2 ounces grapefruit juice
- 1 ounce orange juice
- 1 ounce lemon juice
- 2 dashes sugar syrup Club soda
- 1. Fill cocktail shaker with ice.
- 2. Add juices and sugar syrup.
- 3. Shake.
- 4. Strain into a highball glass.
- 5. Top with club soda.

982. TEXAS BBQ

Hang on, cowboy. This bold beverage is liable to provide a much-needed spicy kick.

Lime juice Cajun spices Dash of Worcestershire sauce 6 ounces tomato juice 2 teaspoons barbecue sauce Lime wedge

- 1. With lime juice, rim a highball glass with cajun spices.
- 2. Fill halfway with ice.
- 3. Add Worcestershire sauce, tomato juice, barbecue sauce, and lime wedge.
- 4. Stir.
- 5. Garnish with a lime wedge.

983. SUE ELLEN'S NIGHTMARE

Much to Mrs. Ewing's dismay, she'll have to face this one sober.

One part passion fruit juice One part grapefruit juice One part guava banana juice

- 1. Fill cocktail shaker with ice.
- 2. Add juices.
- 3. Shake.
- 4. Strain into an old-fashioned glass.
- 5. Garnish with lime wedges.

984. VIRGIN HURRICANE

Rank: Category 1. No need to take cover with this storm.

- 4 ounces orange juice
- 4 ounces sour mix
- 3/4 ounce passion fruit syrup
- Dash grenadine
- 1. Build orange juice, sour mix, passion fruit syrup, and grenadine into a highball glass with ice.
- 2. Stir.
- 3. Garnish with a lime slice.

985. VIRGIN SEABREEZE

A gentle lilting lift of fresh air.

- 3 ounces cranberry juice
- 3 ounces grapefruit juice
- 1. Fill cocktail shaker with ice.
- 2. Add juices.
- 3. Shake.
- 4. Strain into a highball glass packed with ice.

986. LITTLE PINKIE

Whip him up one of these and he'll be wrapped around your little finger.

3 ounces orange juice 3 ounces sour mix 3/4 ounce peach syrup Dash grenadine

- 1. Build ingredients in a highball glass with ice.
- 2. Garnish with an orange slice and a cherry.

987. CHAPALA

Spicy and spirited for those who like a smidgen of spice.

4 ounces orange juice 2 teaspoons grenadine Dash salt Dash cayenne pepper

- 1. Fill cocktail shaker with ice.
- 2. Add orange juice, grenadine, salt, and cayenne pepper.
- 3. Shake.
- 4. Strain into a highball glass over ice.

988. ORANGE SMILE

Even when breakfast comes too early, this one will make you grin.

- 1 egg
- 1 tablespoon grenadine
- 2 ounces orange juice
- 1. Fill cocktail shaker with three ice cubes.
- 2. Add egg, grenadine, and orange juice.
- 3. Shake.
- 4. Strain into a cocktail glass.

989. KON-TIKI

In the book of the same name, a biologist traveled thousands of miles across the Pacific Ocean on a wooden raft dubbed Kon-Tiki. Lucky for you, this Kon-Tiki crossing is only as far as the kitchen.

4 ounces milk 3/4 ounce pineapple juice 1 scoop orange ice cream 1/4 teaspoon vanilla Cola

- 1. Fill cocktail shaker with ice.
- Add milk, pineapple juice, orange ice cream, and vanilla.
- 3. Shake.
- 4. Strain into a highball glass.
- 5. Top with cola.
- 6. Garnish with a chunk of pineapple.

990. GRAPEFRUIT BLAST

We have lift off!

- 2 ounces grapefruit juice
- 2 ounces orange juice
- 2 ounces sour mix
- 1. Fill cocktail shaker with ice.
- 2. Add juices and sour mix.
- 3. Shake.
- 4. Pour into a highball glass.
- 5. Garnish with an orange slice.

991. CAFÉ MOCHA

Mochalicious. A caffeine chocolate jolt for any Swiss miss.

- 4 ounces strong hot black coffee
- 4 ounces hot chocolate
- 1. Pour coffee and hot chocolate into a large mug.
- 2. Top with whipped cream.
- 3. Dust with cinnamon and nutmeg.

992. JOHNNY APPLESEED

Drink one. Plant a tree. Repeat often.

2 ounces apple juice2 scoops vanilla ice creamSplash of orange juiceSplash of club soda

- 1. Blend juices, vanilla ice cream, and club soda in a blender until smooth.
- 2. Pour into a champagne flute.

993. TOOTS

One taste of this and you'll want to down the rest tout de suite.

- 1 scoop orange sherbet
- 1 scoop chocolate ice cream
- 2 ounces orange soda
- 1. Blend sherbet, chocolate ice cream, and orange soda until smooth.
- 2. Pour into a tumbler.
- 3. Top with whipped cream.
- 4. Garnish with an orange wedge.

994. STRAWBERRY WONDERLAND

Strawberry fields forever and ever and ever.

- 1 ounce coconut cream
- 2 ounces frozen strawberries
- 3 ounces pineapple juice
- 1 ounce sour mix
- 2 ounces ice
- 1. Add coconut cream, strawberries, pineapple, sour mix, and ice.
- 2. Blend until smooth.
- 3. Pour into a large brandy snifter.
- 4. Top with whipped cream.
- 5. Garnish with a strawberry.

995. SANTA'S LITTLE HELPER

The favorite break-time refreshment for elves.

3 ounces lemonade

2 tablespoons lime juice

1 scoop raspberry sorbet

1 scoop vanilla ice cream

1 cup ice

Splash cola

Splash lemon-lime soda

Splash grenadine

- 1. Pour lemonade, lime juice, raspberry sorbet, vanilla ice cream, soda, grenadine, and ice into a blender.
- 2. Blend all ingredients until smooth and thick.
- 3. Pour into a pint glass.
- 4. Top with whipped cream.
- 5. Splash cream with additional grenadine.
- 6. Garnish with a cherry.